Extra Oikos

Najaar 2001

Inhoud

4Voorwoord

Inleiding
5
Sociaal-economische ontwikkelingen in onze risicomaatschappij. Een aanzet tot een sociaal-groene invalshoek.
8
Ecologisch burgerschap
40
Gezichten van globalisering
81
De ecologische toekomst
106

Met dit nummer van Oikos starten de Groenen hun project Groen over Grenzen. In dit nummer bundelen we vier teksten die enkele nieuwe ideeën uitwerken voor een groene politieke visie voor de 21ste eeuw. Marc Heughebaert heeft het over de Ecologische toekomst. Dirk Geldof gaat dieper in op de Sociaal-economische ontwikkelingen in onze risicomaatschappij. Dirk Holemans werkt het idee van een Ecologisch burgerschap verder uit. En Jan Mertens gaat verder door op enkele Gezichten van globalisering. Boeiende lectuur, en evenveel zuurstof voor een uitdagend debat.

Voorwoord

In 1998 organiseerde Agalev een groot politiek-inhoudelijk congres, met als titel Groene Bakens voor de 21ste eeuw. Het congres werd voorafgegaan door een extranummer van Oikos, met daarin een aantal visieteksten. Na het congres werd alles verwerkt tot een grondig hertimmerd kiesprogramma waarmee we naar de verkiezingen van 1999 gingen. Het hele project was een oefening in ideeënvorming, en die oefening loonde. In de dagelijkse mallemolen die het politiek bedrijf is, is het niet altijd vanzelfsprekend om tijd te maken om na te denken en nieuwe ideeën rustig te laten rijpen. Maar het is zo broodnodig, dat voelen we elke dag.

Met dit extranummer van Oikos starten we een nieuw ambitieus project: Groen over Grenzen. Hiermee drukken we uit dat we willen blijven investeren in de vernieuwing van het groene project. De kracht van een groene partij ligt immers vooral in de kracht van haar ideeën. Tijdens onze 20 jaar aanwezigheid in de parlementen van dit land hebben we geleerd dat groen ertoe doet, dat groen wel degelijk het verschil kan maken. De vragen die we 20 jaar geleden introduceerden in het politiek halfrond hebben nog niets aan belang en actualiteit ingeboet. Als we er nu nog steeds van overtuigd zijn dat groene partijen nodig zijn, dan heeft dat niets te maken met gelijk willen hebben of een veilig ‘thuisgevoel’. Partijen zijn geen doel op zich, het zijn instrumenten om het debat vorm te geven, om maatschappelijke problemen in alle scherpte in beeld te brengen, zodat de juiste keuzes gemaakt kunnen worden.

In de complexe wereld van de 21ste eeuw is er geen nood aan meer vergrijzing in de politiek, maar wel aan meer kleur. Het is de verdienste van de teksten die in dit boekje zijn opgenomen dat ze actief zoeken naar een integratie van nieuwe inzichten binnen het groene verhaal. Zo versterken ze het open karakter van dat groene verhaal. Want ook dat is essentieel. Groene politiek gaat uit van enkele duidelijke waarden, die worden vertaald in uitdagende vragen. Maar groene politiek is nooit een blauwdruk van de ‘juiste’ maatschappij. Een goede maatschappij moeten mensen samen maken, op basis van hun ideeën en hun ervaringen. We zijn ervan overtuigd dat de groene ideeën daarin een rol kunnen en moeten spelen.

Ik kan u de lectuur van deze boeiende teksten van harte aanbevelen. Meer zelfs, ik zou u willen vragen om met ons mee te denken. Geef al uw reacties aan ons door, ze kunnen ons verhaal alleen maar sterker maken.

Jos Geysels, politiek secretaris Agalev

Inleiding

Groen over Grenzen

Met dit extranummer van Oikos start Agalev haar project Groen over Grenzen. Met dit project wil Agalev werk maken van een verdere inhoudelijke verdieping en herijking van haar groene verhaal. Met de visieteksten die je in dit nummer kunt vinden, willen we de volgende maanden een uitgebreid debat organiseren. Op basis van deze teksten en de reacties die we erop krijgen, kunnen we dan de ontwerpteksten schrijven voor het groot politiek-inhoudelijk congres dat we organiseren in het voorjaar van 2002.

Waarom eerst beginnen met deze visieteksten? Het is goed om af en toe een beetje afstand te nemen van de dagelijkse politiek, om te lezen, om na te denken. En dat is het wat de auteurs van deze vier teksten hebben gedaan. Ze hebben zich als het ware even in een apart kamertje teruggetrokken om werk te maken van ideeën die het groene verhaal kunnen vernieuwen. De voorbije jaren stond de wereld immers niet stil. En groene politiek heeft permanent nood aan verse zuurstof.

Groen over Grenzen… Al sinds hun ontstaan hebben Groenen iets met ‘grenzen’. Misschien wel hét basisidee van de politieke ecologie is dat je in een begrensde wereld niet onbegrensd kunt groeien. We hebben altijd moeite gehad met een economie die doet of er geen grenzen zijn aan de groei, en daardoor het leven van mens en natuur bedreigt. Die groene boodschap heeft – spijtig genoeg – nog niets aan actualiteit verloren, integendeel.

Het woord grenzen roept heel wat betekenissen op die van belang zijn voor een groen verhaal. De ‘economische’ kijk op de werkelijkheid, die zich tegen natuurlijke grenzen verzet, heeft in een aantal opzichten de grenzen tussen mensen verscherpt. De zogenaamd ‘grenzeloze’ vrije wereldmarkt heeft de kloof tussen rijk en arm verscherpt. In een wereld waar iedereen met iedereen verbonden is, zetten sommigen nieuwe muren op, of willen ze zich terugtrekken achter nieuwe grenzen. In een wereld waar alles ‘maakbaar’ is, botsen mensen op de grenzen van hun mogelijkheden. Ze moeten mee hollen met de doorholeconomie, en zouden daar graag een grens aan willen stellen, om een beetje te onthaasten. En wanneer de politieke en maatschappelijke ontwikkelingen zich meer en meer op een mondiale schaal afspelen, hebben we nood aan een democratie die over de grenzen gaat, en die de illusie opgeeft dat je ‘soeverein’ bent als je een grens trekt om de plek waar je woont. Veel betekenissen, die wijzen op enkele van de belangrijke politieke problemen aan het begin van de 21ste eeuw.

Groen over Grenzen is in zekere zin een vervolg op ons vorig project Groene bakens voor de 21ste eeuw. Toen gingen we op een gelijkaardige wijze tewerk. Een extranummer van Oikos in 1997 en een congres in 1998. De vier auteurs die nu aan het werk gingen, hebben eerst goed gekeken naar waar we waren aanbeland in 1998. En het is de verdienste van hun teksten dat ze verder bouwen op wat we tot dan hadden uitgewerkt. Als we die ideeën later ook nog kunnen uitwerken in wervende en realiseerbare voorstellen, dan hebben we weer een belangrijke stap gezet.

Waarover gaat het in Groen over Grenzen? Een kort overzichtje van de vier bijdragen in dit boekje geeft al een eerste aanwijzing. In zijn stuk De ecologische toekomst gaat Marc Heughebaert verder door op het debat over de ecologische duurzaamheid. Met heel wat duidelijke voorbeelden illustreert hij dat die gewenste duurzaamheid er niet vanzelf zal komen. Het milieu- en duurzaamheidsbeleid dat tot nu toe gevoerd werd, heeft weliswaar een verdienstelijk begin gemaakt, maar eigenlijk ook niet meer dan dat. Er is nood aan een dergelijke vermindering van het milieubeslag dat vrij drastische ingrepen nodig zullen zijn. Daarvoor is een tweesporenbeleid nodig. In de eerste plaats dient er een spectaculaire verbetering te komen van de ‘eco-efficiëntie’, die neerkomt op meer doen met minder. Maar daarnaast is er ook nood aan een politiek van ‘sufficiëntie’, van een politiek van het genoeg als het ware. Om daar te komen is er nood aan een cultuuromslag. Die wordt beschreven aan de hand van ideeën over een ‘ecologische onthaasting’ en een versterking van de regionale kringlopen.

De tweede tekst heeft als titel: Sociaal-economische ontwikkelingen in onze risicomaatschappij, een aanzet tot een sociaal-groene invalshoek, en werd geschreven door Dirk Geldof. Daarin beschrijft de auteur hoe diepgaand onze maatschappij, en haar instellingen, verandert sinds de intrede in het tijdperk van de ‘risicomaatschappij’. De instrumenten van ons sociaal stelsel zijn nog steeds in grote mate gericht op de meer klassieke risico’s, maar weinig aangepast aan nieuwe problemen, zoals de omgang met ‘tijd’. De auteur werkt het begrip levenskwaliteit uit tot een centrale doelstelling voor een vernieuwd sociaal stelsel van de 21ste eeuw. Heel wat termen passeren de revue: pluri-activiteit, combinatiemodel, tijdskrediet, tijdsfonds, basisinkomen. Daarin bewijst hij dat onthaasting veel meer is dan een modieus begrip. Dit beginsel kan wel degelijk een richting aangeven van een beleid dat de levenskwaliteit van alle groepen in onze samenleving kan verbeteren.

De derde tekst gaat over Ecologisch burgerschap, en is van de hand van Dirk Holemans. De auteur beschrijft hoe individualisering, globalisering en risicomaatschappij in grote mate de contouren veranderen waarbinnen de democratie georganiseerd kan en moet worden. In een zeer breed overzicht geeft de auteur een uitdagende visie waarin hij duidelijk maakt dat de veranderende maatschappij niet moet leiden tot minder democratie, maar juist nieuwe kansen kan geven voor een eigentijdse levende democratie. Het centrale concept in de hele beschouwing is dat van burgerschap. In de tekst wordt duidelijk dat dit concept voor een groene politieke visie bijzonder bruikbaar is. Dat blijkt niet alleen uit de uitwerking ervan in het idee ecologisch burgerschap, maar ook in prikkelende beschouwingen over de omgang met wetenschap, technologie en economie.

De vierde tekst is getiteld Gezichten van globalisering, en werd geschreven door Jan Mertens. De term globalisering komt in de andere teksten terug als een kernbegrip, en wordt hier verder uitgewerkt. Globalisering is geen eenduidig proces, het omvat risico’s, maar ook kansen voor een versterking van groen beleid. De tekst houdt een duidelijk pleidooi voor een sterkere aandacht voor Europa binnen een groene visie. Verder wordt doorgegaan op de zogenaamde antoglobaliseringsbeweging en op de discussie over ‘milieuveiligheid’. Ten slotte wordt het concept ‘ontwikkeling’ grondig bekeken en bekritiseerd.

De vier teksten hebben telkens hun eigen invalshoek. De ene tekst is meer technisch dan de andere. Dat zegt ook iets over waar we met ons programma stonden. Voor het ene onderwerp was er meer nood aan concrete voorstellen om een bepaalde lijn uit te diepen. Voor het andere was er meer behoefte aan een vernieuwde algemene lijn. In een aantal opzichten zijn er ook overlappingen. Die vormen geen probleem, integendeel, ze laten toe eenzelfde thematiek langs verschillende kanten te benaderen.

Ondanks het feit dat de vier teksten min of meer onafhankelijk van elkaar zijn gemaakt, zijn er toch enkele opvallende punten die bij alle vier terugkomen, en zo wijzen op kerndiscussies voor een groene visie. Het zoeken naar een aantrekkelijke politiek van het genoeg is er zo een. Hier worden bijzonder boeiende ideeën geformuleerd, die verdere uitdieping verdienen. Wat ook opvalt, is de centrale rol die het concept globalisering in de verschillende teksten speelt. Die wijst op diepgaande maatschappelijke veranderingen, waar een groene politieke visie mee om zal moeten gaan. Opmerkelijk is ook het terugkerend pleidooi voor een politiek van regionalisering of lokalisering, in een eigentijdse open vorm, aangestuurd door een model van burgerschap.

Wat misschien het meest opvalt is de manier waarop deze teksten zoeken naar een eigentijdse vertaling van de groene ‘basics’ die al enkele tientallen jaren het groene denken mee bepalen. Ze cirkelen in veel opzichten rond alle betekenissen van het woord ‘grens’. Hieruit blijkt dat het groene gedachtegoed springlevend is, en in staat om zichzelf te blijven vernieuwen, op basis van een sterke inhoudelijke identiteit. Groene waarden confronteren met nieuwe inzichten, in de maatschappij, in de wetenschap, daar was het om te doen met deze publicatie. En in die uitdaging zijn de vier teksten toch in belangrijke mate geslaagd.

Alles kan natuurlijk beter, en zo hoort het ook. Daarom willen we jou, als lezer uitnodigen om met ons mee te denken. Lees deze teksten, en geef ons je commentaar, je sprankelende ideeën, je vernieuwende voorstellen. We zullen ze goed kunnen gebruiken.

Ik wens je veel leesplezier, en hoop nog van je te horen.

Jan Mertens

jan.mertens@agalev.be

Sociaal-economische ontwikkelingen in onze risicomaatschappij. Een aanzet tot een sociaal-groene invalshoek.

Dirk Geldof

Inleiding

De economische, sociale en technologische ontwikkelingen van onze maatschappij leiden tot een voortdurende versnelling van de maatschappelijke veranderingen. Een actualisering van een ecologische politieke analyse is dan ook op geregelde tijdstippen noodzakelijk. Belangrijk nog is om verder aan een duurzaam analysekader te bouwen, waarmee we vandaag en in de toekomst maatschappelijke veranderingen kunnen duiden. Wat zijn de sociaal-groene uitdagingen voor het begin van de 21ste eeuw? Wat zijn de antwoorden op de sociaal-economisch ontwikkelingen? Deze bijdrage wil een aanzet tot dergelijk kader aanreiken, met aandacht voor inhoudelijke en strategische keuzes voor een sociaal-groen project.

In een eerste paragraaf schets ik de overgang naar de risicomaatschappij als analysekader. Meer specifieke ontwikkelingen en gevolgen op sociaal-economisch vlak komen in een tweede paragraaf aan bod. Dan volgt er een schets van de belangrijkste sociaal-groene doelstellingen en de vraag hoe deze in een politiek programma kunnen worden vertaald (par. 3). Het duurzaam delen van welvaart en kennis staat centraal in paragraaf 4: hier gaat het om het streven naar een grotere gelijkheid en rechtvaardigheid. Levenskwaliteit voor iedereen is de basis van de sociaal-groene invalshoek (par. 5), waarbij een belangrijke focus komt op een tijd- en onthaastingsbeleid. Tot slot (par. 6) is er een uitnodiging naar alle middenveldorganisaties om deze sociaal-groene punten mee waar te maken.

Het algemeen kader: een globaliserende risicomaatschappij.

De groene beweging is ontstaan vanuit een kritiek op de negatieve gevolgen van de industrialisering in de naoorlogse periode. Die economische groei bracht een ongekende rijkdom, maar voltrok zich zonder veel aandacht voor de milieueffecten bij ons of in de rest van de wereld, ten koste van het leefmilieu van volgende generaties. De kritiek op de gevolgen van de industriële ontwikkeling ging samen met een kritiek op de organisatie van ons economisch systeem, dat tevens de ongelijkheid in de samenleving vergrootte. Geleidelijk verbreedde het milieuprogramma zich tot een sociaal-ecologische analyse van onze maatschappij.

De wereld is onmiskenbaar veranderd sinds het ontstaan van de prille milieubeweging in de jaren ’60 of de intrede van groenen in de parlementen in de jaren ’70 en ’80. De rijkdom in de westerse wereld is verdubbeld en de kloof tussen noord en zuid vergroot. Milieuproblemen werden zichtbaar, zoals het gat in de ozonlaag, het broeikaseffect, de kernramp van Tsjernobyl of de voedselcrisissen. De Muur is gevallen, al blijven sociale, economische en culturele verschillen tussen West en Oost groot. De economie globaliseert aan een hoog tempo. Al deze ontwikkelingen hangen samen, maar met welke bril kunnen we de samenhang voldoende zien? Het denkkader van de Duitse socioloog Ulrich Beck (1986) biedt een scherpe analyse en een perspectief voor een politisering van die ontwikkelingen.

Volgens Beck leven we niet langer in een industriële maatschappij maar in een risicomaatschappij. In mijn boek ‘Niet meer maar beter. Over zelfbeperking in de risicomaatschappij’ (Geldof, 1999) belichtte ik hoe dit denkkader een houvast biedt om de samenhang tussen erg uiteenlopende problemen in onze samenleving te herkennen. Twee kenmerken typeren deze risicomaatschappij. In de eerste plaats draait de sociale strijd steeds meer om de verdeling van de risico’s. De conflicten van de industriële maatschappij - met de sociale strijd om de verdeling van de rijkdom en de opbouw van sociale rechten en sociale zekerheid als centrale inzet – vormen niet langer de belangrijkste, laat staan de enige verdelingsstrijd. Die strijd draait vandaag in toenemende mate om een verdeling van de risico’s: naast de verdeling van de ‘goods’ wordt de strijd om de verdeling van de ‘bads’ dominanter. Op bijna alle domeinen van het leven proberen we risico’s te vermijden of goed in te schatten. Omdat we nooit alle informatie hebben, onder tijdsdruk moeten beslissen en de risico’s niet volledig beheersbaar zijn, gaat dat gepaard met een sterke onzekerheid waaraan samenlevingen, politici én individuen het hoofd moeten bieden.

In de tweede plaats geven de instituties van de industriële maatschappij onvoldoende houvast om de (nieuwe) risico’s het hoofd te bieden. De arbeidsmarkt is al 25 jaar uit evenwicht. De sociale zekerheid biedt een relatief doelmatig vangnet tegen armoede, maar de uitkeringen betekenen voor werklozen nog geen maatschappelijke integratie. Het huwelijk heeft al lang niet meer het monopolie om intieme relaties tussen mensen vorm te geven, laat staan dat relaties nog gegarandeerd voor het leven zijn. Wetenschappelijke methodes en technologische ontwikkelingen zijn meer dan ooit onderwerp van maatschappelijk debat. De instituties van de 20ste eeuw bieden onvoldoende antwoorden op de nieuwe risico’s: ze liggen in vele gevallen zelfs mee aan de basis van de risico’s of versterken ze. De overgang naar een risicomaatschappij speelt zich af op alle maatschappelijke terreinen. De concrete veranderingen zijn te bekijken op vier vlakken: sociaal-economische risico’s, ecologische risico’s, individualiseringsrisico’s en tijdsrisico’s.

Sociaal-economische risico’s

De sociaal-economische risico’s leunen het sterkst aan bij de oude sociale strijd. Het gaat om de verdeling van rijkdom, of omgekeerd om de verdeling van het risico van armoede, werkloosheid of sociale uitsluiting. Toch verschillen de sociaal-economische risico’s in hun verschijningsvorm van deze van de 20ste eeuw. Ze spelen zich af temidden van een ongekende materiële rijkdom. We hebben het materieel nog nooit zo goed gehad in Vlaanderen als anno 2001, maar deze rijkdom is ongelijk verdeeld, zoals telkens blijkt uit de Jaarboeken Armoede en Sociale Uitsluiting (zie Vranken, Geldof, Van Menxel & Van Ouytsel, 2000, 2001). De rijkste 10% ontvangen jaarlijks ruim 24,4% van alle inkomens, de armste 10% moet het stellen met amper 2,3% van de inkomens. Met andere woorden: de 10% armsten in ons land hebben amper een tiende van de inkomens van de 10% rijksten. De verdeling van de vermogens is nog ongelijker.

Onder aan de sociale ladder is 18% van de bevolking bestaansonzeker; zo’n 7% van de gezinnen leeft in armoede. Ruim 70.000 gezinnen moeten in België iedere maand een beroep doen op het bestaansminimum. Het aantal mensen met schulden neemt toe. Steeds dezelfde groepen staan zwak in onze maatschappij. Ze worden uitgesloten van goede en betaalbare woningen, hun kinderen geraken achter op school, ze kunnen amper een beroep doen op het gerechtelijk systeem. De meest schrijnende ongelijkheid is die voor de dood. De levensverwachting van armen is tot 10 jaar lager dan die van de beter gesitueerden in onze maatschappij.

De werkloosheid daalde de afgelopen jaren, maar stabiliseert opnieuw midden 2001. Bovendien veranderde ze van karakter. Werkloosheid wordt structureler en dus voorspelbaarder. Het gaat om herkenbare groepen met een hoger werkloosheidsrisico: laaggeschoolden, migranten, mensen met een lagere productiviteit. Die herkenbaarheid heeft alles te maken met de verschuivingen in onze economie. In de globaliserende economie biedt de omvangrijke sociale wetgeving en sociale bescherming van de welvaartsstaat onvoldoende antwoord op de oprukkende marktlogica. Niet alleen de uitgeslotenen van de arbeidsmarkt voelen dit, ook de werknemers van wie een alsmaar grotere productiviteit en flexibiliteit wordt verwacht. Dit gaat vaak ten koste van hun leven buiten de arbeidsmarkt. Tijdsdruk is een van de gevolgen van toenemende sociaal-economische risico’s (zie verder).

Volgens de nooit gestemde wetten van de economie moeten Europese bedrijven in de globaliserende wereld concurrentieel zijn en blijven ten aanzien van bedrijven in landen met veel minder sociale wetgeving – soms zelfs met kinderarbeid – en veel minder of zelfs geen milieuwetgeving. De transportkosten over zee en zelfs door de lucht zijn voor vele producten verwaarloosbaar in de totale productiekost, te meer daar alle Europese overheden massaal de uitbouw van havens en luchthavens financieren om die kostprijs laag te houden en de handel te stimuleren. De ontwikkeling van de informatietechnologie versnelt de internationale goederen- en dienstenstroom verder.

De globalisering vormt het kader, maar ten dele ook het excuus, voor een verdere verhoging van de productiviteitsdruk. België is bij de landen met de hoogste productiviteit per werknemer. Die hoge productiviteit gaat gepaard met een toenemende werkdruk en met toenemende flexibiliteitseisen. De lat komt steeds hoger te liggen. We creëren een elite van hardlopers op de arbeidsmarkt (Diels, 1996: 36), met een toenemende druk tot het presteren van overuren, wanneer vacatures niet ingevuld geraken. Dit leidt tot een groeiende onzekerheid bij vele werknemers, met een toenemende risico om niet meer mee te kunnen op de arbeidsmarkt wegens onvoldoende geschoold, te weinig productief of te traag. Een tweede risico is dat arbeid en gezin, of ruimer arbeid en andere sociale activiteiten, voor velen moeilijker te verzoenen vallen naarmate de eisen op de arbeidsmarkt toenemen. De tijdsdruk groeit. De symptomen zijn duidelijk: stress, burnout, ziekteverlof, hartaanvallen en een zeer hoge consumptie van pepmiddelen én kalmeermiddelen. Trageren en minder productieven worden uitgestoten naar de werkloosheid, het bestaansminimum of de ziekteverzekering.

De onzichtbare hand van de vrije markt en de globaliserende economie jagen het tempo van de maatschappij op. Tegenover de ontwikkeling naar een globaliserende risicomaatschappij lijkt de overheid terug te treden. Internationale kapitaalmarkten kennen amper nog regulerende overheden. Sociaal-economische risico’s worden geïndividualiseerd en komen op de schouders van de gezinnen en individuen terecht. In de globaliserende economie moeten individuen proberen het risico van werkloosheid of afschrijving op de arbeidsmarkt te vermijden, zonder daarbij het risico van een volledige kolonisering van hun tijd vanuit de arbeidsmarkt uit het oog te verliezen.

Ecologische risico’s

De verschuiving van de sociale strijd van rijkdomverdeling naar risicoverdeling blijkt nog duidelijker bij de ecologische risico’s, die door de mens zijn gecreëerd. Sinds de tweede helft van de 20ste eeuw bestaat er een ongekende vernietigingscapaciteit tegenover de wereldwijde ecosystemen. Militair kan de nucleaire en chemische vernietigingscapaciteit alle menselijk leven op aarde beëindigen. Industriële nucleaire of chemische risico’s hebben wereldwijde gevolgen: van Tsjernobyl tot het gat in de ozonlaag, van de vernieling van de regenwouden tot het broeikaseffect, van de drastische afname van de biodiversiteit tot de zure regen, van de uitputting van de grondstof- en zoetwatervoorraden tot genetische afwijkingen. Op lokaal vlak voeren tal van milieugroepen en buurtcomités een sociale strijd om ecologische risico’s uit hun buurt of leefwereld te houden. Actiegroepen strijden tegen verbrandingsovens, bijkomende spoor- of wegeninfrastructuur, nieuwe containerterminals, hinderlijke inrichtingen of verkeersoverlast. Mensen komen op voor de kwaliteit van hun directe woon- en leefomgeving, voor de kwaliteit van hun voedsel, hun lucht, hun water, hun toekomst en die van hun kinderen.

Noch bij de verre, noch bij de nabije risico’s gaat het om toevallige of externe (neven)effecten van ons economisch systeem. Ecologische risico’s komen rechtstreeks voort uit de organisatie van ons productiesysteem. Ze vloeien voort uit de manier waarop we onze industriële maatschappij, ons economisch en sociaal leven vorm geven. De prijs voor de ongekende materiële welvaart is hoog, te hoog. De groeiende aandacht voor de kwaliteit van het leven gaat samen met het besef dat meer niet langer beter is (Geldof, 1999).

Individualiseringsrisico’s

Ten derde zijn er de individualiseringsrisico’s, die voortvloeien uit de versnelde individualisering en de toegenomen keuzevrijheid. Volgens Ulrich Beck en Elisabeth Beck-Gernsheim (1990: 12-13) staat in de risicomaatschappij de verwachting centraal dat individuen hun eigen biografie schrijven: niet aan het eind van het leven, maar tijdens het leven, iedere dag weer. De vrijheid om levenskeuzes te maken inzake relaties, studies, werk, religie, politiek of levensstijl was nog nooit zo groot. Onze normale biografie groeit uit tot een keuzebiografie. Hier gaat keuzevrijheid samen met de verplichting om te kiezen, op alle levensdomeinen. Hoe gaan we om met relaties, met vrienden, met carrière, met tijd? Het is voor het individu geen gemakkelijke opdracht om steeds meer de verantwoordelijkheid voor de eigen biografie dragen. De Vlaamse moraalfilosoof Koen Raes (1997) betitelt dit proces treffend als ‘de deconstructie van het moeten en de onoverzichtelijkheid van het zijn’. We werden kinderen van de vrijheid, maar hoe moeten we met die vrijheid omgaan?

De individualiseringsrisico’s zijn misschien het meest ingrijpend op relatievlak. Het huwelijk, de klassieke institutie waarin relaties vorm kregen, verandert van karakter: een engagement een leven lang wordt in de praktijk een engagement een liefde lang. Tot de dood ons scheidt, wordt tot we onszelf scheiden, of tot een van beiden zich afscheidt. Huwelijken worden veel meer dan vroeger verbroken door echtscheidingen: niet omdat we er minder, maar juist omdat we er méér van verwachten. Naast kwetsbare huwelijken bestaat vandaag een diversiteit aan gezinsrelaties. Het klassieke beeld van mannetje-vrouwtje-huwelijk-kindjes kent vele varianten. Alleenstaande moeders en uitzonderlijk ook vaders met kinderen, homo of lesbo-koppels die kinderen opvoeden. Nieuw samengestelde koppels met kinderen uit vorige relaties, tijdelijke alleenstaanden tussen twee relaties, niet samenwonende koppels (living apart together), samenlevingscontracten of bewust kinderloze koppels: telkens zien we een zekere normalisering van broosheid. De toegenomen keuzevrijheid op relatievlak betekent ook een keuzedwang en een voortdurend risico op verkeerde keuzes. De combinatie werk en sociaal leven is voor velen woekeren met tijd. Met de geleidelijke veralgemening van het tweeverdienerschap – man en vrouw gaan werken en bouwen een carrière uit – is de voortdurende vraag hoe gezin en arbeid te combineren? Tijdschaarste bedreigt de levenskwaliteit in vele relaties, soms ook de relatie zelf.

Een tweede domein van individualiseringsrisico’s vormt dan ook de arbeidsmarkt. Nog nooit was het verrichten van betaalde arbeid zo cruciaal in een persoonlijke biografie. Lees Vacature en haal eruit wat erin zit! Je moet niet eenmaal een job vinden: het ideaalbeeld is een dynamische werknemer die in alle vrijheid, flexibel en productief, haar of zijn carrière uitbouwt als centraal levensdoel. Om de ratrace te overleven, schrijft Ulrich Beck (2001: 166), moeten mensen actief, inventief en talentrijk worden, hun eigen ideeën ontwikkelen, sneller, gevatter en creatiever worden, niet eenmaal, maar iedere dag weer. De moderne risicocultuur is volgens de Amerikaanse arbeidssocioloog Richard Sennet (2000: 92) bijzonder doordat ‘niet van plaats veranderen als een teken van falen wordt gezien en stabiliteit bijna levend dood zijn lijkt. De bestemming doet er daarom minder toe dan het feit dat men vertrekt. (…) Wie niet op weg gaat, blijft achter.’ Sinds de opkomst van het tweeverdienersmodel is dit zeker bij jonge en hogergeschoolde koppels een beeld voor man én vrouw. Beide partners moeten keuzes maken over hun carrière. Verkeerde keuzes worden misstappen in de carrièreplanning of bedreigen het familiaal leven. Een te hooggegrepen carrièrekeuze kan een relatiekeuze bedreigen, of omgekeerd.

Tijdsrisico’s

Vele mensen werken niet alleen voor een inkomen. Een job biedt contacten, waardering, een plaats waar men zich kan waarmaken. Een uitdagende job prikkelt, kan soms verslaven en reduceert mensen dan tot workaholics. Zeker met zulke jobs kan de arbeidsmarktbiografie in conflict komen met andere biografieën: met de andere prioriteiten in de eigen levensbiografie en met die van eventuele partners, waarmee arbeidsmarktkeuzen soms moeilijk verzoenbaar zijn. Vele relatieconflicten draaien rond de keuzes die mensen maken in hun tijdsbesteding. Wat sommigen op het einde van een relatie als een persoonlijk mislukken aanvoelen, heeft ook te maken met het maatschappelijk uiteengroeien van de eisen op de arbeidsmarkt en de verwachtingen inzake relaties. Twee arbeidsmarktbiografieën verzoenen binnen een relatie vergt een voortdurende evenwichtsoefening.

Individualisering gaat ook samen met een verandering en afbrokkeling van de collectieve ritmes. De voortschrijdende ontkerkelijking maakt van de zondag al lang geen heilige dag meer. Misschien is vrijdag nog visdag, maar maandag kuisdag of dinsdag wasdag is al veel minder vanzelfsprekend nu man en vrouw werken. Shiftwerk doet de economie 24 uur per dag draaien, zeven dagen op zeven, 365 dagen op een jaar. De toenemende verscheidenheid van individuele keuzes én van arbeidstijden leiden tot een vervaging van de negen-tot-vijf-werkritmes, al blijven de collectieve ritmes doorzinderen. Wanneer de metronoom van die collectieve tijdsordening en die collectieve ritmes echter minder luid klinkt en wordt verstoord door kleinere metronomen met andere, individuele ritmes, geraken mensen soms van slag. Vandaag worden zogenaamde oplossingen voor dit groeiend tijdsprobleem op de individuen en gezinnen afgewenteld. Deze privatisering van economische problemen naar het gezin betekent dat individuen de druk van de arbeidsmarkt in hun eigen levenssfeer en tijdsbudget moeten verwerken. De verwachting dat individuen keuzes maken en de eigen biografie vorm geven botst hier met de mogelijkheden om dit te doen. De maatschappelijke omgeving die daarenboven stijgende werkdruk en werkloosheid produceert, blijft buiten het analyseveld.

Een bril om naar onze samenleving te kijken

In onze versnellende maatschappij moeten mensen omgaan met toenemende veranderingen en risico’s, op alle levensdomeinen. Dit maakt vele mensen onzeker. De (materiële) keuzemogelijkheden waren nog nooit zo groot, de druk om keuzes te maken, risico’s te nemen of te ontwijken evenzeer. Heel wat mensen verliezen hun houvast temidden van een versnellende wereld vol verandering en onzekerheid en gaan op zoek naar geïdealiseerde houvasten uit een nooit bestaand verleden. Vroeger – met het eigen volk eerst – was het toch allemaal beter: het is een even uitzichtloze als ongewenste vorm van tegenmodernisering.

Een denkkader als dat van de risicomaatschappij laat ons toe om erg uiteenlopende ontwikkelingen te vatten. Het cruciale van een groene benadering is immers dat ze holistisch is: we willen maatschappelijke ontwikkelingen inzake milieu, armoede, cultuur, democratie, … juist in hun samenhang bekijken. Deze ambitie stelt hoge eisen voor de analyse van onze maatschappij. Het betekent een grote uitdaging voor het formuleren van alternatieven. Ten slotte is het extra moeilijk dat alles op een bevattelijke wijze naar alle lagen van de bevolking over te brengen. Het kader van de risicomaatschappij kan dienen als instrument om de samenhang in analyse, zoeken van alternatieven en communicatie hiervan op een bevattelijke wijze te communiceren. In het vervolg van deze tekst focus ik vooral op de sociaal-economische gevolgen van de ontwikkeling naar een risicomaatschappij.

Gevolgen voor de sociaal-economische sfeer

Welke zijn de belangrijkste sociaal-economische risico’s en tendensen en welke uitdagingen stellen die aan een sociaal-groen programma?

Voortschrijdende economisering in alle maatschappelijke domeinen

Het economische wordt steeds dominanter als criterium voor maatschappelijke ontwikkeling. De mens dreigt er voor de economie te zijn in plaats van omgekeerd. Toenemende concurrentie en competitiviteit leiden tot toenemende productiviteit en flexibiliteit. De lat komt hoger te liggen op de arbeidsmarkt en in de maatschappij als geheel. In plaats van duurzaamheid wordt de turnover groter en verloopt deze sneller. Machines, gebouwen, maar ook opleidingen en diploma’s, kennis en mensen zijn sneller aan upgrading of vervanging toe in een algemene versnelling van onze samenleving. Daarbij geraken steeds meer domeinen gekoloniseerd door een economische logica en onderworpen aan een oprukkende marktdenken. Dit proces van commodificatie of vermarkting is bijvoorbeeld merkbaar in het onderwijs, waar efficiënt management in de eerste plaats gericht is op kostenbeheersing, eerder dan op kennisbevordering of democratisering. We zien het ook in de culturele wereld (met cultuur als beleggingsobject of marketinginstrument) of in de welzijnssector (met schaalvergrotingen op macrovlak of persoonlijke assistentiebudgetten op microniveau).

Tegen de achtergrond van toenemende materiële welvaart heeft deze ontwikkeling een aantal nefaste gevolgen. Aan de ene kant is er de blijvende en structurele uitstoot van mensen die onvoldoende productief, hooggeschoold, snel of flexibel zijn. Hierbij ontstaan nieuwe uitsluitingsfactoren: toenemend belang van scholing, computerkennis, communicatieve vaardigheden, tijds- en onzekerheidsmanagement, … De kennis- en risicomaatschappij wordt een steeds dualere maatschappij, met afnemende verbondenheid. Aan de andere kant is er de toenemende druk op mensen die nog wel in het arbeidsproces zitten, met de dreiging van afnemende kwaliteit van arbeid. Arbeid was nog nooit zo belangrijk als vandaag als factor van integratie, maar de ontplooiingsmogelijkheden verschillen sterk van job tot job. De retoriek is voor iedereen gelijk in de actieve welvaartsstaat, de mogelijkheden tot invulling ervan niet. Door de stijging van werkdruk en flexibiliteit wordt een job daarom steeds moeilijker combineerbaar met een sociaal leven. Dit uit zich ook in de medische sfeer, met problemen van stress, depressies, burnout, slaapstoornissen, medicatiegebruik, hartaanvallen en andere vormen van onwelzijn. Tegenover de toenemende kolonisering van de leefwereld vanuit de economische sfeer plaatsen we een perspectief van duurzame levenskwaliteit en solidariteit.

Globalisering in de risicomaatschappij

Die economisering gaat samen met processen van globalisering. Globalisering is een containerbegrip geworden. Sommige wijzen hiermee op de verdere internationalisering van handel en productie, anderen zien er een fundamentele wijziging van de productiewijzen in. Sommigen focussen op de informatie- en communicatietechnologie (ICT) die aan de basis van de doorbraak van globalisering zou liggen en op het oprukkende virtuele casinokapitalisme dat door de ICT mogelijk werd. Voor de ene gaat het om een culturele transformatie en om wereldwijde migratiestromen, anderen focussen op de economische dimensie van versterking van de ‘global players’ en zien globalisering als synoniem van ongebreidelde liberalisering; nog anderen benadrukken de sociale dimensie van de machtsconcentratie ten koste van zwakkere groepen wereldwijd (voor een overzicht en opdeling, zie de bijdrage van Jan Mertens elders in Oikos).

In dit artikel interpreteer ik globalisering als een versnelde internationalisering én liberalisering van de economische sfeer van productie, goederen- en kapitaalverkeer, waarbij de economische sfeer kwalitatieve en kwantitatieve veranderingen ondergaat die sneller verlopen dan die in andere maatschappelijke sectoren (de politieke wereld, de sociale wereld, de culturele wereld, …). Hierdoor ontstaat een sterke economische groeidynamiek, waarbij de maatschappelijke evenwichten verstoord dreigen te raken. Er is onvoldoende democratisch tegengewicht, er is een druk tot wereldwijde culturele uniformisering en tot sociale polarisering. Zowel de sociale, de ecologische als de democratische dimensie verliezen terrein tegenover de economische sfeer. In de economische sfeer verliest de materiële productie aan belang als winstproducerende sector tegenover de dienstverlenende sector en vooral tegenover speculatiewinsten. De toename van de gemiddelde (en klassiek gemeten) economische productie creëert dus sociale, ecologische en democratische deficits.

Informatisering en virtualisering

Een derde relevante tendens is die naar informatisering en virtualisering in onze risicomaatschappij. De dienstverlenende sector neemt een steeds groter aandeel van de jobs voor zijn rekening. Of met een beeld: de meerwaardeproductie verschuift van de lopende band naar het beeldscherm. De technologische (r)evolutie van de voorbije twee decennia en van de volgende decennia vormt hierbij de motor. Er is het toenemend belang van computernetwerken. Het world wide web – een verhullende term voor westers-wijd-web, biedt ongekende mogelijkheden. We evolueren letterlijk en figuurlijk naar een ‘network society’.

Dit gaat samen met de overgang naar een kennismaatschappij. Niet alleen de economie en de arbeidsmarkt, maar de hele risicomaatschappij wordt complexer en verandert sneller. Sommigen spreken van computeranalfabeten, verwijzend naar ruim de helft van de bevolking voor wie gebruik van een muis, van e-mail en internet, kortom de hele wereld van bits en bytes nog geen evidentie zijn. Zij zijn uitgesloten van nieuwe informatiemethoden, van e-business en e-government. Ruimer gezien is er een toenemend belang van opleiding als factor voor maatschappelijke integratie in de kennismaatschappij. Bovendien volstaat het niet langer een maal de schoolbanken succesvol te verlaten. De vervaldata van kennis en opleiding worden steeds korter. Levenslang leren is zowel een uitdaging als een mythe. Waar de aandacht voor levenslang leren voor de koplopers op de arbeidsmarkt toeneemt, blijft het onderwijs ongelijkheid reproduceren. De democratisering van het onderwijs is drastisch afgenomen en is merkwaardig genoeg geen prioriteit in de actieve welvaartsstaat. Het meritocratisch denken – waarbij ieder beoordeeld wordt op haar of zijn individuele prestaties in de maatschappij – is ten volle in het onderwijs doorgedrongen. Kinderen van lagergeschoolde ouders hebben een veel kleinere kans op een geslaagde onderwijscarrière; hen wacht eerder levenslange leerachterstand dan levenslang leren. Kinderen uit migrantengezinnen hebben nog een culturele achterstand daarbovenop in een onderwijs dat vooral de middenklassewaarden reproduceert en onvoldoende de diversiteit van de maatschappij in de leerplannen en de onderwijsresultaten heeft weten te verwerken.

Leren omgaan met een multiculturele samenleving.

De overgang naar een multiculturele samenleving is een vierde component van een globaliserende risicomaatschappij en is duidelijk niet verwerkt. Het aantrekken van ‘gastarbeiders’ in de tweede helft van de 20ste eeuw gebeurde op vraag van werkgevers en werd mee gedragen door de overheid en de vakbonden. Dat draagvlak is vanaf de jaren ’70 verbrokkeld: de economische crisis maakte jobs schaarser en introduceerde een concurrentiedenken. Het ontbreken van zelfs maar een aanzet tot integratiebeleid versterkte samenlevingsconflicten. Nieuwe migratiestromen van asielzoekers en economische vluchtelingen worden door velen als een bedreiging van fort Europa aanzien. Op de achtergrond speelt de toenemende individualisering. Waar onzekerheid toeneemt ten gevolge van de overgang naar een risicomaatschappij, brokkelen traditionele integratiekaders verder af en ontstaan er nieuwe voor groepen die voldoende sterk staan in onze maatschappij (financieel, sociaal, cultureel). Anderen kunnen geen nieuwe integratiekaders creëren: zo ontstaat er een economische, sociale en culturele voedingsbodem waarin racisme en extreem-rechts graag gedijen.

Zelfs op een iets krappere arbeidsmarkt blijven migranten en asielzoekers weinig welkom: de manifeste of latente discriminatie van bedrijven is groot. Eerder dan te investeren in lagergeschoolde allochtonen pleit het bedrijfsleven voor nieuwe gecontroleerde migraties van hogergeschoolden. Dit biedt een merkwaardig bondgenootschap voor het in vraag stellen van de huidige tendens naar gesloten grenzen en voor het bepleiten van migratiequota. Een groen pleidooi voor een verdere internationale solidariteit (zie elders in Oikos) verschilt fundamenteel van de pleidooien voor het opzetten van een selectieve braindrain uit lagere loonlanden, om de hier reeds aanwezige migranten hier vervolgens in de werkloosheid te houden en als tweederangsburgers te (blijven) behandelen.

De actieve welvaartsstaat: oplapwerk of model voor de 21ste eeuw?

De naoorlogse welvaartsstaat kende zijn bloeitijd in de gouden jaren ’50 en ’60, maar stootte in de crisisjaren ’80 op financiële beperkingen en legitimiteitsproblemen. Voor de voorstanders is de sociale zekerheid een van de belangrijkste (horizontale) herverdelingsmechanismen. Zij wezen er op dat het geven van een (werkloosheids)uitkering nog geen maatschappelijke integratie betekent in een maatschappij waar het hebben van een betaalde job belangrijker is dan ooit voorheen. Anderen wezen op dreigende uitkeringsafhankelijkheid en een te hoge kostprijs. Meteen is het spanningsveld geschetst waarbinnen de discussie over de actieve welvaartsstaat zich situeert. Het concept biedt kansen voor vernieuwing van solidariteit en sociale zekerheid, door niet enkel passief uitkeringen te betalen als een vergoeding voor de uitsluiting, maar actief mensen via arbeid deel te laten uitmaken van onze (arbeids)maatschappij. Tegelijkertijd is het activeringsverhaal ook een bedreiging bij de noodzakelijke ombouw van onze sociale zekerheid en sociale wetgeving. Vanuit een disciplinerende visie ten aanzien van armen en werklozen dreigt de afbouw van de rechtenethiek: werkloosheidsuitkeringen worden aan strengere voorwaarden gekoppeld en zelfs een basisrecht als het recht op een bestaansminimum wordt voorwaardelijker. Bovendien wordt maatschappelijke integratie te gemakkelijk versmald tot een louter economische invulling. Wie werkt is geïntegreerd, ongeacht de kwaliteit van de arbeid of de arbeidsomstandigheden. Het primaat van de arbeidsmarkt is te groot in de huidige invulling van de actieve welvaartsstaat waarin socialisten én liberalen elkaar vinden, maar waarbij de noties arbeids- en levenskwaliteit onvoldoende doorwegen, net zoals de notie van duurzame ontwikkeling binnen ecologische grenzen (zie ook Geldof, 2000).

Complexe uitdagingen temidden van ongekende materiële rijkdom

De (te korte en onvolledige) balans van sociaal-economische ontwikkelingen aan het begin van de 21ste eeuw biedt een complex beeld. Temidden van een ongekende rijkdom en een ongekende stand van technologische ontwikkeling gaat de overgang naar een risicomaatschappij samen met economische globaliseringsprocessen en een verdere economisering en vermarkting van de hele maatschappij. Technologische ontwikkelingen volgen elkaar aan een hoog tempo op. De kennisvereisten om mee te kunnen met deze ontwikkelingen nemen toe, evenals de noodzaak dat individuen voortdurend bezig zijn met een tijds- en onzekerheidsmanagement. De actieve welvaartsstaat is de arbeidsmarktgerichte integratiepiste waar rood en blauw elkaar rond vinden. De positie van oude en nieuwe migranten in die actieve welvaartsstaat blijft onduidelijk en wordt door het beleid als een hete aardappel verder geschoven: een gebrek aan moed waarvan extreem-rechts iedere dag weer garen spint. Deze samenhangende ontwikkelingen stellen niet alleen gigantische ecologische en democratische uitdagingen (zie de bijdrage van Dirk Holemans), maar vereisen ook een nieuw en gedurfd sociaal-economisch beleid. Wat zijn de sociaal-groene uitgangspunten daarbij?

Sociaal-groene doelstellingen

Een maatschappij zonder politiek project, overgelaten aan de krachten van de markt, meegezogen in een spiraal van ‘steeds meer produceren’ kan enkel leiden tot een groeiende ongelijkheid en tot een vermenigvuldiging van ecologische crisissen, stelt de Franse econoom en Groen Europarlementslid Alain Lipietz (2001: 231) terecht. We moeten volgens hem dan ook dringend terug zin en inhoud geven aan de politiek, waarbij de politieke ecologie de inhoud terug in het centrum van de debatten wil brengen. Een sociaal-groene visie op de sociaal economische ontwikkelingen in onze risicomaatschappij vertrekt daarbij van een verruimd en vernieuwd solidariteitsconcept. Deze visie op solidariteit heeft drie dimensies. Een eerste pijler van het sociaal-groene solidariteitsdenken is de verbondenheid met meer kwetsbare maatschappelijke groepen in eigen land. Deze ‘traditionele’ solidariteitsvisie heeft betrekking op een streven naar grotere gelijkheid en een uitbanning van armoede, werkloosheid, sociale uitsluiting. De eigenheid van een sociaal-groene benadering is daarbij dat ook op dit niveau de solidariteit wordt uitgebreid. Het gaat niet enkel om een gelijkere verdeling van rijkdom. Het wordt evenmin beperkt tot de liberale (en door socialisten overgenomen) garantie van gelijke kansen, zelfs niet wanneer ze wordt uitgebreid tot een streven naar gelijkere uitkomsten. Deze sociale eisen voor een meer gelijke maatschappij met een meer rechtvaardige spreiding van de rijkdom en kansen zijn voor ons een evidentie. Een sociaal-groene invalshoek wil daarenboven een gelijke spreiding van (de resterende en nog niet te vermijden) risico’s garanderen en levenskwaliteit in brede zin tot een maatschappelijk goed maken. Verduidelijken we dit met een boutade: het gaat er niet alleen meer om ook de gewone man of vrouw iedere dag een stuk vlees te garanderen, zelfs een biefstuk iedere dag, zoals de belangrijke socialistische verdelingsstrijd om de rijkdom in de naoorlogse periode werd gevoerd. Het gaat vandaag ook om de kwaliteit van de biefstuk en het effect op de gezondheid. Het gaat ook om de betaalbaarheid van een stuk biovlees zonder hormonen en op een duurzame wijze gekweekt. Op alle domeinen worden immers niet alleen sociaal-economische, maar ook ecologische risico’s en tijdsrisico’s te gemakkelijk afgewenteld op de sociaal-zwakkere groepen in onze maatschappij. Te weinig hebben we de sociale dimensie van de ecologische kwaliteitsvragen op de agenda weten te zetten.

Sociaal-groene solidariteit kan ten tweede nooit beperkt zijn op het ‘eigen volk’, maar richt zich op alle aardbewoners hier-en-nu. De sociaal-economische ontwikkeling kan niet op Vlaams, Belgisch of Europees niveau worden bekeken. Evenmin vormt een top van de 7 rijkste of meest geïndustrialiseerde landen een baken voor de economische globalisering. We kiezen voor een mondiaal perspectief, waarin het verkleinen van de kloof tussen noord en zuid en een meer rechtvaardige verdeling van rijkdom en risicoproductie het streefdoel is. Deze notie wordt uitgewerkt in de tekst over internationale verhoudingen.

Ten derde, en het meest verregaande, willen we daarenboven bouwen aan een solidariteit met de volgende generaties. Deze verruiming van het solidariteitsbegrip vormt de essentie van het sociaal-ecologische gedachtegoed. Samengevat hebben we de aarde niet van onze ouders hebben geërfd, maar van onze kinderen geleend. In enigszins afgezwakte vorm is de solidariteit met toekomstige generaties vervat in de notie van duurzame ontwikkeling, waarbij de welvaart van vandaag de mogelijkheden en kansen van volgende generaties niet mag hypothekeren. Vanuit deze solidariteitsnotie met volgende generaties volgt het debat over grenzen aan het gebruik van energie en grondstoffen, maar ook grenzen aan de uitstoot van schadelijke stoffen (bv. broeikasgassen), productie van afval (tot en met nucleair afval) en grenzen aan technologische ontwikkelingen waarvan niet alle gevolgen gekend zijn (b.v. creëren van nieuwe verbindingen, genetische manipulatie, …). Deze notie wordt verder uitgewerkt in de tekst van Marc Heughebaert in dit nummer.

Deze drie cirkels van solidariteit plaatsen een sociaal-groene reactie op een globaliserende risicomaatschappij ver van een liberaal eenheidsdenken dat vertrekt vanuit een zo vrij mogelijke marktwerking als belangrijkste of zelfs enige sturingsmechanisme in onze samenleving. Zonder te vervallen in een centralistisch staatsdenken, waarbij de voordelen naar efficiëntie van een marktwerking verloren gaan, wordt hier uitdrukkelijk gepleit voor sterkere sociaal-ecologische correcties op de marktwerking, om het drievoudig solidariteitsbegrip te kunnen waarmaken vanuit een democratische besluitvorming. Kwaliteit van het leven duurzaam voor iedereen garanderen is het doel in het spanningsveld tussen duurzame economische ontwikkeling, voldoende sociale cohesie en voldoende vrijheid voor individuen. Dit vereist een grotere autonomie van individuen tegenover de markt, waarmee zowel de markt van consumptiegoederen als de arbeidsmarkt bedoeld wordt. Doel is te streven naar integratie in een duurzame en een pluri-actieve maatschappij (zie verder), wat ruimer is dan het project van de actieve welvaartsstaat.

Hoe dit vertalen?

Eigen aan de risicomaatschappij is het bestaan van moderniseringsblokkaden. In de moderne industriële maatschappij werden problemen steeds verder opgesplitst in deelproblemen en deelbevoegdheden, waarna voor ieder van de kleinere en beter beheersbare problemen oplossingen werden uitgewerkt. Al te vaak leiden oplossingen voor een probleem tot ongewenste neveneffecten op andere domeinen. Moderniseringsblokkaden maken dat het niet langer mogelijk is eenzijdige oplossingen naar te schuiven zonder meer oog te hebben voor de samenhang tussen alle beleidsdomeinen.

Een geglobaliseerde economie vereist daarom ook een geglobaliseerd beleid. De globalisering en de expansieve groei van de wereldhandel, de opkomst van zogenaamde ‘global players’ en de explosie aan speculatieve transacties maken dat de economische mondialisering veel sneller evolueert dan de ontwikkeling van werkzame internationale politieke structuren, die garant zouden moeten staan voor democratische politieke controle. Zowel binnen de Europese Unie als op wereldvlak taant de invloed van de politieke wereld ten aanzien van de vrije markt. Ondanks een roep naar sociale en ecologische correcties neemt de feitelijke beleidsmarge op Vlaams en federaal niveau af, zonder dat er internationale instanties deze ruimte invullen. Vaak blijft er weinig anders over dan de het protest op de straat tegen het gebrek aan democratische controle. Een sociaal-groene invalshoek moet oog hebben voor een herschaling van de besluitvormingsprocessen en de motor zijn van de ontwikkeling van democratische structuren op supranationaal vlak (zie de bijdragen over internationale visie en over democratie). Wil men de voorwaarden creëren om sociale ongelijkheid te bestrijden en om sociaal-ecologische correcties op de vrijemarktwerking in te voeren, dan zijn internationale democratische structuren een noodzaak. Enkel op dit niveau kunnen klimaatakkoorden worden ingevoerd (Kyoto, Bonn, Marakesh), handelsakkoorden én faire prijzen voor grondstoffen en energie worden vastgelegd, belastingen op vermogen en speculatief kapitaal worden doorgevoerd (Tobintaks), …

Het nationale besluitvormingsniveau erodeert evenwel niet alleen door internationalisering. Steeds meer verantwoordelijkheden worden ook doorgeschoven naar het lokale niveau. In een poging mensen meer greep op hun omgeving te geven in een globaliserende risicomaatschappij, probeert men tegelijkertijd het beleid te decentraliseren. Het Vlaamse armoedebeleid en het werkgelegenheidsbeleid zijn hiervan duidelijke voorbeelden. Dit proces van glokalisering (een samengaan van globalisering en lokalisering) is een belangrijke tendens, omdat het in een sociaal beleid de aandacht focust op het belang van lokale sociale netwerken: de meerderheid van de inwoners wil of kan immers haar of zijn lokale verankering niet achter zich laten in een globaliserende wereld. Op lokaal vlak kan men evenwel slechts minimale correcties aanbrengen om internationale sociaal-economische ontwikkelingen sociaal verteerbaar te maken.

Ongelijkheid verminderen en levenskwaliteit verhogen

Wanneer voor de democratische instrumenten en de solidariteit met het Zuiden en de volgende generaties naar de andere bijdragen kan worden verwezen, dan blijven twee cruciale sporen uit te werken in deze bijdrage. Hoe kan ongelijkheid verminderd worden en levenskwaliteit voor iedereen verhoogd? Paragraaf 4 focust op het delen van welvaart en kennis. Wat is de sociaal-groene visie op de bestrijding van armoede en uitsluiting? Hoe komen tot een maatschappij in verbondenheid, waar iedereen meekan? De volgende paragraaf behandelt de recentere aspecten van levenskwaliteit, met onthaasting en tijdsbeleid als hefbomen voor een hogere kwaliteit van leven voor iedereen.

Een maatschappij in verbondenheid, waar iedereen meekan

Niet iedereen kan meegenieten van de heroplevende economie. Sommige groepen blijven structureel uitgesloten. Materiële uitsluiting gaat samen met culturele uitsluiting. Bovenop komt een gevoel van ‘uitgesloten zijn’, van niet meer meetellen. Volgens onderzoek van Marc Swyngedouw vormt die subjectieve dimensie van uitsluiting een van de sterkste voedingsbodems voor extreem-rechts stemgedrag. Daarom zijn drie doelstellingen cruciaal. Ten eerste willen we omwille van rechtvaardigheidsredenen iedereen laten delen in de ongekende materiële welvaart, waar we om ecologische redenen wel bewuster en duurzamer mee moeten omgaan. Ten tweede gaat het erom kansen te garanderen, zodat mensen op eigen benen aan hun toekomst kunnen werken, met extra ondersteuning waar nodig. Het kan hier immers niet alleen om de liberale notie van gelijke startkansen gaan: we willen ook maatschappelijke handicaps in rekening brengen om gelijkere resultaten te garanderen. Ten slotte, maar niet in het minst, willen we voorwaarden scheppen voor een grotere betrokkenheid en verbondenheid. De vraag is dan hoe dit een eigentijdse invulling kan krijgen in een geïndividualiseerde risicomaatschappij.

Oude achterstellingen (eindelijk) aanpakken

Armoede is een netwerk van uitsluitingen op meerdere domeinen. Dat maakt dat er bij ons geen absolute armoedegrens meer bestaat. Men is arm in vergelijking met de andere inwoners van een gemeente, van een regio of van een land. Daarom is een beleid dat armoede wil bestrijden ook een beleid dat werkt aan de bestrijding van te grote sociale ongelijkheid. Het vertrekpunt daarbij is een grotere herverdeling van inkomens- én vermogens. Een sociaal-groen beleid kiest voor een gelijkere verdeling van de belastingsinkomsten, waarbij de sterkste schouders ook de zwaarste lasten dragen. Een vermindering van de fiscale druk op loonarbeid moet samengaan met een reële bijdrage van vermogens. Dit kan technisch op verschillende manieren, via vormen van vermogensbelasting (op roerend of onroerend vermogen), belasting op meerwaarde, belasting op beurstransacties of speculatie zoals de Tobintaks. Armoedebestrijding vereist immers een zekere rijkdombestrijding, zoals Koen Raes (1999) treffend formuleerde. Dit vereist een duidelijke bijsturing van de huidige fiscale maatregelen, waarvan vooral de middengroepen en de hogere inkomens de meeste vruchten plukken en die de ongelijkheid doen toenemen.

Naast een globaal inkomensbeleid is het nodig eindelijk, en meer dan vandaag, werk te maken van een doorgedreven armoedebeleid, ook in tijden van economische heropleving. Dit betekent:

De minimumuitkeringen dienen verder opgetrokken te worden. De verhoging van de bestaansminima of ‘leeflonen’ door Vande Lanotte in 2002 is totaal onvoldoende. Zelfs met het huidige Agalev-voorstel om de minima met 10% te verhogen, bereikt het bestaansminimum nog niet het relatieve niveau tegenover de andere inkomens dat het had einde de jaren ’80.
 Wil het leefloon of bestaansminimum een menswaardig leven aan eenieder garanderen, dan is een onmiddellijke verhoging van 10% een minimum en moet voor de toekomst vooral de welvaartsvastheid worden gegarandeerd. Een sociaal-groene politiek heeft immers ook oog voor diegenen die (tijdelijk) niet (meer) naar de arbeidsmarkt kunnen worden geactiveerd.

De sociale zekerheid blijft een van de basisinstituties die de solidariteit garandeert tussen alle inwoners, en vooral tussen werkenden en niet werkenden. Het uitgangspunt is dat de basispijler een voldoende sociale bescherming aan eenieder moet kunnen garanderen. Privé-verzekeringen kunnen slechts aanvullend werken. Een modernisering van de sociale zekerheid is nodig omwille van het ontstaan van nieuwe risico’s zoals tijdsrisico’s (zie verder).

Naast inkomen is het cruciaal te investeren in onderwijs en in vormen van levenslang leren, ook voor wie niet of niet meer op de arbeidsmarkt actief is of wil zijn. Willen we de vicieuze cirkel van armoede doorbreken, dan vereist dit dat democratisering van onderwijs én kennis opnieuw een politiek thema wordt. Het is onaanvaardbaar dat ieder jaar duizenden kinderen de school verlaten zonder een basisdiploma en zelfs zonder een fatsoenlijke taalkennis. Het is evenzeer onaanvaardbaar dat het (lage) onderwijsniveau van de ouders een grote indicatie geeft over (het gebrek aan) slaagkansen van de kinderen. Dit draait niet alleen om een verbetering van het systeem van studiebeurzen. Er zijn ook kleinere klassen nodig om een meer persoonlijke begeleiding mogelijk te maken. Het leerprogramma moet diverser worden, waar het vandaag te veel een afspiegeling is van de kennis en leefwijze van de blanke middenklasse. Vormen van tweedekans- en volwassenenonderwijs moeten meer mogelijkheden krijgen en onthaaltrajecten voor nieuwkomers worden uitgebreid. Ten slotte is er meer aandacht voor nieuwer vormen van uitsluiting nodig, zoals de ongelijke toegang tot Informatie- en Communicatie Technologie. De mate waarin kinderen thuis over een computer beschikken, toegang tot internet hebben en een ondersteuning in het hanteren van de ongekende informatiestroom, wordt cruciaal voor de toekomstige ontwikkeling. Computeranalfabetisme en kennisarmoede zijn aandachtspunten voor de toekomst. Onvoldoende aandacht hiervoor versterkt de bestaande ongelijkheden in het onderwijs.

Een werkgelegenheids- en een huisvestingsbeleid moeten deel uitmaken van een stedelijk armoedebeleid. In de steden vinden we immers de sterkste sociale contrasten en de hoogste percentages van lage inkomens, bestaansminimumtrekkers, werklozen en zelfs daklozen. Tegelijkertijd en in dezelfde buurten, zijn er concentraties van migranten, maar ook van asielzoekers, uitgeprocedeerden, illegalen en zwartwerkers uit voormalige Oostbloklanden. Een duidelijke keuze voor een (groot)stedenbeleid in Vlaanderen is een voorwaarde om de minimum levenskwaliteit aan iedere inwoner te garanderen.

Een sociaal beleid vereist verder het garanderen van de sociale grondrechten, zoals die in art. 23 van de Belgische Grondwet zijn opgenomen. Naast het garanderen van deze materiële rechten gaat het ook om een erkenning van armen als volwaardige burgers, met aanvaarding van vormen van een eigen cultuur en een leefwereld die gevormd is door hun overlevingsstrijd. De dialoogmethode, in ontwikkeling sinds het Algemeen Verslag over de Armoede, vormt een instrument om een permanente betrokkenheid van armen bij het beleid en bij de samenleving te verankeren. Onder meer de organisaties waar armen het woord nemen spelen hierbij een cruciale rol.

Nieuwe achterstellingen voorkomen

Het gaat er echter niet alleen om de oude ongelijkheden en uitsluitingen. In de risicomaatschappij ontstaan ondertussen aan een snel tempo nieuwe ontwikkelingen die de bestaande ongelijkheden aanvullen en versterken. Waar het voorgaande over evidente, bijna traditionele solidariteitsproblemen gaat, betreft het hier nieuwe thema’s en aanzetten tot remedies.

Milieu: minder vervuiling gelijker verdelen

Al te vaak worden ecologische problemen afgewenteld op sociaal zwakkere groepen. Nemen we de ruimtelijke spreiding: wie woont er naast of onder viaducten, bij drukke verkeersinfrastructuur of bij industriezones? Kent u veel vervuilende bedrijven of inrichtingen in villawijken? Even ongelijk zijn de gezondheidsverschillen: niet toevallig zijn er meer longaandoeningen bij mensen uit lagere sociaal-economische klassen. Zij piepen en puffen (met dure puffers) het meest bij smog- en ozonconcentraties. Wie kan gezonde biogroenten of biovlees betalen, wanneer dit nog steeds meer kost dan de producten van de agro-industrie? Wie kan biologische geproduceerde babyvoeding kopen, wie enkel de Aldi-producten? Wie woont er in ruime en goed en soms zelfs ecologisch verwarmde geïsoleerde huizen, wie in tochtige en soms zelfs vochtige huurwoningen, met mazoutkachels of dure elektrische verwarming (die goedkoop in aanschaf is voor de huiseigenaar)? Ook mobiliteitskansen verschillen: voor wie is de kostprijs geen probleem, wie is financieel, materieel, cultureel of fysisch beperkt in haar of zijn mogelijkheden en kansen op de arbeidsmarkt? Wat als levenskwaliteit wordt ervaren, verschilt tussen mensen én tussen sociale groepen en klassen. Duidelijk is echter dat heel wat milieu- en gezondheidsrisico’s de oude sociale ongelijkheden volgen. Er is een gebrek aan ecologische rechtvaardigheid in onze samenleving. In het verleden richtte de groene beweging zich soms te gemakkelijk op de mondige en hogergeschoolde middengroepen. Zij konden de problemen van milieu en kwaliteit van leven op de agenda zetten en de politieke wereld mobiliseren. Een sociaal-groene invalshoek wil deze middenklassevertekening corrigeren: kwaliteit van leven is een doelstelling voor iedereen. Die sociale component moet onlosmakelijk deel uitmaken van ieder milieu-, ruimtelijk en gezondheidsbeleid.

Empowerment als wapen tegen onvoldoende tijdskapitaal

Naast milieurisico’s vormen tijdsrisico’s in toenemende mate een factor van ongelijkheid. De ongelijke verdeling van economisch, sociaal en cultureel kapitaal maakt dat niet iedereen dezelfde troeven heeft om keuzes te maken in de risicomaatschappij. Deze ongelijkheid heeft ook zijn weerslag op de wijze waarop mensen met tijd omgaan en keuzes kunnen maken uit de toenemende mogelijkheden in een constant tijdsbudget. Voortbouwend op Bourdieu spreek ik van een ongelijke verdeling van tijdskapitaal. Hieronder versta ik de middelen en vaardigheden om een tijdsmanagement uit te bouwen, om als individu bevredigende keuzes te kunnen maken in de tijdsbesteding en tijdsverdeling.

Tijdskapitaal vormt een onderdeel van zowel economisch, sociaal als cultureel kapitaal. De meest rauwe ongelijkheid inzake tijd blijft de ongelijkheid voor de dood. Rijken en hogergeschoolden leven langer, armen sterven vroeger: dit vormt de meest fundamentele ongelijkheid in tijdsverdeling, onderliggend aan de economische ongelijkheid. De ongelijke verdeling van economisch kapitaal maakt ook dat mensen met hogere inkomens en vermogens meer toegang hebben tot middelen om de levenskwaliteit en het tijdsbudget te verruimen. Ze kunnen meer taken uitbesteden of een beroep te doen op betaalde diensten: van poetsvrouwen over tuinmannen (of van poetsmannen over tuinvrouwen) tot chauffeurs, van werkmannen of -vrouwen tot kinderoppas, van copywriters tot een secretariaat. De ongelijke verdeling van het tijdskapitaal is ook onderdeel van het sociaal kapitaal. Informele netwerken kunnen tijdswinst opleveren. Je kunt een beroep doen op andermans tijd, contacten en kennissen. Ook hier hebben armen zwakkere netwerken. Ten slotte is de ongelijke verdeling van tijdskapitaal een onderdeel van de ongelijkheid inzake het cultureel kapitaal. De vaardigheden om met tijdskeuzen, planning, onzekerheid om te gaan, zijn zeer ongelijk verdeeld. Hoger opgeleiden hebben vaak meer kans tot autonomie in hun tijd. Ze hebben meer autonomie in hun job, moeten geen tijd spenderen aan een dagelijkse overlevingsstrijd en zijn sterker gewapend om te plannen en met onzekerheid om te gaan.

Een dergelijke interpretatie wekt de illusie dat de klassieke hoog/laag verdeling van rijkdom volledig samenloopt met de verdeling van tijdskapitaal. Vele bestaansminimumtrekkers of werklozen beschikken over een zee van tijd: in hun werkloosheidsonderzoek bestempelden Kroft, Engbersen en hun collega’s (1989) werklozen als mensen met een teveel aan tijd, maar een tekort aan werk en inkomen. Daar tegenover staat de hogere middenklasse van tweeverdieners die Juliet Schor ‘money rich and time poor’ noemt. Tijdskapitaal is daarom meer dan het louter tijdsbudget dat mensen hebben, het heeft in de eerste plaats te maken met de vaardigheden om keuzes te maken, om met flexibiliteit en een overschot aan activiteiten om te gaan, om (indien aanwezig) werk en sociaal leven te combineren. Het gaat om de mate waarin mensen meester zijn van hun tijd. Zijn zij meer of minder geslaagde planbureaus van hun eigen leven? Zo bekeken verbleekt het overschot aan tijd bij sommige armen of werklozen al gauw, vergeleken met hun financiële mogelijkheden om die tijd in te vullen.

Samengevat bepaalt de vaardigheid die mensen hebben om met tijdsmanagement en onzekerheidsmanagement om te gaan in een individualiserende en versnellende risicomaatschappij in steeds grotere mate de sociale mobiliteit van mensen, zelfs de mogelijkheid om nog mee te kunnen op de arbeidsmarkt of in de gehele maatschappij. Een sociaal-groene aanpak legt daarbij twee onlosmakelijk verbonden accenten. Aan de ene kant is het nodig individuen en groepen te wapenen (empoweren) om met keuzevrijheid en toenemende onzekerheid om te gaan, door betere scholing, financiële mogelijkheden, omkaderende maatregelen, … Daarnaast is het aangewezen in te grijpen op de onhoudbare versnelling van de collectieve ritmes door een tijdsbeleid gericht op levenskwaliteit (zie 5).

Diversiteit: een veelkleuring beleid voor een kleurrijk Vlaanderen

Een derde element waar een sociaal-groene invalshoek verdergaat dan het liberale, christen-democratische of sociaal-democratische gedachtegoed is de consequente erkenning van de overgang naar een multiculturele maatschappij. Een sociaal-groen beleid vertrekt van diversiteit in alle vormen. Globalisering betekent per definitie een multiculturele wereld. Niet alleen inzake arbeid- en onderwijs, maar ook op cultureel vlak is het nodig om oog te hebben voor het wegwerken van de conflictpunten in het samenleven van mensen van verschillende culturen. Men moet ook de meerwaarde ervan voortdurend aantonen en proberen waar te maken. Dit betekent ook dat in de eerste plaats de aanwezige migranten en asielzoekers volwaardig in onze samenleving dienen te worden geïntegreerd, alvorens bepaalde hooggeschoolde elitegroepen uit derdewereldlanden hier tijdelijk economisch kunnen aangetrokken worden.

Groene bakens voorbij het verhaal van de actieve welvaartsstaat.

Onder meer door deze elementen verschilt het sociaal-groene verhaal van dat van de actieve welvaartsstaat. Het legt bakens voorbij de actieve welvaartsstaat. Participatie wordt niet verengd tot soms zelfs gedwongen participatie of participatie ten allen prijze aan de arbeidsmarkt. Sociale integratie staat centraal in het groene verhaal. Kunnen werken is voor velen cruciaal voor sociale integratie, maar deze mag daartoe niet worden beperkt. Sociale netwerken zijn cruciaal voor sociale cohesie: hier moet verbondenheid vorm krijgen. Dit heeft gevolgen voor het arbeidsmarktbeleid. Ondanks de druk op segmenten van de arbeidsmarkt zijn er periodes in het leven waar mensen minder moeten kunnen werken. Naast de reguliere economie blijft een sector van sociale economie noodzakelijk. Ten slotte moet de kwaliteit van de arbeid hoger op de politieke en syndicale agenda komen, in overleg met vakbonden. Dit alles betekent wel dat Agalev er in moet lukken om sterker te wegen op het sociaal beleid en het armoedebeleid dan vandaag het geval is.

Levenskwaliteit als centraal begrip van een sociaal-groen beleid

Streven naar levenskwaliteit is hét kenmerk van een ecologische benadering van de samenleving. Het komt erop aan die kwaliteit te vrijwaren voor iedereen in ons land, ze te delen met alle aardbewoners en met de volgende generaties. Het is ook een keuze om de mens centraal te stellen in het groene verhaal, in plaats van de kille taal van economische groeicijfers, competitiviteitsbarometers of beursindexen. De verdere en ongebreidelde toename van de welvaart is niet de hoofdbekommernis, wel het welzijn van mensen. In plaats van een milieuvernietigende expansie gericht op steeds meer, gaat het erom te genieten van de ongekende welvaart aan het begin van de 21ste eeuw en die te problematiseren waar de duurzaamheid ontbreekt. Niet meer, maar beter is het uitgangpunt van een duurzaam beleid voor meer levenskwaliteit. Naast de kwaliteit van de leef- en woonomgeving of de kwaliteit van ons voedsel is het hebben van tijd om van dat alles te genieten een van de meest cruciale elementen aan het begin van de 21ste eeuw.

Tijdtekort: het probleem bij uitstek van de 21ste eeuw

Het heeft zeer lang geduurd voor tijdsproblemen op de maatschappelijke en politieke agenda kwamen. De hoge zelfmoordcijfers in ons land waren als argument niet overtuigend genoeg. Het feit dat België een van de koplopers is inzake gebruik van antidepressiva, slaap- en pepmiddelen deed evenmin een alarmsignaal rinkelen. De crisisjaren hadden het arbeidsethos flink versterkt. Productiviteitsstijgingen en grotere flexibiliteit waren noodzakelijke toegevingen om onze competitiviteit in stand te houden.

Tijdtekort is daarbij een van de meest gehoorde klachten bij jonge gezinnen. Door veralgemening van de arbeidsmarktparticipatie, groeiende productiviteits- en flexibiliteitseisen en een meer consumptieve en prestatiegerichte invulling van de niet-arbeidstijd is de combinatie tussen arbeid, gezin en sociaal leven voor vele tweeverdieners en eenoudergezinnen problematisch. We hebben het nog nooit zo goed gehad als vandaag, maar het ontbreekt vele mensen aan de tijd en de cultuur om er van te genieten. Onthaasting is een verzamelbegrip voor een anders en duurzamer omgaan met tijd en behoeften. Het doel is mensen de keuzemogelijkheden te geven om de kwaliteit van hun leven te verhogen. Dit hangt samen met het verhogen van de autonomie van mensen ten aanzien van de arbeidsmarkt en de consumptiemarkt, maar evenzeer met een emanciperende tijdspolitiek.

Een beleid gericht op pluri-activiteit

Levenskwaliteit primeert op de actieve welvaartsstaat. Hier wordt het streven verdedigd naar een pluri-actieve samenleving, waar arbeid en sociale activiteiten beter combineerbaar zijn en beter gespreid over de levensloop. Noch individuele levens, noch een sociaal-economisch beleid mogen volledig worden gedomineerd vanuit de economische of de arbeidssfeer. De mens is – in termen van Hannah Arendt – meer dan een animal laborans. Om dit te bereiken introduceerde Mieke Vogels naar Nederlands voorbeeld de notie ‘combinatiebeleid’: een beleid dat er op gericht is arbeid, gezin en sociaal leven beter te combineren, met aandacht voor zorgtaken, verbondenheid en maatschappelijke en politieke engagementen.

Het gaat dus niet om de keuze tussen arbeid en niet-arbeid, maar over de vraag hoe men beide kan combineren. Niet of/of maar en/en is de invalshoek van tijdspolitiek. Het sleutelbegrip is ‘pluri-activiteit’. Voortbouwend op het werk van Guy Aznar en van Andre Gorz definieert de Vlaamse arbeidssociologe Katrijn Vanderweyden (1999: 27-28) een pluri-actieve samenleving als ‘een samenleving waarin individuen een reële keuzevrijheid hebben om in de synchronie of in de diachronie van hun leven via een diversiteit van activiteiten deel te nemen aan het gemeenschappelijk gebeuren’. Een reële keuzevrijheid verwijst daarbij naar financiële en institutionele mogelijkheden om samen met loonarbeid of afwisselend met loonarbeid te kunnen kiezen. Reële keuzevrijheid slaat echter ook op de culturele normering: worden zowel keuzes van mannen als vrouwen, van hoog- of laaggeschoolden, van kaderleden en arbeiders als volwaardige en positieve keuzes erkend door het bedrijf of de organisatie, de familie- en kennissenkring en de maatschappij als geheel?

De overgang van een jobmaatschappij naar een multi- of pluri-actieve samenleving, met multi-actieve mensen, is een van de toekomstscenario’s van werk die ook Ulrich Beck (2000: 57-61) schetst in zijn ‘Schöne neue Arbeitswelt’. Om tot zo’n pluri-actieve samenleving te komen ziet Vanderweyden scenario’s van herverdeling van tijd en/of de piste van een onvoorwaardelijk basisinkomen. In beide scenario’s staat het herwaarderen van activiteiten buiten de loonarbeid centraal. Klassieke pistes van arbeidsherverdeling zijn er daarentegen in de eerste plaats op gericht iedereen aan een betaalde baan te helpen, vanuit de vaststelling dat loonarbeid een dominante factor van maatschappelijke integratie is en moet blijven. Ook pistes om (zorg)activiteiten om te vormen tot (al dan niet betaalde) arbeid door een verruiming van het arbeidsbegrip focussen meer op een versterking van arbeid als enige toegangspoort tot maatschappelijke integratie. In een pluri-actieve maatschappij wordt het hebben van een betaalde job een van de manieren waarmee een individu zich kan verbinden met de ruimere maatschappij of er een bijdrage toe kan leveren. Andere activiteiten en levenssferen vormen evenwaardige poorten tot burgerschap en worden als gelijkwaardig(er) erkend.

Andere activiteiten, die te maken hebben met zorgtaken, maar evenzeer met maatschappelijke engagementen, burgerschapsvorming of persoonlijke ontplooiing, meer waarderen en meer ruimte geven ten aanzien van arbeid, dat vraagt om een sterker combinatiebeleid. Een beleid dat individuen ook reëel toelaat de verschillende levenssferen te combineren op een ontspannen en onthaaste wijze (Van Dongen, e.a. 2001; Jacobs, 2001; Vogels, 2001). Dit overstijgt persoonlijke keuzemogelijkheden en vereist een tijdsbeleid.

Het combinatiemodel vormt de opvolger van het klassieke kostwinnersmodel, dat in de naoorlogse periode – en vooral in de jaren ’50 en ’60 zijn hoogtepunt kende. Het uitgangspunt van het volledig combinatiemodel is dat zoveel mogelijk mannen en vrouwen tijdens hun levensloop de beroeps- en gezinsarbeid en de andere activiteiten kunnen combineren. Men wil daarbij vermijden dat een van de hoofdactiviteiten daarbij in de verdrukking komt. Mannen en vrouwen moeten in iedere levensfase voldoende tijd kunnen besteden aan de diverse activiteiten (Van Dongen, e.a.: 104). Meer gelijkheid tussen man en vrouw gaat samen met een grotere keuzemogelijkheid en differentiatie op de arbeidsmarkt. Combineren betekent immers niet gedwongen worden tot een of/of-keuze, maar kunnen kiezen voor en/en. Het gaat niet om een combinatie in zijn maximale vorm, maar om een streven naar het gelijktijdig waarmaken van verschillende rollen. Omdat er maar 24 uur in een dag beschikbaar zijn, betekent het opnemen van meerdere rollen automatisch dat er niet langer vanuit een rol, met name die van werkende, beslag kan worden gelegd op bijna alle tijd. Het betekent een moeizaam dansen op de slappe koord van een geïndividualiseerde keuzebiografie, gespannen boven de turbulente en verlokkende uitdagingen van de risicomaatschappij. In iedere levensfase zijn andere evenwichtstechnieken noodzakelijk, maar een zekere spanning en een zeker tijdsrisico blijven het combinatiemodel eigen.

Om die tijdsrisico’s te beperken is een aantal structurele maatregelen noodzakelijk. Daarbij moet het aantal uren van een normale voltijdse betrekking licht verminderen tot een norm van 35 uur per week, waarbij men het huidige Franse beleid inzake arbeidstijd als uitgangspunt neemt. Anderen spreken over lange deeltijdbanen als nieuwe norm voor een standaard ‘voltijdse’ arbeidstijd tussen de 30 en de 32-uren per week (Jacobs, 2001: 52). Binnen een combinatiemodel staat het levensloopperspectief centraal. Elke menselijke activiteit is een onderdeel van de levensloop en dus onderdeel van een tijdsverdeling op langere termijn. De tijdsbesteding van individuen en de verdeling van die tijd binnen gezinnen is immers sterk afhankelijk van de levensfase en de gezinsfase. Een pas afgestudeerde vrijgezel heeft een andere tijdsbesteding en andere mogelijkheden op de arbeidsmarkt dan een vader of moeder van 3 jonge kinderen. Een 55-jarige kijkt anders aan tegenover overuren en flexibiliteit dan diezelfde alleenstaande. Daarom is een graduele aanpak wenselijk, zelfs met het verrekenen van overuren tegenover een kortere standaardwerktijd.

Niet ieder combinatiebeleid leidt evenwel tot onthaasting. Sommigen (Van Dongen, e.a., 2001) gaan zover het combinatiemodel als motor van de actieve welvaartsstaat naar voor te schuiven. Kiezen voor pluri-activiteit betekent evenwel kiezen voor een verhaal met andere invalshoeken. Daarbij sluit het combinatiemodel aan bij het concept van een transitionele arbeidsmarkt, met overgangen tussen verschillende beroeps- en levenssituaties, maar waarbij de sociaal-groene benadering de nadruk legt op levenskwaliteit en burgerschap.

Vandaag wordt een aantal maatregelen ter bestrijding van de werkloosheid uit de jaren ’80 en ’90 omgebouwd tot maatregelen die een betere combinatie tussen loonarbeid en het leven naast de arbeid mogelijk moeten maken. Drie soorten tijdsmaatregelen kunnen een betere combinatie tussen arbeid en andere activiteiten mogelijk maken. In de eerste plaats gaat het om de vermindering van de conventionele arbeidstijd en de collectieve hervormingen van de arbeidstijd. De Franse overschakeling naar een 35-uren-week is een voorbeeld van dergelijke globale arbeidsduurvermindering. In de tweede plaats gaat het om een uitbreiding van individuele keuzes en mogelijkheden om voor specifieke situaties de arbeidsloopbaan te onderbreken of de arbeidstijd te verminderen. Alle voorwaardelijke zorgkredieten vallen hieronder, van zwangerschaps-, borstvoedings- en ouderschapsverlof tot verlof om zieke familieleden te verzorgen en palliatief verlof. Ook educatief en politiek verlof zijn voorwaardelijk. Een derde groep vormen de meer algemene maatregelen die een algemeen tijdskrediet mogelijk maken. De minderheid die gebruik maakte van (of recht had op) loopbaanonderbreking hoefde zich niet te verantwoorden waaraan de vrijgekomen tijd zou worden besteed. De piste van een volwaardig tijdskrediet verankerd in de sociale zekerheid is hier het streefdoel op termijn. Bekijken we deze drie pistes van naderbij.

De langzame evolutie naar een 35-urenweek?

Zonder een discussie over de begrenzing van de arbeidstijd, stelt Eric Corijn (2000: 86), blijft onthaasting altijd een beetje ‘uitstappen’ uit het arbeidsproces. Individuele strategieën van uitstapregelingen en tijdskredieten hebben slechts een indirect effect op de collectieve ritmes. Ieder onthaastingsdebat moet daarom ook die sociale ritmes ter discussie stellen. Dat gebeurde ten dele met de geleidelijke invoering van de 35-urenweek in Frankrijk, waar dit het centrale arbeidsdebat in de jaren ’90 vormde. Toch was de reductie van de arbeidstijd nog in de eerste plaats bedoeld om de werkloosheid te bestrijden. Een te voorzichtige aanzet tot arbeidsduurvermindering wordt in België gegeven door federaal minister van Werkgelegenheid en Gelijke Kansenbeleid Laurette Onkelinx. Zij trekt aarzelend de kaart van een combinatiebeleid in haar ‘wetsontwerp betreffende de verzoening van werkgelegenheid en kwaliteit van het leven’ (Belgische Kamer van Volksvertegenwoordigers, 11 juni 2001) en wil op een algemene wijze de arbeidsduur verminderen tot 38 uur per week. Het gaat om een consolidatie, waarbij de laatste sectoren met hogere arbeidstijden nu gedwongen worden zich bij de maatschappelijke evolutie van de voorbije jaren aan te sluiten. Een tweede pakket maatregelen wil de ondernemingen evenwel aanmoedigen om de wekelijkse arbeidsduur verder te verminderen onder de 38 uur per week en/of om de vierdagenweek in te voeren. Net deze piste vereist verdere uitwerking. Net zoals de vrije zaterdag kan dit tot een culturele omwenteling leiden. Deze tweede maatregel is zuiver conventioneel: de sociale partners moeten hierover akkoorden bereiken en bepalen per sector en per bedrijf hoe ver zij gaan.

Met deze wetsontwerpen zet de paarsgroene federale regering een goede, maar te beperkte stap in de richting van een arbeidsduurvermindering. Deze beperkingen moeten meer ruimte geven voor een pluri-actieve maatschappij. Zulke verminderingen van de arbeidsduur vormen een structurele voorwaarde om tot een betere combinatie van arbeid en andere activiteiten te komen. Een absolute garantie bestaat evenwel niet. Aan bedrijfskant bestaat het risico dat de arbeidsduurvermindering via overuren vervalt, zeker in een periode van economische bloei en kraptes in sommige sectoren op de arbeidsmarkt. Bovendien wijzen Elchardus en Huysseune (2000: 252) fijntjes op de paradox dat mensen met de grootste tijdsdruk eigenlijk geen werktijd meer hebben, zodat deze ook niet kan worden verkort. Het wijst op de noodzaak van een ruimere culturele verandering om arbeid en andere levensdomeinen te combineren, met andere keuzes in verschillende levensfasen. Aan de kant van de werknemer blijft de invulling van vrij te komen tijd alleszins een black box, die zal verschillen van individu tot individu.

Voorwaardelijke zorg- en leerverloven

Een tweede groep maatregelen om arbeid en andere activiteiten beter te kunnen combineren zijn de voorwaardelijke of thematische verlofregelingen. Bij voorwaardelijke zorg- of leerverloven hebben sommige groepen van werknemers het recht om hun arbeid tijdelijk te onderbreken of te verminderen, als ze aan de voorwaarden voldoen. Die hebben in de eerste plaats met zorg te maken. Het emotionele appel dat uitgaat van de komst van kinderen, maar ook van de behoefte aan mantelzorg voor zieken en stervenden, is sterk genoeg om de eisen van de economie en de arbeidsmarkt even opzij te zetten. Deze voorwaardelijke verloven blijven echter het karakter van uitzonderingssituaties behouden, waarbij enkel tijdelijk van de norm van (voltijdse) arbeidsparticipatie wordt afgeweken wegens specifieke omstandigheden.

De oudste van deze uitzonderingen vormt het zwangerschaps- en bevallingsverlof voor vrouwen. Dit zwangerschapsverlof kan worden verlengd met borstvoedingsverlof, afhankelijk van de sector van tewerkstelling. Mannen kenden een minieme tegenhanger van het zwangerschapsverlof. In België kreeg een man anno 2001 welgeteld drie werkdagen wanneer een zoon of dochter wordt geboren. Na drie dagen was het ‘klein verlet’ gedaan. Back to business, letterlijk. In 2002 wordt in België het recht op 10 dagen vaderschapsverlof een feit: een kleine stap van zeven dagen meer levenskwaliteit.

Een stap verder vormt het recente recht op ouderschapsverlof. Elke werknemer met kinderen heeft in Vlaanderen het recht om per kind gedurende drie maanden voltijds of gedurende zes maanden halftijds ouderschapsverlof te nemen, in een aaneengesloten periode. Dit recht bestaat tussen de geboorte van het kind en de leeftijd van vier jaar. De bedoeling is dat voor alle sectoren tegenover dit recht een ouderschapsvergoeding staat. Hoewel een belangrijke stap vooruit, blijft de regelgeving dag en nacht verschillen met die in de Scandinavische landen. Zo creëerde Zweden al in 1974 betaald ouderschapsverlof, zowel voor de vader als voor de moeder. In 1980 werd een recht op zorgverlof voor zieke kinderen ingesteld, waarbij mannen en vrouwen tot 60 dagen zorgverlof konden opnemen per kind en per jaar. In 1993 kwam er een maand niet overdraagbaar ouderschapsverlof voor de vader na de geboorte. Tegen deze achtergrond hoeft het volgens Dominique Méda (2001: 116-128) niet te verwonderen dat de arbeidsparticipatie van vrouwen in Zweden bij de hoogste van Europa is en dat deeltijdarbeid er vooral bij mannen toeneemt. We spreken over een andere cultuur. Maar vanuit een onthaastingsperspectief bekeken is de enig mogelijke vaststelling: ‘niet zo gek, die Zweden…’. Naast de zorgverloven is de beschikbaarheid van kinderopvang een cruciale voorwaarde voor jonge ouders om een job te kunnen combineren met zorg voor kinderen en een voldoende levenskwaliteit. Vlaanderen is de afgelopen jaren aan een inhaalbeweging begonnen, waarbij Agalev-minister Mieke Vogels wil gedurende deze legislatuur op vier jaar 10.000 opvangplaatsen bij creëren.

Een heel andere vorm van voorwaardelijk zorgverlof is het recht op 12 maanden voltijds of 24 maanden deeltijds verlof voor de verzorging van een ziek gezins- of familielid. Ten slotte is er het recht op het bieden van palliatieve zorg, waarvoor een werknemer tweemaal een maand mag thuisblijven. Opvallend is ook dat – zeker in Vlaanderen – het steeds om zorgkredieten van minstens een maand gaat, vaak om langere periodes. Daarbij zijn vaak omslachtige procedures voorzien. Nochtans is zorgtijd vaak niet voorspelbaar en heel kortlopend. Een ziek kind of een gehospitaliseerde partner zijn vaak weinig gepland en vragen om een direct en kort zorgverlof van enkele dagen, of zelfs in de vorm van uren of halve dagen. Bij een verstandige werkgever is hiervoor ruimte, maar dan in de schemerzone van wettelijke regelingen. Dit soort minimale zorgkredieten zou evenwel een recht moeten worden voor mannen én vrouwen.

Naast de zorgverloven vormt het (oude) recht op educatief verlof een buitenbeentje in de voorwaardelijke verlofregelingen. Al lang voor de hype rond levenslang leren was voorzien dat werknemers voor bepaalde opleidingen en mits het binnenbrengen van alle aanwezigheidsattesten enige ruimte moesten krijgen om werk en opleiding te combineren. Ten slotte is er nog het (te beperkte) recht op politiek verlof. De beperktheid hiervan is een vertaling van de ongelijke waardering voor de politieke inzet in de sfeer van burgerschap tegenover de verloonde inzet in de economische sfeer.

In sommige economische sectoren gaat men de zorg- en opleidingsverloven verder uitwerken. Toonaangevend was hier het Vlaams Intersectoraal akkoord voor de social profitsector 2000-2005 dat een sterke groene stempel vertoont. In het ‘social profit’-akkoord stond voor de eerste keer niet een lineaire loonsverhoging centraal, maar werden er specifieke maatregelen uitgewerkt op basis van twee principes: gelijkberechtiging van werknemers en kwaliteit van het leven. Bekijken we bij wijze van voorbeeld het kwaliteitsaspect in detail. De voorbije jaren werd vooral gevraagd om rekening te houden met de flexibele noden van de werkgevers. In het akkoord wordt voor het eerst aandacht besteed aan de flexibele noden van de werknemer. Dit leidde tot de instelling van een zorgkrediet waarover elke werknemer uit de Vlaamse social profit beschikt van maximum een jaar, op te nemen om zorg te dragen bijvoorbeeld voor een ziek kind of een terminaal ziek familielid. Verder krijgt elke werknemer een loopbaankrediet: de mogelijkheid om per vijf jaar beroepsactiviteit drie maanden verlof op te bouwen, met een maximum van een jaar na twintig jaar beroepsactiviteit. Hier gaat het om een onvoorwaardelijk recht. Verder wordt het voor werknemers binnen de social profit aantrekkelijker om deel te nemen aan vorming. Vele werknemers in de social profit werken in emotioneel en/of fysisch zware en belastende beroepen, waardoor ze vaak op het einde van hun loopbaan te maken hebben met een burnout gevoel. Via zogenaamde landingsbanen worden werknemers van boven de vijftig jaar gestimuleerd om toch aan de slag te blijven door het halftijds werken voor deze groep aantrekkelijker te maken. Ten slotte wordt voor de zware beroepen voorzien in een geleidelijke arbeidsduurvermindering vanaf de leeftijd van 45 jaar. Andere sectoren kunnen zich op delen van dit akkoord inspireren, al sputtert de uitvoering hier en daar.

Samengevat laten de voorwaardelijke verloven mannen en vrouwen toe om op individuele basis (en soms verplicht) tijdelijk de arbeidsmarkt te verlaten of hun arbeidsparticipatie te verminderen. Hiervoor worden strikte voorwaarden opgelegd: het individu moet zich verantwoorden met zwangerschapsattesten, geboorteattesten, borstvoedingsattesten of andere medische briefjes, of met aanwezigheidsattesten bij opleidingen. Deze regelingen vereenvoudigen de combinatie arbeid en zorg tijdelijk, aangepast aan sleutelmomenten in de levensloop, maar houden voltijdse participatie als norm. Naast de individuele keuzes om zorgtaken op te nemen is het volgens de Vlaamse gezinssociologe Thérèse Jacobs (2001: 26) een zaak van de overheid om de zorgrollen van de werknemers te waarderen door een deel van het gederfde loon bij te leggen in de gevallen waarbij zorgverlof een betaald verlof is. In dat geval kan de mate van waardering ook worden afgeleid uit de hoogte van de vervangingsuitkering en enige soepelheid in de regelgeving. Er is met andere woorden nog werk aan de winkel.

De langzame groei van het recht op tijdskrediet

Net over de drempel van de 21ste eeuw groeit in Vlaanderen een voorzichtige ombouw van een werkloosheidsbeleid naar een ruimer tijdsbeleid, waarbij individuen autonoom kunnen beslissen om hun arbeidstijd te beperken en niet moeten verantwoorden waaraan ze de vrijgekomen tijd willen besteden. Vijf soorten maatregelen vallen onder deze ruimere noemer: het stimuleren van deeltijdarbeid door een gedeeltelijke vergoeding van het gederfde loon, de uitbreiding van individuele formules van tijdsparen, de ombouw van het stelsel van loopbaanonderbreking naar een beperkt tijdsfonds en ten slotte de toekomstpiste van een volwaardig tijdskrediet verankerd in de sociale zekerheid. De laatste en meest verregaande piste blijft die van een basisinkomen.

Deeltijdarbeid aanmoedigen

Een eerste vorm van tijdsbeleid vormt het aanmoedigen van deeltijdarbeid. Het gederfde loon door individuele arbeidsduurvermindering wordt ten dele gecompenseerd door de overheid. In het Vlaams gewest bestaan er aanmoedigingspremies van de Vlaamse regering voor wie deeltijds gaat werken. Op korte termijn blijft bij deze deeltijdpiste een ‘normale’ werkweek er een van 38 uur. Wie minder wil werken, wordt dan snel tot deeltijder omgevormd, zonder dat de normaliteit van de voltijdse arbeidstijd verandert. Mensen worden zo deeltijddeelnemer aan een maatschappij die langduriger in bedrijf is (Van den Broek, 1999: 199). Naarmate het aantal deeltijds werkenden drastisch toeneemt, verandert evenwel het culturele beeld van arbeidsparticipatie.

Tijdsparen: zoeken naar een ruil van geld en tijd

Een tweede piste ligt in de uitbreiding van de mogelijkheden tot tijdssparen. In Vlaanderen is dit minder bekend dan in Nederland of Duitsland, waar men reeds jaren werkt aan CAO-formules die sterker beantwoorden aan de vraag naar eigen keuzes bij de werknemers. Het arbeidstijdsparen is een verdere stap in deze CAO’s-à-la-carte. Binnen een standaardpakket aan arbeidsvoorwaarden zijn bepaalde elementen onderling inwisselbaar. Zo kunnen dagen verworven via arbeidsduurvermindering of opgespaarde overuren worden ingeruild voor een extra lang verlof als sabbatsverlof, maar evenzeer voor vervroegde uittreding of voor studieverlof in het kader van levenslang leren. De tijdstegoeden worden in een tijdbank beheerd en kunnen over langere periodes, tot zelfs over de hele loopbaan, worden overgedragen. Sommigen zien hierin een alternatief voor de bestaande brugpensioensystemen, die de voorstanders van een actief arbeidsmarktbeleid als onhoudbaar bestempelen. Het tijdspaarsysteem vormt een verdere stap in de uitruil tussen geld en tijd. Te veel gewerkte uren worden niet uitbetaald, maar in tijd omgezet en opgespaard. Zowel voor het bedrijf als voor de werknemers kan dit perspectieven bieden, zeker in sectoren waar in bepaalde periodes van het jaar piekbelastingen voorkomen.

Naast voordelen van tijdssoevereiniteit zijn er evenwel duidelijke risico’s aan het tijdsparen. Een eerste risico is dat vormen van collectieve arbeidsduurvermindering geen enkel effect hebben op de dagelijkse arbeidstijd en arbeidsdruk, maar volledig in verlof worden omgezet, wat vandaag reeds op vele plaatsen het geval is. In de dagelijkse puzzel van gezin en arbeid draagt dit weinig bij, tenzij om extra verlof in de schoolvakanties te kunnen nemen. Een tweede risico is dat het systeem de deur openzet naar een grotere werkgeversgestuurde flexibiliteit en naar een grotere druk (en mogelijk ook bereidheid) om overuren te presteren. In plaats van onthaasting kunnen dergelijke regelingen de druk op de ketel verhogen. Mensen worden gestimuleerd nog meer te werken en zien een ongebruikt tijdskrediet aangroeien. De cultuur om dit op te nemen komt evenwel niet tot stand. Een laatste manifest gevaar is dat grote niet opgenomen tijdskredieten op zeker moment toch in geld worden omgezet, waardoor ieder onthaastingseffect verdwijnt en het netto-effect een drastische verhoging van de arbeidstijd is. Wie tijdsparen als een instrument voor onthaasting wil gebruiken in CAO-besprekingen, moet deze valkuilen vermijden door sluitende garanties. Vanuit een sociaal-groene invalshoek zijn dergelijke formules niet uitgesloten, maar zeker geen prioriteit.

Loopbaanonderbreking in hervorming

Een derde piste biedt de huidige omvorming van het stelsel van loopbaanonderbreking. Vanaf 1985 gaf het stelsel van loopbaanonderbreking in België aan (een beperkte groep) werknemers de mogelijkheid om hun loopbaan geheel of gedeeltelijk te onderbreken gedurende een bepaalde tijd, om daarna de job weer op te nemen. Baanbrekend aan het stelsel was dat de loopbaanonderbreker zich niet hoefde te verantwoorden voor de reden van zijn beslissing. Zij of hij kon autonoom kiezen om van dit recht gebruik te maken. De loopbaanonderbreker ontving daarvoor een premie, op voorwaarde dat zij of hij door een werkloze werd vervangen.

Van een maatregel om de werkloosheid te bestrijden evolueerde het stelsel in de jaren ’90 tot een maatregel die de loopbaanonderbrekers een betere levenskwaliteit kon garanderen. Het nemen van een sabbatical was niet langer het voorrecht van oudere universiteitsprofessoren. Op het einde van de loopbaanonderbreking was er een terugkeerrecht voor de loopbaanonderbreker. In 2001 telde België meer dan 100.000 loopbaanonderbrekers, waarvan de helft werkzaam was in overheidsdienst, de andere helft in de privé-sector. In minder dan 30% van de gevallen ging het om een voltijdse onderbreking: de brede waaier aan deeltijdse vormen slaat duidelijk meer aan.

De krappere arbeidsmarkt en de toegenomen aandacht om arbeidsdeelname en andere activiteiten beter op elkaar af te stemmen, maakten een hervorming van het Belgische stelsel van loopbaanonderbreking noodzakelijk, met voorzichtige en beperkte stappen in de richting van een tijdsfonds. Na een beslissing van de sociale partners (CAO 77 van de Nationale Arbeidsraad van 14 februari 2001) krijgt vanaf 2002 elke werknemer die minstens een jaar heeft gewerkt, recht op een jaar loopbaanonderbreking. Dit kan voltijds of halftijds worden opgenomen over de hele loopbaan, maar wel in perioden van telkens drie maanden. Daartegenover staat een vergoeding van zo’n 370 Euro bij een voltijdse onderbreking, die oploopt tot bijna 500 Euro bij een anciënniteit van tenminste vijf jaar. In een aantal gevallen verstrekt de Vlaamse overheid boven op deze federale regelgeving nog een aanmoedigingspremie als zorgkrediet of opleidingskrediet.

Het in tijd ruimere recht op loopbaanonderbreking (tot vijf jaar) voor een beperkte groep wordt vanaf 2002 ingeruild voor een beperkter recht in tijd (maximum een jaar) voor een grotere groep. De vreugde over de veralgemening wordt dan ook getemperd door de beperking van de duurtijd. Daarnaast is het nieuwe stelsel minder flexibel: het gaat om voltijdse of halftijdse loopbaanonderbreking, waar tot 2002 ook verminderingen van de arbeidsduur met een vijfde, een vierde en een derde mogelijk waren. Wat de duurtijd betreft, komt er in het sociaal overleg per sector evenwel een beweging op gang naar een hernieuwde uitbreiding van de duurtijd. Met deze hervorming is een eerste stap gezet naar een volwaardig tijdsfonds in de sociale zekerheid. Hier ligt het perspectief op korte termijn van een sociaal-groene invalshoek.

Een tijdsfonds in de sociale zekerheid

De omvorming van het stelsel van loopbaanonderbreking tot een beperkt tijdsfonds is een sociaal-groene maatregel. De stap is evenwel nog te beperkt en er is geen eensgezindheid over een globale bijsturing. Door een onvoldoende onderbouwd beleid dreigt men de chaos aan elkaar overlappende en niet op elkaar afgestemde werkloosheidsmaatregelen te vervangen door een even grote chaos aan evenmin op elkaar afgestemde tijds- en onthaastingsmaatregelen. Het is dus nodig het denkkader achter de hervorming van het stelsel van loopbaanonderbreking tot een beperkt tijdskrediet verder uit te werken. Wat verstaat men dan onder een volwaardig tijdsfonds?

Het creëren van een volwaardig tijdsfonds heeft als doel een recht op levenskwaliteit te verankeren en wettelijk te garanderen door een grotere tijdsautonomie ten aanzien van de arbeidsmarkt. In meer klassieke sociale zekerheidstermen gaat het erom een nieuw risico te verzekeren en een nieuw recht te creëren. Het risico is het inkomensverlies als gevolg van een tijdelijke en bewuste niet-deelname of niet-voltijdse deelname aan de arbeidsmarkt. Het recht is het recht op een vergoeding of uitkering gedurende deze periode. Zowel het recht om de arbeid te onderbreken als de uitkering zijn afhankelijk van de voorafgaande opbouw ervan. Een deel van de werktijd wordt gekapitaliseerd en in zo’n fonds opgenomen (zie ook Elchardus, 1996: 89). Net zoals bij de werkloosheidsverzekering moeten mensen een bepaalde periode hebben gewerkt en bijdragen betaald. Op basis hiervan kunnen zij een beroep doen op het tijdskrediet. Een dergelijk scenario sluit het dichtste aan bij het ‘verzekeringsmodel’, waarbij de uitkeringsbasis wordt gevormd op basis van verdiensten, de uitkeringen tot op zekere hoogte loongekoppeld zijn en de financiering gebeurt door sociale bijdragen. Autonome arbeid wordt niet rechtstreeks erkend, maar wel onrechtstreeks ondersteund (Cantillon, 2001: 9).

Concreet. Een tijdsfonds zou het recht creëren om gedurende een loopbaan van bijvoorbeeld 40 jaar deze in totaal 5 jaar voltijds te onderbreken of gedurende een langere periode naar deeltijdse tewerkstelling over te schakelen. Per voltijds gewerkt jaar bouwt men een tijdskrediet op van anderhalve maand, ofwel 60 maanden over de hele loopbaan. Wie op de leeftijd van 20 jaar voltijds is beginnen werken, heeft op haar of zijn 28ste al een tijdskrediet opgebouwd van 12 maanden. Daarmee kan die persoon er voor kiezen om een jaar thuis te blijven bij de geboorte van een kind, aanvullend op het zwangerschapsverlof voor vrouwen. Zij of hij kan ook kiezen om twee jaar halftijds te werken, met een bijpassing voor het gederfde inkomen. Daarbij kan men overwegen om de rechten op ouderschapsverlof in het tijdskrediet integreren, met een bonustijdskrediet per kind. Zo’n extra tijdskrediet per kind kan een eenmalige bonus zijn (bijvoorbeeld 6 maanden per geboren kind) of een tijdskrediet onder de vorm van twee uur per werkweek (zie ook Van Dongen e.a., 2001: 218).

Een volwaardig tijdskrediet is soepeler dan de huidige omgebouwde regeling van loopbaanonderbreking. Wanneer de betrokkene zou kiezen voor een vierdagenweek of een driedaagse werkweek, dan is het opgebouwde tijdskrediet voor een veel langere periode bruikbaar, maar bedraagt de vergoeding verhoudingsgewijs ook maar een of twee vijfde van het volledige bedrag. Het tijdstip waarop iemand een tijdskrediet opneemt, is de vrije keuze van de werknemer in zijn of haar persoonlijke biografie. De reden waarom is eveneens vrij in te vullen. Men hoeft niet meer te bewijzen dat men borstvoeding geeft, bijscholing volgt, zieke of stervende familieleden heeft. Hier geldt de autonome keuze van het individu, in functie van haar of zijn levenskwaliteit. De uitkeringshoogte bedraagt minimaal die van het omgevormde stelsel van loopbaanonderbreking. Overwogen kan worden, zoals bij de werkloosheidsuitkeringen, om naast de minimale bedragen ook een maximumbedrag in te voeren, zodat een uitkering in beperkte mate afhankelijk kan worden gemaakt van het vroegere loon. De hoogte van het bedrag is evenwel niet bepalend voor de filosofie en de werking van deze te creëren pijler in de sociale zekerheid.

Er zijn heel wat goede argumenten om tijdskredieten volwaardig uit te bouwen én in de sociale zekerheid op te nemen. In de eerste plaats gaat het erom een nieuw risico te verzekeren. In toenemende mate wordt de levenskwaliteit van werkenden bedreigd door een te grote druk vanuit de arbeidsmarkt. De mogelijkheden om op een autonome wijze tijd en werk te combineren zijn zeer ongelijk verdeeld. Tijdsoevereiniteit is in vele gevallen een voorrecht van hogeropgeleide en sterkere groepen op de arbeidsmarkt. De instelling van een volwaardig tijdskrediet zou alle werknemers een grotere autonomie geven. De maatregel vormt de vertaling van de behoefte van vele mannen en vrouwen om hun participatie aan de arbeidsmarkt meer op hun eigen maat te kunnen invullen en te komen tot een kwalitatievere combinatie tussen loonarbeid en de rest van hun activiteiten en verantwoordelijkheden.

Zowel het beperkt als een volwaardig tijdsfonds vormen een stap naar een meer genderneutraal gebruik van onthaastingsmaatregelen. Zolang zorgverloven of loopbaanonderbrekingen uitzonderingsmaatregelen blijven, overleggen gezinnen wie nu het best de arbeidstijd terugschroeft. In vele gevallen blijft de man vervolgens voltijds en gaat de vrouw deeltijds werken. Met een volwaardig tijdsfonds bouwen mannen én vrouwen allebei individuele rechten op, die ze niet op elkaar kunnen overdragen. Aan de ene kant vermindert dit de druk op mannen binnen hun bedrijf of organisatie om toch voltijds te blijven werken: het opnemen van een tijdskrediet is niet langer een uitzondering, maar wordt de normaliteit. Tegelijkertijd schept het ruimte voor een gelijkere verdeling van zorgtaken tussen mannen en vrouwen.

Een derde voordeel is dat men met het tijdskrediet de sociale zekerheid aanpast aan de 21ste eeuw. De sociale zekerheid mag niet verworden tot een vastgeroest stelsel, resultaat van de sociale strijd van de 19de en vooral de 20ste eeuw, waarbij de risico’s voor eens en voor goed zijn vastgelegd. In de hedendaagse risicomaatschappij, met een toenemende veralgemening van het tweeverdienerschap, meer alleenstaanden en meer eenoudergezinnen en met een groeiende tijdsdruk, ontstaan nieuwe behoeften en risico’s. Het opnemen van een tijdskrediet in de sociale zekerheid maakt dat die een eigentijds stelsel blijft. Het gaat om een vergroening van de sociale zekerheid. Het tijdskrediet vormt daarbij ook een tegemoetkoming naar groepen met een laag werkloosheidsrisico. Tot in de jaren ’70 was de werkloosheid veel beperkter dan vandaag: het ging veeleer om frictiewerkloosheid dan om structurele werkloosheid. Iedereen liep het (kleine) risico om (tijdelijk) in werkloosheid te vervallen, waardoor iedereen ook gemakkelijker geneigd was om bijdragen te betalen. Dat ‘zeil van onwetendheid’ is vandaag gescheurd. Het is geweten dat bepaalde groepen een veel hoger werkloosheidsrisico kennen, zoals laaggeschoolden of migranten. Anderen hebben een uiterst laag werkloosheidsrisico, bijvoorbeeld ingenieurs computerwetenschappen of juristen. Bij groepen met een laag risico daalt de bereidheid om bijdragen te betalen. Sommigen worden – vrijwillig of verplicht - (valse) zelfstandigen om hun bijdragen te verminderen. Naarmate aanvullende privé-pensioenstelsels vooral bij hogere inkomens opgang maken, neemt voor deze groepen het belang van het wettelijk pensioen af. De creatie van een tijdsfonds als een bijkomend recht maakt dat ook voor de middengroepen en de sterkeren op de arbeidsmarkt het gehele stelsel van de sociale zekerheid opnieuw aantrekkelijker wordt. Hoe universeler de voorzieningen, hoe hoger de legitimiteit. Een tijdsfonds versterkt de wederkerigheid, wat een cruciaal element is om het solidariteits- en herverdelingsstelsel zijn volle legitimiteit in de 21ste eeuw te laten behouden.

Ten slotte sluit het opnemen van een volwaardig tijdsfonds in de sociale zekerheid aan bij de ruimere doelstellingen van die sociale zekerheid. Josse Van Steenberge beklemtoont dat sociale zekerheid ook – en zelfs vooral – gezondheidsbevorderend moet zijn. Daarbij is de optie niet enkel risico’s financieel te compenseren, maar ook risico’s te voorkomen. Gezondheidsrisico’s zijn ruimer dan handicaps, ziekten of beroepsongevallen. Naast fysisch valt ook psychisch welzijn onder de hedendaagse gezondheidsnotie. In zijn breedste opvatting is gezond zijn niets anders dan het globale menselijke wel-zijn. Volgens Viaene, Delhaye en Van Steenberge (1997: 477 & 497) kan de arbeidsbelasting worden verminderd of stopgezet wanneer er aanwijzingen zijn van een ernstige bedreiging van de toekomstige gezondheid, bijvoorbeeld een nakende depressie of overmatige stress bij iemand die reeds depressies of een hartinfarct heeft doorgemaakt. Dit geldt dus ook wanneer er nog geen sprake is van een echt ziekteverloop. De instelling van een tijdskrediet in de sociale zekerheid werkt vanuit gezondheidsoogpunt duidelijk preventief. Tegenover een soms ziekmakende werkdruk of een onhoudbaar stresserende combinatie tussen arbeid en sociaal leven pleiten we voor een recht op onthaasting, op basis van de rechten opgebouwd in het tijdsfonds. Een duurzaam tijdsbeleid wordt ingegeven door overwegingen van kwaliteit en gezondheid.

Toch zijn er ook potentiële obstakels. Een eerste tegenwerping kan zijn dat een dergelijk tijdsfonds enkel openstaat voor loontrekkenden: men moet immers een job hebben om de rechten op een tijdskrediet op te bouwen. Dit betekent een uitdaging om te kijken welke rechten kunnen worden toegekend aan zelfstandigen of werklozen, wanneer zij van vergelijkbare rechten gebruik willen maken. Op te merken valt overigens dat voor de opbouw van pensioen- en werkloosheidsrechten reeds heel wat niet-werkende periodes als met werken gelijkgestelde periodes worden beschouwd. Dergelijke systemen kunnen ook bij een tijdskrediet worden uitgewerkt.

Een tweede probleem situeert zich op de werkvloer. Daar zijn er vragen naar de vervanging bij het begin van de periode en naar de terugkeermogelijkheden op het einde van het tijdskrediet. Een vervangingsplicht door een werkloze, zoals bij het vroegere stelsel van loopbaanonderbreking, is bij een tijdskrediet onmogelijk en onwenselijk. Met een krappere arbeidsmarkt zou een vervangingsplicht betekenen dat het recht op tijdskrediet opnieuw aan veel werknemers wordt ontzegd. De voorwaarden tot opname van het tijdskrediet liggen enkel vervat in de opbouw ervan, niet in de mogelijkheden tot vervanging. Wanneer men tot een culturele verandering komt waarbij tijdskredieten tot de normale geplogenheden op de arbeidsmarkt behoren, dan kan dit af en toe tot schaarsteproblemen leiden. Een bijkomend risico is een toename van de werkdruk op de andere werknemers. Anderzijds biedt een tijdskrediet ook mogelijkheden naar vormen van levenslang leren, wat bedrijven of organisaties ten goede komt. Ten slotte zijn ook werknemers die op een duurzame wijze hun arbeid en hun sociaal leven kunnen verzoenen, productiever ten aanzien van een bedrijf dat verder denkt dan loutere winst-hier-en-nu.

Op het einde van de periode beschikt de onthaaster over een terugkeerrecht, analoog aan de huidige situatie bij loopbaanonderbrekers, zwangerschapsverlof of ouderschapsverlof. Alarmsignalen uit de bedrijfswereld dat men dergelijke terugkeerrechten onmogelijk kan garanderen, klinken overroepen. Luc Sels en Johan Dejonckheere (1999) tonen aan de organisatorische aanpassingen in bedrijven bij hervormingen van de arbeidstijd problemen kunnen stellen, maar dat deze haalbaar zijn. Dat blijkt uit de geslaagde cases in hun studie, maar ook uit de begin 2001 genomineerde bedrijven in de campagne ‘Kwaliteit van werk, kwaliteit van leven’ van Vlaams minister voor Welzijn en Gelijke Kansen Mieke Vogels. Met de campagne wil zij bedrijven aanmoedigen om zelf actief werk te maken van een beter evenwicht tussen werk, gezin, zorg en vrije tijd. Dat vereist een goed personeelsbeheer en enige creativiteit: laat ons de zo geroemde creativiteit van vele ondernemers nu ook gebruiken om arbeidstijden aan te passen aan behoeften van werknemers. Wel is een bijkomende inspanning van de personeelsverantwoordelijken nodig naar rekrutering van nieuwe (en/of tijdelijke) werknemers en opleiding. Het vereist evenzeer reïntegratie van diegenen die hun tijdskrediet hebben benut, wanneer het over langere periodes van volledige afwezigheid gaat. Bij deeltijdse tijdskredieten stellen deze problemen zich minder.

Verder is het belangrijk op te letten voor perverse effecten van slecht omkaderde onthaastingsmaatregelen. Deze mogen niet alleen de hooggeschoolde middenklasse van tweeverdieners in de welzijnssector bereiken, maar ook managers, arbeiders of poetsvrouwen moeten zich aangesproken voelen. Al te vaak gaat men in het onthaastingsdiscours voorbij aan de moordende werkdruk en flexibiliteit onderaan de arbeidsmarkt. Een tijdsfonds is daarom ook niet alleen een verhaal voor werknemers. Het is er ook een voor bedrijven. Onthaasting moet individuele werknemers meer autonomie geven ten aanzien van de eisen van de arbeidsmarkt. In een conflictmodel moet dit worden afgedwongen via syndicale actie en overheidsbeleid. Een consensusmodel probeert die tegenstelling te verdoezelen of te overstijgen en probeert win-win-situaties te vinden. Welk belang hebben werkgevers? In welke managementsvisie past dit? Ten slotte is het geen verhaal voor en van moralisten, maar een voor en van levensgenieters. Niet iedereen heeft behoefte om te onthaasten, op alle momenten van het leven. De verdergaande individualisering moeten we respecteren. Onthaasting moet vertrekken vanuit een positieve waardering van de herwonnen levenskwaliteit: een verlokkend verhaal over de voordelen van verlangzaming, geen veroordeling van de snelheid van het leven.

Een laatste aandachtspunt vormt de financiering van een dergelijk stelsel. De voorbije jaren heeft de overheid inspanningen gedaan – zeker voor de lagere lonen – om de loonkost te drukken en het nettoloon te maximaliseren om werkloosheidsvallen tegen te gaan. Moeten er dan nu opnieuw zwaardere sociale lasten op het loon worden gelegd? Het behoort tot de huidige geplogenheden van de sociale zekerheid dat de kost ervan grotendeels door werknemers- en werkgeversbijdrage wordt betaald. Dit kan dus ook gelden voor het tijdskrediet. Men zou de beroepsinkomens van de ‘hardlopers op de arbeidsmarkt’ kunnen afromen om zorgarbeid te stimuleren, aldus Dirk Diels (1996: 106). Ook toekomstig loon kan bijdragen aan de financiering: mensen geven toekomstig loon gemakkelijker vrij dan hun huidig loon. Daarom is de iets krappere op de arbeidsmarkt het moment bij uitstek om looneisen om te zetten in tijdseisen.

Toch zou het onverstandig zijn om tijdskredieten (uitsluitend) uit loonbijdragen te financieren. Drie pistes kunnen gezamenlijk een verhoging van deze bijdragen overbodig maken. De eerste is een hergroepering van de verschillende premies die vandaag reeds worden uitbetaald om (tijdelijk of definitief) mensen niet te laten werken. Het lijkt logisch dat voor de toekomst budgetten van brugpensioenstelsels, loopbaanonderbreking, premies ter compensatie van het loonverlies bij deeltijds werk en dergelijke geleidelijk mee in een tijdsfonds worden opgenomen. Verder geldt een terugverdieneffect: de uitkeringen die vandaag aan werklozen worden betaald voor een onvrijwillige inactiviteit kunnen verschuiven naar diegenen die vrijwillig voor een tijdje uit de arbeidsmarkt terugtreden of hun arbeidstijd verminderen. Het stelsel van de loopbaanonderbreking heeft bewezen dat dit werkt. Het effect bij een volwaardig tijdskrediet zal geringer zijn omdat de vervangingsplicht is weggevallen, maar blijft niettemin reëel.

In de derde plaats is er de vraag of de sociale zekerheid nog alleen uit arbeidsinkomens mag worden gefinancierd. De naoorlogse idee was dat bij de financiering van de sociale zekerheid de sterkste schouders ook de zwaarste lasten moesten dragen, vandaar de heffing op het loon. De afgelopen decennia zijn de inkomens uit vermogen en kapitaal zowel in absolute als in relatieve zin sterk de hoogte ingegaan. De allersterkste schouders dragen vandaag evenwel geen enkele last met betrekking tot de sociale zekerheid. De inkomens van onthaasters bij uitstek, met name zij die van hun rente en aandelen kunnen leven, dragen op geen enkele wijze bij tot de sociale zekerheid, en van fiscale ontwijking vaak ook heel weinig tot de belastingsinkomsten. Zowel voor de sociale zekerheid als voor de creatie van een tijdsfonds is het dus meer dan wenselijk om het debat over de financiering te activeren. Of het nu gebeurt onder de vorm van een belasting op roerend of onroerende vermogen, een heffing op de inkomsten ervan, een meerwaardebelasting uit speculatief verkregen opbrengsten of om andere vormen van fiscale responsabilisering van kapitaalinkomens, in het casinokapitalisme van de geglobaliseerde markten wordt het de hoogste tijd dat ook deze schouders opnieuw sterker bijdragen tot de maatschappelijke lasten. In tweede orde kan worden gedacht aan energieheffingen zoals een CO2-taks, waarvan de invoering noodzakelijk is om het energiegebruik en de uitstoot van broeikasgassen drastisch te verminderen en waarvan de opbrengst ten dele kan dienen om een tijdsfonds te financieren.

Ten slotte is er een debat nodig over twee cruciale modaliteiten, met name de hoogte van het bedrag en de duurtijd van de tijdskredieten. Een voldoende hoog bedrag is nodig willen ook lagere inkomensgezinnen van de maatregel gebruik kunnen maken. Een achteruitgang tegenover een systeem als loopbaanonderbreking lijkt onwenselijk. Tussen deze basisprincipes en goedgekeurde wetteksten ligt er nog een lange weg. Een belangrijk voorstel in deze richting (maar beperkter inzake de te creëren tijdsrechten) is het Agalev-wetsvoorstel van Marie-Thérèse Coenen en Joos Wauters. Het is even wenselijk als noodzakelijk deze verankering verder te onderzoeken op technische en politieke haalbaarheid. Ook zal er nog heel wat overleg nodig zijn tussen de overheid en de sociale partners, net zoals dat bij de uitwerking van het recht op werkloosheidsuitkeringen en pensioenen, bij de uitbouw van de ziekte- en invaliditeitsverzekering of bij de creatie van het recht op kinderbijslag er een lang overleg en besluitvormingsproces is geweest.

Een basisinkomen als streefdoel op lange termijn

Een vijfde en laatste piste op langere termijn is het streven naar een onvoorwaardelijk basisinkomen voor iedereen, onafhankelijk van economische prestaties maar gebaseerd op burgerschap. Zo’n basisinkomen is de ultieme vorm van autonomie ten aanzien van de markt en biedt een minimale startgelijkheid als basis. De creatie van onvoorwaardelijke tijdsrechten op korte termijn en de verankering ervan in de sociale zekerheid kunnen een opstap vormen om de idee van een basisinkomen een groter draagvlak te laten verwerven en de dominante economische prestatielogica te laten aanvullen met een sociale burgerschapslogica die ruimte laat voor sociale activiteiten en engagementen.

Onthaasting vereist een breder tijdsbeleid

De verkorting van de arbeidstijd, de uitbreiding van zorg- en leerverloven en de invoering van een tijdsfonds zijn maatregelen die tijdsrechten aan individuen geven. Een flankerend beleid is noodzakelijk om deze maatregelen voor alle sociale lagen en alle beroepen effectief toegankelijk te maken. Een genderbeleid zal ook mannen over de streep moeten trekken. Daarnaast draait een tijdsbeleid evenwel ook om de collectieve ritmes in onze maatschappij. Het gaat om de vraag of we de verdere evolutie naar een 24-uurseconomie wensen, of juist niet. In die zin is het streven naar onthaasting en meer levenskwaliteit ruimer dan de invoering van een tijdsfonds, maar is het tijdsdebat onlosmakelijk verbonden met de debatten rond duurzaamheid. Het gaat ook over beperking van behoeften, evolutie naar duurzame consumptie en om consuminderen. Eerder dan een eindpunt zijn de voorgestelde tijdsmaatregelen dan ook te beschouwen als een vertrekpunt voor een discussie over de culturele ordening van onze samenleving en het omgaan met collectieve ritmes daarbinnen. Het zijn stappen in de richting van een ecologie van de tijd.

Besluit: een sociaal-groene uitnodiging tot afstemming tussen overheid, sociale partners en individuen

De ongeremde en vooral door de markt gestuurde globalisering in de risicomaatschappij vormt op vele vlakken een bedreiging van de levenskwaliteit. De wereldwijde winst- en marktlogica creëert ongekende milieuschade, vergroot ongelijkheden in eigen land en wereldwijd, creëert uitsluiting op de arbeidsmarkt en verhoogt de productiviteitsdruk op werkenden. Een sociaal-groene invalshoek wil deze ontwikkelingen bijsturen, om aan iedereen een recht op levenskwaliteit te kunnen garanderen. Vertrekpunt is solidariteit met iedereen in eigen land, met alle aardbewoners en met volgende generaties. Op sociaal-economisch vlak vereist dit een terugdringen van onaanvaardbare vormen van ongelijkheid, met aandacht voor nieuwe uitsluitingsfactoren en risico’s. De ongelijke verdeling van tijdskapitaal dreigt daarbij voor rijk én arm levenskwaliteit onder druk te zetten, wat een tijdsbeleid tot een van de speerpunten van een sociaal)groene invalshoek maakt.

Noch een beleid ter bestrijding van armoede en uitsluiting, noch een beleid voor levenskwaliteit, noch een tijdsbeleid vormen het exclusieve terrein van de overheid, wel integendeel. Beleid is veel ruimer dan de verzameling van regeringsbeslissingen en van parlementaire wetten of decreten. Evenmin zou het enkel tot stand komen via de politieke partijen. Echte democratie is veel rijker. Een goed beleid vereist een wisselwerking tussen alle maatschappelijke actoren. In de risicomaatschappij is er een groeiend belang van het subpolitieke niveau (Beck, 1993; Giddens 1994). Individuele keuzes kunnen tot maatschappelijke veranderingen leiden. Dat geldt voor consumentenboycots, maar evenzeer voor de wijze waarop individuen hun arbeidstijd en hun andere activiteiten op elkaar afstemmen. Van onderuit groeien maatschappelijke veranderingen. Zo is het al te duidelijk dat de ‘snelle’ of vroege onthaasters uit de jaren ’80 en ’90 mee de ogen hebben geopend voor problemen van tijdsdruk en wegen hebben aangegeven hoe werk en andere activiteiten op een meer onthaaste manier op elkaar kunnen worden afgestemd. Het recente verzet tegen de grote topbijeenkomsten van de rijkste landen of bij EU vergaderingen, waarvan Seatlle, Göteborg of Genua nog in het geheugen staan gebrand, zijn het resultaat van een groeiend wereldwijd protest tegen een globalisering die ten koste gaat van alle vormen van solidariteit. Stilaan groeien deze acties uit tot sterker en sterker georganiseerde bewegingen.

Een beleid zonder het maatschappelijk middenveld is eveneens onmogelijk. Het gevaar van een te grote aandacht voor het subpolitieke niveau is dat alleen de meest mondige burgers hun stem laten doorwegen. Waar het cijnskiesrecht de ultieme vertaling was van de ongelijke verdeling van economisch kapitaal, dreigt een subpolitieke liberale burgerdemocratie de bevestiging en vertaling te worden van de ongelijke verdeling van sociaal, cultureel en tijdskapitaal. Subpolitiek zonder voldoende maatschappelijke betrokkenheid of zonder voldoende maatschappelijke omkadering vanuit het middenveld kan ontsporen in een corporatistisch ‘eigen belang eerst’ reflex. Mede daarom vormen middenveldorganisaties ook in tijden van meer mondige en reflexieve individuen een cruciale actor in de wisselwerking tussen bevolking en overheidsbeleid.

Wanneer hier wordt gesproken over sociaal-economisch beleid en over tijdspolitiek, dan zijn de raakvlakken met het arbeidsmarktbeleid overduidelijk. De klassieke sociale partners, met name de vakbonden en de werkgeversorganisaties zijn onmisbaar om via sociaal overleg een duurzaam sociaal-economisch beleid en een tijdsbeleid mee te dragen. De organisatie van de betoging van 20 mei 2001 door een platform van armenorganisaties, vakbonden en andere NGO’s was een belangrijk signaal vanuit het middenveld.

Naast de rol van vakbonden en werkgevers zijn er nog andere middenveldorganisaties die niet mogen ontbreken in het sociaal-economisch en tijdsdebat. De armenorganisaties zijn een cruciale partner, die nog te vaak door het beleid worden gebruikt om door een dialoog het bestaande beleid te legitimeren, eerder dan dat het beleid bereid is hun terechte eisen in alle radicaliteit te vertalen naar politieke keuzes. Gezinsbewegingen, zoals de Bond van Grote en Jonge Gezinnen in Vlaanderen, zijn de voorbije jaren krachtige pleitbezorgers geworden van een tijd- en kwaliteitsbeleid om de gezinssfeer tegen de steeds verregaandere eisen van de markt te beschermen. Ook de vrouwen- en emancipatiebewegingen zijn een cruciale actor, omdat het onthaastingsdebat tegelijkertijd een debat over mannen- en vrouwenrollen is. De milieubeweging begint met enige vertraging het tijdsthema en het armoedevraagstuk op te pikken, vanuit het besef dat duurzame ontwikkeling onmogelijk is zonder vormen van onthaasting. Geleidelijk mengt ook de welzijns- en gezondheidssector zich te mengen in het tijdsdebat. Wanneer de groep mensen die een beroep moet doen op professionele ondersteuning vanwege depressies of burnout-verschijnselen blijft groeien, dan zijn structurele ingrepen nodig die de tijdsdimensie tot inzet van een welzijns- en gezondheidsdebat maken.

De betrokkenheid van al deze actoren bij het debat is een voorwaarde voor een duurzaam sociaal en tijdsbeleid. Dit vereist immers een nieuw evenwicht, noem het een nieuw sociaal contract, waarbij afspraken over de maatschappelijke tijdsordening worden vastgelegd. Het debat hierover staat nog in de kinderschoenen. Zo komt men we opnieuw bij het cultureel en maatschappelijk klimaat, waarin sociale grondrechten als de leidraad voor ieder beleid gelden en waarin het hebben van tijd en autonomie over tijd een recht op levenskwaliteit vormen. De toenemende aandacht voor onthaasting wijst er op dat het maatschappelijk discours in die richting verschuift. Op die weg blijven er echter tal van valkuilen.

Levenskwaliteit gaat om de concretisering van bij uitstek groene thema’s van solidariteit, met volgende generaties, met alle aardbewoners, met iedereen op ons eigen grondgebied. Onthaasting vormt daarbij de hedendaagse invulling van de eis van de jaren ’70 en ’80 voor algemene arbeidsduurvermindering en basisinkomen.

Literatuur

Voor een volledig literatuuroverzicht verwijs ik naar

Geldof, Dirk, 2001. Onthaasting, op zoek naar tijd in een risicomaatschappij. Antwerpen/Baarn, Houtekiet/De Prom, 200p.

In deze tekst werd verwezen naar:

Beck, Ulrich, 1986. Risikogesellschaft. Auf dem Weg in eine andere Moderne. Frankfurt am Main, Suhrkamp

Beck, Ulrich, 1993. Die Erfindung des Politischen. Zu einer Theorie reflexiver Modernisierung. Frankfurt am Main, Suhrkamp

Beck, Ulrich, 2000. The brave new world of work. Polity press, 202 p.

Beck, Ulrich, 2001. Living your own life in a runaway world: individualisation, globalisation and politics. In: Hutton, Will, Giddens, Anthony, On the edge. Living with global capitalism. London, Vintage, pp.164-174.

Beck, Ulrich & Beck-Gernsheim, Elisabeth, 1990. Das ganz normale Chaos der Liebe. Frankfurt am Main, Suhrkamp.

Cantillon, Bea, 2001. De ombuiging van een kostwinnersondersteunende naar een zorgondersteunende sociale zekerheid: de questie van de autonome zorgarbeid. Paper symposium ‘Een tweede eeuw sociale zekerheid’, De Haag, 14-15 juni 2001, 19 p

Corijn, Eric, 1998b (red.). Tijd en samenleving. Brussel, Koning Boudewijnstichting, 203 p.

Corijn, Eric, 2000. Vrije tijd werkt ook. Over de verhouding tussen arbeid en vrije tijd in de 20ste eeuw. Brussel, Koning Boudewijnstichting, 100 p.

Diels, Dirk, 1996. Ondergesneeuwde sporen. Een andere visie op arbeid en burgerschap. Leuven/Amersfoort, Acco, 185 p.

Elchardus, Mark 1996, De gemobiliseerde samenleving. Tussen de oude en de nieuwe ordening van de tijd. Brussel: Koning Boudewijnstichting, 145 p

Elchardus, Mark, Glorieux, Ignace, 1995. Niet aan de arbeid voorbij. De werkloosheidservaring als reflectie over arbeid, solidariteit en sociale cohesie. Brussel: VUBpress/Koning Boudewijnstichting, 126 p.

Elchardus, Mark, Chaumont, Jean-Michel, Lauwers, Steven, 2000. Morele onzekerheid en nieuwe degelijkheid. In: Dobbelaere, Karel, Elchardus, Mark, e.a., Verloren zekerheid. De Belgen en hun waarden, overtuigingen en houdingen. Tielt, Lannoo & Koning Boudewijnstichting, pp. 153-191

Elchardus, Mark, Huysseune, Michel, m.m.v. De Metsenaere, Machteld, 2000. Drukte, werk en liefde. Loopbaan en gezin in het leven van universitair gediplomeerde veertigers. Brussel, Vubpress, 286 p.

Geldof, Dirk, 1999. Niet meer maar beter. Over zelfbeperking in de risicomaatschappij. Leuven/Amersfoort, Acco, 224 p.

Geldof, Dirk, 2000. Groen is geen paars. Of waarom niet alle wegen naar het centrum mogen leiden. In: OIKOS, nr. 13, pp. 47-52.

Giddens, Anthony, 1994. Beyond left and right. The future of radical politics. Cambridge: Polity Press.

Jacobs, Thérèse, 2001. Naar het ontwerpen van een combinatiebeleid. Een evenwichtsoefening. Brussel, CBGS-werkdocument, 83 p.

Kroft, H., Engbersen, G., Schuyt, K., e.a. (1989), Een tijd zonder werk. Een onderzoek naar de levenswereld van langdurig werklozen. Leiden/Antwerpen: Stenfert Kroese.

Lipietz, Alain, 2001. De politieke ecologie, remedie voor de crisis van het politieke? In: Mertens, Jan, De groei van groen. Twintig jaar ecologische politiek in West-Europa. Antwerpen/baarn, Houtekiet, pp. 223-237

Raes, Koen, 1997. Het moeilijke ontmoeten. Verhalen van alledaagse zedelijkheid. Brussel: Vubpress.

Raes, Koen, 1999. Ethische bouwstenen van armoedebestrijding. Van armoedebestrijding naar rijkdombestrijding en rijkdomverdeling? In: Vranken, Jan, Geldof, Dirk, Van Menxel, Gerard, Armoede en sociale uitsluiting. Jaarboek 1999. Acco, Leuven/Amersfoort, pp. 334-347

Sassen, Saskia, 1999. Globalisering. Over mobiliteit van geld, mensen en informatie. Amsterdam, Van Gennep, 195 p.

Schor, Juliet, 1992. The overworked American. The unexpected decline of leasure. New York, Basic Books.

Schor, Juliet, 1998a. The overspent American. Upscaling and downshifting and the new consumer. New York, HarperPerennial, 253 p.

Schor, Juliet, 1998b. 'Beyond work and spend.' In: Vrijetijdstudies, vol. 16, nr. 1, pp. 7-19

Sels, Luc & Dejonckheere, Johan, 1999. Arbeidsherverdeling. Kosten en baten. Leuven/Amersfoort, Acco, 202 p.

Sennett, Richard, 2000. De flexibele mens. Psychogram van de moderne samenleving. Amsterdam, Byblos, 192 p.

Steunpunt Werkgelegenheid, Arbeid en Vorming (WAV) en Stuurgroep Strategisch Arbeidsmarktonderzoek, 2000. De arbeidsmarkt in Vlaanderen. Deel 5: Jaarboek. Leuven/Brussel, Steunpunt WAV/VIONA, 332 p.

Vandenbroucke, Geert & Mertens, Jan, 1997. Het individu in verbondenheid. In: Oikos, Jrg. 1, extra nummer, pp. 11-41.

Vanderweyden, Katrijn, 1999. De pluriactieve maatschappij. Over een samenleving die niet alleen oog heeft voor arbeid. In: Samenleving en politiek, jrg. 6, nr. 8, pp. 26-32

Vanderweyden, Katrijn, 2000. Loopbaanonderbreking: een legitiem systeem? In: Samenleving en politiek, jrg. 7, nr. 3, pp. 30-37

Van Dongen, Walter, Beck, Miriam & Vanhaute, Eric (red.), 2001. Beroepsleven en gezin. Het combinatiemodel als motor voor een actieve welvaartsstaat? Leuven/Apeldoorn, Garant/CBGS, 281 p.

Viaene, J., Lahaye, D. & Van Steenberge, J., 1997. Een laatste bijdrage tot de synthese van de schadeleer? Aanloop tot het opstellen van een glossarium. In: Van Langendonck, Jef (ed.), Liber Amicorum Roger Dillemans. Deel II: Socialezekerheidsrecht. E.Story-Scientia, pp. 465-515

Vranken, Jan, Geldof, Dirk, Van Menxel, Gerard, Van Ouytsel, Jeff, 2000. Armoede en sociale uitsluiting. Jaarboek 2000. Leuven/Leusden, Acco, 389 p.

Vranken, Jan, Geldof, Dirk, Van Menxel, Gerard, Van Ouytsel, Jeff, 2001. Armoede en sociale uitsluiting. Jaarboek 2001. Leuven/Leusden, Acco, +/- 380 p. (verschijnt december 2001)

Ecologisch burgerschap

Dirk Holemans

Inleiding

De ‘Battle of Seattle’, het Rwanda-tribunaal in Brussel, L&H in Ieper en Azië, de Tobintaks op de Europese agenda, de aanslagen op het Pentagon en het World Trade Center …, ze vormen slechts een greep uit recente gebeurtenissen die tonen dat onze wereld snel wijzigt, dat enkele decennia meer dan een verschil maken. Het eerste voorbeeld toont hoe de onmachtig gedachte sociale bewegingen letterlijk hun slagkracht demonstreren tegen veronderstelde ongrijpbare internationale instellingen. Het tribunaal illustreert dat mondiale noties van mensenrechten de soevereiniteit van staten overstijgen. Verder is er de plotse nuchterheid na de blinde hype omtrent nieuwe technologieën en hun aandelen op de beurs. Niet toevallig groeit het idee dat transnationale speculatieve geldstromen inperkende instrumenten zoals de Tobin-taks vergen die landen overstijgen. De gruwelijke aanslagen op 11 september hebben getoond dat mondiale veiligheid niet langer gedacht kan worden in termen van bevriende en vijandige landen. Wereldwijde terroristische netwerken maken ook een onderdeel uit van de globalisering.

Deze staalgreep uit recente evoluties toont dat we meer en meer in één wereld leven. Niet dat globalisering leidt tot uniformisering, wel dat hoe we lokaal leven sterk beïnvloed wordt door situaties en beslissingen op andere plaatsen. Het waren Amerikaanse Wallstreet-journalisten die L&H ten val brachten en het vermogen van heel wat Vlamingen reduceerden. En ondertussen leven in de Belgische grootsteden zoals Antwerpen en Brussel meer dan honderd nationaliteiten tezamen. Lokaal is dus ook globaal. Want in Brussel beslist Europa over de liberalisering van je busverbinding en postbedeling in je woonplaats. Zoals Beck stelt, gaat globalisering over processen die de binnenkant van natiestaatsamenlevingen wijzigen.

Ondertussen wijzigt ook in eigen land de politiek. De christen-democratische bezetting van de macht heeft plaats gemaakt voor een paarsgroen beleid. Een open debatcultuur vervangt gesloten conclaven. Met de Lambermont-akkoorden is ook in eigen land het multi-level-karakter van de politiek versterkt. Meer dan ooit zijn bevoegdheden verdeeld over niveaus boven en onder het niveau van de natiestaat. Ondertussen blijft wel de mondige burger in de kou staan. De liberale ‘partij van de burger’ zweert bij het primaat van de politiek, wat zich echter vertaalt in het veronachtzamen van de maatschappelijke expertise van het middenveld. Theoretische pleidooien voor referenda resulteren in de praktijk in een mediagenieke ‘volksbevraging’ over het hervormingsplan Copernicus van de overheidsdiensten. Hierbij is er geen sprake van vergroten van de inspraak van burgers. Ook de discussies over het versterken van de democratie blijven steken in voorstellen die louter sleutelen aan het huidig systeem van vertegenwoordigende democratie. Zo is er de liberale eis om de burgemeester rechtstreeks te verkiezen. Een debat dat niet leidt tot het verkennen van vormen van participatieve democratie die een afdoend antwoord bieden op het appel van de mondige burger.

Politiek-ideologisch worden de verschillen tussen de traditionele partijen steeds kleiner. Ze staan te drummen om het politieke centrum te bezetten. In heel wat Europese landen hebben de liberalen en sociaal-democraten elkaar gevonden in de ‘Derde Weg’. Vraag hierbij is of de tegenstellingen tussen beide politieke stromingen zomaar overbrugbaar zijn in een politiek van het pragmatisme. Of zoals filosoof Blokland (2001) het hard formuleert: “De consequentie is echter dat de sociaal-democratie samen met het marktliberalisme een stimulerende kracht achter de modernisering is geworden en iedere poging lijkt te hebben opgegeven om cultuurpolitieke doeleinden te realiseren, die de bestaande maatschappelijke processen overstijgen.”

In eigen land is de Derde Weg geïntroduceerd onder de noemer ‘actieve welvaartstaat’. Hoewel socialer dan de Britse Derde Weg van Blair, staat ook hier de deelname aan de arbeidsmarkt centraal. Men blijft koste wat het kost vasthouden aan het streven naar volledige tewerkstelling gebaseerd op maximale economische groei. Naast het vernieuwde accent op een ‘arbeidsethos’ is er ook opmerkelijke aandacht voor een ‘plichtenethos’: de burger heeft niet alleen rechten maar zeker zoveel plichten. Aandacht voor thema’s zoals ecologie en wereldwijde solidariteit vindt men slechts met mondjesmaat bij het verhaal van de Derde Weg.

De voorbije 30 jaar is ook de groene politiek, de politieke ecologie uitgegroeid van een tegenbeweging tot een volwaardige politieke stroming, met volwassen partijen en regeringsdeelname in heel wat Europese landen. Ook is dit is een belangrijke wijziging. Waar nog niet zo lang geleden de Groenen werden genegeerd, plaatsen de feiten hun vragen in het middelpunt van de maatschappelijke en politieke agenda. De huidige regeringsdeelname geeft de mogelijkheid dat groen nu doordringt in de concrete beleidsdomeinen. Dit stelt ook de uitdaging om ervoor te zorgen dat deelname aan het beleid niet leidt tot een neutralisatie door een systeemconforme inlijving van de fundamentele groene kritiek op onze huidige samenleving.

Het is in het licht van deze gewijzigde context dat het debat over democratie zich situeert. Democratie is doorheen de eeuwen een voortdurende zoektocht naar een geschikte vorm van samenleven en collectieve besluitvorming, juist in het licht van veranderende omstandigheden en uitdagingen. Een zoektocht waar ook wij nu opnieuw voorstaan. Dé definitie van democratie bestaat niet. In de prille democratie van het oude Athene was er geen onderscheid tussen staat en samenleving. Deze republikeinse democratie kenmerkte zich door directe participatie van burgers. Waarbij het merendeel van de bevolking wel verstoken bleef van burgerschap. Hiertegenover staat de liberaal-democratie die zich ontwikkelde vanaf het einde van de 18de eeuw. Van directe participatie was geen sprake meer: het vertegenwoordigende systeem doet zijn intrede. Dit liberale model verankerde zich in de ontwikkeling van de natiestaten in de 19de eeuw. Centraal hierbij is de overlap tussen territorium, bevolking en machtsuitoefening. Was de natiestaat in haar beginperiode vooral belangrijk in het garanderen van een aantal civiele en politieke burgerrechten, dan ontstaat in de 20ste eeuw de sociaal-democratie. Hier verwerven burgers stap voor stap sociale rechten.

Bij het begin van de 21ste eeuw staan de natiestaat, het hiermee verbonden concept van burgerschap en solidariteit, alsook vormen van internationale samenwerking, … onder druk. De context van de naoorlogse democratie, gekenmerkt als ‘welvaarts- of verzorgingsstaat’, is sterk gewijzigd. Het sociaal contract dat steunt op ongebreidelde economische groei gaat niet langer op in het licht van tal van ecologische problemen. Toegenomen concurrentie en consumptie tasten de levenskwaliteit aan. Slechts door een vernieuwde analyse is het mogelijk een nieuwe synthese te maken met als doel het versterken van de democratie en de realisatie van een nieuw politiek verhaal voor de 21ste eeuw.

Vormen van burgerschap

-burger (de ~) [als tweede lid van samenstellingen]

1 te bakken gepaneerde schijf of plak waarin het in het eerste lid genoemde bestanddeel smaakbepalend is

Deze definitie uit de voedingssfeer in het woordenboek Van Dale is een leuke metafoor voor de vele ladingen die het begrip burger dekt. Mondige burger, calculerende burger, participerende burger: het bestaat blijkbaar allemaal. Het geeft ook aan dat het gebruik van het begrip burgerschap steeds dubbel is: zowel beschrijvend als normatief. Ten eerste gaat men ervan uit dat het om een realistische beschrijving gaat van de burger in de praktijk. Maar de realiteit beschrijven volstaat niet. Deze is ten eerste veelvoudig: mensen zijn verschillend, een cultuur is een lappendeken van subculturen. Ten tweede is de huidige situatie nooit bevredigend, wat onder meer blijkt uit het onvermogen van het huidig systeem om de ecologische crisis doortastend aan te pakken. Er is dus nood aan vernieuwingen. Dit is het normatieve deel van de opvatting van burgerschap. Het gaat dan om een ideaaltypische omschrijving van een toekomstgericht burgerschap dat wel in staat wordt geacht de uitdagingen tot een goed einde te brengen.

Om deze fastfood-inleiding te stofferen, is het nodig kort in te gaan op verschillende invullingen van het begrip burgerschap. Een goed kader hiervoor biedt de analyse van Squires (2001). Zij stelt dat het debat over burgerschap begrepen kan worden vanuit drie spanningsvelden of assen. Ten eerste is er het spanningsveld tussen rechten en verantwoordelijkheid. Hierbij gaat het debat niet alleen over het relatieve belang van rechten en verantwoordelijkheden maar ook over de geschikte vorm van elk van de twee. Het tweede spanningsveld situeert zich tussen grondgebied en kosmopolitisme. Hier gaat het debat over de houdbaarheid van een burgerschapsmodel verbonden met de natiestaat, over de territoriale dimensies van burgerschap. Ten derde is er de as met als uiteinden universeel/particulier. Is burgerschap toegankelijk voor iedereen of blijft het een exclusief voorrecht voor een beperkte groep mensen of voor een bepaalde gemeenschap?

Veel van de discussies inzake burgerschap focussen slechts op één van de drie assen. Zo situeert het klassieke debat tussen liberale en republikeinse modellen zich op de as rechten/verantwoordelijkheid. Discussies over natiestaten en globalisering stellen het tweede spanningsveld centraal, terwijl beschouwingen over hoe men kan omgaan met etniciteit en culturele verschillen vooral de derde as voor ogen houden. Het is belangrijk om in de diverse debatten en meningsverschillen steeds in het achterhoofd te houden dat het om zeker drie verschillende spanningsvelden gaat.

De klassieke westerse modellen van burgerschap bevinden zich op de as rechten/verantwoordelijkheden in de vorm van de tweedeling liberaal/republikeins. De adequate invulling van burgerschap draait om de vraag of men lidmaatschap van een gemeenschap opvat als een activiteit of een statuut. Bezit men burgerrechten (liberale opvatting) of heeft men een engagement als burger (republikeinse opvatting)?

In het republikeinse model spelen burgers een actieve rol in het vormgeven van de toekomst van zijn of haar samenleving door deelname aan debat en besluitvorming. Het actief burgerschap vult de liberale burgerschapsopvatting steunend op rechten aan met een gelijktijdige nadruk op verantwoordelijkheid en engagement. Burger zijn betekent toewijding aan de publieke dienst, waarbij men uitgaat van één politieke gemeenschap.

Hier tegenover staat het liberale concept van burgerschap. De nadruk op actief burgerschap is hier compleet verdwenen. Het begrip vrijheid krijgt een totaal andere invulling. De politieke betekenis (recht op deelname aan besluitvorming) ruimt plaats ten voordele van het idee van een persoonlijke vrijheid: de bescherming van privé-rechten tegen overheidsinmenging. Dit model van passief burgerschap gaat ervan uit dat als iedereen zijn of haar eigenbelang kan nastreven, dit finaal beter is voor iedereen en voor de hele samenleving. Meer positief gesteld, omhelst het liberale model van burgerschap een opvatting van sociale rechtvaardigheid. Elk lid van de samenleving geniet van een gelijke set aan rechten, onafhankelijk van hun sociale, culturele of economische positie. Burgerschap is hier formeel, individualistisch en volledig losgekoppeld van de persoonlijke identiteit.

Het is duidelijk dat beide traditionele modellen niet werkbaar zijn in onze hedendaagse samenleving. Zo staat het republikeinse model haaks op heel wat kenmerken van de hedendaagse mens die zich op tal van vlakken wil ontplooien. Het liberaal-individualistische model dat vertrekt van het nastreven van het eigenbelang is dan weer te arm om recht te doen aan de rijke samenleving en haar sociaal kapitaal. Vraag is ook hoe je bijvoorbeeld ecologische vraagstukken kunt aanpakken die een wijziging van de levensstijl én een maatschappelijk draagvlak voor moeilijke politieke beslissingen vereisen, als de burger louter individueel wordt aangesproken.

Deze beperkingen betekenen echter niet dat deze klassieke modellen het debat over toekomstgericht burgerschap niet kunnen voeden, integendeel. Dit kan als men rechten niet louter opvat als een passieve verworvenheid of bescherming, maar integendeel als de realisatie van de voorwaarden die volwaardige maatschappelijke en politieke participatie mogelijk maken.

Burgers in een nieuwe samenleving

De ontwikkeling van een eigentijdse visie op burgerschap is niet zo eenvoudig. Ze moet terdege rekening houden met de snel wijzigende samenleving. Deze laat zich niet zo een-twee-drie vatten. Maatschappelijke vraagstukken worden complexer, grenzen verschuiven of vervagen, de burger wordt eigenwijzer en wetenschappelijke experts spreken elkaar tegen. We leven in een ‘samenleving van de ononverzichtelijkheid’. Het zou dan ook onzinnig zijn te streven naar een uniek model van burgerschap. Het gaat veeleer om na te gaan welke praktijken van burgerschap een oplossing kunnen bieden aan de hieronder beschreven maatschappelijke evoluties.

Individualisering : de burger op zichzelf?

Het fenomeen van individualisering is reeds veelvuldig beschreven. In wat volgt worden enkele voorbeelden gegeven die het debat over burgerschap kunnen voeden. Voor Giddens (1994) is individualisering verbonden met de overgang naar de moderne industriële samenleving. Deze heeft een dynamiek ingezet van ontbedding. De moderne mens komt geleidelijk los van de traditionele bedding, waar de mens ‘zijn of haar plaats’ had op aarde. De ruimte vormde een reële barrière, in de gemeenschap waarin men leefde drukten tradities een belangrijke stempel op de levenswijze van mensen. Door ontbedding worden sociale activiteiten echter losgemaakt van lokale verbanden. Globalisering en toenemende mobiliteit verbinden gebeurtenissen op verschillende plaatsen.

Dit alles leidt tot een andere ervaring van tijd en ruimte. Door het wegvallen van tradities worden mensen onthecht, de mobiliteit opent voorheen gesloten en uniforme leefpatronen. Zoals Blokland (2001) stelt, betekent dit dat mensen zich in afnemende mate definiëren en worden gedefinieerd door hun lidmaatschap van één gemeenschap in de samenleving. Het aantal groepslidmaatschappen neemt toe, maar deze worden tegelijkertijd een stuk betekenislozer. In afnemende mate verlenen ze hun leden een identiteit.

De socioloog Beck (2001) benadrukt hierbij het belang van deterritorialisatie: het afnemend belang van de plaats. De banden van cultuur met een plaats veranderen en verzwakken. Sociale omgang hangt niet langer af van geografische nabijheid door onder meer de mogelijkheden van televisie, internet en de mobiele telefoon. De ervaringswereld is niet langer eenduidig verbonden met de plaats waar we wonen of werken. Kunneman (1996) voegt hieraan toe dat burgers via hun werk en (multi)media burgers gebonden worden aan een mondiale productiecultuur van prestatie, consumptie en concurrentie.

Het is opvallend hoe verschillend deze vrijmaking van het individu gewaardeerd wordt. Pessimisten zien de wereld als een labyrint waarin de mens ronddwaalt. Het onbegrensd streven naar onafhankelijkheid leidt tot vrijblijvendheid. Volgens sommigen verspreidt in de westerse marktsamenlevingen zich een ‘Machiavellistisch syndroom’. In toenemende mate nemen mensen een manipulatieve houding aan ten aanzien van anderen. Op politiek vlak leidt dit tot het transformeren van politieke partijen tot een uitzendbureau voor parlementsleden en een reclamebureau voor de BV-lijsttrekker (Tromp 2001). En op persoonlijk vlak geeft de onbestemdheid aanleiding tot een identiteitscrisis. Wie dit niet aankan, zoekt zekerheid via identificatie met een etnische gemeenschap of zoekt zich een rol door in te spelen op wat de markt, media en reclame aan levensstijlen aanbieden.

Anderen ervaren de individualisering als positief. Losgekomen van tradities en een gesloten leefgemeenschap kan het individu veel meer eigen keuzes maken. Aspecten van de levenswijze (wat eet ik, hoe verplaats ik me ?) worden continu herbekeken. Deze levenswijze beschouwt Giddens als reflexief. Door het wegvallen van vanzelfsprekende leefpatronen moeten mensen zelf meer keuzes maken, leven ze zelfbewuster.

Beide perspectieven bevatten waardevolle observaties, maar leiden op zich niet tot een vruchtbare analyse. Langs de ene kant een blind optimisme dat weigert de nieuwe vormen van uitsluiting in onze samenleving te zien. Langs de andere kant dan het doemdenken, dat weigert het emancipatorische in te zien van het echt keuzes kunnen maken inzake studie, relatie, job, sociale relaties, etc. Vanuit democratisch perspectief komt het erop aan na te gaan hoe individualisering kan leiden tot het vergroten van de reële handelingsmogelijkheden van burgers, van nieuwe vormen van solidariteit en collectieve besluitvorming.

In deel 4. komen auteurs aan bod die nagaan op welke wijze individualisering, emancipatie en versterkt politiek handelen kunnen samengaan. Het gaat hier onder meer over het concept levenspolitiek van Giddens en subpolitiek van Beck. Beide kunnen met de klassieke politiek verbonden worden op voorwaarde dat deze laatste bereid is zich te vernieuwen en verbreden tot een vorm van dialogische democratie (Holemans 1999).

Globalisering : natiestaat uitgekleed of in een nieuwe gedaante?

Globalisering duidt erop dat landen ten dele een functioneel onderdeel zijn van een mondiaal systeem. Dit geldt ook voor elk van ons. Telde men in 1960 70 miljoen internationale toeristen, dan waren ze in 1995 met bijna een half miljard. Globalisering wijst op een betekenisvolle wijziging van de ruimtelijke wijze van sociale organisatie in de richting van interregionale tot intercontinentale patronen van interactie en machtsuitoefening (McGrew). Als bijvoorbeeld ten tijde van de mond- en klauwzeercrisis Europa weigert te vaccineren, dan is dat omdat de afnemers buiten Europa geen vlees van gevaccineerde dieren willen. Als met de dioxinecrisis Aziatische landen het Belgisch vlees als onveilig beschouwen, dan worden hierdoor de Belgische landbouwers en voedingsbedrijven getroffen. Terwijl deze laatsten niet betrokken zijn bij de beslissingen van de eersten, moeten de eersten geen verantwoording afleggen aan de laatsten. Buitenlandse politiek wordt binnenlands, en omgekeerd.

Globalisering is geen enkelvoudig begrip.
 Ten eerste duidt het de verplaatsing van politieke macht aan van de natiestaten naar inter- en supranationale organisaties zoals Europa of de Wereldhandelsorganisatie. Ten tweede is er de economische globalisering met de toenemende macht van multinationals en financiële actoren. Ten derde is er echter ook de civiele globalisering: over landsgrenzen heen leren burgerorganisaties zich te organiseren, informatie uit te wisselen, eisenplatforms op te stellen en actie te voeren.

De eerste vorm laat zich ook omschrijven als multilevel politics. De natiestaat krijgt het gezelschap van lagere en hogere besluitvormingsniveaus: van Vlaanderen over Europa tot de Verenigde Naties en de Wereldhandelsorganisatie. Dit impliceert de spreiding van macht en soevereiniteit over regionale, nationale en transnationale politieke instituties, alsook het veranderen van de wijze van het verwerven van rechten (Soysal 1996). Deze multi-level-politiek creëert nieuwe mogelijkheden voor het stellen van eisen binnen en over nationale grenzen, denk maar aan het Rwanda-tribunaal.

De tweede vorm, de economische, zet de democratie zonder meer onder druk. Multinationale ondernemingen, met filialen over heel de wereld, spelen staten tegen elkaar uit om de meest gunstige vestigingsvoorwaarden te bekomen. Hierdoor komen landen onder druk om sociale, ecologische en fiscale normen te verlagen. Een actueel standpunt van het VEV (2001) naar aanleiding van het dossier Opel Belgium stelt onomwonden: “Vandaag zijn het niet enkel de ondernemingen die met elkaar concurreren. De globalisering zet ook de daadkracht van het politieke veld onder internationale concurrentiële druk. Daardoor komen regio’s en landen als concurrenten tegenover elkaar te staan. (…) De overheid moet voor een omgevingsklimaat zorgen waarin onze ondernemingen hun productiefactoren competitief kunnen inzetten. (…) Daarom moet de federaal beloofde verlaging van de sociale bijdragen onverkort gerealiseerd worden. (…) Daarnaast dringt zich een snelle en drastische verlaging op van de vennootbelasting.” De vraag is natuurlijk waar je uitkomt met een dergelijke visie op overheid en democratie. Moeten regeringen bewegen op de maat van multinationals, of vertolken ze de wil van de burger? En als elke overheid de economische activiteit lager wil belasten dan de buurregio of –land, is de ‘winnaar’ deze die geen belastingen heft…

Maar ook het groeiend netwerk niet-gouvernementele organisaties (NGO’s) die grensoverschrijdend werken is een dimensie van de globalisering. Ook deze mondiale civiele maatschappij van burgers, sociale bewegingen, NGO’s en nieuwe vormen van politieke verbondenheid (denk maar aan internet) herijkt de grenzen van politieke en publieke ruimtes. Ze spreekt landen, bedrijven en internationale organisaties aan op hun handelen.

Globalisering maakt duidelijk dat een debat over burgerschap dat zich enkel situeert binnen het eerste spanningsveld rechten/verantwoordelijkheden te beperkt is. Het spanningsveld tussen een liberaal en een republikeins model van burgerschap blijft meestal gesitueerd binnen het kader van een territoriaal gebonden burgerschap, verbonden met de natiestaat. Juist de gevolgen van globalisering geven het belang aan van aandacht geven aan de andere spanningsvelden. Multilevel politics en economische globalisering tonen dat de natiestaten niet langer de centrale spelers zijn binnen het mondiale machtsspel. En de migratiestromen verbonden met globalisering leiden tot een toenemende diversiteit binnen de bevolking van natiestaten, zodat een burgerschap ook rekening moet houden met de pluriformiteit en multiculturaliteit van haar bevolking.

De risicomaatschappij: van biotoop naar technotoop

Tot voor kort genoten wetenschap en technologie een groot maatschappelijk aanzien. Wetenschap leverde onbetwistbare kennis, technologie gebruikte deze kennis om de natuur te controleren en nuttige goederen te produceren. Wetenschap en technologie werden dus positief gewaardeerd vanuit een vooruitgangsideologie. Deze betekende in de naoorlogse welvaartstaat vooral maximale economische groei die leidt tot toenemende welvaart.

Deze visie op wetenschap en technologie staat op de helling. De stelligheid waarmee wetenschappers bijvoorbeeld in de jaren vijftig de veiligheid van freonen verkondigden, is vervangen door een studie naar de aantasting van de ozonlaag. Naast tal van nuttige toepassingen leidt de industriële technologie tot ernstige aantastingen van het leefmilieu. Tegelijkertijd vormt de exponentiële groei van nieuwe technologieën een van de belangrijkste aanjagers van maatschappelijke veranderingen. Kenmerkend voor deze ontwikkelingen is hun ambiguïteit. Hoewel vele ontwikkelingen voordelen met zich meebrengen, roepen ze tegelijkertijd nieuwe vragen op. Het internet verbindt burgers wereldwijd, maar zonder ICT was er ook geen sprake van de continue financiële speculatie 24 uur per dag. Genetische manipulatie maakt de aanmaak van vaccins mogelijk, maar creëert tegelijkertijd de mogelijkheid om mensen genetisch te wijzigen. En terwijl er onderzoek loopt naar de mogelijke gezondheidsgevolgen van gsm’s en mensen protesteren tegen de inplanting van gsm-masten in hun woonomgeving, hebben ondertussen zo’n 6 miljoen Belgen een gsm op zak.

De westerse welvaartstaat slaagde erin om tal van risico’s uit de negentiende eeuw te beperken. Mensen wisten zich verzekerd van een sociale zekerheid bij tegenslag, bedrijven tegen brand en arbeidsongevallen. De sociale conflicten draaiden om de strijd om de verdeling van welvaart en de opbouw van sociale rechten en sociale zekerheid.

Blijven deze aspecten belangrijk, dan staat sinds enkele decennia de verdeling van nieuwe risico’s centraal. Het gaat om ecologische risico’s verbonden met de doorgedreven industrialisering van onze samenleving. Denk maar aan pesticiden, genetische manipulatie, dollekoeienziekte, verbrandingsovens,…

Lange tijd beschouwde men ecologische risico’s als ‘nevenproblemen’. Weliswaar vervelend, leken ze beheersbaar. De risicomaatschappij doet haar intrede als blijkt dat deze risico’s levensbedreigend kunnen zijn, én als het besef groeit dat ze niet langer voorzien, beheerst en verzekerd kunnen worden? Wie is bijvoorbeeld verantwoordelijk voor de gekkekoeienziekte? De boeren die dierenafval aan hun vee gaven, de bio-industrie die zich fixeert op winstmaximalisatie, de wetenschappers die verklaarden dat alles veilig was, de politici die op de experts vertrouwden, die media die er te sloganesk mee omsprongen of de consumenten die vooral geïnteresseerd zijn in goedkoop vlees?

De risicomaatschappij is een overgangsmaatschappij. Is ze zich bewust van de ernst van de ecologische risico’s, dan is ze tegelijkertijd (nog?) niet in staat ze adequaat aan te pakken. Ze heeft nood aan de ontwikkeling van nieuwe regels om de problemen aan te pakken: rule-altering politics. Denk maar aan de problematiek van chemicaliën. In het verleden zijn tienduizenden chemische stoffen geïntroduceerd. Voor het merendeel ervan is er nauwelijks kennis voorhanden aangaande risico’s voor mens en milieu. Zelfs de Europese Commissie geeft toe dat het ondoenbaar is om voor elk van deze stoffen een klassieke risicoanalyse uit te voeren. Er is nood aan nieuwe regels die het gebruik van deze stoffen regelt, gebaseerd op algemene principes zoals het voorzorgsprincipe.

Aanzetten voor een eigentijdse visie op het politieke

Globalisering, individualisering, doorgedreven technologische industrialisering, alle wijzen op structurele veranderingen in de samenleving. Ze hebben het denken over democratie en burgerschap de laatste jaren een nieuwe impuls gegeven. In dit deel geven we elementen weer uit dit denken die kunnen bijdragen tot het formuleren van een groen-politieke visie inzake democratie.

Politiek, subpolitiek en levenspolitiek

Subpolitiek

De risicomaatschappij slaat niet alleen op de nieuwe risico’s voor mens en milieu, maar ook op de gevolgen voor wetenschap en politiek. De verzorgingsstaat blijkt hopeloos tekort te schieten als het gaat om de onbedoelde risico’s en gevolgen die de industriële maatschappij voortdurend produceert. Naarmate duidelijker wordt dat de vertrouwde controlemechanismen van overheid en wetenschap falen, wordt het vertrouwen erin verder aangetast. De ecologische crisis is hier in de eerste plaats een institutionele crisis.

Wat in de plaats komt, ligt nog niet vast. Het perspectief van de risicomaatschappij omvat daarom een nieuwe benadering van het politieke. De macht van overheid wordt uitgehold en de beslissingscentra verschuiven naar de subpolitiek. Politieke activiteiten zijn geëmigreerd naar sectoren die in theorie tot de non-politiek behoren: het bedrijfsleven en de onderzoekslabs, de media en de rechtbanken. Het vacuüm dat met de ‘georganiseerde onverantwoordelijkheid’ is ontstaan, wordt door allerlei bewegingen, groeperingen en hun acties aangegrepen om zelf op de besluitvormingsagenda te gaan wegen.

Wat de regeringen niet klaar krijgen, lukt organisaties zoals Greenpeace met de steun van de consumenten wel: een multinational zoals Shell doen afzien van het dumpen van een boorplatform. De keuze voor een extra dok, de keuze voor afvalverbranding boven storten, … Hoewel ze blijft pretenderen te sturen of te regelen, doet de politiek vaak niet meer dan reageren op zogenaamde subpolitieke ontwikkelingen. Subpolitiek wil zeggen dat de besluitvorming over belangrijke maatschappelijke ontwikkelingen, zij het biotechnologie, werkgelegenheid, vervuiling, … niet hoofdzakelijk meer in handen ligt van het verkozen parlement, de aangeduide regering en verzuilde belangengroepen, maar wel van bedrijven, wetenschappers, media, gerechtshoven, nieuwe sociale bewegingen, individuele burgers. Subpolitiek is de verzamelnaam voor die politieke acties die plaatsgrijpen buiten de representatieve instituties van het nationale politieke systeem.

Beck aanziet subpolitiek niet als een probleem, maar als een deel van de oplossing. De traditionele politiek moet volgens hem eindelijk inzien dat haar sturingsvermogen gekrompen is en dat ze nood heeft aan een grondige hervorming. Het gaat niet om verfijning van het bestaande systeem maar het op zoek gaan naar andere regels: rule-altering politics. Als bijvoorbeeld politiek meer en meer wordt bedreven in andere machtscentra – zoals grote bedrijven, onderzoeksinstellingen, media, privé-sfeer – dan ligt er een ook ruimte voor maatschappelijke verandering. In deze domeinen staan de principes van het handelen meer en meer ter discussie. Subpolitiek geeft dus aan dat in onze samenleving een aantal sferen meer macht heeft verworven, maar dat tegelijkertijd het handelen van deze machtscentra ter discussie staat. Voorbeelden zijn acties van NGO’s tegen multinationals, van de globaliseringsbeweging tegen de Wereldhandelsorganisatie, van studenten die meer zeggingsschap willen in universiteiten, maar ook van gezinnen waar kinderen opkomen voor hun rechten en zelfs kunnen verwijzen naar hun formele rechten.

Wijzigingen in het politieke systemen zullen ten slotte ook een antwoord moeten formuleren op het feit dat de falende controlemechanismen steunen op een verregaande differentiatie van subsystemen in onze samenleving. Het gaat onder meer om de subsystemen economie, recht, politiek en wetenschap. Economie ontwikkelt zich meer en meer mondiaal zonder politiek kader, en politiek verlangt van het subsysteem wetenschap wat dit laatste niet kan geven: risico’s eenduidig in kaart brengen en onbetwistbare maatregelen voorstellen om ze te beteugelen. Maar wetenschap is meer en meer zelf een bron van risico’s geworden. Toekomstgerichte ontwikkelingen zullen subsystemen met elkaar in verbinding moeten brengen, en nieuwe vormen van aansprakelijkheid en verantwoordelijkheid vastleggen. Een concreet voorbeeld hiervan is het nieuwe Federale Agentschap voor de Voedselveiligheid, waar mensen uit landbouw en volksgezondheid nu samenwerken.

Heel deze beweging geeft een schets van waar democratische versterking naartoe kan gaan. Niet een nostalgisch heimwee naar de soevereine natiestaten met een paternalistische overheid. Wel de erkenning van nieuwe machtscentra die tegelijkertijd ook bloot staan aan kritiek van kritische burgers en burgerorganisaties. Het openbreken van deze machtscentra voor democratische principes opent meteen perspectieven voor nieuwe handelingsmogelijkheden voor burgers, schetst een dimensie van ecologisch burgerschap.

Levenspolitiek

Levenspolitiek houdt verband met de toenemende mogelijkheden van ons allen om doordachte keuzes te maken over ons leven, om na te denken over onze situatie en inzicht te verwerven in de langetermijngevolgen (milieu, gezondheid…) van onze handelingen. Sommige ervan zijn verbonden met de indringende medische en genetische technologieën (voortplanting, screening, transgeen voedsel, …). Tezamen vormen ze een nieuw veld van levenspolitiek dat te maken heeft met hoe mensen beslissingen nemen die hun leven beïnvloeden alsook factoren die deze beslissingen beïnvloeden (ethische principes…). Persoonlijke keuzes zijn hier verweven met ethische doelen en wereldwijde thema’s, globalisering dus. Bewust minder of geen vlees eten is tegelijk een persoonlijke keuze en een politiek statement. Het kan een keuze zijn van zelfbescherming tegen ongezond voedsel en/of een kritische houding tegenover de macht van de bio-industrie en het beslag dat deze legt op landbouwgronden in de derde wereld.

Levenspolitiek is zeker geen harmonieus gegeven, het is ook een vraag van machtsstrijd. Persoonlijke beslissingen staan b.v. niet los van de voortdurende druk om zich te conformeren aan levensstijlen ons opgedrongen door media en reclame. De ontwikkeling van levenspolitiek wijst op het verzwakken van de rol van intermediaire sociale netweken, gemeenschappen en gooien het individu meer rechtstreeks in de samenleving: anonieme marktwerkingen, politieke bureaucratieën. Simultaan creëren ze echter een mogelijkheid tot nieuwe vormen van sociabilisering, nieuwe intermediaire instituties. In de post-traditionele samenleving eroderen klassieke verbanden –familie, kennisen, lokale gemeenschappen – maar ontstaan ze opnieuw onder nieuwe vormen.

Anders gesteld. Levenspolitiek is geen substituut maar wel aanvullend bij de klassieke emancipatorische overheidspolitiek. Gaat deze laatste vooral uit van het verschaffen van universele (sociale) rechten en de realisatie van sociale gelijkheid, dan pleit levenspolitiek voor aandacht voor pluraliteit in het licht van sociale rechten, wil het aandacht voor het particuliere in het universele. Politiek-maatschappelijke betrokkenheid krijgt niet enkel meer gestalte in het lidmaatschap van grote politieke emancipatiebewegingen, maar in betrokkenheid bij morele issues en sociale verbanden die sterk gericht zijn op zelfverwerkelijking en op de single issues die een grote relevantie hebben in het leven van alledag. Hierbij is niet meer zozeer het bevechten van gelijkheid tussen burgers de inzet, maar veel meer de wens om aan diversiteit en pluriformiteit uitdrukking te geven. Dit zijn ook de thema’s die nieuwe sociale bewegingen aan de orde stellen: vegetariërs die aandacht vragen voor hun voedingswijze in restaurants en op scholen, homo’s die willen trouwen, buurtbewoners die met een straten-generaal medezeggenschap over hun leefomgeving willen krijgen, …

Een kritiek op Giddens’ benadering is dat ze het veeleer heeft over life management: hoe ieder van ons probeert er het beste van te maken in onze onoverzichtelijke samenleving met haar eisen van permanente vorming, professionele carrière, rijke relaties, verantwoord ouderschap en persoonlijke ontplooiing. Relevanter is dan na te gaan wat collectieve levenspolitiek zou kunnen betekenen. Het gaat hier dan om een grijze zone tussen individueel levensmanagement en conventionele politiek. Levenspolitiek gaat dan om gemeenschappelijke beslissingen die groepen in de samenleving of de samenleving in haar geheel raken, die een invloed uitoefenen op het verloop van mensen hun leven.

Deze benadering laat toe de naoorlogse benadering van het middenveld –werkgevers en werknemers die met de overheid aan tafel zitten – te verbreden en te verdiepen. We spreken hier bijvoorbeeld niet over de sterke rol die de vakbond(stop) speelt maar wel over de vakbond als één van de gemeenschappen waar collectieve debatten en beslissingen worden genomen die de levens van mensen beïnvloeden. Het geeft ook aan dat de samenleving vloeiender is geworden, net als eenieders leven. Het laat ook toe deze organisaties kritischer te bekijken en vanuit zichzelf en hun leden in vraag te stellen.

Ook vanuit levenspolitiek volgen mogelijke perspectieven op nieuwe vormen van solidariteit in onze geïndividualiseerde samenleving. De nadruk op individuele zelfontplooiing die sterk aanwezig is in onze samenleving is geen synoniem voor egocentrische eilanden. Onder meer Suurpää wijst erop dat ideeën van individuele vrijheid en zelfontplooiing verweven zijn met elementen van sociale verantwoordelijkheid. Geïndividualiseerde solidariteit betekent verantwoorde individualiteit. Zelfontplooiing heeft dan ook te maken met sociale relaties en engagement. Deze zal wel anders zijn dan vroeger. Het zal veeleer gaan om verschillende periodes en mate van inzet van sociale contacten en vormen van solidariteit en engagement.

Subpolitiek betekent dat de staat en haar instituties haar centrale rol als machtscentra én normatieve autoriteit kwijt zijn. In de woorden van subpolitiek ligt het veld van overheidsoptreden ‘open’.En dat in de zin dat er veelvoudige mogelijkheden zijn voor zinvolle acties: meningsvorming, publiek debat, contestatie en wegen op de besluitvorming. Het is in het oog van deze opening, deze ruimte die subpolitiek biedt dat levenspolitiek maatschappelijk-politiek relevant lijkt, waar het gaat om projecten in het veld van civiele actie en burgerschap. Hier is er sprake van maatschappelijke leerprocessen en werkvormen tussen burger en overheid in. Dit vergt wel een overheid die niet langer pretendeert alles te overzien en te sturen, te weten ‘wat goed voor ons is’.

Leven in diversiteit : de multiculturele en pluriforme samenleving

Sociale en culturele verscheidenheid is geen nieuw verschijnsel. Deze verscheidenheid wint wel aan politieke zichtbaarheid. De blijvende aanwezigheid van belangrijke groepen migranten leidde tot nieuwe vraagstukken op het vlak van omgang met diversiteit. Daarnaast groeide aandacht voor de omgang met genderverschillen en de vraag naar gelijke kansen en rechten voor holebi’s. Bovendien bevindt ons land zich in een permanente zoektocht naar een goed politiek samenlevingsmodel voor de nationale taalgroepen (vooral de Nederlandstaligen en Franstaligen). Het is een van de grote uitdagingen van de eenentwintigste eeuw om verstandig met al deze dimensies van de multiculturele en pluriforme realiteit van ons land om te springen.

Verscheidenheid is niet problematisch

Blommaert & Verschueren (1992) hebben erop gewezen dat in het Belgische migrantendebat vaak als premisse geldt dat de samenleving een homogene entiteit behoort te zijn. Dissidentie wordt niet geduld en van nieuwkomers wordt een verregaande vorm van acculturatie – een eigen maken van de leefwijze, praktijken en gewoonten die dominant (zouden) zijn – verwacht. Deze ideologie van het ‘homogeneïsme’ is duidelijk erg problematisch omdat zij de reële diversiteit in een samenleving ontkent en waardenpluralisme wil vernietigen.

De socio-culturele verscheidenheid binnen een samenleving is op zichzelf echter geen probleem voor het goed functioneren van een maatschappij. We hoeven ook niet allemaal a priori hetzelfde te zijn en te denken om politiek te kunnen bedrijven. Zoals Van Gunsteren (1997) stelt, is consensus geen voorwaarde, maar eerder een wenselijk resultaat van burgeractiviteiten. Consensus moet daarbij niet gezien worden als een ontkenning van verschillen, maar als een streven naar verenigbaarheid van verschillende opvattingen (zie De Ruijter, 1995).

Samenleven en politiek bedrijven zijn steeds een zoeken naar compromissen tussen verschillende belangen en een afweging volgens verschillende normatieve kaders. In een democratie wordt daarbij een optimaal rechtvaardige, collectieve toekomst voor alle betrokkenen nagestreefd. Er dient daarbij een gezond evenwicht gevonden te worden tussen het 'algemeen belang' en het pluralisme. Pluralisme is echter geen doel op zich. Wie in een democratie de grondprincipes van vrijheid en gelijkheid niet wil aanvaarden, zet zichzelf buiten spel en moet buiten spel gezet worden (bijvoorbeeld extreem-rechts).

In de politieke filosofie neemt de voorbije jaren de kritiek toe op liberale opvattingen over de rechtstaat en democratie waarin enkel individuele rechten erkend worden en het bestaan van diversiteit en (groeps)identiteiten miskend worden. Zo stelt Young (1990) dat de liberale democratie het ideaal van identitaire onpartijdigheid niet kan waarmaken. Recht en politiek kunnen niet kleurenblind of genderblind zijn op een neutrale, onpartijdige wijze. Integendeel, het is pas door expliciet rekening te houden met verscheidenheid en verschillende socio-culturele identiteiten dat op een faire manier recht te maken valt en politiek bedreven kan worden. Indien dit niet gebeurt, wordt op impliciete wijze een bepaalde cultuur opgedrongen. Multiculturaliteit is in zo’n opvatting precies het rekening houden met culturele diversiteit door er publieke erkenning en uiting aan te geven.

Als er tussen (etnische) groepen verschillen zijn, die zij ook expliciet tot uitdrukking willen laten komen, is het in een multicultureel model de grote uitdaging tot een politieke (en juridische) erkenning van de verschillen te komen zonder die verschillen tegelijkertijd te reïficeren (= te verdinglijken, te doen ontstaan uit het niets). Wanneer men (vermeende) verschillen institutionaliseert, winnen ze aan belang. Wanneer bestaande verschillen institutioneel niet erkend worden, vindt er onderdrukking plaats. Het is een moeilijke opgave die twee kwalijke mechanismen terzelfder tijd te vermijden. Jacobs (1998) meent dat in de omgang met dit probleem twee leidraden als toetssteen gehanteerd moeten worden. Ten eerste het idee dat verschillen niet noodzakelijk eeuwigdurend zijn of moeten zijn. Ten tweede het uitgangspunt dat iedereen, ondanks verschillen, een zeg in de discussie moet hebben.

Integratie is participatie

Voor wie als vertrekpunt het idee onderschrijft dat verscheidenheid niet problematisch is, kan ‘integratie’ van allochtonen nooit ‘assimilatie’ betekenen. In de praktijk wordt ‘integratie’ echter wel vaak tot assimilatie en acculturatie verengd. Kritiek op het gebruik van het beleidsconcept integratie als eufemisme voor assimilatie leidde bij sommigen tot het verwerpen van de term integratie als een sociologisch onzinnig en politiek pervers concept (Blommaert & Martens, 1999). Zo menen Blommaert en Martens (1999) dat de wederkerigheid (receptie en adaptatie) die het concept integratie inhoudt, niet gerechtvaardigd is in een situatie van ongelijke macht, ongelijke economische middelen en ongelijke politieke vertegenwoordiging. Die kritiek is terecht als te veel nadruk wordt gelegd op de voluntaristische (en/of culturele) dimensie om machtsongelijkheden en sociaal-economische problemen uit het gezichtsveld te drukken. Maar zo’n foute inhoudelijke invulling van integratie betekent nog niet dat het als concept helemaal onzinnig is.

Integratie staat als sociologisch concept gelijk aan (een ontwikkeling naar) een situatie waarin alle leden van de samenleving optimaal (kunnen) participeren in de verschillende maatschappelijke velden en de samenleving met haar verschillende velden als een geheel kan functioneren (vgl. Engbersen & Gabriëls, 1995). Integratie mag hierbij opgevat worden als een toestand en als een proces. Het is een toestand in zoverre er sprake is van een samenhang tussen de verschillende segmenten van de samenleving en alle individuen daarbij deelgenoten kunnen zijn. Het is een proces in zoverre de samenhang tussen de verschillende velden en de participatie van de individuen steeds ge(re)produceerd dient te worden. Integratie is onvermijdelijk steeds een relationeel gegeven. Het is eigenlijk onzinnig te spreken van een (niet-) geïntegreerde allochtoon, maar het is niet onzinnig te spreken over een autochtoon of allochtoon die (niet) geïntegreerd wordt op bijvoorbeeld de woningmarkt. Het gaat niet zozeer om individuele aanpassing van de betrokkenen, maar om hun positie (en kansen) in een bepaald segment van het sociale leven (huisvesting, onderwijs, politiek, arbeidsmarkt, etc.). Integratie wordt daarbij gezien als een proces met zowel een structurele als een voluntaristische dimensie. Niet alleen structurele maatregelen van overheid en bedrijfsleven (etc.) staan garant voor integratie. Individuen en groepen maken ook zelf al dan niet gebruik van aangeboden kansen om insluiting te bewerkstelligen.

In een multiculturele en pluriforme samenleving is het de uitdaging de integratie van alle leden te verzekeren en op zijn minst aan te moedigen. Het streefdoel is participatie van alle inwoners op de verschillende maatschappelijke velden en de deels daarmee samenhangende sociale cohesie te versterken. Dit betekent dus niet dat alle leden van de samenleving zich moeten conformeren. Acculturatie kan aangemoedigd worden, maar assimilatie is niet verplicht. Het kan gerechtvaardigd zijn voor specifieke groepen die een achterstand kennen in het proces van integratie een bijzondere inspanning te leveren. Discriminatie vanwege de dominante groep jegens (bijvoorbeeld) allochtonen, dient alleszins krachtig bestreden te worden om integratie van (bijvoorbeeld) de allochtonen te faciliteren. Om achterstandsposities te compenseren, kan er echter best verder positieve actie ondernomen worden, waarbij onevenwichten door middel van positieve discriminatie bestreden worden. Gelijke kansen moeten soms afgedwongen worden.

Politiek burgerschap

Op het vlak van politieke integratie, heeft de overheid zelf de instrumenten in handen om inclusie van niet-staatsburgers te verbeteren. De meeste sociale rechten en diensten worden niet langer voorbehouden aan staatsburgers maar komen toe aan allen die duurzaam op een bepaald grondgebied gevestigd zijn. Een aantal rechten, zoals politieke rechten, bleef echter uitdrukkelijk voorbehouden aan staatsburgers. Dit leidde tot een vorm van 'partieel burger​schap' (Brubaker, 1990) waarbij men een onderscheid kan maken tussen volwaardige 'citizens' (staats​burgers die alle rechten genieten) en 'deni​zens' (Hammar, 1990) (ingezete​nen die alle rechten genieten, behalve volledi​ge politieke rech​ten). Volgens het denizenship-model is dit een anomalie die op de lange duur tot aanpassing noopt (Mouf​fe, 1992; Layton-Henry, 1990). Het principe van het ingezetenschap (het feit dat men ergens woont) laten prevaleren boven het lidmaatschapsprincipe (het feit dat men een bepaalde nationaliteit heeft) is een logische stap om dit euvel weg te nemen (Jacobs, 1998). Burgerschap krijgt zo een territoriale invulling. Een eerste minimale concrete vertaling is bijvoorbeeld de toekenning van gemeentelijk stemrecht aan alle inwoners, ongeacht hun nationaliteit. Een andere, mogelijk complementaire, (en in België reeds bewandelde) piste is het vergemakkelijken van de nationaliteitsverwerving.

Het analytisch onderscheid tussen ‘citizens’ en ‘denizens’ als actuele invullingen van burgerschap moet nog verfijnd worden. Naast het bestaan van ‘denizenship’ bij bepaalde groepen klassieke migranten (en erkende asielzoekers), is er tevens de ontwikkeling van een postnationaal Europees burgerschap met een toenemend belang van rechten en bescherming van Europese onderdanen. EU-burgers kennen een wat grotere rechtsbescherming dan derdelanders en worden op vele terreinen gelijkaardig behandeld als staatsburgers die volledige formele rechten kennen. Hun kansen tot integratie (participatie) zijn met andere woorden een stuk rooskleuriger.

Naast deze groepen van staatsburgers, EU-burgers en niet-EU-‘denizens’ is er echter ook nog een groep vreemdelingen met een tijdelijke verblijfsstatus in afwachting van de uitkomst van een asielprocedure, van wie de rechtsbescherming zich in grijze zones bevindt. Hun wegen tot integratie zijn hierdoor vaak geblokkeerd. Ten slotte zijn er de illegale vreemdelingen, de mensen zonder papieren, die nauwelijks of geen (sociale) rechten bezitten. Deze laatste groep dient zich te redden zonder hulp van de staat – dient uit lijfsbehoud het contact met die staat zelfs zo veel mogelijk te beperken – en heeft er de facto vaak belang bij zich in een aantal maatschappelijke sferen uitdrukkelijk niet of zeker niet manifest te integreren. Ze vallen grotendeels buiten de geïnstitutionaliseerde vormen van solidariteit (Komter, Burgers & Engbersen, 2000). Hun reële bestaan kan echter niet ontkend worden. Vandaar dat regularisatie, ook met het oog op het vrijwaren van sociale cohesie, van tijd tot tijd onvermijdelijk lijkt.

Groepsrechten in de federale staat

Sinds België een federale staat is, wordt in feite officieel erkend dat België, in de woorden van Kymlicka (1995), een multinationale staat is. Meerdere ‘nationale’ groepen zijn constitutief voor de natie en kennen daarom speciale rechten. Dat zijn bij ons de Vlaamse gemeenschap, Franse gemeenschap en Duitstalige gemeenschap, met de nadruk op de eerste twee. Om de verhoudingen in balans te houden, geldt niet een puur meerderheidsregime maar een democratisch systeem van zogenaamde ‘pariteiten’ en ‘checks-and-balances’ tussen de gemeenschappen.

Het is volgens een aantal politiek filosofen (onder meer Young, Kymlicka, Phillips, Williams) gerechtvaardigd - en zelfs noodzakelijk - dat groepen rechten (op representatie) hebben. Anderen verwerpen dan weer het idee van groepsrechten (onder meer Gutwirth,Mouffe). Welk politiek filosofisch standpunt men ook wenst in te nemen, men kan niet om de vaststelling heen dat de de facto toekenning van groepsrechten in de Belgische politiek allerminst een nieuw fenomeen is, en speciale vertegenwoordiging van bepaalde groepen hier integendeel eigenlijk als vrij normaal beschouwd wordt (Meier, 2000).

De indeling van de federale staat, als niet alleen bestaande uit gewesten maar ook uit gemeenschappen, is op zich al een zeer krachtige uiting van groepslogica (Martiniello, 1998). De werking van onze overlegdemocratie met daarbij horende uitingen zoals het cultuurpact, steunt evenzeer op een erkenning (of toekenning) van rechten van (politieke) groepen. Verder zijn er bijvoorbeeld tal van mechanismen gecreëerd om de vertegenwoordiging van vrouwen te doen toenemen. Zo geldt bijvoorbeeld sinds 1994 de wettelijke bepaling dat maximum tweederde van een verkiezingslijst uit personen van hetzelfde geslacht mag bestaan (Meier, 2000).

Volgens Kymlicka zijn groepsrechten qua representatie voor nationale groepen (zoals Vlamingen en Franstaligen in België) niet meer dan vanzelfsprekend en rechtvaardig in een multinationale staat. Vragen tot groepsgedifferentieerde rechten en speciale vertegenwoordiging van een nationale minderheidsgroep zijn er niet meer dan normaal. Er zijn echter ook kritische geluiden. Een fundamenteel nadeel van de erkenning van groepsrechten is dat men daarmee meteen ook de ‘groepslogica’ en de groepen zelf versterkt. Zo kan men bijvoorbeeld de Vlaamse identiteit versterken en zo Vlamingen en niet-Vlamingen creëren, terwijl mensen zichzelf vroeger misschien anders gedefinieerd zouden hebben of de keuze liever niet willen maken. Voor Brussel kan gewezen worden op het grote aantal tweetaligen, taalgemengde gezinnen en anderstaligen die niet exclusief willen of kunnen kiezen tussen de Vlaamse of Franse gemeenschap. Precies om die reden heeft een subnationaliteit geen zin. Bovendien open je ook de doos van Pandora en lok je een potentieel heikele discussie uit over de reikwijdte van groepsrechten. Waarom hebben ook andere groepen (EU-burgers, niet-EU-vreemdelingen, nieuwe Belgen, jongeren, bejaarden, holebi’s, etc., etc.) geen recht op quota of gegarandeerde vertegenwoordiging? Elke identiteit kan immers naar erkenning streven. Tegelijk is elke identiteit echter een sociale constructie en dus het product en de inzet van een strijd. Het is dan ook geen goed idee identiteiten definitief te willen vastleggen of opleggen.

Sluitende antwoorden zijn er niet aangaande welke groepen wel en welke groepen geen recht (kunnen) hebben op gegarandeerde vertegenwoordiging en hoeverre die kan reiken. Eén grens ligt alvast wel voor de hand. Wanneer speciale politieke vertegenwoordiging leidt tot uitsluiting en het verdwijnen van solidariteit omdat voor de eigen groep exclusieve rechten (rechten en voordelen die alleen gelden voor de eigen groep, al dan niet onmiddellijk ten koste van andere groepen) opgeëist worden, creëert men een systeem van apartheid. Een ander fundamenteel probleem stelt zich als je zelf niet mag beslissen of je tot een groep kunt toetreden of eruit stappen.

Pluriforme levensstijlen

De diversiteit in onze samenleving uit zich ook in een veelheid aan levensstijlen, ook vanuit ecologisch perspectief. Zo is er een groeiende groep van ecologisch bewuste burgers, die bewust omgaan met hun wijze van mobiliteit, wonen en consumeren. De toenemende vraag naar bioproducten wijst hierop. Maar evenzeer is er nog een groep die de ecologische problematiek negeert en daarentegen blijft vasthouden aan een zorgeloos materialisme.
 In feite ontloopt deze laatste groep hun maatschappelijke verantwoordelijkheid door te profiteren van het verantwoordelijke gedrag van de anderen. Los van het dwingend wettelijk kader rijst hier de vraag hoe deze groep op constructieve wijze te stimuleren hun gedrag vrijwillig te wijzigen in een ecologische richting, hoe dergelijke groepen met elkaar in dialoog en debat te laten gaan. Verderop in de tekst wordt gepoogd elementen van een antwoord te formuleren vanuit de concepten dialogische democratie en ecologisch burgerschap. Een dialogische democratie streeft naar het betrekken van burgers bij het beleid. Dit kan door de creatie van ‘publieke ruimtes’ waar individuen de kans krijgen hun verhaal te doen, hun ervaringen, meningen en argumenten te toetsen aan die van anderen. Enkel als de burger in de discussie betrokken wordt bestaat de kans dat beleidsmaatregelen gepaard gaan met de noodzakelijke wijzigingen in levensstijlen. Het gaat hier dus over de creatie van nieuwe banden tussen burgers onderling én tussen hun en het beleid. Dergelijke nieuwe vormen van publiek debat gaan ook over identiteitsopbouw. In onze pluriforme samenleving is wat burgers met elkaar delen ook voor henzelf vaak onduidelijk. In dit perspectief vormt de gemeenschap die zich bijvoorbeeld buigt over een bepaald project zich pas op met de opstart van het interactief instrument waar de burgers bij elkaar komen. Interactieve beleidsprocessen zouden wel eens de basis kunnen zijn van een vorm van gemeenschapsvorming. (Hajer 2000). Hiermee zijn we beland bij het concept van ecologisch burgerschap, dat juist stelt dat mensen hun identiteit opbouwen in relatie tot hun medemensen en hun natuurlijke omgeving. En mensen die hun vrijheid ten dele invullen door het participeren in het nemen en uitvoeren van gemeenschappelijke beslissingen zullen minder snel geneigd zijn tot freerider-gedrag: het profiteren van het (milieu)verantwoordelijke gedrag van anderen zonder eigen engagement.

Mensenrechten : mondiaal en lokaal

In het voorgaande is reeds gewezen op het problematisch karakter van een burgerschapsmodel dat exclusief verbonden is met een grondgebonden natiestaat. Critici stellen dat dit nationaal burgerschap leidt tot uitsluiting van diegenen die buiten de grenzen vallen en van assimilatie van zij die op het grondgebied verblijven. Is er geen nood aan de ontwikkeling van een concept van burgerschap dat nationale grenzen overstijgt, zich situeert in de notie van universele mensenrechten?

De vraag die hier aan de orde is, draait om de mogelijke loskoppeling van het statuut van burgerschap van de staat, door de ontwikkeling van een institutioneel kader dat dergelijke globale burgerrechten verzekert. Dit debat is niet nieuw, het gaat terug tot de historische Déclaration des droits de l'homme et du Citoyen uit 1789. Moet men het hier gestelde onderscheid tussen ‘mens’ en ‘burger’ behouden en bijvoorbeeld de rechten van de eerste herformuleren ten aanzien van de laatste? Of hebben we voldoende aan de notie van burgerschap? Kristeva argumenteert dat het behoud van een universeel, transnationeel principe van de Mensheid dat verschillend is van de historische realiteit van een natie en burgerschap een dam inhoudt tegen een nationalistische, regionalistische, en religieuze fragmentatie waarvan de contradicties al te zeer zichtbaar zijn heden ten dage.
 Moet men dus vooral burgerschap versterken vanuit het klassiek model van het nationaal burgerschap? Of moeten we vertrekken vanuit de universele mensenrechten en nagaan hoe we de lokale naleving ervan kunnen versterken?

In dit debat is het belangrijk een onderscheid te maken tussen ‘mensenrechten’ en andere rechten. Universele mensenrechten appelleren aan een hogere autoriteit dan rechten verschaft door een staat. Rechten die men verwerft als burger van een staat zijn daarom niet per definitie universeel. Sterker nog, wetgeving in bepaalde landen kan rechten verschaffen die indruisen tegen universele mensenrechten. Zo kan een houtfirma die opereert in een tropisch regenwoud het recht opeisen om bomen te vellen op grond van een formeel verworven eigendomrecht, maar toch zouden de mensenrechten van de inheemse volkeren die in het woud leven voorrang moeten krijgen. Met dit voorbeeld is meteen aangegeven dat er een enorm spanningsveld bestaat tussen het idee van universele rechten en andere rechten. Deze laatste zijn dan ook naast een juridische ook een morele categorie bij uitstek. Ze vormen een legitieme basis om aanvaarde sociale en politieke normen ter discussie te stellen, zelfs in democratische rechtstaten.

Ook op het gebied van mensenrechten is er een stijgend aantal transnationale NGO’s actief. Door steun te zoeken bij de publieke opinie kunnen ze bevolking en bedrijven tot actie aanzetten los van de houding van de betreffende regering. In de jaren ’80 voerde NGO’s in de VS een campagne tegen de schending van de mensenrechten in Zuid-Afrika. Toen burgers hierdoor hun consumentengedrag wijzigden, zagen onder meer Ford Motor Company en Barclays Bank zich genoodzaakt hun economische belangen in Zuid-Afrika van de hand te doen. Of hoe subpolitiek zich ook in het kader van mensenrechten realiseert.

Voorbij de Derde Weg

Het politieke centrum wordt gedomineerd door de Derde Weg, in eigen land onder de titel van ‘actieve welvaartstaat’.
 De rode draad hierbij is het herwaarderen van marktmechanismen, niet alleen voor de verdeling van goederen en diensten, maar ook van de arbeid. Activering betekent dan maximale deelname aan de markt van loonarbeid.

In het kader van democratie gaat dit activeringsdebat over welke rol men toekent aan sociale grondrechten. Het gaat hier om het recht op sociale zekerheid, maar ook het recht op arbeid. In tegenstelling met civiele en politieke rechten zijn deze in de feiten voorwaardelijk. Ze veronderstellen een positief engagement van de overheid. Deze moet de mensen hefbomen aanreiken zodat ze hun sociale rechten kunnen realiseren.

Een cruciale vraag hierbij of er tegenover deze sociale grondrechten ook plichten staan. Staat er tegenover de garantie op een sociale zekerheid ook de verplichting om een gepaste baan aan te nemen? Is solidariteit een basisrecht of de uitkomst van een sociaal contract? Als solidariteit een basisrecht is, gaat men ervan uit dat mensen –omwille van hun statuut als burger – vrij behoren te zijn van armoede en gebrek. Garanties moeten dan universeel maken, los van de positie van individuen op de markt en los van eventuele tegenprestaties. Verdedigers hiervan pleiten niet zelden voor een universeel en onvoorwaardelijk basisinkomen. Ook belangrijke groene denkers doen dit.

De contracttheorie daarentegen veronderstelt wederkerige rechten en plichten: om in aanmerking te komen voor een uitkering is een tegenprestatie vereist. Met de actieve welvaartstaat is de pendel volledig in de richting van de contracttheorie doorgeslagen. Er wordt volop gesproken over ‘de responsabilisering van het individu’, het opnemen van burgerplichten.

Vanuit een groen-politieke visie valt heel wat aan te merken op het ‘Derde Weg’-denken. Kan iedereen wel mee met de eisen van flexibiliteit, productiviteit en opleidingsniveau? En hoe zit het met de kwaliteit van de arbeid. Arbeid kan dan wel een zingevende activiteit in je leven zijn, maar dan moet je job ook zin hebben. Een belangrijke vraag is ook hoe men alle werklozen ervan gaat overtuigen om toe te treden tot de arbeidsmarkt. Waar ligt de grens tussen positieve prikkels zoals het aanbieden van vorming, en negatieve prikkels (schorsen van werkloosheidsvergoeding bij werkonwilligheid) ?

Elke invulling van burgerschap verwijst naar de begrippen autonomie en vrijheid. Hoe rijk kunnen deze begrippen worden ingevuld binnen een ‘Derde Weg’-politiek die economische bloei centraal stelt en arbeidsparticipatie onontbeerlijk vindt? Wat betekent autonomie als ze afhankelijk is van deelname aan de arbeidsmarkt. Pleiten voor volledige werkgelegenheid verbindt de termen vrijheid en arbeid (tenzij voor hen, die erg vermogend zijn). Maar wat betekent vrijheid als het de keuze betreft tussen welke job je aanneemt (en welke producten dat je consumeert?).

In een democratie wordt participatie aan het maatschappelijk leven hoog gewaardeerd. Met de Derde Weg dreigt echter het gevaar dat deze participatie verengd wordt tot deelname aan de arbeidsmarkt. Dit is dubbel gevaarlijk. Ten eerste dreigt de onderwaardering van activiteiten die los staan van ‘werken’. Ten tweede is er de reductie van werk tot loonarbeid, is er te weinig aandacht voor de autonome arbeid (onder meer in de schoot van de gezinnen). Een activerende overheid moet dan voor haar burgers evenzeer autonome arbeid mogelijk maken en desactivering: onthaasting.

Is het ten slotte rechtvaardig om maatschappelijk zwakkeren aan te spreken op hun morele verantwoordelijkheden, terwijl men van de sociaal sterkeren een amoreel winststreven eenvoudig als een gegevenheid aanvaardt? Toenemende sociale ongelijkheden, die bovendien hun oorzaken vinden in, enerzijds, het onvrijwillig uitgerangeerd worden van laaggeschoolden die hun vaardigheden niet meer kunnen verzilveren en anderzijds, het zich vrijwillig terugtrekken van vermogenden die hun vermogen nog slechts verzilveren door speculatie, vormen een tijdbom onder de samenleving (Raes 2000). Is het geen tijd voor rijkdombestrijding: de monopolisering van steeds meer rijkdom bij steeds minder mensen, én de dominantie van materiële rijkdom over alle andere waarden? De Tobin-taks is alvast één instrument om de negatieve gevolgen van speculatie af te remmen.

Samengevat. Enkel als arbeid zo breed wordt gedefinieerd tot alle maatschappelijk relevante arbeidsvormen én alle inkomensgroepen geresponsabiliseerd worden, kan van de burger tegenover de sociale grondrechten een engagement gevraagd worden tot aanzien van arbeid als een burgerschapsplicht.

Ecologische grondrechten

Het principe van grondrechten stelt dat de autonomie van burgers slechts gegarandeerd is als ze kunnen leven in politieke, economische, sociale én ecologische omstandigheden die consistent zijn met gelijkelijk vrije politieke participatie. Dankzij grondrechten kunnen bestaande ongelijke kansen tot participatie geëlimineerd worden. Onder 4.3. is het debat behandeld over de rol van sociale grondrechten. Tegen het discours van de Derde Weg is reeds een wezenlijke groene inbreng in het debat over burgerschap ontwikkeld. Sociale rechten vormen een wezenlijk onderdeel van burger-zijn, kunnen geen voorrecht worden voor werkwilligen. En arbeid is veel rijker dan loonarbeid.

Daarnaast dienen ecologische grondrechten erkend te worden. Niet alleen is een ecologisch duurzame samenleving een basisvoorwaarde opdat een democratie houdbaar is. Ook het individueel recht op een gezond leefmilieu is een grondvoorwaarde voor politieke participatie. Een voorbeeld hiervan vormt de ozonvervuiling tijdens hete zomerdagen. Op dergelijke momenten roept de regering verschillende bevolkingsgroepen op tot maatschappelijke en politieke niet-participatie. Kinderen, bejaarden en mensen met ademhalingsproblemen worden aangemaand tot huisarrest.

Deze situatie staat in schril contrast met een bestaand grondrecht. Artikel 23 van de Belgische grondwet stelt dat ‘ieder het recht heeft een menswaardig leven te leiden’. Dit recht omvat onder meer ‘het recht op de bescherming van een gezond leefmilieu’.

Carapatiënten hebben reeds met de hulp van Agalev gepoogd dit recht af te dwingen. Meteen een voorbeeld van de manier waarop grondrechten ongelijke kansen tot participatie kunnen bestrijden. In 1996 vorderden twee carapatiënten de Belgische en Vlaamse overheid om ‘structurele maatregelen’ te nemen die de ozonvervuiling verminderen. De rechtbank in kwestie ging evenwel niet in op de vordering. De rechtbank argumenteerde dat een rechter niet ‘wetgevend’ kan optreden zonder de scheiding der machten te schenden.

Deze uitspraak is niet verwonderlijk omdat het proces ook voor de rechtbank de start van een leerproces inhield. De vordering was niet gebruikelijk om twee redenen. Ten eerste ging het hier om het opeisen van ecologische grondrechten die nog maar recent ingevoerd werden. Daarnaast stelde de vordering aan de orde dat ook de overheid, wanneer ze in gebreke blijft, net als elke burger gedagvaard kan worden. Het voorbeeld toont aan hoe grondrechten kunnen bijdragen om ongelijke levenskansen, en dus ongelijke toegang tot politieke participatie, te bestrijden.

Ten slotte mag de discussie omtrent grondrechten niet beperkt blijven tot het nationale niveau. Meer en meer nemen supranationale overheden of multinationale ondernemingen beslissingen die het leven van burgers ingrijpend beïnvloeden. Grondrechten moeten én erkend én afdwingbaar gemaakt worden op de niveaus waarop deze organisaties handelen. Op Europees niveau heeft het Europees Parlement in 1997 in een resolutie het recht op een gezond leefmilieu erkend. Een verdere noodzakelijke stap hier is de invoering van een Europese grondwet die de civiele, politieke, sociale én ecologische grondrechten erkent. Een dergelijke grondwet verkrijgt echter slechts een tastbare betekenis als burgers op eenvoudige wijze toegang hebben tot bevoegde rechtbanken om hun Europese grondrechten af te dwingen.

4.6. Het belang van het maatschappelijk middenveld

De begrippen ‘maatschappelijk middenveld’ en ‘civiele maatschappij’ verwijzen naar de maatschappelijke sfeer tussen markt, staat en gezin. Hier komen burgers samen, ze organiseren zich en voeren actie. Het betreft het onoverzichtelijke geheel van los tot sterk georganiseerde burgerinitiatieven, vluchtig of permanent, lokaal of grensoverschrijdend. Voorbeelden zijn de actiegroep die opkomt voor de sluiting van een verbrandingsoven, de sportclub, de zelfhulpgroep van mensen met een ziekte die te weinig aandacht krijgt, enzovoort. Steeds zijn het organisaties waar mensen vrijwillig aan deelnemen.

Reeds anderhalve eeuw geleden heeft de Tocqueville de functies beschreven die verenigingen vervullen binnen een democratische cultuur (Hooghe 1999). Ten eerste is er de externe functie. Door hun lidmaatschap van verenigingen zijn burgers in staat collectieve actie te ondernemen en gezamenlijk dingen te realiseren. Daarnaast is er de interne functie. De leden leren onderhandelen en samenwerken met anderen, ze leren omgaan met maatschappelijke diversiteit. Verenigingen zijn dan ook politiek in de zin dat ze mee de samenleving vormgeven en de autonomie van de deelnemers verhogen.

In de jaren ‘90 werd het belang van de civiele maatschappij bevestigd in het onderzoek van de politicoloog Putnam. In zijn gezaghebbende studie Making Democracy Work komt Putnam tot de vaststelling dat dé beslissende factor voor het goed functioneren van een regering de actieve betrokkenheid van de burgers is. Deze betrokkenheid uit zich in engagement en in de erkenning van het algemene belang. Tevens zijn de horizontale relaties van wederkerigheid, solidariteit en samenwerking erg sterk. Tot slot blijkt de aanwezigheid van een goed uitgebouwd verenigingsleven van groot belang: het sociaal kapitaal van een samenleving.

In navolging van Putnam hebben heel wat onderzoekers zich afgevraagd of het sociaal kapitaal daalt of stijgt. Onder meer ook Putnam zelf heeft hierover zijn bezorgdheid geuit. Door de tendens tot individualisering zou de maatschappelijke betrokkenheid en de participatie aan het verenigingsleven. Recent onderzoek zowel in Nederland als in Vlaanderen wijst uit dat er geen aanwijzingen zijn voor een veralgemeende daling van de participatie. Wel verschuiven de participatiepatronen.

Met de opkomst van extreem-rechts hebben velen gewezen op het belang van een sterk verenigingsleven voor een bloeiende en open democratie. In Vlaanderen verdedigt onder meer Elchardus de stelling dat participatie in het verenigingsleven leidt tot betere aanvaarding van migranten. Deze stelling wordt echter onder meer tegengesproken door veldonderzoek in Antwerpen. Hieruit blijkt dat lidmaatschap van verenigingen niet noodzakelijk leidt tot positievere gevoelens ten aanzien minderheden. Gevoelens van in de steek gelaten worden door de overheid en gevoelens van maatschappelijke discriminatie versterken daarentegen wel sterk de negatieve gevoelens (Jacobs et al. 2001).

Gelet hierop is het de vraag of de logica van Putnam niet moet worden omgedraaid. Welke invloed heeft het gevoerde beleid op de ontwikkelingskansen van sociaal kapitaal? Hoe kan een beleid op poten gezet worden zodat burgers terug actief vertrouwen krijgt in een overheid.

Een eerste antwoord ligt alvast in de hoger beschreven grondrechten. Als bijvoorbeeld de job een steeds groter beslag legt op onze tijd, komt de ruimte tussen staat, markt en gezin onder druk. Terzelfdertijd bieden de grondrechten de kritische toetsstenen die civiele organisaties kunnen hanteren om hun kritische geluiden te funderen.

Het tweede antwoord ligt besloten in de hervorming van onze representatieve democratie in een dialogische democratie gekenmerkt door open beleidsvoering (zie deel 6). In plaats dat het afnemend vertrouwen in het bestuur bepaald zou worden door een afname van het sociaal kapitaal, gaat men er positief van uit de overheid het vertrouwen in het bestuur kan verhogen. Niet door straatbarbecues te sponsoren maar door de burgers rechtstreeks te betrekken bij het beleid, ze zeggenschap te geven over hun zaken die hun leefomgeving beïnvloeden.

Ecologisch burgerschap

Onder deel 4. zijn bouwstenen aangereikt voor een groen-politieke visie op burgerschap en democratie. Deze bouwstenen worden hier samen gelegd onder de noemer ecologisch burgerschap, in het kader van een kosmopolitische democratie. Beide termen zijn met elkaar verbonden. Maatschappelijke ontwikkelingen als individualisering, globalisering en ecologische risico’s staan niet los van elkaar. Problemen zijn hoe langer hoe meer grensoverschrijdend. Mensen zijn lid van verschillende politieke gemeenschappen, hun burgerschap is meervoudig.

Het zou echter verkeerd zijn te streven naar hét model van burgerschap, daarvoor is de wereld te complex en de samenleving te pluriform. Wel gaat het om het schetsen van de contouren van een model dat kan helpen bij de opbouw van een eigentijdse actieve burgerschapsruimte, dat de mogelijkheden voor ecologische burgerschapspraktijken versterkt.

Ecologisch burgerschap

Onder deel 2 is reeds vermeld dat een vernieuwend concept van burgerschap zich situeert ten opzichte van drie spanningsvelden: rechten/verantwoordelijkheden, natiestaat/kosmopolitisme, universeel/particulier. Ze hebben verband met maatschappelijke ontwikkelingen en concrete vragen. In het licht van de bouwstenen van deel 4 houdt een poging tot antwoord het volgende in. Ten opzichte van het eerste spanningsveld wil ecologisch burgerschap het principe van grondrechten versterken en uitbreiden met ecologische grondrechten. Tegelijkertijd wil het vormen van actief burgerschap stimuleren, mensen kansen geven om zich te engageren. Eerder dan zich te fixeren op burgerplichten is het de vraag nu reeds de concrete burgerinitiatieven te ondersteunen zodat ze aantrekkelijker worden voor een grotere groep mensen.

Ten aanzien van het tweede spanningsveld ligt het antwoord bij meervoudig burgerschap: de natiestaat zal niet verdwijnen maar wijzigt intern door globalisering. De burger blijft lid van zijn of haar land maar is tegelijkertijd deelnemer aan mondiale processen die vragen om democratisering. Ecologisch burgerschap is dan ook de erkenning van de noodzaak van een model van kosmopolitische democratie. Wat betreft het spanningsveld universeel/particulier heeft onder meer het concept van levenspolitiek ten dele getoond dat het hier om een valse tegenstelling gaat. In een democratie heeft elke burger gelijk recht op gelijke rechten. Dit betekent echter niet dat om deze rechten te realiseren er geen recht moet gedaan worden aan de specificiteit van bepaalde bevolkingsgroepen.

Tegenover het proces van individualisering hecht ecologisch burgerschap grote waarde aan (nieuwe vormen van) verbondenheid maar waakt erover dat deze banden niet knellen. Ecologisch burgerschap weet dat mensen geen eilanden zijn, maar hun identiteit opbouwen in relatie tot hun medemensen en hun natuurlijke omgeving. En hiertoe is er juist nood aan een dialogische opvatting van democratie, die ruimte biedt tot samenwerking. In een ecologisch burgerschap wordt het begrip vrijheid breed ingevuld: bij de onontbeerlijke negatieve vrijheid hoort onlosmakelijk het begrip positieve vrijheid. Dit laatste begrip heeft betrekking op participatie aan iets gemeenschappelijks en op het zelf vorm geven aan de eigen werkelijkheid. Deze nadruk op positieve vrijheid leidt tot een andere invulling van het begrip autonomie. Autonomie is niet langer negatief en enkel op zichzelf betrokken. Ze heeft betrekking op het vermogen om zelfstandig richting te geven aan het eigen leven, maar in het besef dat ik hiertoe de anderen én een leefbare natuurlijke omgeving nodig heb.

Dit besef van verbondenheid betekent ook dat ik eraan gehouden ben de door mij gemaakte keuzes dialogisch te rechtvaardigen. Enkel door de erkenning van elkaars keuzes ontstaat een gemeenschappelijk gedeelde ruimte. Democratiseringsprocessen slaan dan niet alleen op de overheid maar moeten ook gezien worden in termen van sociale veranderingen. Zo kunnen nieuwe ‘dialogische ruimtes’ ontstaan, in het persoonlijk leven, de sociale bewegingen en de zelfhulpgroepen, de organisaties en bedrijven. Daar kunnen mensen ervaring opdoen en kunnen ze vorm geven aan een brede vorm van 'burgerschap’. In het kader van subpolitieke ontwikkelingen leidt dit bijvoorbeeld in relatie tot wetenschap tot het pleidooi voor het binnendringen van ‘leken’ in contexten die wetenschappers het liefst als ‘autonoom’ willen opeisen.

Kosmopolitische democratie

Het Westfaalse model van staten die intern soeverein zijn en elkaar extern met rust laten, is niet meer werkzaam. Het is niet in staat om problemen op macro- en microniveau op te lossen: van het democratisch sturen van economische globalisering over de aanpak van ecologische problemen tot de reële rechten en levenskansen die mensen genieten in een bepaald land of stad. Het meest uitdagend normatief kader om hier toekomstgericht over na te denken is dat van een kosmopolitische democratie.

Het kosmopolitisch model gaat uit van de metafoor van het ruimteschip aarde. Alle wereldbewoners zijn onze permanente medereizigers. Het model wijst ook op de paradox dat, op het moment dat de westerse democratie meer en meer erkend wordt als de universele standaard van democratie, dit model tegelijkertijd sterk onder druk komt door de opkomst van nieuwe machtscentra. Een eerste voorstel hiertegenover is een pleidooi voor de ‘verspreiding’ van democratie. Zowel binnen een land naar de diverse maatschappelijke actoren als doorheen landen moet er ruimte zijn voor nieuwe democratische initiatieven. Dit betekent niet dat grenzen irrelevant worden, integendeel. De uitdaging van staten is hun democratie zo te versterken dat de nationale democratie medebewaker en –uitvoerder wordt van de realisatie van universele mensenrechten. Dit betekent de erkenning dat soevereiniteit verdeeld is over een aantal actoren. Soevereiniteit wordt minder een territoriaal afgebakend gebied dan wel een onderhandelingsbron voor een politiek gekenmerkt door transnationale netwerken. Het gaat er in dit debat niet in de eerste plaats om welk niveau welke bevoegdheid moet krijgen, of te veronderstellen dat bedrijven en NGO’s geen politieke macht (mogen) bezitten. De wereld is complex en ze zal er niet eenvoudiger op worden. Het komt er wel op aan alle machtscentra te democratiseren: ze aan te spreken zodat ze zich aansprakelijk voelen, ze ter verantwoording te roepen zodat ze zich verantwoordelijkheid voelen.

Centraal in kosmopolitische democratie staat de versterking van een kosmopolitische democratische wet die de particuliere claims van natiestaten overstijgt. Een dergelijke wetgeving stelt individuen in staat om zich te mengen in de interne zaken van elke staat met het oog op het beschermen van bepaalde rechten. Hierbij hoort het concept van meervoudig burgerschap. Burgers vallen onder de jurisdictie van verschillende overheden die ze ook verkiezen, hebben verschillende identiteiten en hebben geen nood aan verenigd te zijn door (nationale) sociale banden die hen onverschillig maken naar de rest van de wereldbevolking.

Naar een dialogische democratie

Representatieve democratie gaat uit van een ‘politiek centrum’ waar beslist wordt, van kanalisering van politiek handelen van burgers via de vertegenwoordigingsmechanismen van partijen en parlementen. In een complexe en plurale maatschappij is het democratisch gehalte van een dergelijk bestel te laag om nog houdbaar te zijn. De uitdaging bestaat er niet in de representatieve democratie te vervangen door een ander systeem. Wel door ze op een aantal vlakken te verrijken en verdiepen met vormen van participatieve democratie en open beleidsvoering. Zo krijgen we zich op een ‘dialogische democratie’ (Holemans 1999).

Er zijn heel wat instrumentele argumenten om over te gaan tot vormen van dialogische besluitvorming. Het maakt gebruik van de rijkdom aan ideeën die aanwezig zijn in de samenleving, het creëert een draagvlak, het werkt klantgericht en verfrissend (Hendriks en Tops 2001).

Belangrijker voor een groen-politieke visie is echter de cultureel-politieke motivering. Besluitvorming is dan niet alleen gericht op efficiëntie en effectiviteit vanuit een kosten-batenanalyse. Het gaat om nieuwe vormen van besluitvorming die recht doen aan de radicale sociaal-culturele veranderingen. Deelnemers aan beleidsprocessen verbinden zich niet alleen om de feitelijke inhoud van het dossier. Het gaat ook om identiteit en de wijze waarop die in wisselwerking met anderen opnieuw vorm krijgt. Politiek debat gaat ook om patronen van betekenisgeving die te maken hebben met verwachtingen en normen, opvattingen over hoe de wereld in elkaar behoort te zitten. In een interactief beleidsproces is er expliciete aandacht voor deze opvattingen, verwachtingen en de persoonlijke ervaring die mensen meebrengen: ze vormen de grondslag van betrokkenheid en engagement.

De burger is steeds beter opgeleid en mondiger. Eens om de zoveel jaar een alomvattende keuze maken in het stemhokje, dat valt te mager uit. Wie hieruit concludeert dat we te doen hebben met de immer politiek-actieve burger vraagt te veel. Een meer adequaat model werd ontwikkeld door Schudson
 die spreekt van de monitorial citizen: de observerende burger. Observerende burgers schuimen de informatiemarkt af op een wijze dat ze alert kunnen worden gemaakt voor brede waaier aan thema’s in het kader van een brede waaier van doelen en kunnen rond deze thema’s gemobiliseerd worden op verscheidene wijzen. Deze opvatting van burgerschap komt dicht in de buurt van de audience democracy of toeschouwersdemocratie. Kiezers zijn goed geïnformeerd en laten weinig van zich horen zolang hun belangen naar behoren worden behartigd. Zij gaan enkel tot actie over wanneer zij van mening zijn dat hun belangen geschaad worden. En gezien een hoger niveau qua kennis en vaardigheden, weten zij ook beter dan vroeger hoe die belangen het best zijn te verdedigen. Sommigen spreken van een nieuwe politieke identiteit : de Everyday Maker. Dit is iemand die wel geïnteresseerd is in politiek, maar die zijn of haar politiek engagement vooral tot uiting brengt in het oplossen van concrete problemen van alledag en niet zozeer in relatie tot de prestaties van de overheid.

Deze hedendaagse vormen van burgerschap maken duidelijk dat een louter representatieve democratie te ver verwijderd is van de realiteit. Maar ook het inspraakmodel uit de jaren ’60 en ’70 heeft de tand des tijds niet doorstaan. Zowel politici als burgers lijken verzadigd met inspraak. De eersten spreken gefrustreerd van de klagende burger en de laatsten willen vanaf het begin bij het beleidsproces een serieuze inbreng te hebben.

Nieuwe publieke ruimtes

In onze huidige democratie zijn de meeste publieke ruimtes voorbehouden aan politieke mandatarissen van het volk (parlement, …). Nieuwe publieke ruimtes moeten gericht zijn op de burgers. Hun doel is het kwalitatief debat. De betekenis van dit debat wordt duidelijk door het te plaatsen tegenover kwantitatieve vormen van het betrekken van de burger in de besluitvorming. Dit laatste kan gaan van een voorzichtig consulteren (enquête) tot het toekennen van beslissingsmacht (referendum). Hierbij gaat het steeds om de optelsom van individuele meningen. Er wordt geen ruimte geboden om deze individuele meningen te uiten of te evalueren. Ook de garantie dat men kennismaakt met andere meningen ontbreekt. Zo gezien is er weinig ruimte voor het realiseren van een maatschappelijk leerproces. De verliezers van bijvoorbeeld een referendum voelen zich gewoon verloren, er is weinig kans dat ze met instemming het eindresultaat zullen aanvaarden. Dit betekent zeker niet een pleidooi tegen referenda, integendeel. Zij dienen wel eerder het sluitstuk te zijn van een dialogisch maatschappelijk debat, dan de redplank voor een bestuur in moeilijkheden of een ontevreden bevolking.

Aandacht voor de creatie van nieuwe publieke ruimtes moet hand in hand gaan met het opwaarderen van dé publieke ruimte: de straat, het plein en de openbare ruimte tout court. In haar aandacht en opwaardering van de bestaande ruimtes mag een dialogische democratie ook niet blind zijn voor thema’s als de commercialisering van publieke ruimtes of het vraagstuk van onveiligheid. Terug buurtgesprekjes en debat op straat – de alledaagse publieke ruimte – veronderstellen een kwaliteitsvolle publieke ruimte waar tegenover tendensen tot onveiligheid en atomisering kansen worden geboden op nieuwe vormen van ontmoeting. Deze problematiek hangt ten dele samen met de participatie in het publieke debat van diegenen die minder hulpmiddelen hebben om zich te laten horen. Als hier geen bijzondere aandacht naar uitgaat is de kans reëel dat dialogische democratie nogal snel een democratie van welbespraakten en welbegoeden dreigt te worden. Zich hiervan bewust zijn betekent ook duidelijke voorwaarden stellen aan (nieuwe) vormen van publiek debat. Dit wordt verder uitgewerkt in deel 6.4.

Open beleidsvoering

Nog al te vaak krijgt beleid vorm op traditionele wijze. Dit houdt niet zelden het volgende scenario in. Na verkiezingen wordt een meerderheid gesloten. Zij stelt een bestuursakkoord op dat de krachtlijnen bevat van het toekomstige beleid. Dan gaan de kabinetsmedewerkers en ambtenaren aan de slag voor de concrete uitwerking van de beleidsplannen. Externe studiebureaus worden ingeschakeld. Naarmate deze plannen een lange weg afleggen en concreter worden, vermindert de bereidheid om ze bij te stellen. Er komen folders en hoorzittingen om de ‘voorstellen’ aan de burgers uit te leggen. De bevolking fungeert hier als klankbord: ze mag reageren op wat voorgeschoteld wordt.

Open beleidsvoering gaat fundamenteel anders tewerk. Het betrekt burgers zo vroeg mogelijk in het planningsproces, neemt hun deskundigheid ernstig. Dit vergt afhankelijk van het thema en het beleidsniveau, de creatieve opzet van nieuwe beleidsinstrumenten en forums.

Deze instrumenten vermijden de tekortkomingen van onder meer de klassieke hoorzittingen. De burgers die hier opafkomen, zijn niet betrokken geweest bij de planopmaak. En omdat er geen forum was waar ze onderling in gesprek konden gaan, komen ze meestal enkel met hun eigen problemen naar de hoorzitting. Er ontstaat een verticaal gesprek tussen burgers onderzijds en experts en bestuurders bovenzijds. Een dergelijke aanpak leidt niet tot het versterken van de betrokkenheid van de burgers bij het bestuur. Door de ervaringsdeskundigheid van de burgers enkel te gebruiken na de opmaak van het plan, wordt de kloof tussen bestuur en burger bevestigd. De burger klaagt over de politicus die niet wil luisteren en de politici praat gefrustreerd over ‘de klagende burger’ die niet wil luisteren.

Nieuwe instrumenten en publieke ruimtes

Hieronder volgt een greep uit de ruime waaier die in andere landen is ontwikkeld.

Burgerjury’s

Deze zijn gemodelleerd naar het voorbeeld van jury’s in de rechtbank, waarbij experts en belanghebbenden optreden als getuigen. De jury bestaat uit een groep van een 20-tal vrijwilligers die als het ware een microkosmos vormen van hun gemeenschap. Jury’s fungeren als een adviserend orgaan. Het proces van een burgerjury omvat drie fasen: informatieoverdracht en kennismaking met de verschillende standpunten over het onderwerp, intern debat waarbij getuigen opnieuw selectief kunnen worden opgeroepen, gevolgd door besluitvorming en het publiek maken van dit besluit. Het basisidee achter burgerjury’s is dat een beperkte groep mensen die de kans krijgt zich terdege te informeren, geconfronteerd wordt met verschillende standpunten en argumenten, én de tijd neemt voor een open debat hieromtrent, tot een redelijker besluit komt dan wat de optelsom oplevert van het bevragen van honderd of duizend mensen in bijvoorbeeld een enquête.

Dialogische referenda

Deze ‘tweede generatie’ referenda beginnen met een uitgebreide fase van interactief beleid die leidt tot het formuleren van een heldere probleemstelling en keuzen. Het product van dit dialogisch proces zijn de vragen voor het referendum. Zo kan dit een referendum over een groot infrastructuurproject leiden tot het formuleren van verschillende scenario’s.

Future Search

Het gaat hier om gestructureerde visievormende momenten die twee en een halve dag in beslag nemen. Er zijn 64 deelnemers georganiseerd in acht stakeholder-groepen van gelijke grootte. Het proces verloopt in vier stappen. De eerste omvat participatieve documentering en het in kaart brengen van een gezamenlijke geschiedenis op drie niveau: voor individuen, voor de gemeenschap of gemeente, en mondiaal. De tweede stap onderzoekt het heden, om te begrijpen wat welke processen er plaatsgrijpen en waarom. Een derde stap houdt de ontwikkeling in van een gemeenschappelijke visie voor de toekomst, met een exploratief deel (welke mogelijke toekomsten zijn er ?) en een normatief (wat is de gewenste toekomst ?). De laatste stap is de actieplanning: wat zijn de middelen en mechanismen om de gewenste visie te bereiken?

Legislatief theater

Dit instrument beoogt de opzet van een wetgevend experiment: een proces dat bestaat uit cultuureigen procedures waarin de burger en de politieke mandataris nauw blijven samenwerken tot de wet geformuleerd wordt, uitgevoerd en geëvalueerd. Het werd ontwikkeld in de straten en een deel van het stadsbestuur van Rio de Janeiro in de jaren ’90 (Vandenbussche 2001). In Rio de Janeiro is het zo mogelijk gebleken om met een doorgedreven theateronderzoek uit levenservaringen wetten te formuleren. Het gaat om een democratisch proces dat werkt op levenskennis: een integratie van voelen, denken, waarnemen. Het verbindt het dagelijks leven met de wetgeving. In drie jaren tijd weren er 13 wetten gemaakt over onder meer de toegankelijkheid van openbare telefooncellen, of een verregaande en concrete bescherming van getuigen van criminaliteit.

Criteria voor beoordeling

In de literatuur vindt men vijf criteria terug die als ‘keurmerk’ kunnen dienen voor interactief beleid.

Een eerste criterium is inclusiviteit : de mate waarin burgers en groepen die door het thema geraakt worden betrokken worden. Aandacht voor inclusiviteit betekent onder meer aandacht voor het fenomeen van zelfselectie: de hooggeschoolde man is vaak prominent aanwezig. Dit kan tegengegaan worden door samenwerking met zelforganisaties van klassiek ondervertegenwoordigde bevolkingsgroepen.

Het tweede criterium is openbaarheid. Experimenten in open beleidsvoering die zich afspelen in gesloten cenakels is een contradictie, wat niet betekent dat elk aspect met open deuren moet werken.

Ten derde is er het criterium van gelijkheid of wederkerigheid. In vele gevallen betekent dit het problematiseren van de beleidstaal en het vertalen hiervan naar de concrete leefsituatie van de betrokken burgers. Ook dit is belangrijk als we alle burgers uit alle bevolkingslagen willen betrekken. Mensen die zich niet zo goed in een welbepaalde beleidstaal kunnen uitdrukken of willen uitdrukken magen niet uit de boot vallen of zich uitgesloten voelen.

Een vierde criterium is de opbouw van vertrouwen. Dit kan door te werken met formele regels en de deelnemers van bij aanvang duidelijk te maken wat ze kunnen verwachten.

Last but not least is er de koppeling tussen de discussie en de besluitvorming. Burgers die participeren moet bij voorbaat weten hoe hun inzet gevaloriseerd zal worden in de politieke besluitvorming.

Interactief beleid en de risicomaatschappij

Onder meer Hajer (2000) heeft gewezen op het experimentele van tal van dialogische beleidsarrangementen. Er is geen duidelijk juridisch kader, ze hangen wat in de lucht. De regels van het spel worden ten dele tijdens het spel geschreven. Ook de verantwoordingsstructuur is vaak onduidelijk. Het statuut van een eventuele overeenkomst tussen de verschillende betrokken actoren blijft onhelder. Het zou verkeerd zijn deze elementen negatief te beoordelen. Ze duiden op een zoektocht, houden verband met de vaststelling dat in de risicomaatschappij politiek ten dele ontglipt aan de institutionele denkkaders. De rolpatronen van weleer gelden niet meer. Het oude ‘primaat van de politiek’ waarbij de verkozen politicus afweegt en beslist en de bemoeienis van actoren wordt teruggedrongen komt op de helling door de inzet van mondige burgers en alerte actiecomités die niet meer wachten tot het bestuur zijn plannen klaar heeft. Dialogische processen zijn onderdeel van een leerproces dat antwoord tracht te bieden op fenomenen als levenspolitiek en subpolitiek waarbij het duidelijk is dat burgers niet meer om de zoveel jaar in het stemhokje volmachten afleveren.

Winstvrije ruimten

Een dialogische democratie gaat uit van burgers die de vrijheid hebben om zelf keuzes te maken. Maar hoe ziet het met deze autonomie in relatie tot de invloed van de nooit afhoudende publiciteitsmachine? Deze problematiek is niet zomaar oplosbaar met een enkele maatregel. Een interessant idee in dit verband vormt het concept van ‘winstvrije ruimten’. Het gaat hier om de creatie van ‘vrijplaatsen’ waar men kan verblijven of passeren zonder te worden geconfronteerd met ongepaste commerciële activiteiten of signalen. Wie stoort er zich bijvoorbeeld niet aan het steeds maar toenemend aantal reclameborden in treinstations? Wat ooit een statige gevel of imposante hal was, lijkt nu wel gereduceerd door reclamebord of permanente kerstmarkt.

Gelukkig is ook hier op sommige vlakken een ommekeer merkbaar. Nog niet zo lang geleden vond men in elke stad op zowat alle belangrijke pleinen, lanen en kruispunten metersgrote reclameborden. Stilaan is echter het besef gegroeid dat dit op vele plekken ongepast is, niet in het minst op mooie pleinen of naast historische monumenten. Het aantal van dergelijke reclameborden is dan ook flink verminderd. Men zou dit beleid moeten versterken, door bijvoorbeeld belangrijke openbare pleinen uit te roepen tot ‘winstvrije ruimten’. Dit betekent dan onder meer een verbod op reclamepanelen en lichtkranten op gevels, maar ook voorbijrijdende reclamewagens, enzovoort. Dit beleid heeft natuurlijk niet als doel de creatie van een levenloos openbaar domein. Het richt zich op het creëren van ruimtes vrij van alle publiciteit en commerciële activiteiten die niet verbonden zijn met de specifieke plek. Het gaat hier noch om bijvoorbeeld het verbieden van cafés aan een plein, noch om het verwijderen van een krantenkiosk op een plein. Wel kan men er naar streven dat deze activiteiten zich op stijlvolle wijze tonen, door bijvoorbeeld bij uithangborden en vitrines esthetische kwaliteiten na te streven.

Vanuit het oogpunt van de hard core van economische globalisering kan het voorstel van winstvrije ruimten naïef overkomen. Het zal de structurele situatie dan ook niet wijzigen. Maar daarom zijn dergelijke initiatieven niet onbelangrijk. Ze vormen kleine elementen met hoge symbolische waarde in een veel bredere beweging en rijker kritisch verhaal.

Eigentijdse visie op de overheid

Sturen op afstand en op termijn

De risicomaatschappij wordt gekenmerkt door de opkomst van ‘nieuwe machtscentra’. In een democratie moeten die onderworpen zijn aan de besluiten van het volk. Niemand wil echter overgaan naar een allesomvattende staat, die alles centraal plant. Het zou op een waar fiasco uitdraaien, mocht een regering zich rechtstreeks gaan bemoeien met de werking van een bedrijf of onderzoekslabo, laat staan een rechtbank. Het komt erop aan om via indirecte sturing, ‘besturen op afstand’, de democratisering van deze machtscentra te realiseren.

Hoe kan dit besturen op afstand vorm krijgen? Ten eerste door bij wet het interne democratische karakter van deze machtscentra vast te leggen. Als deze machtscentra legitiem willen werken, zullen ze minidemocratieën moeten worden. Dit vergt ten dele het radicaliseren van regels die nu al gelden. Zo zijn vakbonden al vertegenwoordigd in ondernemingsraden, en vertegenwoordigers van studenten zetelen in raden van bestuur van universiteiten. Meer radicaal is de eis van leerlingen op het recht tot staken.

Ten tweede door principes op te leggen die deze organisaties hun verantwoordelijkheid maatschappelijk actief maakt. Het gaat hier onder meer om de principes van (juridische) aansprakelijkheid, (verplichte) verzekerbaarheid en maatschappelijke aanspreekbaarheid. Transparantie houdt in dat machtscentra door ze bloot te stellen aan de openbaarheid maatschappelijk aanspreekbaar op hun gedrag. Als men bijvoorbeeld bedrijven verplicht jaarlijks een milieurapport te publiceren, wordt het voor burgers en groeperingen makkelijker het milieugedrag van deze ondernemingen te beoordelen.

Besturen op afstand kan echter niet werken zonder dat aan een derde voorwaarde voldaan is: de samenleving moet de randvoorwaarden voor de verschillende machtscentra bindend vastleggen. Zo komt het de samenleving toe om bijvoorbeeld te beslissen waar de ethische grenzen liggen bij dierenproeven. En ten aanzien van het bedrijfsleven vormt het productbeleid van de overheid een bindende randvoorwaarde.

Even belangrijk als sturen op afstand is het integreren van een langetermijnperspectief in het politieke. Dit kan door de invoering van zogenaamde consensuele principes. Het betreft hier nieuwe principes waarover iedereen het in principe eens is dat ze geldigheid hebben in de argumentatie. Het gaat hier onder meer om de principes de vervuiler betaalt, het voorkomingsbeginsel, het voorzorgsprincipe, het principe van behoud van biodiversiteit en het beginsel van behoedzaam omgaan met de natuur.

Het voorzorgsprincipe is het meest radicale. Het draait de bewijslast om bij mogelijke milieuschade. De producent moet nu vooraf bewijzen dat hij het milieu niet op onaanvaardbare wijze zal vervuilen of verstoren. De burger of de overheid hoeft de vervuiling niet vooraf te bewijzen. Chemische stoffen waarvan niet aannemelijk kan worden gemaakt dat ze onschadelijk zijn, worden verbannen. De concrete toepassing van het voorzorgsprincipe is geen sinecure in onze complexe wereld waar de wetenschap onmogelijk risico’s volledig kan inschatten. Dit geeft meteen aan dat het finaal steeds om een normatief debat gaat: welke risico’s met welke onzekerheden willen we lopen? Of zoals een klimatoloog het vertaalde naar onze omgang met het broeikaseffect: het is moeilijk verdedigbaar om 200 km/u op een mistige bergweg te rijden.

Een tweede mogelijkheid voor het introduceren van een langetermijnperspectief levert het oprichten van specifieke publieke ruimtes. De Federale Raad voor Duurzame Ontwikkeling is hier een voorbeeld van. Een meer radicaal voorstel is het omvormen van de senaat, die nu al omschreven wordt als een reflectiekamer, tot een ‘Kamer voor de Toekomstige Generaties’, die beleidsplannen en wetsvoorstellen zou toetsen op hun effect op lange termijn. Zo zou een belangrijk democratisch orgaan zorgdragen voor zijn kiezers van morgen.

De overheid: meer dan servicebedrijf

Hervormingen van overheidsdiensten zijn aan de orde van de dag. Wat opvalt, is dat het in grote mate om ‘koude hervormingen’ gaat. Men legt de nadruk op de wijziging van structuren, het invoeren van tijdelijke mandaten, enz. Dit alles moet uitmonden in een meer efficiënte administratie. Het kernwoord dat steeds achter hervormingen van administraties opduikt is New Public Management (NPM). De kern van NPM is de combinatie van marktmechanismes en management ideeën uit de private sector in de publieke sector. NPM wordt ook samengevat in ‘vier P’s’ : Minimize (inkrimpen), Maintain (behoud van cruciale taken), Modernize (introductie van modern beheer), Marketize (vermarkten).

Vanuit een groen-politieke visie stelt zich de vraag of NPM rijk genoeg is om een hervorming van de publieke sector te realiseren vanuit het oogpunt van een versterking van de democratie. Het gevaar bestaat dat men de hervormingen te veel bekijkt vanuit het oogpunt van de uitvoerende macht. Een echte democratische hervorming die leidt tot ‘warme hervormingen’, besteedt bijzondere aandacht aan twee rechtstreeks betrokken actoren: de burger en de ambtenaar.

In de huidige hervormingsplannen komt de burger onvoldoende in beeld, het vertrekpunt is de sturing van de administratie door de uitvoerende macht. Daarnaast steunen de hervormingen sterk op een bedrijfsmatig managementmodel. Dit terwijl klantentevredenheid iets totaal anders is dan het functioneren van een openbare dienst. Deze laatste wordt door burgers geëvalueerd op een andere wijze, heeft te maken met een gevoel van al dan niet rechtvaardig te zijn behandeld. Dit leidt tot de vraag hoe je de bevolking benadert: als consumenten die producten kopen, als klanten van een dienstverlenend bedrijf of als burgers die vanuit actieve rechten deel hebben en deelnemen aan beleid, onder meer bij de beleidsuitvoering

In een democratie zijn ambtenaren belangrijke actoren. Ze zijn de voornaamste contactpersoon waarlangs de burger in contact treedt met overheid. De laatste jaren heeft men terecht werk gemaakt om systemen te installeren die toelaten om het niet-functioneren van overheidsdiensten te signaleren (b.v. ombudsdiensten). Vandaag kunnen we een stap verder zetten die op positieve wijze uitgaat van de ervaringsdeskundigheid van de burger. Dit betekent werk maken van systemen die op positieve wijze toelaten dat burgers bijdragen tot het beter functioneren van diensten.

Democratisering in de praktijk

Dit deel beoogt een groen-politieke visie op burgerschap te vertalen naar enkele concrete thema’s. Het gaat hier niet om de opsomming van tal van concrete beleidsmaatregelen, wel om beschouwingen en ideeën die moeten toelaten de huidige evoluties kritisch te bekijken en nieuwe concrete voorstellen te ontwikkelen.

Wijs onderwijs

Onderwijs speelt een belangrijke rol in een democratie. Het verwerven van kennis, inzichten, attitudes en vaardigheden moet toelaten de jongeren hun leven als mens en burger volwaardig kunnen ontplooien. In het kader van democratie focust deze tekst op drie elementen: onderwijs als realisator van sociale grondrechten, onderwijs als exponent van de multiculturele en pluriforme samenleving en de interne democratisering van het onderwijs.

In het kader van de realisatie van sociale rechten heeft het onderwijs samen met onder meer het welzijnsbeleid de opdracht kinderen op gelijke wijze hun talenten te laten ontplooien. Opnieuw is hier het essentiële verschil tussen formele rechten of de realisatie van rechten in de praktijk. Formele rechten staan dan gelijk met louter een toegangsticket. Een actieve democratie gaat veel verder. Ze voorziet de nodige instrumenten opdat elk kind, los van zijn startpositie, zich maximaal kan ontwikkelen.

Spijtig genoeg blijkt uit recent onderzoek dat dit nu niet het geval is. Onderwijs blijkt integendeel de sociale ongelijkheid te bestendigen. Zo komt b.v. een op de drie kansarme kinderen in Vlaanderen komt vaak onnodig terecht in het bijzonder onderwijs. Is een school niet verantwoordelijk voor de leerachterstand die kinderen oplopen als ze instromen, ze mag geenszins een ‘instandhouder’ zijn van leerachterstanden. Essentieel hiervoor is dat er meer geïnvesteerd wordt in kinderen uit risicogroepen, zodat zoveel mogelijk kinderen in het regulier onderwijs blijven.

Ten tweede dient een school een positieve spiegel te zijn van de diversiteit in onze samenleving. Ook dit is geen evidentie. Armoedeproblemen –niet zelden verbonden met taalproblemen – leiden tot doorverwijzen van kinderen naar de zogenaamd ‘mindere’ richtingen in het secundair onderwijs. En in kansarme wijken met vaak een gemengde bevolking sturen welstellende ouders hun kinderen niet zelden niet naar de buurtschool. Dit leidt tot vervlakking van de sociale diversiteit en het ontstaan van ‘concentratiescholen’, niet zelden gepaard gaand met stigmatisering. In een democratische versterking van onderen uit is het belangrijk dat in buurtscholen de lokale diversiteit weerspiegelen. Schoolgaan moet terug meer onderdeel worden van het wijkgebeuren. Dit vergt extra investeringen in scholen die hierdoor extra taken moeten opnemen. Democratie op niveau van de buurt vraagt ‘open scholen’ die een emancipatorische functie hebben voor de buurt en actieve partners in het lokale gebeuren.Los van de buurt waarin een school ligt, is het de taak om kinderen op een positieve wijze kennis te laten maken met de pluriformiteit en multiculturaliteit van onze samenleving. Deze doelstelling moet integraal deel uitmaken van het pedagogisch project van elke school.

Ten slotte is er de ‘democratische school’. Behalve aandacht voor aspecten van burgerschap, gaat het ook over de volgende vragen: hoe intern democratisch is de school zelf georganiseerd, hoe zit het met de participatie van de verschillende actoren? Het gaat onder meer over het belang van de participatie voor ouders in scholen. Deze participatie veronderstelt informatie en ondersteuning. De hoofdaandacht gaat natuurlijk uit naar de rol van de leerlingen. Onder stimulans van het ontstaan van kinderrechten – het verdrag van 1989 – wordt er nu werk gemaakt van een statuut van leerlingen. Dit kent leerlingen concrete rechten toe en werkt de rechtsbescherming uit. Wat betekent b.v. vrije meningsuiting van een leerling op school? Wat is behoorlijk examineren? Deze ontwikkeling is positief maar mag er niet toe leiden dat democratisering van onderwijs wordt gereduceerd tot een rechtendiscours. Het is slechts door de concrete participatie van leerlingen in het beleid, de ontwikkeling van het pedagogisch project van de school, edg. dat de school ook een leerschool voor democratie wordt:.

Wetenschap en technologie democratiseren

Experts in de risicomaatschappij

In de risicomaatschappij staan wetenschappers voor een onmogelijke opdracht. Bevolking én politiek verwacht van experts niet alleen dat ze complexe risicosituaties volledig kunnen analyseren, maar ook dat ze een pasklaar antwoord formuleren. Dit is echter onmogelijk omwille van twee redenen: hun kennis is steeds onzeker en onvolledig, ze werken zelf (vaak onbewust) vanuit een specifiek wereldbeeld. Zo motiveert b.v. de toxicoloog Schepens (DM 8.9.01) zijn antwoord op de vraag van minister van leefmilieu Dua over de mogelijke gevolgen van het heropstarten van de Neerlandoven: “’we weten het niet’ … is het enige juiste antwoord. We kunnen wel vermoeden dat er risico’s bestaan voor de volksgezondheid, maar vermoedens vormen nog geen wetenschappelijk bewijs. De buurtbewoners verwachten het onmogelijke van ons. Ze willen dat wij vertellen dat hun zoon of dochter ziek is geworden door de nabijheid van die schoorsteen. Met de beste wil van de wereld, dat gaat niet. …”

Er is dus nood aan een nieuwe houding van wetenschappers, politici, media en bevolking. Het beleid leert af de wetenschap als toverhoed te hanteren waaruit een konijn opduikt met de boodschap dat er geen gevaar dreigt voor de volksgezondheid. De bevolking en de media aanvaarden de onzekere boodschap van de experts. Zo ontstaat een nieuwe wijze van inschatting van ecologische problemen. De wetenschapper is geen knecht van het beleid, maar levert op een onafhankelijke wijze zijn bijdrage en zegt neen als het beleid onmogelijke eisen stelt. Een gedegen wetenschappelijke conclusie groeit uit de dialoog tussen de bevindingen van verschillende wetenschappelijke disciplines en de ervaringen van de betrokken bevolking. Hun expertise als ‘ervaringsdeskundigen’ wordt ernstig genomen. Als bijvoorbeeld bewoners in hun eigen wijk zelf een gezondheidsonderzoek uitvoeren, dan wordt dit niet van de tafel geveegd als ‘onwetenschappelijk’. Niet dat het perfect is, maar de resultaten kunnen relevante gegevens bevatten. Deze visie betekent niet dat de wetenschappelijke methode als bron van betrouwbare kennis wordt verlaten. Wel dat wetenschappers hun ivoren toren verlaten.

Concreet pleiten sommigen voor de coproductie van kennis en beleid. Hierbij gaat men ervan uit dat wetenschap die opereert ten behoeve van beleidsvraagstukken in zekere zin onderdeel uitmaakt van het politieke proces. Dit betekent onder meer dat de onderzoeksvragen niet neutraal zijn, maar mede sturend voor de aard van de uitkomsten van onderzoek. Het gaat hier niet om in te grijpen op de wetenschappelijke vrijheid van het onderzoek zelf, wel om de betrokken stakeholders bijvoorbeeld te betrekken bij de probleemdefinitie en de onderzoeksvragen. Dit heeft geleid tot de formulering van het concept ‘citizen science’, waarbij burgers betrokken worden bij de formulering van problemen alsmede bij de formulering van oplossingen. Zo bracht een Deense ‘Stemconferentie’ over drinkwaterbeleid 60 politici, 60 wetenschappers en 60 leken samen. Eén mens, één stem. De agenda en procedure moeten op consensus berusten. De regels van de discussie gelden voor alle deelnemers, geen privileges of veto’s, zwaarder mandaat voor de ene groep tegenover de andere.

Technologie is wetgeving

Net zoals wetten vormt een technologie, eenmaal op grote schaal toegepast, een kader dat onze mogelijkheden tot handelingen stuurt, vergroot of vermindert. Zo heeft de auto en alles wat hij nodig heeft, onze samenleving op ingrijpende wijze gestructureerd. De auto heeft de snelheid waarmee we ons verplaatsen verhoogd (als er geen files zijn). Daartegenover staat dat we nauwelijks nog kunnen genieten van de stilte, dat kinderen niet meer op straat kunnen spelen, dat mensen die niet over een wagen beschikken sociaal geïsoleerd zijn, enzovoort.

Deze technologie-als-wetgeving zou in een democratie onderwerp moeten uitmaken van het maatschappelijke debat en van de besluitvorming. Dat is nu niet het geval. Het beleid laat zich hoofdzakelijk leiden door industriële belangen. Van op afstand bekeken heeft het technologiebeleid in verschillende landen veel weg van een gokspel. In bijna alle landen wordt fors geïnvesteerd in slechts een beperkt aantal technologieën, zoals informatietechnologie en biotechnologie. Wat als deze technologieën eens niet brengen wat ze volgens sommigen beloven?

Ook een beleid voor wetenschap en technologie is ‘sturen op afstand’. Net zoals bij een bedrijf mag de overheid zich niet moeien met de dagelijkse praktijk van onderzoekslabo’s of technologische instituten. Zoals eerder uiteengezet staat in het beleid het voorzorgsprincipe centraal. Dat kan voor technologieontwikkeling vertaald worden in het principe van foutvriendelijkheid. Als we ervan uitgaan dat we de toekomstige gevolgen van technologieën niet volledig kunnen kennen, moet de impact ervan maximaal omkeerbaar zijn. De foutvriendelijkheid van een kerncentrale of van een pesticide dat niet biologisch afbreekbaar is, bedraagt ongeveer nul.

Technologisch burgerschap

Volgens Zimmerman (1995) is er niet allen de vraag is hoe op macro-niveau technologische systemen democratisch te kaderen (of alternatieve technologieën ontwikkeld), maar ook hoe we op individueel vlak onze autonomie kunnen versterken. In welke mate zijn we wel bezorgd, of zelfs bewust, dat technologieën onze autonomie inperken? Welke kritische capaciteiten moeten hiertoe ontwikkeld worden?

Frankenfeld (1992) poogt hierop een antwoord te formuleren met de introductie van technologisch burgerschap. Deze vorm van burgerschap omvat een set van rechten en plichten. Technologische burgerrechten omvatten onder meer het recht op informatie, het recht op participatie, recht op informed consent (doelbewuste instemming) en ten slotte het recht op beperking van totaal geheel van risicosituaties ten aanzien van gemeenschappen en individuen. Centraal in de burgerplichten staat het autonoom denken. Dit betekent de plicht om je te informeren bij de eigen inschatting van veiligheid, het engagement om te participeren en meerderheidsoordeel te aanvaarden, alsook technologische geletterdheid te ontwikkelen.

Zimmerman pleit dus voor de combinatie van strategieën op micro- en op macrovlak. Op macrovlak:

Metatechnologieën als publiek domein (public trust) definiëren. Die technologische systemen die het meest centraal zijn voor het functioneren van onze technomaatschappij (energiesysteem, transportsysteem, telecommunicatie). Gelet op hun cruciale rol moeten deze metatechnologieën beschouwd worden als kritische factoren voor het publiek belang en welzijn.

Het heroriënteren van technologische systemen. De schijnbare onomkeerbaarheid van grote technologische systemen is een van de grootste ethische uitdagingen voor de hedendaagse democratie. Zimmerman betoogt dat deze systemen echter ook sociale constructies zijn, die gereconstrueerd of ontmanteld kunnen worden. Het gaat onder meer om de strijd rond de ontmanteling van op kernenergie gebaseerde energieproductie.

Hanteren van democratische ontwerp criteria bij de ontwikkeling van nieuwe technologieën. Onder meer in Nederland zijn hiertoe methodologieën ontwikkeld (constructief Technologisch Aspectenonderzoek).

Bij deze macrostrategieën horen voor Zimmerman onlosmakelijk microstrategieën gericht op de ontwikkeling van een kritisch bewustzijn. Zoniet bestaat de kans dat bij participatie-experimenten de dominante denkbeelden louter gereproduceerd worden. Technologische geletterdheid mag dan ook niet ontbreken in het onderwijs, en zeker niet voor ingenieursopleidingen waar de technologiemakers van morgen worden gevormd.

Economie en democratie

‘Besturen op afstand’ omvat ten aanzien van het bedrijfsleven twee luiken. Het eerste handelt over de mogelijkheden die het beleid op microvlak heeft om bedrijven aan te zetten tot milieuvriendelijk gedrag. Het tweede luik draait om het vastleggen van de maximale milieugebruiksruimte voor de economie op macrovlak.

Het eerste luik krijgt in het huidige beleid de meeste aandacht. Behalve marktconforme maatregelen zoals afvalheffingen heeft de overheid vooral haar heil gezocht in milieuwetgeving. Van beide soorten maatregelen zijn ondertussen naast hun daadwerkelijke effecten ook hun beperkingen bekend. Besturen op afstand betekent onder meer meer aandacht voor algemene principes.

Een mooi voorbeeld hiervan is de terugnameplicht voor producenten die nu stilaan in een aantal sectoren wordt ingevoerd. Een ander principe is de levensduur van producten. Het spreekt voor zich dat in een ecologische samenleving producten lang meegaan. Een verplichte garantieperiode van vijf jaar voor nieuwe producten en twee jaar voor dure tweedehands goederen zou heel wat sectoren verplichten tot meer ecologisch gedrag. Een mogelijk bezwaar hiertegen luidt dat bij goederen zoals wasmachines de nieuwe modellen veel minder energie verbruiken. Hierdoor is het beter om een product sneller te vervangen. Deze kritiek leidt tot het volgende principe: de verplichting duurzame goederen modulair op te bouwen. Een wasmachine van vijf jaar oud vraagt inderdaad meer energie. De energiezuinige innovaties beperken zich echter meestal tot bepaalde onderdelen zoals de motor, terwijl het koetswerk nog jaren meekan.

Dit eerste luik van de metasturing mag echter de aandacht niet afleiden van het tweede: het vastleggen van de maximale milieugebruiksruimte voor de economie in haar geheel. Het eerste luik van de metasturing is erop gericht dat elke onderneming zo milieuvriendelijk mogelijk te werk gaat. Het positieve effect hiervan gaat echter verloren als het totaal geproduceerde volume de milieuwinst door zorgvuldig handelen tenietdoet. Voorbeelden hiervan zijn auto’s en vliegtuigen. Nieuwe modellen verbruiken en vervuilen heel wat minder dan oudere types. Ze worden echter in steeds grotere aantallen geproduceerd en gebruikt, waardoor de milieuwinst volledig verloren gaat. Potentiële milieuwinst gaat ook verloren omdat actoren op de markt niet samenwerken. Dit aspect manifesteert zich duidelijk in de luchtvaart. Door de deregulering is er sterke concurrentie, maatschappijen willen zoveel mogelijk trajecten bedienen. Zo stelt een verantwoordelijke van de luchthaven van Zaventem: ‘Op een werkdag zijn er 21 vluchten naar Londen, met gemiddeld 50 tot 60 passagiers aan boord. Al die vluchten kunnen onmogelijk stipt op tijd vertrekken. ... Met 3 jumbovluchten per dag zouden we al die passagiers naar Londen kunnen brengen. Op tijd. Dat zou een besparing opleveren van 18 vluchten.’

Bij dit voorbeeld hoort duidelijk het tweede luik van de metasturing. De verplichting om milieuvriendelijke vliegtuigen te gebruiken alleen volstaat niet. In feite is de tweede optie veel milieuvriendelijker, zonder dat de klant erg aan service inboet. Als luchtvaartmaatschappijen vrijwillig samenwerken, kunnen grotere vliegtuigen met minder vluchten evenveel passagiers vervoeren. Als maatschappijen weigeren mee te werken, kan de overheid het aantal vluchten per dag per bestemming beperken, en ze aanbieden aan de firma die een gunstige prijs combineert met milieuzorg. Zoiets gaat vanzelfsprekend in tegen de totale deregulering van de luchtvaart. Hier komen we tot de kern van het tweede luik. Het principe van de markt wordt niet verworpen, maar ondernemingen mogen enkel werken op de terreinen waarin ze werkelijk goed zijn.

Een concrete uitwerking van dit model is het bubbleconcept. Het limiteert de totale vervuiling in een bepaalde zone, bijvoorbeeld een havengebied. Nadien laat het toe dat bedrijven vervuilingsquota op de markt verhandelen. Een dergelijke aanpak leidt tot betere resultaten dan de klassieke aanpak van de milieuvergunning per bedrijf. Elk bedrijf zal dan zijn uitstoot wel beperken, maar als het aantal bedrijven in de zone sterk stijgt, daalt de luchtkwaliteit in de zone toch, niettegenstaande het feit dat elk bedrijf in orde is met de milieuwetgeving. De milieuvervuiling in een zone kan geleidelijk afnemen door het invoeren van een vorm van inflatie (waardoor de koopkracht van het vervuilingsrecht afneemt).

Democratie en de economische en financiële actoren

De jongste tijd komen principes die vroeger enkel door groene partijen werden verdedigd, stilaan terecht in het concrete beleidsdebat. Het gaat b.v. over de Tobin-taks om financiële speculatie tegen te gaan. Of aan een internationale energieheffing. Die heffing kan variabel zijn, in functie van de koopkracht van de lokale bevolking. Met een dergelijke taks wordt bijvoorbeeld de milieukost van transport geïnternaliseerd. Hierdoor kan bij de westerse consument het besef groeien dat er een ecologisch prijskaartje hangt aan het ‘s winters consumeren van rozen uit Israël of kiwi’s uit Nieuw-Zeeland.

Een minder bekend voorstel betreft de verhouding tussen democratie en bedrijven. Het bestaat erin de maximale grootte van bedrijven vast te leggen. Net zoals een kartel de leden ervan te machtig maakt tegenover andere bedrijven, kan de macht van superbedrijven die een omzet realiseren die een veelvoud bedraagt van het bruto binnenlands product van verschillende landen tezamen, overdreven groot zijn. Als democratie het laatste woord heeft, zou ze de omvang van een bedrijf moeten kunnen beperken. Dit voorstel maakt de overheid, de werknemers én de markt minder kwetsbaar bij een eventuele faling van een dergelijk megabedrijf.

De macht van multinationale ondernemingen kan ook nog op andere wijze ingeperkt worden.

Sinds midden de jaren negentig proberen deze ondernemingen een verdrag af te dwingen dat hun investeringen zou beschermen tegen besluiten van nationale regeringen. Met een dergelijk ‘Multilateral Agreement on Investments’ (MAI) zouden bedrijven nationale overheden voor de rechtbank kunnen dagen als bijvoorbeeld milieumaatregelen het profijt van bedrijfsinvesteringen zouden schaden. Het MAI zet de democratie op zijn kop. Het kent rechten toe aan ondernemingen en beperkt de mogelijkheden van de staat om de rechten van zijn burgers te beschermen. Tegelijkertijd bevat dit voorstel echter een positief element. Het toont aan dat vormen van ‘internationale arbitrage’ bij internationaal ondernemen mogelijk zijn. Er is in feite een alternatief MAI nodig, een multilateraal verdrag over economische grondrechten van burgers. Dit verdrag zou burgers moeten toelaten multinationale ondernemingen voor een arbitrageraad te dagen als die de grondrechten van burgers in een land zouden schenden. Het zou een mondiale aansprakelijkheid voor bedrijven invoeren die door burgers afdwingbaar is voor een neutrale instantie.

Sociaal-economische democratie en de rol van de arbeidersbeweging

De rol van sociale organisaties als vakbonden bij de uitbouw van de welvaartsstaat was historisch. En nog steeds geven zij de zwaksten in de samenleving beduidend meer macht dan wanneer zij elk als individuele ‘burgers’ zouden optreden. Daartegenover staat de kritiek dat vakbonden verzuilde en verouderde bolwerken zouden zijn, die meer om hun eigen machtspositie dan de belangen van de werknemers bekommerd zijn. In de huidige consumptiemaatschappij gaan echter velen voorbij aan het feit dat de vakbonden door hun acties en structurele macht wezenlijke correcties aan de vrijemarkteconomie aanbrengen. Het kapitalisme mag dan wel efficiënt zijn, zonder adequate tegenmacht herschept het de samenleving binnen de kortste keren in een sociale puinhoop. Voorbij het poujadisme zijn een paar kritieken op de vakbonden terecht. Vanuit groene hoek wordt aangedrongen op interne democratisering, ontzuiling en meer aandacht voor duurzame ontwikkeling. Anderzijds mag gezegd dat een aantal groenen vanuit hun engagement in de nieuwe sociale bewegingen het maatschappelijke belang van de arbeidersbeweging schromelijk onderschatten. Op dit vlak zijn de groenen aan een opmerkelijke inhaalbeweging bezig.

Ook op dit domein slaat de globalisering toe. Door hun grotere omvang en financiële veerkracht zijn multinationals minder kwetsbaar voor stakingen in lokale vestigingen. De meeste profeten van de politieke vernieuwing zijn blind voor het democratisch deficit dat zich hier aan het voltrekken is. Welk nut hebben de rechtstreekse verkiezing van de burgemeester of de afschaffing van de lijststem, wanneer een handvol aandeelhouders over de jobs en inkomens van duizenden werknemers kunnen beslissen?

Door de globalisering worden werknemers internationaal tegen elkaar uitgespeeld. Vrijwel iedereen is het erover eens dat wereldwijde samenwerking tussen vakbonden een tegengewicht kan bieden. Maar zelfs op Europees niveau kunnen de vakbonden geen echte vuist maken. Op dit vlak schieten de nationale vakbonden te kort. Syndicale acties op Europees of zelfs mondiaal niveau zijn noodzakelijk voor het herstel van de machtsverhoudingen. Progressieve politici kunnen de werknemers in deze strijd steunen. Een versterking van de rol van de Europese ondernemingsraden van multinationals, nu nog veredelde adviesraden, zou een topprioriteit moeten zijn. Fatsoenlijke consultatieprocedures bij massale ontslagen zijn een minimum minimorum. Daarnaast verdient de vakbeweging een meer prominente rol in de besluitvorming van instellingen als de Europese Centrale Bank of het Internationaal Monetair Fonds.

Het antisyndicale discours ondermijnt ook op het nationale niveau de rol van de vakbonden. Diverse knelpunten zorgen voor controverse: het stakingsrecht, de rechtspersoonlijkheid van vakbonden, de representativiteit van de sociale partners, de syndicale vertegenwoordiging in KMO’s, … Om de haverklap brengen werkgevers stakingen voor de burgerlijke rechtbank. Meer dan vroeger vormen dwangsommen het antwoord op piketten en bedrijfsbezettingen. Kunnen de arbeidsrechtbanken, die toch meer met het sociaal overleg vertrouwd zijn, op dit vlak geen grotere rol spelen? Daarnaast hoeven de Groenen niet in te gaan op de lokroep om de vakbonden rechtspersoonlijkheid te geven.

Een recente ontwikkeling verbonden met globalisering is de overgang van de Fordistische productiewijze naar het post-Fordisme (Toyotisme). Het ‘Fordisme’, dat vóór 1975 domineerde, was gebaseerd op gestandaardiseerde massaproductie, de integratie van de productieketen in één fabriek en de koppeling van de lonen aan de productiviteit. Door de concentratie van werknemers kenden de vakbonden een grote mobilisatiekracht en dus veel invloed. De eigenschappen van het hedendaagse post-Fordisme zijn veeleer: functionele desintegratie van het productieproces (outsourcing), juridische opsplitsing van bedrijven, wildgroei van statuten, flexibilisering van de arbeid, internationalisering van de productie, … Het is een feit dat deze tendensen de werknemers in vele opzichten desolidariseren en de sociale democratie ondergraven. Voor vakbonden en progressieve partijen vormt het ‘Toyotisme’ één van de grootste uitdagingen van dit ogenblik. Hieronder worden enkele denkpistes voor een groen-politieke standpuntbepaling aangebracht.

In verband met sociale aangelegenheden worden bedrijven bij voorkeur als economische en niet zozeer als juridische entiteiten beschouwd. Door juridische opsplitsing proberen ondernemingen te ontsnappen aan bepaalde CAO’s, de verplichting om een ondernemingsraad op te richten, de gemaakte afspraken in verband met financiële werknemersparticipatie, enz. De huidige wetgeving komt reeds ten dele aan deze bekommernissen tegemoet, maar kan op bepaalde punten worden versterkt. De syndicale vertegenwoordiging in de Belgische KMO’s is een rampgebied. Een verlaging van de drempels, zoals in vele andere Europese landen het geval is, dringt zich op.

Democratie op de werkvloer is ook om andere redenen van wezenlijk belang. Waar leert de gemiddelde Vlaming omgaan met democratie? Heel wat bedrijven functioneren niet echt democratisch. Slechts weinig werknemers kunnen vrij hun mening uiten zonder hun job of promotiekansen in het gedrang te brengen. Het syndicaal statuut, maar ook de objectivering van benoemingen en bevorderingen in de openbare diensten, vormen een tegengewicht tegen de vele kleine dictaturen die onze maatschappij rijk is. Voor de rest blijft het erg moeilijk via wetgeving een mentaliteitswijziging naar meer objectiviteit en respect voor vrije meningsuiting ingang te doen vinden. Solidariteit die door de vakbonden wordt belichaamd, blijft één van de meest efficiënte middelen om individuele werknemers tegen willekeur te beschermen. In de Ondernemingsraad, die paritair is samengesteld, komt bijvoorbeeld het arbeidsreglement tot stand. Daarin kunnen aspecten als vrije meningsuiting en ethiek, zij het gedeeltelijk, op een afdwingbare wijze geregeld worden. De bevoegdheden van de Ondernemingsraad op het vlak van persoonsbeleid kunnen wellicht nog worden uitgebreid.

Stad tussen lokaal en globaal

Steden bevinden zich in een tegenstrijdig spanningsveld. Langs de ene kant is er het laatste decennium stevig geïnvesteerd. Er wordt gezocht naar nieuwe economische grondvesten voor het stadsleven, men investeert in de herleving van wijken en buurten. De stad wordt opnieuw een plek om te wonen en te leven, vooral voor investeerders en geschoolden. Ten dele zijn deze strategieën succesvol, er ontstaan terug bruisende kernen van commercieel en cultureel leven. Toch blijkt aan de andere kant dat de grote budgetten voor stedenbeleid de minstbedeelden niet of onvoldoende ten goede kwam. Daarnaast voeren de succesvolle steden geen herverdelingsbeleid die naam waardig. De nieuwe dynamieken hebben niet zelden de economische, culturele en sociale ongelijkheden versterkt. Tegenover meer dynamische delen van de bevolking, tewerkgesteld in de nieuwe kenniseconomie en consumenten van de stadscultuur staan diverse groepen marginalen. Deze worden tweemaal uitgesloten: op de arbeidsmarkt en door de nieuwe consumptiecultuur.

Het belang van (cultuur)beleid dat verbindt

In het kader van de hoger geschetste ontwikkelingen wijst Corijn (2000) op het belang van cultuurbeleid: als element om de stad aantrekkelijker te maken voor investeerders, naar het toenemend multi-etnisch en pluricultureel karakter van de stad, als instrument van sociale integratie en emancipatie, in het kader van de wederopbouw van de publieke en burgerschapsfuncties.

Cultuurbeleid wordt een cruciaal onderdeel van het globale stedelijke beleid. In de eengemaakte Europese markt vermindert het belang van staten als factor in economie en identiteitsvorming. Steden en regio’s zijn gedwongen wereldwijd mee te concurreren in de strijd om investeringen aan te trekken. Daarom willen ze een eigen identiteit ontwikkelen, herkenbaar zijn. Deze identiteitsopbouw is echter te sterk gericht op de werkenden die ‘cultureel’ gehecht zijn aan een competitieve arbeidsmoraal, aan individualisme en consumptie. Dit hangt samen met het vermarkten van meer en meer vormen van cultuur.

Corijn ziet de stad als knooppunt van sociale en politieke wederopbouw. In onze ‘wereld van onoverzichtelijkheid’ is een belangrijke vraag naar de eenheden van maatschappelijke samenhang. Vorm geven aan de nieuwe samenleving vergt een basiseenheid, groot genoeg om de complexe realiteit te omvatten en klein genoeg voor de invoering van nieuwe vormen van dialogische democratie. De stad, bij uitstek het terrein van het samenleven van vreemden, lijkt een essentiële bouwsteen voor de constructie van een nieuwe mondiale democratie.

De stad lijkt de eenheid bij uitstek om deze grote ‘spreidstand’ op te vangen, om het globale en het lokale te verenigen. Binnen de stad speelt het cultuurbeleid een centrale rol bij de opbouw van een samenleving waar de symbolische constructie het haalt van de traditie. Het democratisch beheer van complexe samenlevingen is slechts mogelijk indien aangepaste politieke structuren rekenschap kunnen afleggen van het ‘samenleven op één plaats’ en het ‘deel uitmaken van één wereld’. De vraag naar het ‘behoren tot’ en ‘deelhebben’ aan – met andere woorden de identiteit – is cruciaal in de postmoderne cultuurcrisis.

Cultuur draagt bij tot de ontwikkeling van burgerschap en van een nieuwe politieke cultuur. Dit vraagt om plekken waar verschillende culturen elkaar ontmoeten, dat wil zeggen waar plaats is voor complexiteit én interactie. Stadscentra dienen opnieuw als agora en forum te fungeren en verdienen daarom een tweede leven, terwijl wijkwerking elders voor de nodige integratie zorgt. De stadscentra en publieke ruimtes staan echter onder druk. De stedelijke dynamiek wordt te sterk gebaseerd op het aantrekken van shoppers en toeristen. Dit leidt tot een verschralen van de ruimte –overal dezelfde winkelstraten – en het ombouwen tot een museum van het middeleeuwse stadscentrum. Dit terwijl de stedelijke dynamiek die in de eerste plaats draait om sociale en ruimtelijke kwesties, in de eerste plaats gedragen moet worden door bewoners en gebruikers. Grote culturele projecten in het centrum die niet gepaard gaan met stimulansen voor de minderheidsculturen in perifere wijken, en gericht is op de ‘nieuwe middenklasse’ in een groot gebied buiten de stad, dreigen de culturele en economische ongelijkheid te vergroten. Hierbij negeert de vele subculturen die in een stad aanwezig zijn. Culturele fora en nieuwe publieke ruimtes moeten open, interactief en verdraagzaam zijn. Een dynamisch bestuur vraagt om een kosmopolitischer verhouding met het middenveld gestoeld op dialoog.

Mensenrechten in de stad

In het stedenbeleid ligt de focus al enige tijd op een integratiebeleid, met aandacht voor het voorkomen van sociale uitsluiting en het ontwikkelen van een sociale infrastructuur. Op het integratieconcept is ondertussen ook al de nodige kritiek geuit. Ze zou de wederkerigheid die het concept integratie inhoudt, niet gerechtvaardigd zijn in een situatie van ongelijke macht, ongelijke economische middelen en ongelijke politieke vertegenwoordiging. Tevens is het benadrukken van integratie niet zelden een antwoord op de angst voor de doorgedreven heterogeniteit –fragmentering- van de samenleving. Streven naar integratie louter opgevat als acculturatie (culturele aanpassing van nieuwkomers) houdt dan in dat men een groot belang hecht aan (het herstel van de) sociale cohesie. Zoals Huinder & Moerman (1999) terecht opmerken, zijn het termen gericht op het beheer en de beheersing van maatschappelijke ontwikkelingen. Een stap verder en er is sprake van sociale controle. Hier bovenop komt discours van de Derde Weg dat de nadruk legt op plichten. Werklozen moeten zich ten allen tijde klaarstomen voor de arbeidsmarkt, migranten krijgen een inburgeringstraject voorgeschoteld, etc.

Dit beleid spoort moeilijk met een kosmopolitisch model van burgerschap en mensenrechten die de individuele burger en zijn of haar ontplooiingskansen als vertrekpunt centraal stelt. In dit model vertrekt men van de rechten (of het gebrek eraan), en de kansen en mogelijkheden om deel te nemen aan de samenleving. Sociale cohesie en integratie worden niet afgewezen, maar zijn niet het funderend principe. Deze zijn integendeel de verwezenlijking van (sociale) grondrechten en het bevorderen van een actief burgerschap. Acculturatie en cohesie kunnen nooit een doel op zich zijn. Mensenrechten kunnen en mogen nooit voorwaardelijk gemaakt worden, de overheid mag zich niet de rol toemeten van ‘vadertje staat’ die beslist of je genoeg gedisciplineerd bent om recht te hebben op je rechten. Volgens Huinder & Moerman is een stedenbeleid dat uitgaat van mensenrechten en actief burgerschap het beste aansluit bij de huidige meervoudige en geïndividualiseerde samenleving met zijn toenemende grensoverschrijdende dimensies. Het is waarschijnlijk geen toeval dat ook de vierdewereldbeweging de mensenrechten centraal stelt, en er terecht op wijst dat een dergelijke benadering de menselijke waardigheid voorop stelt. Zeker in steden met achtergestelde wijken vergt dit de ontwikkeling van een sociaal beleid waar werk wordt gemaakt van nieuwe participatieve structuren die elke bewoner ongeacht zijn afkomst of verblijfsduur centraal stelt. Het gaat om het omvormen van de repressieve stad tot een solidaire stad, waar ook nieuwe vormen van publiek debat, politieke participatie en solidariteit mogelijkheden krijgen.

Een dergelijk beleid grijpt de diversiteit van een stad als een krachtig voordeel. Het krijgt vorm in een diversiteitsbeleid dat erop uit de beschikbare verscheidenheid aan visies, ervaringen, inzichten die eenieder kan inbrengen positief te gebruiken. Een beleid gericht op het creëren van kansen en niet enkel op problemen. Kernbegrippen hier zijn gelijkheid en openheid vanuit acceptatie van verschillen en eigen identiteit. Vanuit dit perspectief is de stedelijke samenleving geen optelsom van groepen en categorieën maar van individuele burgers. Burgers die, ieder op eigen wijze, van bijzondere betekenis zijn voor de stad. Uitgaan van diversiteit als kracht van een stad en als centrale beleidslijn vergt ook concrete maatregelen. Het gaat daarbij onder meer over de ontwikkeling van een diversiteitseffectrapportage (DER), het realiseren van een diversiteitsbeleid in het eigen personeel, het onderzoeken van de mogelijkheid om bij voorkeur opdrachten te geven aan bedrijven met een diversiteitsbeleid, een grondbeleid dat voorrang geeft aan bedrijven met een positief actiebeleid.

Stedelijkheid in Vlaanderen: een nieuwe politieke inzet

Voor Kesteloot (1999) vormt de stedelijkheid een belangrijke uitdaging voor de politiek in het verstedelijkt Vlaanderen. Deze verstedelijking gaat in Vlaanderen echter gepaard met een houding van ‘anti-stedelijkheid’. Kesteloot situeert deze mentaliteit historisch-geografisch: de burgerij en de Kerk wilden vanaf de 19de eeuw de concentratie van arbeiders in onhygiënische maar ook politiek gevaarlijke arbeiderswijken tegenwerken. Daartoe werd de pendelarbeid gestimuleerd met de invoering van goedkope spoorwegabonnementen. Later volgde een huisvestingspolitiek die arbeiders er toe aanzetten een eigen huis te verwerven. Bouwpremies na de tweede wereldoorlog zorgden ervoor dat een derde van de naoorlogse nieuwbouw langs plattelandswegen en in verkavelingen werd gerealiseerd. De economische groei en de suburbanisatie –in afwezigheid van een effectieve ruimtelijke planning- zorgde voor de rest. Zo ontstond de verkavelingsmentaliteit, die de stad degradeert tot een werkplaats voor zover er in eigen streek geen werk te vinden is. Deze historische ontwikkeling heeft er volgens Kesteloot toe geleid dat de zich emanciperende lagen van de bevolking buiten de steden hebben gevestigd. Verspreid wonend heeft de middenklasse zich te weinig ingelaten met de stad om haar nieuwsgierigheid en creativiteit te bevredigen. Deze geografische spreiding verklaart én de relatief sterke concentratie van armoede in de stad en de verlamming van het intellectueel leven door het verkavelingsmilieu.

Nochtans kan een stad niet zonder intellectuelen die stad kennen en vanuit hun kennis de bestaande toestand in vraag stellen. Evenzeer heeft ze jongeren nodig als nieuw talent om de verscheidenheid en de creativiteit te voeden, als hefboom tegen de stedelijke dualisering. Voor Kesteloot moet uitgerekend de strijd om een stedelijk, geëmancipeerd Vlaanderen in het licht van de groei van extreem rechts vooraan op de politieke agenda worden geplaatst. De vraag waarom dit zo is en wie die strijd moet voeren, beantwoordt Kesteloot op basis van een geografische analyse van verkiezingsuitslagen: “…de ruimtelijke analyse [schuift] de Vlaamse groenen naar voor als waardige opvolgers van de liberalen en de socialisten van de vorige eeuw… De VLD heeft de CVP vervangen als vertegenwoordiger van de brede Vlaamse anti-stedelijke middenklasse. Ongetwijfeld omdat ze overdreven hebben met het centrisme hebben de socialisten van hun kant de band met de stad verloren. Agalev moet beseffen – en sterker : aan zijn kiespubliek duidelijk maken – dat het de enige partij is die de draad opnieuw kan opnemen van de lange geschiedenis van de emancipatie en de vooruitgang die zich afspeelt op de stedelijke scène. Het opgeven van de eis voor het stemrecht voor vreemdelingen tijdens de regeringsonderhandelingen is maar één van de tekens die toont dat er nog een lange weg moet worden afgelegd…”.

Literatuur

Akkerman T. Urban Debates and Deliberative Democracy. Acta Politica, N°1, 2001.

Anderson B. Imagined Communities. Londen, 1983.

Baubock R. From aliens to citizens. Redefining the status of immigrants in Europe. Aldershot: Avebury, 1994.

Bauman Z. Globalization: the human consequences. Polity Press, Cambridge, 1998.

Bauman Z. In Search of Politics. Polity Press, Cambridge, 1999.

Bauman Z. ‘Modernity and Ambivalence’, Theory, Culture and Society, 7 (2), 1990: 143-169.

Beck U. The Reinvention of Politics.Polity Press, 1997.

Blokland H. Een Rehabilitatie van de Politiek. S&D Maart 2001, 87-97.

Blommaert, J. & Verschueren, J. Het Belgisch migrantendebat. De pragmatiek van de abnormalisering. Antwerpen: Ipra, 1992.

Brubaker R. Citizenship and Nationhood in France and Germany. Cambridge: Harvard University Press, 1992.

Cantillon B. De ‘Derde Weg’ voorbij: van de actieve naar de pluri-actieve welvaartstaat. Oikos. N° 13, 2000.

Craye M., Goorden L., Van Gelder S. en Vandenabeele J. Milieu en gezondheid: naar een adequate dialoog tussen overheid, bevolking en wetenschap. STEM-UFSIA, 2001.

Centre for Environment and Society. Eight Learning and Democracy Methodologies in Use in Britain. University of Essex, www2.essex.ac.uk/ces.

Cesarani D. & Fulbrook M. Citizenship, Nationality and Migration in Europe.(eds.), Routledge, 1996.

Corijn E. & De Lannoy (eds.) De kwaliteit van het verschil. La qualité de la différence. Crossing Brussels VUB Press, Brussel, 2000.

Corijn E. Kan de stad de wereld redden? In De toekomst van het verleden. Boudewijnstichting en Musea Antwerpen, 2000.

De Ruijter A. Cultural Pluralism and Citizenship, Cultural Dynamics, 7 (2), 1995: 215-231.

Frankenfeld P. Technological citizenship: A normative framework for risk studies. ST & HV, N° 17, 1992: 459-84.

Gellner E. Nations and nationalism, Oxford, 1983.

Giddens A. Beyond Left and Right. The future of radical politics. Polity Press, Cambridge, 1994.

Gutwirth S., Le droit à l’autodétermination entre le sujet individuel et le sujet collectif. Réflexions sur le cas particulier des peuples indigènes, Revue de droit international et de droit comparé, (1), 1998: 23-78.

Gutwirth S. e.a. Naar een onafhankelijke en meertalige stadstaat Brussel? Opiniestuk. In: De Morgen, 2 februari 2001.

Hajer M. Renaissance van de politiek. De Groene Amsterdammer, 18 november 2000.

Held D. Democracy and Global Order. Polity Press, Cambridge, 1995.

Hendriks F. en Tops P.W. Interactieve beleidsvorming en betekenisverlening. Tijdschrift voor beleid, politiek en maatschappij. 28/2, 2001.

Holemans D. Ecologie en burgerschap. Pleidooi voor een nieuwe levensstijl. Stichting Leefmilieu/Uitgeverij Pelckmans, 1999.

Holemans D. The Third Way: Die Neue Mitte/Mythe. Oikos. N° 13, 2000.

Hoikkala T. Life politics and/or solidarity. Finnish-French Youth Research Seminar, Paris, 2000.

Hooghe M. (red.) Sociaal Kapitaal en democratie; het verenigingsleven, sociaal kapitaal en politieke cultuur, themanummer Tijdschrift voor Sociologie, Brussel, 1999.

Huinder C. & Moerbeek S. Naar een nieuw sociaal contract. BMP, Amsterdam, 1999.

Jacobs D. Nieuwkomers in de politiek. Het parlementaire debat omtrent kiesrecht voor vreemdelingen in Nederland en België (1970-1997). Academia Press, Gent, 1998

Jacobs D. Gegarandeerde vertegenwoordiging van Nederlandstaligen in Brussel? Oikos, N°17, 2001: 84-97.

Jacobs D., Abts K., Phalet K. & Swyngedouw, M. Verklaringen voor etnocentrisme. De rol van sociaal kapitaal, sociaal economische onzekerheid, sociale integratie en gevoelens van discriminatie. Een verkenning, pp. 99-132 in Vlaanderen gepeild! De Vlaamse overheid en burgeronderzoek 2001, Brussel: Ministerie van de Vlaamse Gemeenschap,2001.

Kymlicka, W., 1995, Multicultural Citizenship. Clarendon Press, Oxford.

Layton-Henry Z. The Political Rights of Migrant Workers in Western Europe. London: Sage, 1990.

Lefort C. Het democratisch tekort: over de noodzakelijke onbepaaldheid van democratie. Boom, Meppel, 1992.

Martiniello M. Sortir des Ghettos Culturels. Presse de Sciences Po, Paris, 1998.

McGrew A. (ed.) The Transformation of Democracy? Polity Press, Cambridge, 1997.

McLuhan, M., Understanding Media: The Extensions of Man, New York: McGraw-Hill, 1965.

Meier P. From theory to practice and back again: gender quota and the politics of presence in Belgium, In: Democratic Innovation. Deliberation, representation and association. Saward, M. (red.), Routledge, London, 2000.

Meier P. The evidence of being present: guarantees of representation and the Belgian example. In: Acta Politica. 35 (1), 2000:: 64-85.

Modood T. & Werbner P. (eds.) The Politics of Multiculturalism in the New Europe: Racism, Identity and Community. Zed Books, London and New York, 1997.

Mouffe C. Dimensions of radical democracy. Pluralism, citizenship, community. London: Verson 1992.

Phillips A. The Politics of presence, Clarendon Press, Oxford, 1995.

Raes K. Een rechtvaardige responsabilisering en de actieve welvaartstaat. Oikos, N° 13, 2000.

Roos J.P. Life politics: more than politics and life? www.valt.helsinki.fi/staff/jproos/lifepol.html

Silverman M. Facing Postmodernity. Contemporary French thought on culture and society.Routledge, 1999.

Soysal Y. Changing Citizenship in Europe. Remarks on postnational membership and the national state. In: Cesarani D. & Fulbrook M.

Squires J. Terms of Inclusion: Citizenship and the Shaping of Ethnonational Identities. In The Shaping of Ethnonational Identities: Ethnicity and Nation in Comparative Perspective. Fenton S. & May S. (eds.), ter perse.

Swyngedouw M., Phalet K. & Deschouwer K. Minderheden in Brussel. Socio-politieke houdingen en gedragingen, VUBPress, Brussel, 1999.

Taylor C. De politiek van erkenning, in: Gutman, A. (red.) Multiculturalisme. De politiek van erkenning nader onderzocht. Meppel: Boomn 1995.

Vandenbussche L. Legislatief theater, een instrument voor de kwalitatieve verdieping van democratische processen. Oikos , N° 18, 2001.

Van Gunsteren H. Does Vital Citizenship Require Moral Consensus?’, Acta Politica, 32 (2), 1997: 128-152.

Veldheer V. Moderne burger vergt eigentijds bestuur. S & D N° 3, 2001.

VEV, Standpunt, VEV-Snelbericht, N° 13, 31 augustus 2001.

Williams M., Voice, Trust and Memory. Marginalized Groups and the Failing of Liberal Representation, Princeton University Press, Princeton? 1998.

Young I. Justice and the Politics of Difference. Princeton University Press, Princeton, 1990

Zimmerman A.. Towards a More Democratic Ethic of Technological Governance. ST & HV. 20/1, Winter 1995.

Gezichten van globalisering

Jan Mertens

Inleiding

Deze tekst wil een aanzet geven voor het herijken van enkele ideeën uit het Agalev-programma.
 Hij behandelt enkele thema’s die gerelateerd zijn aan de discussie over ‘globalisering’. Op geen enkele manier wil deze tekst volledig zijn. Een aantal thema’s wordt niet behandeld. De tekst heeft ook niet de pretentie het ‘juiste’ antwoord te geven op de vragen die de globalisering oproept. Het concept ‘globalisering’ staat trouwens zelf nog altijd hevig ter discussie. Dat is onvermijdelijk, gezien de erg complexe aard van het fenomeen. Hier wordt gepoogd enkele inzichten samen te brengen die relevant kunnen zijn voor een groene politieke visie op internationale politiek in de 21ste eeuw.

Wat is globalisering?

Positiebepaling

Weinig thema’s zijn de jongste jaren zo intens beschreven en becommentarieerd als de globalisering. Wat voor de ene het ultieme heil lijkt, is voor de andere het gezicht van alle onheil. Globalisering roept grote verwachtingen op, maar ook diepgaande angsten. Wat nu gebeurt, is het resultaat van een ontwikkeling die al tientallen jaren bezig is, en die in veel opzichten ‘gewild’ is door de politieke leiders van deze aarde. Het is een realiteit die heel wat maatschappelijke vooronderstellingen op de helling zet, en zo leidt tot een soms existentiële onzekerheid bij brede lagen van de bevolking. Globalisering is een fenomeen met veel gezichten. De zogenaamde ‘antiglobaliseringsbeweging’ die strijdt tegen de negatieve effecten van vooral de economische globalisering, gebruikt de producten die diezelfde economische globalisering heeft opgeleverd (internet, GSM’s, …) om uiting te geven aan een vorm van politieke globalisering. Het besef van die negatieve effecten verbonden met de globalisering kon er alleen maar komen door het besef van een ‘globale conditie’.

Globalisering is te beschouwen als een fase in het moderniseringsproces van de wereld, dat vooral sinds de Verlichting vanuit Europa de wereld overspoelt, en die wereld wil modelleren naar zijn uitgangspunten. Dat proces roept hevige reacties en conflicten op, maar is nooit eenduidig. Antiglobalisten die opkomen tegen de gevolgen van ‘het’ systeem voor de mensen in ‘het’ Zuiden, zitten in wezen in dezelfde logica gevangen als politieke leiders of NGO’s uit datzelfde Zuiden, die opkomen voor het ‘recht’ op ontwikkeling. De zogenaamde ‘Derde Wereld’ is niet alleen ‘daar’, maar ook ‘hier’, in de getto’s van de miljoenensteden in het Noorden. Er is trouwens steeds minder iets als ‘rijke’ en ‘arme’ landen. Er groeit een wereldwijde rijke middenklasse, met leden uit Noord en Zuid.

Om de problemen die die modernisering oproept te begrijpen, moet je er als het ware middenin gaan staan. Een kritisch verhaal over de globalisering zal dan ook altijd zelf laveren tussen contradicties, verwachtingen, en onvermoede vooronderstellingen. Het ontwikkelen van een ‘ander’ politiek verhaal zal dan ook de nodige aandacht moeten besteden aan de reflectie over de eigen beelden en concepten.

Een poging tot definitie

Binnen de academische wereld bestaat nog lang geen eenduidigheid over een sluitende definitie van het fenomeen globalisering. Er zijn verschillende ‘scholen’ in het denken over globalisering. Aan de ene kant zijn er mensen die globalisering zien als een soort (kapitalistische) pletwals, die wereldwijd één systeem doorvoert en de politieke krachten volledig uitschakelt. Aan de andere kant zijn er onderzoekers die zeer sceptisch staan tegenover deze voorstelling van zaken. In hun ogen zijn de veranderingen van de recente jaren maar relatief, en wijzigt er in wezen niet zoveel aan b.v. de plaats en de macht van de nationale staten. Onderzoekers die een soort tussenpositie innemen, zijn David Held en Anthony McGrew. In deze tekst wordt uit hun werk geput voor een aanzet tot definitie.

Globalisering kan gezien worden als een proces (of reeks processen) dat een transformatie inhoudt in de ruimtelijke organisatie van sociale relaties en transacties, uitgedrukt in transcontinentale of interregionale stromen en netwerken van activiteit, interactie en macht. Er is sprake van 4 types van verandering:

een uitbreiding van sociale, politieke en economische activiteiten over grenzen, regio’s en continenten

een intensificatie (of groeiend belang) van de onderlinge verbondenheid en de stromen van handel, investeringen, kapitaal, migratie, cultuur, …

een versnelling van de mondiale interacties en processen, aangezien de ontwikkeling van wereldwijde systemen van transport en communicatie de snelheid van de verspreiding van ideeën, goederen, informatie, kapitaal en mensen doet toenemen

de impact – door de groeiende uitbreiding, intensiteit en snelheid van mondiale interacties – van dit alles, waardoor de effecten van gebeurtenissen ver weg significante gevolgen kunnen hebben op andere plekken, en waardoor lokale ontwikkelingen aanzienlijke globale gevolgen kunnen hebben; de grenzen tussen ‘binnenlandse’ en mondiale zaken worden dus steeds meer vloeibaar.

Globalisering kan dus begrepen worden als de verbreding, intensifiëring, versnelling en groeiende impact van wereldwijde onderlinge verbondenheid.

Zoals gezegd wordt er op verschillende manieren gedacht over de aard van de globalisering. Held en McGrew onderscheiden drie groepen: de hyperglobalisten, de sceptici en de transformationalisten.

De hyperglobalisten stellen dat er met de globalisering een nieuw tijdperk is aangetreden, omdat er nu een eengemaakte globale economie bestaat die de economische regio’s overstijgt en integreert. Termen als het ‘turbokapitalisme’ horen in deze visie thuis. Er zou immers sprake zijn van een nieuw mondiaal kapitalisme, dat streeft naar de denationalisering van de economische activiteiten. Het is het mondiaal kapitaal dat de ontwikkelingen stuurt, en niet de staten. De staatsautoriteit is territoriaal gebonden, waardoor mondiale markten hun controle kunnen ontlopen. Staten kunnen dus niet anders dan zich hieraan aan te passen. Instellingen als WTO, IMF, de Wereldbank en de G8 ondersteunen dit proces enkel. Economische globalisering betekent zo het einde van de nationale verzorgingsstaten en de sociale democratie.

De sceptici zijn minder overtuigd van een echte breuk met voorgaande periodes. Er is wel sprake van een versnelling van de internationale interdependentie, maar echt nieuw is die niet. Wanneer men kijkt naar de periode 1890-1914, dan is de intensiteit van de huidige interdependentie overroepen. In werkelijkheid is het proces van sterke economische verbondenheid vooral beperkt tot de belangrijkste OESO-staten. Het waren net die landen die gepleit hebben voor een open liberale internationale economie. Er is niet zozeer sprake van een eengemaakte mondiale economie, maar wel het uit elkaar vallen van de wereld in verschillende economische en politieke blokken, met daarbinnen telkens verschillende vormen van kapitalisme. Fenomenen als het ‘einde van de verzorgingsstaat’ kloppen niet. Het wereldsysteem van na de Koude Oorlog was vooral getuige van een terugkeer naar de geopolitiek en het neo-imperialisme van de oude stijl. De machtigste staten hebben vooral hun positie versterkt.

De transformationalistische analyse stelt dat het bij globalisering niet enkel gaat om een verandering in de schaal van processen. Het gaat ook om de ruimtelijke reorganisatie en rearticulatie van economische, politieke, militaire en culturele macht. Het debat zou dus vooral over macht moeten gaan: hoe ze werkt en hoe ze verdeeld is. Bij globalisering wordt het bereik van bepaalde machtsrelaties uitgebreid over de belangrijkste regio’s en continenten. Het concrete leven van iemand op de ene plek, kan diepgaand worden beïnvloed door wat er gebeurt op een andere plek. Globalisering verdeelt en integreert tegelijkertijd. Voor de enen betekent het een krimpende wereld, terwijl het voor anderen (de meerderheid) een verplaatsing of ‘ontbedding’ van machtsrelaties betekent. Globalisering is een multidimensioneel proces, dat niet te herleiden is tot een economische logica, en dat verschillende effecten heeft op verschillende plaatsen. Het is geen nieuw proces, maar het resultaat van een lange ontwikkeling, met evenwel eigen actuele kenmerken. Zo bekeken is het protest tegen vormen van globalisering niet nieuw, het is er altijd geweest. In veel domeinen heeft globalisering bijgedragen tot een opmerkelijke politisering van het sociale leven. Er is ook sprake van nieuwe instrumenten en nieuwe institutionele ruimtes waar de uitgangspunten van de globalisering worden gecontesteerd.

In de discussie over globalisering is het belangrijk een onderscheid te maken tussen vormen van economische en van politieke globalisering, en hun effecten op de manier waarop er aan politiek wordt gedaan.

Bij de economische globalisering gaat het vooral over de relatie tussen de staten en de markt. Een eengemaakte mondiale markt is er nog lang niet, maar een ontwikkeling in die richting is wel bezig. De interregionale handel zit op een erg hoog peil. De financiële globalisering lijkt toch vooral – al is ook dit niet eenduidig – een proces dat marktgedreven is. De autoriteit die aan privé financiële instellingen wordt gegeven is daarvan een bewijs. Multinationale ondernemingen (MNO) verbinden nationale en lokale economieën in een wereldwijd netwerk. Nationale economieën zijn niet langer de autonome bevorderaar van welvaart. MNO’s staan nu in voor ten minste 20% van de wereldproductie, en 70% van de wereldhandel. Zij, en niet de staten, bepalen in grote mate de organisatie, locatie en verdeling van economische macht. Dit proces ging samen met een nieuwe arbeidsdeling. Binnen de zogenaamde ‘ontwikkelingslanden’ zijn er duidelijke winnaars en verliezers. Die herverdeling doet zich ook voor binnen landen, in Noord en Zuid. Voor de elites is er een eengemaakte wereld, terwijl landen en gemeenschappen verdeeld werden, door een segmentering in winnaars en verliezers. Nationale regeringen hebben te weinig greep op deze economische ontwikkelingen. Bovennationale politieke structuren krijgen dan weer niet altijd de nodige macht om op te treden. De mondiale beheersstructuren van de mondiale economie versterken de krachten van de economische globalisering. Toch zijn er ook multilaterale instellingen die een behoorlijke macht hebben opgebouwd tegenover de kapitaal- en staatskrachten. Conflicten tussen landen en b.v. de WTO of het IMF bewijzen dat deze instellingen niet steeds zomaar de speelbal zijn van de machtigste landen. Naast dit alles is er ook sprake van nieuwe politieke structuren als de EU die een antwoord proberen te bieden op de uitdagingen van de globalisering. Er is ook sprake van een groeiende civiele samenleving.

Politieke globalisering is een proces dat diep ingrijpt in de traditionele structuur van het statensysteem. De moderne natiestaten waren vormen van politieke gemeenschappen die territoriaal gebaseerd waren. De natiestaat was soeverein en kon zelf, binnen de territoriale grenzen, bepalen hoe de maatschappelijke werkelijkheid werd ingericht. Over dat principe was een consensus (het Westfaalse statensysteem), vastgelegd in allerlei verdragen. Nu is er echter sprake van verschillende ontwikkelingen die die relatieve zekerheid ondergraven. Er ontstaat langzaam maar zeker een netwerk van regionaal en mondiaal beheer. In het begin van de 20ste eeuw waren er 37 intergouvernementele organisaties. Nu zijn het er ongeveer 300. Het multilateraal systeem maakt regels voor grensoverschrijdende fenomenen. Er blijven serieuze problemen van machtsonevenwicht, en de basis van dit alles blijft een interstatensysteem. Toch is er onmiskenbaar sprake van nieuwe vormen van multilaterale, regionale en transnationale politiek. Parallel hiermee is er ook de groei van de internationale civiele maatschappij. In 1909 waren er 371 officieel erkende internationale NGO’s. Nu zijn het er ongeveer 25.000. Deze georganiseerde groepen zijn van zeer uiteenlopende aard. Maar er groeit toch duidelijk een ruimte voor vormen van bovennationaal en zelfs mondiaal burgerschap. Ook het internationaal recht kende een sterke ontwikkeling. Men kan hier spreken van een zich ontwikkelend kosmopolitisch recht, dat het handelen van staten mee bepaalt, en dat burgers rechten geeft die niet verbonden zijn aan individuele natiestaten. Regeringen en burgers zitten dus in een netwerk van verschillende vormen van regulering of beheer. Boven, onder en naast de staat zijn nieuwe vormen en plaatsen van autoriteit gekomen. Dit betekent een serieuze uitdaging voor het Westfaals systeem. De politieke ruimte en de politieke gemeenschap vallen niet langer samen met het nationaal territorium. Dit betekent echter nog niet dat de staat in verval is.

De toekomst van het statensysteem

Verschuivingen

De combinatie van de twee fenomenen van economische en politieke globalisering leidt niet tot een eenduidig proces. Economische globalisering leidt niet noodzakelijk tot een vermindering van de macht van de staat, wel tot een verandering van de voorwaarden waaronder die staatsmacht wordt uitgeoefend. Op het vlak van b.v. de milieupolitiek hebben staten dan weer een relatief actieve houding aangenomen, wat onder meer blijkt uit de Kyoto-onderhandelingen. Heel wat afspraken zijn gemaakt. Dat proces is niet zomaar te beschrijven met termen van verlies, erosie en verlies van staatsmacht. Die termen insinueren dat die staatsmacht vroeger groter was. Het tegendeel is waar, maar de uitdagingen die nu gesteld worden aan staten zijn ook veel groter. De staatsmacht wordt dus tegelijkertijd verzwakt en uitgebreid. De principes van autonomie en soevereiniteit, de basis van het Westfaalse systeem, worden niet zomaar eenzijdig aangetast door de globalisering.

Zo bekeken betekent globalisering dus niet het ‘einde van de politiek’, wel een verschuiving. Er is zonder twijfel sprake van een sterke politisering van heel wat issues, en er ontstaat ook een netwerk van civiele ruimtes en instrumenten die de nationale politieke gemeenschappen overstijgen. Politiek gaat dus door, maar wordt met andere middelen gevoerd. Dit fenomeen is ook uitvoerig beschreven in de theorie van de ‘risicomaatschappij’, waar enerzijds wordt gewezen op de onaangepastheid van de traditionele politieke structuren aan de eigentijdse risico’s en anderzijds ook aandacht is voor de nieuwe mogelijkheden voor de politiek.

De groeiende aandacht voor politieke problemen die staatsgrenzen overstijgen geeft ruimte aan de ontwikkeling van een nieuwe politieke constellatie, die ook al de negatieve elementen van het klassieke statenstelsel kan overwinnen. Er ontstaan ‘overlappende lotsgemeenschappen’, en dus groeit ook potentieel een draagvlak voor andere politieke vormen, zoals een meervoudig burgerschap. Deze ontwikkeling is vooral in Europa al relatief ver gevorderd in de uitbouw van de Europese Unie. Maar ook de samenwerking van groepen Afrikaanse staten in de strijd tegen AIDS is een vorm van nieuwe lotsgemeenschap.

Politiek gezien is het uiterst belangrijk oog te hebben voor de complexe en uiteenlopende effecten van de globalisering. Neoliberale politici die enkel pleiten voor een (beperkte) uitbreiding van de instrumenten van mondiale politieke sturing, om vooral de ‘vrije’ markt vlotter te laten functioneren, onderschatten de werkelijke omvang van de problemen. Nationalisten van allerlei slag, die een terugkeer willen naar de veronderstelde ‘veilige’ gemeenschap als schuilhol tegen de globalisering, verergeren (onbewust) enkel de inherente contradicties die de globalisering oproept. En die goed menende antiglobalisten die in de EU enkel en alleen een symbool van het harteloze kapitalisme zien, kiezen soms onbedoeld impliciet voor een tot mislukken gedoemde terugkeer naar de ‘nationale’ soevereiniteit.

Globale democratie

Het is in die context belangrijk dat er grondig wordt nagedacht over werkbare modellen, of haalbare utopieën van wat een globale democratie zou kunnen worden. Er circuleren in dat verband verschillende ideeën. Hieronder worden er enkele besproken, op basis van een indeling van McGrew.

Een eerste model is geïnspireerd door het liberaal-democratisch internationalisme, en kan omschreven worden als ‘neighbourhood democracy’. Deze term verwijst naar het rapport Our Global Neighbourhood dat in 1995 door de Commission on Global Governance op vraag van de Verenigde Naties werd gemaakt, ter voorbereiding van de zogenaamde Millenniumconferentie van de VN.
 Het Rapport zoekt naar de mogelijkheden van een versterking van de democratie in een ‘global neighbourhood’. Als model voor zo’n governance
 stelt het rapport uitdrukkelijk dat het niet gaat om een wereldregering of wereldfederalisme. Het gaat veeleer om een set van pluralistische arrangementen waardoor staten, internationale organisaties, internationale regimes, NGO’s, burgerbewegingen en markten zich verenigen om aspecten van mondiale zaken te reguleren of beheren. Er is dus niet één modelstructuur. Het gaat veeleer om dynamisch en complex proces. Er wordt daartoe gekozen voor een strategie van internationale institutionele hervorming, gekoppeld aan de opbouw van een mondiale civiele ethiek. Dat kan concreet gebeuren door de hervorming van de Verenigde Naties, gekoppeld aan sterke regionale organisaties als de EU. Naast Algemene Vergadering van de VN zouden er ook een vergadering van de volkeren en een forum voor de civiele maatschappij komen. Een Sociaal-Economische Veiligheidsraad zou worden ingesteld. Het idee van de mondiale civiele ethiek zou zich moeten uiten in het principe van participatie in de governance op alle niveaus. Dit model richt zich op een aanpassing van de bestaande mondiale structuren, vooral via een meer representatieve en democratische VN. Staten blijven evenwel de voornaamste actoren op het terrein. De vertegenwoordigers in de tweede kamer van de volkeren zouden ook nationale parlementsleden zijn. Tegenover de markt worden weinig sterke instrumenten ingezet. Dit model gaat uit van de vooronderstelling dat politieke noodzaak (b.v. het vermijden van een ecologische crisis) zal aanzetten tot een democratisering van de global governance. Als geheel is het vooral een ‘top down’-benadering.

Een tweede model is geïnspireerd door het radicaal communitarisme, en wordt omschreven als ‘demarchie’.
 In deze benadering stelt men niet zozeer een hervorming voor van de bestaande instellingen, maar wel de opbouw van alternatieve vormen van een globale sociale, economische of politieke organisatie, steunend op de communitaristische principes. Die principes komen op uit het leven en de voorwaarden van specifieke gemeenschappen, van lokale gemeenschappen, tot belangen- of affectiegemeenschappen (b.v. van milieuactivisten, religieus of gender). Er wordt gekozen voor vormen van directe democratie en zelfbeheer in nieuwe structuren van functioneel beheer. Er wordt in dit model niet zozeer gekozen voor de uitwerking van een concrete blauwdruk, maar wel voor het omschrijven van de normatieve principes van zo’n structuren. Men wil de voorwaarden creëren die mensen zullen aanzetten om de controle over hun levens over te nemen en ‘goede gemeenschappen’ te creëren. Op het internationale terrein wil men functionele autoriteiten van variërend geografisch bereik instellen, die beheerd worden door individuen die een belang hebben bij dat specifieke onderwerp. Dit zou b.v. willen zeggen dat mondiale milieuproblemen niet door dezelfde autoriteit worden behandeld als specifieke regionale, nationale of lokale milieuproblemen. Dit model wil een einde maken aan bestaande vormen van soevereiniteit en aan de natiestaat. In de plaats daarvan zouden dan diverse, elkaar overlappende en ruimtelijk verschillende zichzelf beherende lotsgemeenschappen komen, met daarin verschillende plaatsen van de macht, maar geen ‘soeverein’ of gecentraliseerde structuren. Een dergelijke verandering zou tot stand kunnen komen door de inzet van onder meer de radicale sociale bewegingen. In tegenstelling tot het voorgaande model is hier sprake van een ‘bottom up’-theorie, die tegemoet wil komen aan de enorme diversiteit van bestaande gemeenschappen.

Het derde model is dat van een ‘kosmopolitische democratie’.
 Dit model wil de principes en de institutionele basis uitwerken waarop democratische governance binnenin, tussen en boven staten kan worden uitgebreid. Het model steunt op het principe van ‘democratische autonomie’, en streeft ernaar die plekken en netwerken van macht die opereren buiten het bereik van territoriale democratische structuren ter verantwoording te roepen. Centraal bij dit alles staat een sterk kosmopolitisch democratisch recht, dat onder meer kan toestaan dat de internationale gemeenschap tussenkomt in de interne zaken van afzonderlijke staten om de belangen van individuele burgers te verdedigen. Zo’n rechtssysteem bouwt in belangrijke mate op het model van de universele mensenrechten, maar gaat in een aantal opzichten nog een stap verder, onder meer omdat ook de mogelijkheid wordt voorzien in een tussenkomst van de internationale gemeenschap.
 Er is niet zozeer nood aan de instelling van een wereldregering of een federale superstaat, maar wel aan een transnationale structuur die alle niveaus en actoren omvat. Men werkt hier verder op een post-Westfaals systeem
 van mondiale orde, een mondiaal en verdeeld autoriteitssysteem, een systeem van diverse en overlappende machtscentra, gevormd en beperkt door het democratisch recht. Lokale, nationale en regionale soevereiniteiten worden ondergeschikt aan een overkoepelend wettelijk kader, maar binnen dit kader kunnen associaties op verschillende niveaus zelfbeherend zijn. Dit model impliceert het einde van de soevereiniteit van de individuele natiestaat, en het staatsnationale burgerschap.
 Staten zullen niet verdwijnen, maar wel een andere plaats krijgen in het geheel. Vergeleken met de twee andere modellen kiest men hier voor een reconstructie van het bestaande kader van global governance. Niet alleen de VN zou hervormd worden, ook de WTO of het IMF zou een gekozen bestuursorgaan krijgen. Een internationaal mensenrechtenhof zou kunnen instaan voor de aanpak van schendingen van de mensenrechten. Een bovennationale vredesmacht zou kunnen tussenkomen in conflictsituaties. Er wordt in dit model ook gedacht aan nieuwe instellingen als een internationaal hof voor het milieu, dat een rol zou kunnen spelen bij milieudisputen tussen en binnen staten.
 Dit model put uit verschillende theoretische tradities, en wil binnen de global governance het primaat van de machtspolitiek vervangen door het primaat van de democratische besluitvorming.

Hoewel een aantal pessimisten ervan overtuigd is dat we verder dan ooit verwijderd zijn van een stevige globale democratie, kan men ook stellen dat er wel degelijk heel wat kansen liggen om de volgende jaren stappen vooruit te zetten in de richting van de haalbare utopie die onder meer door het model van de kosmopolitische democratie wordt verdedigd. Dit kan echter alleen door de bewuste inzet van veel politieke en maatschappelijke energie. “If it fails to do so, it is in danger of encouraging what Connolly calls a ‘homesickness’ or ‘…a nostalgia for a time when a coherent politics of place could be imagined as a real possibility for the future’ (Connolly, 1991).”
 Deze uitdaging kan zonder meer gekoppeld worden aan enkele actuele politieke problemen. Zo is het dringend nodig een werkbare methode en een haalbare streeftoestand uit te werken om het Europese integratieproces weer op gang te trekken. Zo is het ook nodig dat vanuit de politieke wereld op een verantwoordelijke manier wordt ingespeeld op de groeiende internationale protestbeweging tegen de negatieve effecten van de economische globalisering. Wanneer dit op een positieve manier gebeurt, kan hierin een belangrijke bondgenoot schuilen om het proces een democratische politieke globalisering te versnellen.

De EU als een model van multi-level governance

In de literatuur wordt op ruime schaal nagedacht over de vormgeving van de democratie in een veranderende statelijke orde. Daarbij gaat grote aandacht naar het onderzoek van het eigen karakter van de Europese Unie. In de wereld is de EU nog steeds het meest uitgewerkte experiment van een politieke structuur die de klassieke principes van de territoriaal gebaseerde natiestaat overstijgt. Het experiment is in veel opzichten nog steeds onbevredigend en onvoldragen, maar dit ‘werk in uitvoering’ kan de basis vormen van een belangrijke schakel in een kosmopolitische democratie.

Over de ware aard van de institutionele structuur die de EU is, wordt al sinds haar ontstaan (via EGKS, EEG, EG) hevig gediscussieerd. De huidige EU is het resultaat van politieke keuzes, ingegeven door enerzijds een federale en anderzijds een intergouvernementele basishouding. Tegelijk kan de EU ook geïnterpreteerd worden als een pragmatische institutionele aanpassing aan een veranderende werkelijkheid, en dus ook aan de globalisering. Hoe dan ook, de EU is een politieke structuur sui generis. De jongste jaren wordt die structuur veelal beschreven via het concept van ‘multi-level governance’. Over de juiste inhoud van dit concept bestaan nog grote discussies, maar het biedt alleszins een kader om beter te begrijpen hoe de EU functioneert, hoe machtsprocessen binnen de structuur georganiseerd zijn, en hoe een en ander bijgestuurd kan worden in de richting van meer democratie.

De origine van het concept multi-level governance ligt in de studie van de rol van de regio’s binnen de Europese besluitvorming, meer bepaald in het structuurbeleid. Het concept wordt nu wel ruimer gebruikt voor de gehele institutionele structuur van de EU.

Wat is multi-level governance?
 De term bevat twee belangrijke onderdelen, het element ‘multi-level’ en het element ‘governance’. Multi-level heeft betrekking op meerlagigheid, governance op de wijze van beleids- en besluitvorming. Met betrekking tot het begrip governance
 voor de EU-context komen meestal vijf kenmerken terug.

Netwerken. Het idee van een netwerk staat tegenover een politiek systeem waarin bestuurd wordt door een verticaal, hiërarchisch en gecentraliseerd apparaat. Binnen de Europese governance worden beslissingen collectief genomen. Niet eenzijdig dus door de top van een systeem, maar door bemiddeling en onderhandeling tussen verschillende soorten actoren.

De verhouding tussen privé- en publieke actoren. Binnen dit model is er een vervaging van de scheidingslijn tussen privé- en publieke actoren. Binnen de EU is dit merkbaar in de openheid naar belangengroepen, die vaak in grote mate betrokken worden bij de besluit- en beleidsvorming. Dit gebeurt niet alleen in de vorm van het rechtstreeks benaderen van individuele beleidsmakers, maar ook door het structureel voorzien van plaatsen voor groepen in allerlei organen.

De probleemoplossende capaciteit. Binnen de structuur primeert de probleemoplossende capaciteit van actoren boven hun juridische positie. Belangengroepen worden betrokken bij bepaalde beleidssectoren omdat zij de enige zijn die over de noodzakelijke informatie beschikken om een efficiënt beleid te voeren.

De functionele reikwijdte. Governance wordt gevoerd binnen een bepaalde beleidssector en door een specifieke groep van actoren. In een andere sector kan een andere vorm gekozen worden, met andere actoren.

Het regulerend karakter. Het Europese systeem van governance is vooral gericht op het reguleren van het economische, sociale en politieke leven. Dit staat in contrast met de hoofdzakelijk (re)distributieve functie van nationale governance-systemen van de nationale staat.

Het aspect multi-level verwijst naar het feit dat de staat niet langer de enige actor is in de besluitvorming. De bevoegdheden om beslissingen te nemen zijn verdeeld over meer actoren op verschillende niveaus. Staten verliezen een deel van hun bevoegdheden en soevereiniteit. De verschillende politieke ruimtes van de lidstaten zijn onderling verbonden. Subnationale actoren kunnen zowel nationaal als internationaal optreden. Europese instellingen, die door de staten gecontroleerd worden, delen bevoegdheden met hen. Nationale regeringen kunnen niet al hun eigen wensen verwezenlijken omdat er collectief beslist wordt. En subnationale groepen kunnen rechtstreeks op het Europese niveau mobiliseren en opereren.

Algemeen kan men het begrip als volgt samenvatten: “…het MLG-concept duidt op een politiek systeem dat bestaat uit meerdere in elkaar grijpende bestuursniveaus en dat bestuurd wordt door middel van niet-hiërarchische netwerken waarbij de grens tussen private en publieke actoren vervaagt.”
 In die zin kan het concept ook gebruikt worden voor een land als België.

Multi-level governance is in de eerste plaats een instrument om een werkelijkheid te beschrijven. Belangrijk is te stellen dat een structuur als de EU geen ‘definitieve’ of ‘juiste’ vorm van multi-level governance is. De politieke analyse moet steeds opnieuw gemaakt worden. Zonder in patronen van klassieke staatsstructuren te vervallen kan men door dit flexibel kader naar het functioneren van machtsrelaties gaan kijken.
 Zo kan blijken dat het succes van bepaalde actoren mee bepaald wordt door hun capaciteit om tegelijkertijd op verschillende niveaus efficiënt op te treden. Bepaalde industriële lobby’s werken in dit verband b.v. efficiënter dan de vakbeweging. Het kan ook duidelijk worden dat de voorziene institutionele arrangementen structureel meer ruimte voorzien voor b.v. de klassieke sociale partners dan voor de milieubeweging. Het kan verhelderd worden hoe bepaalde politieke vertegenwoordigers (bewust) niet-coherente standpunten innemen op het Europese/nationale/subnationale niveau uit eng politieke motieven. Er kan ook meer inzicht komen in de institutionele structuur van verschillende lidstaten. Onderzoek naar de verschillen in werking van onderscheiden federale staten kan ‘lokale’ discussies over een staatshervorming in een ander en ruimer perspectief plaatsen.

Hier valt nog te vermelden dat vanuit de Europese Commissie een initiatief is opgestart om grondiger na te denken over het concept van governance, toegepast op de werking van de EU. Een veelvuldig aangekondigd witboek kwam er uiteindelijk wel, maar leverde voorlopig niet erg veel bruikbaar materiaal op. Het werk wordt verder gezet, maar het is nog niet helemaal duidelijk waar het toe zal leiden.

De toekomst van de Europese Unie

Ideeën over de vorm en de mogelijke structuur van de Europese Unie dienen natuurlijk ook te worden omgezet in politieke initiatieven. En op dat vlak is er een merkwaardige ‘revival’ van het Europese debat merkbaar. Het actief nadenken over de toekomst van de Unie, over de ‘finaliteit’ van de Europese constructie, was jarenlang het taboe der taboes in de hoofdkwartieren van de EU-lidstaten. Mede door een opmerkelijke speech van de Duitse groene minister Joschka Fischer, waarin hij pleit voor een Europese federatie, kwam hier verandering in.
 Door de EU werd een heus debat opgestart over de finaliteit van de Unie.
 Het thema vormt ook een van de topprioriteiten van het Belgisch voorzitterschap van de EU, in de tweede helft van 2001. De aangekondigde ‘Verklaring van Laken’ die bij het einde van het Belgisch voorzitterschap zal worden gepresenteerd, zal normaal een aantal richtinggevende uitspraken doen over de inhoud en de wijze van een nieuwe Europese integratiedynamiek.

Met de opeenvolgende verdragen van Maastricht, Amsterdam en Nice bleef de Europese integratie in feite ter plaatse trappelen. De besluitvormingsregels binnen de EU maken het nog altijd mogelijk dat individuele lidstaten verdere integratie blokkeren. De loodzware procedure van een Intergouvernementele Conferentie (IGC) als enige mogelijkheid om de Europese spelregels echt te wijzigen, speelt in de kaart van de intergouvernementele logica, ten nadele van de federalistische. Binnen de Europese discussie overheerst nog altijd de vaak verlammende tegenstelling tussen intergouvernementelen en federalisten. Nog steeds in de ban van de eigen nationale mythes proberen enkele lidstaten de illusie overeind te houden van de glorieuze natiestaat. Zij zien de EU in een aantal gevallen enkel als een instrument om hun nationale positie (alleszins virtueel) overeind te houden. Het is een gevaarlijke strategie die met het oog op de globalisering en de nood aan een democratische multi-level-politiek de verkeerde dynamiek in gang kan zetten. In plaats van hun burgers actief voor te bereiden op een burgerschap in een multi-level-omgeving blijven ze – alleszins in hun officiële retoriek – de illusies van de staatsnationale gemeenschap koesteren. Zo kan te weinig tegengif geboden worden tegen antidemocratische ressentimenten. Politiek gezien zijn er alleszins kostbare jaren verloren gegaan, zeker nu de EU-uitbreiding voor de deur staat. De federalistische positie leek de jongste jaren in het defensief.

Een bijna ‘theologische’ strijd over het geslacht der engelen tussen intergouvernementelen en federalisten brengt weinig zoden aan de dijk. Er is daarom meer nood aan pragmatische strategieën die op het terrein wel kunnen leiden tot een kwalitatieve sprong voorwaarts in het integratieproces. Dat moet immers het doel blijven, en in die zin sluiten de principes van de Europese federalisten het nauwst aan bij het type van democratische multi-level governance dat nodig is als politiek antwoord op de globalisering. Alleen zal er nood zijn aan een meer flexibele strategie.

Belangrijk streefdoel moet zijn om een constitutioneel proces in de EU op gang te brengen. Het is de verdienste van Joschka Fischer dat hij daar zoveel belang aan hecht. Het gaat daarbij om een constitutie die niet die van een klassieke natiestaat is, maar wel die van een multi-level-structuur. Als dit debat goed wordt aangepakt, kan het de noodzakelijke stap vooruit opleveren.
 Het debat over de ware aard van de EU is in die zin ten dele een zinloos debat. De EU is geen federale staat in de klassieke zin van het woord, maar vertoont onmiskenbaar belangrijke kenmerken van een federale structuur. De belangrijkste principes van een federale structuur zijn enerzijds de verticale scheiding van machten door een verdeling van bevoegdheden tussen twee beslissingsniveaus, en anderzijds de integratie van heterogene gemeenschappen, met behoud van hun culturele en politieke autonomie. De EU is zo bekeken een federatie in wording. Twee belangrijke kenmerken ontbreken nog. Het zijn ten eerste nog altijd de lidstaten die de exclusieve bevoegdheid hebben om verdragen te sluiten. Ten tweede is er geen sprake van een fiscaal federalisme, de EU kan geen belastingen heffen.

De kernvraag in dit debat is die naar het type van soevereiniteit, gesplitst of gedeeld. Men kan onderscheid maken tussen enerzijds de ‘materiële soevereiniteit’, en anderzijds de ‘formele soevereiniteit’. In de feiten (materiële soevereiniteit) functioneert de Europese politiek als een systeem van multi-level governance. Er zijn nauwelijks nog beleidsterreinen waarbij men in praktijk vanuit één beleidsniveau een volledig en autonoom beleid kan voeren. Die werkelijkheid wordt niet altijd even coherent weergegeven in het regelgevend kader (formele soevereiniteit). En op dat vlak zit dus de essentiële politieke knoop die moet ontward worden. Een model van gesplitste bevoegdheden ontkent ten dele het multi-level-karakter, en kiest ervoor bevoegdheden exclusief aan één niveau toe te wijzen. Deze techniek versterkt de concurrentie tussen de niveaus, en verhindert de opbouw van een meervoudig burgerschap. Een model van gedeelde bevoegdheden erkent de meerlagige werkelijkheid en probeert daar een antwoord op te zoeken. Dit model bevordert de samenwerking tussen de beleidsniveaus en stimuleert de opbouw van een meervoudig burgerschap. Het voorkomt het streven naar het vastleggen van het ‘juiste’ politieke niveau waar burgers zich aan moeten liëren, en breekt zo met de negatieve kant van het territoriaal gebaseerde staatsnationalisme.

Het is duidelijk dat een model van gedeelde bevoegdheden in een federatie in opbouw het best overeenkomt met de feitelijke multi-level-structuur van de EU, en ook het meest in de richting gaat van de principes van een kosmopolitische democratie.

Bij de opbouw van zo’n systeem zal telkens een evenwicht gevonden moeten worden tussen de belangen van de federatie en van de deelgebieden. Als tegengewicht tegen de nationale logica kan onder meer gedacht aan de instelling van een rechtstreeks te verkiezen Europese president. De ervaring in een volwaardige federale staat als Duitsland wijst ook op het belang van voldoende sterke nationale politieke partijen als drager van overstijgende waarden en belangen, en dus als integrerende factor. De opbouw van Europese politieke partijen is dus zeker geen zinloos idee, integendeel. Aan de andere kant dient het systeem ook een antwoord te bieden op de trend naar een versterking van de ‘regio’s’ binnen de Europese constructie, zonder aan te zetten tot een verkeerde afscheidingsdynamiek. Dat is b.v. van belang in de discussie over een ‘tweede kamer’ op Europees niveau.
 Die discussie is redelijk technisch, maar wel essentieel. In de opbouw van een volwaardige federatie is het logisch dat er een tweede kamer komt. Enerzijds is er een kamer met rechtstreeks verkozen parlementsleden (het huidig Europees Parlement). Daarnaast zou er dan een kamer komen met vertegenwoordigers van de deelgebieden, de lidstaten dus. Vanuit de federale logica is hier dan de meest aangewezen keuze om de huidige Raad om te bouwen tot zo’n tweede kamer. (Vanuit de Commissie wordt dan een echte Europese regering gevormd.) Een derde kamer, voortkomend uit het huidig Comité van de Regio’s, dient afgewezen te worden. Regeringen van federale landen kunnen bij hun afvaardiging in de tweede kamer wel perfect rekening houden met hun eigen interne structuren. Zo kan ook vanuit de regionale entiteiten democratische legitimiteit worden gegeven aan de tweede kamer.

Politieke gevolgen

Uit deze beschouwingen over de EU kunnen enkele gevolgen getrokken worden voor een eigentijdse groene politiek.

Het realiseren van een werkbare bovennationale institutionele structuur, in de geest van een kosmopolitische democratie is geen vanzelfsprekendheid, en zal ook niet vanzelf lukken. Het vereist een actieve politieke inzet om een ‘haalbare utopie’ dichterbij te brengen als antwoord op de uitdagingen van de globalisering. Als dat niet gebeurt, is het risico om terug te hervallen in de eerder genoemde ‘homesickness’ reëel. De enige manier om dit te voorkomen is ervoor zorgen dat bepaalde thema’s actief gepolitiseerd worden. Dat geldt onder meer in belangrijke mate voor de discussie over de EU-uitbreiding, een thematiek die in ons land nog maar nauwelijks tot een politiek thema is gemaakt. In een toekomstige groene visie op internationale en ‘binnenlandse’ politiek zal de aandacht voor de EU een grotere plaats dienen in te nemen.

Uit de beschrijving van de EU als een structuur van multi-level governance kan ook de les getrokken worden dat er werk moet gemaakt worden van een multi-level-strategie ten aanzien van deze werkelijkheid. Politieke partijen zullen moeten leren om veel efficiënter op de verschillende niveaus (Vlaams/Belgisch/Europees) tegelijk te werken. Daarbij zal de opbouw van een netwerk met diverse soorten actoren essentieel zijn. Een Europapolitiek die vanuit de Belgische en Vlaamse regering wordt gevoerd zal zich ook moeten richten op zo’n multi-level-strategie, steunend op samenwerking, en niet op concurrentie, volgens de principes van de gedeelde soevereiniteit. Ook daar zullen veel actiever dan nu netwerken met onder meer de civiele samenleving nodig zijn. Een (machts)analyse van de efficiëntie van de verschillende actoren op de verschillende niveaus is zeker nodig om de werking van het geheel verder te democratiseren.

De actieve ‘niet-kennis’ van de Europese realiteit bij veel ‘binnenlandse’ politici is eigenlijk schokkend. Omwille van politieke belangen van korte termijn wordt door een aantal politici Europa nog steeds als het ‘buitenland’ voorgesteld. Wanneer het uitkomt, is het de ‘schuld’ van Europa. Wanneer men zelf geen verantwoordelijkheid wil nemen, is men ‘verplicht’ door Europa. Wanneer het van pas komt, wordt Europa voorgesteld als een veel kostende machine, geplaagd door corruptie en fraude. In werkelijkheid gebeurt de grote fraude met EU-gelden evenwel door de nationale lidstaten. In een kosmopolitische democratie dienen de burgers actief betrokken en gevormd te worden in de realiteit van de multi-level governance. Dit betekent ook het denken van een politiek vocabularium ‘voorbij de natiestaat’.

De realiteit van de multi-level-politiek is complex en niet altijd in simpele bewoordingen uit te leggen. De verschillende processen van de globalisering leiden tot een soms zeer diepgaande existentiële onzekerheid bij grote lagen van de bevolking. Dat mag echter niet leiden tot het kiezen van simplistische oplossingen. De nationalistische verleiding is er zo een. Er is niet zoiets als een ‘veilige’ plek tegen de globalisering die zou bestaan in de creatie van een ‘autonome’ afgebakende gemeenschap. Het geven van kansen aan de versterking van de culturele diversiteit, in de geest van de federale logica, is een integraal onderdeel van een democratische multi-level-politiek. Daarbij moet het dan wel gaan om het voorzien van politieke niveaus boven en onder de huidige nationale ruimtes, vanuit een uitdrukkelijk model van gedeelde bevoegdheid, uitgewerkt in een meervoudig burgerschap. Het willen ‘schrappen’ van een niveau, om een ander tot het enige belangrijke te maken, is een heilloze en gevaarlijke weg.

Het is belangrijk dat snel werk wordt gemaakt van de voorbereiding van heuse Europese politieke partijen. Voor groene partijen, die een sterk inhoudelijk profiel hebben, en een uitgesproken bovennationale visie ligt hier een grote uitdaging.

Verzet uit de marge

Wie spreekt over globalisering kan natuurlijk niet omheen het groeiend internationaal protest tegen de negatieve uitwassen van vooral de economische globalisering. Dat protest heeft de jongste maanden een gezicht gekregen in de vorm van de zogenaamde ‘antiglobaliseringsbeweging’. In tegenstelling tot wat velen denken, gaat het hier niet echt om een nieuw verschijnsel. De manier waarop de beweging wordt omschreven, met de term ‘antiglobalisering’, is ook bijzonder eenzijdig, aangezien het hier net gaat om een ‘globale’ beweging. Deze beweging vraagt in de eerste plaats een andere globalisering, en is op die manier een uiting van politieke globalisering.

Het internationaal verzet komt dus niet echt uit de lucht vallen. Wie met een kritische blik kijkt naar de mondiale economische ontwikkelingen van de voorbije twintig jaar, ziet een opmerkelijke discrepantie.
 Aan de ene kant lijkt er een groeiende consensus in de diverse internationale organisaties die zich bezighouden met b.v. handel en financieel beleid over de basisstellingen van een neoliberale visie op de veronderstelde weldaden van de economische globalisering. Aan de andere kant zagen we diepe financiële crisissen in onder meer Azië en Zuid-Amerika. Uit rapporten van onder meer de UNDP bleek duidelijk dat de kloof tussen rijk en arm tussen Noord en Zuid, en binnen afzonderlijke landen, is toegenomen. Ook uit recente studies blijkt dat de beloofde weldaden van de economische globalisering niet zijn gerealiseerd.

Het groeiend besef van de andere kant van het veronderstelde succesverhaal leidde tot het ontstaan van een mondiale civiele maatschappij in wording. NGO’s en allerlei basisgroepen over de hele wereld gingen zich organiseren in netwerken, gelinkt via het internet.
 Vooral de grotere NGO’s gingen steeds professioneler te werk, en kregen een reële impact op de besluitvorming in de diverse internationale organisaties. Dat was b.v. duidelijk bij de verschillende VN-conferenties of bij de klimaatonderhandelingen. Maar ook de ‘geduchte’ organisaties als de WTO of de Wereldbank deden opvallende pogingen (al dan niet oprecht) om openingen te maken naar de NGO’s. Een andere vorm van ‘governance’ kreeg hier in embryonale vorm een kans. In een aantal gevallen lag de NGO-gemeenschap aan de basis van belangrijke nieuwe ontwikkelingen, zoals de opbouw van een permanent internationaal strafhof. De al bij al snelle ‘institutionalisering’ van de NGO-gemeenschap leidde enerzijds tot enkele opmerkelijke successen, maar anderzijds ook tot interne kritiek op de mogelijke recuperatie van de NGO’s.

De acties van de NGO’s zijn ook een teken van een veranderende politieke constellatie, onder meer uitvoerig beschreven in de theorie van de risicomaatschappij. De protesten van Greenpeace tegen het dumpen van de Brentspar brachten in enkele weken tijd een internationale, tijdelijke en ‘virtuele’ burgercoalitie tot stand die een reële politieke macht kon uitoefenen. Het klassieke ‘centrum’ van de macht was ingehaald door de veronderstelde ‘marge’. In die zin zijn deze ontwikkelingen ook te beschrijven als een uiting van postmoderne politiek, met nieuwe instrumenten, nieuwe actievormen en ook nieuwe coalities. Dat werd b.v. duidelijk toen eind jaren negentig het protest opkwam tegen het zogenaamde MAI-akkoord, dat wereldwijde de investeringen wilde liberaliseren. Het verzet werd georganiseerd via het internet, dat hiermee bewees een effectief instrument te kunnen zijn tegen het achterhouden van essentiële informatie in gesloten vergaderingen. Parlementen werden aangespoord zich uit te spreken tegen het MAI, en die deden dat ook.
 Het MAI werd (voorlopig) begraven.

In deze brede context is stap voor stap een internationale protestbeweging ontstaan tegen de neoliberale enge invulling van de globalisering. Het gaat hier niet om een ‘klassieke’ beweging, maar om een breed ‘organisch’ netwerk van heel uiteenlopende groepen, van de oudere sociale bewegingen als de vakbonden tot radicale autonome jongerengroepen. Het valt moeilijk te voorspellen hoe duurzaam deze beweging zal zijn, en in welke mate ze zich zal organiseren tot een coherente groep. Enkele fenomenen zijn wel interessant. Zo is er de semi-professionele manier waarop alle belangrijke internationale bijeenkomsten worden geselecteerd voor de acties.
 Er is ook een grote aandacht voor het creëren van eigen mediakanalen, waar op interactieve wijze nieuws wordt gemaakt.
 Het valt ook op er een groeiende groep van mensen is die zich niet meer thuis voelen in de geïnstitutionaliseerde kanalen als partijen en grotere NGO’s en kiezen voor meer directe vormen van actie. Inhoudelijk is er veel ruimte voor diversiteit van visies en vormen. In die zin is hier sprake van een postmoderne beweging die op die manier een antwoord biedt op de ‘moderne’ aspiraties van een organisatie als de WTO die 1 (universeel) model wil laten doordringen over de hele wereld.
 Zo bekeken zijn én de eenzijdige afwijzing van het protest door een deel van de politieke wereld én de ‘toe-eigening’ van het diverse protest door klassiek links naast de kwestie.

De internationale protestbeweging heeft ondertussen haar eigen geschiedenis van belangrijke momenten verzameld. Mede door toedoen van de straatprotesten mislukte de WTO-top in Seattle in december 1999. De EU-top in Nice kreeg ook af te rekenen met protest. Ondertussen bleken ook de diverse bewegingen, opnieuw op ‘organische’ wijze te zoeken naar een inhoudelijke basisconsensus. Dat werd duidelijk tijdens de opmerkelijke vergadering van het ‘sociaal forum’ in Porto Alegre, begin 2001.
 Deze ‘tegentop’ tegen de vergadering van het ‘economisch forum’ in Davos was een bruisende uiting van een levende mondiale civiele samenleving. In Davos werden op dat moment de economische leiders van de rijke wereld met groot vertoon afgeschermd van lastige pottenkijkers.

Ondertussen is er sprake van een toenemende grimmigheid bij verschillende protesten. Dat werd al duidelijk in Quebec in april 2001. Een eerste triest hoogtepunt werd echter Göteborg in juni 2001, waar de straatsprotesten danig uit de hand liepen en leidden tot zwaar geweld. Erger werd het in Genua in juli 2001, naar aanleiding van de vergadering van de G8, waar een dode viel onder de betogers. Het mogelijk geweld hangt sindsdien als een loodzware schaduw over de protestbeweging.

Het geweld stelt de verantwoordelijken uit de politieke wereld, maar ook die van de NGO’s voor een immense uitdaging. De manier waarop enkele politieke leiders, onder meer in Genua, reageerden op het groeiend protest, was schokkend. Een brede en vredelievende beweging werd herleid tot “verwende kinderen” of “hooligans”. De ongemeen brutale manier waarop de ordediensten werden ingezet tegen de betogers was zonder meer schokkend. Het is niet alleen zorgwekkend dat een deel van de politieke leiders de ontwikkelingen verkeerd inschat. De manier waarop pogingen worden gedaan om een beweging op eenzijdige wijze te criminaliseren, is problematisch. Maar tegelijk is de aanwezigheid van een kleine groep activisten die actief het geweld opzoeken problematisch voor de protestbeweging. Ze discrediteren de rest van de beweging en geven zo aanleiding tot een verdere verscherping van de veiligheidsmaatregelen.

In de gewijzigde constellatie tussen statelijke en niet-statelijke actoren is nu ook de verantwoordelijkheid voor de verdere evolutie verdeeld over verschillende schouders. Politici dienen actief te zoeken naar ‘bruggen’ met de civiele samenleving die niet alleen hun vertegenwoordigers institutionaliseren, maar ook de politieke agenda’s kunnen ombuigen. NGO-coördinatoren dragen echter ook een verantwoordelijkheid in de manier waarop ze omgaan met de protestbeweging. De eenzijdige focus op het geweld verdringt de aandacht voor de inhoudelijke boodschap. Effectieve antwoorden zijn ook nodig vanuit de beweging, anders dreigt men de kans voorbij te laten gaan om echt te wegen op de maatschappelijke en politieke ontwikkelingen.

Vanuit een groene politieke visie liggen er grote kansen in de zich ontwikkelende internationale protestbeweging. Het is niet langer mogelijk de terechte kritiek op een eenzijdige globalisering te verbannen naar de marge. Daaruit blijkt dat een positieve politieke globalisering een tegengewicht kan vormen tegen een negatieve economische globalisering. In die context is het van belang dat er tegelijk een sterke politieke pool is naast een sterke civiele samenleving. Zij dienen samen te zoeken naar de versterking van democratische antwoorden op de uitdagingen van de globalisering. Zoals reeds eerder gezegd zijn er daarbij geen simpele eenduidige oplossingen. Zo zal de EU op doortastende wijze moeten reageren op haar sluimerende legitimiteitscrisis, anders dreigt een terugval naar het nationalisme.

Milieuveiligheid

Naarmate binnen het gangbare denken de consensus groeide over het model van de economische globalisering als de na te streven weg, veranderde ook de kijk op een aantal mondiale problemen. De keuze voor de markt als ordenend principe kan in een aantal opzichten begrepen worden als het opgeven van het geloof in de politieke sturing door het statensysteem. Daarmee verdween ook ten dele de overtuiging dat de landen uit het Zuiden relatief snel tot op het welvaartsniveau van die van het Noorden konden gebracht worden. Milieuproblemen, migratiestromen, de kloof tussen arm en rijk werden steeds meer als een ‘bedreiging’ geïnterpreteerd en dus ook als een ‘veiligheidsprobleem’ geformuleerd. De hier besproken discussie over ‘milieuveiligheid’ is dan ook te beschouwen als een casus van de manier waarop in het tijdperk van de globalisering naar de wereld wordt gekeken.

Met het einde van de Koude Oorlog en het groeiend besef van de mondiale milieuproblemen is het denken over internationale veiligheid grondig gewijzigd.
 Een van de opvallende elementen is de intrede van het milieu in het veiligheidsdenken. In een aantal gevallen gaat het hierbij enkel om een inpassing van milieuproblemen in de klassieke agenda van territoriale veiligheid. In andere gevallen is er een meer genuanceerde benadering, die evenwel soms weinig kritisch staat tegenover de belangen en de agenda van de machtigste landen.

Om de discussie te kaderen is het goed te beginnen met het begrip ‘milieu-onveiligheid’. Die term verwijst vooral naar de reële bedreiging voor de levenskansen van mensen door de ecologische crisis. Wanneer door de dreigende stijging van de zeespiegel het leven in bepaalde delen van de wereld bedreigd wordt, dan is dat een reële onveiligheid. Die onveiligheid wordt voor een groot deel veroorzaakt door een niet-duurzame levenswijze van een bepaald deel van de wereldbevolking. Lusten en lasten zijn echter niet rechtvaardig verdeeld over de wereld. Grote delen van Nederland en van Bangladesh liggen onder de zeespiegel, maar toch zijn de toekomstkansen van een Nederlander beter, omdat er daar meer geld is om dijken te bouwen. Toch draagt op wereldschaal 1 inwoner van Nederland veel meer bij aan het broeikaseffect dan 1 inwoner uit Bangladesh.

De niet-duurzame levenswijze van de mondiale middenklasse verscherpt deze onrechtvaardigheid, aangezien de ecologische draagkracht van de planeet (op het vlak van voorziening van grondstoffen en verwerking van emissies) begrensd is. Het valt dan ook te vrezen dat de rijkere landen hun milieuveiligheid proberen te beschermen door de risico’s door te schuiven naar andere plekken op de wereld. In zijn meest ongenuanceerde vorm wordt milieuveiligheid dan geïnterpreteerd als de gegarandeerde toegang tot milieuhulpbronnen, waar ook ter wereld, om de eigen economische positie veilig te stellen. In een begrensde wereld, waar de ongelijkheid toeneemt, en waar dus ook de minder fortuinlijken zullen proberen hun deel van de koek te krijgen, wordt dit soort ‘milieuveiligheid’ dan ook een topprioriteit in een klassieke nationale veiligheidsagenda. Dit is met name duidelijk in de veiligheidsdoctrine van de Verenigde Staten.
 In hun agenda wordt onderscheid gemaakt tussen drie types van belangen die met een veiligheidspolitiek moeten verdedigd worden. Een eerste categorie zijn de ‘vitale belangen’. Het garanderen van de economische structuur, en dus ook de toegang tot hulpbronnen hoort hierbij. De tweede categorie wordt gevormd door ‘belangrijke nationale belangen’. Het risico dat milieuproblemen mensen zou kunnen aanzetten te willen vluchten uit hun geboortestreek, hoort hier thuis. Aandacht voor milieuproblemen wordt in deze context gezien. Een derde categorie zijn de ‘humanitaire en andere belangen’. Hier gaat het erom dat men soms moet optreden op basis van de eigen verdedigde waarden. Reageren op milieurampen, en het verdedigen van duurzame ontwikkeling en milieubescherming horen hierbij. Wat vooral opvalt, is het niet in vraag stellen van de eigen levenswijze, en het projecteren van milieuproblemen als veiligheidsrisico’s op de ‘ander’, die dan waarschijnlijk in een ‘niet stabiel’ land in het Zuiden woont.

De voorbije jaren is er veel onderzoek verricht naar het verband tussen milieu en veiligheid. Daaruit blijkt onder meer dat – in tegenstelling tot wat vaak gezegd wordt – er weinig of geen overtuigende bewijzen zijn dat milieudegradatie rechtstreeks tot gewelddadige conflicten leidt. Milieuproblemen kunnen mee ingrijpen in een toestand waar sprake is van sociale onrechtvaardigheid en zo processen versterken, maar er is geen rechte lijn van milieuproblemen naar gewapende conflicten. In een klassieke veiligheidsbenadering wordt dit soort situaties uitgebreid bestudeerd, maar vaak zonder de begrippen ‘veiligheid’ of ‘conflict’ ruim te interpreteren. Zo zou het b.v. veel zinvoller zijn om uitgebreid te onderzoeken waarom milieuproblemen in heel veel gevallen niet tot een gewelddadig conflict leiden. Ze kunnen immers aanzetten tot het zoeken naar onderhandelde vreedzame samenwerkingsvormen. En dat soort onderzoek is dan – vanuit een brede invulling van veiligheid – een zinvolle vorm van geweldpreventie.

Ook binnen een organisatie als de NAVO is er ruime aandacht voor de milieuproblematiek.
 Dat blijkt onder meer uit de activiteiten van de CCMS (Nato Committee on the Challenges of Modern Society).
 Dit comité organiseerde samen met de landen van het Euro-Atlantisch Partnerschap in 1995 een speciaal symposium over milieuveiligheid. In opvolging daarvan werd een ruime pilootstudie besteld over het verband tussen milieu en veiligheid.
 Deze studie is interessant omdat ze een meer genuanceerde benadering brengt van de discussie. Zo wordt de directe link tussen milieu en geweld betwijfeld. Toch wordt dan weer een pleidooi gehouden voor een ingenieus systeem om mogelijk risicovolle milieuproblemen te monitoren, waardoor men toch in een meer klassieke veiligheidsbenadering terechtkomt.

Een ander aspect van de discussie vormt de aandacht die de strijdkrachten sinds jaren besteden aan de milieuaspecten van hun eigen functioneren. In veel gevallen gaat het hier om een veredelde vorm van public relations, die compleet tenietgedaan wordt door de vaststelling dat de milieu-impact van de ‘hardere’ afdelingen van het eigen bedrijf, namelijk de concrete inzet van allerlei wapentuig, immens is. Toch kan het in bepaalde gevallen zinvol zijn te zoeken naar constructieve manieren om het leger te gebruiken in een politiek van milieubescherming, b.v. het beheer van grote (ecologisch belangrijke) natuurgebieden, het publiek ter beschikking stellen van milieudata verzameld door de strijdkrachten, … Grote omzichtigheid hierbij blijft evenwel nodig.

Een uitweg uit de dilemma’s van het begrip ‘milieuveiligheid’ is ten dele te vinden door de term ‘ecologische veiligheid’. Die richt zich niet zozeer op de gegarandeerde toegang tot hulpbronnen of op de bedreigingen door het milieu voor de nationale veiligheid. Het gaat meer om het behoud van de ecologische draagkracht of ook het natuurlijk kapitaal. Zo wordt alleszins de blik verschoven naar een meer omvattende benadering die de niet-duurzame levenswijze van een minderheid op deze planeet als oorzaak in beeld brengt van de milieuonveiligheid van een meerderheid van haar bewoners. Een mogelijk nadeel van deze term is dat men te ver afdrijft van het gangbare veiligheidsdiscours, waardoor te weinig kan worden gereageerd tegen de eenzijdigheid van een bepaalde invulling van het begrip ‘milieuveiligheid’. Daarom kan het zinvol zijn de term milieuveiligheid wel te gebruiken, als daarbij de link wordt gelegd met het begrip ‘menselijke veiligheid’. Een definitie van milieuveiligheid kan dan zijn: “het proces van het vreedzaam verminderen van de menselijke kwetsbaarheid voor door de mens veroorzaakte milieudegradatie, door de fundamentele oorzaken van milieudegradatie en menselijke onveiligheid aan te pakken.” Of ook: “Milieuveiligheid is het proces van het terugdringen van milieuonveiligheid.”

De discussie over milieuveiligheid is symptomatisch voor een meer brede ontwikkeling, die samen gaat met de globalisering. Wolfgang Sachs heeft uitgebreid geschreven over de teloorgang van het ontwikkelingsideaal.
 Dat ideaal kreeg een uiting in de consensus van de ontwikkeling, waardoor de hele wereld via de weg van de modernisering tot rechtvaardigheid zou komen. De landen uit het Zuiden moesten op het ‘juiste’ spoor van de reeds ‘ontwikkelde’ landen in het Noorden gezet worden. Het resultaat van dit alles was de teloorgang van het ideaal van de ontwikkeling, naarmate steeds duidelijker werd dat de tegenstellingen tussen arm en rijk toenamen, en dat onbegrensde economische ontwikkeling in een begrensde wereld niet kon. Sachs stelt dat in de naweeën van de ontwikkelingsconsensus twee thema’s naar de voorgrond kwamen. Enerzijds is er de globalisering, vooral dan in de economische betekenis. Er leek een nieuwe consensus te groeien dat een vrijgemaakte wereldmarkt zou leiden tot vooruitgang en welvaart. Anderzijds was er het thema ‘veiligheid’, onder meer in het Human Development Report met zijn focus op ‘menselijke veiligheid’, maar ook in de discussie over milieuveiligheid. Het ‘Zuiden’ (de ‘ander’) was niet langer beloftevol, maar wel de broeihaard van sociale en ecologische onrust. De voormalige ontwikkelingslanden zijn nu risicozones. Milieuproblemen kunnen tot migratiestromen leiden. Aanspraken van andere landen op een deel van de milieukoek kunnen de eigen economische positie bedreigen (zoals letterlijk bleek uit de weigering van de VS om het Kyotoprotocol te ratificeren). Ontwikkeling past nu in een veiligheidsagenda, waar preventie in de plaats van vooruitgang is gekomen. In een wereldrisicomaatschappij wordt onderhandeld over de verdeling van de risico’s, niet over de economische kansen.

Van ontwikkeling naar rechtvaardigheid

Ontwikkeling, opkomst en ondergang van een ideaal (Wolfgang Sachs)

De relaties tussen en het denken over Noord en Zuid zijn de voorbije 50 jaar in sterke mate beïnvloed door het begrip ‘ontwikkeling’. Ontwikkeling is een gelaat van het moderniseringsproces dat enkele eeuwen eerder op gang gekomen was. Van dat proces is globalisering een nieuw gelaat. Om dat te begrijpen, is het nodig grondiger te kijken naar de inhoud en de contradicties van het ontwikkelingsconcept. Weinig auteurs hebben dat zo grondig gedaan als Wolfgang Sachs. Hieronder wordt vooral zijn analyse weergegeven als referentiekader.

Sinds president Truman in 1949 voor het eerst sprak over de ‘onderontwikkelde’ gebieden van de wereld, was het tijdperk van de ontwikkeling een feit. Dit tijdperk werd voorafgegaan door de kolonialisering, en werd opgevolgd door de globalisering. De geschiedenis van het ontwikkelingsdiscours is aan te duiden in de volgende elementen:

Lineaire globale tijd en de regel van het BNP. Binnen het concept ontwikkeling zijn alle volkeren van de wereld samen op weg in dezelfde richting, volgens dezelfde route. Er zijn ‘voorlopers’ die de weg wijzen, en ‘achterblijvers’ die er nog niet zijn. Er is één algemene geschiedenis, en één tijdschaal. De veronderstelde tijd is lineair, waardoor er alleen ruimte is voor progressie of regressie. In tegenstelling tot die culturen waar er een cyclische opvatting van tijd is, is in de lineaire tijd de toekomst belangrijker dan het verleden en het heden. Vanuit het vooruitgangsgeloof ziet ontwikkeling de geschiedenis als een soort rijpingsproces. Zo werd ontwikkeling een project van planners en ingenieurs die maatschappijen moesten omvormen om die rijping te versnellen. Dat zou een proces zijn van een beperkt aantal jaren, hoogstens enkele decennia. De economische prestaties, uitgedrukt in het BNP, werden de ultieme graadmeter voor het reeds bereikte ontwikkelingspeil. Ontwikkeling werd zo gelijkgesteld met groei in output en inkomen per hoofd.

Hiërarchische globale ruimte en de imperatief van het aanpikken. Binnen het ontwikkelingsdenken konden de verschillende landen van de wereld in een duidelijke hiërarchie worden gebracht. Ongelijkheid tussen staten werd in een economisch kader gezien, in de vorm van een soort race tussen (nog) niet even sterke lopers. Ontwikkelingspolitiek moest daarom alle landen op de renbaan brengen die de wereldmarkt is. En om hen tot volwaardige lopers te maken, moesten ze allen op het pad van de volgehouden groei komen. De enorme diversiteit aan levenswijzen in de wereld werd zo in één schaal gebracht, waardoor er ‘arme’ en ‘rijke’, ‘ontwikkelde’ en ‘onderontwikkelde’ landen waren. Elke vraag naar verandering in het Zuiden werd dan ook geïnterpreteerd als een vraag naar economische ontwikkeling. Er was geen besef van het feit dat sommige culturen streefden naar niet-economische waarden. Iedereen moest mee aanpikken met de trein van de vooruitgang. Aan het einde van de rit zou iedereen de kloof tussen rijk en arm kunnen overbruggen, en kunnen delen in de vruchten van de vooruitgang.

Opkomende natiestaten en het sociaal contract. Na WOII lanceerde de VS de principes zelfbepaling, vrijhandel, democratie en internationale samenwerking als de kernwaarden van een toekomstige orde. Economische kracht kwam in de plaats van militaire macht. Zo kon ontwikkeling tegelijk nationale onafhankelijkheid promoten en tegelijk overheersing bevestigen. Het ontwikkelingsidee was een legitimatie voor de opbouw van nieuwe natiestaten. Het gevecht tegen ‘onderontwikkeling’ was hun missie. Een dubbele asymmetrie dreef de drang om aan te sluiten bij het Noorden. Enerzijds hadden de leidende elites de westerse levensstijl geïnternaliseerd. Anderzijds was de macht van het Noorden zo immens dat het Zuiden instinctief enkel konden proberen aan te pikken. Die asymmetrie werd groter en gaf aanleiding tot het formuleren van het ‘recht op ontwikkeling’. De machtskloof werd geïnterpreteerd als een ontwikkelingskloof. Vanuit de rijke landen was er tegelijk ook de sterke overtuiging dat vrede zou kunnen worden gehandhaafd door economische ontwikkeling. Een sociaal contract van internationale samenwerking zou uitgaan van actieve sturing door de staat, niet door de markt. In die zin was het ontwikkelingsproject een vorm van mondiaal Keynesianisme, waar de hegemoniale verlangens van het Noorden en de emancipatorische verwachtingen van het Zuiden elkaar in vonden.

De armen als doel en de onttroning van het BNP. Ontwikkeling, gelijkgeschakeld met economische groei en industrialisatie, kwam in de problemen eind van de jaren ’70. Toen werd duidelijk dat de groei de armen niet bereikte. De uitroeiing van de armoede werd de hoofdfocus. Ontwikkeling werd geherdefinieerd als iets dat groei overstijgt, als economische groei plus herverdeling, plus participatie, plus menselijke ontwikkeling. In de programma’s verschoof de aandacht naar arbeid, gelijkheid, armoedebestrijding, basisbehoeften, de informele sector en de positie van de vrouw. In die context kon ontwikkeling alles betekenen, het wees vooral op goede bedoelingen. Politiek verscherpte de discussie over de rol van economische groei, met de focus op BNP-groei tegenover de focus op sociale en milieukwaliteit. Ontwikkeling was zo tegelijk de kwaal en de therapie. Het concept werd telkens opnieuw gedefinieerd, tot in het model van de ‘menselijke ontwikkeling’ van de UNDP-rapporten. Maar ook de Human Development Index bleef een deficit-index, die landen hiërarchisch ordent, ervan uitgaand dat er maar één beste model van sociale ontwikkeling is.

Een nieuwe internationale orde en de opkomst van het ‘Third-Worldism’. In de loop van de jaren was ontwikkeling minder gezien als een project van individuele staten. Een aantal landen groepeerde zich, onder meer in de G77.
 Om ontwikkeling te bereiken was vooral een betere internationale economische structuur nodig. De oneerlijke verhoudingen in de internationale handel werden gezien als een obstakel voor ontwikkeling. Dit alles werd uitgewerkt in de zogenaamde ‘dependency theory’. In een coalitie voor een nieuwe internationale orde stelde het Zuiden zich tegen het Noorden. Van het moment dat het Noorden het Zuiden begon op te roepen samen te werken in milieuonderhandelingen werd de asymmetriestelling hernieuwd. De eisen voor een grotere economische ruimte werden afgewogen tegen de vraag naar een beter gebruik van de biosfeer. De vraag van ongelijkheid binnen landen bleef evenwel buiten beeld.

Verstoorde natuur en het behoud van ontwikkeling in de tijd. De belofte van ontwikkeling kwam in de jaren ’80 een tweede keer in de problemen. Na de voortdurende armoede kwamen nu de natuurlijke grenzen aan de groei duidelijker in beeld. Het ontwikkelingsidee kreeg een nieuwe conceptuele inflatie toen het werd geherdefinieerd als ‘duurzame ontwikkeling’. Dat concept moest voortdurende groei en natuurbehoud met elkaar verzoenen. De formule legde de nadruk op het voorzien in de behoeften van de huidige en de toekomstige generaties. Rechtvaardigheid werd in de tijd gezien, en minder in de sociale ruimte. De druk van de huidige op de toekomstige generatie kreeg voorrang op die van machtige groepen op de minder machtige binnen één generatie. De term ‘behoeften’ werd niet verder ingevuld. Welke en wiens behoeften zouden moeten worden ingevuld door ontwikkeling? Die vragen werden opzij geschoven, om niet te hoeven zien dat er misschien wel geen duurzaamheid kan zijn zonder een beperking van de welvaart. De betekenis van duurzaam verschoof zo van het behoud van de natuur naar het behoud van ontwikkeling in de tijd.

De voorbije 10-15 jaar hebben de impliciete uitgangspunten van het ontwikkelingsmodel een deel van hun geloofwaardigheid verloren. De drie beloften van ontwikkeling waren: (1) dat economische ontwikkeling zich zou verspreiden over de hele planeet, (2) dat zij het menselijk lot zou verbeteren, (3) dat zij voor altijd zou voortduren in de tijd.

In werkelijkheid is er van die verwachtingen niets terechtgekomen. De sociale polarisatie tussen en in staten is toegenomen. Economische ontwikkeling heeft op zich de armoede niet verminderd. Andere elementen als landrechten, gemeenschapsvorming en zelforganisatie zijn minstens zo belangrijk, maar net zij worden aangetast door het nastreven van groei. Groei zonder herverdeling van heeft het de groeiende middenklasse mogelijk gemaakt om de kost van de vooruitgang door te schuiven naar kleine boeren, inheemse volkeren en het stedelijk proletariaat. Een sterkere integratie in de geldeconomie heeft zelfs het gevoel van armoede versterkt.

De culturele repercussies van het ontwikkelingsproject zijn niet minder. Ontwikkelingspolitiek wilde de agrarische samenlevingen versneld in de urbane industriële tijd brengen. Het doel was de traditionele mens te vervangen door de moderne mens. De traditionele mens is verdwenen, maar de moderne is nog lang niet overal aangekomen “Living in a no-man’s land, exiled from tradition and excluded from modernity, has since become the destiny of most of the world’s people.”
 Experts gingen op weg om maatschappijen om te bouwen van een reeks lokale subsistentie-economieën tot nationaal geïntegreerde economieën. Eeuwenoude culturele levenspraktijken werden herleid tot ‘obstakels voor ontwikkeling’. Gedecontextualiseerde productiemodellen werden op erg diverse menselijke realiteiten geprojecteerd, mens en natuur voorstellend als abstracte objecten die moeten veranderd worden. De verhalen en kennis van mensen kwamen zelden voor in de ontwikkelingsprogramma’s, die keer op keer faalden. Ontwikkeling was vaak niet in staat de rijke complexiteit te begrijpen van niet-economische samenlevingen. Te weinig werd ingezien dat het ging om symbolische plekken, waar mensen hun verhalen beleven, en hun netwerk van vrienden en verwanten onderhouden. Modernisering botst hiermee. “To put it in more general terms, development has aimed at achieving that decisive shift which distinguishes modern civilization from all others: primacy is not given any longer to the relation between persons and persons, but to the relation between persons and things (Dumont 1977).”
 Voor een grote meerderheid van de mensen op de wereld hebben deze veranderingen geen vooruitgang gebracht, maar wel ‘ontbedding’ uit hun culturele praktijken.

De ecologische gevolgen van het beschreven proces zijn niet minder indrukwekkend. Het besef is gegroeid dat onbegrensd groeien in een begrensde wereld niet mogelijk is. Dit verscherpt de uitdagingen die in het ontwikkelingsmodel werden gesteld. 20% van de bevolking gebruikt 80% van de hulpbronnen. De rijkste 25% mensen van de planeet hebben een ecologische voetafdruk die zo groot is als het volledig biologisch productief areaal van de wereld. Tussen landen onderling, maar ook in afzonderlijke landen slaagt de consumentenklasse erin zichzelf af te schermen tegen de milieuoverlast. In heel wat gevallen heeft het proces van ontwikkeling ertoe geleid dat arme mensen worden beroofd van hun bestaansbasis om het mogelijk te maken aan de rijken om boven hun stand te leven.

Binnen het ontwikkelingsproject speelden staten een essentiële rol. In het proces van de globalisering is dat uitgangspunt grondig gewijzigd. Deterritorialisatie en dematerialisatie bepalen nu het proces van ontwikkeling. Ook het tijdsgevoel is veranderd. Er is minder sprake van een lineair progressief verloop van tijd, wel het besef van de gelijktijdige aanwezigheid van een veelheid verspreid over de ruimte. Ruimte wint het van tijd. “The “road of progress” is being replaced by the “connectivity of networks”.”
 Globalisering heeft er verder voor gezorgd dat de kloof niet langer loopt tussen landen in Noord en Zuid, maar wel tussen de geglobaliseerde middenklasse aan de ene kant, en de uitgesloten sociale meerderheid aan de andere kant, tussen de “globalized rich” and the “localized poor”.

Alternatieven voorbij ontwikkeling

In de tweede helft van de jaren ’90 ontstond, mede onder invloed van het postmodernisme, een uitgebreide literatuur die zocht naar een ‘post-ontwikkeling’.
 Een scherpe, vooral culturele kritiek werd geformuleerd op het ontwikkelingsproject. Ontwikkeling werd gezien als een alomtegenwoordig cultureel discours dat in belangrijke mate de sociale realiteit in de zogenaamde ‘Derde Wereld’ kleurde. In de kritiek op de tendens tot homogenisering en nivellering van de moderniteit groeide de aandacht voor het benadrukken van diversiteit en de lokale cultuur. Ondertussen is er ook al een hele reeks kritieken op de post-ontwikkeling-stellingen.

De manier waarop door dit soort auteurs de moderne vooronderstellingen die in het ontwikkelings- en globaliseringsproject aanwezig zijn gedeconstrueerd worden, is bijzonder uitdagend. In alle scherpte wordt duidelijk hoe de ‘goede bedoelingen’ in allerlei programma’s en projecten volledig zijn doordrongen van telkens nieuwe vertalingen van de kernideeën van de moderniteit. Een voorbeeld van een dergelijke kritiek is een boek van Esteva en Prakash (1998).
 In hun boek stellen ze dat er op het lokale niveau, op verschillende plekken over de hele wereld, een reëel ‘postmodernisme’ bezig is. Niet een academisch ‘veilig’ of relativerend postmodernisme, maar een geleefde werkelijkheid van lokale gemeenschappen die ontsnappen aan de monocultuur van de ‘global village’ en bezig zijn hun eigen culturele en natuurlijke ruimte opnieuw tot leven te brengen. Op deze manier dagen ze de drie ‘heilige koeien’ van de moderniteit uit.

De eerste is dat er maar één universeel juiste manier is om de sociale realiteit te begrijpen. Hier wordt het idee van het ‘globaal denken’ aangepakt. Globaal denken niet alleen in de vorm van de economische globalisering, maar ook in de overtuigingen van diegenen die denken dat er in wezen maar 1 concept is van hoe mensen hun leven en omgeving moeten inrichten, in allerlei varianten. In zo’n visie zijn er altijd meer en minder ‘ontwikkelden’. Het is ook een kritiek op het prioritair stellen van het economische denken boven andere realiteiten van het leven.

De tweede is de exclusieve en algemene waarde van de westers ingevulde noties van mensenrechten, die zo een voorwendsel vormen voor een nieuwe ‘herkolonisering’ van het Zuiden. Dit soort kritiek is meestal het meest controversieel. Men kan immers moeilijk het belang van de ontwikkeling van de mensenrechten ontkennen. Tegelijk is er echter ook aandacht nodig voor dat de mensenrechten steunen op een typisch westerse moderne visie op de mens als individu. Die visie gaat er te gemakkelijk vanuit dat ‘behoeften’ eenduidig vast te stellen zijn, en dat daaraan gerelateerd ‘rechten’ op te maken zijn. Ook als men ervan overtuigd is van het belang en de noodzaak aan universele mensenrechten, dan moet men nog oog hebben voor de manier waarop die rechten in een concrete context worden gebruikt of ingebracht. Zo kan er b.v. gewerkt worden aan vormen van interculturele dialoog, die voldoende oog hebben voor de culturele inbedding van verschillende mensvisies.

De derde is het idee van een ‘aan zichzelf genoeg hebbend’ individu, tegengesteld aan de mens die wezenlijk verbonden is met een gemeenschap. Hier wordt gewezen op hoe b.v. in heel wat lokale culturen wederkerigheidsrelaties primeren in de opbouw van de gemeenschap, relaties die ernstig worden verstoord door de moderne visie op de mens als individu. Handelingen zijn ook steeds cultureel geladen. Het idee b.v. dat er iets bestaat als ‘voedsel’, een neutraal ding, gaat in tegen de praktijken in heel wat culturen, waar eten alleen maar kan begrepen worden als een gemeenschapsgebeuren, een manier om relaties te bevestigen en te beleven, en niet als een ‘lege’ daad.

Dit soort radicale kritiek op de vooronderstellingen van ontwikkeling en globalisering betekent een belangrijke politieke en intellectuele uitdaging. De belangrijkste opgave voor een evenwichtige Noord-Zuid-politiek ligt zo bekeken vooral in het Noorden. Daar zal de grootste verandering moeten plaatsvinden, die zal moeten leiden tot een herijking van de ideeën over wie wie moet ‘helpen’. Er is nood aan een herdefiniëring van het begrip ontwikkeling in een niet-Eurocentrische wijze, gekoppeld aan een versterkte open dialoog met die culturen die nu als ‘anders’ aan de moderne Westerse denkbeelden worden beschouwd.
 Een politiek van internationale samenwerking zal in de toekomst dan ook misschien in grote mate werk moeten maken van culturele ‘ontwikkelingsprogramma’s’ in het Noorden. In de talloze voorbeelden die auteurs in deze kritische stroming aanhalen van lokaal ‘verzet’ door een leven ‘voorbij’ ontwikkeling en globalisering wordt ook duidelijk dat er al heel wat alternatieven bestaan. Uit deze verhalen spreekt de sterke overtuiging dat er niet zozeer nood is aan ‘het’ alternatief voor ‘de’ globalisering. Het is ook niet altijd nodig via een klassieke confrontatie- of machtsstrategie eerst alle ‘global players’ aan te pakken of te verslaan eer er iets kan veranderen. In plaats van mee te hollen, kan men ook voor een deel uit de race stappen en een alternatief vormgeven.

In de genoemde verhalen krijgt het idee van ‘lokaal denken, globaal handelen’ vorm. Een term die in dit verband wordt gebruikt voor deze reactie op de globalisering is die van ‘kosmopolitisch lokalisme’, een term van Wolfgang Sachs.
 De auteur noemt drie idealen voor een handelen in een diverse maar coherente wereld: regeneratie, unilaterale zelfbeperking en dialoog tussen beschavingen.
 Uitdrukkelijk wordt gesteld dat de kritische afstand tot universele waarheden niet leidt tot een zich afsluiten van de wereld, integendeel.

“In this perspective, ‘one world’ is not a design for more global planning, but an ever present regulative idea for local action. Cosmopolitan localism seeks to amplify the richness of a place while keeping in mind the rights of a multi-faceted world. It cherishes a particular place, yet at the same time knows about the relativity of all places. It results from a broken globalism as well as a broken localism.”

Kosmopolitisch lokalisme wijst op het bevestigen van diversiteit als een universeel recht, en de identificatie van lokaliteit als globaal gevormd.
 De veronderstelling van uniformiteit in het globaal ontwikkelingsproject wordt in vraag gesteld. Het is een vorm van bescherming tegen de mogelijke negatieve impact van de globalisering. Dat wordt gekoppeld aan het opnieuw versterken van culturele tradities, als een vorm van overleven. Het is ook een proces om individuele en democratische rechten te vrijwaren.

In concrete gevallen houdt een strategie van kosmopolitisch lokalisme een methode in om de lokale wereldvisie naar voor te schuiven, en zo vanuit een lokaal standpunt de moderne westerse kennis te evalueren. De moderniteit wordt gezien als een specifieke westerse kosmologie, die steunt op de Europese cultuur en geschiedenis. Een voorbeeld hiervan is de organisatie PRATEC (Proyecto Andino de Tecnologicas Campesinas), een NGO uit Peru.
 Binnen deze organisatie houdt men zich bezig met het opnieuw opdiepen en implementeren van de traditionele rurale cultuur en technologieën. Binnen het werk worden de kosmologie van de Andes verbonden met de eigen geschiedenis en lokale ecologie. In een context van wegvallende staatsstructuren is PRATEC een instrument van een dynamisch alternatief, dat het westers ontwikkelingsmodel actief in vraag stelt.

Het meest geciteerde en beschreven voorbeeld van kosmopolitisch nationalisme is de opstand van de Zapatisten in Chiapas (Mexico) in 1994.
 De opstand begon op de dag dat NAFTA in werking trad. In de opstand in Chiapas werd de strijd voor lokale rechten duidelijk gelinkt aan een bredere politieke en historische context. De maatschappelijke achteruitgang in Mexico wordt daarbij geduid vanuit een globaal kader, de regeneratie vanuit een culturele vernieuwing steunend op lokale tradities. De EZLN, de beweging van de Zapatisten, komt ook op voor democratische vernieuwing en betere rechten voor de campesino’s. Wat bijzonder is aan deze strijd is het eigen karakter van de politieke actie. Een krachtige en symbolische kritiek op de globalisering werd geformuleerd. Ten eerste was er een duidelijk verzet tegen de nationale regering en elites die neoliberale hervormingen wilde doorvoeren. Ten tweede was er een duidelijke agenda van politieke vernieuwing steunend op een politiek van rechten die zich niet richt op individuele of eigendomsrechten, maar wel op gemeenschapsrechten. De beweging komt op voor een vorm van regionale autonomie. De structuur van de EZLN is een netwerk van campesino- en vrouwenorganisaties.

Is deze brede en soms radicale kritiek op het ontwikkelingsmodel bruikbaar voor de sector van de internationale ontwikkelingsprogramma’s? Binnen deze sector wordt, soms vooral ingegeven door het willen instandhouden van het eigen ‘bedrijf’, vaak erg defensief gereageerd op fundamentele kritiek op de vooronderstellingen van de eigen praktijk. Een gebrek aan openheid voor deze kritiek kan ertoe leiden dat steeds weer opnieuw niet wordt ingezien waarom zoveel ontwikkelingsprojecten falen. In heel wat gevallen is er echter wel sprake van een grondig zelfonderzoek van de eigen sector. Op de kritiek van het post- of anti-ontwikkelingsdiscours wordt geantwoord dat de critici zich evenzeer bezondigen aan een reducerend denken, door de moderniteit zelf als een homogeen proces voor te stellen. Veel zinvoller is het om te bekijken hoe op zoveel verschillende plaatsen verschillende moderniteiten worden heruitgevonden en aangepast. Ook worden grote vragen gesteld bij het ‘ophemelen’ van de lokale gemeenschappen. Die zouden te romantisch worden bekeken, en hun concrete leven zou te gemakkelijk als een vorm van ‘protest’ worden geïnterpreteerd. Ondanks deze kritiek op de kritiek, gaat men wel over tot een grondige analyse van onder meer de machtsrelaties en culturele factoren in de hele sector van de internationale samenwerking.
 Belangrijk is om systematisch het dichotomisch denken (‘zij en wij’, ‘donoren en ontvangers’) te deconstrueren. Er is ruim aandacht nodig voor de subtiele manier waarop machtsrelaties en culturele patronen functioneren in de concrete context van de gemeenschap waarin men werkt.
 Dit soort werk is bijzonder belangrijk in de beoordeling van ontwikkelingsprogramma’s. Nog al te vaak blijft men in een evaluatie van die programma’s steken in de ‘meetbare’ objectieven, een zoveelste erfenis van het moderne ontwikkelingsparadigma.

Een aantal NGO’s werkt specifiek vanuit de hierboven geschetste culturele invalshoek en zoekt naar lokale alternatieven voor de klassieke ontwikkelingsprogramma’s en de effecten van de globalisering. Een bijzonder boeiende NGO is de “South-North Network Cultures & Development” in Brussel.
 Het is erg stimulerend dat daarbij uitdrukkelijk de blik op het Noorden wordt gericht, zoals blijkt uit volgend citaat:

“Network Cultures is of the opinion that it is about time to avoid using the word ‘development’. It is a toxic word, far too ambiguous to be of real use. Network Cultures is also distancing itself from the project approach. This methodology acts as a straightjacket. It relates to the modern western culture of control of time and mastership on a given territory and its people. Projects are often a way for donor agencies to impose their views. Network Cultures also questions the paternalism and hypocrisy inherent to the notion of development cooperation which, it believes, should never be viewed as playing a central role in the history of a given people. New forms of solidarity must be explored which allow more room for creativity at local level and which dare tackle squarely the structural causes of the gap between haves and have-nots. This involves the difficult yet necessary effort to change the consumerist way of life and the economic culture of the privileged inhabitants of the planet. Without such change, ad-hoc projects and actions are just cosmetic.”

Boeiend is ook hoe het idee van het regenereren van de lokale tradities als een vorm van ‘Grassroots Post-Modernism’ ook wordt toegepast op het Noorden:

“The positive values of western modernity such as freedom, reason and mastership over nature turn into threats to the world as they become absolutized. Their meaning is being perverted. But they can be re-oriented. The West would do well to remember that its culture is not to be limited to the last three centuries, that is from the 18th century Enlightenment up to now. There is such a thing as a pre-modern European culture from judeo-christian, greek, ‘barbarian’ and celtic origin. These pre-modern European cultures are rich and full of wisdom as are the other great and smaller traditions of humankind. Remembering these cultures does not imply some shy, conservative return to the past but rather a creative renewal which draws from some elements of the past (as well as from elements from abroad to be observed today in this globalized planet of ones). This is not a call for a kind of post-modernity which simply de-constructs everything through a fancy intellectual exercise in skepticism and nihilism. It is a call for a constructive post-modernity where responsible citizens earnestly try to find meaningful answers to the challenges of the coming millennium.”

Een van de belangrijkste lessen uit dit hele verhaal is waarschijnlijk dat de belangrijkste focus voor een evenwichtige Noord-Zuid-politiek op het Noorden moet liggen. Er is dus misschien wel vooral nood aan een Zuid-Noord-politiek. En in dat Noorden, onder meer in het brede netwerk van organisaties die zich verzetten tegen de negatieve effecten van de globalisering, groeien gelijklopende inzichten. Zo is er een toenemende aandacht voor het ‘lokale’ antwoord op de globalisering.
 Er wordt volop gezocht naar manieren om de economische processen opnieuw ‘in te bedden’. Ondertussen worden ook volop Europese casestudies onderzocht om te bekijken hoe lokale gemeenschappen reageren op de uitdagingen van de globalisering. Uit een recente, en bijzonder boeiende studie komen erg interessante vaststellingen:

De kansen zijn groot om tegelijk lokaal en globaal te leven en te denken, onder meer door de nieuwe technologieën.

De veranderende governancestructuur (onder meer door het systeem van multi-level governance in de EU) geeft nieuwe kansen voor lokale gemeenschappen om de democratie te versterken, ook door de nieuwe technologieën.

Het versterken van lokale-sociale identiteiten kan een belangrijke rol spelen in de empowerment van burgers in hun lokale/globale situatie.

In die streken die bedreigd worden door achteruitgang binnen de Europese markt is een versterking van de informele netwerken (en de informele economie) vast te stellen.

Er is nog te weinig verbinding tussen deze lokale antwoorden en een project van duurzaamheid.

Belangrijk bij dit alles is dat een open, globaal gericht concept van ‘lokaliteit’ wordt gehanteerd. Het tegen elkaar uitspelen van steden (b.v. via de bouw van hightechzones) in een concurrentieel opbod draagt niet veel bij tot een politiek van lokale verandering in de richting van duurzaamheid. Lokalisering kan ook zeker niet de lokale reproductie zijn van een politiek van culturele homogenisering of versterking van het ‘ik’ tegen de ‘ander’. Een vooruitstrevende lokale cultuurpolitiek kan integendeel letterlijk een forum geven voor een dialoog tussen globaal gelinkte lokale groepen. Lokaliteit wordt op die manier niet gezien als een afgeschermde plek, maar wel als een knooppunt van globale relaties.

Een gecombineerde keuze voor duurzaamheid en een ‘gelokaliseerde economie’, verbonden met globale netwerken, kan de goede zijn.

“And it will open up the possibility that social bonding, identity maintenance and constructive socio-economic relationships may become the economy of the future. This is actually the message of a more self-reliant, locally collective sustainability, but linked to global communications and economic opportunity. If we can somehow marry the Internet to social bonding and localized economic entrepreneurship, notably for the currently marginalized groups, then sustainability will have come of age, albeit in another guise.”

Slot

Globalisering is een erg complex fenomeen, met verschillende gezichten. Het is niet te vatten in een eenduidig verhaal, noch in positieve, noch in negatieve zin. In veel opzichten hangt dit samen met de contradicties die binnen het project van de moderniteit bestaan. Het zoeken naar een antwoord op de uitdagingen die de globalisering ons stelt, is in die zin een zoektocht naar een constructief ‘postmodern’ antwoord. Postmodern, in de zin van: voldoende oog hebben voor de negatieve kanten van de algehele modernisering. Maar ook volop in de traditie van de kritische zin en de wil tot veranderen en verbeteren die bij het moderne denken horen. Dat is een open en pluralistisch verhaal, geen waarheidsverhaal. Dat betekent ook het volle besef dat er geen ‘hier’ en ‘daar’ meer is, geen ‘ik’ en ‘de ander’.
 Internationale politiek gaat zo steeds minder over het ‘buitenland’.

De ecologische toekomst

Marc Heughebaert

Inleiding

Als inleiding op deze tekst is het goed even terug te kijken naar de groene positionering waarop hier wordt verder gebouwd. Ter voorbereiding van het politiek-inhoudelijk congres Groene Bakens van Agalev in 1998 verschenen een reeks discussieteksten. Een van die teksten had als titel: ‘Van groeidwang naar ecologische welvaart’.
 Het was een verhaal dat zijn oorsprong vond in een hernieuwde aandacht voor kwaliteit van leven vanuit een ecologisch perspectief. Het thema ecologische duurzaamheid werd tijdens het congres verder uitgewerkt onder de titel ‘ecologische welvaart’. Dit werd concreet vertaald in de volgende elementen:

de keuze voor ecologische welvaart voor iedereen in Noord en Zuid

een andere economische aanpak door de introductie van nieuwe meetinstrumenten en het wegwerken van de ecologische schuld

een beloning voor wie mens- en milieuvriendelijk investeert en consumeert

de keuze voor een ecologische belastingshervorming..

In de stellingname werd duidelijk dat de grenzen aan het milieugebruik in het Noorden reeds lang overschreden waren en dat er een algemene nood was om de milieudruk te verminderen. Slimme technologieën zouden daarbij in belangrijke mate kunnen helpen samen met een meer doelgerichte aanpak van de ecologische problemen. Maar dit volstaat niet. Naast de technische maatregelen is een culturele omslag even noodzakelijk. Een soberder omgang met de natuurlijke hulpbronnen is aangewezen, met in het achterhoofd kwaliteit van leven en een cultuur van duurzaamheid.

Andere keuzes zijn nodig. Daartoe werd onderzocht welke economische instrumenten ingezet kunnen worden. Een scherpe kritiek werd geformuleerd op de puur economische globalisering die zich vooral via de Wereldhandelsorganisatie (WTO) manifesteert. Andere afspraken en marktmechanismen zijn nodig.

Het fundamentele debat over globalisering is nog volop bezig
, maar dat mag de aandacht niet afleiden van de vaststelling dat in de eerste plaats het Noorden zijn levensstijl zal moeten aanpassen. En dat vergt een andere manier van produceren en consumeren. Er is nood aan het drastisch terugdringen van energie- en grondstoffengebruik. Mede op basis van dit uitgangspunt onderzocht het Duitse Wuppertal Institut
 op welke manier het Noorden uit zijn ecologische crisis en zijn sociale en culturele frustraties kan komen. Aan de hand van hun bijdragen en studies kan een groen en sociaal verhaal worden opgebouwd, dat boeiende perspectieven biedt voor de ontwikkelingen van de 21ste eeuw. In deze tekst wordt vooral gebruik gemaakt van de studie ‘Greening the North’.

Waar de teksten van het congres van 1998 het terrein verkenden, wil deze tekst zich meer dan toen richten op de praktijk, op wat de toekomst op het terrein kan brengen. Die toekomst zal er anders uit zien, wellicht ingrijpender dan velen vermoeden. Zeer fundamentele omwentelingen dienen zich aan die op tal van domeinen ons dagelijks leven en comfort anders zullen invullen. Om op een andere dan de huidige koers te geraken, zal wellicht minstens een generatie nodig zijn (het eerste kwart van de 21ste eeuw).

In een eerste deel wordt de uitgangspositie uitgeklaard en wordt dieper ingegaan op de stand van zaken in de bestrijding van de milieuvervuiling. In de twee daaropvolgende delen worden verschillende antwoorden onderzocht met het oog op een rechtvaardige verdeling van de welvaart tussen Noord en Zuid. Het eerste antwoord is een hertekening van de productieprocessen vanuit het oogpunt van eco-efficiëntie. De huidige mogelijkheden op dat vlak worden bekeken, en ze zijn nog te veel onbekend en onbemind. Hoe de organisatie van onze economie anders kan worden uitgetekend, komt daarbij ook aan bod. Het tweede antwoord verkent de weg naar een samenleving zonder groei gebaseerd op ‘sufficiëntie’ en op een culturele omslag steunend op het genoeg van de ecologische welvaart. In het laatste is er aandacht voor een aantal beelden van verandering die aangeven hoe een dergelijke ecologische samenleving er in de praktijk kan uitzien. Daarbij wordt geïllustreerd wat ecologische onthaasting kan inhouden en worden de kansen voor een nieuwe verhouding tussen stad en platteland geschetst.

Ecologische criteria als uitgangspunt

Van duurzame ontwikkeling…

Als opstapje naar de discussie is het goed de conflictpunten in het debat over ecologische duurzaamheid opnieuw in beeld te brengen. In het voorbije decennium is duidelijk geworden dat de milieubelasting als gevolg van menselijke activiteiten de leefbaarheid van onze planeet bedreigt. Dat besef groeide geleidelijk na de groeisprong van de jaren zestig. Oorspronkelijk werd vooral gewaarschuwd tegen de uitputting van de grondstoffen.
 Lokaal werd geageerd tegen de zichtbare milieuvervuiling (stijgende afvalberg, lokale emissies, …) en tegen de algemene verspreiding van milieugevaarlijke technologieën zoals kernenergie. In de tweede helft van de jaren tachtig werd duidelijk dat de planeet de graad van milieuvervuiling niet langer aankon. Continentale tot mondiale milieuvraagstukken zoals het ozongat, het broeikasaffect, de zomersmog kwamen boven aan de milieuagenda en staan daar nog steeds. Ook werd stilaan duidelijk dat er verbanden bestaan tussen de volksgezondheid en de staat van het milieu.

In de jaren negentig zijn verschillende methodes ontwikkeld om te illustreren dat de westerse productiewijzen en het westers consumptieniveau de draagkracht van onze planeet overstijgen. Het best hanteerbare concept is dat van de ‘milieugebruiksruimte’
, zoals ontwikkeld door de Nederlander Opschoor. Het verwijst naar de ruimte van het natuurlijk milieu die mensen kunnen innemen zonder schade toe te brengen aan de essentiële kenmerken ervan. Die ruimte is niet overal even groot, maar wordt bepaald door de draagkracht van de ecosystemen, de hernieuwbaarheid van natuurlijke hulpbronnen en de beschikbaarheid van grondstoffen.

De milieugebruiksruimte kan worden vergroot door onder meer de sanering van de milieuverontreiniging en het opnieuw vergroten van de biomassa (door herbebossing, het omkeren van woestijnvorming).

De ecologische crisis entte zich ook op de ongelijke verdeling tussen het Noorden en het Zuiden. In algemene termen kan gesteld worden dat twintig procent van de wereldbevolking verantwoordelijk is voor tachtig procent van het verbruik van energie en grondstoffen. Of nog anders uitgedrukt: als we de ontwikkelingslanden hetzelfde welvaartspeil willen laten bereiken, dan hebben we minstens ettelijke keren onze planeet nodig. Daarmee is de uitdaging voor het Noorden snel geschetst. Er moet een economie worden opgebouwd die én de overconsumptie afzweert én die minder drukt op planeet en bevolking. Dat is hoe dan ook de eerste opdracht voor de rijke landen.

Het is bijna vijftien jaar geleden dat in 1987 het rapport ‘Our Common Future’ van de World Commission on Environment and Development het begrip ‘duurzame ontwikkeling’ definitief lanceerde. Het begrip is ondertussen gemeengoed geworden. Duurzaamheid is echter dikwijls het cement tussen tegenstrijdige bepalingen. Het wordt niet zelden in beleidsdocumenten gehanteerd om het traditionele groeidenken en een ‘business as usual’-beleid in groene richting te maskeren.

Het is daarom vanuit een groene visie belangrijk dit begrip opnieuw tot zijn essentie te herleiden en de accenten waarvan niet kan worden afgeweken, scherp te stellen. Het gaat om normatieve uitgangspunten, die de grondslag zullen vormen voor elke ecologische en sociale vernieuwing:

Intergeneratiesolidariteit. Het recht van toekomstige generaties op grondstoffen en natuurlijke hulpbronnen (gelijkwaardige kansen op welvaart voor kinderen en kleinkinderen). Zij hebben recht op een gelijkwaardig gebruik ten aanzien van wat we onszelf toebedelen (ethisch element).

Internationale rechtvaardigheid. Iedere bewoner van onze planeet heeft recht op een gelijkwaardige toegang tot grondstoffen en natuurlijke hulpbronnen, voor zover dit niet leidt tot een overexploitatie van onze planeet (sociaal element).

Het behoud van de natuurlijke omgeving. Natuurfuncties kunnen niet door productieprocessen worden vervangen (ecologisch element).

Participatie. Een duurzame samenleving kan maar worden opgebouwd in samenwerking met alle betrokken actoren in de samenleving (participatief element). Dit is trouwens een van de fundamenten van de Lokale Agenda 21.

… tot ecologische gedragslijnen

Om duurzaamheid hanteerbaar te maken, zijn denkmodellen en instrumenten nodig. In de jaren negentig werden er verschillende ontwikkeld. Het begrip milieugebruiksruimte werd hierboven reeds toegelicht. Een ander concept is dat van de ‘ecologische voetafdruk’. Deze geeft aan welke oppervlakte nodig is om voor een bepaalde persoon, stad of land al de geconsumeerde goederen te produceren en het afval te verwerken. Een rechtvaardige ecologische voetafdruk bedraagt ongeveer 1,5 ha per aardbewoner. De ecologische voetafdrukken van de Noord-Amerikanen en de West-Europeanen zitten daar ruim boven (zie verder).

Verder is er ook een interessant Duits concept ontwikkeld, namelijk dat van de ‘ecologische rugzak’. Het is een maat voor de milieubelastingsintensiteit doorheen de hele levenscyclus van een bepaald product. Het wordt afgeleid van de stofstromen die productie en gebruik van een bepaald product met zich mee brengen. Voor elke dienst of functie kan het aantal kilogram of ton materiaal dat in beweging moet worden gezet, in kaart worden gebracht.

Al deze begrippen en concepten vullen elkaar aan. Het zijn duidelijke en handige instrumenten, die toelaten op basis van eenvoudige gegevens de grootteorde van ingrijpen aan te duiden en ook naar een breed publiek te vertalen. Het is tevens de basis voor het ‘factordenken’, dat verder nog aan bod komt.

Hoe kunnen we nu het meest ecologisch met de milieugebruiksruimte omspringen? Welke gedragslijnen zijn daarbij nodig? In ‘Greening the North’
 worden er als besluit drie meegegeven:

Het gebruik van hernieuwbare hulpbronnen mag niet groter zijn dat de capaciteit van de aarde om ze in dezelfde periode opnieuw aan te vullen.

Alleen die hoeveelheid materiaal kan terugvloeien naar ons leefmilieu die er op een natuurlijke wijze terug in kan worden opgenomen (na natuurlijke afbraak en verwerking).

Het gebruiksniveau van energie en van grondstoffen moet naar beneden zodanig dat het op een laag risiconiveau terechtkomt.

Het valt op dat daarbij de uitputting van natuurlijke hulpbronnen en grondstoffen niet meer vooraan staat als hoofdprobleem maar wel het hoog niveau van gebruik ervan. Dit leidt immers op veel kortere termijnen tot directe zware milieuproblemen zoals onder meer het broeikaseffect duidelijk illustreert. De vroeger gevreesde uitputting zal zich slecht op langere termijn manifesteren.

Er zijn trouwens nog andere redenen om het energie- en grondstoffengebruik naar een lager niveau met minder risico’s terug te brengen. Het voorzorgsbeginsel laat niet toe om onbekommerd dergelijke hoge risico’s aan te gaan. Zwakke sociale groepen en/of kwetsbare gebieden zijn altijd de eerste slachtoffers. In de Verenigde Staten heeft dit zelfs aanleiding gegeven tot het ontstaan van een beweging rond ‘ecologische rechtvaardigheid’.
 Verschillende studies hebben overduidelijk aangetoond dat ‘ras’ een rol speelde in de lokalisatie van opslagplaatsen voor gevaarlijke stoffen en de blootstelling eraan en ook invloed op de beslissing tot het al dan niet saneren van een vervuilde site. Niet of onvoldoende ingrijpen zal verder onvermijdelijk leiden naar nieuwe conflicten tussen landen, die hun positie op korte termijn versterken en landen die slachtoffer worden van de steeds terugkerende natuurrampen.

Van een falende bestrijding van de milieuvervuiling …

Van zodra men iets produceert, ontstaat ook milieubelasting. Alleen is die milieubelasting erg verschillend naargelang welk materiaal of welk procédé gebruikt wordt. Dit kan worden geïllustreerd met het voorbeeld van masten voor hoogspanningsleidingen. Er bestaan er uit spanbeton en uit staal, met gelijkwaardige eigenschappen. De eerste heeft drie keer meer materiaalinput (ecologische rugzak) dan de tweede ook al is de kostprijs vergelijkbaar.

In de tweede helft van de 20ste eeuw hebben de geïndustrialiseerde landen een spectaculaire economische groei gekend. Die ging gepaard met een enorme toename in het ge- en verbruik van energie, grondstoffen, water en land. Zo is het jaarlijks verbruik van fossiele brandstoffen op wereldschaal in de laatste 40 jaar verdrievoudigd
 en verdwenen in de jaren ’90 tropische regenwouden aan een tempo van jaarlijks vier keer de oppervlakte van België.

De grootschalige consumptie van natuurlijk kapitaal heeft twee belangrijke problemen gecreëerd. Enerzijds heeft die een gigantische afvalstroom naar lucht, water en bodem doen ontstaan die ernstige schade toebrengt aan mens en natuur. Anderzijds haalt die de bestaansbasis van toekomstige generaties onderuit, doordat niet-hernieuwbare natuurlijke rijkdommen in versneld tempo worden opgesoupeerd.

Vanaf de jaren zeventig zijn lokale en nationale overheden en internationale instellingen overgegaan tot het aanpakken van de milieuvervuiling. Ze hebben dat in de eerste plaats gedaan via het opleggen van een pak milieunormen (onder meer emissienormen per sector). Later zijn daar aparte regelgevingen voor afval bijgekomen, en is het systeem van convenanten ontwikkeld. Alles samen heeft dit geleid tot aanzienlijke investeringen in milieutechnologie.

Die aanpak heeft echter niet gerendeerd en is er niet in geslaagd om de globalisering van de milieuproblemen tegen te houden. Het blijft in hoofdzaak een ‘end of the pipe’-benadering. De klemtoon wordt gelegd op opruimings-, zuiverings- en verwerkingstechnieken. Er wordt enkel gewerkt aan het wegwerken van de ergste neveneffecten van ondoelmatige productieprocessen en van een overmatige consumptie.

Die aanpak vertoont dan ook ernstige gebreken en volstaat niet om de milieuvervuiling ten gronde terug te drijven of in te perken. Er zijn evidente tekortkomingen aan te duiden. Ze worden hier kort opgesomd.

Het effect van de inspanningen om de uitstoot van vervuilende stoffen te verminderen wordt tegengewerkt of tenietgedaan door een alsmaar stijgend gebruik. Een duidelijk voorbeeld zijn de inspanningen die het afgelopen decennium zijn geleverd om auto’s milieuvriendelijk te maken. Ze zijn totaal tenietgedaan door de toename in dezelfde periode van het personen- en vrachtverkeer (26% tussen 1990 en 1999). Gevolg is dat de totale NOx-uitstoot door het wegverkeer in 1999 10% hoger lag dan in 1990. Dit terwijl de gemiddelde uitstoot per auto door de invoering van de katalysator is gedaald. De totale CO2-uitstoot is in dezelfde periode zelfs met 60% gestegen.

‘End of the pipe’-technieken zijn duur en inefficiënt. In het afgelopen decennium is er door de Vlaamse overheid en de gemeenten voor meer dan 350 miljard besteed aan milieu-uitgaven.
 Bijna de helft van dit budget werd aangewend voor de bouw en exploitatie van een uitgebreide waterzuiveringinfrastructuur Toch zijn de resultaten hiervan veeleer matig. Het aandeel van het afvalwater dat in België wordt gezuiverd is een van de laagste van de OESO-landen. België zal nog grote financiële inspanningen moeten te leveren om zijn internationale verplichtingen na te komen.

De kennis van de milieuvervuilende factoren is beperkt. Voor veel polluenten is onvoldoende geweten wat de gevolgen zijn van de verspreiding in het milieu. Het is een haast onmogelijke opdracht om de vele duizenden chemische verbindingen grondig te screenen op hun mogelijke effecten op de volksgezondheid en het milieu. Meestal wordt er pas werk gemaakt van echte actieprogramma’s nadat er ernstige milieuschade is opgetreden of de volksgezondheid in het gedrang is gekomen. Voorbeelden zijn hier: de dioxines in verbrandingsprocessen en de ozon-zomersmog (als gevolg van de hoge achtergrondwaarden opgebouwd door de vervuiling over verschillende decennia heen).

De mogelijkheden om achteraf polluenten op te ruimen zijn beperkt. Als een milieuvervuilende component niet bij de bron wordt weggezuiverd – hetzij doordat de zuivering niet grondig genoeg is gebeurd of kon gebeuren, hetzij doordat een accidentele verspreiding van de stof heeft plaatsgegrepen – is het onbegonnen werk om de component achteraf nog uit het milieu te verwijderen. Dit maakt het ook moeilijker om vervuiling die afkomstig is van vele kleine en dispers verspreide vervuilingsbronnen (autoverkeer, verwarming van gebouwen, landbouw) aan te pakken. Het verklaart waarom er in de industrie nog enigszins resultaten zijn geboekt met de ‘end of the pipe’-aanpak daar waar dat voor andere sectoren veel minder het geval is.

Sommige polluenten kunnen niet worden weggezuiverd. De verbranding van fossiele brandstoffen gaat onvermijdelijk gepaard met CO2-uitstoot. Die component wordt niet tegengehouden door een filter en wordt dus integraal in de atmosfeer geloosd.

Dit zijn veel argumenten om aan te duiden dat én een hoog energie- en grondstoffengebruik gecombineerd met een milieutechnologie die zich in hoofdzaak richt op het opkuisen van de veroorzaakte milieuvervuiling niet tot duurzame ontwikkeling kan leiden. Het gevolg is dat de milieufactuur blijft oplopen.

… tot de ecologisch schuld

Dat er met de tot nu toe gevoerde strategie te weinig resultaat is bereikt, wordt duidelijk wanneer men de milieuschadekosten in beeld probeert te brengen die jaarlijks het gevolg zijn de huidige manier van produceren en consumeren. De grote impact die menselijke activiteiten hebben op het milieu en op die manier ook op de volksgezondheid, gebouwen, landbouwgewassen en uiteraard ook op waardevolle ecosystemen, wordt momenteel niet rechtstreeks in rekening gebracht in de prijzen naar de gebruikers. De kosten worden afgewenteld op de slachtoffers, de gemeenschap (ziekteverzekering) of op de toekomstige generaties. Er zijn ondertussen heel wat ruwe ramingen van die milieuschadenkosten gemaakt. En al lopen ze soms ver uit elkaar, ze maken wel duidelijk dat voor elk onderdeel men snel op jaarlijkse bedragen uitkomt van 100 miljard en meer voor België.

Ter illustratie worden enkele bedragen samengebracht uit verschillende bronnen. Wat de jaarlijkse externe milieukosten betreft, zijn voor België volgende cijfers te vinden: 100 tot 260 miljard BEF voor de elektriciteitsopwekking, 145 miljard BEF voor het wegtransport, 12 tot 100 miljard BEF voor de gebouwenverwarming. Op Vlaams niveau zijn jaarlijkse milieuschadecijfers beschikbaar per thema
: 178 tot 234 miljard BEF door emissies (SO2, NOx, VOS, fijn stof en broeikasgassen), minstens 140 miljard BEF schade door immissies (SO2, NOx, VOS en fijn stof), minstens 61 miljard milieu-uitgaven door alle overheden. Wat de historische ecologische schuld (opkuis van vervuiling uit het verleden) betreft, gaat het in Vlaanderen onder meer om bedragen
 van minstens 280 miljard BEF voor bodemsanering en 14 miljard BEF voor waterbodems.

Daarnaast hebben we nog grotere en moeilijker te ramen ‘ecologische schuld’ tegenover het Zuiden af te lossen. Door de massale invoer van natuurlijke rijkdommen uit het Zuiden wordt een groot beslag op het milieu gelegd. Om het voorbeeld van Chili te nemen: Europa is de grootste exportmarkt voor Chili. Meer dan tachtig procent van de totale Chileense export naar Europa bestaat uit producten die gebaseerd zijn op een intensief gebruik van natuurlijke rijkdommen. Europa koopt er hoofdzakelijk primaire producten van sectoren zoals mijnbouw, visserij, bosbouw en fruitteelt. Door de vrijmaking van de handel neemt deze trend nog toe en stijgt de druk op het Chileense milieu. Zo worden oerbossen tegen hoog tempo gerooid, stijgt het gebruik van pesticiden in de fruitsector en is de visvangst verzesvoudigd over de laatste twintig jaar. Hiermee brengt Chili zijn eigen productieve basis in gevaar. Chili, net als andere ontwikkelingslanden, moet binnen de economische globalisering zijn economie uitbouwen als bevoorrader van westerse industrieën.

Van ‘end of the pipe’ naar preventie

Op basis van het bovenstaande is voldoende duidelijk geworden dat er nood is aan een drastische andere aanpak van de ecologische problemen, wil men tot duurzaamheid komen. Het is een aanpak die in elke sector zal moeten groeien. De uiteindelijke doelstelling kan niet anders zijn dan te komen tot het terugdringen van het energie- en grondstoffengebruik tot een niveau met lage milieurisico’s.

Een sector waar die strijd al lang aan de gang is, is de afvalverwerking. Vanuit de ‘end of the pipe’-aanpak leek tot voor enige jaren afvalverbranding de enige oplossing die elke afvalberg klein kon krijgen. Tot bleek dat de dioxine-uitstoot onwaarschijnlijk hoog lag en slechts met zeer zware investeringskosten binnen de normen kon worden gebracht. Waarbij het zelfs dan nog onverantwoord bleef om dergelijke installaties in te planten in historisch zwaar belaste zones. Het maakte in ieder geval dat afvalverwerking plots een veel duurdere zaak werd. De afvalberg was dermate gegroeid dat er zich ook steeds meer schaalproblemen stelden.

Het gevolg van dit alles is wel dat een groene benadering nu wel kansen krijgt. Die is uitgetekend in vijf trappen (de zogenaamde ‘ladder van Lensink’): preventie, hergebruik, recyclage, alternatieve verwerking, verbranding (in die volgorde). Elke trede moet maximaal worden uitgeput vooraleer de volgende toepassing in praktijk wordt gebracht. Het invoeren van alternatieve verwerking kan de afvalverbranding op korte termijn tot een kwart reduceren. Maar het echt afbouwen van de afvalberg zal enkel kunnen via preventie en hergebruik.

Dit verhaal kan ook worden doorgetrokken naar andere sectoren en dit voor de hele productieketen. Ook daar kan preventie en hergebruik voor een doorbraak zorgen. Audits naar grondstoffen- en energiegebruik kunnen nagaan waar dat in de eerste plaats met maximaal resultaat kan gebeuren. Alleen moet een fase worden toegevoegd tussen preventie en hergebruik, met name de reductie van het energiegebruik. Hergebruik wijst op de ontwikkeling van cyclische productieprocessen (zie verder). De afkoppeling van waterzuivering om het afvalwater via een interne zuivering (water) en het hergebruik ervan in een gesloten systeem te recycleren is een voorbeeld van alternatieve verwerking die een pure ‘end of the pipe’-aanpak kan vermijden.

De autosector is een sector bij uitstek waar snel resultaten kunnen worden geboekt. Preventie gebeurt door het aanbieden en ontwikkelen van alternatieve modi zoals het openbaar vervoer en fietsinfrastructuur. Elke vermeden autokilometer levert minder vervuiling op en dus minder kosten. De volgende stap is het doen dalen van het energiegebruik. Het is perfect mogelijk om de modale gezinswagen met een zuinige motor met een beperkter vermogen uit te rusten en een materiaalkeuze te ontwikkelen die het hergebruik van onderdelen maximaal mogelijk maakt. Andere onderdelen moeten op hun recycleerbaarheid worden getoetst. Tot slot blijft het natuurlijk belangrijk dat de uitstoot van schadelijke stoffen waar mogelijk verder wordt gereduceerd (‘end of the pipe’-aanpak).

De ‘end of the pipe’-technologie zal dus ook in de toekomst nodig blijven maar pas in laatste instantie, nadat tal van andere maatregelen het energie- en grondstoffengebruik hebben gereduceerd. In welke mate dit kan en ook moet, wordt behandeld in het volgende onderdeel.

De grenzen van de ecotechnologie

In het voorbije decennium is de ontwikkeling van nieuwe technologieën die oog hebben voor het terugdringen van het gebruik van energie en grondstoffen (eco-efficiëntie) eindelijk op gang gekomen. Ze worden hier omschreven als ‘ecotechnologieën’, al is het duidelijk dat er binnen de groep van technologieën grote verschillen zijn in graad van ecologische duurzaamheid die worden nagestreefd en/of bereikt. Het zijn de eerste signalen dat de hoger vermelde ecologische gedragslijnen ook ingang beginnen te vinden in het bedrijfsleven en de technologische milieus.

In dit onderdeel wordt eerst bekeken op welk hoog niveau het gebruik van grondstoffen, energie, water en grond momenteel staat in West-Europa. Daarna wordt de ecologische opdracht geformuleerd vanuit mondiaal perspectief, aan de hand van het factordenken. Dit wordt dan geconfronteerd met de resultaten die op dit moment met eco-efficiëntie kunnen worden bereikt. Daaruit zal dan blijken dat ook de economische organisatie grondig moet worden hertekend.

De ecologische rugzak in cijfers

Het grondstoffenverbruik in het Westen ligt onwaarschijnlijk hoog. In 1991 bedroeg dit voor de voormalige Bondsrepubliek Duitsland 21 ton per inwoner. Als men de ecologische rugzak in rekening brengt, dan komt men uit op 76 ton per inwoner. Dat is de hoeveelheid materiaal die in 1991 uit de natuur werd genomen, gebruikt en/of behandeld om aan de behoeften van de gemiddelde West-Duitser te voldoen. Het is materiaal dat vroeg of laat in een of andere vorm terug naar de natuur gaat.

Bekijkt men wat er in West-Duitsland zelf gebeurt, dan blijkt dat er in 1991 12 ton grondstoffen van eigen bodem per inwoner werd gebruikt voor de productie van goederen. Voegt men daar de ecologische rugzak aan toe, dan komt dit uit op 31 ton. En alhoewel de hoeveelheid gebruikte grondstoffen van eigen bodem sinds de jaren zeventig licht gedaald is, blijkt de milieu-impact toch groter te worden omdat de ecologische rugzak ondertussen sneller is toegenomen.

Per sector kan een dergelijke balans worden opgemaakt. Daaruit blijkt dat de grootste hoeveelheden grondstoffen gebruikt worden in de bouw, de productie van metaalwaren en in de transportsector. In die sectoren liggen dan ook de grootste mogelijkheden voor een snelle reductie. Alhoewel hoger gesteld werd dat de algemene uitputting van grondstoffen niet het te verwachten milieuprobleem op korte termijn is, is het wel duidelijk dat er zich problemen zullen stellen voor zink en koper indien het huidig hoog niveau van gebruik wordt aangehouden.

Voor het verbruik van energie is er een gelijksoortig verhaal. Tussen 1965 en 1980 was er een spectaculaire stijging (+85% in West-Duitsland). In de jaren tachtig was er een stagnatie. Sinds de jaren negentig is er opnieuw een lichte stijging. Tot voor kort was er nauwelijks sprake van het gebruik van hernieuwbare energiebronnen. Ondanks technologische verbeteringen gaat nog altijd 30% van de opgewerkte energie ongebruikt verloren als gevolg van de grootschalige elektriciteitsopwekking, warmteverlies, en dergelijke meer.

In grote lijnen is het energiegebruik over de voorbije twintig jaar in de industrie met een derde gedaald, bij de huishoudens (inclusief landbouw) gestagneerd en in de transportsector (grotendeels als gevolg van het gestegen autoverkeer) fors toegenomen. In het huishoudelijk gebruik gaat 80% van de energie naar de verwarming van gebouwen. Het feit dat dit energiegebruik niet daalde, heeft mee te maken met de stijging van de woonoppervlakte per persoon.

Het verbruik van water is verdubbeld in de periode van ‘60 tot ‘80 en sindsdien stagneert ook dit gebruik op een hoog niveau. De verontreiniging van het oppervlaktewater zorgde voor een verschuiving van de bevoorrading naar grondwater. Dit kan op termijn leiden tot een uitputting van dieper gelegen watergrondlagen. Water van hoge kwaliteit (drinkwater) wordt in vele gevallen gebruikt voor activiteiten waar dergelijke kwaliteit niet noodzakelijk is. In vergelijking met de waterschaarste in andere landen en de problemen die ontstaan als gevolg van grootschalige irrigatie zijn de problemen in West-Europa – de mestproblematiek in een aantal deelgebieden buiten beschouwing gelaten – beter beheersbaar.

Het gebruik van land voor bewoning en transport verdubbelde in West-Duitsland tussen 1950 en 1993. Zo steeg de gemiddelde woonoppervlakte van 15 m² tot bijna 38 m² per persoon. De bebouwde oppervlakte bedroeg in 1993 11,3%. In België is de bebouwde oppervlakte tussen 1 januari 1990 en 1 januari 2000 met maar liefst 23% gestegen.
 In Vlaanderen bedroeg de bebouwde oppervlakte eind 1999 2.185 km². Dit was 16,2% van de totale oppervlakte van Vlaanderen.

In de landbouw steeg het gebruik van pesticiden en meststoffen sterk in de jaren zestig en zeventig. Pas sinds de jaren negentig is er een trendbreuk. Ondertussen is vooral de erosie een sterk probleem geworden. Het verlies aan humusgrond loopt op tot 120 miljoen ton per jaar, wat bijna tweederde is van wat de landbouw jaarlijks aan biomassa oplevert. Tot slot claimt Duitsland in de praktijk voor zijn voedselgebruik 30% meer landbouwgrond dan er in het eigen land wordt bebouwd.

Dit korte overzicht leert dat het gebruik van de natuurlijke hulpbronnen in het beste geval op een hoog niveau stagneert en slechts uitzonderlijk aan het dalen is. De in het Noorden toegemeten milieugebruiksruimte wordt ruim overschreden, wat reeds op korte termijn enorme risico’s inhoudt (zomersmog, broeikaseffect, enz.). Daarbij komt dan nog dat er ook een deel van de in het Zuiden ingenomen milieugebruiksruimte gaat naar de opbouw van de Westerse welvaart en consumptie.

Het factordenken als kader

De vraag is nu in welke mate dit gebruik naar beneden moet en in tweede instantie in welke mate dat kan. Aan de hand van een aantal eenvoudige denkoefeningen kan men een idee krijgen van de noodzakelijke grootteorde van deze verminderingen. Verschillende benaderingen kunnen op een rij worden gezet.

De ‘Factor 4’-benadering
 houdt niet alleen rekening met het feit dat het huidig gebruik van energie en grondstoffen te hoog ligt maar ook met het feit dat de welvaart in de ontwikkelingslanden te laag ligt. De benadering gaat ervan uit dat minstens de ecologische belasting dient gehalveerd te worden om tegemoet te komen aan de eerste vaststelling. Tegelijk is het nodig de economische welvaart te verdubbelen om ook het Zuiden de kans te geven zich te ontwikkelen. Een eenvoudige berekening leert dat het energie- en grondstoffenverbruik per eenheid gecreëerde welvaart dan moet dalen met een factor 4.

Die factor 4 is echter een globaal cijfer dat geldt voor de ganse planeet. Wat betekent dit voor de rijke geïndustrialiseerde landen? Twintig procent van de wereldbevolking is verantwoordelijk voor tachtig procent van het verbruik van energie en grondstoffen, of met andere woorden:

verbruik door geïndustrialiseerde landen (80) + verbruik door ontwikkelingslanden (20) = totaal verbruik (100)

De halvering van het totale verbruik van energie en grondstoffen om ecologische redenen en de gelijkmatige spreiding van de natuurlijke rijkdommen over Noord en Zuid op basis van het rechtvaardigheidsprincipe leiden tot de volgende herverdeling: verbruik door geïndustrialiseerde landen (10) + verbruik door ontwikkelingslanden (40) = totaal verbruik (50). Dit houdt in dat het verbruik in de rijke landen dan moet dalen met een factor 8.

Ook de Nederlandse milieueconoom Opschoor maakte op basis van een formule waarmee de milieudruk wordt aangeduid analoge berekeningen.
 Wordt de vooropgestelde milieudruk van 1990 als de maximaal mogelijke beschouwd, waarboven de druk op het milieu als niet meer duurzaam wordt aanzien en gebruikt men groeicijfers van 2,5% voor de rijke landen en 5,5% voor de ontwikkelingslanden (het minimum volgens de Brundlandt-commissie), dan moet de milieudruk per eenheid welvaart tegen 2040 met een factor 10 naar beneden.

Streeft men naar gelijkheid tussen Noord en Zuid tegen 2040, waarbij de economische groei van de rijke landen 2,5% bedraagt, dan moeten de ontwikkelingslanden 7,5% per jaar groeien om de achterstand in te lopen (bij een relatief lage bevolkingsgroei). De milieudruk per eenheid welvaart moet dan dalen met een factor 20.

Ook op basis van het model van de ecologische voetafdruk kunnen eenvoudige berekeningen een inzicht geven in de mate waarin het gebruik aan natuurlijk kapitaal dient verminderd te worden om de planeet leefbaar te houden. Een rechtvaardige ecologische voetafdruk (het productieve land op de planeet gedeeld door het actueel aantal inwoners) bedraagt ongeveer 1,5 hectare per aardbewoner. Indien de wereldbevolking groeit tot 10 miljard mensen daalt dit tot 0,9 hectare.

De ecologische voetafdruk van de gemiddelde Noord-Amerikaan bedraagt 12 hectare en die van de West-Europeaan 6 hectare.
 Volgens deze berekeningsmethode zijn dus voor de rijke landen reducties nodig gaande van een factor 6 tot 12.

De ecologische uitdaging in concrete cijfers

De algemene benadering kan ook worden omgezet in gelijkaardige oefeningen voor onderdelen van het natuurlijk kapitaal en voor de uitstoot van afzonderlijke stoffen.

Volgens de Intergouvernementele Werkgroep inzake klimaatverandering verloopt de opwarming van het klimaat sinds 1900 steeds sneller. De aarde is gemiddeld 0,6°C warmer geworden.
. Om de CO2-concentraties op het huidig niveau te stabiliseren, zou de emissie onmiddellijk met 50 tot 70% moeten dalen.
 Daarnaast moet er ook rekening gehouden worden met het grote onevenwicht tussen de CO2-uitstoot per hoofd van de bevolking in de rijke geïndustrialiseerde landen en in de ontwikkelingslanden. Uitgaande van het rechtvaardigheidsprincipe dat iedere wereldburger evenveel CO2 mag uitstoten en van een verwachte bevolkingsgroei tot 10 miljard tegen 2050, komt het Wuppertal Institut voor de geïndustrialiseerde landen tot een verlaging van de uitstoot met een factor 10 tegen 2050.

Om verdere verzuring van het milieu te vermijden en bijkomende schade te voorkomen moet de verzurende depositie van stikstofoxiden (NOx), zwaveldioxide (SO2) en ammoniak (NH3) op lange termijn (10 à 20 jaar) verminderd worden met 60 tot 70%.

De uitstoot van ozonprecursoren (NOx en VOS - vluchtige organische stoffen) dient met 80% te verminderen tegen 2005 opdat de ozonconcentraties beneden veilige grenswaarden zouden blijven.
 Op die manier moet worden vermeden dat kinderen en bejaarden tijdens de mooiste zomerpieken nog zouden moeten binnenblijven en dat de opbrengst van gewassen vermindert.

In Vlaanderen is het overduidelijk dat de kwetsbaarheid van het oppervlaktewater door nitraatvervuiling als gevolg van overbemesting zeer groot is. De vervuiling is des te hardnekkiger doordat ze zeer verspreid plaatsvindt, zodat ze niet kan worden verwijderd door afvalwaterzuiveringsinstallaties. De stikstofdepositie in de bodem moet voor Vlaanderen evolueren van de huidige 40 kg/ha/jaar naar een duurzaamheidsdoelstelling van 5-20 kg/ha/ jaar.
 Het gebruik van biociden zou op basis van het voorzorgsprincipe helemaal moeten verdwijnen binnen de 10-15 jaar.

Wat energie betreft, spreken de onderzoekers van het Wuppertal Institut
 van een halvering van het energiegebruik tegen 2050 met dan een gebruik van 80% hernieuwbare energie.

Wat betreft niet-hernieuwbare grondstoffen spreken zij van een daling met 80 tot 90% in de industriële wereld (factor 5 tot 10) tegen 2050. De consensus die daarover in wetenschappelijke kringen groeit, wordt het best geïllustreerd door het feit dat zestien gerenommeerde wetenschappers samen een ‘factor 10 club’ vormden van waaruit ze gezamenlijk oproepen om dit ook te realiseren.

In de landbouw is het vooral zaak van het stoppen van de erosie. Momenteel wordt jaarlijks tot 10-12 ton per ha van de bodem weggespoeld. Dit is vijf tot tien keer meer dan wat de natuur per ha kan regenereren (1-2 ha.). Ook hier is op korte termijn een reductie met 80-90% van de bestaande erosie noodzakelijk.

In principe zou er in onze regio’s geen echt waterprobleem mogen zijn. Het is op wat uitzonderingen na meestal in voldoende mate aanwezig. Door de grote pollutie met chemische middelen van zowel de landbouw, industrie als de huishoudens is er een schaarste ontstaan van natuurlijk oppervlaktewater van hoge kwaliteit. Duurzaam gebruik van water in onze regio’s houdt in dat rekening wordt gehouden met volgende aanbevelingen:

De jaarlijks onttrokken hoeveelheid water overtreft de aanvoer binnen het betrokken waterwingebied niet.

De impact van organische en anorganische stoffen mag niet hoger zijn dat de zelfreinigende capaciteit van het water.

Er wordt rekening gehouden met de seizoensverschillen tussen gebruik en aanvoer.

Het doorgeven van belangrijke waterhoeveelheden vanuit gebieden met een overschot naar gebieden met een grote vraag (b.v. steden) is enkel aanvaardbaar voor zover dit gebeurt onder voorwaarden die onderschreven zijn door het gebied dat het water levert.

In dat verband is het ook aangewezen dat er geen gebruik meer wordt gemaakt van persistente of accumulerende chemicaliën. Vanuit het voorzorgsprincipe zou dit trouwens het algemeen uitgangspunt moeten zijn voor een vernieuwend stoffenbeleid.

Wat ten slotte het gebruik van land betreft, komen de onderzoekers van het Wuppertal Institut tot vrij radicale standpunten. Tegen 2010 moet het aansnijden van nieuwe gebieden voor woningbouw en infrastructuur stoppen. Dit is nodig om de landbouw toe te laten over te stappen op een extensieve organische landbouwpraktijk. Zij wijzen terloops ook op het feit dat een veralgemening van de milieuvriendelijke landbouw meer garanties geeft op het behoud van een ruime diversiteit aan landschappen dan het beschermen van een veel kleiner deel van ons grondgebied als natuurgebied.

De ecotechnologie in de praktijk

Uit bovenstaande voorbeelden blijkt dat zowel vanuit een globale benadering als vanuit een analyse van na te streven doelstellingen voor een aantal individuele milieuparameters verregaande reducties zullen nodig zowel in de uitstoot van polluenten als in het verbruik van energie en grondstoffen.

Tegelijk is er de onthutsende vaststelling dat er op dit moment gigantische hoeveelheden energie in de procesindustrie- en de energiesector worden verspild. Enkele voorbeelden:

Bij het gebruik van een gloeilamp worden slechts 2 van de oorspronkelijke 100 beschikbare energie-eenheden voor verlichting gebruikt.

Voor de productie van aluminium uit bauxiet wordt 5 keer meer energie verbruikt dan wat theoretisch nodig is.

Voor de productie van salpeterzuur uit aardgas via ammoniak (een tussenstap in de productie van kunstmest) wordt 20 keer meer energie verbruikt dan wat theoretisch nodig is.

De grote energieverliezen situeren zich op verschillende niveaus:

Het microniveau. Het verlies situeert zich hier op moleculair niveau. Bij de verbranding van aardgas bijvoorbeeld wordt maar maximaal 70% van de chemische energie-inhoud van de brandstof omgezet in thermische energie. Dit is inherent aan de verbrandingsreactie. Indien de chemische energie van aardgas bij lage temperatuur in arbeid kan worden omgezet, dan zijn hogere rendementen mogelijk. Vandaar het belang van brandstofceltechnologie, nieuwe katalysatoren, alternatieve procesroutes.

Het mesoniveau. Het verlies situeert zich hier op het niveau van de procesapparaten en de koppeling van procesapparaten tot een samenhangende installatie. Hier is het van belang om enerzijds het rendement van de apparaten te verhogen, en anderzijds het totaalverbruik te minimaliseren door een optimale afstemming van de warmte- en koudebehoeften van de hele installatie in zijn geheel te minimaliseren (door gebruik van b.v. warmtewisselaars).

Het macroniveau. Het verlies situeert zich hier op het niveau van restwarmte die verloren gaat via koelwater en rookgassen. Dit moet geminimaliseerd worden door restwarmte zoveel mogelijk af te leiden naar warmtevragers (b.v. stadsverwarming, verwarming van bedrijventerreinen).

Het besparingspotentieel is groot maar er zijn nogal wat barrières. Vooreerst moet er natuurlijk ecotechnologie aanwezig zijn, die de eco-efficiëntie kan opdrijven. Dat is een noodzakelijk gegeven. Maar het bestaan op zich is niet voldoende. Er zijn ook heel wat maatschappelijke barrières zoals economische (terugverdieneffect en concurrentievoorwaarden), juridische en organisatorische (uitwisseling en afstemming van energiebehoeften tussen verschillende actoren), ruimtelijke ordening (voor b.v. afstandsverwarming). Het feit dat stadsverwarming nauwelijks ontwikkeld is, is helaas een illustratie van het feit dat maatschappelijke barrières evenzeer de doorslag kunnen geven. De technologie is in ieder geval aanwezig.

De vraag is dus zeer reëel in welke mate het realistisch is om te veronderstellen dat dergelijke drastische verminderingen ook binnen de aangehaalde tijdspannen kunnen gerealiseerd worden. Dagelijks is te zien dat slechts weinigen zich bewust zijn van die opgave, dat het maatschappelijk draagvlak beperkt is. En toch is er stilaan een onderstroom die meer realiseert dan dikwijls vermoed wordt. Her en der zijn er ook ruimere doorbraken of trendbreuken. De plotse opmars van de windenergie is hier een voorbeeld. Het is een duidelijk bewijs van het ander energiebeleid dat mee door de groene inbreng in de verschillende regeringen een stevige duw in de rug kreeg.

Het is dan ook interessant om gewoon te schetsen wat effectief reeds mogelijk is op het vlak van eco-efficiëntie. In welke mate is de huidige (eco-)technologie in staat om verregaande reducties te realiseren zowel in de residentiële sfeer als in kantoren en bedrijven?

Eerst een aantal voor de hand liggende voorbeelden uit het dagelijkse leven. Hoger werd reeds gesteld dat de verwarming van woningbouw een belangrijke factor in het energiegebruik is. Dit geldt ook voor Vlaanderen. De residentiële sector is verantwoordelijk voor ongeveer 30% van het primair energiegebruik.
 De technische know-how en praktijk is aanwezig om dat drastisch te wijzigen. Enkele markante vaststellingen illustreren dat. Zo heeft een nieuw huis in Zweden maar half zoveel energie nodig voor verwarming als een gemiddelde nieuwbouw in Vlaanderen, hoewel de temperatuur daar stukken lager ligt.
 Dat heeft onder meer te maken met het feit dat de gemiddelde isolatiedikte van een buitenmuur in België voor nieuwbouw ongeveer 5 cm bedraagt terwijl die in Zweden op 23 cm ligt. België scoort zelfs slechter dan Spanje waar ze ondanks het warmere klimaat een gemiddelde dikte halen van 8 cm. In Denemarken (klimatologisch vergelijkbaar met België) is de gemiddelde dikte 15 cm. Het is gewoon een kwestie van duurzaam investeren. De vervanging van enkel glas (k-waarde 5,3) bij renovatie door verbeterd dubbel glas (k-waarde 1,5) levert een vermindering met een factor 3,5 op voor wat betreft de grootste verliespost aan warmte in elke woning.

Andere eenvoudige berekeningen
 leren dat de energiebehoefte voor warm water ook in belangrijke mate kan worden teruggeschroefd. Wie vanuit de meest ongunstige situatie vertrekt (elektrische boiler en gewone douchekop) kan een factor 9 realiseren door over te schakelen op zonneboiler met gasnaverwarming met elektronische ontsteking en door het gebruik van een spaardouchekop. Wanneer de vertreksituatie beter is (een gastoestel met waakvlam en het gebruik van een spaardouchekop), dan nog kan een vermindering met een factor 3 worden gerealiseerd door de installatie van een zonneboiler.

Naargelang de aard van het huishoudtoestel ligt het energieverbruik met een factor 2 (wasmachine) tot een factor 4 (droogkast) uiteen.
 Zuinige was- en waatwasmachines gebruiken meestal ook minder water dan een doorsnee nieuw toestel. Het verschil in energieverbruik van kleurentelevisies op de markt verschilt met een factor 4. Ook bij verlichting is een vermindering van het elektriciteitsverbruik met een factor 4 tot 5 mogelijk (vervanging van gloeilampen door TL- en spaarlampen) met behoud van kwaliteit.Bovendien gaan zuinige lampen langer mee, wat leidt tot minder afval.

Alles opgeteld zal het totale primaire energieverbruik in een lage-energiewoning een factor 3 lager liggen dan in een doorsnee nieuwe woning. Belangrijk is op te merken dat een lage-energiewoning qua kostprijs vergelijkbaar is met een doorsnee nieuwbouw. De meerkost die opgaat aan isolatie wordt terugverdiend via een goedkoper verwarmingssysteem.

Ook in kantoorgebouwen kan het energiegebruik sterk naar beneden. Een opmerkelijk voorbeeld is de ING-bank in Amsterdam. Bij het ontwerp werd uitgegaan van de meest geavanceerde (slimme) energiezuinige technieken (micro-WKK, recuperatie warmte van liftmotoren, computerlokalen, afgezogen lucht, …).
 Het primair energieverbruik kon daardoor per m² met een factor 10 worden verlaagd tegenover het oude gebouw. Een nabijgelegen kantoorgebouw op hetzelfde moment gebouwd aan ongeveer dezelfde kostprijs heeft een energieverbruik dat ongeveer 5 keer hoger ligt.

Ook wat betreft de kantoorapparatuur zijn gelijkaardige vaststellingen te maken. Het verschil in energiegebruik van desktopcomputers met kleurenmonitor op de markt verschilt met een factor 4.
 Inkjetprinters verbruiken maar 1 tot 2% van de energie nodig voor een laserprinter.
 Het energiegebruik van fotokopieerapparaten op de markt verschilt met een factor 3.

Tot slot zijn ook in de automobielsector de technologische mogelijkheden lang niet uitgeput. Dit geldt in de eerste plaats wat het brandstofverbruik van personenwagens betreft. Op Europees niveau is er weliswaar een overeenkomst afgesloten tussen de auto-industrie en de EU om het gemiddeld brandstofverbruik tegen 2008 met 25% te doen dalen.
 Toch is het met de huidige stand van de techniek reeds mogelijk om meer te halen. Het gemiddeld verbruik van een nieuwe personenwagen ligt momenteel rond 6,5 liter benzine per 100 km.
 De zuinigste modellen op de markt hebben een verbruik van 3 liter per 100 km. Dit is een factor 2 minder.

Alleen blijkt dat de verminderingen hier minder spectaculair zijn dan in andere sectoren. Die vaststelling is niet zonder consequenties, temeer daar de mobiliteit stilaan op elk domein als de grootste en minst beheersbare vervuiler opduikt. Het betekent dat hier nog meer dan in andere sectoren zal moeten worden uitgekeken naar een vermindering op zich van het gebruik en/of een overstap naar andere meer milieuvriendelijke vervoersmodi (openbaar vervoer/fiets).

Het VITO heeft onderzoek gedaan naar het energiebesparingpotentieel in een drietal industriële sectoren.
 Het instituut maakte telkens een onderscheid tussen wat technisch mogelijk is en wat economisch haalbaar is. Dit laatste wordt omschreven als een besparingsmaatregel met een terugverdientijd van minder dan vier jaar. Uit deze studies blijkt dat voor de drie sectoren het energiebesparingpotentieel van dezelfde grootteorde is, met name tussen de 11,2 en de 12,3%. Wel zijn er grotere verschillen in wat als economisch haalbaar wordt aangeduid. Bij de chemische industrie gaat het om 4,4%. De pulp- en papierbedrijven kunnen 7,6% realiseren. De ijzer- en staalindustrie daarentegen slechts 3,1%.

Het valt dus op dat op korte termijn op heel wat domeinen spectaculaire verminderingen van het energiegebruik te realiseren zijn. Alleen is het duidelijk dat de zaak daarmee niet afgerond is. Zelden komt men in de buurt van de verhoopte factor 10. Er zijn onderling nog grote verschillen. Voor de consumenten en op huishoudelijk vlak kan de ecomarkt wellicht snel worden ontwikkeld en zijn heel wat resultaten te verwachten (zie verder). Maar voor de bedrijven toe zal dit moeilijker zijn. De vereiste veranderingsprocessen zijn complex van aard en overschrijden vaak de reikwijdte, competentie en draagkracht van het individuele bedrijf. Alle partijen (bedrijven, consumenten, overheid) zullen daar op een lijn moeten gaan staan. In feite is daar een andere benadering van de economie voor nodig, met een andere verhouding tussen producenten, leveranciers en de consumenten/gebruikers. In het volgend onderdeel wordt daar verder op ingegaan.

De opbouw van een postfossiele economie

Voor de industriële revolutie was de economische productie gekoppeld aan wat het cultuurlandschap opleverde. Een grenzeloze groei was onmogelijk. Pas door het grootschalig gebruik van fossiele brandstoffen kon de economie zich loswerken van de tot dan gekende limieten en zich opmaken voor een ogenschijnlijk grenzeloze groei. Hoger werd geschetst hoe men op verschillende manieren opnieuw op limieten botst. De ‘zekerheden’ van het moderne leven zijn ondertussen ecologische risico’s geworden.

Binnen het industrieel kapitalisme zijn er maar twee overlevingsstrategieën: ofwel steeds goedkoper produceren (massaproductie), ofwel steeds unieker (al dan niet exclusieve/exotische variëteiten). Dit leidt tot meer productie en grootschaligheid aan de ene kant, het uit de hand lopen van variëteiten aan de andere kant met onderdelen die niet compatibel zijn. Gevolg voor de consument is een gebrek aan overzicht op de markt, de verkorting van de levensduur van producten, het blijven stijgen van de hoeveelheid afval.

Tegenover het industrieel kapitalisme plaatsen Hawken e.a.
 het begrip ‘natuurlijk kapitalisme’. Dit is volgens hen gebaseerd op volgende principes:

Het milieu is niet louter een productiefactor maar een allesomvattende mantel waarin de economie is ingebed en waar de economie volledig van afhankelijk is.

Vier verschillende vormen van kapitaal worden onderscheiden:

menselijk kapitaal in de vorm van arbeid, kennis, cultuur en organisatie

financieel kapitaal in de vorm van geld en monetaire systemen

gefabriceerd kapitaal in de vorm van infrastructuur, machines, werktuigen, fabrieken

natuurlijk kapitaal in de vorm van grondstoffen, energie, ecosystemen en diensten die het leven op onze planeet mogelijk maken.

De beperkende factor voor toekomstige economische ontwikkeling is de beschikbaarheid van natuurlijk kapitaal. Dit natuurlijk kapitaal is niet zonder meer substitueerbaar.

Verkeerd ontworpen productieprocessen, bevolkingsgroei en verkwistende consumptie verminderen het natuurlijk kapitaal en deze drie oorzaken moeten aangepakt worden om een duurzame economie op te bouwen.

Toekomstige economische ontwikkelingen moeten plaatsgrijpen in een democratische vrije markt waarin alle vormen van kapitaal ten volle worden gewaardeerd.

Het algemeen welzijn stijgt het meest door de kwaliteit en beschikbaarheid van diensten (zowel geleverd door mensen als door de natuur) te vergroten, eerder dan door de geldstroom te vergroten.

Een duurzame economie in een duurzaam milieu veronderstelt de opheffing van inkomensongelijkheid en materiële ongelijkheid op wereldschaal.

Een duurzame economie is enkel mogelijk in een democratische samenleving en is gericht op de behoeften van mensen en niet van de bedrijfswereld zonder meer.

Zij duidden verder vier sleutels aan die de economie in die richting kunnen sturen:

De radicale verhoging van grondstoffenproductiviteit (het versneld opdrijven van de ontwikkeling van nieuwe ecotechnologieën). In de voorbije decennia is alle aandacht gegaan naar het verhogen van de arbeidsproductiviteit, dikwijls ten koste van de grondstoffenproductiviteit. Het is trouwens intelligenter om af te zien van onproductieve kilowatts, vaten olie, tonnen van materiaal, houtpulp van oude oerbossen en water uit diepe grondlagen dan om nog meer mensen te ontslaan.
 Uiteraard is dit een directe weg naar een lager gebruik van grondstoffen en naar minder vervuiling. Een maximale grondstoffenproductiviteit zal niet enkel leiden tot een bescherming van het natuurlijk kapitaal, maar zal ook de kwaliteit van het leven ten goede komen door efficiënter transport, minder vervuiling, minder lawaai, meer werkgelegenheid, enz. De nood tot maximale grondstoffenproductiviteit dringt zich op om het grootste deel van de wereld dezelfde ontwikkelingskansen te bieden als in de geïndustrialiseerde landen.

Het nabootsen van natuurlijke processen en de uitschakeling van afval. De huidige productie is in opzet nog altijd vrij lineair. Producten worden uit nieuwe grondstoffen gemaakt. Op basis van de theorie van de ecologische rugzak blijkt dat 94% van het materiaal gebruikt voor de productie van duurzame goederen afval wordt nog voor het product af is als gevolg van de verspilling van energie, grondstoffen en biomassa. Wanneer het product niet meer voldoet of defect geraakt (al dan niet herstelbaar) wordt het op zijn beurt afval. De voorbije decennia zijn daar de eerste correcties op doorgevoerd via de recyclage. Delen van het afval bij productie of van het product kunnen opnieuw in het productieproces worden gebruikt als secundaire grondstof. Maar dit houdt in dat ze het productieproces opnieuw helemaal moeten doorlopen. Daarom blijft dit in schril contrast staan met biologische processen die werken in gesloten kringlopen en met veel minder energie-input superieure kwaliteit afleveren.

Het is nodig afscheid te nemen van een industrie die gebruikt maakt van zware metalen, fossiele brandstoffen en hoge energie-inputs. Een overgang dient zich aan naar productiesystemen die gebruik maken van slimme technologieën, geïnspireerd door biologische processen (b.v. productie van chemicaliën door enzymatische reacties op lage temperatuur in plaats van de huidige chemische hogetemperatuurreactoren). Op gelijke wijze ligt de toekomst in biologische landbouw gebaseerd op kennis van ecosystemen in plaats van de monoculturen gebaseerd op chemicaliën.

In de toekomst is er dus nood aan een volledige hertekening van de industriële productieprocessen. Stofstromen worden daarbij zoveel mogelijk georganiseerd in gesloten kringlopen. De productie van niet of nauwelijks afbreekbare producten kan niet meer. Met zonne-energie wordt elektriciteit opgewekt bij omgevingstemperatuur. De elektrische energie zet in een galvanisch element water om in waterstof dat op zijn beurt in een brandstofcel terug wordt omgezet in water en elektriciteit. Sommige activiteiten worden gedecentraliseerd. In plaats van de hogetemperatuurcentrales die elektriciteit produceren, worden de woningen energieleveranciers door optimaal gebruik te maken van zonne-energie.

Het moet dus op basis van organische lijnen mogelijk zijn materialen en onderdelen telkens opnieuw te hergebruiken in gesloten circuits. Dit komt neer op een overstap naar een economie van gesloten kringen in plaats van de traditionele groeieconomie. In de praktijk zal een menging ontstaan tussen recyclage van materialen en hergebruik van onderdelen. De modale bureaustoel b.v. bestaat uit enerzijds een dragende structuur en bijhorend mechanismen (het frame) en uit aankledingelementen. Het eerste moet op duurzaamheid worden aangemaakt. Het tweede, dat het meest blootstaat aan slijtage en aan modetrends of smaak naargelang de leefstijl, op recycleerbaarheid.

Het ontwikkelen van een diensteneconomie. Dit houdt in dat men overschakelt van het aanbieden van te verkopen goederen naar het leveren van aangepaste kwaliteitsdiensten. Dit betekent dat men duurzame consumptiegoederen op een andere manier zal benaderen. Ze worden door leveranciers ter beschikking gesteld die instaan voor onderhoud en het telkens opnieuw kunnen opwaarderen wanneer bijkomende kwaliteitseisen ontstaan. Voor de leverancier/producent is het dan belangrijker om een product aan te bieden dat over een lange periode kwaliteitsvol functioneert dan om telkens nieuwe modellen te slijten. Producenten worden aanbieders van diensten, consumenten worden gebruikers.

Het investeren in ‘natuurlijk kapitaal’. Het natuurlijk kapitaal is ernstig aangetast: vernietiging van ecosystemen, opsouperen van grondstoffen, bodemerosie, ontbossing, broeikaseffect… Daardoor dreigt de natuur haar ondersteunende functie in de toekomst niet meer te kunnen vervullen. Bovendien dreigen er conflicten rond beschikbaarheid van essentiële natuurlijke goederen als drinkbaar water.
 Inspanningen moeten geleverd worden om de schade die is toegebracht aan het natuurlijk kapitaal te herstellen en het in stand te houden. Het Havenbedrijf van Rotterdam is daar een voorbeeld van (zie verder).

Het tweede en derde punt zijn nauw met elkaar verweven. Het tweede handelt over de aanmaak van producten, het derde over het gebruik van diezelfde producten binnen een cyclisch georganiseerde industriële productie. Wanneer de systeemverantwoordelijkheid voor die producten bij de leverancier/producent komt te liggen, dan kunnen bij de ontwikkeling van nieuwe producten onderdelen van een vroegere generatie van dat product hergebruikt worden. Een van de pioniers op dat vlak is Rank Xerox. Het bedrijf verkoopt geen kopieermachines meer maar verhuurt ze. Het levert bij wijze van spreken een ‘documentendienst’. Op die manier kan het de ontwikkeling van nieuwe modellen voor 80% baseren op onderdelen van vroegere modellen. Die oude modellen zijn dat ook geen wegwerpproducten meer. Dat betekent dat onderdelen net als vroeger opnieuw op basis van duurzaamheid kunnen worden geconcipieerd en geproduceerd. Het verschil met vroeger is dat de levensduur van een apparaat toen veel minder werd bepaald door innovaties maar door de maximale duurzaamheid van de materialen. Nu kan men dus terug naar die aanpak, zij het dat diezelfde onderdelen zullen fungeren in opeenvolgende generaties van apparaten.

Belangrijk is ook te onderstrepen dat dit ‘natuurlijk kapitalisme’ de vrije markt als principe blijft onderschrijven, zij het zwaar gecorrigeerd op sociaal, ecologisch en democratisch vlak. Daarmee wordt impliciet aangeduid dat ook bij duurzame ontwikkeling competitiviteit belangrijk blijft. Ook in ‘Greening the North’ wordt onderstreept dat beiden niet tegenover elkaar staan.
 Een duurzame economie, die niet competitief is, zal tot weinig leiden. Het gaat er om de limieten in een vroeg stadium duidelijk te maken. Welvaart kan er niet komen als duurzaamheid en competitiviteit niet in acht worden genomen.

Tot slot omschrijft Wolfgang Sachs kernachtig waar het in een dergelijke economie om gaat:

“Een postfossiele economie moet arm zijn in termen van grondstoffengebruik. Haar historische missie moet zijn om voor welvaart te zorgen voor de mensen door een steeds verminderd gebruik van natuurlijke hulpbronnen. Als gevolg zullen er nieuwe standards komen voor managers en ingenieurs. Die zullen afgemeten worden aan hun bekwaamheid om productiesystemen te ontwerpen die waarde creëren uit een matig gebruik aan natuur.”
 De term postfossiele economie wijst op de trendbreuk, die nodig is om het huidig tijdperk van het industrieel kapitalisme, dat op geen enkele manier de ecologische crisis kan oplossen, af te sluiten.

Grenzen aan de groei

In de vorige onderdelen is lang stilgestaan bij de noodzaak en de bestaande uitgebreide mogelijkheden van de ecotechnologie. Er werd aangeduid dat naast de toepassing van die technologie ook de economie grondig aan verandering toe is. De technologie dient ingebed te worden in een eco-intelligente economie. Maar zelfs in de meest gunstige omstandigheden van een snelle omschakeling blijven de beperkende factoren aanwezig, met name de beschikbaarheid van natuurlijk kapitaal – dat niet zonder meer substitueerbaar is – en de noodzaak tot opheffing van de inkomens- en materiële ongelijkheid op wereldschaal.

Zoals gezegd blijft de opgave om op korte termijn de ecologische crisis terug te dringen en de Noord-Zuid-verhoudingen bij te sturen. De eerste opdracht daarbij is het grondstoffen- en energiegebruik in het Noorden op een laag niveau terug te brengen zodanig dat het niet langer hoge risico’s inhoudt voor het milieu en de volksgezondheid, zonder de ecologische welvaart in het gedrang te brengen. Daarnaast moet het Zuiden de kans krijgen om zich op een ecologisch verantwoorde manier te ontwikkelen tot op een niveau dat het voor zijn bevolking een gelijkwaardige welvaart als het Noorden kan realiseren. Waar het eerste wellicht op de termijn van één generatie kan (eerste kwart van de 21ste eeuw) zal voor het tweede iets meer tijd nodig zijn (2040 zou een mooie streefdatum zijn).

Ten slotte mag men niet uit het oog verliezen dat zelfs wanneer het ongebreideld gebruik van fossiele brandstoffen wordt afgezworen, en wanneer men uitkijkt naar cyclische processen die het natuurlijk kapitaal maar minimaal aantasten, dat dan nog de grenzen van de milieugebruiksruimte overeind blijven als limieten voor verder groei.

In een volgend onderdeel wordt verder ingegaan op de culturele omslag die nodig is om met de limieten van de postfossiele economie te kunnen omgaan.

Het genoeg van de ecologische welvaart

Probleemstelling

In tegenstelling tot vroeger gaat het grootste deel van het beschikbaar inkomen in de rijkere industrielanden niet meer naar het vervullen van basisbehoeften. Sinds de jaren zeventig is de groei vooral toe te schrijven aan de consumptie van niet-materiële goederen (onder meer ontspanning en vrije tijd). Belangrijk voor het debat is dat de goederen die geconsumeerd worden voor het voldoen van de niet-materiële behoeften erg materiaalintensief zijn. Ze gebruiken dus proportioneel veel van de milieugebruiksruimte.

Hoe exponentieel die groei wel is, kan men meestal zelf gemakkelijk invullen aan de hand van twee vergelijkingspunten over de generaties heen. Het is verhelderend zich de volgende vragen te stellen. Wat is de hoeveelheid speelgoed die je zelf ter schikking had tijdens je lagere schooljaren? Hoe zit dat bij je kinderen of de huidige generatie op de lagere school? Hoe was dat bij je ouders? Een even boeiende vergelijking kan gemaakt worden rond de aard, reikwijdte en tijdstip van de reizen die elke generatie maakte. Mijn ouders hebben nooit gevlogen en de enige voet die ze buiten Europa zetten, was een overtocht naar Tanger naar aanleiding van een reis in Zuid-Spanje. Zelf heb ik al rondgetrokken in vier van de vijf continenten. Alleen was ik al over de dertig toen dit startte. Vele jongeren nu trekken al veel vroeger en veel frequenter naar verre bestemmingen.

Een andere belangrijke vaststelling is het feit dat de ecologische welvaart sinds de jaren zeventig niet meer echt stijgt. Dit bleek uit de ontwikkeling van een ‘Index van Duurzame Economische Welvaart’ (IDEW) als alternatief voor het traditionele BBP.
 In tegenstelling tot het BBP houdt die index wel rekening enerzijds met andere arbeidsvormen en met de inkomensverdeling, anderzijds met de kosten van economische activiteiten zoals werkloosheid, milieuvervuiling, ongevallen, langetermijnkosten als gevolg van onduurzaamheid. De toepassing van die index op een aantal landen leidde tot de vaststelling dat er sinds het einde van de jaren zeventig een manifeste trendbreuk is opgetreden tussen BBP en de IDEW. Terwijl er gemiddeld een lichte groei bleef van het BBP, werd een lichte daling vastgesteld van het IDEW. Daaruit volgt dat alhoewel het inkomen sindsdien bleef stijgen, de kwaliteit van leven amper nog verbeterde.

De vraag is welk antwoord men op die daling van de kwaliteit van leven kan geven. Hierboven werd reeds gesteld dat de materiaalintensiteit wellicht kan worden ingeperkt. Dit zou uiteraard de af te trekken milieukosten doen dalen. Het werd echter ook duidelijk dat dit uiteindelijk fundamenteel niets oplost als de groei onbeperkt blijft aanhouden. In de volgende onderdelen wordt nagegaan wat daarop als antwoord kan worden gegeven. Twee grote pistes staan daarbij voorop:

slimme groei of de ontkoppeling van de groei en het verlies van natuurlijk kapitaal

de keuze voor sufficiëntie, of met anderen woorden een keuze voor het genoeg gebaseerd op kwaliteit van leven en op een eco-efficiënt productiesysteem.

Daarbij mag men uiteraard de vraag naar een rechtvaardige herverdeling van rijkdom en welvaart tussen Noord en Zuid niet uit het oog verliezen.

Is er wel slimme groei?

In het debat over economische groei is er sprake van een evolutie in de stellingnames. Er is een reeks nieuwe elementen in het debat op te nemen. De stelling dat elke groei onvermijdelijk leidt tot een minstens evenwaardige, zoniet grotere aangroei van de milieudruk is niet langer ongenuanceerd aan te houden. Zo wordt nu onder meer het begrip ‘ontkoppeling’ of ook wel ‘slimme groei’ gebruikt. Centrale gedachte is economische groei te combineren met milieuwinst.

Een voorbeeld daarvan is te vinden in de Rotterdamse regio. De landelijke en provinciale natuur- en milieuorganisaties werkten nauw samen met betrekking tot de geplande havenuitbreiding, ten einde op een proactieve wijze de mainportontwikkeling van Rotterdam te beïnvloeden in de richting van duurzame ontwikkeling.
 Dit mondde uit in een gezamenlijk document met de verschillende overheden, getiteld ‘Visie en Durf’. Hierin staat dat Rotterdam een kwaliteitshaven wil worden die zich richt op meerwaarde, op duurzaam transport, op duurzame industrie en op duurzaam ruimtegebruik, in samenspel met het gehele mainportnetwerk, onder andere door massieve natuurinvesteringen dicht bij de stad en een aansprekende toename van de stedelijke kwaliteit. Het gaat om een reële kwaliteitssprong van haven, stad en natuur, waarbij twee belangrijke besluiten zijn genomen. Ten eerste wordt wat betreft zaken als havenuitbreiding en landaanwinning het principe ‘nee, tenzij’ gehanteerd. Daarnaast is afgesproken dat het hele pakket aan maatregelen integraal moet worden uitgevoerd, dus wat betreft duurzaam ruimtegebruik, duurzaam transport, duurzame industrie, lokale milieukwaliteit, ruimtelijke kwaliteit, natuur en recreatie. Op die manier is er langetermijnvisie ontstaan die, wat milieu betreft, veel verder gaat dan de vorige visie én op voorhand al een veel breder draagvlak kent.

Nadeel van deze benadering vormt echter het feit dat het groeimodel zelf niet in vraag wordt gesteld. De visie is zo opgesteld dat de concurrentie tussen de havens in de range Le Havre-Hamburg even groot blijft en ook de wereldhandel gewoon door kan groeien. In die zin is bovenstaand model zeker niet duurzaam op een hoger schaalniveau en op wat langere termijn. De schepen die aanvaren en het natransport vanuit de Rotterdamse haven zijn daarmee geen gram duurzamer en zullen uiteraard als gevolg van deze groei ook in aantal blijven groeien. Die groei is niet ontkoppeld. Hoe opmerkelijk het voorbeeld ook is, het toont aan dat dit slechts leidt tot een fragmentaire ontkoppeling, en niet tot een ontkoppelde economie over de hele keten van productie en transport.

Kijkt men meer op een macroniveau over de voorbije twee decennia, dan merkt men zeer grote verschillen in de relatie groei-milieudruk tussen de verschillende sectoren en polluenten.

Een duidelijke ontkoppeling is te merken in de terugloop van de verzurende emissies (SO2, NOx en NH3). Die zijn in 20 jaar gehalveerd terwijl er in dezelfde tijd een groei van 40% werd genoteerd. Vooral in de elektriciteitsector is de daling spectaculair. Bij de SO2-uitstoot werd een verlaging genoteerd met een factor 10. De NOx-uitstoot werd gehalveerd. Dit was het gevolg van drie factoren: de uitbreiding van het kerncentralepark (verschuiving naar andere problematiek), vervanging van steenkool en olie door gas als energiebron, en de toepassing van DeNOx-filters voor stikstofoxiden (‘end of the pipe’-oplossing). Opmerkelijk is ook dat daardoor de landbouw nu de meest verzurende sector is geworden (37% van het totaal). Dit is het gevolg van het feit dat de NH3-uitstoot daar met 10% is gestegen. De toch gerealiseerde ontkoppeling is wellicht een verklaring voor het feit dat het in een aantal industriële sectoren veel moeilijker is om op korte termijn een belangrijke verhoging van de eco-efficiëntie te bereiken.

Bij de uitstoot van broeikasgassen is er duidelijk geen ontkoppeling te zien. Via een ietwat grillig ‘op en af’-patroon te wijten aan de opeenvolging van zachte en strenge winters volgt de uitstoot min of meer het groeiritme van de economie. Dit resultaat wordt bereikt door enerzijds een duidelijke stijging als gevolg van de toename van het wegverkeer tegenover een lichte daling van de andere sectoren en vervuilers anderzijds. Er is dus wel een ontkoppeling op het niveau van de broeikasgassenuitstoot per afgelegde kilometer, maar die daling wordt ongedaan wordt gemaakt door de stijging van het totaal afgelegde autokilometers.

Verschillende studies wijzen in de richting van het feit dat de materiaalintensiteit (ecologische rugzak) van de West-Europese economieën lichtjes afneemt. Het slechte nieuws is echter dat materiaalintensiteit van de import uit het Zuiden steeds verder blijft toenemen.

Ten slotte dient er nog op gewezen te worden dat elke bijkomende milieudruk veroorzaakt door verdere groei in het Westen op termijn met vijf moet worden vermenigvuldigd om het effect op het niveau van de planeet te bekijken.

Van eco-efficiëntie naar sufficiëntie

Technologische innovatie en zelfs ontkoppeling op zich zullen dus onvoldoende zijn. Er zal een stap verder moeten worden gezet die ingrijpt op de huidige consumptiepatronen. Dat betekent dat andere cultuurwaarden dan het telkens opnieuw verbreden van het consumptiegebruik de doorslag zullen moeten geven.

Op dit moment wordt het maximaliseren van de consumptie gezien als de enige weg naar vervulling van behoeften. Dit kan enkel door ook de inkomens te maximaliseren. Het besef groeit evenwel dat dit momenteel contraproductief werkt. De inspanningen om dat hoger inkomen te verwerven (toegenomen arbeidsdruk) en de negatieve gevolgen van de stijgende groei (hoge risiconiveau van de huidige productiewijzen) tasten de kwaliteit van leven aan ondanks de zeer grote welvaart in onze samenleving.

Alleen is het niet zo eenvoudig om af te stappen van een aantal diepgewortelde mechanismen in onze samenleving, die zich cultureel verankerd hebben. Wolfgang Sachs wijst in dat verband op de culturele betekenis van producten in onze samenleving.
 Producten informeren enerzijds over de sociale status van de eigenaar, anderzijds tonen ze met welke levensstijl hij/zij zich verbonden acht en hoe men van elkaar verschilt. Het is de verklaring waarom de verwachting dat een rijke samenleving eens op een dag verzadigd zal zijn, niet uitkomt. Sachs wijst ook op de keerzijde van de medaille. Veel mensen lijden aan een overmaat aan kansen. Het welzijn van mensen wordt bedreigd door een overaanbod aan doelen. Er is te weinig tijd om echt te genieten (het niet-materiële aspect van de behoeftenbevrediging) van de verworven producten. Vandaar dat er een limiet is aan materiële tevredenheid. Daar voorbij moet de algemene tevredenheid wel verminderen. Het komt erop neer dat het te veel hebben wel eens in contradictie kan zijn met het welzijn. Zijn conclusie is dan ook dat in een welvarende samenleving soberheid de sleutel is tot welzijn.

In dat opzicht is er maatschappelijk een discrepantie ontstaan tussen de koopkracht en de tijdsruimte van de individuen. Sachs stipt aan dat geld en tijd kunnen gezien worden als twee bronnen van welzijn die met elkaar concurreren. In termen van welzijn, kan winnen van tijd verlies aan inkomen compenseren en ruimte maken voor voldoening gevende initiatieven die buiten de marktsfeer liggen. Een dergelijke levensstijl (economische onderpresteerders) geeft een indicatie van hoe een samenleving toch welzijn kan garanderen zonder telkens een permanente economische groei te moeten nastreven.

Gedeeltelijk is die cultuuromslag aan de gang. Hij wordt aangeduid als post-materialisme en is vooral terug te vinden bij kansrijke jongere bevolkingsgroepen (de jonge goed opgeleide groepen). Zelfontwikkeling, levensvreugde, kwaliteit van samenleven en van de leefomgeving zijn voor die groepen minstens even belangrijk als de traditionele materiële waarden (welslagen door arbeid, macht door consumptie, zekerstellen van de eigen toekomst).

Binnen die context kan de overstap gebeuren van louter eco-efficiëntie naar sufficiëntie. Het is het kiezen voor een dematerialisatie van de behoeftenvervulling. Het is het genoegen nemen met het huidig niveau van de algemene materiële welvaart en het niet langer doorgaan op een verdere persoonlijke maximalisatie van welvaart en bezit.

Dergelijke cultuuromslag is echter in de westerse samenlevingen niet eenduidig. Voor een aantal bevolkingsgroepen ligt die lat nog te hoog en zijn de materiële onzekerheden nog te groot om dit aan te kunnen. Anderen blijven persoonlijk succes en ontwikkeling koppelen aan het etaleren van bezit en consumptie. In die zin is er zelfs sprake van vormen van neomaterialisme en neocommercialisatie van behoeften (zie onder meer mega- en funshoppen). Deze tweevoudige ontwikkeling heeft ertoe geleid dat in de westerse samenleving een grote verscheidenheid en pluralisme zijn ontstaan, die ook geleid hebben naar een veelvoud aan leefstijlen. Vanuit het oogpunt van duurzame ontwikkeling is de uitdaging nu om ook in de meer materieel gerichte leefstijlen grenzen te stellen aan de consumptiedwang.

Om echter tot een echte cultuuromslag te komen zullen ook andere belangrijke maatschappelijke actoren (overheden, bedrijfsleven, enz.) evenzeer de overstap naar post-materiële waarden moeten maken, naar een sufficiëntie-aanpak. Het is duidelijk dat op dat vlak nog een hele weg is af te leggen. Ook hier is een tweesprong merkbaar. Aan de ene kant is de ecomarkt duidelijk in volle ontwikkeling. Aan de andere kant heeft de recente periode van economische groei in vele steden en streken en in het bedrijfsleven opnieuw aanleiding gegeven tot grootschalige en prestigieuze ontwikkelingsplannen.

Ecoconsumentisme

De markt ondergaat sinds de jaren negentig langzaam maar zeker de ecologische cultuuromslag. Dat uit zich in de opkomst van nieuwe marktsegmenten en producten, gaande van biologisch voedsel, biologisch afbreekbare schoonmaakproducten, energiezuinige apparaten tot duurzaam bouwen. Een brede waaier aan initiatieven en labels (b.v. Max Havelaar, Fair Trade, Biogarantie, energielabels, …) realiseert stilaan een maatschappelijke doorbraak en vormt een netwerk van alternatief consumentisme. Met het ‘Max Havelaar’-label is het Europess netwerk van Wereldwinkels erin geslaagd om breder door te breken zowel in warenhuizen als in instellingen. In heel wat Vlaamse gemeentehuizen wordt ondertussen nog enkel Wereldwinkelkoffie gedronken. De voortdurende uitbreiding van het productengamma bevestigt de doorbraak alleen maar.

Dit alles bewijst dat de kracht van het ecoconsumentisme zich niet enkel laat opmerken door succesvolle boycotacties (zoals tegen het dumpen van een boorplatform door Shell of tegen producten van kinderarbeid) maar ook door effectieve wijzigingen in koopgedrag ten gunste van een nieuw ecologisch productengamma.

Als gevolg van de opeenvolgende crisissen is vooral de voedingsmarkt in volle beweging. Dit geldt in de eerste plaats voor biologische voeding. Niet toevallig zijn dit jaar de eerste biosupermarkten in Vlaanderen opengegaan. De stijgingen van de omzetcijfers voor bioproducten zijn ronduit spectaculair. Bij Delhaize steeg de omzet van verse bioproducten in 2000 met 50%, de omzet van de niet-verse voeding verdubbelde zelfs.

In Italië is deze trend trouwens uitgegroeid tot een heuse beweging die zich in een breder kader manifesteert. De ‘slow food’-beweging wil het gebruik van biologische, seizoensgebonden ingrediënten voor streekeigen gerechten promoten. GGO’s zijn uit den boze. Het initiatief vormde in eerste instantie een reactie op de fastfoodketens die etenswaren verkopen die er overal ter wereld hetzelfde uitzien en hetzelfde smaken.

De kracht van het ecoconsumentisme manifesteert zich vooral in het debat rond de genetische gemodificeerde organismen (GGO’s). Daar waar de doorbraak van GGO-voedsel ondanks de protesten uit groene hoek met Greenpeace als voortrekker voor een paar jaar nog evident leek, is de situatie sindsdien gekanteld. Het is duidelijk dat de Europese consument niet zomaar in dit verhaal wil stappen. Hij/zij heeft geleerd uit de opeenvolgende voedselcrisissen. Het voorzorgsprincipe speelt hier ten volle. Zolang niet overtuigend kan worden aangetoond dat er geen gevaar is, worden de producten door een grote groep van consumenten niet gekocht. Een peiling van de Vlaamse Administratie voor Land- en Tuinbouw bij duizend vrouwen wees uit dat 44% niet gelooft dat GGO’s veilig zijn voor consumptie. 39% twijfelt en slechts 17% zou ze kopen.
 De dag dat Delhaize op het etiket van de vegetarische burgers vermeldde dat zij met transgene soja werden geproduceerd, zakte de verkoop ineen. De introductie van voeding met GGO’s is alvast in de eerste ronde volledig mislukt. Drie jaar geleden is de zaak gekanteld. Onder druk van de consumenten spraken de zeven grootste Europese voedingsdistributeurs zich uit tegen voedingsproducten waarin GGO’s zijn verwerkt. De voedingsindustrie heeft dat beleid overgenomen zodat er bij ons nog nauwelijks producten op de markt zijn waar GGO’s in verwerkt zijn. Dit leidde tot de paradoxale toestand dat op de tentoonstelling ‘Eet es genetisch’ in Gent maar één product lag dat van genetisch gemodificeerd maïs was gemaakt. Een andere paradox was dat terwijl binnen een zelfde multinational de ene tak GGO-technologie op de markt bracht, de voedseltak GGO’s bande uit alle producten. Uiteraard is de strijd niet definitief gewonnen en zijn er ook wat betreft GGO’s veel zwakke plekken in de voedselketen. GGO’s komen nu vooral via dierenvoeding in de voedselproductie terecht. En sommige bewerkingen (raffinage van olie en margarine) laten niet toe om achteraf te controleren of er GGO’s in zijn. Belangrijk is echter de vaststelling dat consumenten ten aanzien van markt en bedrijven een belangrijke macht aan het opbouwen zijn. De consument zal een belangrijke partner en een troef zijn in de omschakeling naar een duurzame en eco-intelligente economie.

Her en der is het ecoconsumentisme zich ook aan het uitdiepen in de richting van sufficiëntie. Het gaat dan om beperkte lokale netwerken waarin op een niet-commerciële of semi-commerciële basis diensten worden geruild (LETS) of gezamenlijk aangeboden (autodelen). Het zijn eerste experimenten waarin mensen op zoek gaan naar creatieve mogelijkheden om goed te leven met minder geld of een verminderde koopkracht (b.v. als gevolg van een keuze voor een kortere werkweek). Sachs vat het als volgt samen: “Zij wijzen in de richting van een toekomst waar de bekwaamheid van een samenleving afgemeten zal worden aan de mate waarin zij welzijn kan garanderen zonder permanente economische groei”.

Het genoeg van de ecologische welvaart blijft echter bij vele mensen vraagtekens oproepen. De schrik voor welvaartsverlies zit bij vele mensen en niet geheel ten onrechte diep ingebakken. Ook al leidt de groeieconomie tot een aantasting van de kwaliteit van leven, de onzekerheid over veranderingen is dikwijls een rem op een andere toekomst. In een volgende onderdeel zal gepoogd worden een aantal van die vraagtekens weg te nemen. Dit gebeurt aan de hand van een aantal beelden van verandering, die concreet invullen hoe zich in onze streken een samenleving gebaseerd op sufficiëntie kan ontwikkelen. Het toont hoe kwaliteit van leven er anders kan uitzien in een samenleving waar groei niet meer de hoofdfactor is.

Beelden van verandering.

In het hoofdstuk ‘Paradigms’ van het boek ‘Greening the North’ wordt een uitgebreid overzicht gegeven van hoe een duurzame samenleving er in zijn verschillende onderdelen op het terrein kan uitzien. Telkens wordt dit geïllustreerd met voorbeelden van evoluties die nu reeds in onze samenleving merkbaar zijn. In dit deel is er aandacht voor twee voorbeelden daarvan.

Vooraf is het wel belangrijk om nog even als kader in te gaan op twee aspecten van de eco-intelligente economie zoals die in die context wordt ontwikkeld. Het is immers binnen dat kader dat die beelden van verandering te plaatsen zijn.

Het eerste element is het doorrekenen van de externe kosten voor mobiliteit. Jaar na jaar stijgt de procentuele bijdrage van de (auto)mobiliteit in het totale pakket van milieuvervuiling. En in feite weet iedereen dat het zo niet verder kan. Een drastische ommekeer is hoe dan ook nodig. Mede daarom de keuze om argumenten aan te reiken voor een ecologische onthaasting, voor preventie op het vlak van mobiliteit. Ook daar zal een culturele omslag even belangrijk zijn om te komen tot een samenleving met een laag milieurisico dan de te verwachte ontwikkelingen van milieuvriendelijkere auto’s.

Een tweede element is het feit dat een groot deel van productie en diensten onderhevig zal zijn aan een regionale vermarkting. Dit zal in voor een deel het gevolg zijn van de stijgende verplaatsingskosten maar ook het resultaat zijn van de hoger beschreven economie in gesloten cyclische kringen en de ontwikkeling van een diensteneconomie. Dit zal ook binnen de vrije markt voor een totaal ander evenwicht zorgen tussen de mondiale markt en de lokale markten.

Zoals Sachs schrijft, zal het in dat verband belangrijk zijn dat men de economie ziet als zich ontwikkelend in een pluraliteit van ruimten – regionaal, continentaal en internationaal – die maar ten dele met elkaar verbonden zijn.
 Al moeten we daarbij beseffen dat het onderzoek naar de ecologisch optimale schaal voor verschillende economische verrichtingen nog maar pas is begonnen. Hoe dan ook, binnen die pluraliteit van ruimten, ligt er een enorme uitdaging om op de schaal van regionale ruimten de verhouding tussen steden en platteland te hertekenen.

Ecologische onthaasting.

Traditioneel gaat onthaasting over een andere verhouding in tijd die we besteden aan arbeid, zorg en vrije tijd.
 Het is een poging tot antwoord op de steeds grotere wordende arbeidsdruk in onze samenleving. Merkwaardig genoeg lijkt er ondanks de toegenomen welvaart, de grotere mobiliteit en de inzet van heel wat huishoudelijke machines niet meer tijd beschikbaar dan enkele decennia terug toen de arbeidsduur nog ruim de veertig uur oversteeg.

Voor een deel heeft dat uiteraard te maken met een verhoogde productiviteit, het niet langer thuis blijven van vrouwen en het verschil tussen de theoretische en reële arbeidstijd in vele beroepen. Aan de andere kant zijn de afstanden in tijd en ruimte vergroot. Daarover gaat het in dit onderdeel.

Een eerste vaststelling is het feit dat grotere snelheden vooral geleid hebben tot het afleggen van grotere afstanden, niet tot echte tijdswinst. Het verbeteren van de individuele mobiliteitsmogelijkheden van het individu sinds de 19de eeuw heeft er steeds toe geleid dat dit maximaal wordt ingevuld. Grotere snelheden zijn gewoon omgezet in grotere actieradiussen en dat geldt zowel voor wie op café wil gaan, als voor wie een vergadering of een studiedag wil bijwonen.

Vóór de komst van de spoorwegen bleef het dagelijkse reistraject voor de meerderheid van de bevolking beperkt tot vijf kilometer per dag. Dankzij de aanleg van de spoorwegen konden steeds meer mensen zich over een grote afstand verplaatsen, tot 40-50 kilometer per dag.
 Na de Tweede Wereldoorlog nam de dagelijkse actieradius nog verder toe, vooral als gevolg van de opkomst van de auto. De totale, jaarlijks afgelegde afstand op de Vlaamse wegen nam toe van 30,65 miljard kilometer in 1985 tot 51,76 miljard kilometer in 2000.
 Bijna een verdubbeling van het aantal afgelegde autokilometers in 15 jaar. Het is dus snel veel drukker geworden op de wegen. Dit komt niet alleen omdat het autobezit is gestegen, maar ook omdat het aantal jaarlijks afgelegde kilometers dat met die auto wordt afgelegd nog steeds stijgt, van 12.493 kilometer in 1985 tot 15.032 kilometer in 2000.
 De aanleg van een TGV-lijn tussen Parijs en Rijsel, die de reisafstand terugbracht op 59 minuten, heeft ervoor gezorgd dat men perfect in de ene stad kan wonen en in de ander stad kan werken. En dat gebeurt dan ook.

Tweede vaststelling is dat hoe hoger de snelheid is, hoe meer het milieu en de omgeving worden aangetast. Dit is het gevolg van het verhogen van de weerstand bij het opdrijven van de snelheid. Hogere snelheden vereisen ook omwille van de veiligheid grotere materiaalinzet bij de bouw van infrastructuren (grotere bochtstralen, lagere stijgings- en dalingspercentages, grotere en langere kunstwerken).

In dat perspectief bereiken de huidige betere mobiliteitsplannen, die meestal enkel het behe(e)r(s)en van de verkeersstromen voor oog hebben, het verkeer in goede banen willen leiden, niets meer dan het optimaliseren van het onduurzame. Shopping- en ontspanningscentra die enkel met de auto te bereiken zijn, zijn uit de tijd. Investeringen in tijdswinst voor vervoer op lange afstand zijn waardeloos vanuit duurzaamheidsoverwegingen. De zero-optie wordt te veel over het hoofd gezien.

Wie zorg en arbeid wil combineren, zal moeten opkomen voor lagesnelheid- en lage-krachtmobiliteit. Dit aspect van onthaasting kan worden omschreven als ‘ecologische onthaasting’.

Een ecologisch transportbeleid vertrekt vanuit een stap-voor-stap-beleid dat de verplaatsingsvolumes doet afnemen tot een aanvaardbaar niveau. Dat moet zich vertalen in een nieuwe generatie van auto’s geconcipieerd voor lagere snelheden, met een minder krachtig vermogen en met snelheidsbegrenzers. Zo’n auto zal een laag verbruik hebben en veel minder wegen. De algemene snelheidsverlaging gaat in de richting van 30 km/uur in woonstraten, 80km/uur buiten de bebouwde kom en 100 km/uur op autowegen.

Logischerwijze gaat dit ook hand in hand met een ander ruimtelijk beleid en ruimtegebruik aan de hand van vestigingspatronen die minder verkeer oproepen. Middelgrote steden, districten aan de rand van de binnensteden, gebieden met diversiteit en met een fijnmazig net van detailhandel creëren het minst verkeer. Verwevenheid en gebundelde deconcentratie zijn de optie.

Dit alles dient te worden afgerond met nieuwe infrastructuurinvesteringen die het lokaal-regionaal verkeer over afstanden van 30 tot 50 km stimuleren en niet langer eenzijdig afgestemd zijn op de langeafstandsverbindingen. Voor Vlaanderen betekent dit zowel het opnieuw in gebruik nemen of het heraanleggen van lokale spoorlijnen als het opnieuw ontwikkelen van de buurtspoorwegen (fijnmazige tramverbindingen tussen steden en hun ruimere omgeving).

Wanneer dit alles zou worden ondersteund met een doorrekening van de externe kosten van het vrachtverkeer a rato van b.v. een halve euro per kilometer (kilometerheffing) dan is een drastische daling van het autoverkeer en een spectaculaire stijging van het spoorverkeer mogelijk. De ruwe raming die we terugvinden in ‘Greening the North’ (halvering autoverkeer/verviervoudiging spoorwegverkeer tegen 2010) lijkt al te optimistisch. De herstructurering en uitbouw van de spoorwegen en buurtspoorwegen zijn geen gemakkelijke opgave en zullen wellicht meer tijd vergen. De richting is nochtans duidelijk.

Tot slot even stilstaan bij de essentie van de ecologische onthaasting: een lagere snelheid is elegant leven met grenzen. En het gaat veel verder dan enkel mobiliteit. Het geeft een nieuwe plaats aan regio’s en streken in een geglobaliseerde wereld. Het kan een nieuw elan betekenen voor de regionale economische ontwikkeling. Dit creëert kansen voor een nieuwe, meer gezonde verhouding stad – platteland vanuit een ecologische inspiratie.

Regionale economische ruimte en de verhouding stad en platteland

De stijgende mobiliteit en koopkracht van de bevolking sinds de jaren zestig hebben sterk ingegrepen in de verhoudingen en de identiteit van zowel de steden als het platteland. Belangrijk daarbij is het besef te leven in een samenleving, die gebaseerd is op productie- en consumptiepatronen die stedelijk zijn.

De steden kregen het de voorbije decennia zwaar te verduren. De stad werd uiteengelegd in monofunctionele gebieden. Belangrijke bevolkingsgroepen gingen suburbaan wonen. Bedrijven vertrokken naar industrieterreinen buiten de steden. Het leidde tot heel wat negatieve meerkosten. De band met het ommeland is weg. Veel van de externe kosten worden afgewenteld op verre regio’s. Steden werden meer en meer vereenzelvigd met problemen: de concentratie van armoede in delen van de binnensteden, onveiligheid en onherbergzaamheid als gevolg van cityvorming in het centrum van de stad, onleefbaarheid als gevolg van de grote verkeersdruk. Tot slot verdween de originele stedelijke diversiteit. Steden lijken steeds meer op elkaar. Zo zijn voetgangersgebieden overal een beetje hetzelfde.

Sinds de jaren negentig wordt met wisselend succes aan het herstel van de steden gewerkt. Steden mikken op hun troeven om hun identiteit opnieuw te versterken en proberen met het nodige prestige op te vallen. Opvallend is dat in veel gevallen het economische opnieuw de stadsontwikkeling domineert (het stadsmarketingidee). Vaak wordt daarbij voorbijgegaan aan de eigenlijke dieper liggende problemen waarmee de doorsnee inwoner wordt geconfronteerd. Zelden staat de zo noodzakelijke duurzaamheid voorop bij de stadsontwikkeling.

Ook het platteland is sterk veranderd. Grote delen zijn verstedelijkt en te beschouwen als de overloopgebieden van de steden. Een dicht infrastructuurnet belast het platteland. De intensifiëring van de landbouw onder meer via de bio-industrie confronteert ook het platteland met een aantal globale milieuproblemen (verontreiniging van de oppervlakte water, erosie, verdroging, vernielen van natuur, …). In dezelfde periode gaf de landbouw haar eeuwenoude opdracht van behoeder van het landschap ook op. Uiteindelijk is er nog slechts een klein deel van wie op het platteland woont rechtstreeks betrokken bij typische economische activiteiten van het platteland. Het zijn allemaal elementen die ertoe bijdroegen dat de identiteit en rol van het platteland uitgehold en onzeker werd.

Binnen die context worden steden en platteland dikwijls tegenover elkaar gesteld. Steden wordt verweten op het platteland te parasiteren. Wie verstedelijkt woont, leeft mee op kost van de rurale gebieden. Hij of zij betaalt te weinig voor grondstoffengebruik, water, voeding, enz. Paradoxaal genoeg geldt dit ook voor veel inwoners van het platteland die evenzeer een stedelijk consumptiepatroon ontwikkeld of overgenomen hebben

De enige mogelijkheid om tot een ecologische aanpak van de economische en ecologische problemen van steden en platteland te komen is de samenwerking en wisselwerking tussen beiden herstellen en/of verstevigen. Zo is het b.v. goedkoper (en ook gezonder) om de biologische landbouw te stimuleren dan de vervuiling van het water van de bio-industrie ongedaan te maken om de stedelingen van water te kunnen voorzien.

De grootste opdracht is ongetwijfeld de stad opnieuw in te bedden in haar omgeving via de regionale economische ruimte (zie hoger). Daartoe moeten de steden hun gebruik heroriënteren zodat de productie van afval en vervuiling drastisch wordt teruggeschroefd. Dit moet minstens tot een niveau dat door de land- en bosbouw uit de omgeving kan worden geregenereerd.

Die samenwerking kan wanneer de hierboven beschreven ecologische onthaasting wordt aangehouden en wanneer de cyclische economie en het groene marktdenken ook worden doorgetrokken naar de landbouw. Absolute randvoorwaarde is wel dat er in de sterk bevolkte West-Europese regio’s zo snel mogelijk een absoluut moratorium komt op het aansnijden van ruimte voor niet-ruraal ruimtegebruik.

De ecologische stad is inderdaad de stad van de korte afstand waarin alle functies nauw verweven zijn. Alles zal er gemakkelijk bereikbaar zijn te voet of met het openbaar vervoer. Auto’s zullen er enkel wordt gebruikt wanneer echt noodzakelijk. Het maken van meer compacte steden zal opnieuw aanleiding zijn om duidelijker grenzen tussen stad en platteland aan te duiden.

Belangrijk daarbij is op te merken dat de stadsstructuren die het minst verkeer creëren te vinden zijn in middelgrote gemeenten, districten aan de rand van de binnensteden en gebieden met diversiteit en een fijnmazig net van detailhandel.
 Dit was vroeger het pluspunt van de Europese stad, het is nu het idee van de stad van de korte afstand. Verwevenheid en gebundelde deconcentratie zijn wat dat betreft de optie. Die structuur is in een aantal landen nog aanwezig, in Vlaanderen is die opnieuw op te bouwen, iets waar het Ruimtelijk Structuurplan Vlaanderen op een moeizame wijze voor lijkt te kiezen.

De opbouw van regionale marken zal toelaten dat in de landbouw de organische cycli opnieuw kunnen worden hersteld (organische landbouw). Kleinschalige veehouderij wordt opnieuw gecombineerd met de teelt van veevoeder (nu is dat losgekoppeld). Streekproducten kunnen opnieuw kansen krijgen zonder dat ze zich op een wereldmarkt moeten profileren. Ook landbouw en natuur moeten hierbij samenwerken. Het besef dient te groeien dat het opkopen van natuur in een steeds verder overbebouwde wereld op termijn geen oplossing is.

Kortom het verkorten van de afstanden en het opbouwen van regionale markten openen voor het platteland in onze streken enorme nieuwe kansen. De stedelijke consumenten zijn hier dichtbij. De cultuuromslag naar veilig voedsel is aan de gang. Het platteland kan er opnieuw een autonome economische kracht uit opbouwen.

� Met dank aan de leden van de klankbordgroep voor hun commentaren en suggesties, met name Katrijn Vanderweyden, Luc Lebon, Francis Holderbeke, Astrid Van Herpen, Ria Van den Heuvel, Tine Symoens en Jan Mertens.

� De analyse van onze maatschappij als risicomaatschappij en de voorstellen rond onthaasting zijn een bewerking van delen van het boek ‘Onthaasting. Op zoek naar tijd in een risicomaatschappij’, dat in september 2001 verscheen bij uitgeverij Houtekiet/De Prom.

� Voor de volledige becijfering verwijs ik naar het hoofdstuk ‘Bodemuitkeringen’ van de editie 2001 van het Jaarboek Armoede en Sociale Uitsluiting (Vranken, Geldof, Van Menxel & Van Ouytsel), dat in december 2001 verschijnt.

� Voor een discussie over de term ‘ecologische onthaasting’ zie de tekst van Marc Heughebaert in deze bundel.

Over de auteur

Dirk Geldof is doctor in de Politieke en Sociale Wetenschappen. Hij is sinds 1990 AGALEV-gemeenteraadslid te Antwerpen en was er van midden 1999 tot einde 2000 schepen. Momenteel is hij fractieleider. Als VIONA-coördinator bij de administratie Werkgelegenheid is hij verantwoordelijk voor het arbeidsmarktonderzoek van de Vlaams overheid. Dirk Geldof is co-auteur van de Jaarboeken Armoede en Sociale Uitsluiting (ACCO) en publiceerde eerder ‘Niet meer maar beter. Over zelfbeperking in de risicomaatschappij (Acco, 1999). Zopas verscheen zijn nieuwe boek ‘Onthaasting. Op zoek naar tijd in een risicomaatschappij.’ (bij uitgeverij Houtekiet/De Prom). Reacties: � HYPERLINK "mailto:dirk.geldof@stad.antwerpen.be" ��dirk.geldof@stad.antwerpen.be�

� Zie voor deze discussie ook de tekst van Jan Mertens in dit nummer.

� De discussie over ecologische levensstijlen komt ook aan bod in de teksten van Marc Heughebaert en Dirk Geldof in dit nummer.

� Geciteerd in Squires.

� Deze discussie komt ook ruim aan bod in de tekst van Dirk Geldof in dit nummer.

� Dit thema wordt ook behandeld in de tekst van Jan Mertens in dit nummer.

� Deze en volgende verwijzingen over de mondige burger haal ik uit Veldheer (2001).

� Dit deel is geïnspireerd op Akkerman (2001) en Hajer (2000).

Over de auteur

Dirk Holemans (� HYPERLINK mailto:dirk.holemans@agalev.be ��dirk.holemans@agalev.be�) is ingenieur scheikunde & landbouwindustrieën en kandidaat in de wijsbegeerte. Hij was in de periode 1989-1999 werkzaam aan verscheidene universiteiten als onderzoeker (Haifa, Gent, Antwerpen) en docent (Delft), met als onderzoeksdomeinen: milieufilosofie, techniekfilosofie en democratie. Sinds 1999 Vlaams volksvertegenwoordiger waar hij zich toelegt op stedenbeleid, wetenschaps- en technologiebeleid, binnenlands bestuur, openbaar vervoer en hoger onderwijs. In 1999 publiceerde hij het essay ‘Ecologie en Burgerschap. Pleidooi voor een nieuwe levensstijl’ (Stichting Leefmilieu). In 2001 verschenen onder meer boekartikels van hem in De groei van Groen (Mertens J. ed.; Houtekiet), Management Jaarboek 2001 (VMA), Hoezo democratie ? (Van Kerckhove C. & Easton M. eds. ; EPO), en Een vierde weg ? (co-autheur J. Geysels ; Gatz. S. & Stouthuysen P. eds.; VUBPress).

� Het is belangrijk deze visietekst te zien als een voortzetting van wat reeds was uitgewerkt in het kiesprogramma van 1999. Toen werden voor het onderdeel ‘internationaal’ een inhoudelijke tekst en een reeks voorstellen uitgewerkt. Deze tekst wil verder werken op enkele aspecten die toen onvoldoende konden worden uitgewerkt. De teksten van het programma 1999 zijn te vinden op � HYPERLINK "http://www.agalev.be/code/nl/page.cfm?id_page=460" ��http://www.agalev.be/code/nl/page.cfm?id_page=460� .

� David Held en Anthony McGrew hebben de voorbije jaren vooral gewerkt aan hun project ‘Global Transformations’, dat bestaat uit een reeks boeken en een website (� HYPERLINK "http://www.polity.co.uk/global" ��www.polity.co.uk/global�). De website bevat enkele samenvattingen van de belangrijkste bevindingen uit het boek. De boeken zijn: (1) David Held and Anthony McGrew, David Goldblatt and Jonathan Perraton, Global Transformations. Politics, Economics and Culture. Cambridge, Polity, 1999. (2) David Held and Anthony McGrew, The Global Transformations Reader. Cambridge, Polity, 2000. Hier wordt gebruik gemaakt van: David Held and Anthony McGrew, Globalization. Entry for Oxford Companion to Politics. (website).

� Deze discussie wordt ook uitgebreid behandeld in de tekst van Dirk Holemans in deze bundel.

� Deze indeling komt uit: Anthony McGrew, Democracy beyond borders?: Globalization and the reconstruction of democratic theory and politics; in A. McGrew (Ed.), The Transformation of Democracy? Globalization and territorial democracy. Cambridge, Polity Press, 1997, p.231-266 .

� Zie voor dit rapport: � HYPERLINK "http://www.cgg.ch" ��www.cgg.ch� .

� Deze term, die momenteel sterk in opmars is, wordt ook in het Nederlands gebruikt, bij gebrek aan een goede vertaling.

� Deze ideeën zijn uitgewerkt door auteurs als Burnheim, Walker en Dryzek.

� Dit model is vooral uitgewerkt door David Held. Zie b.v. David Held, Models of Democracy (second edition). Cambridge, Polity, 1996. Interessant is ook: Daniele Archibugi, David Held & Martin Köhler, Re-imagining Political Community. Studies in Cosmopolitan Democracy. Cambridge, Polity, 1998.

� Voor een discussie over het verband tussen het mensenrechtenregime en het model van kosmopolitische democratie, zie: David Beetham, Human Rights as a Model for Cosmopolitan Democracy; in D. Archibugi, D. Held & M. Köhler, o.c., p.58-71.

� Zie onder meer: Andrew Linklater, Citizenship and Sovereignty in the Post-Westphalian European State; in D. Archibugi, D. Held & M. Köhler, o.c., p.113-137.

� Voor deze discussie, zie ook: Dirk Holemans, Burgers in beweging. Tussen origine en horizon; in Jan Mertens (Red.), De Groei van Groen. Antwerpen/Baarn, Houtekiet, 2001, p.75-92.

� Voor een discussie over dit idee, zie: Amedeo Postiglione, An International Court of the Environment; in Brendan Gleeson and Nicholas Low (Ed.), Governing for the Environment. Global Problems, Ethics and Democracy. Houndmills, Palgrave, 2001, p.211-220.

� McGrew, o.c., p.262.

� Hier wordt gebruik gemaakt van de omschrijving in: Peter Burssens en Sarah Helsen, Implementatie van Europese wetgeving in nationale systemen; in Res Publica, Volume XLIII, 2001/1, p.59-79.

� Voor een algemene beschouwing over het begrip ‘governance’, zie James N. Rosenau, Governance and Democracy in a Globalizing World; in Daniele Archibugi, David Held & Martin Köhler, o.c., p.28-57.

� Peter Burssens en Sarah Helsen, o.c., p.62.

� Zie hiervoor ook: Carl Devos, Machtsrelevantie van multi-level structuren: een algemene verkenning; in Res Publica, Volume XLIII, 2001/1, p.81-101.

� Een voorbeeld van zo’n onderzoek is: Tamara Kovziridze, Federalisme, multi-level governance en twee types van hiërarchie; in Res Publica, Volume XLIII, 2001/1, p.15-36.

� Meer info over het governance-project van de Commissie op � HYPERLINK "http://europa.eu.int/comm/governance/work/index_en.htm" ��http://europa.eu.int/comm/governance/work/index_en.htm� .

� De originele versie van deze speech, die werd uitgesproken op 12 mei 2000 is te vinden op � HYPERLINK "http://www.auswaertiges-amt.de/www/de/infoservice/download/pdf/reden/2000/r000512a.pdf" ��http://www.auswaertiges-amt.de/www/de/infoservice/download/pdf/reden/2000/r000512a.pdf� . Een Nederlandse vertaling staat in: Jan Mertens (red.), o.c., p.93-108.

� Meer info is te vinden op � HYPERLINK "http://europa.eu.int/futurum/index_nl.htm" ��http://europa.eu.int/futurum/index_nl.htm� .

� Voor de concrete Agalev-voorstellen in dit verband, zie � HYPERLINK "http://www.agalev.be/code/nl/page.cfm?id_page=1256" ��http://www.agalev.be/code/nl/page.cfm?id_page=1256� .

� De hierna volgende bedenkingen zijn voornamelijk geïnspireerd door: Tanja A. Börzel and Thomas Risse, Who is Afraid of a European Federation? How to constitutionalise a Multi-level Governance System; Jean Monnet Papers, 2000. � HYPERLINK "http://www.jeanmonnetprogram.org/papers/00/00f0101.rtf" ��http://www.jeanmonnetprogram.org/papers/00/00f0101.rtf�

� Zie hiervoor onder meer: Peter Burssens en Jan Wouters, De Verklaring van Laken en daarna. Institutionele aspecten van het ‘post-Nice’-proces; in Internationale Spectator, nr.6, juni 2001, p.298-303.

� Zie onder meer: John Vandaele, Kroniek van een aangekondigde beweging; in Samenleving en Politiek, 8/2001, nr.4, p.32-42.

� Zie b.v. een recente studie van CEPR op � HYPERLINK "http://www.cepr.net/globalization/scorecard_on_globalization.htm" ��http://www.cepr.net/globalization/scorecard_on_globalization.htm� .

� Kijk b.v. eens naar � HYPERLINK "http://www.oneworld.org" ��www.oneworld.org� .

� Zo kwam er op initiatief van de Groenen in het Europees Parlement een duidelijke uitspraak tegen het MAI.

� Zie b.v. � HYPERLINK "http://www.protest.net" ��http://www.protest.net� .

� Zie vooral � HYPERLINK "http://belgium.indymedia.org" ��http://belgium.indymedia.org� .

� Zie hiervoor ook: Roger Burbach, Globalization and Postmodern Politics. From Zapatistas to High-Tech Robber Barons. London, Pluto Press, 2001.

� Zie voor duiding onder meer � HYPERLINK "http://www.monde-diplomatique.fr/dossiers/portoalegre" ��http://www.monde-diplomatique.fr/dossiers/portoalegre� . Kijk ook eens naar � HYPERLINK "http://www.portoalegre2002.org" ��http://www.portoalegre2002.org� .

� Dit deel van de tekst is grotendeels beïnvloed door: Jon Barnett, The Meaning of Environmental Security. Ecological Politics and Policy in the New Security Era. London and New York, Zed Books, 2001.

� Zie b.v. � HYPERLINK "http://usinfo.state.gov/regional/ar/natsec2k.htm" ��http://usinfo.state.gov/regional/ar/natsec2k.htm� .

� Voor een overzicht van de ‘milieuactiviteiten’ van de NAVO, zie � HYPERLINK "http://www.nato.int/ccms/general/coul-report.htm" ��http://www.nato.int/ccms/general/coul-report.htm� .

� � HYPERLINK "http://www.nato.int/ccms/index.html" ��http://www.nato.int/ccms/index.html�

� Te vinden via � HYPERLINK "http://www.nato.int/ccms/publi.htm" ��http://www.nato.int/ccms/publi.htm� .

� Een zeer genuanceerde en evenwichtige benadering van deze discussie is te vinden in Jon Barnett, o.c., p.93-107.

� Jon Barnett, o.c., p.129.

� Voor een zeer goede samenvatting van zijn ideeën hierover zie: Wolfgang Sachs, Development. The Rise and Decline of an Ideal. An article for the Encyclopedia of Global Environmental Change. Wuppertal Papers, nr. 108, 2000. te vinden op � HYPERLINK "http://www.wupperinst.org/Publikationen/WP/WP108.pdf" ��http://www.wupperinst.org/Publikationen/WP/WP108.pdf� .

� Hier wordt vooral gebruik gemaakt van Wolfgang Sachs (2000), o.c.

� Voor een uitdagende kritiek op het concept armoede zelf, zie de stellingen van Majid Rahnema, zoals weergegeven in enkele papers, te vinden op � HYPERLINK "http://alf.zfn.uni-bremen.de/~pudel/subjects/Expertenherrschaft/majid2.PDF" ��http://alf.zfn.uni-bremen.de/~pudel/subjects/Expertenherrschaft/majid2.PDF� en � HYPERLINK "http://alf.zfn.uni-bremen.de/~pudel/subjects/Expertenherrschaft/majid.PDF" ��http://alf.zfn.uni-bremen.de/~pudel/subjects/Expertenherrschaft/majid.PDF� .

� Deze groep van landen werd in 1964 in de marge van UNCTAD opgericht, met toen 77 leden. Ondertussen zijn er al 133. De groep functioneert nog steeds in de verschillende VN-conferenties. Zie � HYPERLINK "http://www.g77.org" ��http://www.g77.org� .

� Wolfgang Sachs (2000), o.c., p.15.

� Wolfgang Sachs (2000), o.c., p.16.

� Wolfgang Sachs (2000), o.c., p.20.

� Belangrijke publicaties zijn hier onder meer: (1) Wolfgang Sachs, The Development Dictionary. A Guide to Knowledge as Power. London, Zed Books, 1992. (2) Majid Rahnema and Victoria Bawtree, The Post-Development Reader. London, Zed Books, 1997.

� Voor een overzicht hiervan, zie b.v. het tijdschrift Development 44.3, online op � HYPERLINK "http://www.sidint.org/journal.htm" ��www.sidint.org/journal.htm� .

� Gustavo Esteva & Madhu Suri Prakash, Grassroots Post-Modernism. Remaking the Soil of Cultures. London/New York, Zed Books, 1998.

� Voor een zeer boeiend overzicht van deze thematiek, zie: Vincent Tucker, The Myth of Development: A Critique of a Eurocentric Discourse; in Ronaldo Munck and Denis O’Hearn (Ed.), Critical Development Theory: Contributions to a New Paradigm. London/New York, Zed Books, 1999.

� Zie onder meer Wolfgang Sachs, One World – Many Worlds?; in Wolfgang Sachs, Planet Dialectics. Explorations in Environment & Development. London/New York, Zed Books, 1999, p.93-109.

� Wolfgang Sachs (1999), o.c., p.106.

� Wolfgang Sachs (1999), o.c., p.107.

� Philip McMichael, Development and Social Change. A Global Perspective. Thousand Oaks, Pine Forge Press, 2000, p.269.

� Geciteerd in McMichael, o.c., p.270.

� Zie onder meer: (1) Gustavo Esteva & Madhu Suri Prakash, o.c., (2) Roger Burbach, o.c. Zie voor de website van de Zapatisten: � HYPERLINK "http://www.ezln.org" ��www.ezln.org� .

� Een interessante studie in dit verband is: Emma Crewe & Elisabeth Harrison. Whose Development? An Ethnography of Aid. London/New York, Zed Books, 2000.

� Dat dit soort onderzoek nodig is, blijkt uit ettelijke casestudies. Zie b.v. enkele teksten over het werk van de organisatie CHODAK in Senegal: � HYPERLINK "http://networkcultures.net/27_28/voyage.html" ��http://networkcultures.net/27_28/voyage.html� , � HYPERLINK "http://www.oneworld.org/ecdpm/anniv/finndi.htm" ��http://www.oneworld.org/ecdpm/anniv/finndi.htm� , � HYPERLINK "http://www.euforic.org/dw/ndi.htm" ��http://www.euforic.org/dw/ndi.htm� .

� Zie � HYPERLINK "http://www.networkcultures.net" ��www.networkcultures.net� .

� � HYPERLINK "http://www.networkcultures.net/31_32/tenyears.html" ��www.networkcultures.net/31_32/tenyears.html�

� Zie b.v. (1) Colin Hines, Localization. A Global Manifesto. London, Earthscan, 2000. (2) Edward Goldsmith & Jerry Mander. The Case against the Global Economy and for a Turn towards Localization. London, Earthscan, 2001.

� Tim O’Riordan (Ed.), Globalism, Localism & Identity. London, Earthscan, 2001.

� Dit soort ideeën sluit nauw aan bij de opvatting van een kosmopolitisch lokalisme, zoals verwoord door Sachs. Interessant is b.v. volgend citaat: “Instead, then, of thinking of places as areas with boundaries around, they can be imagined as articulated moments in networks or social relations and understandings, but where a large proportion of those relations, experiences and understandings are constructed on a far larger scale than what we happen to define for that moment as the place itself, whether that be a street, or a region or even a continent. And this in turn allows a sense of place which is extroverted, which includes a consciousness of its links with the wider worlds, which integrates in a positive way the global and the local… Globalization of social relations is yet another source of (the reproduction of) geographical uneven development, and thus of the uniqueness of place.” D. Massey, geciteerd in Heather Voisey and Tim O’Riordan, Globalization and Localization; in Tim O’Riordan, o.c., p.38-39.

� Tim O’Riordan, Taking the Transition Forward ; In: Tim O’Riordan, o.c., p.239.

� Voor een bijzonder boeiende beschouwing over het leven in een mondiale risicomaatschappij waarin er geen ‘anderen’ zijn, zie: Ulrich Beck, De kosmopolitische samenleving en haar vijanden; in Jan Mertens (red.), o.c., p.163-199.

Over de auteur

Jan Mertens is licentiaat Germaanse Filologie. Hij is adjunct politiek secretaris van Agalev. Hij coördineerde mee het project Groene bakens voor de 21ste eeuw, dat leidde naar het politiek-inhoudelijk congres van Agalev in 1998. hij verzorgde de redactie van het boek De Groei van Groen dat in 2001 verscheen naar aanleiding van het feest 20 jaar Agalev in het Parlement. Hij is politiek secretaris van Agalev in Leuven. Reacties: � HYPERLINK "mailto:jan.mertens@agalev.be" ��jan.mertens@agalev.be� .

� Zie: Bert De Wel, Van groeidwang naar ecologische welvaart; Oikos, 1, extra nummer, Groene Bakens voor de 21ste eeuw, 1997, p.65-95.

� Zie ook het artikel van Jan Mertens in dit nummer.

� Zie � HYPERLINK "http://www.wupperinst.org" ��http://www.wupperinst.org� .

� W. Sachs, R. Loske, M. Linz, et al, Greening the North. A Post-Industrial Blueprint for Ecology and Equity. London/New York, Zed Books, 1998.

� Limits to Growth, A Report for the Club of Rome’s Project on the Predicament of Mankind, D.H. Meadow, D.L. Meadows, J. Randers en W.W. Behrens III, 1972

� Voor een overzicht van enkele concepten, zie � HYPERLINK "http://iisd.ca/susprod/principles.htm" ��http://iisd.ca/susprod/principles.htm� .

� Zie � HYPERLINK "http://www.un.org/esa/sustdev/agenda21.htm" ��http://www.un.org/esa/sustdev/agenda21.htm� .

� W. Sachs, R. Loske, M. Linz, et al, o.c., p.13.

� Le Monde Diplomatique, februari 1998.

� Energy for Tomorrow’s World, Acting Now!, World Energy Council, 2000

� A Better World for All, Progress towards the International Development Goals, United Nations, 2000

� Lozingen in de lucht 1980-1999, VMM, 2000

� MIRA-S 2000, Milieu- en natuurrapport Vlaanderen: scenario’s, VMM, 2000

� MIRA-S 2000, Milieu- en natuurrapport Vlaanderen: scenario’s, VMM, 2000

� IPE-berekeningen 2000

� Tenzij ander vermeld zijn de cijfers in dit onderdeel gebaseerd op W. Sachs, R. Loske, M. Linz, et al, o.c., en behelzen ze de voormalige Bondsrepubliek Duitsland.

� NIS, op basis van kadastrale percelen.

� VRIND 2000

� Ernst Ulrich von Weizsäcker, Amory B. Hunter and L. Hunter Lovins, Factor Four - Doubling Wealth, Halving Resource Use. London, Earthscan, 1997, p. XV en p. XVIII.

� Duurzame ontwikkeling meervoudig bekeken, B. Mazijn (ed.), Centrum voor Duurzame Ontwikkeling, 1999

� Duurzame ontwikkeling meervoudig bekeken, B. Mazijn,(ed.), Centrum voor Duurzame Ontwikkeling, 1999

� Living Planet Report 2000, WWF, 2000

� A Report of Working Group I of the Intergovernmental Panel on Climate Change, IPCC, 2001

� Groenboek, Op weg naar een Europese strategie voor een continue energievoorziening, EU, 2001

� W. Sachs, R. Loske, M. Linz, et al, o.c.

� MIRA-S 2000, Milieu- en natuurrapport Vlaanderen: scenario’s, VMM, 2000

� W. Sachs, R. Loske, M. Linz, et al, o.c.

� MIRA-S 2000, Milieu- en natuurrapport Vlaanderen: scenario’s, VMM, 2000

� W. Sachs, R. Loske, M. Linz, et al, o.c.

� Zie voor meer informatie � HYPERLINK "http://www.eco-efficiency.de/deutsch/fak10.html" ��http://www.eco-efficiency.de/deutsch/fak10.html� en � HYPERLINK "http://www.factor10-institute.org/" ��http://www.factor10-institute.org/�

� W. Sachs, R. Loske, M. Linz, et al, o.c.

� Factor 4, meer doen met minder, Nederlandse Raad voor Milieu- en natuuronderzoek, 1998

� Op basis van energiebalans 1998 van VITO (www.emis.vito.be)

� Op basis van informatie van Bouwteams

� De praktische energiegids is te vinden op � HYPERLINK "http://www.greanpeace.be" ��www.greanpeace.be� .

� De praktische energiegids is te vinden op � HYPERLINK "http://www.greanpeace.be" ��www.greanpeace.be� .

� Ernst Ulrich von Weizsäcker, Amory B. Hunter and L. Hunter Lovins, o.c., p.27.

� Ernst Ulrich von Weizsäcker, Amory B. Hunter and L. Hunter Lovins, o.c., p.41.

� Ernst Ulrich von Weizsäcker, Amory B. Hunter and L. Hunter Lovins, o.c., p.44.

� Ernst Ulrich von Weizsäcker, Amory B. Hunter and L. Hunter Lovins, o.c., p.41.

� Op basis van informatie van Febiac (� HYPERLINK "http://www.febiac.be" ��www.febiac.be�).

� Zuinigheid troef!, Febiac, 2000.

� Energiegebruik en energiebesparingpotentieel in de chemische industrie, Energiegebruik en energiebesparingpotentieel in de papier- en pulpindustrie, Energiegebruik en energiebesparingpotentieel in de ijzer- en staalindustrie, VITO, december 2000.

� Paul Hawken, Amory B Lovins and L Hunter Lovins, Natural Capitalism. The Next Industrial Revolution. London, Earthscan, 1999.

� Ernst Ulrich von Weizsäcker, Amory B. Hunter and L. Hunter Lovins, o.c.

� Voor de discussie of er gewelddadige conflicten zullen of kunnen uitbreken over de toegang tot ‘natuurlijk kapitaal’, zie het onderdeel over ‘milieuveiligheid’ in de tekst van Jan Mertens in dit nummer.

� W. Sachs, R. Loske, M. Linz, et al, o.c., p.195-196.

� Wolfgang Sachs, De macht van limieten: een onderzoek naar nieuwe vormen van rijkdom; In Jan Mertens (red.), De groei van groen. Antwerpen/Baarn, Houtekiet, 2001, p.204.

� Voor een discussie over dit onderwerp in het kader van het debat ontwikkeling versus globalisering, zie het artikel van Jan Mertens in dit nummer.

� Bert De Wel, o.c., p.73-75. Zie voor meer uitleg over het concept ook: � HYPERLINK "http://www.foe.co.uk/campaigns/sustainable_development/progress" ��http://www.foe.co.uk/campaigns/sustainable_development/progress� .

� Zie onder meer � HYPERLINK "http://www.mainport-pmr.nl" ��http://www.mainport-pmr.nl� .

� Vermelde cijfergegevens komen uit Lozingen in de lucht 1980-1999, VMM, 2000

� Deze discussie komt ook uitgebreid aan bod in de tekst van Dirk Geldof in deze bundel.

� Wolfgang Sachs, o.c., p.201-222.

� De Financieel Economische Tijd van 22 augustus 2001

� Het Laatste Nieuws van 20 september 2001.

� Wolfgang Sachs, o.c., p.217.

� Wolfgang Sachs, o.c., p.212.

� Deze discussie komt ruim aan bod in de tekst van Dirk Geldof in deze bundel.

� Duurzame ontwikkeling meervoudig bekeken, Mazijn, B., CDO, p 321

� NIS

� NIS

� W. Sachs, R. Loske, M. Linz, et al, o.c.

� W. Sachs, R. Loske, M. Linz, et al, o.c.

Over de auteur

Marc Heughebaert is bouwkundig ingenieur en licentiaat in de stedebouw. Hij werkt sinds 1990 op IPE, de studiedienst van Agalev. In 1997 kreeg hij de leiding over de dienst. In die verantwoordelijkheid was hij direct betrokken bij de vorbereiding van het Agalev-congres groene bakens in ’97 en trad hij op als coördinator bij de programmaopmaak voor de landelijke verkiezingen van ’99. Hij is sinds 1989 Agalev-gemeenteraadslid in Gent (fractievoorzitter vanaf ’92). Reacties: � HYPERLINK "mailto:marc.heughebaert@agalev.be" ��marc.heughebaert@agalev.be� .

PAGE
133

