
Duurzaamheid en de kredietcrisis

Van de nood een deugd maken

ERASMUS UNIVERSITY ROTTERDAM

Erasmus School of Economics

Department of Economics

Supervisor: J. van Sinderen

Name: A.C.D. Hulspas

Exam number: 302120

E-mail address: 302120ah@student.eur.nl
Inhoud

1. Inleiding
2. Samenvatting
3. De definitie van duurzaamheid

4. Duurzaamheid in Europa

5. De duurzaamheid van de Nederlandse economie
6. Het Nederlandse duurzaamheidsbeleid

7. Crisis en duurzaamheid
8. Beoordeling
9. Literatuurlijst

1. Inleiding
In september 2008, na het faillissement van Lehman Brothers, bleek dat ook Nederland niet gespaard zou worden door de economische crisis. Financiële instellingen kwamen in de problemen en de verwachtingen van de economische groei zien er voor de komende periode slecht uit. Door middel van extra maatregelen probeert de overheid de negatieve gevolgen van de kredietcrisis zo klein mogelijk te houden.
Naast de economische crisis is er nog een ander dilemma dat de wereldeconomie bezighoudt: duurzaamheid. Al enkele jaren is de Nederlandse overheid bezig de economie zo duurzaam mogelijk te maken.

De vraag is of deze twee dilemma’s met elkaar in botsing komen. Het risico bestaat dat de oplossing van de economische problemen dusdanige prioriteit krijgt dat duurzaamheid op de tweede plaats komt te staan. Aan de hand van de onderstaande vragen behandel ik hoe de Nederlandse duurzaamheid verbeterd kan worden met de maatregelen die genomen moeten worden in het kader van de kredietcrisis.
1.1 Hoofdvraag

· Hoe komt Nederland duurzamer uit de kredietcrisis?

1.2 Deelvragen

· Wat is duurzaamheid?

· Hoe duurzaam is de Nederlandse economie?

· Hoe ziet het Europese duurzaamheidsbeleid eruit?

· Wat doet de Nederlandse overheid al aan duurzaamheid?

· Hoe duurzaam wil / moet de Nederlandse economie worden?

· Wat kan de Nederlandse overheid in crisistijd doen aan duurzaamheid?

1.3 Motivatie

De motivatie voor het kiezen van dit onderwerp is ontstaan bij de bekendmaking van de maatregelen van de overheid in reactie op de economische crisis. Tijdens het overleg met de sociale partners in maart 2009 is er een pakket van maatregelen vastgesteld, waarvan sommige maatregelen het negatieve effect van de crisis moeten verminderen en andere er voor moeten zorgen dat het begrotingstekort beheersbaar blijft.

Wat mij opviel was dat er weinig aandacht is besteed aan maatregelen die de duurzaamheid van de Nederlandse economie op de lange termijn op peil moeten houden of zelfs moeten verbeteren.

Ik stel mijzelf de vraag hoe Nederland duurzamer uit de huidige kredietcrisis zou kunnen komen.

1.4 Het doel en aard van het onderzoek

De doelstelling van mijn onderzoek: Het beoordelen van het beleid om Nederland zo economisch duurzaam mogelijk uit de economische crisis te laten komen.

De aard van deze thesis zal beschrijvend zijn. Als basis wordt het huidige beleid, opgesteld in het beleidsprogramma Samen leven samen werken, van de Nederlandse overheid genomen op het gebied van duurzaamheid.

1.5 Het onderzoeksproces en methodologie

In mijn thesis ga ik aan de hand van bestaande literatuur en onderzoeken op zoek naar de huidige duurzaamheid van de Nederlandse economie, de situatie in de EU, de doelstelling van de Nederlandse overheid op het gebied van duurzaamheid en het niveau van duurzaamheid dat bereikt kan worden door maatregelen te nemen tijdens de huidige crisis.
2. Samenvatting
2.1 De definitie van duurzaamheid

De meest bekende en meest gebruikte definitie van duurzaamheid verschijnt in 1987 in het Brundtlandrapport. Deze definitie zegt dat er sprake is van een duurzame ontwikkeling als in de behoeften van de huidige generatie voorzien kan worden, zonder daarmee de behoeften van de toekomstige generaties in gevaar te brengen. De definitie van het Brundtlandrapport wordt als basisdefinitie voor duurzaamheid gezien. Door verschillende VN-conferenties is het begrip duurzame ontwikkeling onder de aandacht gekomen en zijn er door veel landen afspraken gemaakt op het gebied van duurzaamheid. Het Kyoto-verdrag is één van die afspraken, waarin werd bepaald dat de uitstoot van broeikasgassen door de deelnemende landen met gemiddeld 5,2 procent omlaag moet gaan tussen 2008 en 2012. Daarnaast is er de Lissabonstrategie die er voor moet zorgen dat de Europese kenniseconomie dynamischer en slagvaardiger wordt in de wereldeconomie.

Om duurzaamheid te kunnen meten zijn er twee methodes ontwikkeld die veel op elkaar lijken. Deze zijn de methode van de drie P’s en de kapitaalbenadering. Beide delen het begrip duurzame ontwikkeling op in een natuurlijk deel, een menselijk deel en een economisch deel. Bij de kapitaalbenadering wordt het menselijk deel opgesplitst in sociaal kapitaal en menselijk kapitaal.

2.2 Duurzaamheid in Europa

De continue verbetering van de kwaliteit van het leven en welzijn op de wereld voor de huidige en toekomstige generaties is het hoofddoel van het duurzaamheidsbeleid dat de EU sinds 1997 voert. In het beleid van de EU is de Europese Duurzaamheidsstrategie het belangrijkste naast nog andere duurzaamheidsprogramma’s en afspraken. De laatste jaren heeft de EU met name aangegeven dat het streven naar duurzame ontwikkeling een mondiale aangelegenheid is en alleen haalbaar waarneer iedereen meewerkt. De Europese doelen en beleidsrichtlijnen zijn gericht op de drie P’s, Profit, Planet en People.

2.3 De duurzaamheid van de Nederlandse economie

De duurzaamheid van de Nederlandse economie is te toetsen aan de hand van de kapitaalbenadering. Deze benadering bestaat uit natuurlijk kapitaal, sociaal kapitaal, menselijk kapitaal en economisch kapitaal. Deze kapitaalvormen bestaan weer uit een aantal duurzaamheidsthema’s aan de hand waarvan ik heb aangegeven hoe de huidige situatie in Nederland is.

Op een aantal gebieden gaat het de goede kant op in Nederland, maar er zijn ook enkele minpunten aan te geven. Een paar van deze punten zijn de sociale cohesie, de achteruitgang van het basisonderwijs en de invloed van de vergrijzing op arbeid.

Naast deze nationale problemen zijn er internationale problemen waar Nederland medeverantwoordelijk voor is. De belangrijkste zijn het klimaatprobleem en de afname van zowel de biodiversiteit en als de hoeveelheid natuurlijke hulpbronnen.

2.4 Het Nederlandse duurzaamheidsbeleid

Consumenten, bedrijven en organisaties houden vaak geen rekening met de duurzame ontwikkeling. Het kan met opzet zijn, door onwetendheid of als gevolg van het free rider-gedrag. Het niet stellen van duurzaamheid als doel door de samenleving legitimeert overheidsingrijpen.

Om duurzaamheid in Nederland te bevorderen heeft het kabinet een duurzaamheidsbeleid opgezet dat bestaat uit verschillende maatregelen, doelen en programma’s. Deze zijn opgenomen in het beleidsprogramma van het kabinet. Een van die programma’s is Schoon en zuinig. Dit werkprogramma laat zien hoe de overheid er voor wil zorgen dat Nederland in 2020 op het gebied van energievoorziening hoog op de Europese ranglijst komt te staan. Daarnaast zijn er nog meer, zoals de Kabinetsbrede Aanpak Duurzame Ontwikkeling, Nederland Ondernemend Innovatieland en Maatschappelijk Verantwoord Ondernemen.

Het Nederlandse duurzaamheidsbeleid heeft heel weinig invloed op het gehele probleem van duurzaamheid. Daarvoor is Nederland te klein en zijn mondiale afspraken, doelen en samenwerking van groot belang.

2.5 Crisis en duurzaamheid

De kredietcrisis is van grote invloed op de mondiale duurzame ontwikkeling. In Nederland zal de crisis op korte termijn een positief effect hebben op het behalen van de gestelde duurzaamheidsdoelen. Dit komt met name door de afname van de productie.

Op de lange termijn zal de crisis een negatief effect hebben op de duurzaamheid van de Nederlandse economie. Dit komt doordat bedrijven minder duurzame investeringen zullen gaan uitvoeren en doordat het bedrijfsleven minder gestimuleerd zal worden duurzaam te ondernemen.

Als reactie op de economische crisis heeft het Nederlandse kabinet het Aanvullend Beleidsakkoord opgesteld. Dit akkoord bestaat uit een aantal maatregelen, waaronder de sloopregeling voor de autobranche, energiebesparing in woningen, de vliegtaks en snelle uitvoering FES-projecten Ruimtelijk Economisch Beleid. De meeste van deze maatregelen zijn echter enkel genomen om de economie te stimuleren en hebben geen positieve invloed op de duurzaamheid van Nederland.
3. De definitie van duurzaamheid

Er zijn door de jaren heen verschillende definities opgesteld voor duurzaamheid, of duurzame ontwikkeling. Op mondiaal niveau wordt gesproken over ontwikkeling omdat duurzaamheid geen resultaat van iets is, maar in feite een eeuwigdurend proces. De belangrijkste definitie wordt in dit hoofdstuk behandeld.
3.1 Brundtlandrapport

Voor de belangrijkste definitie van duurzame ontwikkeling moet worden teruggegaan naar het jaar 1987. In dat jaar werd er een rapport uitgebracht door de World Commission on Energy and Development (WCED), een commissie opgericht door de Verenigde Naties in 1983. Deze commissie is beter bekend als de Brundtlandcommissie, vernoemd naar de toenmalige Noorse voorzitter Gro Harlem Brundtland. De commissie werd opgericht om de toenemende bezorgdheid over de versnelde achteruitgang van het milieu en natuurlijke hulpbronnen en de gevolgen van die achteruitgang voor economische en sociale ontwikkeling te onderzoeken en te benadrukken.
 Het rapport van de World Commission on Energy and Development, dat werd gepubliceerd in 1987, had de titel Our Common Future, maar werd meer bekend als het Brundtlandrapport. In dit rapport geeft de Brundtlandcommissie de nadien meest gebruikte definitie van duurzame ontwikkeling:
“Duurzame ontwikkeling is de ontwikkeling die aansluit op de behoeften van het heden zonder het vermogen van toekomstige generaties om in hun eigen behoeften te voorzien in gevaar te brengen.”
Dit is een zeer abstracte en algemene definitie van duurzame ontwikkeling en is moeilijk toepasbaar in de praktijk. Het rapport stelt dan ook dat duurzame ontwikkeling geen constante staat van harmonie is, maar een proces van verandering waarin de exploitatie van hulpbronnen, de richting van investeringen, de oriëntatie van technologische ontwikkeling en institutionele verandering wordt verenigd met zowel de toekomstige als de hedendaagse behoeften.

Uit de definitie blijkt dat er grenzen zijn tot waar mensen in hun behoeften kunnen voorzien. Deze grenzen worden vooral gesteld door het natuurlijk milieu, die de mogelijkheden van mensen om hun behoeften te bevredigen beperkt en zo schaarste creëert. Naast dit natuurlijke aspect zijn het ook de toekomstige generaties die er voor zorgen dat de huidige generatie beperkt is in de behoeftebevrediging. Want er dient volgens deze definitie van duurzame ontwikkeling rekening gehouden te worden met de mogelijkheden die de toekomstige generaties hebben om in hun behoeften te voorzien. De ruimte die overblijft voor de huidige generatie om in hun behoefte te kunnen voorzien wordt ook wel milieugebruiksruimte genoemd. Milieugebruiksruimte is het deel van de natuurlijke hulpbronnen dat gebruikt kan worden door de huidige generatie, gezien de huidige stand van de techniek, zonder onherstelbare schade en belemmeringen voor de toekomstige generaties aan te brengen.

Volgens het Brundtlandrapport moet bij het voorzien van de behoeften van zowel de huidige als de toekomstige generatie ook aandacht besteed worden aan de behoeften van de armen. Het rapport stelt dat Derdewereldlanden van groot belang zijn voor het behouden van natuurlijke hulpbronnen, en dus voor duurzame ontwikkeling. Want ondernomen activiteiten waar dan ook ter wereld kunnen mondiale gevolgen hebben voor het milieu. Daarom stelt het Brundtlandrapport ook dat veel mondiale problemen als milieuverontreiniging, economische groei, armoede en ontwikkeling sterk met elkaar in verband staan en grote gevolgen kunnen hebben voor de behoeftebevrediging van de mens.
3.2 Caring for the Earth
In 1991 werd door de IUCN, het UNEP en het WWF een rapport uitgebracht om opnieuw nadruk te leggen op het belang van duurzame ontwikkeling. In dit rapport, genaamd Caring for the Earth: A Strategy for Sustainable Living, wordt duurzame ontwikkeling als volgt omschreven:
“Duurzame ontwikkeling is verbetering van de kwaliteit van het menselijk leven, zij het binnen de grenzen van het draagvermogen van het ecosysteem waarvan het afhankelijk is.”

Deze definitie is geen nieuwe omschrijving, omdat het net als de Brundtlanddefinitie aangeeft dat er grenzen zijn aan de behoeftebevrediging van de mens veroorzaakt door schaarste. Door deze schaarste van hulpbronnen en door het besef van verantwoordelijkheid voor mensen in de rest van de wereld en de toekomstige generaties is een mondiaal duurzaamheidsbeleid van groot belang.

3.3 VN-conferentie Rio 1992

Naar aanleiding van het Brundtlandrapport werd er in 1992 een VN-conferentie gehouden in Rio de Janeiro waarin milieu en ontwikkeling ter sprake kwamen. Bij deze VN-conferentie, die officieel de United Nations Conference on Environment and Development heet en ook bekend staat als de Earth Summit, werden door meer dan 160 landen afspraken gemaakt over de toekomst van de wereld. Hierbij werden er belangrijke verdragen gesloten op het gebied van milieu en ontwikkeling, namelijk een biodiversiteitsverdrag, een klimaatverdrag en een bossenverdrag. Daarnaast werd Agenda 21 opgesteld. Deze agenda is het omvangrijke programma om de in Rio getekende afspraken uit te voeren.
Door deze conferentie in Brazilië werd duurzaamheid, alsmede de definitie die in het Brundtlandrapport gebruikt wordt, algemeen bekend en werd de Brundtlanddefinitie door veel vervolgrapporten en bij mondiale afspraken als basisdefinitie gekozen.

3.4 VN-conferentie Rio+5

Zo werd de Brundtlanddefinitie als basisdefinitie gekozen bij de VN-conferentie Rio+5, waar meer dan 160 landen in 1997 in New York wederom bijeen kwamen om te zien wat deze landen hadden gedaan om de duurzame ontwikkeling te stimuleren. Ieder deelnemend land moest zijn voortgang aan de VN rapporteren. Nederland deed dat door in 2002 twee nota’s op te stellen, genaamd Maatschappelijke verkenningen
 en Verkenning van het Rijksoverheidsbeleid
.
3.5 VN-conferentie Johannesburg 2002

De Brundtlanddefinitie werd ook als basisdefinitie gebruikt bij de World Summit on Sustainable Development (WSSD) in Johannesburg. Op deze top bleek dat een deel van de afspraken uitgevoerd waren, maar dat ook een deel van de gemaakte afspraken niet na was gekomen. Daarnaast bleek dat de populariteit en aandacht voor het begrip duurzaamheid, dat door het Brundtlandrapport en de VN-conferentie van 1992 was gecreëerd, te zijn afgenomen. De bijeenkomst in Johannesburg moest er daarom voor zorgen dat het streven naar een duurzame wereld weer nieuw leven in werd geblazen.
3.6 Het Kyoto-verdrag
In 1997 heeft er een VN-conferentie plaatsgevonden, waarbij alle VN-landen in Kyoto, Japan, bijeen zijn gekomen. Tijdens deze Klimaatconferentie werd de kwalitatieve doelstelling van de Brundtlanddefinitie voor duurzame ontwikkeling omgezet in concrete klimaatafspraken. Het rapport werd pas in 2005 tot uitvoering gebracht doordat er eerst geen consensus over de regels voor de uitvoering kon worden bereikt en Rusland pas laat besloot toch mee te doen. Door de ondertekening van Rusland werd de eis van deelname van minimaal 55 industrielanden met, gekeken naar het jaar 1990, bij elkaar minimaal 55% van de totale CO2-emmisies bereikt. Een grote tegenvaller was dat de Verenigde Staten het verdrag niet tekenden.
Tussen de deelnemende landen werd afgesproken dat de industrielanden van 2008 tot 2012 de tijd hebben om hun uitstoot van broeikasgassen met gemiddeld 5,2 procent te laten dalen ten opzichte van 1990. Er is gekozen voor een periode van vijf jaar om de landen meer flexibiliteit te verschaffen. Voor ieder land is een ander percentage bepaald waar aan voldaan moet worden. De ontwikkelingslanden worden in het Kyoto-verdrag ontzien en hoeven geen verplicht percentage te halen. Voor Nederland geldt dat het in de periode van vijf jaar de uitstoot van broeikasgassen met 6% moet verminderen.

3.7 De Lissabonstrategie
De definitie uit het Brundtlandrapport werd tevens gebruikt in Lissabon waar de Europese regeringsleiders in 2000 afspraken maakten met als doel dat Europa in 2010 de meest dynamische en concurrerende kenniseconomie van de wereld is. Er werd afgesproken dat de werkloosheid en de armoede in Europa af moesten nemen, dat er meer geïnvesteerd moest gaan worden in de kenniseconomie en dat de toenmalige economische groei behouden moest blijven voor de huidige generaties, maar ook voor de toekomstige generaties. Bij deze afspraken was innovatie de belangrijkste drijfveer.
In maart 2005 werd in Lissabon deze strategie herbevestigd, omdat de zorgen over de haalbaarheid van de doelen toenamen. Na deze herbevestiging zijn er drie belangrijke doelen overgebleven. Namelijk dat er 20 miljoen extra banen gecreëerd moeten worden in de periode tot 2010 in de Europese Unie, dat 70 procent van de Europese beroepsbevolking een baan moet hebben en dat 3 procent van het totale inkomen van de EU-lidstaten naar Research & Development moet gaan.

3.8 Toepassing van de definitie
De basisdefinitie die over de gehele wereld wordt gebruikt voor duurzame ontwikkeling is de definitie zoals opgeschreven in het Brundtlandrapport. Echter in de praktijk is deze definitie moeilijk hanteerbaar, omdat het een zeer algemene en brede definitie is. Doordat het een kwalitatieve definitie is, is duurzaamheid aan de hand van de Brundtlanddefinitie niet meetbaar en is de duurzaamheid van landen niet onderling te vergelijken. Dit terwijl duurzaamheidsbeleid gericht is op specifieke onderdelen of thema’s. Zo is er bijvoorbeeld een verschil tussen een beleid gericht op duurzame energie en een beleid gericht op duurzaam ondernemen.

Om de Brundtlanddefinitie operationeel te maken is er gezocht naar een methode die duurzaamheid meetbaar en vergelijkbaar maakt. Deze methode is gevonden in de vorm van de drie P’s. De drie P’s zijn People, Planet en Profit en vormen samen de drie primaire doelen van duurzame ontwikkeling. People staat hier voor de ontwikkeling van voordelige sociale omstandigheden voor de mensheid, Planet staat voor de bescherming en het behoud van de natuur en het milieu en Profit staat voor de economische welvaart. Duurzaamheidsbeleid moet aan deze drie P’s voldoen en moet als uiteindelijk doel de definitie van het Brundtlandrapport nastreven. Daarbij wordt duidelijk aangegeven dat het draait om een proces van maatschappelijke doelbepaling in plaats van het behalen van een specifiek resultaat waar maatschappelijk draagvlak voor aanwezig is. Met deze drie P-benadering worden de doelstellingen ten opzichte van de Brundtlanddefinitie wel iets concreter, maar nog onvoldoende meetbaar. Daardoor zijn de drie P’s nog weinig bruikbaar om de ontwikkelingen tussen landen onderling te vergelijken.
Daarom is de kapitaalbenadering ontwikkeld om duurzaamheid beter meetbaar te maken. De kapitaalbenadering is bruikbaar om een vergelijking te maken tussen de ontwikkeling in de verschillende landen. Deze benadering komt sterk overeen met de theorie van de drie P’s en wordt aanbevolen door de Verenigde Naties, Eurostat en de OESO aan alle landen om er voor te zorgen dat de vergelijking tussen landen gemakkelijker wordt. De kapitaalbenadering deelt duurzaamheid op in vier kapitaalvormen: menselijk kapitaal, sociaal kapitaal, natuurlijk kapitaal en economisch kapitaal. Hier is duidelijk de overeenkomst zichtbaar tussen deze benadering en de drie P’s. De P van Planet komt overeen met het natuurlijk kapitaal, Profit staat gelijk aan het economisch kapitaal en sociaal en menselijk kapitaal vallen onder de P van People. Om zo duurzaam mogelijk te worden moeten de vier kapitaalvormen voor zowel de huidige als de toekomstige generatie een zo hoog mogelijk niveau bereiken. Hierbij is iedere kapitaalvorm opgedeeld in verschillende thema’s.

3.9 Kapitaalbenadering
	Natuurlijk kapitaal
	Menselijk kapitaal

	· Klimaat en energie

· Biodiversiteit

· Bodem, water en lucht
	· Benutting van arbeid

· Onderwijs

· Gezondheid

	Economisch kapitaal
	Sociaal kapitaal

	· Fysiek kapitaal

· Kennis
	· Sociale participatie
· Vertrouwen

Aan deze thema’s van de kapitaalbenadering kunnen kwantitatieve doelstellingen worden gekoppeld. Een voorbeeld is de Lissabonstrategie. Daarin worden als doelstellingen aangegeven:

· 20 miljoen extra banen in de periode tot 2010 in de Europese Unie

· 70 procent van de Europese beroepsbevolking heeft een baan

· 3 procent van het totale inkomen van de EU-lidstaten gaat naar Research & Development

Met deze doelstellingen kunnen de resultaten van de lidstaten gemeten en onderling vergeleken worden.

[image: image1]
3.10 Commentaar

De Brundtlanddefinitie is een goede basisdefinitie om te gebruiken als uitgangspunt voor beleid. Maar het is wel een zeer algemene omschrijving van wat duurzaamheid in zou moeten houden en de definitie heeft een kwalitatief doel voor ogen waardoor moeilijk te meten is in hoeverre dit doel behaald is. Het niet in gevaar brengen van de behoeftebevrediging van toekomstige generaties is een zeer onvoorspelbare doelstelling. Het kan zo zijn dat er tot in de eeuwigheid toekomstige generaties zullen zijn, waardoor het niet bekend is welke behoeften toekomstige generaties zullen hebben. Daarnaast hangt het bereiken van dit doel af van de technologische ontwikkelingen in de toekomst. Hierdoor kan niet gezegd worden wanneer iets aan de doelstelling van duurzaamheid voldoet. Naast dat duurzaamheid aan de hand van de Brundtlanddefinitie niet meetbaar is, is het ook niet vergelijkbaar. Het verschil van duurzame ontwikkeling tussen landen kan niet aangegeven worden.
Er moet daarom een specifiekere, kwantitatieve definitie worden opgesteld, die duidelijk aangeeft wanneer iets duurzaam is. Aangezien we nu niet weten wat de behoeften van de toekomstige generaties zullen zijn, zal er vanuit moeten worden gegaan dat deze hetzelfde zullen zijn als die van ons. Daarnaast zal de huidige technologie en wetenschap als uitgangspunt moeten worden genomen. Op dit moment is er bijvoorbeeld nog geen oplossing voor kernafval die ontstaat bij het produceren van energie door kerncentrales. Omdat het onvoorspelbaar is of hier in de toekomst een oplossing voor wordt gevonden moet in de definitie van duurzaamheid er vanuit worden gegaan dat die oplossing er niet komt.
Een handeling is honderd procent duurzaam wanneer de huidige situatie overeen komt met de situatie voor toekomstige generaties. Het klimaat moet voor hen hetzelfde zijn, ze moeten evenveel fossiele grondstoffen bezitten, oftewel van dezelfde welvaart kunnen genieten.
Toch is er een manier gevonden waarmee de Brundtlanddefinitie toepasbaar kan worden gemaakt. De Brundtlanddefinitie, die kwalitatief is en toewerkt naar een ontwikkeling en niet naar een resultaat, kan door middel van twee methodes geoperationaliseerd worden. Deze methodes zijn de drie P’s en de kapitaalbenadering. Deze zorgen er voor dat de algemene basisdefinitie van duurzaamheid omgezet wordt in verschillende thema’s. Deze thema’s zijn beter meetbaar en bruikbaar om de ontwikkeling tussen verschillende landen te vergelijken, waardoor de Brundtlanddefinitie bruikbaar wordt voor het meten van resultaten van beleid. Want aan de verschillende thema’s zijn kwantitatieve doelstellingen gekoppeld die meetbaar zijn en het mogelijk maken de ontwikkelingen op het gebied van duurzaamheid in een land te vergelijken met die van andere landen.
De Brundtlanddefinitie wordt gezien als basisdefinitie van duurzame ontwikkeling en wordt in alle mondiale afspraken en bij de operationalisering van de definitie van duurzame ontwikkeling gebruikt. Omdat de drie P’s en de kapitaalbenadering ervoor zorgen dat deze definitie operationeel gemaakt kan worden, is het een bruikbare definitie. Daarom zal in deze thesis als de definitie voor duurzaamheid de geoperationaliseerde definitie van het Brundtlandrapport gehanteerd worden.

4. Duurzaamheid in Europa
Hoe het staat met duurzaamheid in Europa wordt hier weergegeven. Duidelijk wordt wat het huidige beleid is in Europa op het gebied van duurzaamheid.

4.1 Hoofddoel
Het hoofddoel van de duurzaamheidsstrategie van de Europese Unie is de continue verbetering van de kwaliteit van het leven en welzijn op de wereld voor de huidige en toekomstige generaties. Voor die doelstelling moet een dynamische economie worden bevorderd met volledige werkgelegenheid en een hoog opleidingsniveau, gezondheidsbescherming, sociale en territoriale cohesie en milieubescherming in een vreedzame en veilige wereld, met respect voor culturele verscheidenheid.
 Het hoofddoel is duidelijk afgeleid van de basisdefinitie van duurzame ontwikkeling die opgesteld is in het Brundtlandrapport.

De Europese Unie staat achter deze basisdefinitie en beloofde op de VN-conferentie Rio+5 in 1997 strategieën op te stellen voor duurzame ontwikkeling. In het Verdrag van Amsterdam werden deze strategieën in 1997 opgesteld en kwam duurzame ontwikkeling voor het eerst in het Europese Verdrag te staan.
4.2 Duurzaamheidsstrategie
Om de doelstelling van duurzame ontwikkeling te bereiken heeft de Europese Commissie in juni 2001 in Göteborg de eerste Europese Duurzaamheidsstrategie opgesteld, waarin duurzaamheid als langetermijndoelstelling van de EU wordt beschouwd. Deze Europese Duurzaamheidsstrategie vormt een nadere invulling van de afspraken die de regeringsleiders in Lissabon in 2000 hebben gemaakt en bestaat uit twee delen. Het eerste deel bestaat uit de doelstellingen en uitgangspunten waarmee enkele niet-duurzame trends doorbroken moeten worden. Het tweede deel van de strategie geeft aan dat er een nieuwe manier van beleid moet komen dat er voor zorgt dat het economische, sociale en milieubeleid van de EU-landen elkaar kunnen versterken om zo een duurzame ontwikkeling te creëren.

Nieuw in deze strategie van de EU is dat er een duurzaamheidscomponent is toegevoegd naast de afspraken uit de Lissabonstrategie uit 2000, die vooral doelen heeft gesteld op het gebied van armoede, kennis en economische groei. De duurzaamheidsstrategie van de EU dient als de rode draad van het Europese beleid op het gebied van duurzaamheid. Deze strategie is in 2005 in Lissabon herbevestigd (zie par. 3.7). Verder bestaat het beleid uit andere programma’s en verdragen, zoals de afspraken die zijn gemaakt op de 2002 World Summit on Sustainable Development in Johannesburg en de Millennium Ontwikkelingsdoelen. De acht Millennium Ontwikkelingsdoelen zijn in 2000 afgesproken door de lidstaten van de Verenigde Naties, moeten in 2015 zijn gerealiseerd en gaan over gezondheid, honger, milieu, onderwijs, eerlijke handel en gelijke rechten met betrekking tot ontwikkelingslanden. Deze acht doelen, die vallen onder het menselijk kapitaal van de kapitaalbenadering, zijn:

· Extreme armoede en honger terugdringen
· Zorgen dat alle kinderen naar school gaan
· Gelijke rechten voor mannen en vrouwen bewerkstelligen
· Kindersterfte terugbrengen met tweederde
· Moedersterfte terugbrengen met driekwart
· De verspreiding van HIV/aids, malaria en andere grote ziektes terugdringen
· Het aantal mensen dat geen toegang heeft tot schoon drinkwater en sanitaire voorzieningen te halveren en duurzaam gebruik van natuurlijke hulpbronnen tot stand brengen
· Afspraken maken over schuldverlichting, eerlijke handel en meer hulp

4.3 Internationale aanpak
Uit de 2009 Review of EU Sustainable Development Strategy blijkt dat de Europese Unie zich de laatste jaren vooral heeft ingezet voor een internationale aanpak van het duurzaamheidsprobleem en duurzaamheid bij veel beleidsterreinen op de agenda heeft gezet. In de duurzaamheidsstrategie van de EU wordt het belang aangegeven van internationale solidariteit en de noodzaak van een goede samenwerking tussen de EU en niet-EU-landen. Vooral met de snelgroeiende landen, zoals China, die veel invloed hebben op de duurzame ontwikkeling van de aarde.
4.4 Overige doelstellingen
Naast het hierboven genoemde hoofddoel en de specifieke Millennium Ontwikkelingsdoelen heeft de EU in de duurzaamheidsstrategie doelen en programma’s opgezet verdeeld over zeven belangrijke gebieden die voornamelijk met het milieu te maken hebben. Op deze gebieden wil de EU in de periode tot en met 2010 verbetering zien te bewerkstelligen. De zeven belangrijke gebieden zijn:
· Klimaatverandering en schone energie

· Duurzaam transport

· Duurzame consumptie en productie

· Behoud en management van natuurlijke hulpbronnen

· Openbare gezondheidszorg

· Sociale uitsluiting, demografie en migratie

· Armoede en duurzame ontwikkelingsdoelen

De belangrijkste doelstellingen van de EU zijn het behoud van de natuur, sociale gelijkheid en cohesie, economische vooruitgang en het voldoen aan de internationale verantwoordelijkheden. Deze doelstellingen komen overeen met de methode van de drie P’s, die bestaat uit een natuurlijk, een sociaal en een economisch doel. Dit maakt het duurzaamheidsbeleid van de EU-landen meetbaar en geeft de mogelijkheid om het beleid en de resultaten van het beleid per land te vergelijken.
Naast deze belangrijke doelen heeft de EU enkele beleidsrichtlijnen opgesteld waaraan het duurzaamheidsbeleid moet voldoen. Deze beleidsrichtlijnen zijn ook gericht op de drie P’s en bestaan onder andere uit gelijkheid binnen en tussen generaties, bevordering en bescherming van grondrechten en het streven naar een open en democratische maatschappij.
5. De duurzaamheid van de Nederlandse economie

In dit hoofdstuk komt de huidige situatie van de Nederlandse economie op het gebied van duurzaamheid aan bod. Uitgaande van de kapitaalbenadering, zoals aangegeven in paragraaf 3, kan de duurzaamheid van de Nederlandse economie bekeken worden met behulp van de vier kapitaalvormen. Deze zijn natuurlijk kapitaal, sociaal kapitaal, menselijk kapitaal en economisch kapitaal. Op deze manier kan worden getoetst hoe duurzaam de Nederlandse economie is.

Onderstaand geef ik een overzicht van de huidige stand van de duurzame ontwikkeling in de Nederlandse economie. Daarbij heb ik gebruik gemaakt van de Monitor Duurzaam Nederland uit 2009.
5.1 Natuurlijk kapitaal

Het natuurlijk kapitaal, dat in de drie P’s methode als Planet wordt aangeduid, bestaat uit de thema’s Klimaat en energie, Biodiversiteit en Bodem, water en lucht.
5.1.1 Klimaat en energie
In Nederland is er in de jaren na de Tweede Wereldoorlog een behoorlijke stijging geweest van het fossiele energiegebruik. Door zowel de economische groei als de bevolkingsgroei is de uitstoot van CO2 in Nederland sterk toegenomen. In 1950 was deze uitstoot nog ongeveer 60 Mton, in 2006 bedroeg de uitstoot van CO2 ruim 170 Mton. Daarnaast steeg de hoeveelheid broeikasgassen sterk, maar is deze stijging na het tekenen van het Kyoto-verdrag omgebogen tot een daling van 4% in de periode 1990 tot 2007.
Op het gebied van natuurlijke hulpbronnen is Nederland goed bedeeld door een grote hoeveelheid aardgas. Maar Nederland heeft sinds 1950 al tweederde van deze hoeveelheid verbruikt, wat er voor zorgt dat, als het zo door gaat, de Nederlandse fossiele energiebronnen over ongeveer 20 jaar geheel op zijn. Dit zorgt ervoor dat Nederland op het gebied van energie meer afhankelijk zal gaan worden van andere landen, zoals Rusland en het Midden-Oosten.
De productie van duurzame energie is de afgelopen jaren in Nederland toegenomen. Toch is het aandeel van duurzame energie in het totale energieverbruik maar drie procent.

Hoewel Nederland een grootgebruiker is op het gebied van energie blijft de Nederlandse economie een kleine speler in het mondiale klimaatprobleem.
5.1.2 Biodiversiteit

Nederland is een welvarend land dat in de loop der jaren steeds dichter bevolkt is geraakt. Dit heeft er voor gezorgd dat er nog maar ongeveer 15 procent van de in 1900 aanwezige biodiversiteit over is gebleven. Biodiversiteit is de verscheidenheid aan levensvormen in alle mogelijke soorten, zoals dieren, planten en micro-organismen, mogelijke ecosystemen, zoals loofbossen en duinen, en mogelijke genen, zoals varianten binnen een boomsoort. De leefgebieden van de verschillende diersoorten zijn door de bevolkingsgroei als maar kleiner geworden en de kwaliteit van het milieu is afgenomen. Maar de hoeveelheid bos is sinds 1950 gestegen en het plan om een netwerk van natuurgebieden te creëren is deels geslaagd. Naast de afname van de binnenlandse biodiversiteit is Nederland ook voor een deel verantwoordelijk voor de afname van de biodiversiteit in het buitenland, aangezien de Nederlandse consumptie ook gebruik maakt van ruimte in het buitenland. Dit wordt ook wel de ecological footprint van Nederland genoemd.
5.1.3 Bodem, water en lucht
In de laatste jaren is de druk op het milieu afgenomen. Hierdoor is de kwaliteit van het milieu beter geworden. Hoewel de emissies naar lucht, water en bodem zijn afgenomen, kan er nog steeds een hoop verbeteren in Nederland. Dat de situatie nog niet optimaal is, komt met name doordat Nederland een dichtbevolkt land is.
De uitstoot van fijn stof is de laatste jaren sterk gedaald, waardoor de luchtkwaliteit beter is geworden. Dit heeft er mede voor gezorgd dat de levensverwachting in Nederland is toegenomen. Maar als alleen wordt gekeken naar de stedelijke gebieden is er de laatste jaren geen vermindering van fijn stof opgetreden.
Ook de kwaliteit van het water en de bodem is de laatste tientallen jaren beter geworden. Maar de doelen die op Europees niveau zijn bepaald worden door Nederland niet gehaald. Feitelijk betekent dit dat de situatie op zichzelf wel is verbeterd, maar dat volgens de EU-normen de kwaliteit van lucht, bodem en water nog steeds gevaar op kan leveren voor de Nederlandse bevolking. Daarnaast kan de natuur door de huidige kwaliteit van lucht, water en bodem zich niet duurzaam ontwikkelen. Ook is de milieudruk in Nederland over het algeheel gezien nog steeds te hoog.
5.2 Sociaal kapitaal

Het sociaal kapitaal, dat in de drie P’s methode samen met menselijk kapitaal een deel uitmaakt van People, bestaat uit de thema’s Sociale participatie en Vertrouwen.

5.2.1 Sociale participatie

Voor een duurzame samenleving is sociale participatie zeer belangrijk, omdat het deelnemen aan de maatschappij de persoonlijke welvaart verhoogt.
Nederlanders hebben het steeds drukker gekregen met verplichtingen als betaald werk en opleidingen. Hierdoor is de tijd die wordt besteed aan sociale participatie, maar ook aan uitgaan, sporten en mediagebruik, steeds minder geworden. Uit een onderzoek in 2006 bleek dat 77 procent van de Nederlandse bevolking minstens één keer per week sociaal contact heeft. Hiermee wordt niet-werkgerelateerd contact bedoelt met familie, vrienden of collega’s.

Naast sociaal contact is onbetaalde arbeid, zoals vrijwilligerswerk, zeer belangrijk voor een samenleving. In Nederland zijn veel mensen lid van een vereniging. Toch is het moeilijk te zeggen hoeveel tijd er aan vrijwilligerswerk wordt besteed.

Daarnaast is mantelzorg ook van belang. In Nederland wordt deze zorg door ongeveer 20 procent van de bevolking verleend.
5.2.2 Vertrouwen

Om een zo duurzaam mogelijke samenleving te kunnen ontwikkelen is vertrouwen erg belangrijk. Het thema vertrouwen bestaat uit het vertrouwen dat mensen in elkaar en in maatschappelijke en politieke instituties hebben.
Sinds 1995 geeft een kleine meerderheid van de Nederlanders aan dat ze andere mensen vertrouwen. Dit percentage is in de afgelopen jaren ongeveer hetzelfde gebleven.

Het wantrouwen dat in de Nederlandse samenleving bestaat, wordt voor een deel veroorzaakt door de aanwezigheid van verschillende etnische groepen. Alhoewel de meeste Nederlanders niet vinden dat er te veel allochtonen in Nederland zijn en hoewel Nederlanders toleranter zijn geworden tegenover de tot de allochtonen behorende bevolkingsgroepen, vinden de meeste Nederlanders dat allochtonen hun gedrag aan moeten passen aan de Nederlandse cultuur.

Het nadeel van het vormen van sociale groepen is dat er discriminatie op kan treden. Dit belemmert de duurzame ontwikkeling van een maatschappij. Uit een onderzoek van European Social Survey in 2006 blijkt dat 7,5 procent van de Nederlandse bevolking zichzelf tot een groep rekent die te maken heeft met discriminatie.
Als gekeken wordt naar het vertrouwen in maatschappelijke en politieke instituties is dit vertrouwen bij meer dan de helft van de Nederlanders aanwezig. Onder deze instituties vallen onderwijs, politie, bedrijfsleven, rechtspraak, vakbonden, gezondheidszorg, kranten, kerken/religieuze organisaties, Tweede Kamer, ambtenaren en de Europese Unie. Het vertrouwen in de instituties zelf is stabieler dan het vertrouwen in personen, zoals politici.
5.3 Menselijk kapitaal

Het menselijk kapitaal, dat in de drie P’s methode samen met sociaal kapitaal valt onder People, bestaat uit de thema’s Benutting van arbeid, Onderwijs en Gezondheid.

5.3.1 Benutting van arbeid

Om een duurzame welvaart te creëren is het van belang dat de beschikbare arbeid goed gebruikt wordt. In Nederland is sprake van een vergrijzing van de bevolking, waardoor de arbeidsparticipatie zal gaan afnemen. Op dit moment is de arbeidsparticipatie in Nederland nog relatief hoog. Het negatieve effect van de vergrijzing wordt al redelijk opgevangen door een toenemend aantal vrouwen en allochtonen die deelnemen aan het arbeidsproces, al is het optimale niveau nog lang niet bereikt. Ook kan de arbeidsproductiviteit in Nederland nog stijgen en is er de mogelijkheid om het gemiddeld aantal gewerkte uren per werkende te laten toenemen. Dit komt doordat een hoog percentage van de totale werkende beroepsbevolking een deeltijdbaan heeft. Wel moet hierbij beseft worden dat ook vrije tijd een positieve invloed heeft op de duurzaamheid van een samenleving.
5.3.2 Onderwijs
Onderwijs is van groot belang voor een duurzame welvaart. Door goed onderwijs stijgt de arbeidsproductiviteit wat een positief effect heeft op de duurzame ontwikkeling van de samenleving. Onderwijs heeft ook een positief effect op de gezondheid van de bevolking wat de duurzame ontwikkeling ten goede komt.
In Nederland zijn er verschillende problemen in het onderwijs. Zo is er sprake van een hoog percentage schooluitval en dreigt er een lerarentekort te ontstaan. Daarnaast is er een gebrek aan excellentie en neemt de lees- en rekenvaardigheid van kinderen af. Dit komt doordat het niveau van het lager onderwijs daalt.

Wel is het opleidingsniveau sinds 1950 in Nederland langzaam gestegen en is de kwaliteit van het onderwijs vergeleken met andere Europese landen hoog. Ook doet Nederland het goed met cursussen en opleidingen, al kan dit ook betekenen dat werknemers nog te weinig weten als ze van school af komen. Nederland besteedt aan het onderwijs jaarlijks 5,2 procent van het bruto binnenlands product.
5.3.3 Gezondheid

Als we Nederland vergelijken met alle landen van de wereld wordt de Nederlander gemiddeld ouder en leeft gezonder. De gemiddelde levensverwachting in Nederland is de laatste zestig jaar met 12 procent toegenomen. Maar vergeleken met Europa is het verschil in de levensverwachting en de gezondheid van de bevolking minder groot.

Gezondheid is belangrijk voor een duurzame welvaart, omdat mensen zich welvarender voelen wanneer ze gezond zijn en omdat gezonde mensen nodig zijn om een economie draaiende te houden. Daarom is het aantal gezonde jaren dat een Nederlander leeft een belangrijke indicator voor de duurzaamheid van Nederland. Een Nederlander is gemiddeld ruim 63 jaar van zijn leven gezond. Vergeleken met Europa is dat niet een bijzonder lange gezonde levensduur.

De gezondheidszorg in Nederland wordt steeds duurder en er zijn meer werknemers nodig in de gezondheidszorg. Het gevolg kan hiervan zijn dat Nederlanders gezonder blijven, maar vooral de vergrijzing heeft hier een belangrijke invloed op.
5.4 Economisch kapitaal

Het economisch kapitaal, dat in de drie P’s methode als Profit wordt aangeduid, bestaat uit de thema’s Fysiek kapitaal en Kennis.

5.4.1 Fysiek kapitaal
Om een duurzame welvaart te kunnen bewerkstelligen is er fysiek kapitaal nodig. Wanneer dit voldoende aanwezig is kan de huidige generatie in hun behoefte voorzien worden en kan er gebruik worden gemaakt van de kennis in een land.
Een belangrijke maatstaf voor de aanwezigheid van fysiek kapitaal is de kapitaalarbeidsverhouding. Deze verhouding was in de jaren tachtig en negentig laag in Nederland, maar zal in de toekomst toe gaan nemen. Hiermee kan een deel van het negatieve effect van de vergrijzing gecompenseerd worden. In Nederland zijn er geen indicatoren die aangeven dat een tekort aan fysiek kapitaal de duurzame ontwikkeling zal belemmeren.
5.4.2 Kennis

Net als fysiek kapitaal zorgt kennis voor een verhoging van de productiviteit per werknemer. De laatste vijftig jaar is het niveau van de kenniseconomie van Nederland sterk gestegen, maar de laatste jaren is deze sterke groei niet meer aanwezig. Om te zien wat een land doet om de kennis te verbeteren wordt meestal gekeken naar het geïnvesteerde bedrag in Research & Development. Nederland loopt qua R&D uitgaven steeds meer uit de pas met de internationale ontwikkelingen. Nadat Nederland in de jaren tachtig en begin jaren negentig een investeringsniveau voor R&D uitgaven had dat boven de 2 procent van het BBP lag, schommelde dit in de loop van de jaren negentig net onder de 2 procent. Vanaf de millenniumwisseling is er wederom sprake van een dalende tendens in Nederland, dit in tegenstelling tot de internationale ontwikkeling. In 2006 is het BBP percentage voor R&D met 1,67 procent nog nooit zo laag geweest en is het zelfs lager dan het EU gemiddelde. Het verschil met de ons omringende landen lijkt daarom eerder groter dan kleiner te worden. Nederland blijft steken in de internationale middenmoot.

[image: image2.png]24
23
22
21
20
13
L8
L

P

%0 '91 "92 '93 "9 '95 "9 '97 98 '99 00

_NED _OESO _ EU-27 _ EUIS

o1

0

03 04 05 08

R&D-uitgaven als percentage van het BBP. Bron: OESO/CBS

Wel doet Nederland het goed op het gebied van patenten en octrooien, vooral omdat Nederlandse multinationals, met name Philips, veel octrooien in handen hebben. Het probleem wat Nederland heeft als het om kennis gaat is de kennisparadox: goed wetenschappelijk onderzoek maar weinig benutting door bedrijfsleven. Een goede wisselwerking tussen wetenschap en bedrijfsleven kan de innovatiecapaciteit van de economie vergroten. Als de wetenschap echter op heel andere gebieden actief is dan het bedrijfsleven, zijn de mogelijkheden tot wisselwerking hoe dan ook beperkt.
6. Het Nederlandse duurzaamheidsbeleid

In dit hoofdstuk komt aan de orde wat de Nederlandse overheid wil bereiken op het gebied van duurzaamheid. Hoe ver wil het de komende jaren komen met duurzame ontwikkeling. Daarbij wordt vooral aandacht geschonken aan de maatregelen die Nederland genomen heeft om de gestelde doelen te kunnen bereiken.

6.1 Duurzaamheidsbeleid

Sinds de VN-conferentie van 1992 in Rio de Janeiro is duurzame ontwikkeling een algemeen bekend en geaccepteerd begrip geworden. Het is echter niet zo dat alle wereldbewoners er van op de hoogte zijn dat hun streven naar welvaart van negatieve invloed kan zijn op de welvaart van andere mensen nu en in de toekomst en dat hun handelingen het milieu schade toe kan brengen. Er wordt vaak door consumenten, bedrijven en organisaties geen rekening gehouden met de gevolgen van hun handelingen op de duurzame ontwikkeling.
Duurzaamheid is vaak niet het belangrijkste doel van de mens bij het voorzien in hun behoeften. Naast het feit dat de negatieve gevolgen van een handeling soms niet bekend zijn bij het individu kan er ook sprake zijn van een bewuste keuze, waarbij de eigen welvaart boven die van anderen wordt verkozen. Een mogelijke oorzaak hiervan kan het free rider-gedrag zijn. Dit gedrag houdt in dat het ene individu profiteert van een ander duurzaam handelend individu zonder daar zelf iets te hoeven doen. Door dit gedrag wordt het voor het duurzaam handelende individu minder aantrekkelijk duurzaamheid een hoge prioriteit te geven, omdat anderen daar misbruik van maken.
Om deze redenen is duurzaamheid alleen haalbaar wanneer de overheid zich er mee bemoeit en geven ze de overheid de legitimatie om in te grijpen. Er moet van bovenaf op aan worden gedrongen dat iedereen zich in moet zetten om een duurzame ontwikkeling tot stand te brengen. Duurzaamheidsbeleid is daarom van groot belang op weg naar een duurzame ontwikkeling.
In het huidige Coalitieakkoord staat dat het Kabinet Balkenende IV als doel heeft een duurzame leefomgeving voor huidige en toekomstige generaties te creëren. Uit deze doelstelling blijkt dat ook Nederland achter de Brundtlanddefinitie voor duurzame ontwikkeling staat. Het beleidsprogramma van het Kabinet, Samen leven samen werken, haakt daarop in door verschillende doelen en projecten aan te geven die een positieve invloed moeten hebben op de duurzaamheid Nederlandse samenleving.
6.2 Het Nationale Milieubeleidsplan

Het laatste Nationale Milieubeleidsplan is het NMP4 dat werd opgesteld in 2001. In dit beleidsplan, met doelstellingen tot 2030, wordt aangegeven wat Nederland kan doen om de kwaliteit van het milieu te verbeteren. Daarbij wordt uitgegaan van zeven grote milieuproblemen:
· Verlies aan biodiversiteit
· Klimaatverandering

· Overexploitatie van natuurlijke hulpbronnen

· Bedreigingen van de gezondheid

· Bedreigingen van de externe veiligheid

· Aantasting van de leefomgeving

· Mogelijk onbeheersbare risico’s

Het oplossen van deze problemen wordt bemoeilijkt door de wijze waarop ons economisch systeem werkt. Dat is te veel op korte termijn gericht en de milieukosten worden nauwelijks in de prijzen van goederen en diensten doorberekend.
Om deze problemen aan te pakken is het noodzakelijk dat er een maatschappelijk veranderingsproces (transitie) tot stand komt gericht op onder andere technologie en economie. Een voorbeeld hiervan is de transitie naar een duurzame energiehuishouding. Daarnaast is beleidsvernieuwing nodig, zoals bijvoorbeeld beleidsvernieuwing externe veiligheid. Deze is gericht op het verminderen van de risico’s bij opslag en productie van gevaarlijke stoffen.
Met het NMP4 zijn de langetermijn ambities op milieugebied vastgelegd. Op basis daarvan heeft het Kabinet Balkenende IV de aanpak voor de korte termijn geformuleerd.

6.3 Duurzame leefomgeving
Het huidige kabinet ziet vier kwalitatieve uitdagingen als het gaat om een duurzame leefomgeving. Het geeft ten eerste aan dat het er van bewust is dat duurzaamheid alleen bereikt kan worden als er op mondiaal niveau aan mee wordt geholpen. Daarom zet het zich in om een nieuw internationaal klimaatverdrag op te stellen, dat in werking moet treden na 2012, op het moment dat het Kyoto-verdrag afloopt. Daarnaast wil het ook de in het Kyoto-verdrag gemaakte afspraak om 6 procent minder broeikasgassen uit te stoten in 2012 ten opzichte van 1990 nakomen en zelfs een reductie van 30 procent in 2020 ten opzichte van 1990 bereiken. Verder stelt het kabinet een energiebesparing van 2 procent per jaar als doel en wil het kabinet het aandeel duurzame energie verhogen tot 20 procent in 2020.
Ten tweede ziet het in dat er niet altijd even spaarzaam met grondstoffen en energie wordt omgegaan en het kabinet wil daar verandering in gaan brengen.

De derde uitdaging die het kabinet zichzelf oplegt is het duurzamer maken van de aanwezige ruimte in Nederland. Deze ruimte is schaars en daarom wil het kabinet door middel van een goede ruimtelijke ordening de duurzaamheid ervan verbeteren.
De laatste uitdaging is het integraal watermanagement. Een onderdeel daarvan is dat Nederland beschermd moet worden tegen de gevolgen van de opwarming van de aarde door het aanpassen van de waterkeringen. Ook moet er gewerkt worden aan de verbetering van de kwaliteit van het water in Nederland.
Om deze vier uitdagingen aan te gaan heeft het kabinet Balkenende IV in 2007 het werkprogramma Schoon en zuinig opgesteld. Dit werkprogramma laat zien hoe de overheid er voor wil zorgen dat Nederland in 2020 op het gebied van energievoorziening hoog op de Europese ranglijst komt te staan. Dit wil het kabinet voor elkaar zien te krijgen door onder andere energiebesparing, duurzame energie en opslag van CO2 in de grond.
Het kabinet heeft verschillende maatregelen om de gestelde doelen te bereiken. Deze zijn in te delen in drie verschillende groepen, namelijk:

· Maatregelen die direct inzetbaar zijn en direct bijdragen aan reductie van broeikasgasemissies (meters maken).

· Maatregelen die technisch en organisatorisch ver ontwikkeld zijn maar die nog een paar jaar verdere ontwikkeling en leertrajecten nodig hebben voordat ze op grote schaal kunnen worden ‘uitgerold’. Dit is het geval voor de demonstratiefase en bij innovaties die versneld moeten worden (meters voorbereiden).
· Verdergaande innovaties die op termijn substantiële emissiereducties kunnen opleveren, maar die nog de nodige onderzoek en ontwikkeling vergen voordat marktintroductie aan de orde is (verdergaande innovaties).

Naast het doel om de Nederlandse energievoorziening te verbeteren door middel van het werkprogramma Schoon en zuinig, heeft het kabinet nog meer programma’s opgezet om de duurzaamheid te bevorderen. Ik noem enkele voorbeelden.
6.4 Kabinetsbrede Aanpak Duurzame Ontwikkeling (KADO)

Als reactie op de Monitor Duurzaam Nederland uit 2009, die in het vorige hoofdstuk is behandeld, heeft het kabinet de Kabinetsbrede Aanpak Duurzame Ontwikkeling (KADO) opgesteld. In deze aanpak behandelt het kabinet zes onderwerpen die te maken hebben met klimaatverandering en biodiversiteit. Oftewel onderwerpen die vallen onder het natuurlijk kapitaal van de kapitaalbenadering. Per onderwerp heeft het kabinet aan de betrokken ministers concrete acties opgedragen die in deze kabinetsperiode moeten worden uitgevoerd. In dit kader hebben bijvoorbeeld de ministers van Economische Zaken en VROM het werkprogramma Schoon en zuinig gestart. In dit werkprogramma is onder andere geld uitgetrokken voor duurzame energie op land en op zee (aanleg van windmolenparken). En zo zijn op al de zes onderwerpen concrete acties gestart.
Hiermee geeft het huidige kabinet duidelijk aan dat mondiale samenwerking van groot belang is om de problemen op het gebied van natuurlijk kapitaal, zoals klimaatverandering en de afname van de biodiversiteit, op te kunnen lossen. Door KADO probeert het Nederlandse kabinet hier een steentje aan bij te dragen en ook de samenwerking met bedrijven, consumenten en organisaties te verbeteren.
Tevens wil het kabinet door deze aanpak meer inzicht krijgen in de afruilmogelijkheden. Bij duurzaamheidsbeleid komt altijd het probleem van afruilen aan de orde. Het verbeteren van de ene kapitaalvorm kan een negatieve invloed hebben op een ander kapitaalvorm. Het verbeteren van het natuurlijk kapitaal kan bijvoorbeeld een negatief effect hebben op het economisch kapitaal. Maar andersom is dit ook zeker het geval, waarbij het hier en nu geniet van het positieve effect en het elders en later de negatieve gevolgen te merken krijgt. Afruilen is het moeten kiezen van maatregelen die een positief effect hebben op de ene kapitaalvorm en van negatieve invloed zijn op de andere kapitaalvorm. Door middel van de Kabinetsbrede Aanpak Duurzame Ontwikkeling wil het kabinet een zo goed mogelijke mix van beleid creëren, waardoor er zo weinig mogelijk negatieve effecten optreden.
6.5 Nederland Ondernemend Innovatieland (NOI)
Om maatschappelijke vraagstukken op te kunnen lossen en de economische concurrentiekracht van Nederland te versterken is het kabinetsproject Nederland Ondernemend Innovatieland (NOI) opgesteld. Met dit project wil het kabinet het rendement van de Nederlandse kennis en ondernemerschap verhogen. NOI bestaat uit strategieontwikkeling, maatschappelijke innovatieprogramma’s en het oplossen van problemen die optreden bij innovatie.
6.6 Maatschappelijk Verantwoord Ondernemen (MVO)

Ondernemen is zo veel mogelijk geld verdienen. Dat is toch het belangrijkste doel van een ondernemer. Hier probeert het kabinet verandering in te brengen door middel van Maatschappelijk Verantwoord Ondernemen of Duurzaam ondernemen. Het kabinet vindt namelijk dat een ondernemer niet alleen moet streven naar winst (Profit), maar ook rekening dient te houden met het milieu (Planet) en de mens (People). MVO is het vinden van een goede mix tussen de drie P’s, dat een positief effect moet hebben zowel op het bedrijf dat maatschappelijk verantwoord onderneemt als op de samenleving.
6.7 Internationale dimensie

De Nederlandse economie heeft niet alleen invloed op de eigen duurzame ontwikkeling. Ook op de ontwikkeling in het buitenland kan Nederland invloed hebben. Nederland gebruikt relatief veel natuurlijk kapitaal vanuit het buitenland. Veel van dit natuurlijk kapitaal wordt na productie weer uitgevoerd naar het buitenland.

Deze invoer van natuurlijk kapitaal vanuit het buitenland heeft voor deze landen zowel positieve als negatieve gevolgen. Door de invoer zorgt Nederland voor een economisch positief effect in de landen waar het natuurlijk kapitaal vandaan gehaald wordt. Maar het zorgt ook voor het verlies van natuur, klimaatverandering en verslechtering van de lucht-, water- en bodemkwaliteit. Toch is het ruimtegebruik van Nederland relatief ongeveer gelijk aan het wereldgemiddelde. Dit komt vooral omdat gebruik wordt gemaakt van landbouwgronden met een hoge productiviteit. Bij elkaar gebruikt Nederland drie keer zijn eigen oppervlakte voor consumptie wat veroorzaakt wordt door de dichtheid van de bevolking.

Naast het gebruik van het natuurlijk kapitaal van andere landen beïnvloedt Nederland het mondiale klimaat door middel van de CO2-uitstoot.
Hoewel Nederland als klein land relatief veel milieuvervuiling veroorzaakt, is de Nederlandse vervuiling maar een klein gedeelte van het wereldwijde probleem. Om het mondiale probleem van milieuvervuiling en klimaatverandering een halt toe te roepen is mondiale samenwerking nodig. Naast nationaal beleid is mondiaal beleid daarom ook van groot belang om er voor te zorgen dat de toekomstige generaties hier en elders in hun behoeften kunnen voorzien.

7. Crisis en duurzaamheid
Welke mogelijkheden heeft de Nederlandse overheid om de duurzaamheid van de economie te verbeteren komt in dit deel aan het licht. Dit wordt duidelijk gemaakt aan de hand van zowel bestaande ideeën als mijn kijk op dit onderwerp. Hier komt ook de kredietcrisis om de hoek kijken, omdat van deze nood heel goed een deugd gemaakt zou kunnen worden. Want maatregelen die gedwongen genomen moeten worden door de crisis kunnen gebruikt worden om tevens duurzame ontwikkeling te stimuleren.

De huidige economische crisis is van grote invloed op de mondiale duurzame ontwikkeling, dus ook op Nederland. Op korte termijn zal het een positieve invloed hebben op enkele gestelde doelen die het Nederlandse kabinet in het kader van de duurzaamheid wil bereiken. Maar op de langere termijn zullen negatieve gevolgen van de kredietcrisis ontstaan, die vooral de milieuproblematiek zullen vergroten. Dit zijn enkele resultaten die aan de orde komen in de publicatie Realisatie Milieudoelen, voortgangsrapport 2009 van het Planbureau voor de Leefomgeving.
7.1 Invloed crisis op korte termijn

De huidige kredietcrisis kan voordelen opleveren voor het behalen van gestelde duurzaamheidsdoelen op de korte termijn. De crisis zorgt voor een krimp van de economie met 4,75 procent van het bruto binnenlands product in 2009. In 2010 zal de economische groei op nul uitkomen, zo voorspelt het CPB. Door de negatieve economische groei in Nederland, maar ook in de rest van de wereld, neemt de Nederlandse productie af. Dit heeft een positief kortetermijneffect op het milieu, omdat door de afname van de productie ook de uitstoot van broeikasgassen en luchtverontreinigende stoffen afnemen. Volgens het Planbureau voor de Leefomgeving zal de afname voor broeikasgassen 5 tot 10 procent bedragen en voor luchtverontreinigende stoffen 5 tot 35 procent in de periode tussen 2007 en 2010. De oorzaak hiervan is naast de economische crisis ook het Nederlandse duurzaamheidsbeleid dat in het vorige hoofdstuk besproken is. Maar mede door de crisis is de kans vergroot dat gestelde doelen, zoals de Kyoto-doelstelling om 6 procent minder broeikasgassen uit te stoten in 2012 in vergelijking met 1990, gehaald worden.
7.2 Invloed crisis op lange termijn

Op de langere termijn zal de kredietcrisis van negatieve invloed zijn op de duurzame ontwikkeling van Nederland. Volgens het voortgangsrapport van het Planbureau voor de Leefomgeving zullen de middellange- en langetermijndoelen niet gehaald worden. Het niet behalen van de langetermijndoelen komt mede doordat het eerder genoemde werkprogramma van het kabinet, Schoon en zuinig, niet genoeg maatregelen aandraagt. Daarnaast zorgt de economische recessie er voor dat het bedrijfsleven minder snel duurzame investeringen gaat doen.
Ten eerste heeft het bedrijfsleven minder mogelijkheden om in duurzaamheid te investeren. Door de recessie hebben bedrijven het economisch zwaar en verstrekken banken minder gemakkelijk krediet. Hierdoor wordt het voor bedrijven lastiger om in duurzame ontwikkeling te investeren, zoals milieubesparende technieken en innovatie.
Ten tweede worden bedrijven ook minder gestimuleerd om duurzaam te ondernemen door de crisis. Dit komt doordat de prijzen van de emissierechten van CO2 dalen. Het wordt goedkoper om CO2 uit te stoten en daarom economisch minder gunstig om te investeren in het verminderen van de uitstoot.

Niet alleen het bedrijfsleven zal op de lange termijn minder investeren in duurzaamheid. Ook de overheid zal minder geld voor duurzaamheidsmaatregelen beschikbaar stellen. Op het moment dat de economische crisis voorbij is zal de overheid moeten gaan bezuinigen om het opgelopen begrotingstekort weer terug te laten lopen. Het overheidstekort, zo verwacht het CPB, zal in 2010 mede door de crisis 6,3 procent van het bruto binnenlands product bedragen

Door de verwachte bezuinigingen zal de duurzame ontwikkeling van Nederland minder snel verlopen dat als doel wordt gesteld.
7.3 Crisisbeleid

In maart 2009 maakte het kabinet zijn maatregelen bekend als reactie op de economische crisis. De maatregelen moeten er voor zorgen dat de negatieve effecten van de kredietcrisis worden verminderd en dat het begrotingstekort niet te ver oploopt. Het Aanvullend Beleidsakkoord bestaat ook uit een aantal maatregelen die invloed hebben op de duurzaamheid van de Nederlandse economie. Van de totale 5,9 miljard euro aan stimuleringsmaatregelen gaat er 1,2 miljard euro naar de ‘duurzame economie’. In onderstaande tabel zijn de maatregelen en bedragen weergegeven. Daarna wordt op enkele maatregelen verder ingegaan.
Stimuleringen duurzame economie 2009-2010 als onderdeel van het Aanvullend Beleidsakkoord (AZ, 2009) (in miljoenen euro).
	Duurzame economie
	2009
	2010

	
	
	

	Snelle uitvoering FES-projecten Milieu en Duurzaamheid
	116
	116

	Duurzaam ondernemen
	30
	20

	Duurzame agrarische sector
	30
	20

	Energiebesparing woningen
	160
	160

	Sloopregeling autobranche
	35
	30

	Wind op zee
	
	15

	Uitvoering motie Van Geel ruimtelijke economie
	60
	55

	Snelle uitvoering FES-projecten Ruimtelijk Economisch Beleid
	190
	190

7.3.1 Sloopregeling

Een van de maatregelen is de sloopregeling voor de autobranche. Deze sloopregeling houdt in dat het financieel aantrekkelijker moet worden om een oude auto te laten slopen en met een premie van de overheid om te ruilen voor een jongere en schonere auto. Op die manier zou zowel de autobranche geholpen worden, doordat er meer nieuwe auto’s worden gekocht, als het milieu, doordat nieuwe auto’s minder schadelijke stoffen uit zouden stoten. Voor deze regeling heeft het kabinet 35 miljoen euro in 2009 en 30 miljoen euro in 2010 begroot.
De vraag is echter of deze regeling wel zo duurzaam is als het kabinet doet blijken. De sloopregeling kan alleen op korte termijn effect hebben, omdat de regeling voor maar twee jaar is ingesteld. Naar verwachting van het kabinet zullen er ongeveer 80.000 auto’s door de sloopregeling gesloopt worden. Voor deze auto’s komen misschien wel schonere auto’s terug, maar dat hoeft niet te betekenen dat het relatief goed is voor het milieu. Het slopen van auto’s is namelijk zeer schadelijk voor het milieu en ook het produceren van de extra nieuwe auto’s, waarvoor de oude auto’s worden ingeruild, brengt schade toe. Het is zelfs de vraag of er voor de oude auto’s schonere auto’s terugkomen. Er worden door de overheid namelijk geen eisen gesteld aan de nieuwe auto’s op het gebied van zuinigheid. Of de ‘waarde’ van de drie P’s, Profit, Planet en People, in totaal door deze maatregel toe neemt, en dan vooral op de lange termijn, kan in twijfel worden getrokken. De duurzaamheid van deze maatregel is daarom niet gegarandeerd te noemen. Feitelijk is de sloopregeling dan ook geen milieumaatregel, maar een maatregel om de economie te stimuleren.
7.3.2 Energiebesparing

Om het milieu te sparen steekt het kabinet in 2009 en 2010 320 miljoen euro in de energiebesparing in woningen. Deze maatregel moet het milieu sparen op de lange termijn en zorgt op de korte termijn voor meer werkgelegenheid. Het energieverbruik zal door deze stimulering in 2020 met 3 tot 8 procent zijn afgenomen. Hiermee haalt het kabinet de doelstelling op het gebied van energiebesparing in woningen niet. Het kabinet wilde uiterlijk in 2011 een aantal van 500.000 woningen 20 tot 30 procent energiezuiniger hebben gemaakt, maar gaat dat niet halen.
7.3.3 Vliegtaks

Op 1 juli 2008 voerde het kabinet de vliegtaks in, een vliegbelasting geheven op vliegtuigtickets. Een jaar later werd deze belasting al weer afgeschaft. De bedoeling van de vliegtaks was dat de vraag naar vliegtuigvluchten minder sterk zou toenemen. Dat zou een positief effect op het milieu hebben.
Er was veel ophef over de vliegtaks en het bleek dat Nederlanders of uitweken naar het buitenland om te vliegen, wat de concurrentiepositie van Schiphol aantast, of met de auto op vakantie gingen. In beide gevallen leidde het niet tot minder belasting van het milieu op mondiale schaal. Het afschaffen van de vliegtaks lijkt het resultaat van een stevige lobby van het betrokken bedrijfsleven. Een afweging van de effecten op de duurzaamheid lijkt hier geen enkele rol te hebben gespeeld. De afschaffing heeft dan ook weinig invloed op het energie- en klimaatbeleid van het kabinet, omdat de luchtvaart niet opgenomen is in het in paragraaf 5 genoemde werkprogramma Schoon en zuinig.

7.3.4 Snelle uitvoering FES-projecten Ruimtelijk Economisch Beleid
Het Fonds Economische Structuurversterking (FES) is in 1995 opgericht en wordt gefinancierd door de opbrengsten van aardgas dat in Slochteren wordt gewonnen. Met het geld wordt geïnvesteerd in de Nederlandse infrastructuur en kenniseconomie.
Het kabinet wil de projecten van dit fonds laten versnellen door in totaal 190 miljoen euro beschikbaar te stellen over 2009 en 2010. Het voordeel op de korte termijn is het creëren van werkgelegenheid. Maar door de versnelde aanleg van wegen neemt het autogebruik toe. Hierdoor neemt automatisch ook de uitstoot van luchtverontreinigende stoffen en broeikasgassen toe en wordt het milieu extra schade toegebracht. Het is daarom opmerkelijk te noemen dat het kabinet met deze maatregel meent de duurzame economie te kunnen stimuleren.
8. Beoordeling
Om duurzame ontwikkeling te stimuleren is overheidsbeleid van groot belang. Duurzame ontwikkeling zorgt er voor dat de toekomstige generaties van dezelfde welvaart kan genieten als de huidige generaties. Daarom moeten er zowel mondiale als nationale maatregelen genomen worden om op lange termijn een positief effect op duurzaamheid te bewerkstelligen.

8.1 Kredietcrisis
De huidige economische crisis levert negatieve gevolgen op voor de duurzaamheid. In Nederland gaat niet alleen het bedrijfsleven minder investeren in duurzame ontwikkeling, maar ook de overheid zal de uitgaven aan duurzaamheid in de komende jaren gaan verminderen. Door de hoge uitgaven die de overheid tijdens de crisis doet, zal het in de jaren na de crisis namelijk gaan bezuinigen.
De negatieve invloed van de kredietcrisis op de duurzame ontwikkeling kunnen beperkt worden door nu crisismaatregelen te nemen die van positieve invloed zijn op de duurzaamheid van de Nederlandse economie. Het moeten nemen van crisismaatregelen biedt juist de ideale mogelijkheid om duurzaamheid op lange termijn te stimuleren. De crisis biedt het kabinet de kans van de nood een deugd te maken.
8.2 Aanvullend Akkoord
Helaas is het kabinet daar met het Aanvullend Akkoord niet in geslaagd. Van het kleine aantal maatregelen dat het kabinet heeft opgesteld, hebben de meeste maatregelen geen of een negatief effect op de duurzaamheid. Zelfs maatregelen die volgens het kabinet genomen zijn om een duurzame economie te stimuleren, zoals het versnellen van de uitvoering van de FES-projecten, blijken van negatieve invloed te zijn op de duurzaamheid. De maatregelen in het Aanvullend Akkoord die wel een positieve invloed hebben op de duurzame ontwikkeling, hebben als hoofddoel op korte termijn werkgelegenheid te creëren.
Al met al wordt duurzaamheid door het kabinet naar de achtergrond geplaatst, terwijl duurzame ontwikkeling het hoofddoel zou moeten zijn in deze tijden van crisis. Hoewel de eerstvolgende Tweede Kamerverkiezingen pas in 2011 zullen plaatsvinden, lijkt het of het kabinet nu al denkt aan het binnenhalen van stemmen door de burger op de korte termijn zo goed mogelijk tegemoet te komen.
8.3 Alternatief
In mijn optiek kan het kabinet door andere maatregelen er voor zorgen dat Nederland niet alleen sterker, maar ook duurzamer uit de crisis komt. Een voorbeeld van een dergelijke maatregel is een Green New Deal.
In januari 2009 stuurden de FNV en Stichting Natuur en Milieu een Green New Deal, in dit geval een groen banenplan, naar de Tweede Kamer. In dit plan staan verschillende maatregelen om de kredietcrisis aan te pakken, die ook nog eens duizenden extra banen opleveren. Een dergelijke investeringsimpuls kan op de lange termijn zowel de werkgelegenheid als de duurzaamheid van de Nederlandse economie bevorderen.

Dat vraagt wel om een overheidsbeleid gericht op de lange termijn. Het huidige Aanvullend Akkoord voorziet hier onvoldoende in en naar mijn mening laat het kabinet hier kansen liggen voor een duurzamer Nederland.
9. Literatuurlijst
· IUCN, UNEP, WWF, World Conservation Strategy. Living Resource Conservation for Sustainable Development. Gland, Switzerland, IUCN, UNEP, WWF, 1980.

· United Nations. 1983. "Process of preparation of the Environmental Perspective to the Year 2000 and Beyond." General Assembly Resolution 38/161, 19 December 1983. Retrieved: 2007-04-11.

· World Commission on Energy and Development (WCED). Our common future. Oxford University Press,Oxford, 1987

· Voorstudie Wetenschapsverkenning Duurzame Energieconversie. Werkgroep Onderzoek Duurzame Energieconversie, oktober 2005

· IUCN, UNEP, WWF, Caring for the Earth. A Strategy for Sustainable Living. Gland, Switzerland, IUCN, UNEP, WWF, 1991

· Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, juni 2002, Maatschappelijke verkenning

· Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, 2002, Verkenning van het Rijksoverheidsbeleid in het kader van de Nationale Strategie voor Duurzame Ontwikkeling (NSDO)

· Monitor Duurzaam Nederland 2009. CBS en de planbureaus, februari 2009
· Kabinetsnota ‘Een wereld en een wil: werken aan duurzaamheid, Nationaal MilieuPlan 4, 2001
· Beleidsprogramma Kabinet Balkenende IV 2007 - 2011, Samen leven samen werken, Algemene Zaken, juni 2007

· Council of the European Union, Brussels, 26 juni 2006, Review of EU Sustainable Development Strategy (EU SDS)
· Commissie van de Europese Gemeenschappen, Brussel, 24 juli 2009, Integratie van duurzame ontwikkeling in het EU-beleid: toetsing 2009 van de strategie van de Europese Unie voor duurzame ontwikkeling
· Realisatie Milieudoelen – Voortgangsrapport 2009, Planbureau voor de Leefomgeving, Bilthoven, mei 2009
· Werken aan toekomst, Aanvullend beleidsakkoord bij Beleidsprogramma Kabinet Balkenende IV 2007 - 2011, Samen leven samen werken, 25-03-2009
[image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11]
 3

 5

 8

16

19

25

30

34

36

Box: NMP4

In Het vierde Nationaal Milieubeleidsplan (NMP4), wat de basis vormt voor het Nederlandse milieubeleid, wordt aangegeven wat er met duurzaamheid ten opzichte van het beleid wordt bedoeld:

“Het milieubeleid moet - hier en nu, maar ook elders en later - een bijdrage leveren aan een gezond en veilig leven, in een aantrekkelijke leefomgeving en te midden van een vitale natuur, zonder de aantasting van de wereldwijde biodiversiteit of de uitputting van natuurlijke hulpbronnen.”*

Wanneer deze definitie naast die van het Brundtlandrapport wordt gelegd valt al snel op dat deze wat inhoud betreft overeenkomstig zijn. De Nederlandse overheid heeft meer specifieke definities voor duurzaamheidgerelateerde begrippen, zoals Maatschappelijk Verantwoord Ondernemen, Duurzame Energie en Duurzaam Consumeren. Al deze definities zijn specifieke toepassingen van de definitie van het Brundtlandrapport op de verschillende thema’s.

* Kabinetsnota ‘Een wereld en een wil: werken aan duurzaamheid, Nationaal MilieuPlan 4, 2001

� United Nations. 1983. "Process of preparation of the Environmental Perspective to the Year 2000 and Beyond." General Assembly Resolution 38/161, 19 December 1983. Retrieved: 2007-04-11.

� World Commission on Energy and Development (WCED). Our common future. Oxford University Press,

Oxford, 1987.

� IUCN, UNEP, WWF, Caring for the Earth. A Strategy for Sustainable Living. Gland, Switzerland, IUCN, UNEP, WWF, 1991

� Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, juni 2002, Maatschappelijke verkenning

� Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer, 2002, Verkenning van het Rijksoverheidsbeleid in het kader van de Nationale Strategie voor Duurzame Ontwikkeling (NSDO)

� Monitor Duurzaam Nederland 2009. CBS en de planbureaus, februari 2009

� Council of the European Union, Brussels, 26 juni 2006, Review of EU Sustainable Development Strategy (EU SDS)

� Beleidsprogramma Kabinet Balkenende IV 2007 - 2011, Samen leven samen werken, Algemene Zaken, juni 2007

PAGE
2

