Reken je groen

12

Reken je groen

Essay over een waardebenadering van duurzaamheid

Inhoudsopgave

1. Duurzaamheid

2. Welke rol spelen waarden

3. Welke waarden speelden in verleden bij de ChristenUnie een rol

4. Het belang van het waardedebat

5. Waardetoetsing

6. Afsluiting

Cors Visser

5 januari 2008

0. Inleiding

Duurzaamheid is mode: een contradictio in terminis. Duurzaamheid, het klimaat, CO2-neutraal, het is allemaal ‘in’. Iedereen wil groen zijn, zelfs bedrijven en regeringen. Het nieuwe Nederlandse kabinet zet ook behoorlijk in op groen en duurzaamheid, maar waarom eigenlijk? Groen is belangrijk en groen is nodig, maar is het geen modeverschijnsel? Uit onderzoek bleek dat al een behoorlijk deel van de consumenten veel groene reclames voor energie, auto’s en elektrische apparatuur irritant of ongeloofwaardig vindt. En misschien vindt de politiek groen straks ook niet meer leuk, boeiend of nodig.
Duurzaamheid als modeverschijnsel, het gevaar ligt zeker op de loer. Om dat gevaar te ontlopen is het nodig een spade dieper te graven. Duurzaamheid moet niet teveel aandacht krijgen als los thema, het moet aandacht krijgen ingekaderd in andere belangrijke thema’s. Uiteindelijk gaat het in de politiek om de afwegingen die worden gemaakt. Om die spade dieper te steken en om recht te doen aan het element van afweging draait het in dit essay om de achterliggende waarden bij keuzen rond duurzaamheid en hoe die waarden worden gewogen en berekend. Reken je groen.

Dit essay beging met enkele opmerkingen over het begrip duurzaamheid, vervolgens gaat het over de rol die waarden spelen in de debatten rond duurzaamheid. Na een blik op de duurzaamheidswaarden van de ChristenUnie en het belang van het waardendebat, begint het spannendste en laatste deel, de waardeafweging.

1. Duurzame ontwikkeling

De eerste vraag die opdoemt is wat duurzaamheid of duurzame ontwikkeling eigenlijk is. In ieder geval is het een ‘hoera-begrip, waar je het ook noemt, iedereen lijkt vóór duurzaamheid te zijn. Toch barst ik niet in hoerageroep uit als de term duurzaamheid ergens opduikt. Ik ben namelijk helemaal niet voor duurzaamheid en heel veel anderen met mij ook niet. Ik ben niet voor de duurzaamheid van criminaliteit, oorlog, werk enz. Het mag van mij allemaal een keer stoppen en het een nog eerder dan het ander.

Wellicht een flauwe introductie, maar hierbij zijn we wel meteen bij de kern van dit essay. Duurzaamheid gaat over iets dat bestemd is om lang te bestaan (zoals Van Dale het formuleert) en in de discussies over duurzaamheid gaat het over goede zaken die langer – of zelfs altijd? - moeten blijven bestaan. Dit lijkt wellicht een open deur, maar is dat zeker niet. Want hiermee wordt gesteld dat discussies over duurzaamheid zoals die vaak gevoerd worden in politiek en wetenschap uiteindelijk gaan over ‘het goede leven’. Het gaat om een totaal aan wat een samenleving belangrijk vindt, waar ze waarde aan hecht. Onder duurzame ontwikkeling wordt in dit rapport verstaan – in navolging van het Milieu en Natuurplanbureau – ‘de aanwezigheid en continueerbaarheid van een zekere kwaliteit van leven’.
 Daarbij komen vaak, ook in dit essay, drie elementen aan bod, people, planet en profit (of prosperity). De aanvliegroute die hieronder gevolgd wordt is die van de planet, vanuit dat perspectief In de loop van dit essay gaat het over de vraag welke rol waarden spelen in besluitvorming rond duurzaamheid, in het algemeen en bij de ChristenUnie, en hoe het debat over die waarden goed gevoerd kan worden.

2. Welke rol spelen waarden
Politiek is gestolde moraliteit, sprak Jan Marijnissen, de leider van de volgens hem meest democratische partij, eens. Hiermee vat hij heel kernachtig een van de meest gebruikte definities van politiek weer. Volgens Easton is politiek de gezaghebbende toedeling van waarden. Zowel in de politieke theorie als in de politieke praktijk hebben velen Easton daarin nagesproken. En terecht, politiek gaat niet slechts over het zaken regelen of het maken van wetten, politiek is in wezen het toekennen van waarden. Daarbij hebben waarden twee nauw verwante betekenissen, in de eerste plaats zijn waarden volgens Van Dale de zedelijke, de esthetische of persoonlijke betekenis van iets. In de tweede plaats gaat het om het belang of de importantie. In de politiek gaat het bijna per definitie om beide elementen van het begrip. Niet alleen de zedelijke betekenis, maar ook het gewicht daarvan vergeleken met andere waarden. Dat een overvaller een gevangenisstraf krijgt heeft te maken met het feit dat de overheid meer waarde toekent aan de veiligheid(sgevoelens) van de samenleving dan aan de vrijheidsrechten van een individu. Ook debatten over duurzaamheid zijn vaak terug te voeren op welke waarde politici aan bepaalde zaken toekennen. Is het milieu van meer waarde dan de economie? Is de korenwolf meer waard dan de werkgelegenheid? En hoeveel waarde moeten we toekennen aan de positieve of negatieve gevolgen op lange termijn van een besluit?

Werken waarden door?

De vraag is eerst of waarden wel doorwerken in politieke stellingname. Vaak nemen mensen een standpunt in zonder in ieder geval bewust te zijn van een dieperliggend waardepatroon. En dat is maar goed ook, anders zou het doen van bijvoorbeeld boodschappen waar binnen een korte tijd veel beslissingen worden genomen, een heel vermoeiend proces zijn. In de praktijk nemen politici ook standpunten in zonder altijd bewust terug te grijpen op bepaalde waarden en dat is wel zo praktisch. Echter, bewust of onbewust, waarden en waardepatronen spelen vaak een rol bij het innemen van standpunten en het maken van afwegingen.

Theoretisch gezien kunnen we spreken van een deep (normative) core, een near (policy) core en van secondary aspects.
 De deep core bestaat uit de levensbeschouwing van een individu, het gaat om de onderliggende structures of belief, perceptions and appreciation of policy positions.
 Dit is dus niet hetzelfde als belangen, de deep core gaat dieper dan dat. Het ligt voor de hand dat deze deep core invloed heeft op de near (policy) core, de fundamentele beleidsstandpunten die betrekking hebben op de strategieën voor het bereiken van deep core beliefs. Voor de implementatie van de near core is informatie nodig en een aantal instrumentele beslissingen, deze vormen de volgende categorie: de zogenaamde secondary aspects. Overigens, hoewel de waarden van een persoon dus van invloed kunnen zijn op een concreet standpunt bijvoorbeeld over duurzaamheid, is dat niet per se noodzakelijk en zeker niet altijd even gemakkelijk te traceren. Daarvoor zijn verschillende oorzaken. Zo kan er een discrepantie zijn tussen standpunt en de waarden van een persoon, een verschil van ‘leer en leven’. Iemand kan zijn mond vol hebben over zorg voor de natuur of de schepping en dat ook politiek uitdragen, terwijl hij of zij in het dagelijks leven een volstrekt onduurzame levensstijl heeft. Een tweede reden is dat een standpunt uit veel verschillende deep cores afkomstig kan zijn. Neem bijvoorbeeld een standpunt als ‘vrijheid van meningsuiting’, zowel liberale atheïsten, christenen en anderen kunnen tot dit standpunt komen vanuit hun eigen ‘deep core’.

Het is dus niet mogelijk op basis van standpunten de waarden van mensen met zekerheid vast te stellen, evenmin als het mogelijk is om met kennis van het waardepatroon van een persoon te concluderen welke concrete standpunten hij of zij gaat betrekken.

In de praktijk kan het op hoofdlijnen vaak wel enigszins. Het spreekt bijna vanzelf dat de waarde die iemand toekent aan bijvoorbeeld economische groei, de schoonheid van het landschap of biodiversiteit een effect heeft op de stellingname van die persoon over duurzaamheidsbeleid. Met dit gegeven is het Milieu- en Natuurplanbureau in de afgelopen jaren aan de slag gegaan. Het MNP heeft een groot aantal burgers een uitgebreide vragenlijst voorgelegd, op grond van de uitkomsten daarvan zijn de mensen ingedeeld in acht categorieën: de geëngageerden (13%), de zorgzamen (14%), de behoudenden (15%), de genieters (10%), de luxezoekers (10%), de zakelijken (8%), de ruimdenkers (9%) en de middencategorie, de evenwichtigen (22%). Nog interessanter en iets helderder wordt het als het MNP deze waarden vertaalt naar wereldbeelden, verdeeld over twee assen. De ene as loop van regionalisering naar globalisering, de andere as van efficiëntie naar solidariteit. Het MNP ziet deze twee assen als belangrijkste bepalende indicatoren voor waardepatronen of wereldbeelden.

Schema 1: Waardeoriëntaties en wereldbeelden (bron: MNP, 2006, p. 37)

[image: image1.emf]

Mensen die de waarden solidariteit en regionalisering hoog in het vaandel hebben staan, hoger dan efficiëntie en globalisering zullen beleidsvoorstellen rond duurzaamheid anders benaderen dan de ‘aanhangers’ van de mondiale markt. De eerste groep zal minder oog hebben voor milieueffecten over de grens en voor een wereldwijde aanpak, maar zal wel willen dat milieukosten eerlijk verdeeld worden. De tweede groep zal eerder geneigd zijn om te zeggen dat als er vraag is naar milieuvriendelijke producten die er vanzelf zullen komen en dat er een bepaalde trade off tussen verschillende delen van de wereld mogelijk is, heel letterlijk bijvoorbeeld in de emissiehandel.

Uiteraard is er veel kritiek mogelijk op een dergelijke indeling en kan er gediscussieerd worden over het feit of andere assen niet belangrijker zijn, zoals individualiteit-gemeenschap, materieel-immaterieel, diversiteit-uniformiteit, nemen-geven e.d. Overigens, het MNP gebruikt soms andere assen, zoals ook uit de figuren hierboven blijkt. Echter, vaak zijn de uitkomsten bij de assen wel grotendeels hetzelfde, zo zijn de waarden die bij materieel-immaterieel horen vergelijkbaar met die van efficiëntie-solidariteit.

Echter een element dat wel van groot belang is voor de houding van mensen, maar ook van politieke partijen, en geen onderdeel is van bovenstaand schema: de as nu-later. In verschillende publicaties geeft het MNP deze tweedeling weer, vaak schematisch samen met het koppel hier-elders.

	
	Hier
	Daar

	Nu
	
	

	Later
	
	

Het onderscheid hier-daar zit deels verweven in globalisering en regionalisering. Maar het tijdperspectief dient zeker een zelfstandige positie te hebben. Het maakt nogal een verschil of de politiek zich richt op een vijfjaren of een vijftigjarentermijn. Op het moment dat de overheid – vanwege het feit dat de toekomst voorspellen toch niet mogelijk is – zich richt op een tijdhorizon van vijf of tien jaar, zal ze veel minder geneigd zijn om grote ingrepen te doen dan een overheid die in generaties denkt. Concreet, als er sprake is van klimaatverandering gaat een kortzichtige overheid alleen maatregelen nemen om het land daar klaar voor te maken, zoals dijken bouwen e.d. Een verzichtige of bijziende overheid zal zich alleen richten op de lange termijn en vergeten te zorgen dat morgen de Nederlanders ook nog droge voeten hebben. Een overheid dient dus multifocaal te zijn, met zowel goed zicht op de lange als de korte termijn. Het gaat bijvoorbeeld om voorstellen die veranderingen op langere termijn aan de bron aan te pakken, bijvoorbeeld door CO2-reductie. Maar het heeft ook te maken met hoeveel waarde letterlijk toegekend wordt aan producten en diensten in de toekomst. In de praktijk zal de overheid vaker herinnerd moeten worden aan het feit dat er op lange termijn wat dient te gebeuren dan op korte termijn. In de praktijk blijken overheden niet snel geneigd verder te kijken dan de eigen regeringsperiode. En met de omloopsnelheid van de laatste paar kabinetten is dat zelfs niet genoeg om plannen te bedenken voor dijkverhoging. De conclusie is dat een as nu-later van groot belang is voor een waardeafweging.

Waarden, kennis en waardeverandering

We moeten alert zijn om niet te massief over waarden te spreken, alsof waarden onveranderlijk zijn: dat zijn ze namelijk niet. Waarden zijn wel stabieler dan standpunten, maar daarmee niet inflexibel. Mensen kunnen hun waarden bijstellen. Gelukkig maar, anders was er nu nog sprake geweest van bijvoorbeeld slavernij. De waarde zorg voor het milieu of de schepping is er een die bij grote delen van de Nederlandse bevolking nog maar een jaar of dertig hoog op de agenda staat. Ook de discussies over godsdienstvrijheid en vrijheid van meningsuiting laat zien dat waarden aan verandering onderhevig zijn, vaak onder druk van veranderende omstandigheden. Omdat waardeverandering dieper gaat dan alleen een standpuntverandering en het dus meer vraagt van mensen, duurt het vaak langer voor een sprake is van een verandering in het waardepatroon van mensen. Plotselinge bekeringen komen op allerlei manieren voor, maar zijn eerder uitzondering dan regel.

Verandering van waarden of waardepatronen kan verschillende aanleidingen hebben. Verandering van de omgeving, de context is een hele logische oorzaak voor het bijstellen van waarden. Op het moment dat de zeespiegel stijgt, het economisch jarenlang slecht gaat of een ziekte zich razendsnel verspreidt, leidt dat tot reflectie op waardepatronen en in een aantal gevallen wellicht tot een verandering daarin. Een belangrijke reden voor verandering in waardepatroon van mensen is een controverse met anderen.
 Bijvoorbeeld de controverse over de relatie tussen CO2-uitstoot en de opwarming van de aarde. Controverse heeft twee elementen in zich: er is sprake van een meningsverschil en sprake van interactie met anderen. Juist deze twee elementen dragen bij aan waardeveranderingen. Het mag duidelijk zijn dat een open gesprek – waarin interactie op een dieper niveau plaatsvindt - eerder tot wijziging leidt dan het elkaar bestoken met argumenten vanuit de eigen loopgraaf. Overigens, controverse en interactie leidt niet per se tot verandering in waarden, maar het kan wel. Een derde mogelijke oorzaak voor verandering van waarden is vorming of toepassing van nieuwe kennis. Door de toegenomen kennis van de aarde als een samenhangend ecosysteem, zijn waardepatronen van verschillende mensen en regeringen veranderd. Er is meer aandacht voor de gevolgen van menselijk handelen op het totale ecosysteem omdat we dat nu weten. Deze verandering van waarden speelt niet alleen bij mensen persoonlijk of in een beleidsomgeving, maar ook in de wetenschap. Kuhn noemde een verandering in een waardepatroon een paradigmawisseling. Interessant is in dat verband de opmerking die hij maakt over het ontstaan van dergelijk paradigmawisselingen. Hij constateert dat mensen die een paradigmawisseling tot stand hebben gebracht of erg jong waren of nieuw in het vakgebied.
 Wellicht dat dit ook bij beleidsmatige of politieke veranderingen geldt. Vanuit die optiek is een stoelendans bij ministeries of andere instellingen een interessant experiment.
3. Welke waarden speelden in het verleden een rol bij de ChristenUnie
In de vorige paragraaf werd duidelijk dat waarden een grote rol spelen bij het bepalen van beleidskeuzen. Dat geldt voor verschillende actoren, ook voor politieke partijen en dus ook voor de ChristenUnie en haar voorgangers RPF en GPV. Nu doet zich de vraag voor welke waarden een belangrijke rol spelen een speelden binnen de ChristenUnie. Nu hebben we gezien dat het niet altijd zo is dat waarden een vertaling krijgen in concrete standpunten, vandaar wat we in deze paragraaf drie zaken onder de loep nemen. Eerst de waarden die GPV, RPF en ChristenUnie zelf formuleerden in verschillende publicaties, in de tweede plaats het belang dat aan deze waarden gehecht werd in relatie tot andere waarden en dan in de laatste plaats de concrete standpunten van de partijen door de jaren heen. Respectievelijk: beleden waarden, gewogen waarden en vertaalde waarden.

Beleden waarden

In het verleden is zowel bij het GPV als bij de RPF en ook in het korte bestaan van ChristenUnie redelijk wat aandacht geweest voor vraagstukken rond milieu. RPF en GPV waren zeker niet de partijen die de milieuproblemen al eerste hebben onderkend en het thema op de politieke agenda hebben gezet, ze waren meer volgend dan trendsettend. In verschillende publicaties wordt dit ruiterlijk erkend. Toch hebben beide partijen zich in korte tijd wel ontwikkeld tot partijen waarin milieu een niet onbelangrijke plaats innam bij het afwegen van beleid. De eerste publicatie van het GPV over milieubeheer, Bouwen en bewaren, dateert uit 1974. De eerste RPF-publicatie over dit onderwerp, Om het beheer van de schepping, kwam pas in 1990 uit.

Opvallend is dat vanaf het moment dat beide partijen de milieuhandschoen oppakten ze dit tamelijk consequent deden. In alle publicaties vanaf 1974 komt de terminologie ‘bouwen en bewaren’ voor. Of in hedendaags jargon, het gaat zowel op planet als om profit. Telkens was men bedacht om niet in een van beide polen te vervallen. Dit betekent niet dat men precies het midden hield, voor zover er een midden is te detecteren. Langzamerhand is er een opschuiving van een grote nadruk op bouwen naar meer aandacht voor het bewaren. Waar bijvoorbeeld GPV-er Verbrugh nog ontkent dat er een spanning is tussen economie en milieu, wordt deze spanning in latere publicaties veelvuldig benoemd.

Een van de grondtrekken van het milieubeleid van de ChristenUnie en haar voorgangers is de erkenning dat het op de aarde niet alleen om de mens draait. De ChristenUnie kent geen antropocentrisch wereldbeeld in die zin dat het in de wereld alleen om de mens draait. In 1974 werd al sterk benadrukt dat de mens ‘niet uitgangspunt en doel’ van de schepping is. Het gaat om de eer van God, waarbij de mens een onderdeel is van de totale schepping die Hem zijn eer moet bewijzen. Of zoals in het RPF-verkiezingsprogramma uit 1994 staat, de mens is ‘schepsel tussen de schepselen’. Daarbij heeft de mens als kroon van de schepping wel weer een belangrijker plaats en een grote verantwoordelijkheid (meer hierover in het essay van Rob Nijhoff). Vaak valt te lezen dat burgers en bedrijven een grote eigen verantwoordelijkheid hebben, milieubeleid is niet van de overheid alleen.

Wat sterk naar voren kwam bij het achter elkaar doorlezen van de verschillende publicaties is de kritische houding ten opzichte van technologie. Erkend wordt wel dat techniek een bijdrage kan leveren aan schonere productiemethoden en dergelijke, maar er is zeker ook sprake van techniekkritiek: de techniek lost niet alle problemen op en het is ook onverstandig om met een beroep op de voortschrijdende technologische mogelijkheden huidige problemen onder het tapijt te vegen. Er is een mentaliteitsverandering nodig.

Een volgend element hangt hiermee samen. Terugkerend refrein bij de ChristenUnie is namelijk ‘het gaat om antwoorden, niet om oplossingen’. Dat klinkt fraai, maar enigszins zweverig. Wat verschillende auteurs hiermee bedoelen is dat burgers en overheden zich een ‘houding’ moeten weten te geven ten opzichte van milieuproblemen waarbij het dus niet alleen gaat om het formuleren van een einddoel (zoveel procent aan hernieuwbare energiebronnen), want dat is teveel gedacht in termen van maakbaarheid en beheersbaarheid. Het gaat ook om een attitude waarmee nieuwe ontwikkelingen het hoofd wordt geboden vanuit het besef dat zich telkens nieuwe bedreigingen en kansen kunnen voordoen. In de publicaties schemert een gezonde dosis zelfkennis door. Zelfkennis in de zin van kennis over de onberekenbaarheid van mensen, natuurlijke processen en overheden.

Dat de aandacht voor ‘duurzaamheid’ voor christenen niet iets is van de jaren ’70 en daarna, werd door verschillende auteurs geïllustreerd met een citaat van Johannes Calvijn. Hiermee onderstreepten ze ook dat duurzaamheid te maken heeft met de vruchten plukken en zorgen dat de plant vruchten kan blijven voortbrengen. Een citaat van de Geneefse reformator dat in verscheidene boeken voorkomt is “Die een akker bezit, moet dus de jaarlijkse vruchten trekken, en toezien dat hij de grond door zorgeloosheid niet laat uitgeput worden, maar hij moet zich erop toeleggen, om hem de nakomelingen over te leveren, zoals hij hem heeft ontvangen, of nog beter bebouwd." Duurzaamheid avant là lettre.

Tot slot wil ik in deze opsomming van grote, doorgaande lijnen uit het verleden van de ChristenUnie, nog een meer praktische denklijn noemen. Deze kwam zo vaak terug dat het wel lijkt alsof het in de genen van de ChristenUnie zit ingebakken: het principe van het doorberekenen van de kosten voor het milieu in de kostprijs van producten. Neem bijvoorbeeld verpakkingsmateriaal: een doos koekjes dient net zoveel duurder te worden als het de gemeenschap (de overheid) kost om de luchtvervuiling die het gevolg is van de productie van de koekjes, de verpakking en de verwerking daarvan achteraf te verwerken. De vervuiler betaalt is het credo. Overigens een credo dat door veel politieke partijen onderschreven wordt.

Gewogen waarden, vertaalde waarden?

In de verkiezingsprogramma’s van RPF en GPV is er toenemend aandacht voor het thema milieu. Daarbij blijft het niet bij algemeenheden, maar worden er concrete voorstellen gedaan, bijvoorbeeld op het punt van afvalscheiding en hergebruik (GPV, 1986), onderzoek naar en het ontwikkelen van alternatieve energiebronnen (RPF, 1986), energiebesparing (GPV, 1989), preventie via onderwijs (RPF, 1989) enz. Echter, vanuit de partijen zelf was er ook kritiek dat het belang van het milieu niet alleen te weinig beleden werd, maar vooral te weinig vertaald. Jan Huygen pleitte niet voor een cultuurmandaat, die volgens hem binnen het GPV grotendeels het beleid bepaalde, maar voor een natuurmandaat. In het algemeen kan gezegd worden dat de voorlopers van de ChristenUnie traag op gang kwamen met duurzaamheidsbeleid, maar eenmaal op gang wel gestaag steeds groener werden. Eind jaren ’90 en in het eerste decennium van de 21e eeuw behoorden ze zelfs tot de groenste partijen uit het parlement. In het laatste verkiezingsprogramma (2006) is er nota bene een hele tabel opgenomen onder het motto ‘Aan de slag met duurzame energie: een actielijst’. Naast deze tabel staan er – vergeleken met andere partijen – relatief veel maatregelen in op het gebied van duurzaamheid. Uiteraard ontbreekt de kilometerheffing, een van de stokpaardjes van de voormalige RPF, niet. Het is niet helemaal onterecht als mensen beweren dat de ChristenUnie grote invloed heeft gehad op het duurzaamheidsbeleid van het kabinet. Het totaalpakket van ‘Duurzaam voor elkaar’, het verkiezingsprogramma van de ChristenUnie kent een interessante mix van besparing, alternatieven (bijvoorbeeld investeren in spoor) en het investeren in innovatieve technologie om vervuiling tegen te gaan of om betere alternatieven te ontwikkelen. Relatief weinig aandacht is er voor de zogenaamde adaptatie, het Nederland klaar maken voor de gevolgen van klimaatverandering.

In de vorige paragraaf zijn de volgende waarden geëxpliciteerd: ‘bouwen en bewaren’, de mens als onderdeel van de schepping, kritiek op technologie en maakbaarheidsdenken, het antwoordkarakter en niet de einddoelen centraal, ‘vruchteconomie’ en ‘de vervuiler betaalt’. Deze waarden vinden deels een vertaling in de standpunten die de ChristenUnie inneemt. Sommige waarden raken in de praktijk echter ondergesneeuwd. Bijvoorbeeld de waarde dat de mens onderdeel is van de schepping, dat de schepping in zichzelf ook waarde heeft. In het laatste verkiezingsprogramma is er nauwelijks aandacht voor natuur en biodiversiteit en zeker niet voor natuur los van de recreatieve waarde voor de mens. Jan Boersema weer hier in zijn bijdrage in Frisse lucht op.
 Daarnaast lijkt er in de loop van de jaren een iets positievere grondhouding te zijn ten opzichte van technologie; nog steeds wordt toepassing van techniek niet gezien als dé oplossing voor milieuproblemen, maar er zijn wel veel voorstellen juist om technologie in te zetten en te verbeteren. De vraag is ook of de ChristenUnie in de praktijk toch niet neigt naar een groot maakbaarheidsgeloof. In publicaties van de wetenschappelijke bureaus wordt dat altijd ontkent, maar op het moment dat er concrete politieke keuzen gemaakt moeten worden is er vaak sprake van extra overheidsmaatregelen dat een groot geloof in de (morele) kracht van de overheid suggereert. Opvallend is bijvoorbeeld dat de algemene teksten in de verkiezingsprogramma’s van de ChristenUnie een gezonde verhouding tussen overheid, bedrijfsleven en samenleving ademen, maar dat van de concrete maatregelen meer dan 80% extra overheidsmaatregelen zijn. Niet of nauwelijks wordt er concreet gepleit voor minder overheid of minder regelgeving.
 Ook in het laatste verkiezingsprogramma staan er veel eindnormen in wat betreft milieu en krijgt de overheid een grote taak toebedeeld. Het is zaak om niet alleen heel scherp te hebben welke waarde men belangrijk vindt, maar voor een politieke partij ook welke waarden voor een overheid van belang zijn. Zo kunnen mensen ‘geluk’ of ‘vriendschap’ heel belangrijk vinden, dat betekent niet dat de overheid daar wat mee moet. Zeker met betrekking tot geluk en vriendschap dient de overheid zeer terughoudend te zijn.

Het mag duidelijk zijn dat de waarde van duurzaamheid voor de huidige ChristenUnie zwaar weegt, immers anders waren voorstellen wel gesneuveld ten faveure van economische groei, investeringen in de gezondheidszorg en dergelijke. Er is veelal geen expliciete afweging van waarden, hoewel het opstellen van een (tegen)begroting wel een vorm van afweging is. In een aantal publicaties van het wetenschappelijk instituut van de ChristenUnie is er wel sprake van een waardeafweging. Hierbij gaat het dan over het belang van duurzaamheid, de belangen van armen in andere delen van de wereld en bijvoorbeeld het belang van de eigen economie en werkgelegenheid. Zeker uit de discussies bij de totstandkoming van en volgend op de publicatie Boeren voor morgen, landbouwbeleid en christelijke politiek, bleek dat er ook binnen de ChristenUnie verschillende waarden aan de verschillende belangen wordt gehecht. Duurzaamheid is dan niet de waarde die alle andere overstijgt, de ChristenUnie probeert een soort gulden middenweg te vinden tussen duurzaamheidswaarden, economische waarden en andere waarden. Negatief geformuleerd zou je kunnen zeggen dat de ChristenUnie de kool en de geit wil sparen. Maar dat is zeker niet per definitie negatief. Het is zelfs positief zolang dat sparen van kool en geit een bewuste keuze is en niet het afzien van een keuze of een verlegenheidoptie.

4. Het belang van het waardedebat
Uit voorgaande paragrafen blijkt dat waarden van groot belang kunnen zijn voor politieke stellingnamen. En dat geldt uiteraard niet alleen voor duurzaamheid, maar ook voor allerlei andere onderwerpen. De huidige parlementaire democratie kenmerkt zich over het algemeen niet door een debat op waardeniveau. Discussies in de Tweede Kamer zijn vaak geen discussies, maar het aantrekkelijk presenteren van standpunten en het aanvallen van de standpunten van anderen. Al naar gelang het scala aan standpunten ‘wint’ een standpunt of wordt er een compromis gesloten. Als een politicus zijn of haar mening bijstelt, geldt dit over het algemeen niet als een uiting van wijsheid, of van het verstaan van de de kunst goed te kunnen luisteren, maar krijgt zo iemand het verwijt onbetrouwbaar te zijn of te draaien. De enige plek waar gedraaid mag worden, naar het schijnt, is achter de schermen, waar partijen coalities smeden en standpunten uitruilen.

Hoewel een dergelijke opstelling van politici begrijpelijk is, is het niet de koninklijke weg om een land te besturen. Bij onderhandelingentechnieken leren mensen dat het funest is om puur op basis van standpunten te onderhandelen. Een mooi voorbeeld is de Oosterscheldekering. Vanuit de ene groep werd gezegd ‘we willen een dam’, de tegenstanders wilden pertinent geen dam. Politiek gezien zou je zeggen, stem erover en de meerderheid wint. Maar door een laagje dieper te graven komt er een standpunt uit waar bijna iedereen tevreden mee is. De voorstanders van de dam wilden die bouwen omdat ze de veiligheid wilden garanderen; de tegenstanders wilden de Oosterschelde niet laten ‘verbrakken’ waardoor een mooi biotoop verloren ging. Dat waren de achterliggende waarden en die konden met een open kering die in noodgevallen dicht kan beiden worden gerealiseerd. In dit geval was het een heel kostbaar alternatief, maar dat is niet noodzakelijkerwijs zo. Simultane realisering van waarden is vaker mogelijk dan op basis van geventileerde standpunten lijkt. Neem een ander klassiek voorbeeld: de strijd om de sinaasappel. Twee kinderen willen allebei de laatste sinaasappel. Doormidden snijden, stemmen of erom laten vechten zijn drie mogelijke manieren om tot een oplossing te komen. Achteraf blijkt echter dat het ene kind de sinaasappel wil om hem om te eten en de ander om van de schil iets te maken. Dit alles om te illustreren dat het in de politiek niet alleen moet gaan om een uitwisseling en uitruil van standpunten, maar om een debat over waarden in het algemeen belang. Niet dat alles dan opgelost is, want het is bijvoorbeeld mogelijk dat de participanten in het sinaasappelexperiment beiden hem wilden opeten en dan wordt het lastiger. Echter in het algemeen kan gesteld worden dat de politiek meer een ‘deliberatieve gemeenschap’ behoort te zijn waar politici met elkaar zoeken naar beslissingen op basis van waarden.

Echter, lang niet altijd is er in de politiek een discussie nodig op waardeniveau. Neem de Oosterscheldekering, stel dat beide groepen de open dam al hadden voorgesteld, dan is een discussie over de achterligende waarden hoogstens interessant, maar het voegt niets toe aan het uiteindelijke besluit. Op met moment dat er op oplossingsniveau overeenstemming is, is een waardediscussie overbodig. Discussies over waarden lopen al snel het risico oeverloos te worden en zeker met een stijgende zeespiegel is dat niet de bedoeling. Politieke pragmatiek mag hoog in het vaandel staan.

Echter, in de praktijk zijn er vaak onderwerpen waar niet een-twee-drie een politieke oplossing voor is. In dat geval kan een discussie over waarden een goede werkwijze zijn om de discussies niet alleen vlot te trekken, maar vooral om tot een besluit te komen. Ter illustratie nemen we het thema ‘nieuwe kolencentrales’, een onderwerp dat tot verhitte debatten leidt in ’s lands vergaderzalen. Aan de vraag of de verhitte gemoederen niet een grotere bijdrage leveren aan de opwarming van de aarde of een grotere aanslag betekenen op het welzijn van de mensen dan de centrales zelf, gaan we hier voorbij. Een aantal partijen aan de rechterkant van het politieke spectrum zijn uitgesproken voor de bouw van kolencentrales, een aantal partijen ter linkerzijde uitgesproken tegen en dan zijn er nog een aantal partijen die er wat tussenin hangen. De VVD is tegen want deze partij wil investeren in kerncentrales. Onder deze concrete standpunten liggen verschillende waarden die ook weer op verschillende wijze gewaardeerd worden. Om een aantal te noemen:

· economische groei is noodzakelijk voor de vooruitgang van de samenleving;

· werkgelegenheid;

· de aarde doorgeven aan volgende generaties;

· zorg voor armen in andere delen van de wereld (klimaatverandering gaat vaak ten koste van hen);

· levensgeluk van mensen.

Een debat over een thema over de bouw van kolencentrales zou erbij gebaat zijn als niet alleen de standpunten werden verkondigd met daarbij enkele argumenten, maar om de spade dieper te steken. Anders verworden dergelijke discussie al snel tot een welles-nietes spelletje over geldigheid van argumenten. ‘Kolencentrales zijn vies’ versus ’daar vinden we wel wat op’. En: ‘er zijn alternatieven’ versus ‘maar die leveren nog te weinig op’ of ‘alternatieven in de zin van kerncentrales zijn te gevaarlijk’. Het zou mijns inziens van meerwaarde zijn als het debat ging over de vraag hoeveel energie we in ons land nodig hebben en of onze stijgende of gelijkblijvende energievraag gelijk op kan gaan met de energiebehoeften van de minder bedeelden in deze wereld; en als de vraag aan bod kwam hoezeer het welbevinden van een natie afhangt van de mate van energieverbruik.

Belangrijk voor de discussies over waarden is om te pogen feiten te scheiden van meningen of gevoelens. Dit is niet gemakkelijk en bijna nooit is het haalbaar om een 100% scheiding tot stand te brengen, maar het levert wel winst op voor de discussie. Is het bijvoorbeeld inderdaad zo dat eventuele nieuwe kolencentrales alleen voor de export produceren zoals GroenLinks beweert? Wat zijn de mogelijkheden voor ondergrondse CO2-opslag en welke risico’s zijn daaraan verbonden?
En ook al kunnen waarden goeddeels overeenkomen, dan kunnen verwachtingen met betrekking tot de toekomst tot hele andere standpunten leiden. Het maakt voor een stellingname nogal een verschil of men verwacht dat windenergie op grote schaal geproduceerd kan worden of dat kernfusie in de nabije toekomst mogelijk is. Deze verwachtingen van de toekomst dienen ook geëxpliciteerd te worden zodat de in de discussie ook daarop wordt ingegaan.

Een aantal stappen zijn dus voor en goede discussie nodig: explicitering van alle waarden, waardering van die waarden ten opzichte van elkaar, het scheiden van feiten en meningen en het expliciteren van de verwachtingen voor de toekomst.

5. Waardetoetsing
Het expliciteren van waarden – nog afgezien van welke waarden – komt de besluitvorming in een democratie ten goede. Daarbij is het van belang om niet alleen aan te geven welke waarden een persoon of een partij aanhangt, maar ook welke waarde of welk gewicht men aan die waarden toekent. Iedereen vindt vrijheid een belangrijke waarde, maar het wordt pas interessant als naast vrijheid ook solidariteit een rol speelt; dan worden mensen gedwongen om een keuze te maken.

Waardeafwegingskader

Een goed voorbeeld in dit verband is een eigen product van de ChristenUnie. In 2000 publiceerden de wetenschappelijke instituten van GPV en RPF gezamenlijk de studie Toetsen en begrenzen. Een ethische en politieke beoordeling van de moderne biotechnologie. In dit boek komen de auteurs met een ethisch toetsingskader, waarin zes verschillende criteria (waarden) staan. Elk criterium kan een maximum aantal punten krijgen en het maximale totaal is 100. Een dergelijk instrument is behulpzaam om niet alleen de waarde van mensen te expliciteren, maar ook juist om te bezien hoeveel gewicht mensen letterlijk, beter cijferlijk, aan een waarde toekennen. In verschillende bijeenkomsten, besloten en niet besloten, is er met veel experts en belanghebbenden naar dit schema gekeken. Uiteraard was er van veel kanten kritiek op het toetsingskader, met name op het feit dat je de waarden cijfers moest gaan geven. Maar in de discussies zelf bleek het wel een goed hulpmiddel te zijn om tot een zinvolle discussie te komen. Mensen verlieten hun loopgraven om echt het gesprek aan te gaan. Het ging niet meer alleen om nut versus risico maar ook om ander elementen. Tegelijkertijd kregen de begrippen nut en risico meer reliëf.

Het idee van het becijferen van effecten lijkt voor veel mensen op het eerste oog merkwaardig. Echter, als partijen aangeven voor bepaalde maatregelen te zijn omdat het goed is voor het BNP bijvoorbeeld, gebeurt in principe precies hetzelfde. Daar rekenen mensen zich rijk; als het gaat om duurzaamheid kunnen we ons groen rekenen. Het al eerder genoemde MNP heeft de afgelopen jaren veel en goed werkt verricht op dit terrein. Er bestaat sinds enkele jaren een groene doorrekening van verkiezingsprogramma’s en het MNP heeft flink geïnvesteerd om te laten zien dat waarden en wereldbeelden van invloed zijn op hoe burgers en overheden zich gedragen. Verscheidene publicaties van het MNP zijn over dit onderwerp verschenen.

Terug naar duurzaamheid. Het is niet vanzelfsprekend dat een ethisch toetsingskader voor specifieke biotechnologische ingrepen behulpzaam kan zijn voor discussies rond duurzaamheid. Daarvoor is het begrip duurzaamheid te breed. Het is ondoenlijk om een zinvol afwegingskader te maken dat zowel de aanleg van wegen als de uitbreiding van steden, de vraag rond kernenergie, het ophogen van dijken, energiebesparing e.d. adequaat behandelt. Wel is het mogelijk om een lijst te maken met waarden die van belang zijn voor het maken van afwegingen. Aan de hand van een dergelijke lijst kan het gesprek aangegaan worden over waarom bepaalde partijen tot bepaalde keuzen komen. Hieronder een voorzet voor een dergelijk afwegingskader; een voorzet, want het is zeker nog geen kader dat de schoonheidsprijs verdient of de toets der kritiek vanuit de wetenschap op alle punten kan doorstaan. Daarvoor dient er – met wetenschappers, beleidsmakers en experts – verder aan gesleuteld te worden, waarbij met name gekeken dient te worden naar de onderzoekbaarheid van de criteria. Echter, ook in dit onvolmaakte stadium kan het kader wel zijn vruchten afwerpen.
Eerst nog enkele opmerkingen bij het kader. In de eerste plaats is het goed om het doel van het kader voor ogen te houden. Het gaat om een afwegingskader dat gebruikt moet kunnen worden in politieke en publieke discussies. Dit betekent dat het niet te uitgebreid en ingewikkeld mag zijn. Het betekent dus ook niet dat allerlei andere multicriteria analyses zoals die in de wetenschap gebruikt worden, of de doorrekening van partijprogramma’s door het MNP hiermee minder van belang zijn. Integendeel, deze kunnen elkaar versterken. Ten tweede, bij het opstellen van het kader is gebruikt gemaakt van het toetsingskader uit Toetsen en begrenzen en de Analytic Hierarchy Process. Dit proces behelst vier stappen: het formuleren van een doel, criteria en alternatieven, het verzamelen van data, een inschatting van het relatieve gewicht dat verschillende criteria toegekend dient te worden en een afweging van het totaal van het gewicht van de criteria.
 Voor de criteria is voor het gemak uitgegaan van de indeling langs people, planet en profit. Het nadeel daarbij is dat er wederzijdse beïnvloeding is: zo leidt economische groei in veel gevallen tot meer welzijn, evenals een mooie omgeving. Om het onderscheid hier-daar duidelijk te maken is er een apart criterium opgenomen ‘mensen daar’. Milieu ‘daar’ is meegenomen in het criterium ‘gevolgen voor milieu/biodiversiteit’. De tabel ziet er dan als volgt uit: zie Tabel 1.

Tabel 1: Waardeafwegingskader

	
	Nu
	Later
	Gevolgen bij niets doen/autonome ontwikkeling

	Doel
	
	
	

	Milieu/ecologische aspecten
-biodiversiteit

-vervuiling (kosten, aantasting landschap)

-schoonheid
	
	
	

	Sociale/culturele aspecten
-geluk

-gezondheid

-ontwikkelingsmogelijkheden
	
	
	

	Economische aspecten
-economische groei

-werkgelegenheid
	
	
	

	Gevolgen voor mensen andere delen wereld

-armoede/ontwikkelingsmogelijkheden daar

-mondiale economische ontwikkeling
	
	
	

	Mogelijkheden/kosten van alternatieven
	
	
	

Naast het benoemen van gevolgen voor nu en later, is de kolom ‘autonome ontwikkeling’ ook van belang. Het gaat immers om nieuw beleid en de vraag is terecht of het nieuwe beleid wel beter is dan geen beleid.

Een waardekader sluit goed aan bij de ideeën van de ChristenUnie. Het kan bijvoorbeeld laten zien dat politieke keuzen niet alleen draaien om het welzijn van de mens, maar de rest van de schepping ook los van de mens van waarde is. Met een dergelijk kader wordt ook recht gedaan aan het ‘antwoordkarakter’ van duurzaamheidsbeleid, het gaat niet primair om einddoelen, maar om de houding van burgers, bedrijven en overheden en de richting van het beleid.

Interessant is het om te bezien of er ook gewichten aan de criteria toegekend kunnen worden. Kort door de bocht: welzijn mens is belangrijker dan economie en milieu. Het belang van economie en milieu worden hier gelijk geschakeld. Bij de beoordeling van een concrete maatregel in Nederland is het welzijn van mensen hier is ook belangrijker dan welzijn mensen over de grens – immers het gaat om Nederlands overheidsbeleid, overheden voor andere landen kunnen ook dergelijke afwegingen maken. NB: het toekennen van gewichten is dus subjectief, elke partij, elke organisatie zal dat anders doen. Echter, juist door het toekennen van die gewichten kan de discussie ontstaan.

Het waardeafwegingskader kan er dan uitzien als hieronder. En laten we meteen de bouw van nieuwe kolencentrales in dit kader proberen te plaatsen. Dit met enig nattevingerwerk, het gaat vooral om het idee hoe een afwegingskader kan werken. Elk criterium kan maximaal honderd punten scoren, door het toepassen van de wegingsfactor en het optellen van de scores bij de criteria, ontstaat er een totaalscore. Als de gevolgen heel positief zijn, wordt er een hoog getal ingevuld, als de gevolgen negatief zijn een laag getal. Bij de mogelijkheden en kosten van alternatieven wordt een hoog getal ingevuld als er nauwelijks alternatieven zijn en/of alleen hele dure alternatieven.
Tabel 2: Ingevuld waardeafwegingskader

	
	Nu
	Later
	Autonome ontwikkeling
	Wegingsfactor

	Doel
	80
	60
	-
	0,3

	Milieu/ecologische aspecten
-biodiversiteit

-vervuiling (kosten, aantasting landschap)

-schoonheid
	20
	10
	100
	0,15

	Sociale/culturele aspecten
-geluk

-gezondheid

-ontwikkelingsmogelijkheden
	70
	50
	25
	0,2

	Economische aspecten
-economische groei

-werkgelegenheid
	70
	60
	25
	0,15

	Gevolgen voor mensen andere delen wereld

-armoede/ontwikkelingsmogelijkheden daar

-mondiale economische ontwikkeling
	30
	20
	50
	0,1

	Mogelijkheden/kosten van alternatieven
	75
	25
	25
	0,1

	Totaal (maximaal 100)
	62
	46
	31,25
	

Het gemiddelde van nu en later is 54, net een onvoldoende als 55 en hoger als voldoende wordt gezien. Dus op grond hiervan zou iemand de conclusie kunnen trekken dat de bouw van kolencentrales tegen moet worden gegaan. Het is overigens ook mogelijk dat iemand stelt dat wel bouwen beter is dan niets doen – de autonome ontwikkeling – en dat daarom ingezet moet worden op kolencentrales. Als bijvoorbeeld een partij vindt dat het maximum aantal punten voor welzijn mens en economie hoger moet zijn, dan gaat de totaalscore al snel naar een voldoende. En nogmaals: bovenstaand voorbeeld is heel grofweg ingevuld, puur ter illustratie.

Een punt ter toelichting, dit waardekader betekent niet dat gevoelsargumenten geen plaats hebben, politieke besluitvorming is vaak een irrationeel proces. Maar dit kader kan wel behulpzaam zijn om aan te geven op welke punten niet-rationele argumenten opgeld doen. Tijdens debatten blijkt wel waar mensen moeite mee hebben, wat ze meer of minder waarde willen geven. Daar speelt emotie zeker een rol in .

Geen grenzen, terughoudend met einddoelen

Door in te zetten op de waardebenadering – op het moment dat er bij voorbaat geen consensus is – worden wel twee andere manieren van het maken van beleid en keuzen opzij gezet. In de eerste plaats is door waarden te expliciteren en te waarderen het niet meer mogelijk absolute grenzen te trekken. Zo kan niet meer gezegd worden: we zijn tegen kernenergie want dat is te gevaarlijk. Of: energiebesparing is per definitie goed, want zuinigheid is altijd goed. Overigens, als kernenergie daadwerkelijk gevaarlijk is, dan zal dit grote gevolgen hebben voor mens, milieu en economie, en zal een dergelijk voorstel snel een onvoldoende scoren. De enige grens is de keuze die gemaakt moet worden voordat een beleidsvoorstel gewogen gaat worden, namelijk de vraag: is deze maatregel een taak van de overheid? Is het een taak van de overheid om energiebesparing of verandering van levensstijl bij burgers of bedrijven te stimuleren of af te dwingen?

Op het moment dat partijen wel absolute grenzen gaan trekken, valt het hele model om. Een dergelijke grenzeloosheid maakt discussies alleen maar spannender, alles kan serieus overwogen worden. Deze grenzeloosheid betekent geen richtingloosheid, integendeel. Een waardekader geeft duidelijk een richting aan voor de overheid, wat we belangrijk vinden en wat niet.

Maar - en dan zijn we bij de tweede manier van beleid maken die met een waardekader onmogelijk wordt - er mag dan wel een richting zijn, er zijn nauwelijks harde einddoelen. Het is niet goed mogelijk om te zeggen: over 50 jaar willen we alleen maar afhankelijk zijn van wind- water en zonne-energie. Dit kan wel het uiteindelijke resultaat zijn, maar op basis van de afwegingen niet het einddoel. En dat is maar goed ook, een overheid die ver vooruit gaat kijken en concrete einddoelen gaat benoemen maakt of zichzelf belachelijk of krijgt autoritaire neigingen. Voor het laatste, denk aan de vijfjarenplannen van de Sovjets, en bij het eerste, zie bijvoorbeeld de Tweede Nota Ruimtelijke Ordening (1966). In deze nota stonden voorspellingen over autogebruik in 2000, het aantal inwoner en meer van dergelijke verwachtingen en op basis daarvan werd er een blauwdruk gemaakt voor de ruimtelijke inrichting van Nederland. Een blauwdruk die nog geen tien jaar na het uitkomen van de nota volstrekt uit de tijd was. De toekomst is onzeker en dan is een afwegingskader een beter instrument dan het stellen van einddoelen. Goudzwaard, emeritus hoogleraar economie, zou zeggen ‘het gaat om de beginselen (de waarden in dit geval) en niet de eindselen’. Einddoelen zijn overigens wel wat anders dan gekwantificeerde middelen. Een reductie van het CO2-gehalte met 20% is een middel tegen de opwarming van de aarde, niet het einddoel zelf. Het stellen van dergelijke harde kaders kan juist heel goed zijn om bijvoorbeeld het bedrijfsleven duidelijkheid te geven en de creativiteit te van burgers en bedrijven te stimuleren. De zero-emission norm in Californië heeft bijvoorbeeld grote invloed gehad op de innovatie van de auto-industrie.

Het gepresenteerde afwegingskader is primair geschikt voor het maken van keuzen rond bepaalde projecten, zoals het bouwen van een kolencentrale, de aanleg van een ecoduct of een tunnel voor de HSL onder het Groene Hartje. Maar het kan ook helpen bij het structureren van het debat over meer algemene beleidsmaatregelen, bijvoorbeeld energiebesparing of het terugdringen van de CO2-uitstoot. Het laat zien waar gesprekspartners hoeveel waarde aan hechten.

6. Afsluiting
Dit essay is een betoog voor een diepgaand politiek debat over de complexe keuzen rond duurzaamheidsvraagstukken. Dit debat kan en moet verdiept worden om tot goede besluitvorming over te gaan. In de eerste plaats is daarvoor een explicitering van onderliggende waarden nodig, vervolgens een zo goed mogelijke scheiding tussen meningen, feiten en onzekerheden, ten derde duidelijkheid over de waardering van de toekomst en tot slot een afweging van de verschillende waarden ten opzichte van elkaar. Een waardekader zoals in dit essay gepresenteerd kan daarvoor een hulpmiddel zijn. Randvoorwaarde is wel dat partijen uit de loopgraven kruipen en de bereidheid hebben in ieder geval naar elkaar te luisteren.

Voor de ChristenUnie is het van groot belang om bij waardeafwegingen tegen de ééndimensionaliteit te strijden. Het gaat niet alleen om een keus tussen nut en risico, economische groei is niet hét doorslaggevende argument. De ChristenUnie heeft altijd verschillende waarden ingebracht. Het gepresenteerde waardenkader kan zowel de ChristenUnie zelf helpen als de positie van de ChristenUnie. Hiermee kan ze andere partijen uitnodigen en uitdagen om waarden te expliciteren en te waarderen. Voor de ChristenUnie heeft dat als bijkomend voordeel dat ze met een open houding het debat aangaat en toch invloed kan uitoefenen.

Iedereen die het waardekader beziet, ziet dat er drie elementen terugkeren: people, planet en profit. Dit zijn ook de achtergronden van de drie planbureaus in Nederland: Sociaal Cultureel Planbureau, het Milieu- en Natuurplanbureau en het Centraal Planbureau. Het zou mooi zijn als de drie planbureaus met gezamenlijke doorrekening komen van beleid en verkiezingsprogramma’s. Daarbij gaat het niet zozeer om de resultaten, maar om welke waarden de bureaus onderscheiden en hoe ze dat doorrekenen. Want natuurlijk gaat het er niet alleen om dat we ons ‘groen rekenen’, maar we kunnen ons rijk, groen en gelukkig rekenen.

Gebruikte literatuur

· Althuis, W., P. van Rijssen en M. Vonk (2001), Hart voor Groen, Scripta Natuur&Milieu, Amersfoort: Perspectief, ChristenUnie-jongeren

· Berg, H. van den, e.a. (1974), Bouwen en bewaren, Bijdragen tot een Gereformeerde visie op milieubeheer, Groningen: De Vuurbaak (in opdracht van de Groen van Prinsterer Stichting)

· Berg, H. van den, e.a. (1982), Energie met beleid, Groningen: De Vuurbaak (Groen van Prinsterer Stichting)

· Berns, R.M.M. (red.) (1990), Om het beheer van de schepping, Nunspeet: Wetenschappelijk Studiecentrum van de RPF

· Bloemhof, J.M., H.G. Koudijs, J.C. Vis, (1995), Environmental Impacts of Fat Blends, A Methodological Study Combining Life Cycle Analysis, Multiple Criteria Decision Making and Linear Programming, Environmental and Resource Economics, V. 6, pp. 371-387

· Bruchem, C. e.a. (2004), Boeren voor morgen, Landbouwbeleid en christelijke politiek, Amersfoort: mr. G. Groen van Prinsterer stichting

· Janssens, R., R. Kuiper en J. Mulder (red.) (1997), Pionier of pelgrim, de ontwikkelingstaak van de overheid in de visie van GPV, RPF en SGP, Amsterdam: Buijten&Schipperheijn

· Jochemsen, H. (red), (2001), Toetsen en begrenzen, Een ethische en politieke beoordeling van de moderne biotechnologie, Nunspeet/Amersfoort: wetenschappelijke instituten RPF en GPV

· Kuhn, T.S. (1970, 2nd edition), The Structure of Scientific Revolutions, Chicago: Univ. of Chicago Press.
· MNP (2005), Duurzame kwaliteit van leven, Bilthoven: MNP

· MNP (2006), Analyse Verkiezingsprogramma’s 2006, Bilthoven: MNP
· MNP (2006), Indicatoren en duurzaamheidsindex, Verantwoording van het werk rond indicatoren voor de Duurzaamheidsverkenning “Kwaliteit en Toekomst”, Bilthoven: MNP
· MNP (2007), Natuurbalans 2007, Bilthoven: MNP

· MNP (2007), Nederland later, Tweede Duurzaamheidsverkenning, Bilthoven: MNP

· Mustajoki, J., R.P. Hämäläinen, M. Marttunen (2003), Participatory multicriteria decision analysis with Web-HIPRE: a case of lake regulation policy, Environmental Modelling & Software, V. 19, pp. 537-547

· Rietkerk, W.G. (1991), De aarde en haar toekomst, Kampen: Kok Voorhoeve

· Sabatier, P.A. en H.C. Jenkins-Smith (eds.) (1993), Policy Change and Learning, an Advocacy Coalition Approach, San Francisco: Boulder

· Schön, D.A. en M. Rein (1994), Frame Reflection: Towards the Resolution of Intractable Policy Controversies, New York: BasicBooks

· Veld, R.J. in ‘t, (red.) (2000), Willens en Wetens, De rollen van kennis over milieu in natuur in beleidsprocessen, Den Haag: RMNO

· Visser, C. (2001), Waardenvolle beleidsontwikkeling, onderzoek naar de rol van waarden in het ontwikkelen van natuurbeleid op de Veluwe, scriptie Wageningen Universiteit

· VROM (2002), Nationale Strategie voor Duurzame Ontwikkeling, Maatschappelijke verkenning, Den Haag: VROM

· VROM (2002), Nationale Strategievoor Duurzame Ontwikkeling, Verkenning van het rijksoverheidsbeleid, Den Haag: VROM

· Verkiezingsprogramma’s RPF, GPV en ChristenUnie (1986, 1989, 1994, 1998, 2002, 2007)

· Verkiezingsprogramma Eurofractie (2004)

· Wesselink e.a. (2007), Measurement Beyond GDP, Background for the conference Beyond GDP: Measuring progress, true wealth, and the well-being of nations, MNP e.a.

Over de auteur

Ir. Cors Visser is directeur van het ICS, forum voor geloof, wetenschap en samenleving en doet godsdienstsociologisch onderzoek aan de VU. Dit essay schreef hij in opdracht van het Wetenschappelijk Instituut van de ChristenUnie, waarvoor hij enkele jaren heeft gewerkt.

Met dank aan IJmert van Muilwijk, Rob Nijhoff en de leden van de expertgroep duurzaamheid van het wetenschappelijk instituut van de ChristenUnie.

� MNP (2007), Nederland en een duurzame wereld, Tweede duurzaamheidsverkenning, p. 1

� Een interessante discussie die we hier niet zullen voeren, is of christenen sowieso wel het woord duurzaamheid kunnen gebruiken. Deze aarde is immers niet blijvend, maar wordt nieuw of vernieuwd.� In het laatste geval zou spreken over duurzaamheid wellicht mogelijk zijn, maar blijft het enigszins aanmatigend dat wij hier en nu gaan bepalen wat eeuwigheidswaarde heeft en op de nieuwe hemel en nieuwe aarde – gelouterd – zal blijven bestaan. Zie bijvoorbeeld Wim Rietkerk (1991), De aarde en haar toekomst.

� Naar Sabatier (1987) en Sabatier en Jenkins-Smith (1994)

� Schön en Rein (1994): 23

� Bijvoorbeeld het rapport Duurzame kwaliteit van leven, MNP 2005, p.23

� Schön en Rein, 1994: 5

� Kuhn (1970), The Structure of Scientific Revolutions

� “Wel is er in het regeerakkoord opvallend weinig aandacht voor het werkelijke ‘groen’: de niet-menselijke natuur. Natuur en milieu zijn natuurlijk meer dan alleen een leefomgeving voor de mens. Er wordt in het regeerakkoord niet gesproken over het belang van het in stand houden van de biodiversiteit of verder ontwikkeling van de ecologische hoofdstructuur Nederland. Dit acht ik een belangrijke omissie, want het verlies aan biodiversiteit en de snelle veranderingen daarin onder invloed van menselijke handelen behoren – met de klimaatverandering – tot de grote mondiale problemen van deze eeuw.” (p.51)

� Zie hiervoor ook het Kort Commentaar van het wetenschappelijk instituut van de ChristenUnie De kunst van het

samenbrengen (2006)

� Zie bijvoorbeeld MNP (2006), Indicatoren en duurzaamheidsindex voor een inventarisatie van mogelijke indicatoren om beleid aan te toetsen.

� Bloemhof e.a. (1995), p. 375

