
Platform Duurzame en Solidaire Economie

Expert meeting Een Nieuwe New Deal - 16 oktober 2008

De wereldbevolking EN de Mondiale Voetafdrukken zijn gevaarlijk groot

Jan Juffermans

Bij onze eigen gezinsplanning in de jaren 70 (we hebben twee dochters van 30
en 33 jaar) speelde al de discussie van de dreigende overbevolking wereldwijd.
Het is voor mij dan ook een groot raadsel waarom de bevolkingsgroei nog zo
weinig aandacht krijgt en dat er zelfs landen zijn die meer geboortes stimuleren.
De snelle groei van de wereldbevolking, in combinatie met de nog snellere groei
van de mondiale consumptie, maakt dat we de wereld aan het uitwonen zijn.
Want naast de klimaatverandering staan er meer seinen op rood. De aarde blijkt
al sinds ongeveer 1987 te klein, waardoor het verdelingsvraagstuk zomogelijk
een nog nijpender kwestie is geworden. We zijn intussen rijkelijk laat met
maatregelen nemen. We koersen af op een sociaal/ecologisch drama, vooral voor
onze (klein)kinderen. Tenzij we….

Grenzen aan de groei
 Er zijn al vele waarschuwingen geweest. Het rapport De grenzen aan de

groei aan de Club van Rome is wellicht het meest bekend.1 Het rapport gaat
vooral over de eindigheid van de niet-hernieuwbare hulpbronnen in relatie tot de
snelle groei van de wereldbevolking.

Achteraf beschouwd zien we dat de schaarste van die niet-hernieuwbare
grondstoffen wat minder snel is gekomen dan toen werd voorspeld. Het gaat
over olie, gas, kolen en andere delfstoffen, waarvan echter ook de nieuwe
reserves door groeiend gebruik snel slinken. De door de Club van Rome
gesignaleerde problemen zijn dus uiterst actueel. Het is nu de vraag of we niet al
moeten stoppen met het gebruik van de fossiele energiebronnen als brandstof,
vóórdat ze opraken. Het effect op het klimaat ervan is immers groot. Het is om
meer redenen heel verstandig maar zo snel mogelijk over te schakelen op
duurzame energiebronnen. En direct ook grote aandacht te geven aan
energiebesparing, want voorlopig is dat nog de meest duurzame ‘energiebron’.
De olie kan dan vele eeuwen goed benut worden voor recyclebare kunststoffen.
Dat is slimmer dan het eenmalige verbranden.

Ook zijn er nu grote zorgen over de beschikbaarheid van hernieuwbare
grondstoffen, ofwel de natuurlijke productie- en regeneratiecapaciteit van de
natuurlijke systemen. Het gebruik gaat sinds enkele decennia sneller dan de
aanmaak en het herstel. We gebruiken ook het natuurlijk kapitaal in plaats van
alleen de rente. We zien daardoor problemen ontstaan met de visvangst, met
hout, (drink)water, de vruchtbaarheid van de bodem en schone lucht. We worden
zo geconfronteerd met de realiteit van de beperkte mondiale gebruiksruimte, en
de verdeling daarvan, want de aarde blijkt toch wat kleiner dan we hoopten. We
staan voor een verdelingskwestie tussen mensen onderling, voor wonen en
voedsel bijvoorbeeld, maar ook met de natuur, voor het behoud van

1 Rapport van de Club van Rome, De grenzen aan de groei, door Dennis Meadows, uitgeverij Het Spectrum,
wetenschappelijke pocket 500, 1972.

1

ecosystemen en de verscheidenheid aan planten en dieren, ofwel de mondiale
biodiversiteit, waarvan ons leven afhankelijk is. Zo komen we bij de Mondiale
(Ecologische) Voetafdruk, het model waarmee het mondiale ruimtevraagstuk
goed in beeld wordt gebracht.

De Mondiale Voetafdruk
De basisberekening van de voetafdruk is het mondiale ruimtebeslag per

persoon in hectares. De Nederlander gebruikt gemiddeld 4,4 ha, terwijl er per
wereldbewoner maar 1,8 ha beschikbaar is, inclusief de nodige ruimte voor de
natuur. Omdat de gemiddelde voetafdruk van de wereldbevolking reeds 2,2 ha
bedraagt, leven we sinds ongeveer 1987 in een situatie van ‘overshoot’ en
ontstaan de ernstige problemen zoals de klimaatverandering, overbevissing en
het uitsterven van dier- en plantensoorten. In het Living Planet Report 2006
wordt met twee grafieken helder aangegeven hoe we er nu voorstaan. De natuur
degradeert kwantitatief en kwalitatief, mede omdat de totale wereldbevolking al
ongeveer 30% meer van de aarde consumeert dan duurzaam kan worden
opgebracht. Als we zo doorgaan, dan hebben we in 2050 twee aardes nodig…*

 Our Common Future
Het besef van de beperkte mondiale gebruiksruimte bleef lang het

onderwerp van discussie binnen universiteiten en milieuorganisaties. In
Nederland was prof. Hans Opschoor de eerste die erover publiceerde. Op de
eerste milieuconferentie van de Verenigde Naties, die in 1972 in Stockholm werd
gehouden, was het nog geen punt van aandacht. Het duurde tot 1987 voordat
het vraagstuk wereldwijd op de politieke agenda werd gezet. Dat gebeurde door
de zogenaamde Brundtlandcommissie met het rapport Our Common Future.2 Die
commissie werd genoemd naar de voorzitter, mevrouw Gro Harlem Brundtland,
de toenmalige premier van Noorwegen. De commissie die ze voorzat, was
formeel de World Commission on Environment and Development van de
Verenigde Naties.

Een belangrijk schema uit het Brundtlandrapport geeft de scheve
verhouding weer tussen rijke en arme landen qua energie- en
grondstoffengebruik. De rijke landen, met samen 26% van de wereldbevolking,
bleken toen (gemeten tussen 1980 en 1982) 80% van de fossiele brandstoffen
en andere grondstoffen op te souperen. In de tekst van het rapport wordt
duidelijk gemaakt dat het ecologisch onmogelijk is dat een dergelijk niveau van
hulp-bronnengebruik door iedere wereldbewoner zou kunnen worden nagevolgd.
De Chinezen, Indiers en mensen in nog vele andere landen, zijn evenwel hard
bezig met een inhaalslag. Daardoor gaan de prijzen nu omhoog. Hoe komen we
nog tot een goede verdeling?

Recht op gebruiksruimte
In 1993 verscheen aan de Vrije Universiteit Amsterdam een rapport over

‘de rechten van de armen’, waarin over een zakelijke herverdeling van de rechten
op CO2-uitstoot wordt gesproken, als een zakelijke benadering van het arm-rijk-
vraagstuk.3 Hierbij komt een nieuw soort denken naar voren, namelijk van
quotering en een eerlijke verdeling van de beperkte mondiale gebruiksruimte. Tot
nu toe is vooral op basis van vrijwilligheid gewerkt aan veranderingen in de

2 Our Common Future. Rapport van de VN Commissie voor Milieu en Ontwikkeling, Oxford University Press,
Oxford, New York 1987. ISBN 0-19-282080-X.
3 Wereldvoedselvooziening en de rechten van de armen; bestaande en nieuwe mogelijkheden tot eerlijk delen,
SOW-IOW, Vrije Universiteit, Amsterdam 1993.

2

richting van duurzaamheid, enigszins gesteund door een bescheiden pakket van
regels en wetten. Met educatie kun je natuurlijk ook wel een heel eind komen.
Maar nu werd de opmerkelijke gedachte geopperd dat we allen letterlijk recht
hebben op een even groot stukje van de aarde. De koppeling tussen milieu en
mensenrechten werd dus gelegd. Dat leek me een heel logische benadering, en
wellicht een effectieve strategie.

Dezelfde gedachten over mensenrechten en milieu blijken rond 1991 ook
al gelanceerd te zijn door de duurzaamheidspecialisten Anil Agarwal en Soenita
Narain uit India, die daarmee actief waren rond de klimaatdiscussie op VN-
niveau.4 Het denken in die richting van duurzaamheid en mensenrechten is
daarna goed verder ontwikkeld, vooral in wetenschappelijke instellingen. Met
name de CO2-quotering is nader uitgewerkt. In 2001 maakte ik een
internationale wetenschappelijke conferentie hierover mee, waar tot mijn grote
verrassing al diverse modellen werden gepresenteerd hoe we tot internationale
regulering en herverdeling kunnen komen. Vanuit Nederland bleken het RIVM in
Bilthoven en het Energieonderzoek Centrum Nederland (ECN) in Petten op dit
terrein actief te zijn.

Een paar jaar na de eerste publicaties over CO2-emissies en
mensenrechten schreef Marc Davidson een meer algemeen artikel over het recht
op gebruiksruimte en won daarmee de Rachel Carson Milieuprijs 1994-1995.5 Uit
zijn verhaal blijkt dat de koppeling tussen mensenrechten en milieu zelfs
historisch stevig is gefundeerd. Hij verwijst naar de filosoof John Locke, een van
de grondleggers van het liberalisme. Locke opperde al in 1690 de gedachte dat
een individu niet ongelimiteerd stukken natuur voor zichzelf mag claimen omdat
de planeet eindig is. Je mag wel een gedeelte van de (vruchten van de) natuur
opeisen, mits er voor anderen genoeg en van dezelfde kwaliteit over blijft! Hij
pleitte dus heel zakelijk voor een eerlijke verdeling. Niemand kan meer
aanspraak maken op de natuur dan een ander, want de mogelijkheden die de
natuur biedt, zijn niemands persoonlijke verdienste, zo redeneerde hij.

In 1796 viel de Engelse filosoof Thomas Paine hem bij. Er was toen sprake
van schaarste aan landbouwgrond. Paine ging er ook vanuit dat iedereen recht
heeft op een gelijk gedeelte van de natuur. In het pamflet Agrarian Justice
bepleit hij toepassing van het liberale principe dat niemand méér natuur of grond
voor zichzelf mag claimen dan er in principe ook voor anderen beschikbaar is. Hij
stelde daarmee de scheve verhoudingen in landbezit aan de kaak. Als praktische
oplossing stelde hij voor dat de grootgrondbezitters via een fonds compensatie
moesten gaan betalen aan hen die geen grond hadden. Een vorm van
herverdeling dus, op basis van gelijke rechten.

Destijds speelde die problematiek vooral op regionaal niveau, maar nu is
het op mondiaal niveau een actuele kwestie. Davidson trekt de lijn dan ook door
naar het concept van de mondiale gebruiksruimte, en daar kunnen we nu de
Mondiale Voetafdruk bij zetten.

Wereldbevolking en de voetafdruk
Door de situatie waarin we mondiaal verzeild zijn geraakt, staan we voor

twee samenhangende uitdagingen: de verkleining van ons totale ruimtebeslag en
een rechtvaardige verdeling. Om daar handen en voeten aan de geven kunnen
we volgende formule gebruiken.

4 Global warming in an unequal world, door A. Agarwal en S. Narain, New Delhi 1991.
5 Liberale grondrechten en milieu, Het recht op milieugebruiksruimte als grondslag van een basisinkomen, door
M.D. Davidson, in tijdschrift Milieu, nr. 5, 1995.

3

Mondiaal ruimtebeslag = Bevolking x Voetafdruk per persoon.

 De rol van de omvang van de bevolking is duidelijk: hoe meer mensen,
hoe meer voetafdrukken. Dus telkens als er een kind wordt geboren moeten we
allemaal een beetje inschikken. Dan wordt de beschikbare gebruiksruimte per
persoon een beetje kleiner. Het omgekeerde is natuurlijk het geval als er iemand
overlijdt: dan komt er wat ruimte vrij. Het gaat dus om de balans tussen die
twee. Vooralsnog zien we de wereldbevolking echter nog snel groeien. Daarom is
het afremmen van de groei en vervolgens krimp voor ons allen een urgent
actiepunt, in de arme landen, maar zeker ook in de rijke(re) landen. Daar kom
ik aan het eind van dit artikel nog op terug.

Dan het tweede aspect: de voetafdruk per persoon. Die voetafdruk
verkleinen kan op vele duizenden manieren. We hebben dat niet helemaal zelf in
de hand. Veel hangt af van ontwerpen en de stand van de techniek in onze
samenleving. De politiek kan dat proces sturen. Het gaat hier bijvoorbeeld om
het ontwerpen van milieuvriendelijke huizen en autovrije steden, en techniek
zoals zonnepanelen en windmolens. Daarbij moet wel worden gewaarschuwd
voor het gevaar van reboundeffecten bij nieuwe technologie. Het bekendste
voorbeeld is de spaarlamp. Ondanks de besparende technologie blijkt het gebruik
ervan zelfs te leiden tot een groter energiegebruik. Omdat mensen meer lampen
gaan gebruiken (bijvoorbeeld in de tuin) en ze ook langer laten branden. Ze zijn
immers zo lekker zuinig.…

De meest cruciale factor voor een mooie voetafdruk is onze leefstijl. Wij
kunnen immers van vandaag op morgen beslissingen nemen die onze voetafdruk
direct verkleinen, bijvoorbeeld door energie te besparen, de fiets te pakken, niet
te gaan vliegen, en vooral minder vlees en zuivel te eten. Het is intussen
overduidelijk dat er flink wat mondiale gebruiksruimte vrij komt als we het aantal
koeien en varkens zouden halveren. Honden en katten moeten we ook niet
vergeten, want die hebben ook een flinke pootafdruk.

In het algemeen zien we grotere voetafdrukken bij hogere inkomens. Maar
dat kan spoedig gaan veranderen. Juist met ‘duurzame’ investeringen,
bijvoorbeeld in een energiezuinig huis met zonnepanelen, kun je een kleinere
voetafdruk kopen. Met (veel) geld kun je ook kiezen voor (dure) kunstwerken en
antiek, of voor een sabbatjaar waarin je lang en rustig over land/water gaat
reizen. Daar wordt je voetafdruk nauwelijks groter van. Hiermee is niet gezegd
dat de steeds hogere inkomens, waarvan een steeds kleiner deel voor voedsel
wordt uitgegeven, geen knelpunt is!

Met de combinatie van het persoonlijk werken aan een duurzame leefstijl,
en nieuwe ontwerpen en techniek, is het volgens De Kleine Aarde goed mogelijk
een mooie voetafdruk te realiseren. In het Eco-park in Boxtel is alles erop gericht
daar inspiratie en informatie over te geven. Dat gebeurt in toenemende mate in
samenwerking met bedrijven en instellingen die de benodigde producten en
diensten leveren, met de kleinst mogelijk voetafdruk.

Het grote belang van duurzame leefstijlen is al in diverse politieke
documenten onderkend, zoals het Brundtlandrapport en de Agenda 21. Het
onderwerp staat daarmee formeel op de politieke agenda, maar in de praktijk
blijkt het nog een teer punt. Politieke bemoeienis wordt ervaren als ingrijpen in
de persoonlijke levenssfeer. Waarom? Als je goed nadenkt is de huidige
onduurzame leefstijl ook door de politiek vormgegeven, en vaak zelfs bewust
gestimuleerd. Denk bijvoorbeeld aan de vele autowegen in ons land: daarmee
werd autogebruik aangemoedigd. Vliegen is een ander voorbeeld. De
ontwikkeling van de luchtvaart is sterk door de overheid gesteund en ook zwaar

4

gesubsidieerd. Zelfs nu wordt er geen BTW betaald en geen belasting geheven op
vliegen of kerosine, dus wordt die manier van vervoer bevoordeeld boven andere
vormen van (openbaar) vervoer: oneerlijke concurrentie dus. Voer voor juristen.

Zo zien we meer gevallen van overheidssteun aan bepaalde aspecten van
levensstijlen. Tot voor kort was parkeren met de auto vaak gratis. Terwijl met
gemeenschapsgeld de plaatsen zijn aangelegd en worden onderhouden. Dus is er
sprake van overheidssteun. Daarmee kunnen dus bepaalde leefstijlen worden
gestimuleerd.

Noodzaak duurzame leefstijlen

De noodzaak om te werken aan duurzame leefstijlen werd in 1998 nog
eens extra benadrukt met het uitkomen van het Human Development Report,
deze keer speciaal gewijd aan duurzame productie en consumptie.6 Was de kloof
tussen arm en rijk volgens het Brundtlandrapport al bijna niet meer te
overbruggen, nu moest worden geconstateerd dat die kloof zelfs nog groter was
geworden. In nuchtere cijfers: de rijke landen, met slechts 20% van de
wereldbevolking claimen nu zelfs gemiddeld 85% van de jaarlijks verhandelde
energie en grondstoffen. In het Brundtlandrapport, 11 jaar daarvoor, was dat nog
respectievelijk 25% en 80%!

Van de gapende kloof tussen arm en rijk weten we nu alles, maar een
goed plan om daar op korte termijn verandering in te brengen is er niet. Meer
mensen dan ooit leven in bittere armoede en dagelijks sterven daardoor nog
30.000 kinderen! Daarmee schendt de rijke wereld de fundamentele rechten van
mensen. We hebben slechts de Millennium Development Goals van de Verenigde
Naties, waarin ernaar gestreefd wordt de ernstigste armoede in 2015 te
halveren. Dat betekent dat de andere helft voorlopig wordt afgeschreven.
Eigenlijk staan we anno 2008 nog voor de eenvoudige vraag hoe we bijvoorbeeld
10 appels moeten verdelen onder 10 kinderen. Nu gaat het nog zo dat 2
kinderen al direct 8 appelen pakken. De andere 8 kinderen moeten maar zien
hoe ze het restant zien te verdelen.

We hebben gezien dat voor een duurzame ontwikkeling op aarde de
omvang van de bevolking en hun voetafdruk cruciaal zijn. Het is dan ook niet
verwonderlijk dat het United Nations Population Fund in zijn rapport State of the
World Population in 2001 dezelfde combinatie presenteerde.7 Het rapport werkt
met de gegevens van het Living Planet Report en neemt de conclusies daarvan
over: zo kan het niet lang meer verder gaan! Niet alle mensen op aarde kunnen
gaan leven zoals de rijke landen ten toon spreiden, en via de media verspreiden.

In 2005 verscheen een rapport over de voetafdruk van de Europese
landen, uitgegeven door het Wereld Natuur Fonds. Daarin kwam naar voren dat
Europa, met slechts 7% van de wereldbevolking 17% van de mondiale
gebruiksruimte in gebruik heeft. In het voorwoord erkent EU-voorzitter Barosso
dat die kwestie meer aandacht vergt.

De politiek kan er dus langzaam maar zeker niet meer omheen. Maar de
formele, internationale erkenning van een eerlijke verdeling van de beperkte
mondiale gebruiksruimte als een universeel mensenrecht, dat zal nog wel wat
voeten in de aarde hebben. Maar gezien de urgentie van dit vraagstuk is wellicht
de weg via de mensenrechten toch de meest effectieve route.

6 Human Development Report 1998, uitgave UNDP, Oxford University press, New York, Oxford 1998.
7 Footprints and Milestones: Population and Environmental Change. The state of world population 2001,
uitgave United Nations Population Fund 2002.

5

Duurzaamheid en mensenrechten
Een paar jaar geleden werd ik op die mogelijkheid gewezen door rechter

Richard Goldstone uit Zuid-Afrika, die bekendheid verwierf met zijn
voorzitterschap van het Joegoslavië-tribunaal. Hij hield in juni 2002 een boeiende
lezing in het Institute of Social Studies in Den Haag over de relatie tussen
(mensen)rechten en duurzaamheid. Daar ligt nog een groot terrein braak,
volgens hem, waarbij goed voortgebouwd kan worden op de belangrijke basis die
nu al gelegd is in het internationaal recht, met name de universele
mensenrechten! Hij was daar optimistisch over, dat zou een effectieve aanpak
kunnen zijn. Goldstone heeft vervolgens in 2002 deelgenomen aan een
internationale conferentie over duurzaamheid en de rol van het recht. Daar werd
bevestigd dat voor mondiale duurzame ontwikkeling de route via
(mensen)rechten en juridische processen veel meer aandacht verdient. De
juridische wereld wordt in de Verklaring van het congres dan ook opgeroepen
zich extra in te gaan spannen voor mondiale duurzaamheid. Voor de uitwerking
van bijvoorbeeld een ‘global deal’, zoals hieronder wordt beschreven, zouden ze
wellicht heel nuttig werk kunnen doen.

Naar een ‘global deal’
Al sinds enige jaren wordt gezocht naar een global deal, waarmee we

wereldwijd, gezien de precaire situatie waarin we beland zijn, effectieve grote
stappen richting duurzaamheid kunnen zetten. Op basis van de in dit artikel
beschreven processen richting mensenrechten en duurzaamheid, is het denkbaar
dat de rijke landen jaarlijks een rechtvaardige CO2-tax of footprinttax moeten
gaan betalen, gerelateerd aan de grootte van hun Mondiale Voetafdruk. De
opbrengsten daarvan komen rechtens toe aan de mensen, met name de armen,
die nog maar een heel bescheiden voetafdruk hebben. Met het geld moet direct
geïnvesteerd worden in de broodnodige basisbehoeften, zoals voldoende en
gezond voedsel en drinkwater, educatie en gezondheidszorg, maar tegelijk ook in
duurzame energie, zoals windmolens en zonnesystemen, kortom in duurzame
ontwikkeling.

Op deze manier vangen we meer vliegen in één klap: de armoede neemt
af, de CO2-uitstoot gaat omlaag, klimaatverandering vermindert, en zelfs de
groei van de wereldbevolking kan ermee afgeremd worden. Uit onderzoek weten
we namelijk dat meer bestaanszekerheid, educatie/emancipatie en
gezondheidszorg voor met name vrouwen, al spoedig leiden tot de keuze van
minder kinderen per familie. Bovendien zullen door de forse footprinttax, die
jaarlijks wordt bepaald op basis van de actuele CO2-uitstoot, de rijke landen
extra gestimuleerd worden om drastisch energie te besparen en veel meer
gebruik te maken van duurzame energie en technologie. Deze gezamenlijke
aanpak om te werken aan mondiale duurzaamheid en tegelijk de kloof tussen rijk
en arm versneld te dichten, op een zakelijke manier, zou tevens de vrede tussen
landen kunnen bevorderen en daarmee een echte global deal genoemd kunnen
worden. Het komt voor de rijke landen neer op welbegrepen eigenbelang. Dit
proces kan leiden tot een eerlijker verdeling en uiteindelijk tot quotering van de
beperkte mondiale gebruiksruimte.

Naast de mondiale aanpak zijn er natuurlijk ook nationale en lokale
strategieën nodig, die duurzame leefstijlen stimuleren, inclusief de keuze voor
minder kinderen. Bijvoorbeeld geen kinderbijslag meer na het eerste of tweede
kind. Belangrijk is hierbij de grote verschillen in Mondiale Voetafdruk tussen rijke
landen en arme landen in ogenschouw te nemen. Een kind in ons land gebruikt

6

gemiddeld wel 5 tot 40 keer meer van de aarde dan een kind in India of
Afghanistan. De gemiddelde voetafdruk in Nederland is immers 4,4 ha, maar in
India 0,8 ha en in Afghanistan slechts 0,1 ha. Dat maakt extra duidelijk dat
bevolkingspolitiek ook in de rijke landen snel een grote prioriteit moet worden.

Jan Juffermans, januari 2008.

* De Mondiale Voetafdruk meet het gebruik van energie en bioproductieve ruimte. Meer
informatie vindt u op de site www.dekleineaarde.nl en in het boek ‘Nut & Noodzaak
van de Mondiale Voetafdruk; over de mondiale gebruiksruimte, duurzaamheid en
mensenrechten’ door Jan Juffermans, Lemniscaat, 2006 (gratis te downloaden via
www.janjuffermans.nl) .

Illustratie: grafiek uit LPR 2006 met het volgende bijschrift:

Deze twee grafieken komen uit het Living Planet Report 2006, uitgegeven door het Wereld
Wildlife Fund in Zwitserland en het Global Footprint Network in de USA.
De linkse grafiek laat de gemiddelde daling zien van het aantal populaties van zo’n 1300
diersoorten wereldwijd, op het land, in zoet water en in oceanen.
De rechtse grafiek toont de groei van de Mondiale Voetafdruk van alle mensen samen. Die
consumeren nu al ongeveer 30% meer dan de aarde duurzaam kan blijven opbrengen.
Rond 1987 gingen we door de duurzaamheidsbarrière heen van EEN aarde. Het rapport
kan in diverse talen worden gedownload van www.footprintnetwork.org, via Resources/
Publications.

7

http://www.dekleineaarde.nl/
http://www.footprintnetwork.org/
http://www.janjuffermans.nl/

