
 1

Visioner for velfærd og miljø

Erik Christensen

Indledning

Da regeringen i 2003 nedsætter en velfærdskommission, (Regeringens Velfærdskommission

(RVK)) får den et kommissorium, der opstiller en række præmisser og rammer for kommissionens

arbejde, som indebærer en bestemt problemopfattelse og problemløsning.

Befolkningens ændrede alderssammensætning i retning af flere ældre og færre i den erhvervsaktive

alder anses for at være et stort fremtidigt problem, fordi det vil medføre et øget behov for

velfærdsydelser. Samtidig antages det, at der i fremtiden ikke vil være mulighed for at øge

skatterne. Derfor ønskes analyser af, hvorledes man i højere grad kan målrette velfærdssystemerne

til de grupper, der har mest behov for hjælp og reformer, der øger arbejdsudbuddet og

beskæftigelsen.

Med dette kommissorium har regeringen allerede stillet diagnosen og angivet i hvilke retninger

løsningerne på problemerne skal gå. Man ønsker den universelle, socialdemokratiske

velfærdsmodel drejet i retning af en mere ”selektiv”, liberal model, samtidig med at man vil styrke

den hidtidige aktiveringspolitik. Synsvinklen er statsfinansiel med henblik på en styrkelse af

markedet. Det er også typisk, at kommissionen hovedsagelig kommer til at bestå af økonomer,

hvorimod hverken sociologer, politologer eller andre fagdiscipliner, der har beskæftiget sig med

velfærdspolitik, bliver repræsenteret.

Som et modtræk og alternativ til denne officielle velfærdskommission nedsætter Socialpolitisk

Forening i maj 2004 Den Alternative Velfærdskommission (DAV) for at give et økonomisk

modspil til Velfærdskommissionen og skabe en bredere velfærdsdiskussion, hvor man vil fokusere

på socialt medborgerskab, marginalisering og fattigdom, sammenhængskraft og pensionsforhold

samt komme med overvejelser om, hvad et godt liv og et solidarisk velfærdssamfund kan være.

 2

To meget forskellige tilgange til velfærdssamfundets problemer står således overfor hinanden. En

mere snæver økonomisk statsfinansielt og regeringsdikteret opfattelse står overfor en bredere

sociologisk og mere solidarisk opfattelse af det civile samfund.

De følgende to års principielle og teoretiske velfærdsdebatter frem til sommeren 2006, hvor der

bliver indgået det brede velfærdsforlig om forhøjelse af efterløns- og pensionsalderen, er præget af

de to kommissioners synspunkter. DAV’s umiddelbare politiske effekt er begrænset, hvis man ser

på de politiske partiers stillingtagen, idet Det radikale Venstre og Socialdemokratiet, som synes

oplagte brugere af alternative synspunkter til regeringen, nærmest ignorerer den Alternative

Velfærdskommission og indgår forlig med regeringen, hvorimod de to venstrefløjspartier SF og

Enhedslisten nok herigennem bliver styrket i deres skepsis overfor Velfærdskommissionens analyse

og indstilling.

I denne debat lykkes det dog DAV at blotlægge og kritisere RVK’s snævre ideologisk bestemte

analysegrundlag. Man får på en lang række punkter defineret et andet analysegrundlag. Alligevel

bliver velfærdsdebatten præget af RVK’s snævre økonomiske univers, og DAV får ikke

tilstrækkelig mulighed for at fremlægge visionære langsigtede reformforslag, der peger på en

kvalitativ videreudvikling af den universelle skandinaviske velfærdsstat. Det bliver til et kritisk

forsvar af det bestående tilsat nogle kendte småreformer.

I denne artikel vil jeg nærmere begrunde min kritik af RVK’s og DAV’s velfærdsopfattelser og

skitsere nogle elementer til en mere visionær oppositionssynsvinkel.

Først vil jeg argumentere for, at når DAV ikke formår at komme med kvalitative nye løsninger på

velfærdssamfundets marginaliserings- og fattigdomsproblemer, hænger det sammen med at DAV

bygger på den samme vækst- og arbejdssamfundsopfattelse som RVK. Heroverfor vil jeg skitsere

en alternativ basisindkomststrategi, der bryder med denne opfattelse og kan ses som et bud på en ny

løsning på velfærdssamfundets arbejdsfordelings-, arbejdsløsheds- og klientgørelsesproblemer.

Dernæst vil jeg vise, at DAV i højere grad end RVK tænkte velfærdsdebatten nationalt og ikke

europæisk og kosmopolitisk, og at begge kommissioner har et meget defensivt syn på

 3

velfærdsdebatten i forhold til de globale udfordringer. I modsætning hertil vil jeg argumentere for

behovet og nødvendigheden af at påbegynde udviklingen af en ny fælles velfærdsstatsmodel i EU

med et basisindkomstelement.

Endelig vil jeg fremhæve, at begge kommissioner i deres velfærdsanalyser mangler at tænke

velfærd og miljø sammen i et langsigtet perspektiv. For ingen af dem bliver begrebet bæredygtig

udvikling den overordnede samfundsmålsætning. Set i forhold til miljø- og klimaudfordringerne vil

jeg skitsere en konkret model for, hvorledes man i fremtiden kunne koble løsningen af klima- og

velfærdsproblemerne sammen ved at kæde skabelsen af et nyt CO2 kvotesystem sammen med

udviklingen af en ny form for basisindkomst i form af en dividendemodel, til erstatning for det

traditionelle overførselsindkomstsystem i det nuværende velfærdssamfund.

Et venstre-socialdemokratisk alternativ overfor den dominerende

nyliberalistiske dagsorden

RVK’s analyse går kort fortalt ud på, at staten i 2040 vil have et finansieringsproblem på ca. 90

mia. kr. svarende til 7-8 % af BNP, fordi der vil være ca. 400.000 flere ældre over 65 år og ca.

300.000 færre i arbejdsstyrken. Det kan løses ved, enten at sætte skatterne op, tilstræbe at en større

del af befolkningen i den erhvervsaktive alder er i beskæftigelse, at de personer, der er på

arbejdsmarkedet, trækker sig senere tilbage på pension, eller ved at reducere omfanget eller

niveauet for velfærdssamfundets tilbud.

Da regeringen ikke ønsker at hæve skatten, foreslår RVK en styrkelse af arbejdsmarkedsdeltagelsen

samt forskellige muligheder for at reducere omfanget og niveauet for velfærdssamfundets tilbud,

f.eks. ved at målrette sociale ydelser, sænke niveauet for velfærdsydelser samt indføre

brugerbetaling.

DAV kritiserer hele analysegrundlaget for RVK’s prognoser. Modellen man bruger har nogle

problematiske præmisser, og man afviser ligeledes en række af RVK’s empiriske antagelser. Det

gælder bl.a. en antagelse om at tidlig tilbagetrækning er overdreven, udgifterne til fremtidens

ældrepleje er sat for højt, at en frygt for en pensionsbombe er ubegrundet samt, at der er mulighed

 4

for skattereformer. Man vender sig derfor specielt imod RVK’s tanker om at reducere omfanget

eller niveauet for velfærdssamfundets tilbud.

Hvor RVK lægger op til beskæringer og skabelse af en mere selektiv velfærdsmodel rettet imod de

svage, fremfører DAV at der ikke er behov for dramatiske reformer, man kan i højere grad forøge

beskæftigelsen og efteruddannelsen, indrette arbejdsmarkedet mere humant samt fjerne

skattestoppet. DAV’s slogan er, at der er behov for udvikling af den universelle skandinaviske

velfærdsmodel i stedet for en afvikling i retning af en mere nyliberalistisk, hvilket man beskylder

RVK for at bane vejen for. Kort fortalt kan man karakterisere DAV’s synsvinkel som værende

venstresocialdemokratisk i modsætning til RVK’s nyliberalistisk prægede.

DAV’s modsigelser omkring lønarbejdet

DAV udsender to rapporter. Den første (Velfærdssamfundets fremtid, 2005) fokuserer på en

tilbagevisning af RVK’s analyser og argumenter ud fra både en sociologisk og en økonomisk

forståelse af velfærd. Den er imidlertid præget af et forsvar for det bestående, og indeholder næsten

ingen nye forslag til udvikling af velfærdsmodellen. Den anden rapport (Bæredygtig velfærd, 2006)

er derimod mere fremadrettet. Her fremhæver man det vigtige i at bevare velfærdsstatens

grundværdier, solidaritet, lighed, ligeværd og demokrati, og udvikle det ”sociale medborgerskab og

det ”gode liv”.

Allerede i den første rapport kan der spores en modsigelse omkring synet på lønarbejdets betydning

i velfærdssamfundet. På den ene side fastlås det, at arbejdsliv og lønnet beskæftigelse udgør selve

det økonomiske grundlag for sammenhængskraften og danner udgangspunkt for et stabilt socialt

netværk og social deltagelse, og at det gælder om at virkeliggøre retten til arbejde. Samtidig

fremhæves et behov for i fremtiden at udvide begrebet om medborgerskab gennem øget

anerkendelse af forskellige former for ikke-lønnet arbejde.

I den anden rapport slås det så fast som en hovedpræmis, at det er vigtigt at sikre et medborgerskab

af det danske samfund uanset, om man står inden for eller uden for arbejdsmarkedet, hvilket

betyder, at det ikke skal være tilknytningen til arbejdsmarkedet, der bestemmer de rettigheder, man

 5

har som borger. Enkelte forfattere udtrykker, at anerkendelsen i et velfærdssamfund bør løsrives fra

den arbejdsmarkedspolitiske fiksering, som velfærdsdiskussionen i øjeblikket er fastlåst i.

På den ene side synes man altså at tilslutte sig den dominerende opfattelse i samfundet, at retten til

lønarbejde og fuld lønarbejdsbeskæftigelse er det fortsatte grundlag for samfundet. På den anden

side synes man at være klar over, at lønarbejdsfikseringen skaber en permanent klasse- og

statusdeling i samfundet. DAV synes imidlertid ikke at have nye redskaber til at løse dette

grundlæggende problem, idet den hidtidige aktiveringspolitiks krav om altid at yde noget

(aktivering eller lønarbejde) for at modtage en indkomstoverførsel ikke rigtig problematiseres.

Det er først i sammenfatningen af den anden rapport, som er skrevet af journalisten Knud Vilby, at

behovet for en alternativ opfattelse til lønarbejdsfikseringen skitseres. Vilby påstår, at den

etablerede dagsorden der siger, at flere danskere skal ud på arbejdsmarkedet, og at de, der allerede

er der, skal blive der i endnu længere tid, ikke problematiseres. Budskabet er, at forudsætningen for

ligeværd er lønarbejde uden for hjemmet, og at denne præmis om lønarbejde for alle endda stilles i

et samfund, hvor lønarbejdsfrekvensen i forvejen er tæt på verdensrekord.

Den fælles dominerende vækst-arbejdssamfundsopfattelse

Vilby rammer plet med sin bemærkning om, at der stort set ingen diskussion har været af denne

præmis, og alternativer hertil findes heller ikke i DAV’s venstresocialdemokratiske synsvinkel. Det

betyder, at hvor man overfladisk set med RVK’s og DAV’s velfærdsanalyser synes at stå med nogle

fundamentalt forskellige politiske opfattelser, viser det sig ved nærmere eftersyn, at der bag den

meget teknisk-statistiske uenighed om, hvorledes verden vil se ud i år 2040 ifølge forskellige typer

af prognoser, gemmer sig en fundamental enighed mellem de to kommissioner om, at der i

fremtiden skal flere i beskæftigelse i den arbejdsdygtige alder, samt at man skal forsøge at få folk til

at trække sig senere tilbage fra arbejdsmarkedet. De to kommissioner er blot meget uenige om

hvilke midler, man skal anvende for forsat at opnå dette mål.

Med et lån fra den tyske sociolog Ulrich Beck (Fagre nye arbejdsverden 2002) kan man sige, at de

to kommissioner stort set er enige om ”arbejdssamfundets fortsatte vækstpræmis”. Beck mener, at

vi må ”træde ud af arbejdssamfundets tryllekreds”. Derfor afskriver han strategien om den fulde

 6

lønarbejdsbeskæftigelse som holdbar i fremtiden. Hans begrundelse er, at vi i det moderne samfund

har fået mange flere sårbare beskæftigelsesformer. Der er sket en ”brasilianisering” af

velfærdssamfundene, forstået på den måde, at disse beskæftigelsesformer, der er det normale i den

tredje verden i stigende grad er ved at erstatte jobsikkerheden i den vestlige verden. Men mange

lever stadig i den tro, at en traditionel fuld beskæftigelse kan skabes. Han mener derimod, at vi må

udvide arbejdsbegrebet med et borgerarbejde og kæmpe for forestillingen om, at borgerrollen er

vigtigere end arbejdstager-rollen i konstitueringen af et moderne politisk fællesskab. Beck siger, at

borgerarbejde er ”projektbundet, kooperativt og selvorganiseret arbejde for tredjemand” og ser det

som ”organiseret, skabende ulydighed”. For borgerarbejdet modtages en borgerløn (basisindkomst),

men det er ikke tvunget som aktiveringen.

For DAV tænkes det fremtidige velfærdssamfund stort set som en fortsættelse af fortidens fuld

beskæftigelses- og vækstsamfund. Selvom man bruger mange fine ord om udvikling af

velfærdssamfundet, er der i deres forståelse ikke tale om en rigtig kvalitativ ændring.

Basisindkomst som alternativ synsvinkel

Hvad er så alternativet til vækst- og arbejdssamfundet? Det kan være en vision med en

basisindkomst. Basisindkomst kan defineres som en form for minimumsindkomstgaranti, der

adskiller sig fra andre overførselsindkomster ved at den bliver udbetalt: 1. til alle individer og ikke

til husholdninger eller familier, 2. uafhængig af anden indkomst og formue, 3. uden en arbejds- eller

aktiveringspligt. Derfor kaldes den ofte ubetinget basisindkomst (Retten til basisindkomst, 2007).

Den dominerende nyliberalistiske dagsorden går i retning af at beskære overførselsindkomsterne

og at skærpe arbejdspligten. Heroverfor står en basisindkomstvision, der gør

overførselsindkomsterne mere universelle og fjerner modregningsreglerne, hvilket giver større

valgfrihed mellem at tage lønarbejde, uddannelse eller ulønnede aktiviteter i det civile samfund

Set i forhold til DAV’s venstresocialdemokratiske opfattelse ligger der i basisindkomstvisionen en

klar afstandtagen fra aktiveringspolitikken samt et opgør med den traditionelle fuldbeskæftigelses-

opfattelse.

 7

På det arbejdsmarkedsmæssige område vil en basisindkomst fungere som løntilskud og dermed lette

arbejdsløsheden. Derved vil den kunne løse det nuværende arbejdsløsheds- og

arbejdsfordelingsproblem. Samtidig kan den ses som en aflønning af det ubetalte omsorgsarbejde

og dermed fungere som en generalisering af den nuværende forældre- og omsorgsorlov. På den

måde er basisindkomsten et modtræk til kønsulighederne, idet den giver mænd og kvinder lige

muligheder for omsorgsarbejde. På uddannelsesområdet kan den betragtes som løn for uddannelse.

På pensionsområdet kan den udgøre grundydelsen i pensionen, og på erhvervsområdet kan den ses

som en permanent iværksætterydelse. På det kulturelle område kan den ses som en kunstnerløn og

erstatning for en del af kulturstøtten. Endelig kan den på det politiske område bruges som en

demokrati-orlovsydelse, som vil kunne styrke den politiske interesse og deltagelse.

Det perspektivrige ved den generelle basisindkomst er, at den er neutral overfor valg af erhverv,

uddannelse og livsformer, og derfor kan være med til at afhjælpe flere typer af problemer i det

moderne velfærdssamfund. Det er op til den enkelte borger hele tiden uden offentlig indblanding at

betragte og bruge basisindkomsten på sin egen måde.

Begrebet basisindkomst er med til at nedbryde det bestående dualistiske sprog. I begrebet ligger

hverken et krav om eller et forbud mod at være markedsmæssig aktiv eller passiv. Basisindkomsten

giver begreberne aktiv og passiv en personlig betydning. Man kan ikke en gang for alle og helt

generelt afgøre, om det er værdifuldt at være aktiv eller passiv. Det må afgøres ud fra den enkeltes

konkrete behov.

Basisindkomststankegangen betyder en ændring i mange af de grundlæggende begreber og

samfundsmæssige kategoriseringer. Skellet mellem lønnet og ikke-lønnet arbejde nedbrydes,

modsætningen mellem selvforsørgelse og offentlig forsørgelse opblødes. Rådigheds- og

aktiveringspligten modificeres.

Sammenfattende kan man sige, at en basisindkomstsordning vil kunne gå ind og bidrage til at

genoprette en række ubalancer i det moderne velfærdssamfund. Den vil kunne være med til at skabe

en mere lige fordeling af det samfundsnødvendige arbejde af lønnet og ulønnet karakter. Den vil

kunne styrke individets retsstilling og reducere klientgørelsesproblemet. Den vil kunne skabe

 8

grundlaget for en mere retfærdig kønsarbejdsdeling. Den vil kunne styrke det civile samfund og

demokratiet.

Det nationale fokus på velfærd

En anden bemærkelsesværdig lighed mellem RVK og DAV er begges nedtoning af

velfærdsproblemernes stadig større sammenhæng med udviklingen i EU og globaliseringen i videre

forstand.

RVK behandler især den økonomiske globaliserings betydning på det danske velfærdssamfund,

mens DAV helt undlader at behandle problematikken. RVK konkluderer, at der er visse tegn på at

velfærdsstatens finansieringsgrundlag kan blive påvirket især på grund af skattekonkurrence og

kontrol- og omgåelsesproblemer, hvor det anbefales, at man omlægger skattepolitikken i retning af

de mere immobile skatteobjekter. RVK opregner to reaktionsmåder i forhold til

globaliseringspresset. Man kan handle alene og forsøge at værne sig. Det kan isoleret set føre til et

politisk ”kapløb mod bunden” i EU. Eller man kan gå sammen med andre og lave en international

politikkoordinering. Med hensyn til det internationale samarbejde igennem EU er RVK meget

pessimistisk. De mener ikke, man kan forvente en samordning af arbejdsmarkeds- og

socialpolitikken i EU inden for en overskuelig årrække. Samtidig anser de ikke en udvikling af en

nedadgående konvergens mellem de forskellige velfærdsmodeller i EU for sandsynlig. De hælder

snarere imod en formodning om, at der eksisterer en meget betydelig træghed i de enkelte

velfærdsmodeller.

En sådan analyse kan problematiseres. Det forekommer besynderligt, at man er så optaget af nøje at

vurdere velfærdsomkostninger helt frem til 2040 efter formodninger om udviklingen i levetiden og

arbejdsmarkedsdeltagelsen, men underlader at gøre sig mere dybtgående antagelser om, hvorledes

både den politiske og økonomiske udvikling vil forløbe indenfor EU. Det ville have været mere

naturligt og frugtbart at opstille forskellige scenarier, hvor man både skitserede et status quo

scenarium men også et scenarium for en dybere integration, der betød at EU i stadig stigende grad

blev bestemmende for dansk velfærdspolitik, samt endelig et scenarium med et mere løst integreret

EU end vi kender i dag.

 9

Hvorfor er det nødvendigt at anlægge et bredere EU- og globalt perspektiv på de nationale

velfærdsstaters fremtid? For det første sætter globaliseringen de nationale velfærdsstater under et

forandringspres i retning af at de bliver konkurrencestater, fordi den nyliberalistiske globalisering

har opnået et diskursivt hegemoni. Det viser sig ved, at regeringerne følger den samme økonomiske

politik, lav inflation, afbalanceret budget, fjernelse af handelshindringer, maksimal frihed for

kapitalen, og forsøg på at skabe fleksible arbejdsmarkeder med en slank og tilpasningsdygtig

velfærdsstat, der tvinger mennesker i arbejde. Kapitalen får mere magt og staterne fratages deres

magt.

Men derudover får EU’s principper for det indre marked med frihed for arbejde, kapital, varer og

tjenesteydelser i stadig stigende grad afledede virkninger på en lang række sociale ordninger, der

tidligere blev betragtet som rent nationale. Det sker ikke mindst, fordi EU-domstolen på meget

aktivistisk vis tager stadig flere sager op, der i mange tilfælde kræver lige behandling af alle EU

borgere på en række områder.

Dagbladet Politiken meddeler i en stort opsat artikel (28.2.2007), at en række nye EU-domme ryster

den danske velfærdsmodels grundpiller både med hensyn til skat og ydelser. EU samarbejdet

udhuler det hidtidige skattegrundlag, samtidig med at man ikke kan forholde nogen velfærdsydelser

kun til nationale borgere. For det første siger en dom på pensionsområdet, at fradragsretten til

pensionsindbetalinger ikke kan forbeholdes alene til opsparing i danske pensionskasser. For det

andet har moderselskaber på skatteområdet fået lettere ved at flytte overskud til datterselskaber i

lande, hvor skatten er lav. Endvidere har EU-borgere på sundhedsområdet fået mulighed for at få

betalt sundhedsydelser i andre lande. Endelig har EU forbudt eksklusivaftaler, der indebærer, at

arbejdsgivere kun må antage arbejdere fra en bestemt fagforening. Alt i alt er stadig flere nationale

regler blevet ugyldiggjort, fordi man i EU ikke kan acceptere at andre EU landes selskaber og

borgere diskrimineres.

I første omgang forsøger Danmark og de fleste andre lande sig med nationale beskyttelsesregler.

Skattekonkurrencen mellem landene sætter ”en kamp mod bunden” i gang, hvor kun en bund for

selskabsskatten på EU plan kan standse denne proces. Der findes derfor ingen nationale løsninger

 10

på de nationale problemer for alle lande. Der er behov for skabelsen af en ny fælles velfærdsstrategi

på EU plan.

Behovet for en ny europæisk velfærdsmodel

Der er enkelte danske politikere (som f.eks. Steen Gade fra SF), der direkte siger, at der må

udvikles en ny europæisk velfærdsmodel. Men ingen siger rigtig, hvorledes en ny europæisk

velfærdsmodel skal se ud. Nogle taler løst om, at EU er på vej til at udvikle en speciel europæisk

velfærdsmodel set i forhold til den amerikanske. Men det er uklart om denne fælles europæiske

model mest kommer til at bære præg af den skandinaviske universelle model, eller denne snarere i

stigende grad vil blive præget af den kontinentale model dvs. i højere grad vil få et forsikringspræg,

og hvor princippet om arbejdsmarkedstilknytning vil få en større betydning.

Selvom behovet for klart at definere et socialt medborgerskab i EU trænger sig på, på grund af den

harmoniseringstvang, som er igangsat af det indre marked og en aktivistisk EU domstol, vil det

antagelig tage lang tid, før en egentlig fælles europæisk velfærdsmodel tager form. I dag befinder

landene sig på et meget forskelligt udviklingstrin med store variationer i sociale afgifter og

skattesystemer, som forsvares af stærke nationale interesseorganisationer, hvorfor det er svært at

forestille sig større ændringer på kort sigt.

Men hvis man skal undgå en stadig større polarisering mellem EU-landene, er der brug for en

stabilisering, hvorfor der kan blive behov for nye instrumenter i velfærdspolitikken bl.a.

transnationale overførselsindkomster. Her kunne ideen med en basisindkomst som en fornyelse af

velfærdssamfundet gives et europæisk perspektiv.

I første omgang kan man forestille sig, at EU relativt hurtigt ville blive tvunget til at gøre

udryddelsen af fattigdom til et grundlæggende mål, hvor oprettelsen af en særskilt fond til

finansiering af dette formål bliver aktuel. Den schweiziske politolog Phillipe Schmitter (2002) har

således foreslået et Euro-stipendium dvs. en månedlig udbetaling af et fast Euro-beløb til alle

borgere eller udlændinge med opholdstilladelse, der bor i EU, hvis deres samlede indtjening er

under en tredjedel af gennemsnitsindkomsten for alle EU-borgere. Ifølge standardkonventionen

lever mennesker, der opfylder disse krav i ekstrem fattigdom. Schmitters vision er at forandre EU’s

 11

økonomi, hvor man i dag bruger de fleste penge til at støtte landbruget og give fattige regioner

støtte. Disse meget destruktive og bureaukratiske støtteformer kan omformes til pengeoverførsler til

enkeltindivider. Euro-stipendiet kan blive et centralt instrument til at beskytte alle EU borgere, der

bliver berørt af dramatiske økonomiske omstændigheder, og det ville ikke være bundet til noget fast

territorielt kriterium.

Forslaget er blevet kritiseret af den belgiske politiske filosof Philippe Van Parijs (2006) fordi det vil

være svært at definere et præcist indkomstkriterium. Det betyder, at den bliver forbeholdt dem, der

kan vise, at de har et særligt behov, hvilket vil skabe en række uhensigtsmæssige effekter. Han

foreslår i stedet en egentlig universel påbegyndelse på en basisindkomst, som han kalder en EU-

dividende til alle borgere finansieret på EU plan, som kunne suppleres på nationalt plan. Hans ide

er, at den skal finansieres dels ved en afvikling af landbrugsordningerne og strukturfondene dels

ved indførelsen af en ny europæisk forbrugsskat eller en Tobin tax dvs. en skat på valutahandel for

at forhindre valutaspekulationer. En EU-dividende kan symbolsk blive en væsentlig løftestang for

udviklingen af et socialt medborgerskab i Europa.

Et sådant program vil kræve at nogle sociale bevægelser og politiske partier på tværs af landene

fremfører sådanne ideer, og at der er en betydelig stærkere europæisk offentlighed, end den vi ser i

dag. Den Grønne Gruppe i Europaparlamentet er gået foran i denne proces. I juli 2007 afholdt

gruppen en konference med en række repræsentanter fra BIEN (Basic Income Earth Network:

http://www.etes.ucl.ac.be/BIEN/Index.html) om mulighederne for indførelse af en europæisk

basisindkomst (http://www.greens-efa.org/cms/default/dok/186/186304.basic_income@en.htm)

De europæiske socialdemokrater er på nogle områder kommet længere i internationaliseringen af

velfærdsdebatten. De har vedtaget et politisk velfærdsprogram for EU (”The New Social Europe”:

http://www.pes.org/content/view/262/138). Problemet med dette program er, at det bygger på en

traditionel vækst- og fuld beskæftigelsesstrategi. Det betyder, at man knytter det europæiske

borgerskab endnu stærkere til arbejdsmarkedsdeltagelse.

Miljøspørgsmålet fravær

http://www.etes.ucl.ac.be/BIEN/Index.html
http://www.greens-efa.org/cms/default/dok/186/186304.basic_income@en.htm
http://www.pes.org/content/view/262/138

 12

Et andet punkt, som er helt fraværende i diskussionen mellem RVK og DAV, er hvilken betydning

miljø- og klimaudviklingen kan få for velfærdsudviklingen i perioden frem til år 2040. Det skal

dog siges, at Knud Vilby har et lille kritisk indlæg i DAV’s anden rapport om miljø, som imidlertid

slet ikke har påvirket DAV’s overordnede analyse.

Mange politisk-økonomiske forhold er meget usikre vedrørende fremtiden. Det gælder selvfølgelig

også udviklingen på miljøområdet. Dog er der i de sidste år kommet temmelig solide prognoser på

flere områder, hvilket burde have givet anledning til problematisering af en række af de

forudsætninger, man ellers har regnet med.

Her skal fremdrages nogle få træk.

Hvis man i Asien (specielt Kina og Indien) i en periode fremover fortsat vil se årlige vækstprocenter

på ca. 10 %, som det har været tilfældet siden 1990’erne, vil verdens økonomiske tyngdepunkt

hurtigt ændre sig fra USA og Vesteuropa mod Asien, og det vil samtidig sætte spørgsmålstegn ved

de miljømæssige konsekvenser af den hidtidige vækstmodel. Spørgsmålet om hvor vidt verden kan

holde til at den vestlige vækst og forbrugsmodel gøres global trænger sig for alvor på.

Det er en kendsgerning at de fossile brændstoffer er endelige. De mest optimistiske

ekspertvurderinger forudsiger, at olieudvindingen kulminerer omkring 2035, mens de mest

pessimistiske meldinger lyder på, at olieudvindingen allerede vil nå sit højdepunkt før 2010. Når det

sker, vil man se dramatiske prisstigninger og stå over for omfattende samfundsændringer i form af

tilpasninger til en solar energiforsyning og biobrændsel. Hvad det betyder af omlægninger af vor

infrastruktur og velfærdssystem er endnu meget uklar, men at det kan få afgørende betydning for,

hvorledes den offentlige sektorindtægt og udgiftsstruktur kommer til at se ud, er der ingen tvivl om.

Når dertil lægges de seneste rapporter fra FN’s klimapanel IPCC, forventes det her at udgifterne til

en imødegåelse af de forventede klimaændringer, vil få betydning for den fremtidige væksts

størrelse og karakter. Disse analyser siger i korte træk, at hvis temperaturstigningen som følge af

CO2 udslippet skal begrænses til ca. 2 grader, skal verdens samlede CO2 udslip inden 2040-50

beskæres med mellem 50 og 85 % i forhold til udslippet i år 2000. Mere konkret siger man, at

udviklingen i væksten i CO 2 udslippet allerede skal vendes senest i 2015. Danmark har et af

 13

verdens højeste udslip af drivhusgasser, og vi har forpligtet os til inden 2012 at reducere det 21 % i

forhold til udledningen i 1990. Vi står foran en af de største udfordringer. Hvorledes nedbringes

vores CO2 udledning hurtigt i løbet af få år?

Samlet set betyder disse udviklingstender, at verdenssamfundet i de kommende 20 til 30 år kommer

til at stå overfor at skulle gennemføre det, nogle har kaldt en bæredygtighedsrevolution på

verdensplan, hvis man skal undgå omfattende økologiske katastrofer. Det er tankevækkende, at

disse forudsigelige miljømæssige forandringer ikke har fået de to velfærdskommissioners eksperter

til at reflektere over, hvorledes dette forhold vil påvirke fremtidens velfærdssamfund.

Et nyt CO2 kvotesystem med en basisindkomst-dividende

Findes der et alternativ til dette dominerende vækstperspektiv? Ja, en forestilling om en bæredygtig

udvikling. Det var Brundtlandrapporten (1987), der fik sat miljøproblematikken højt på den globale

politiske dagsorden med begrebet bæredygtig udvikling som et nyt politisk-ideologisk fællesbegreb.

Denne rapport konkluderer, at såvel fattigdom som overdreven rigdom er kilden til de væsentligste

miljøproblemer. Ulandene har behov for økonomisk vækst for at løse deres problemer, og i-landene

har behov for en ændring af vækstens karakter i en mere kvalitativ retning.

Men med Brundtland-rapporten opstår der i virkeligheden to opfattelser, en radikal om bæredygtig

udvikling, og en mere reformistisk om bæredygtig vækst. På den ene side er der i

Brundtlandrapporten signaleret, at en bæredygtig udvikling kan forenes med en fortsat økonomisk

vækst, at i-landene skulle have en vækst for at trække ulandene op. På den anden side peges der på

nye grænser for den økonomiske vækst, idet man siger, at i-landene lever over verdens økologiske

evne, hvorfor økonomien må holdes indenfor verdens økologiske grænser.

Hvorledes kunne en kobling af løsningen af de nationale og europæiske velfærdsproblemer med

løsningen af de globale miljøproblemer se ud?

Kan man finde en model, hvor man både kan reducere CO2 udslippet og samtidig få indfaset en

basisindkomstmodel til fornyelse af velfærdssamfundet?

 14

Det kan man, hvis man ændrer det nuværende CO2 kvotesystem, som er indført efter Kyoto

protokollen og udmøntet i EU’s kvotesystem, og kobler det sammen med en basisindkomstmodel i

form af en dividende. Sådanne visionære tanker finder man i dag både på græsrodsplan og blandt

enkelte fremtrædende miljøpolitikere i USA og i England. (The Sky Trust Initiative:

http://www.usskytrust.org/index.htm).

Kort fortalt bygger det nuværende CO2 kvotesystem på at, staterne i EU tildeles nogle CO2 kvoter,

som de uddeler til virksomhederne. Det betyder, at staten giver disse virksomheder en ret

(ejendomsret) til at forurene. En stor del af kvoterne gives som gratiskvoter. Virksomheder gives så

tilladelse til at handle med kvoterne indbyrdes. De, der er nødt til at forurene mere end de tildelte

kvoter, kan købe af de virksomheder, der har kvoter til overs. Endelig udbyder staten et mindre

antal kvoter til salg til virksomhederne. Internationalt kaldes systemet ”Cap and Trade”- systemet,

fordi det bygger på, at man fastsætter en overordnet begrænsning på udledningen (cap), og derefter

giver muligheder for at handle med kvoterne (trade)

Hvad er der galt med det nuværende kvotesystem? For det første er det ikke særlig effektivt. Det

dækker kun 45 % af hele EU’s udledning, hvor husholdninger og transport er undtaget. Hidtil har

ordningen ikke virket som en bremse på udledningen. Man har således eksempler på, at de tildelte

kvoter var større end de faktiske udledninger, hvorfor kvotemarkedet i perioder kollapsede helt.

Derfor kan man sige, at den nuværende ordning på ingen måde sætter et effektivt loft over

udledningerne.

 For det andet er ordningen uretfærdig og forvrider konkurrencen. De virksomheder, som hidtil har

forurenet mest tildeles de største kvoter, og mange er gratis. Det betyder, at man faktisk giver

tilskud til at de store virksomheder kan fastholde deres forurening i modsætning til mindre

virksomheder, som ofte ikke får nogle kvoter, og måske opfører sig meget energiøkonomisk.

For det tredje er systemet præget af administrativt bureaukrati, snyd, pression og korruption. Man

har nemlig som en del af systemet også skabt de såkaldte fleksibilitetsmekanismer (CDM og JL-

projekter), hvor man kan undlade reduktioner i hjemlandene, hvis det sker i ulande eller østlande

ved hjælp af teknologioverførsler. Disse mekanismer har skabt en hel hær af konsulenter og har

været præget af misbrug og økonomisk spekulation.

 15

 For det fjerde kan man på det principielle plan hævde, at ordningen er socialt og fordelingsmæssigt

problematisk, idet den giver et forholdsholdvis lille antal virksomheder ret til at eje, købe og sælge

retten til at forurene, en ret som i virkeligheden er en fælles ejendomsret.

Endelig kan man sige, at der aldrig har været en mere grundlæggende diskussion af hele

kvotesystemets målsætning og indretning. Hvem skal have ejendomsretten til at forurene? Hvem

skal forvalte den? Og hvordan bør det opkrævede provenu for salget af kvoter bruges? Således som

systemet nu er indrettet, mangler det en mere klar ide, gennemskuelighed og folkelig forankring.

Anderledes udformet kunne et CO2 kvotesystem blive et væsentligt instrument i den store

økologiske og sociale omlægning, vi står foran. Atmosfæren er vores alles fællesejendom, en

fælled, der bliver forurenet. Derfor burde alle verdensborgere have en lige ret til at forurene.

Hvorledes kan et sådant system, som ikke giver virksomhederne, men de enkelte borgere en lige

ejendomsret til at forurene, se ud? Et sådant system er blevet kaldt et ”Cap and Share” system i

modsætning til det nuværende ”Cap and Trade” system. Hvorledes kan det udformes?:

(http://www.capandshare.org/)

1. Politikerne fastsætter (på grundlag af videnskabelig indstilling) et loft (cap) for CO2 udslippet

efter målsætningen om at forhindre en global temperaturstigning på over 2 grader.

2. Regeringen deler forureningstilladelser ud til alle borgere byggende på den grundantagelse, at

alle mennesker har en lige ret til at forurene. Det er altså ikke regeringen der har denne ret og det er

ikke virksomhederne som har ret til at forurene. Vi har alle en ret til at forurene, og dermed også en

forpligtelse til at begrænse forureningen. Man kan tænke sig, at man får disse tilladelser udstedt

hvert år.

3. Hver borger kan så sælge sin tilladelse via banker eller fonde til fossile brændstofvirksomheder

importører og producenter af fossile brændstoffer for at dække emissionerne fra den olie, gas og

kul, de vil producere. Borgerne får derved en individuel årlig indkomst, der fremkommer ved salget

af forureningstilladelsen (share).

 16

En sådan dividendemodel vedrørende udvinding af en række naturressourcer, findes allerede delvis

realiseret i Alaska, The Alaska Permanent Fund, hvor alle borgere siden 1982 årligt har modtaget en

dividende (på mellem 1.000 og 2.000 dollars) fra en fælles fond byggende på de statslige indtægter

fra en række statslige naturressourcer. I de modeller, der foreløbig er opstillet, forestiller man sig en

overgangsperiode på 20 år, før man regner med en fundamental global lighed mellem alle verdens

borgere.

Hvilke argumenter taler for dette nye system?

For det første er det mere effektivt end det nuværende system, fordi det sætter et loft for den totale

emission med en reduktion hvert år. Det belønner de energieffektive virksomheder og stimulerer

ikke de beskidte virksomheder, som det nuværende system. For det andet er det fleksibelt, idet det

kan bruges både på et nationalt, europæisk og globalt plan. Det er endvidere let og billigt at

implementere og styre i modsætning til det nuværende system, der lettere åbner mulighed for

lobbyisme og korruption. For det tredje er det sandsynligt, at det vil kunne opnå en bred offentlig

støtte, fordi det er mere retfærdigt og let gennemskueligt. Samtidig med at energipriserne vil stige,

vil den enkelte opnå en klar kompensation, hvor det nuværende system med kvoter og grønne

afgifter let skaber social ubalance. For det fjerde vil skabelsen af provenuet ved en sådan ordning

ikke kunne opfattes som en traditionel skat, der bliver inddrevet af staten. For den enkelte borger,

vil den basisindkomst, han/hun opnår, have form af en dividende og ikke være en traditionel

overførselsindkomst, hvorfor et krav om modydelse vil bortfalde. Endelig vil et sådant nyt system

virke fremmende på det internationale samarbejde mellem landene, hvor det nuværende system er

med til at skabe konkurrence og konflikt om fordelingen af kvoter.

Afslutning

De ændringer velfærdssamfundene står overfor på grund af globaliseringen, den stadig stærkere EU

harmonisering samt de fremtidige miljø- og klimaproblemer betyder, at det værdimæssige grundlag

for fremtidens samfund må afklares. Siden må der skabes en række praktiske instrumenter, der

lægger grundlaget for et nyt og forandret velfærdssamfund, der er tilpasset de miljømæssige

begrænsninger, vi står overfor.

 17

Værdigrundlaget er indlysende klart. Det handler om at skabe en bæredygtig udvikling og ikke blot

en bæredygtig vækst. Hvad der står tilbage er at udmønte denne målsætning i nogle mere konkrete

instrumenter. I den sammenhæng har jeg i tråd med forskellige internationale græsrodsbevægelser

argumenteret for en basisindkomstvision koblet sammen med et ændret CO2 kvotesystem som et

slagkraftigt instrument.

Mange vil uden tvivl afvise denne vision og betragte den helt utopisk. Det er den også i forhold til

verden af i dag. Men spørgsmålet er om politik ikke skal bygges på utopier, der kan drive den

politiske proces frem i en ny retning. Ulrich Beck siger direkte, at giver man afkald på utopier, giver

man afkald på magt.

I første omgang vil de, der fremsætter utopiske tanker, der bryder med den dominerende politiske

dagsorden ikke blive taget alvorligt af politikere eller opinionsdannere, men stemplet som

”teoretiske”, ”verdensfjerne” eller ”uansvarlige”. Det er sådanne retoriske eksklusionsmekanismer,

ideen om basisindkomst gerne bliver mødt med. På den måde kan de dominerende politiske aktører

ekskludere de visionære fra offentligheden. (Mathiesen 1982).

Hvis man vil tages alvorligt i den brede offentlige opinion, skal man udvise ”ansvarlighed”,

”pragmatisk sans”, villighed til at gå på kompromis og acceptere den nationaløkonomiske

ekspertises officielle beskrivelse af velfærdsproblemerne. For at blive inkluderet skal man acceptere

og formulere sine ideer indenfor den dominerende politisk-økonomiske forståelsesramme.

Når man fremfører nye ideer og dagsordener, skal man derfor altid bestræbe sig på hverken at blive

inkluderet eller ekskluderet. Det kan man gøre ved at vise, at de nye ideer både knytter an til nogle

helt praktiske problemer og samtidig har et visionært sigte. De skal både ligge i forlængelse af træk

i det bestående system og bryder med andre tendenser. De er ”ufærdige”, levende elementer i

forskellige internationale sociale bevægelser.

Opgaven for tilhængere af et nyt CO 2 kvotesystem med en basisindkomst-dividende består således

i at vise, at disse ideer på en gang både er realistiske og utopiske, forstået således, at man kan

demonstrere, at de både kan gennemføres inden for en realistisk horisont og med realistiske

 18

omkostninger og samtidig være udtryk for en ny opfattelse af retfærdighed, der ophæver nogle af de

uretfærdigheder, som eksisterer i det nuværende system.

I denne artikel har jeg forsøgt dette ved at påvise en række problemer og uretfærdigheder i vores

nuværende velfærdsmodel og den CO2 kvotemodel man i øjeblikket bruger, samtidig med at jeg har

præsenteret og sammenkoblet to nye ideer som løsninger på disse problemer.

 Flere studier har tidligere påvist, at en basisindkomst isoleret set er økonomisk realistisk og ligger i

forlængelse af træk i det bestående system (orlov, overgangsydelse, efterløn, folkepension) og

samtidig bryder med hovedtendenser i systemet (aktiveringstvangen, arbejdspligten).

Der ligger imidlertid en vigtig fremtidig opgave i langt mere konkret at udforme modeller for,

hvorledes et nyt CO2 kvotesystem med en basisindkomst-dividende realistisk kan udformes.

Anbefalet videre læsning

Beck, Ulrich (2002) Fagre nye arbejdsverden. København: Hans Reitzels Forlag.

Christensen, Erik, Karsten Lieberkind og Christian Ydesen (red) (2007) Retten til basisindkomst –

En demokratisk frigørelse. Göteborg: Nordic Summer University Press.

Gamst, Birte m.fl. (red.) (2006) Bæredygtig velfærd. Rapport nr. 2. Den Alternative

Velfærdskommission. Socialpolitisk Forening.

Jensen, Per m.fl. (red.) (2005) Velfærdssamfundets fremtid. En kritik og perspektivering af

Regeringens Velfærdskommission – og nogle alternativer. Rapport nr. 1. Den Alternative

Velfærdskommission. Socialpolitisk Forlag.

Mathiesen, Thomas (1982) Makt og Motmakt. Oslo: Pax

Schmitter, Philippe (2002) Medborgerskab – Nogle visionære tanker I Thomas Pedersen (red.)

Europa for folket? EU og det danske demokrati. Gylling: Århus Universitetsforlag.

 19

Van Parijs, Philippe (2006) Bottom-up Social Europe. From subsidarity to Euro-Dividend. Paper to

The EU’s evolving Social Policy and National Models. Seeking a New Balance. Helsinki, 9-

10/11/2006. http://www.uclouvain.be/cps/ucl/doc/etes/documents/DOCH_165__PVP_.pdf

Velfærdskommissionen: Analyserapport 2004: Fremtidens velfærd kommer ikke af sig selv.

Internet-adresser:

www.borgerloen.dk (Den danske basisindkomstbevægelse)

www.capandshare.org (Bevægelse for et nyt CO2 kvotesystem)

www.etes.ucl.ac.be/BIEN/Index.html (Den internationale basisindkomstbevægelse)

www.greens-efa.org/cms/default/dok/186/186304.basic_income@en.htm (Konference om Basic

Income afholdt af Den Grønne Gruppe i Europaparlamentet den 3.7.2007)

www.pes.org/content/view/262/138 (De Europæiske Socialdemokratiers program)

www.socialpolitisk-forening.dk (Den alternative Velfærdskommission)

www.usskytrust.org (Amerikansk politisk initiativ til nyt CO2 kvotesystem)

 www.velfaerd.dk (Regeringens Velfærdskommission)

Erik Christensen, (f. 1945) cand.scient.pol. Lektor i samfundsfag på Aalborg Universitet. Har bl.a.

skrevet bøgerne: ”Nye værdier i politik og samfund. Paradigmeskift og kulturbrydninger” (1990) og

”Borgerløn. Fortællinger om en politisk idé” (2000). Aktiv i Den danske Basisindkomst-

/Borgerlønsbevægelse og Attac, Danmark. E-mail: erikchri@socsci.aau.dk

Artikel i Brudflader : Økonomi og Samfund 2008. red. / Peter Nielsen. København : Frydenlund,

2008. s. 135-150 (Økonomi og Samfund; Nr. 2).

http://www.borgerloen.dk/
http://www.capandshare.org/
http://www.etes.ucl.ac.be/BIEN/Index.html
http://www.greens-efa.org/cms/default/dok/186/186304.basic_income@en.htm
http://www.pes.org/content/view/262/138
http://www.socialpolitisk-forening.dk/
http://www.usskytrust.org/
http://www.velfaerd.dk/

