


INGE RØPKE

Økonom, lektor ved DTU.

Jeg er uddannet inden for økonomi og samfundsvidenskab og arbejder som lektor på Danmarks Tekniske Universitet. Min undervisning og forskning knytter sig til felterne økologisk økonomi, forbrug og miljø samt teknologi og hverdagsliv. Jeg håber stadig, at det nytter noget at formulere ideer og analyser, der bryder med den dominerende forestilling om økonomisk vækst som ønskelig og nødvendig også i den rige del af verden. Måske kan flere blive overbevist af argumentets kraft, så vi kan finde en etisk forsvarlig måde at takle miljøproblemerne på. Derfor skriver jeg videre ...

FORBRUG ER BENZIN TIL VÆKSTMOTOREN

AF INGE RØPKE Før eller senere bliver det nødvendigt at klare sig uden økonomisk vækst – men det er langt bedre at foretage omstillingen på en styret måde end gennem katastrofer, mener Inge Røpke. En styret omstilling forudsætter indsigt i de betingelser og sociale drivkræfter, som ligger bag det voksende forbrug og udgør motoren bag væksten. I denne artikel beskriver forfatteren vækstmotorens arkitektur og formulerer konkrete bud på, hvordan vækstmotoren kan afmonteres gennem internationale, nationale og lokale strukturændringer.

Forbruget er kernen i vækstmotoren i de fleste OECD-lande: Forbruget er den vigtigste drivkraft bag økonomisk vækst – og samtidig er fortsat økonomisk vækst en forudsætning for stigende forbrug. I en, med den amerikanske økonom Herman Dalys udtryk, „fyldt verden“ er de miljømæssige konsekvenser af et stadigt stigende forbrug ødelæggende. Dertil kommer, at når forbrugerne i det globale nord (der også omfatter den voksende middelklasse i de fattige lande) tilegner sig stadig flere ressourcer, bliver der mindre tilbage til at forbedre levestandarden for de fattige i det globale syd (der også omfatter fattige i de rige lande). Kombinationen af den miljømæssige og den fordelingsmæssige udfordring kalder på ændringer i forbruget som vækstmotor i det globale nord. I denne artikel beskrives motoren lidt nærmere, og nogle mulige ændringer foreslås.

Det kan synes mærkeligt at diskutere stigende forbrug som et problem i en periode med økonomisk krise, men sådanne kriser bliver som regel efterfulgt af fornyet opsving, og så vender problemerne tilbage. Vejen ud af den økonomiske krise bør ikke bestå i en tilbagevenden til „business as usual“, men snarere i en erstatning af vækstmotoren med en mere bæredygtig økonomisk model.

Billig energi og global ulighed muliggør vækst i forbrug

Hvordan er det muligt for klodens middelklasse og velhavende at forbruge så meget? To grundlæggende betingelser er afgørende. For det første ville den omfattende forbrugsvækst siden starten af industrialiseringen have været umulig uden adgang til billige fossile brændsler. Fossile brændsler


Figur 1. Det globale nord har kunnet fortsætte sin forbrugsvækst pga. tilførsel af kunstigt billige brændstoffer, ressourcer og arbejdskraft fra det globale syd.

udrunder os med et stort antal „energi-slaver“, der anvendes i mekaniserede produktionsprocesser og muliggør store stigninger i mængden af varer fremstillet per arbejdstime. Prisen på fossile brændsler afspejler bl.a., hvad det koster at udvinde dem, men udvinding og brug af brændslerne giver anledning til mange andre samfundsmæssige omkostninger, der ikke bliver betalt for – fx mineulykker, olieudslip, forsuring, partikelforurening og global opvarmning. Da disse omkostninger ikke afspejles i prisen, kan den økonomiske vækst siges at hvile på „falske forudsætninger“ og efter næsten to århundreder med disse forudsætninger, er de blevet bygget ind i samfundets sociale og fysiske strukturer, som fx forstadsbebyggelser baseret på brugen af bilen.

Den anden grundlæggende betingelse

for det høje forbrug knytter sig til de internationale relationer og styrkeforhold mellem landene i verdenssystemet. Det lykkedes for de tidligt industrialiserede lande at etablere sig i en magtposition, der gjorde det muligt at fremskaffe råmaterialer og udnytte billig arbejdskraft i andre dele af verden. Dette skete først gennem en videreudvikling af det gamle kolonisystem og senere med brug af mere sofistikerede metoder – institutionaliseret i det globale handelssystem og baseret på store uligheder og svage stater i mange udviklingslande. Bl.a. sociologen Juliet B. Schor beskriver, hvordan globale fremstillingskæder sikrer billige varer fra arbejdet i „the global sweatshop“, og politiske interventioner skaffer adgang til råvarer og landbrugsvarer på lidt mere elegante måder end eksempelvis det ame-

rikansk støttede militærkup i Guatemala, som i 1954 sikrede billige bananer på det amerikanske marked. Det er ikke umuligt for et udviklingsland at ændre sin position i verdenssystemet, men det er svært og forudsætter en stærk stat med nationalistiske ambitioner. Kina er et eksempel på et stort land, der er kommet langt i industrialiseringsprocessen, og som nu deltager i kapløbet om adgang til ressourcer, fx i Afrika.

Drivkræfterne bag forbrugsvækst

De grundlæggende betingelser for højt forbrug – billige fossile brændsler og adgang til andre billige ressourcer og arbejdskraft – suppleres af en stærk motor: Markedsøkonomisk konkurrence. I konkurrencen om overlevelse og profitabilitet bestræber virksomhederne sig konstant på at udvikle teknologiske og organisatoriske innovationer, der på den ene side kan reducere omkostningerne og på den anden side friste forbrugerne med nye og spændende varer og tjenester. Gennem det meste af den fossile æra har omkostningsreduktionerne især koncentreret sig om at øge arbejdsproduktiviteten. Dette fokus forstærkes af den relativt høje pris på arbejdskraft, der er resultatet af succesrige fagforeninger og af de sociale kampe, der har etableret og fastholdt velfærdsstaten. Det er således lykkedes de ansatte at få andel i udbyttet af den øgede arbejdsproduktivitet og at opnå en stadig højere levestandard – en proces, der opfordrer til fortsat fokus på at øge arbejdsproduktiviteten. Det er imidlertid ikke alle produktionsprocesser, der er lige lette

at mekanisere: Det er svært at frembringe visse arbejdsintensive tjenester som omsorg, reparation, håarklipning og teaterforestillinger mere effektivt gennem anvendelse af fossile brændsler, så de tenderer til at blive stadig dyrere sammenlignet med materielle goder. På den måde tilskyndes forbrugerne til at købe flere materielle goder snarere end at „ofre“ stadig flere af disse for at kunne købe arbejdsintensive tjenester.

Samtidig betyder teknologiske forandringer, at forbrugerne tilbydes stadig nye forbrugsgoder samt nye varianter af kendte goder, og desuden bestræber virksomhederne sig på at tiltrække kunder gennem forskellige former for salgsfremme som reklamer og afbetalingsordninger. Hverdagslivet gennemtrænges i stigende grad af kommercielle tilbud, idet både tv og det offentlige rum visualiserer de mange fristende muligheder. Med undtagelse af de periodiske økonomiske kriser forstærker udbud og efterspørgsel af forbrugsgoder således gensidigt hinanden, idet stigende lønninger sikrer kundernes evne til at købe erhvervslivets produkter.

Årsager til at forbrugsvæksten fastholdes

De fleste mennesker i det globale nord spiller villigt deres rolle som forbrugere i vækstmotoren og ser ikke sig selv som specielt ekstravagante. Det skyldes bl.a. de processer, der knytter sig til normalisering og lock-in. Når der er et økonomisk opsving, er der ofte en særlig mani for en bestemt type forbrugsgoder, sådan som det fx blev illustreret af interessen for nye badeværelser

og fladskærme. Når opsvinget er i gang, kan forbedringerne forekomme ekstravagante og føles som forkælelse, men som tiden går, bliver de nye standarder normaliseret: Det bliver en del af de normale forventninger at have mere end et badeværelse i boligen og at have fladskærme i flere rum. Nogle normaliseringsprocesser involverer forandringer på flere plan, såsom ændringer i samfundsmæssige diskurser, politiske tiltag, institutionel fornyelse, udbygning af infrastrukturen og ny videnskabelig indsigt. Historien om spredningen af aircondition i en række lande er et interessant eksempel på en normaliseringsproces, der involverer alle disse aspekter, og for øjeblikket giver integrationen af informations- og kommunikationsteknologier i hverdagslivet mulighed for at studere sådanne processer i fuld udfoldelse.

Når nye produkter og en højere levestandard normaliseres, bliver de nye standarder bygget ind i samfundets sociale og materielle strukturer og kan dermed udvikle sig til en form for begrænsninger. I et bilbaseret samfund med vidtstrakte forstadsbebyggelser og et utilstrækkeligt udviklet, kollektivt transportsystem bliver bilen en nødvendighed eller i hvert fald et gode, der er svær at undvære. På den måde bliver tvang bagsiden af frihedens medalje. Når der ikke længere er lokale butikker, bliver man nødt til at handle i supermarkedet; når huse bygges til brug af aircondition, kan de være ubeboelige uden, og når musik ikke længere kan købes på plader, må musikelskeren købe de nye medier. Ud over materielle begrænsninger og tilskyndelser

kan forskellige institutionelle forhold også bidrage til at fastholde levestandard og forbrugsmønstre. Eksempelvis opmuntres biltransport af administrative og regulerende institutioner, som fx befordringsfradraget og kravet om, at arbejdsløse skal acceptere jobtilbud langt fra hjemmet. I samme retning virker normative og kognitive institutioner, såsom opfattelsen af kørekortet, som et rituelt skridt ved overgangen til voksenalderen og tendensen til at associere bilen med personlig frihed.

Generelt kan sociale og materielle stivheder bidrage til at binde forbrugerne til ressourcekrævende levemåder (lock-in effekter). Fx opfordrer arbejdsmarkedsinstitutionerne i mange lande til fuldtidsbeskæftigelse, fordi reglerne gør det dyrere for arbejdsgiverne at have et større antal ansatte til at dele et givet antal arbejdstimer. Når systemet opfordrer til, at medarbejderne omsætter gevinsten fra øget produktivitet til stigende indkomst frem for mere fritid, igangsættes det, som Juliet Schor omtaler som en „work-and-spend cycle“ i bogen *The Overworked American* – en cyklus, der også stimuleres af travlheden i moderne familier og udviklingen af shopping som en populær fritidsaktivitet.

Den ideologiske og politiske ramme for forbrugsvæksten

Forbrugets vækstmotor fungerer inden for en understøttende ramme af sociale og kulturelle forståelser og politikker. De sociale og kulturelle forståelser omfatter forestillingen om, at økonomisk vækst


Figur 2. Det, der først forekommer at være 'nyheder' og luksusforbrug, bliver hurtigt en uundværlig del af dagligdagen og gør os således afhængige af en stadig højere velstand.

er et absolut gode, uanset hvilken levestandard et samfund allerede har opnået. Dertil kommer mange andre ideer, som fx: Velfærd er direkte knyttet til indkomst; økonomisk vækst i rige lande har positive effekter i fattige lande gennem efterspørgslen af deres produkter; frihandel er godt for alle involverede parter; markeder og sund konkurrence bidrager til det fælles bedste; teknologisk forandring er synonymt med socialt fremskridt; og miljøproblemer kan løses med mere effektive teknologier. Disse ideer er omstridte, men de er stadig dominerende og afspejler sig i forskellige politikker, fx som fremme af frihandel (undtagen handelsrestriktioner, der er gavnlige for de rige lande) og konkurrenceevne, privatisering og liberalisering af markeder, forbrugerpolitikker med fokus på at sikre lave priser, bygningen af stadig flere motorveje og fastholdelsen af lave energipriser.

Fordele og omkostninger ved forbrugsvækst

Som nævnt kan normalisering og lock-in i nogen grad forklare, hvorfor forbrugerne spiller deres rolle i vækstmotoren: Forbrugernes „behov“ konstrueres af den sociale og økonomiske kontekst. Men forbrugerne opnår også store fordele ved forbrugsvæksten, der er tæt sammenknyttet med social forandring over tid. Set i et historisk perspektiv har den stigende levestandard ikke bare tilvejebragt de universelt værdsatte glæder ved god mad og komfortable boliger; den har også udviklet sig sammen med individuel uafhængighed og frihed, der udgør kerneværdier i moderniteten. Set ud fra den velhavende forbrugers perspektiv bliver det enorme forbrug af energi og materialer transformeret til en række eftertragtede ændringer.

Individuel uafhængighed: Som en langsigtet tendens har de enkelte individer opnået mere personlig uafhængighed i forhold til deres slægtninge. Unge mennesker kan flytte hjemmefra og etablere egne hjem, par kan blive skilt, og gamle mennesker er ikke afhængige af deres børn. Det har bidraget til et fald i den gennemsnitlige husstandsstørrelse og et stigende antal husholdninger, der øger behovet for boliger og det tilknyttede udstyr. Inden for husholdningerne har hver enkelt person i stigende grad sit eget værelse, indrettet med tv, computer, musik anlæg osv., og nogle har endda eget badeværelse. Næsten alle, inklusive børnene, har egen mobiltelefon, og mange har egen bil. Der er kun få ting, der må deles, og det er sjældent nødvendigt at vente på, at det bliver ens tur.

Mobilitet: Hverdagslivets rumlige radius er steget dramatisk. Den øgede transporthastighed i forbindelse med turen til arbejde, indkøb og fritidsaktiviteter er blevet omsat i længere distancer snarere end tidsbesparelser. Ferierejser er blevet mere hyppige, og eksotiske destinationer er inden for rækkevidde.

Kost: Kosten er blevet mere varieret, og kød og mælkeprodukter udgør en større andel. Fødevarer fremskaffes fra hele verden, og de sæsonmæssige begrænsninger er ophævet.

Bekvemmelighed: Hverdagslivet er blevet præget af bekvemmelighed, komfort og renlighed. Opvarmning og aircondition sørger for den samme indendørs temperatur uanset årstid og lokalt klima, og mange

huslige sysler er blevet mekaniseret eller lettes af forskellige apparater.

Intensivering af tidsanvendelsen: I samfund med høj arbejdsproduktivitet er der, som Staffan B. Linder allerede i 1970 viste i bogen *The Harried Leisure Class*, en tendens til, at langsomhed og afslappede holdninger bliver socialt uacceptable. Intensiteten i arbejdslivet smitter af på livet i hjemmet, og når værdien af tid målt i penge stiger, virker det oplagt, at folk ikke bør „spilde tiden“.

Variation og fornyelse: Ligesom med kost og mobilitet bliver nye oplevelser og ny indsigt tilgængelig på mange andre af livets felter. Materielt set understøttes denne tendens af udbuddet af specialiserede og diversificerede varer og tjenester.

” I samfund med høj arbejdsproduktivitet er der en tendens til, at langsomhed og afslappede holdninger bliver socialt uacceptable.

Ovenstående ændringer fremstår som langsigtede trends, der er synlige i tilbageblik. Når ændringerne vurderes i et livskvalitetsperspektiv, vil mange finde udviklingen ønskelig, og modellen kopieres af de „nye forbrugere“ i udviklingslande med hastig økonomisk vækst, som fx Kina, Indien og Brasilien.


Der er dog også mange, der er opmærksomme på problemerne med det voksende forbrug. Først og fremmest påvirkes livskvaliteten negativt af de miljømæssige konsekvenser. På kort sigt udvikler mennesker helbredsproblemer såsom lungesygdomme pga. partikler og faldende fertilitet pga. hormonforstyrrende stoffer, og ødelæggelsen af naturområder indebærer et stort tab af dejlige naturoplevelser. På længere sigt trues de grundlæggende betingelser for menneskeligt liv af forstyrrelsen af økosystemerne og af klimaændringer. Ud over miljøeffekterne er der andre bekymringer knyttet til fx social sammenhængskraft og sundhedseffekterne af det moderne liv. En radikal kritik fremsættes af traditionalister, der beklager den individuelle uafhængighed, den større lighed mellem kønnene og forandringerne af familiemønstrene. Modernister ser omvendt disse ændringer som positive resultater, men anerkender, at individualiseringen kan have negative aspekter som opløsningen af lokale fællesskaber og et stærkt pres på den enkelte for at skabe sit eget liv og opnå succes. Ydermere kan det moderne livs tempo og mangel på fysisk udfoldelse kombineret med overflod af kalorier føre til stress og livsstilssygdomme. Strategier til at håndtere tidspreset kan fx bestå i at købe udstyr, der kan spare tid eller øge fleksibiliteten gennem tidsforskydning (fx en harddiskoptager), men strategierne kan være kontraproduktive og ligefrem skabe mere stress. Fx er det velkendt, at vi bruger ligeså meget tid på at vaske efter udbredelsen af vaskemaskinen, fordi den tek-

niske forbedring følges med stigende krav til mængderne af rent tøj. Kombinationen af travlhed og stigende relative priser på arbejdsintensive omsorgsydelser kan også have negative følger for livskvaliteten for børn, syge og gamle mennesker.

Selvom man anerkender de positive historiske resultater af forbrugsvækst og social forandring, er det vigtigt at tilføje, at folk ikke nødvendigvis bliver endnu lykkeligere af fortsat forbrugsvækst. Nyere forskning i livskvalitet og lykke tyder på, at folk i rige lande generelt ikke er mere lykkelige end folk i mindre rige lande. Op til et vist niveau af nationalindkomst forbedres livskvaliteten gennem økonomisk vækst, men over det niveau stiger tilfredsheden ikke med indkomsten. Det, der virkelig gør en forskel for livskvaliteten i forskellige nogenlunde rige lande, er graden af ulighed. I bogen *The Spirit Level* fra 2009 viser forfatterne, Richard Wilkinson og Kate Pickett, hvordan langt de fleste indikatorer for velfærd tyder på, at livskvaliteten er meget højere i lande med en høj grad af lighed. Generelt er folk mere tilfredse med at leve i mindre rige og relativt lige samfund end i rigere og relativt ulige samfund. Det er en vigtig pointe at inddrage, når det overvejes, hvordan vækstmotoren kan erstattes med andre mekanismer.

Udskiftning af vækstmotoren

Forbruget er som sagt i kernen af vækstmotoren, og til trods for periodiske kriser arbejder motoren relativt gnidningsfrit, baseret på en lang række selvforstærkende mekanismer. For at møde den kombinerede


Figur 3. Det primære middel til vækst er fremme af arbejdsproduktiviteten, og vækstsamfundet er derfor direkte forbundet med oplevelsen af et stresset og forjaget hverdagsliv.

udfordring fra miljøproblemer og store uligheder er det nødvendigt at erstatte motoren med andre mekanismer, men det er ikke nogen let opgave. Toke Haunstrup Christensen berører i sit bidrag til denne antologi, hvordan ændringer i livsstil og livsform kan indgå i bestræbelsen på at „tøje“ forbruget og væksten i økonomien, mens der i det følgende især er fokus på mere strukturelle forslag til ændringer. Nedenstående skal ikke ses som nogen „masterplan“, men blot som nogle forslag til elementer, der kan indgå i omstillingsprocessen – og samtidig skal den høje grad af kompleksitet og indbyrdes afhængighed understreges.

Forandring af relationerne i verdenssystemet: Mulige veje til at hæve priserne på de varer, de rige lande importerer fra de fattige lande, og til at forbedre levestandarden i de fattige lande kunne være at un-

derstøtte tilslutningen til fagforeninger og udviklingen af velfærdsstater i fattige lande; at fremme udviklingen af internt sammenhængende økonomier frem for eksportafhængighed i fattige lande og at etablere mere fair handelsaftaler.

” Enhver plan for at begrænse forbrugsvæksten forudsætter en drastisk stigning i prisen på energi og andre ressourcer.

Begrænse de „falske forudsætninger“: Enhver plan for at begrænse forbrugsvæksten forudsætter en drastisk stigning i prisen på energi og andre ressourcer. Det ville få priserne på alle ressourceintensive goder til at stige, og dermed ville realind-

komsten og det reale forbrug falde. Forbrugerne ville blive opmuntret til at gøre det modsatte af, hvad de plejer og prioritere arbejdsintensive goder som omsorg og reparation. Samtidig ville incitamentet til at spare ressourcer gennem teknologiske forandringer blive stærkere. Over tid ville samfundets fysiske og institutionelle strukturer blive omformet på en måde, der ville gøre det lettere at leve med et lavere ressourceforbrug. Da det er højst usandsynligt, at markeds kræfterne vil sørge for den nødvendige stigning i ressourcepriserne i tide, er det nødvendigt med politiske tiltag for at sikre gradvise stigninger og for at opretholde høje priser over tid – og for at give økonomisk kompensation til de fattige, nationalt og globalt.

Ændret brug af goderne: Når realindkomsten går ned, og den relative pris på arbejdskraft falder, må man forvente forskellige forandringer, som fx: Produkter bliver designet med henblik på længere levetid og på at kunne repareres og genbruges; håndværksmæssige produkter af høj kvalitet bliver mere attraktive; forskellige deleordninger for forbrugsgoder bliver udvidet (fx delebiler og boliger med fællesfaciliteter); der etableres flere produkt-service-systemer, hvor forbrugerne køber en tjeneste frem for selv at eje det nødvendige udstyr til at tilvejebringe tjenesten.

Begrænsning af salg fremme: Den hurtige udskiftning og fornyelse af forbrugsgoder kan søges bremsede gennem begrænsning af reklamer og kommercialiseringen af det offentlige rum.

Mere lokale økonomier: Da transport er så miljømæssigt belastende, bør udviklingen af mere lokale økonomier opmuntres. Stigende energipriser vil bidrage hertil, men der kan også arbejdes mere direkte på det.

Reduktion af uligheder: Aftaler på arbejdsmarkedet og skattereformer kunne sigte på at reducere ulighederne gennem beskæring af høje indkomster. På den måde kan betydningen af indkomst som den vigtigste anerkendelsesmekanisme mindskes, ligesom de statusrelaterede forbrugsdrivkræfter kan afsvækkes og normaliseringen af stadig stigende standarder for forbruget bremses. For at undgå at det mindskede lønpres fører til højere profitter, kan beskatning absorbere overskuddet.

Langsommere tempo i hverdagen og vækst i den uformelle sektor: Når højere priser på ressourcer flytter fokus i retning af at forbedre ressourceproduktiviteten frem for arbejdsproduktiviteten, kan arbejdstempoet måske gå ned og tillade et langsommere tempo også i det øvrige hverdagsliv. Det kan åbne for nye ideer om livskvalitet og gøre udviklingen af uformelle økonomier i lokale fællesskaber mere attraktiv. På den måde kan balancen mellem formelle og uformelle sektorer ændre sig.

Investeringer i omstilling og overførsel fra privat til offentligt forbrug: Udviklingen af mere bæredygtige måder at leve på afhænger bl.a. af forandringer i infrastruktur og bygninger, fx gode kollektive transportsystemer, omfattende bygningsisolering og vedvarende energi. Da sådanne investeringer langtfra altid er pro-

fitable for private investorer, er offentlige investeringer nødvendige. Generelt er det nyttigt at overføre indkomst fra den private til den offentlige sektor, fordi ressourceintensiteten af de fleste offentlige goder er meget lavere end ressourceintensiteten af det meste privatforbrug, og samtidig kan et skift i retning af mere omsorg, uddannelse, sundhed og kulturelle aktiviteter være ønskelig fra et livskvalitetsperspektiv.

Behov for en international og styret omstilling

Hvis ét OECD-land kaster sig ud i at udvikle en mere bæredygtig erstatning for den forbrugsbaserede vækstmotor, vil det blive en udfordring at undgå alvorlige økonomiske, sociale og politiske kriser som følge af arbejdsløshed, problemer med konkurrenceevnen og med omstillingen af den erhvervs-mæssige struktur. Koordinerede tiltag, fx inden for EU, ville gøre det lettere, og det

ville være vigtigt at mindske hullerne i det sociale sikkerhedsnet for at gøre processerne acceptable. Før eller senere bliver det nødvendigt at klare sig uden økonomisk vækst, og som Peter Victor har formuleret det i bogen *Managing Without Growth*, er det langt bedre at foretage omstillingen på en styret måde end gennem katastrofer. En styret omstilling kan udvikle sig til et stort projekt, der kan engagere os alle og forbedre vores livskvalitet, selvom forbruget må gå ned.

” Før eller senere bliver det nødvendigt at klare sig uden økonomisk vækst, og det er langt bedre at foretage omstillingen på en styret måde end gennem katastrofer.

Anbefalet videre læsning

Toke Haunstrup Christensen, Mirjam Godskesen, Inge Røpke, Kirsten Gram-Hanssen og Maj-Britt Quitzau: „På vej mod et bæredygtigt forbrug? Dansk Politik inden for forbrug og miljø“. I: *Økologisk modernisering på dansk. Brud og bevægelser i miljøindsatsen*. Frydenlund, 2007.

Herman E. Daly: *Nødvendighedens økonomi. Om økologi og økonomi, omstilling og bæredygtig udvikling*. Hovedland, 2009.

Maj-Britt Quitzau og Inge Røpke: *The construction of normal expectations: Consumption drivers for the Danish bathroom boom*. *Journal of Industrial Ecology*, 12, s. 186-206. 2008.

Juliet Schor: *Prices and quantities: Unsustainable consumption and the global economy*. *Ecological Economics*, 55, s. 309-20, 2005.

Peter A. Victor: *Managing Without Growth. Slower by Design, Not Disaster*. Edward Elgar, 2008.