E t i k a z a š t i t e ž i v o t n e o k o l i n e___________________________________

Predmet: Poslovna filozofija, psihologija i etika
Tema: Etika zaštite životne okoline
Sadržaj

	 Uvod
	2

	Okolina i zaštita okoline – osnovni pojmovi
	3

	Upravljanje životnom okolinom
	5

	Kvalitet životne sredine i održivost razvoja etičke zaštite životne okoline
	6

	Novi ustav Srbije u zaštiti životne okoline
	7

	Sistem okolinskog upravljanja
	9

	Zaključak
	10

	 Literatura
	12

http://www.maturski.org
Uvod
Najozbiljnija upozorenja svetskoj javnosti danas dolaze od biologa i meteorologa, koji tvrde da je broj iščezlih biljnih i životinjskih vrsta u ovom veku izuzetno veliki, da raste po geometrijskoj progresiji, a da uočene klimatske promene vode još uvek nedovoljno izvesnom, ali sigurnom pogoršanju situacije u pojedinim regionima i zemljinoj kugli uopšte.

Na sve ovo, postoje određena pojedinačna i grupna reagovanja ljudske zajednice, kao što su Deklaracija o čovekovoj sredini iz Stokholma (1972), Brutland izveštaj („Naša zajednička budućnost“ – 1987) i Konferencija UN o životnoj sredini i razvoju iz Ria de Žaneira. Intenzitet ovih fenomena i veoma nepovoljne prognoze za budućnost su dovele do stvaranja novih razvojnih ciljeva u tržišnim privredama, u koje je ušao nekada nezamisliv pojam „održivi razvoj“ (sustainable develompment) i koji podrazumeva, bez obzira na varijante definicije, određeni stepen usmeravanja i ograničavanja u korist mogućnosti razvoja budućih generacija, socijalnu pravdu za postojeće stanovništvo i odgovornost za delovanje u smislu prevencije, smanjenja negativnih efekata, smanjenja negativnih efekata i medjunarodne saradnje. Te definicije se kreću uglavnom u rasponu između sledeće dve definicije.„Razvoj koji omogućava zadovoljenje današnjih potreba bez dovođenja u pitanje mogućnosti zadovoljenja potreba budućih generacija“ i „Proces promene u kojoj su eksploatacije resursa, smer investicija, orentacija tehnološkog razvoja i institucionalne promene usklađene i povećavaju sadašnje i buduće potencijale za zadovoljavanje ljudskih želja i aspiracija.
Usvojenom Deklaracijom o životnoj sredini i razvoju iz Rio de Žaneira iz 1992. godine sa Konferencije UN o životnoj sredini, promovisan je skup od 27 principa, delimično sintetizovanih u tri osnovne poluge delovanja, koje treba da pomognu definisanju i ostvarenju politike u toj oblasti – studije uticaja na okolinu, princip „zagađivač plaća“ i prevencija, kao i demokratičnost u smislu učešća javnosti. Godinu dana ranije, Međunarodna trgovačka komora (ICC) je usvojila Poslovnu povelju za održivi razvoj. Obzirom na izuzetan značaj i univerzalnost ovih principa, oni su u prilogu prikazani na osnovu nacrta standarda JUS ISO 14004.
Okolina i zaštita okoline – osnovni pojmovi
Okolina

Okolina / sredina - okruženje (okružujući prostor) u kojem neka organizacija deluje, uključujući vazduh, vodu i zemlju, prirodne resurse, floru, faunu, ljude i njihovo međudelovanje.*
Zaštita okoline i zaštita prirode

Zaštita okoline i zaštita prirode su dva osnovna zakonska koncepta pristupa okolini.
Zaštita okoline reguliše ograničavanja uticaja postrojenja na okolinu, a zaštita prirode ograničava promene u prirodi (ekosistemima). Zaštita okoline se odnosi na područja namenjena urbanizaciji, industriji, saobraćaju, poljoprivredi i druge čovekove aktivnosti, dok se zaštita prirode odnosi na područja posebne prirodne vrednosti u kojima je dozvoljeno, ili je veoma ograničeno, unošenje promena u prirodne sadržaje.
Zaštita okoline je kompromis izmedu zahteva za ekonomskim aktivnostima i zahteva za o;uvanjem kvaliteta prirode, a zaštita prirode je kompromis izmedu želje za očuvanjem prirode u njenom izvornom obliku i neminovnim promenama koje je čovekova vrsta unela u, dotada spori i samoregulišući, razvoj prirode. Zaštita okoline je evoluirala u nešto aktivniji koncept - okolinsko upravljanje. Termin okolinsko upravljanje po ISO EN BAS 14000 znači upravljanje uz uvažavanje okolinske komponente.
Dan Planete Zemlje
Dan planete Zemlje se u svetu obeležava 22. aprila, na dan kada su u SAD, 1970. godine organizovani prvi masovni protesti za zaštitu životne sredine. Dvadeset godina posle u takvim protestima učestvuje više od 200 miliona ljudi širom sveta koji su prepoznali da je zaštita životne sredine konačno postala opšta javna briga. Planeta Zemlja nastala je pre cca 4.600 miliona godina kad se od plinova i kosmičke prašine zgusnula u divnu, čvrstu i plavu kuglu, neznatno spljoštenu na jednom polu, ali i dalje takvu da je u nju lako zaljubiti se. Ukoliko se ne dogodi neka nepredviđena nezgoda, kao npr. to da se Sunce ugasi, postojaće još 10.000 miliona godina. Može nam izgledati velika, ali Zemlja je tek neznatno zrnce u univerzumu i u pravom smislu reči je jedno veliko globalno selo.
__

*Okruženje u ovom kontekstu se rasprostire od unutrašnjosti date organizacije sve do globalnog sistema (ISO 14000). (u skladu sa definicijom iz "Leksikona /okoline/okolinaa/životne sredine", autori: A.Knežević, J.Čomić)

Kad bi saželi istoriju Zemlje u mesec dana, ispostavilo bi se da su prva živa bića stigla otprilike 10-og. Sa nastankom prvih organizama nastalo je i ono što danas nazivamo ekologijom. ekologija je nauka koja proučava odnose živih bića i okolne sredine, međusobne odnose živih bića i uticaj sredine na živa bića. Ljudska vrsta u njenom sadašnjem obliku (homosapiens) ovde je tek jedan minut.
Pre sedam sekundi ljudi su zamenili lutalački život za krov nad glavom, obrađivali zemlju i gajili životinje te u skladu sa time prestali su da i budu dobri ekolozi..., a tada su počeli stvarni problemi. Trebalo da je prođe 100.000 godina da bi se dostigla brojka od četiri milijarde ljudi, a danas nas ima više od šest milijardi. Hoće li "Plava Planeta" izdržati posledice naše hirovite tehnološke adolescencije u kojoj se sada nalazimo?
Naime, naučnici tvrde kako će planeta Zemlja ubrzo postati nepristupačna za život, ukoliko ljudi ne budu više obraćali pažnju na očuvanje okoline. Te obaveze se, izgleda, građani i političari sete samo 22. aprila svake godine. Trenutno najveći ekološki problemi su globalno zagrevanje, otvaranje ozonskog omotača i sve veće zagađenje atmosfere. Efekt staklene bašte nas upozorava na povećanje globalne prosečne temperature planete Zemlje, a to povlači za sobom mnoge stvari. Najočigledniji primer je podizanje nivoa Svetskog mora, topljenje ledenjaka i potapanje teritorija kopna. U ledeno doba, nivo mora je bio 120 metara niži nego danas. Zamislite da se nivo poveća za 5 metara ili više, u tom slučaju bi veliki delovi velikobritanskih ostrva, azijskog kontinenta, obala Afrike i obe Amerike bili potopljeni. To povlači i promenu klime, a živi svet to ne može tako brzo da prati i žive vrste nestaju.
Trenutno je za život ljudi najopasnije uništavanje ozona, jer kroz rupe na ozonskom omotaču prolazi ultravioletno zračenje koje izaziva rak kože, kataraktu na očima i razorno deluje na genetički materijal svih živih bića. Superesonični avioni su osnovni faktor uništavanja ozonskog omotača - svakog trenutka u vazduhu ima oko 10.000 putničkih aviona, a o vojnima uopšte i ne postoje podaci. Oni bukvalno cepaju ozonski omotač. Ozonski omotač, takođe, uništava i freon. Postoji mnogo konvencija o zaštiti omotača, ali osim potpisa nije ništa konkretnije učinjeno. O svemu ovome treba samo malo razmisliti jer ... Nema razloga za optimizam, Nema razloga za pesimizam, Postoje svi razlozi da se deluje ODMAH !!!
Velike odluke u pravcu očuvanja životne sredine svakako zavise od vlada država i njihovih vodećih ekonomskih struja, ali i svako od nas itekako može da doprinese da ova naša, za sada jedina, planeta Zemlja ostane ono što je bila i do sada. Jedno fino mesto za život. Zato pored onih 10 božijih zapovesti, treba poštovati i 10 ekološkoh zapovesti, koje kažu:
1. Napre počisti pred svojim pragom

2. Ono što si očistio/la danas čuvaj i sutra

3. Jedna sijalica manje, energija više

4. Cveće sadi, beri pohvale

5. U zdravom telu zdravo piće i hrana

6. Čist vazduh, dug život

7. Manje papira, više šuma i kiseonika

8. Ništa nije večno - osim plastike
9. Ono što imaš, nastoj da traje što duže
10. Misli danas za bolje sutra.
Upravljanje životnom okolinom
Razvoj i zaštita okoline su izuzetno složeni upravljački problemi. U ovom veku konvergenicije mnogih nauka i disciplina, kvalitet je jedna od oblasti koja se veoma brzo razvijala i transformisala od kontrole kvaliteta u industrijskim preduzećima do nove filozofije upravljanja. Sam pojam kvaliteta je višeslojan i odnosi se kako na kvalitet proizvoda, procesa i usluga, tako i na kvalitet i efikasnost funkcionisanja. To je posledica burnog tehnoloskog razvoja, pri čemu ciljevi i zahtevi postaju veći i složeniji, a gde je u pitanju životna sredina i egzistenicija. Standardi serije ISO 9000 posebno JUS ISO 9004 – upravljanje kvalitetom i elementi sistema kvaliteta (1991) imaju široke implikacije na funkcionisanje preduzeća, a u nekim tačkama se već eksplicitno zahtevi društva, između kojih i onaj za očuvanjem okoline, za šta treba da je odgovorno preduzeće koje ima efikasan sistem kvaliteta. Standradi serije ISO 14000 se u potpunosti odnose na sve aspekte ekološkog upravljanja.
Sistem ekološkog upravljanja, prema standardima serije ISO 14000 koji su u fazi definitivnog usvajanja, stoga ima za cilj kontinualno poboljšanje performansi životne sredine na nivou društva i svakog preduzeća, planiranjem zahteva, ciljeva i programa, uvođenjem i obezbeđenjem funkcionisanja svih elemenata sistema.
Osnovni hijerarhijski sistemi društvenih vrednosti i ciljeva su očigledno revaluirani na međunarodnom i nacionalnom nivou uvoženjem komponente zaštite životne sredine u razvojne procese. Kod nas je još 1993 usvojena Rezolucija o zaštiti životne sredine u SRJ. Među najznačajnijim ciljevima su:

• Stvaranje osnove za izgradnju humano usmerenog društva

• Obezbeđivanje uslova da se interesi koji proizilaze iz koncepta održivog razvoja i zaštite životne sredine, analiziraju i uvažavaju prilikom planiranja razvoja naselja i korišćenje zemljišta

• Postepeno uvođenje načela „zagađivač plaća“

• Očuvanje „zadovoljavajuće“ ekološke ravnoteže u našoj zemlji i učestvovanje u zaštiti biosfere.
U okviru programa integralne zaštite životne sredine posebna pažnja je data uvođenju ekonomskih istrumenata radi suprostavljanja efikasnijeg sistema raspodjele resursa.
Nova politika u funkciji održivoga razvoja može da se ostvari samo usklađenim delovanjem brojnih faktora u društvu. Na nivou države to su brojna ministarstva i državni organi na svim nivoima koji usaglašavaju opšte uslove razvoja, pa i sa ekološkog aspekta, a na nivou preduzeća primjenom ovih standarda jača odgovornost preduzeća u skladu sa standardima ISO 14000. Ne treba zaboraviti da ove aktivnosti moraju biti usklađene ne samo sa realnim problemima, već i sa mogućnostima za njihovo rešavanje, jer se problemi ove vrste ne mogu rešavati samo formalno.
Kvalitet životne sredine i održivost razvoja etičke zaštite životne okoline

Diskutabilno je pitanje da li resurse koji se mogu iscrpiti, odnosno koji se ne mogu obnoviti, sme li se ekonomska nauka tretirati kao ekonomsko dobro, posebno u slučaju životne sredine, koja dugoročno predstavlja uslov opstanka ljudske vrste.
Problem se komplikuje i načinom delovanjam zagađivača, jer lokacija, veme i intenzitet delovanja ne moraju da se poklope sa uticajima na okolinu, a marginalni doprinos izvesnih izvora zagađivanja lokalnoj izloženosti, teško se identifikuje.

Robotizacija postaje najpouzdaniji pokazatelj stepena i tehnološkog progresa i ekonomskog razvoja. Ona omogućava veliku proizvodnju i neverovatan brz razvoj, ali donosi i mnoge prateće nevolje: ratne sukobe, ekološku zagađenost i pretnju opstanka čovečanstva uopšte. Otuda danas vrlo često govorimo o održivom ekološkom razvoju.
Naime, tehnološki progres omogućava uvećanje ekonomskog rasta i razvoja do neslućenih razmera, ali dovodi i do neželjenih posledica kao što su ratna razaranja, gubljenje radnih mesta i ekološke zagađenosti, te se postavlja pitanje: kakav je ekonomski razvoj poželjan? Odgovor na ovo pitanje je samo ekološki održivi razvoj. On podrazumeva definisanje takve razvojne koncepcije koja će dati odgovor na sledeća pitanja: za koga razvoj, kakav razvoj, kako ga ostvariti, čime ga ostvariti, odnosno kojim sredstvima? Održivi razvoj treba da integriše prethodno iskustvo, tekuću praksu i viziju budućnosti. Jedino onaj razvoj, koji vodi računa o budućnosti na že životne sredine-životne okoline, razvoj koji služi svima jeste ekološki razvoj. Dakle, ekološki održivi razvoj odnosi se na razvoj zdravlja i životne sredine, na prosperitet privrede i društva, te je kao takav važan svima.
Održivost znači traženje novog smisla ekonomije i tehnologije kao vidova čovekove racionalne prakse. To znači koncipiranje nove vizije ne samo ekonomije i tehnologije, već i kulture, politike, medicine i sl., odnosno nove vizije celokupnog načina života i privređivanja. Održivi razvoj mora da bude održiv: na prvom mestu ekološki i ekonomski, socijalno, kulturno i politički.
Ekonomska održivost podrazumeva konstituisanje takvog ekonomskog sistema koji će sadržavati visok stepen stabilnosti i efikasnosti radi stvaranja novododate vrednosti kao realnog izvora za alimentiranje svih vidova i oblika potrošnje datog društva.
Socijalna održivost znači izbegavanje mogućih tenzija ili ozbiljnijih socijalnih konflikata u društvu.

Kulturna održivost podrazumeva sprečavanje dominacije jedne kulture nad drugom u multikulturalnim zajednicama društva i na nivou cijelog čovečanstva.
Politička održivost se shvata kao obezbeđenje ljudskih prava i demokratskih sloboda što je veoma važna predpostavka za ostvarivanje svih ostalih aspekata održivosti.
Novi ustav Srbije u zaštiti životne okoline
U ovom delu rada ću Vas upoznati samo sa nekim članovima novog ustava Srbije koji se odnose na etiku zaštite životne sredine, zdravstvenu zaštitu, održivi razvoj i druga važna polja:
Predlog ustava Republike Srbije
DRUGI DEO – Ljjudska i manjinska prava i slobode
Član 51. Pravo na obaveštenost

Svako ima pravo da istinito, potpuno i blagovremeno bude obaveštavan o pitanjima od javnog značaja i sredstva javnog obaveštavanja su dužna da to pravo poštuju. Svako ima pravo na pristup podacima koji su u posedu državnih organa i organizacija kojima su poverena javna ovlašćenja, u skladu sa zakonom.
Član 68. Zdravstvena zaštita

Svako ima pravo na zaštitu svog fizičkog i psihičkog zdravlja. (…)
Član 74. Zdrava životna sredina

Svako ima pravo na zdravu životnu sredinu i na blagovremeno i potpuno obaveštavanje o njenom stanju. Svako, a posebno Republika Srbija i autonomna pokrajina, odgovoran je za zaštitu životne sredine. Svako je dužan da čuva i poboljšava životnu sredinu.
TREĆI DEO – Ekonomsko uređenje i javne finansije
Član 87. Državna imovina

Prirodna bogatstva, dobra za koje je zakonom određeno da su od opšteg interesa i imovina koju koriste organi Republike Srbije u državnoj su imovini. U državnoj imovini mogu biti i druge stvari i prava, u skladu sa zakonom. Fizička i pravna lica mogu steći pojedina prava na određenim dobrima u opštoj upotrebi pod uslovom i na način predviđen zakonom. Prirodna bogatstva koriste se pod uslovima na način predviđen zakonom. Imovina autonomnih pokrajina i jedinica lokalne samouprave, način njenog korišćenja i raspolaganja, uređuju se zakonom.
Član 88. Zemljište

Korišćenje i raspolaganje poljoprivrednim zemljištem, šumskim zemljištem i gradskim građevinskim zemljištem u privatnoj svojini, je slobodno. Zakonom se mogu ograničiti oblici korišćenja i raspolaganja, odnosno propisati uslovi za korišćenje i raspolaganje da bi se otklonila opasnost od nanošenja štete životnoj sredini ili da bi se sprečila povreda prava i na zakonom zasnovanih interesa drugih lica.
Član 89. Čuvanje nasleđa

Svako je dužan da čuva prirodne retkosti i naučno, kulturno i istorijsko nasleđe, kao dobra od opšteg interesa, u skladu sa zakonom. Posebna odgovornost za očuvanje nasleđa je na Republici Srbiji, autonomnim pokrajinama i jedinicama lokalne samouprave.
Član 90. Zaštita potrošača

Republika Srbija štiti potrošače. Posebno su zabranjene radnje usmerene protiv zdravlja, bezbednosti i privatnosti potrošača, kao i sve nečasne radnje na tržištu.
Član 94. Ujednačavanje razvoja

Republika Srbija stara se o ravnomernom i održivom regionalnom razvoju, u skladu sa zakonom.
ČETVRTI DEO - Nadležnost Republike Srbije
Član 97. Republika Srbija uređuje i obezbeđuje:

9. održivi razvoj; sistem zaštite i unapređenja životne sredine; zaštitu i unapređivanje biljnog i životinjskog sveta; proizvodnju, promet i prevoz oružja, otrovnih, zapaljivih, eksplozivnih, radioaktivnih i drugih opasnih materija;

12. razvoj Republike Srbije, politiku i mere za podsticanje ravnomernog razvoja pojedinih delova Republike Srbije, uključujući i razvoj nedovoljno razvijenih područja; organizaciju i korišćenje prostora; naučno-tehnološki razvoj;
Sistem okolinskog upravljanja

Sistem okolinskog upravljanja predstavlja dio ukupnog sistema upravljanja koji uključuje ustrojstvo organizacije, aktivnosti planiranja, odgovornosti, postupke, procedure za razvoj, implementaciju, postizanje, preispitivanje i održavanje politike upravljanja okolinom (prema standardu ISO 14001). Osnovni elementi EMS sistema su: osiguranje saglasnosti rukovodstva o potrebi uvođenja sistema upravljanja kvalitetom, formulisanje okolinske politike, planiranje aktivnosti, provođenje planiranog, mjerenje rezultata, evoluiranje dostignutog i kontinuirano poboljšanje. Koncepcija EMS sistema zasnovana je na uvođenju sistemskog i struktuiranog postupka okolinskog upravljanja na način da organizacija lakše spreči i kontroliše nepovoljne uticaje na okolinu.S aspekta sličnosti sa drugim sistemima upravljanja kvalitetom u organizaciji, EMS sistem je najsličniji sistemu upravljanja kvalitetom, prema ISO 9000 seriji.To ne znači da je sistem kvaliteta uslov za uvođenje EMS, nego da organizacije sa već uvedenim sistemom kvaliteta prema ISO 9000 seriji**, imaju određene prednosti, jer su oba sistema zasnovana na sličnoj filozofiji i imaju brojne zajedničke osobine.
__

**Polaznu osnovu sistema okolinskog upravljanja predstavljaju između ostalih i sledeći standardi: Standard Velike Britanije BS 7750, Međunarodni standardi ISO 14000 serije Evropska regulativa EMAS, itd

Zaključak

Tokom 19. pa i 20. veka čvrsto se verovalo da je tehnički napredak vrednost o kojoj ne treba posebno raspravljati, niti ga kontrolisati, jer se njegov proces odvijao saglasno važećem shvatanju o položaju i odnosu čoveka i društva prema prirodi sadržanom u antropocentrizmu; čovek je u centru sveta i sve što je dobro za njega, dobro je i za prirodu. Pogubnost ovakvog odnosa sve češće se ispoljava kao ekološka kriza, čije razmere rastu, a vladajuća shvatanja ne mogu da ponude rešenje. Zato, javlja se nova ekološka etika - ekocentrizam, etički suprotstavljena antropocentrizmu, koja u osnov svega stavlja ekosistem i s kojom se čovek izjednačuje s drugim oblicima prirode, jedino čime se izdiže je povećana odgovornost za očuvanje života uopšte, pa i ljudske vrste, ali i nežive prirode. Etika zaštite životne sredine je proizašla iz činjenice da je samo čovek obdaren visoko razvijenom svešću i mogućnošću da bude nosilac moralnih vrednosti.
Rešavanje ekološke krize u svetu, prouzrokovane spontanim razvojem prirodnog i nedovoljno savesnim razvojem društvenog sistema, dovelo je do stvaranja u svetu okolinski odgovornog tržišta, te je zaštita okoline danas u u zemljama tržišne privrede sastavni deo uređenja tržišta t.j. država kroz tržište utiče na okolinu.

Zbog shvatanja da ekološka kriza dovodi u pitanje opstanak čovekove civilizacije, samo rešenje krize se danas ne traži isključivo kroz zaštitu okoline nego i u merama društveno - ekonomskog osiguranja uslova za razvoj budućih generacija. Ti uslovi se, izmedu ostalog, osiguravaju i uvođenjem okolinske komponente u strateški menadžment firmi. Sposobnost uključivanja okolinske komponente u strateški menadžment firmi je ujedno sredstvo za razdvajanje dobrih i loših firmi u tim državama. Ovde se ne govori o zaštiti okoline, ograničenju zagađvanja, nego o okolinskoj komponenti strateškog menadžpreduzeća (zaštita okoline je mali, sastavni, deo strateškog menadžmenta).
Zbog uvođenja ove komponente u strateški menadžment firmi, privreda će dobiti usmerenja u pogledu izbora predmeta proizvodnje, korištenja resursa, biće podstaknuta da ekonomičnije koristi sve vrste resursa, kao i da prelazi sa korištenja jedne vrste resursa, ka korištenju druge vrste. Zahvaljujući okolini, mnoge firme će ostati na tržištu, proširiti svoju tržnu nišu, povećati svoj prihod. Zaštita ozonskog sloja je samo jedan od primera gde većina međunarodnih ugovora (konvencije UN) ima program sprovođenja ugovora i podrške u zaštiti životne okoline. Tako je za sprovođenje Montrealskog protokola o zaštiti ozonskog sloja osnovan Multilateralni fond kroz koji razvijene zemlje snose potpuno troškove isključenja supstanci koje ugrožavaju ozonski sloj u svetu.
U najširem smislu reči, održivi razvoj menadžmenta i naše civilizacije uopšte podrazumeva ravnotežu između potrošnje raspoloživih resursa i sposobnosti društvenih sistema da zadovolje potrebe sadašnjih i budućih generacija. To znači održavanje kapaciteta Zemlje radi obezbeđenja kvalitetnog života ne samo svakom živom, nego svakom još nerođenom njenom budućem stanovniku. Stoga održivi razvoj znači održavanje uslova za kvalitetan razvoj i to ne samo kao materijalne pretpostavke opstanka sadašnje nego i buduće generacije ljudi. U tom smislu, održivi razvoj donosi novu optimističku viziju globalnog razvoja, odnosno razvoja za sve, stavljajući akcenat na nove poslovne strategije preduzeća kao bazične jedinice ekonomskog i tehnološkog razvoja, koje mora uvažavati sve rigoroznije ne samo ekonomske nego i ekološke kriterijume.

Fenomeni i aktivnosti tipa globalnog zagrevanja naše planete,... su samo odraz narušene ravnoteže u prirodi, čiji je deo i čovek, koji je počeo da neke ireversibilne resurse iscrpljuje, a neke druge da prekomerno i neracionalno troši, a nije vekovima bitno preispitao validnost i univerzalnost sistema vrednosti. Stvara se nova „bioetika“ nova naučna disciplina, kojoj su ciljevi mudrost i nova znanja i etika prema prirodi, jer budućnost čovečanstva danas zavisi od njegove mudrosti, novih znanja, novih etičkih principa i novih etičkih ponašanja prema samoj prirodi. Stoga se i svi poduhvati i akcije koji smanjuju šanse za preživljavanje čoveka i živog sveta smatraju amoralnim i moraju biti sprečeni. Etika čoveka se ni danas ne može odvajati od biologije.
Dakle, za održivi razvoj, sem razvijene nauke i tehnologije, neophodne su i ostale razvojne predpostavke: nov sistem ljudskih vrednosti, kultura, etika, moral, pravo...
Ako tehnologija zanemari ekološke efekte, ona postaje deo društvenih problema, a ne faktor za njihovo razrešjenje.
Država, obrazovanje i kultura, udruženje građana, mediji, i drugi brojni akteri tokova društvene reprodukcije moraju svako na svoj način doprineti intenziviranju ekologizacije svesti. Taj proces mora biti komplementaran procesu koji se realizuje pomoću mehanizma tržišne regulacije, u kojem takođe treba da budu ugrađeni ekološki kriterijumi, o čemu je bilo reči ovde. Prema tome:

„Održivi razvoj je onaj koji nas trajno održava kao biološku vrstu i kao kulturna, odnosno društvena bića“.
Literatura

1. Dramond, Jon; Bein Bill, Poslovna etika, SIO, Beograd, 2001
2. Velimirović, Nikolaj, episkop (1999). Misli o dobru i zlu. Beograd

3. Amery, C. (1972). Das Ende der Vorsehung. Reinbek-Hamburg: Rowohlt

4. Aristotel (1975). Politika. Beograd

5. Barboure, I. (1980). Technology, environment and human values. New York

6. Grul, H. (1985). Jedna planeta je opljačkana – zastrašujući bilans jedne politike. Beograd, itd.: Prosveta

7. Horkheimer, M. i Adorno, T.W. (1947). Dialektik der Aufklärung. Amsterdam

8. Pavlović, V. (1996). Ekologija i etika. Beograd: EKO centar
9. Đorđević;, J.S. (1994). A new ecological ethics and eco-marketing. U Urban Ecology, Rostov on Don
10. Miroslav Prokopijević, Uvod u pravo evropske Unije, Beograd, 2005.
11. Anita Novosel, Englesko - srpski rečnik terminologije u oblasti životne sredine, KO DIMeC, Valjevo, 2004.
12. Ekološko pravo - harmonizacija domaćeg zakonodavstva sa pravom evropske unije, Institut za uporedno pravo, Beograd, 2004.
13. Monika Ninković, Zaštita životne sredine i ekološke parnice u Sjedinjenim Američkim Državama, Dosije, Beograd, 2004.
14. Gordana Ilić-Popov, Savet Evrope i zaštita životne sredine, Centar za mir i antiratnu akciju, Beograd, 2002.
Internet adrese:

ekoist2003@tf.bor.ac.yu
ekobor@ptt.yu
www.anu.edu.au
www.eto.org.uk
www.wikipedia.com
www.internet.fon.bg.ac.yu
http://www.maturski.org

PAGE
2
__

