ZAGROŻENIA CYWILIZACYJNE I ZRóWNOWAŻONY ROZWÓJ
Podsumowanie treści przedmiotu (zagadnienia omawiane na wykładach)
1. Od zarania pojawienia się człowieka na Ziemi dokonywała się stała jego przemiana w sferach: osobniczej, duchowej, społecznej oraz towarzyszył temu rozwój ekonomiczny, związany z narastającym oddziaływaniem na środowisko.

2. W wyniku splotu różnorodnych okoliczności człowiek zorganizowany w społeczności, tworzył podstawy tego, co w przyszłości miało przekształcić się w postać zwaną cywilizacją. Cywilizacja to stopień rozwoju społeczeństwa w danym okresie historycznym, który charakteryzuje się określonym poziomem kultury materialnej, stopniem opanowania środowiska naturalnego, nagromadzeniem instytucji społecznych. Stanowi ona najwyższy poziom organizacji społeczeństw, z którymi jednostki identyfikują się. W skład cywilizacji wchodzą mniejsze jednostki np.: narody, wspólnoty pierwotne czy inne zbiorowości.
3. Na przestrzeni wieków, centra cywilizacyjne znajdowały się w różnych częściach globu. Stan dzisiejszy, który wynika z istnienia centrów w Ameryce Północnej, Europie Zachodniej i wschodniej Azji, w przyszłości zapewne także ulegnie zmianie. Wraz z rozwojem, na poszczególnych etapach cywilizacji dochodziło bowiem zawsze do spiętrzenia problemów i zagrożeń, które powodowały, że nawet najbardziej rozwinięte cywilizacje upadały, gdyż człowiek nie był w stanie odpowiednio wcześniej przewidzieć skutków swoich działań. Pozytywnym w tym procesie było tylko to, że wiele najcenniejszych elementów cywilizacji upadłych zostało zasymilowane przez cywilizacje po nich następujące.

4. Współczesna, zachodnia cywilizacja, dominująca na świecie, weszła w fazę szczytowego rozwoju z charakterystycznymi elementami zagrożeń. Dziś dużo lepiej rozumiemy stojące przed nami problemy i identyfikujemy niebezpieczeństwa. Na fali spekulacji dotyczących przyszłości pojawiają się sygnały o rzeczywistych zagrożeniach, ale tez pojawia się wiele fałszywych sygnałów, mitów.
5. W każdym z okresów rozwojowych, głównym czynnikiem umożliwiającym wykształcenie się centrum cywilizacyjnego i rozszerzenie zasięgu cywilizacji był rozwój gospodarczy, kształtowany następującymi czynnikami: strefy klimatyczne, położenie na szlakach komunikacyjnych, ukształtowanie terenu, łatwy dostęp do wody, położenie geopolityczne, gleby, występowanie surowców, migracje, religie, stosunki społeczno-polityczne.

6. Na każdym etapie historii ludzkości rozwój prowadził do wykształcenia się grupy dominujących państw, tak pod względem dochodu narodowego jak i bogactwa krajów.

7. W historii gospodarczej świata, na poszczególnych etapach rozwoju funkcjonowały różne doktryny rozwoju, filozoficzne, prawne, w końcu zaś dominujące znaczenie osiągnęły teorie makroekonomistów: Keynesa, Friedmana, Sena, Phelbsa, czy praktyki ekonomiczne np.: Junusa.

8. Przez wieki, aż do początku tzw. rewolucji przemysłowej, rozwój gospodarczy nie wywierał większej presji na otaczające środowisko, zmuszając ludzi do jego ochrony nie powodował zasadniczego uszczuplenia jego zasobów.
9. Od połowy XIX człowiek zaczął intensywnie eksploatować zasoby przyrody (zagospodarowywać przestrzeń, wykorzystywać surowce) oraz oddziaływać na środowisko w postaci ubocznych efektów swej działalności. Obecnie ocenia się, że globalne zasoby przyrody generują 4 razy więcej „dóbr i usług” niż cala gospodarka światowa.
10. Skutki działań destrukcyjnych były zauważane już na początku ekspansji człowieka w obszar przyrody, jednak świadomość tego nie była powszechna, a metody przeciwdziałania miały charakter bierny sprowadzający się do zasad tzw. ochrony przyrody.

11. W drugiej połowie XX wieku nastąpiło niespotykane dotąd przyspieszenie rozwoju gospodarczego i rozwój technologii, co niestety spowodowało znaczne poszerzenie sfery zagrożeń cywilizacyjnych.
12. Do sfery zagrożeń cywilizacyjnych powszechnie zalicza się: zmiany klimatu, eutrofizacja wód, zakwaszenie i degradacja gleb, skażenia toksyczne, urbanizacja, zanik bioróżnorodności, odpady, zmniejszenie zasobów wodnych i leśnych, zmiany w krajobrazie. Wszystko to może objawić się w postaci skutków bezpośrednich, czasem w skali katastrof, czy epidemii innym razem w postaci pojedynczych przypadków zachorowań i wypadków. Skutki pośrednie są na ogół trudne do uchwycenia, stąd też często prowadzi to do spekulacji przeceniania lub niedoceniania skali zagrożeń.
13. Istniejące bazy danych pozwalają ocenić zagrożenia cywilizacyjne bezpośrednie. Historia ostatniego stulecia zanotowała szereg katastrof cywilizacyjnych, które miały miejsce np.: w Bostonie, Minamata, Seveso, Love Canal, Bophalu, Eshende, Czarnobylu lub dotyczyły katastrof transportowych, ekologicznych związanych z tankowcami Amoco Cadiz i Exxon Valdez i innych np. tragedia na Teneryfie (W. Kanaryjskie).
14. Ze wspomnianych statystyk wynika, że najwięcej ofiar katastrof zanotowano w przemyśle, a następnie w transporcie. Pomimo, że w transporcie zdarzyło się mniej katastrof to jednak biorąc pod uwagę liczbę wypadków drogowych, należy tę sferę uznać jako najbardziej niebezpieczną.

15. Najwięcej niepokojów współcześnie wzbudzają jednak skutki pośrednie, często utajone, rozwoju cywilizacyjnego. W wyniku budzenia się świadomości tego rodzaju zagrożeń pojawiły się najpierw głosy przestrogi (Rachel Carson – Cicha wiosna, Raporty Uthanta, Raporty Klubu Rzymskiego, Światowa Komisja Środowiska i Rozwoju), a następnie pojawiła się faza uzgodnień i działań na rzecz nowego ładu zwanego zrównoważonym rozwojem. (Konferencje w Rio de Janeiro, Kioto, Johanesburgu).
16. Przyszłość świata zależeć będzie w dalszym ciągu od rozwoju „sił wytwórczych”, a główną osią tego rozwoju będzie na nowo zorganizowana gospodarka światowa. Z pewnością cywilizacja zachodnia nie utrzyma na dłuższy czas swej dominującej roli, jednak jej dorobek nie zostanie zaprzepaszczony. Nowe trendy cywilizacyjne na bazie cywilizacji współczesnej, są zdaniem prowadzącego wykład, sprostać tym wszystkim wyzwaniom, przed którymi stoi świat, tym bardziej, że już dzisiaj wiemy, iż konieczny jest zrównoważony rozwój.
17. Zrównoważony rozwój - Ekorozwój oznacza nową filozofię rozwoju globalnego, regionalnego i lokalnego, przeciwstawiającą się wąsko rozumianemu wzrostowi gospodarczemu.

18. Konkretyzacja z punktu widzenia co najmniej czterech kryteriów, czyli względnie jasna interpretacja ekorozwoju jako: zbioru cech, zbioru celów, zbioru zasad, ładu zintegrowanego.
19. Do sfer, które uwzględniane są w trakcie analizy zrównoważenia rozwoju i budowy modeli ideowych zalicza się: gospodarowanie zasobami ekonomicznymi ERM, gospodarowanie zasobami ludzkimi HRM, kształtowanie świadomości w relacji do skali wartości i wybór modelu życia ELM, gospodarowanie zasobami przyrodniczymi NRM, gospodarowanie przestrzenią SM, rozwiązania instytucjonalne warunkujące przebieg procesów rozwoju IS, sfera moralna oparta na nierelatywistycznej skali wartości i aksjomatach MVA
20. Schemat ideowy modelu zrównoważonego rozwoju, w wersji statycznej, przedstawiany jest jako koło w centrum, którego znajdują się człowiek i jego potrzeby. Zaspakajanie potrzeb odbywa się poprzez realizację celów, wychodzących w postaci wiązek z centrum i trafiających do poszczególnych sfer, zajmujących określone miejsce oraz równy co do wielkości obszar na obwodzie koła. Na drodze wiązek biegnących ku poszczególnym sferom, a wiec i na drodze do realizacji celów, znajduje się przestrzeń oznaczająca sferę moralną z przyjętą nierelatywistyczną skalą wartości, będącą rodzajem „filtra” rozstrzygającego o dopuszczeniu do realizacji bądź odrzuceniu danej wiązki.
21. Taki sam model w ujęciu dynamicznym przedstawiany jest jako kula. Wielkość powierzchni koła i wielkość objętości kuli, w zależności od rodzaju modelu, symbolizują osiągnięty poziom życia, zaś zachowanie identycznej powierzchni zajmowanej przez wszystkie sfery, bądź tej samej objętości, oznacza rozwój zgodny z zasadami zrównoważenia (ekorozwój). W modelu dynamicznym akceptowana jest jednak tzw. pozytywna nierównowaga.
22. Modele ideowe mogą posłużyć do konstrukcji modeli funkcjonalnych zgodnie z zasadą modelowania, gdzie system (tu rozwój) opisany jest wartościami mierników z każdej sfery, zaś relacje wewnętrzne oraz zewnętrzne wyrażają tzw. równania wiodące.
23. Aktualny stan wiedzy najlepiej daje się ująć w schematy modelowe w obszarze gospodarowania zasobami ekonomicznymi ERM. W rozważaniach teoretycznych i praktycznych na temat tej sfery czynników, w użyciu znajdują się modele zwane: trójkąt magiczny, czworokąt magiczny, pięciokąt magiczny i pięciokąt stabilizacji makroekonomicznej (PSM).
24. Przejście od modelu do praktyki zrównoważonego rozwoju wymaga nie tylko parametryzacji czynników i uchwycenia zasadniczych zależności pomiędzy nimi, wymaga także zmierzenia się z pewnymi kwestiami tkwiącymi w sferze ideowej, moralnej i wyznawanych wartości. Właściwe podejście do kwestii kształtowania zrównoważonego rozwoju wymaga zmierzenia się z wielu paradygmatami współczesności takimi jak: ekonomizacja, standaryzacja, technizacja, wszechobecność mediów, parcie na innowacyjność, konieczność utrzymywania wysokiego tempa życia. Wszystkie te elementy w większym lub mniejszym stopniu godzą w skale wartości, zwłaszcza związane z religią, a wyznawane przez ludzi.
25. Mierniki ekorozwoju pełnią następujące funkcje: są kryterium oceny badanego zjawiska, określają i wyznaczają cele działania (zadają cele), pozwalają określić relacje pomiędzy elementami stanowiącymi składowe zrównoważonego rozwoju. Mierniki dzielimy na: wskaźniki, parametry i indeksy.

26. Mierniki zrównoważonego rozwoju mogą być też kategoryzowane według kryteriów: cech, celów, ładów i zasad ekorozwoju, mogą podlegać podziałowi według sektorów, poziomów (skali), stopnia agregacji, kompleksowości oraz według kryterium czasu.
27. Skala mierzalnośći cech w poszczególnych sferach jest bardzo zróżnicowana. Najwięcej mierników stworzono dla grupy sfer materialnych, a w niej w szczególności w odniesieniu do kapitału ekonomicznego, przyrodniczego i rozwiązań instytucjonalnych.W grupie czynników niematerialnych (sfery: społeczna, duchowa i moralna nie zostały poddane opisowi kwantyfikowanemu).

28. Ekonomiczne mierniki obejmują grupę wskaźników wzrostu gospodarczego (PNB, PKB, DEN), i wskaźników zmodyfikowanych (PNN, MCD/Neat Net Welfare, MEAD/ Economical Aspects of Welfare, IZDE/Index of Sustainable Economical Welfare.

29. Dla oceny sfery ekologicznej służą zaproponowane przez OECD mierniki obejmujące ocenę presji, stanu i reakcji. Organizacja ta proponuje oceny w zakresie następujących grup problemowych: zmiany klimatu, dziura ozonowa, eutrofizacja, zakwaszenie gleb, skażenie toksyczne, jakość środowiska miejskiego, bioróżnorodność, stan krajobrazu, wielkość opadów i zasobów wodnych, stan zasobów gospodarki leśnej i rybackiej, degradacja litosfery, kwestie ogólne.
30. Ekologiczne mierniki, którymi posługuje się Bank Światowy obejmują ocenę presji, stanu i reakcji (p – s – r). w sektorach: rolnictwo, lasy, zasoby morskie, woda, kopaliny. Podobne podejście do kwestii mierników ekologicznych prezentuje także ONZ.
31. Organizacja Narodów zjednoczonych wyspecjalizowała się w tworzeniu koncepcji mierników sfery społecznej. Propozycjami ONZ w tym zakresie są: wskaźnik rozwoju społecznego INRISD wyliczany metodą genewską, indeks rozwoju ludzkości – HDI, wskaźnik biedy społecznej – HPI, wskaźnik relacji rozwoju społecznego kobiet i mężczyzn GDI, minimum socjalne, minimum egzystencji.
32. Instytucjonalne wskaźniki rozwoju proponowane są przez różne ośrodki badawcze i opiniotwórcze. Ocena taka najczęściej zwana jest indeksem wolności gospodarczej IEF. Wall Street Journal i Heritage Foundation stosują 5-punktową skalę oceny (im niższa wartość tym większy stopień wolności), zaś Frazer Institute stosuje skalę 10-stopniową, progresywną.
33. Źródłem informacji pozwalającej wyliczać mierniki rozwoju zrównoważonego, zarządzać tym procesem i realizować jego cele są sprawozdawczość i rachunkowość na różnych szczeblach terytorialnych i sektorowych. Rachunkowość osiągnęła wysoki stopień sprawności w sferze kapitału ekonomicznego, raczkuje natomiast w innych sferach ekorozwoju tj. w gospodarowaniu zasobami przyrodniczymi i ludzkimi.

34. Czynione próby włączenia do sfery rachunkowości kwestii ekologicznych powinny łagodzić negatywne skutki ekologiczne wynikające z stosowania dotychczasowej praktyki rachunkowości; wzmacniać de facto instrumenty rachunkowości jako elementy poprawy gospodarowania w najszerszym wymiarze, intensyfikować poszukiwania rozwiązań mających na celu ulepszanie obszarów rachunkowości, w których tradycyjne i ekologiczne kryteria pozostają w sprzeczności.

35. Najbardziej zaawansowaną postać mają te formy księgowości ekologicznej, które uwzględniają bilanse: input-output, procesów, produktów i lokalizacji.
36. Problematyka rachunku kosztów środowiskowych jest w większej części problemem literaturowym niż praktycznym. Wg prawa istnieje tylko zobligowanie do przedsiębiorstw wykorzystujących ekologiczne fundusze celowe do legitymowania się efektywnością ekologiczną, czyli prowadzenia rachunku efektywności ekologicznej w skali globalnej.

37. Audyt środowiskowy to narzędzie zarządzania stosowane do przeprowadzenia systematycznych, regularnych, udokumentowanych i obiektywnych ocen działań przeprowadzonych przez organizacje ochrony środowiska, zarządy i struktury produkcyjne na rzecz ochrony środowiska.

38. Ważnym problemem w rachunkowości uwzględniającej zasady zrównoważonego rozwoju jest uwzględnienie kapitału ludzkiego. Czynione są próby wyliczeń tego kapitału metodą zdyskontowania (zliczania z góry) wartości oczekiwanych dochodów lub szacowania zasobów metodą bilansów społecznych.

39. Bazy danych wykorzystywane dla tworzenia i utrzymania systemów wskaźników zrównoważonego rozwoju, niezbędnego we wdrażaniu zrównoważonego rozwoju zawierać powinny zasadniczo dwie grupy informacji: dane społeczno-gospodarcze i dane o środowisku (obywatelska jawność informacji oparta o dyrektywę EU 313/90).

40. Dane o społeczno-gospodarcze udostępniane są przez GUS i agendy specjalistyczne rządowe i inne. Dane środowisku pochodzą z państwowego monitoringu środowiska realizowanego przez Główny Inspektorat Ochrony Środowiska Corocznie wydawane jest przez (GIOŚ) opracowanie pod nazwą Stan Środowiska w Polsce - Raport wskaźnikowy. Ponadto GUS wydaje raport nazwany: Informacje i opracowania statystyczne -Ochrona środowiska oraz Roczniki Statystyczne zawierające również tego typu dane. Dla potrzeb opracowań na poziomie regionalnym stworzono Bank Danych Regionalnych, do którego dostęp istnieje również z poziomu Internetu http://www.stat.gov.pl/bdr.htm.

41. W polskim systemie mierników zrównoważonego rozwoju przyjęto zasadę oparcia ich tworzenia na propozycjach OECD według zasady p – s – r . Każdorazowo uwzględnia się jednak czynniki zakresu terytorialnego, sektorowe czy też odnoszące się do określonego elementu środowiska.
42. Wdrażanie zrównoważonego rozwoju w określonym zakresie terytorialnym i innym, wymaga spełnienia kilku warunków: ekonomicznej, przyrodniczej i społecznej waloryzacji, analizy słabych i mocnych stron, wyboru priorytetów, bilansowania strat i korzyści, kreowania warunków i instrumentów, zapewniających realizację ustalonych priorytetów.
43. W rozważaniach na temat wdrażania ekorozwoju można wyróżnić dwa podstawowe rodzaje efektywności: społeczna i ekonomiczna. Ponieważ realizacja celów społecznych jest zawsze opłacalna, zatem jej efektywność mierzy się tu skutecznością działania. Poszczególne sfery zrównoważonego rozwoju oceniane są pod względem efektywności w zależności od ich specyfiki. W skali makro, niezależnie od sfery należy zawsze opierać się na efektywności społecznej, w skali mikro mogą być stosowane obie metody oceny.

44. Aktualnie czynione są próby stworzenia systemu oceny łączonej ekonomiczno-ekologiczno-społecznej.

45. Zapewnienie efektywności ekologicznej i społecznej wymaga przestrzegania następujących reguł zarówno ex-ante i ex-post.

46. Wdrażając projekty oceniane pod kątem zrównoważonego rozwoju możemy oceniać je sami lub oprzeć ocenę na bazie wytycznych, opartych na dokumentach: Agenda 21, Deklaracja z Rio, EEEPP, UENP, Polska 2025.

47. Analiza porównawcza wybranych gmin w Polsce na podstawie wskaźników ekorozwoju jest prowadzona w różny sposób. Najbardziej jednak uniwersalną metodą takiej oceny, na obecnym etapie wdrażania ekorozwoju w Polsce jest porównanie skuteczności dokonywania opracowań będących obowiązkowymi i zalecanym przez polskie prawo nawiązujące do zagadnień ochrony środowiska i ekorozwoju.
48. Stan istniejący w tym zakresie obrazują zestawienia odsetka gmin w województwie, które charakteryzują się największą i najmniejszą aktywnością w tym zakresie. Pewne formy aktywności, np.: przynależność do związków gmin są szczególnie preferowane przez samorządy.
49. W realizacji zadań dla zrównoważonego rozwoju pewne znaczenia ma partnerstwo publiczno-prywatne. „Partnerstwo publiczno – prywatne stanowi oparta na umowie współpraca podmiotu publicznego i partnera prywatnego, służąca realizacji zadania publicznego, w ramach której partner prywatny poniesie lub zorganizuje, w całości lub znacznej części, nakład finansowy na wykonanie konkretnego przedsięwzięcia będącego przedmiotem współpracy.

50. PPP – może realizować różnorodne cele: ekonomiczne, społeczne i środowiskowe w sposób komercyjny i niekomercyjny. PPP może charakteryzować różna liczba sektorów współdziałających, niekoniecznie musi się to odnosić do tradycyjnej pary: podmioty gospodarcze – samorząd, rząd. Trójsektorowy model partnerstwa to: podmioty gospodarcze – samorząd, rząd – NGO.

51. PPP dobrze funkcjonuje w następujących obszarach ZR: równość dostępu do środowiska, prawno-techniczna skuteczność ochrony środowiska, ekonomiczno-ekologiczna skuteczność ochrony środowiska, źle zaś w zakreach: solidarność międzypokoleniowa, profilaktyka i środki zabezpieczające, integracja ładów, nieprzekraczanie zdolności absorpcji środowiska.
52. Trzeci sektor to nazwa, której używa się wobec ogółu organizacji pozarządowych (NGO), jest to ogół prywatnych organizacji, i działających społecznie i nie dla zysku, czyli organizacje pozarządowe (organizacje non-profit). Rola NGO w ramach realizacji celów zrównoważonego rozwoju była niekiedy przesadnie artykułowana, innym razem niedoceniana.
Uwaga ! Wyróżnione fragmenty tekstu wskazują na zagadnienia i terminy, wymagające dodatkowego uszczegółowienia na podstawie literatury, której wykaz został podany na pierwszym wykładzie.

Życzę wszystkim powodzenia na egzaminie –

Z. Szwejkowski

