Materijali za ispit iz kolegija

Poslovna etika

Pripremio: mr.sc. Ćiril Čoh

Podaci o kolegiju

	Naziv kolegija:
	POSLOVNA ETIKA

	Smjer:
	PITUP

	Semestar:
	I

	Satnica / ECTS:
	30 (1+1) / 2 ECTS

	Nositelj:
	Mr. sc. Ćiril Čoh, viši predavač

	Suradnici:
	

	Cilj:

Upoznati polaznike sa temeljnim pojmovima i problemima etike i njene uloge u poslovanju, poduzetništvu i gospodarstvu; njegovati smisao za etičko motrište u poslovnom prosuđivanju, odlučivanju i djelovanju.

	Sadržaj:

Etika i moral. Savjest i razvoj moralne svijesti. Etika vrline. Etika načela, odnosno dužnosti. Konsekvencijska etika. Načelo solidarnosti. Načelo supsidijarnosti. Teorije pravednosti. Zlatno pravilo i njegov izokrenut oblik. Kategorički i hipotetički imperativ. Legalnost i moralnost. Autonomnost i heteronomnost.

Razvoj poslovne i poduzetničke etike. Moralnost i gospodarstvo. Poslovna etika u funkciji unapređenja poslovanja. Vrline i moralna načela u kontekstu poslovanja, poduzetništva i gospodarstva. Moralne dileme u poslovanju.

Korupcija. Loši međuljudski odnosi. Različiti oblici gospodarskog kriminala.

Moralni kodeksi. Etička povjerenstva. Oblici podučavanja i podizanja etičkog standarda.

Modeli za uklanjanje «sivog područja». Moć i nemoć etičkog poslovanja. Načela moralnog poslovanja.

Poslovni bonton. Moralni aspekti interpersonalne komunikacije. Ljudska prava u kontekstu poslovanja.

	Preduvjeti:
	Nema preduvjeta.

	Izvođenje i ispit:

Nastava: predavanja i seminari

Ispit: esej na zadanu temu i usmeni ispit

	Slični predmeti:

Businesses Ethics. Management Ethics.

Ethics and Responsibility, University of Pennsylvania (Wharton)

Leadership and Ethics, Massachusetts Institute of Technology (Sloan)

	Literatura:

Osnovna:

1. Bebek B., Kolumbić A., Poslovna etika, Sinergija, Zagreb, 2000.

2. Klose A., Poduzetnička etika, Školska knjiga, Zagreb, 1996.

3. Blanchard K., Peale N. V., Moć etičkog poslovanja, Horvat elektronika, 1990.

4. Čehok I., Koprek I. Etika, priručnik jedne discipline, Školska knjiga, Zagreb, 1996.

5. Ministarstvo pravosuđa, uprave i lokalne samouprave, Nacionalni program za borbu protiv korupcije, Zagreb, 2001.

6. Tekst etičkog kodeksa (po izboru)

Dopunska:

1. Sikula A., Applied Management Ethics, Irwin, Chicago, 1996.

2. Barry, Norman, Business Ethics, Purdue University Press, West Lafayette, Indiana, 2000.

3. Trevino,L.K, Nelson K.A., Managing Business Ethics, Straight Talk About How To Do It Right, Third Edition, University of Pennsylvania, 2004.

4. Žugaj, M., Brčić, R., Menadžment, FOI, Varaždin 2003., (poglavlje 10, Menadžment i poslovna etika, str. 239-338).

5. Talanga J., Uvod u etiku, Hrvatski studiji – Studia Croatica, Zagreb, 1999.

6. Donaldson T, Werhane P.H., Ethical Issuses in Business, A Philosophical Approach, Second edition, Loyola University of Chicago, 1983.

7. Žugaj, M., Cingula, M., Organizacija, FOI, Varaždin, 1999. (poglavlje 12, Etika u poslovanju, str.555-573).

8. Baloban, S., Etičnost i socijalnost na kušnji, Kršćanska sadašnjost, Zagreb, 1997.

9. Čoh, Ć., Lamot, M., Matuš, K., Etika 1, Školska knjiga, Zagreb, 2004

Osnovni pojmovi etike (prema knjizi: Čehok I., Koprek I. Etika, priručnik jedne discipline)
ETIKA - od grčkoga ethos, običaj, navika, karakter, prebivalište, ozračje

Znati kako valja živjeti, što činiti, kakav biti. U Aristotela se ethos povezuje s navikom djelovanja, običajnošću koja razvija dobre osobine, karakter. Etika i moral nisu istoznačni pojmovi.

Etika pita za opravdanje djelovanja u okviru neke teorije načela; u njoj promišljamo svoj vlastiti moralni čin da bismo vidjeli što je s našom moralnošću uopće i kako se ona uklapa u naše životne stavove; što je norma uopće, što je načelo, što je dobro djelovanje

Moral možemo odrediti kao skup nepisanih i pisanih pravila koja upravljaju ljudskim djelovanjem. U toj odredbi su dva aspekta:

izvanjska moralnost – kao skup pravila moral je društvena institucija, koja je po svojemu obilježju nešto između zakona i konvencija. Moral teži biti općenito važeći pa su stoga mnoge moralne norme postale i zakonskima. No, moral ne propisuje sankcije tjelesne prisile ili oduzimanja slobode. Konvencije isto tako nisu zakoni, što znači da nemaju obvezujuće značenje i ne propisuju sankcije. Moguće ju je deskriptivno činjenično istraživati da bi se otkrila njezina normativnost;

unutarnja moralnost – pravila, norme, obveze, motivi, vrline, moralna svojstva koja su pounutrena (internalizirana) iz izvanjske moralnosti ili morala kao društvene institucije. Riječ je o moralnome subjektu, od pojedinačnoga stava o nekome moralnom pitanju do savjesti.

DOBRO I VRIJEDNOSTI Riječ dobro koristimo u različitim značenjima, no najčešće kao odredbu kakvoće, vrijednosti nekoga predmeta ili čovjeka. G. H. von Wright razlikuje šest osnovnih značenja riječi dobro: instrumentalna dobra (dobra sjekira), tehnička dobra (dobar trkač) fizička dobra (dobro oko), utilitaristička dobra (dobra televizija), hedonistička dobra (dobra hrana), ljudska dobra (dobra volja) – svojstvo koje se odnosi na čovjeka i na njegovu sposobnost moralnoga shvaćanja.

Časno dobro ima svrhu samo u sebi, ono je dobro zato što postoji, kao što i obratno postoji zato da bi bilo dobro. Ako je naše djelovanje dobro ono ima svrhu upravo u samome djelu, u činu dobra. To znači da se dobro ne smije izjednačiti ni sa kakvom pojedinačnom ili posebnom svrhom (ugodom, korišću itd.). Upravo je stoga potrebno očistiti pojam dobra od svih onih svrha koje bi bile izvanjske samome dobru. No, postavlja se pitanje možemo li uopće odrediti dobro. Ne moramo samo utvrditi činjenice, nego prosuditi stvarnost u vrijednosnom smislu.

Razlika između činjenica i vrijednosti: činjenicama opisujemo, a vrijednostima prosuđujemo stvarnost. Činjenice govore o onome što jest, vrijednosti vrijede. Spoznaja i doživljavanje vrijednosti ovisi i o osjećajnoj te voljnoj usmjerenosti. Na temelju naših spoznajnih, osjećajnih i voljnih sposobnosti sami rangiramo vrijednosti. Ono što nam se čini poželjnije i što prevladava u našem odnosu spram sebe i drugih, postat će obilježjem našega života, posebnim ethosom ili moralnošću.

Eduard Spranger razlikuje nekoliko prevladavajućih oblika života koji su obilježeni ethosom pojedinca ili neke zajednice: ekonomski, estetski, intelektualni, socijalni, religiozni, oblik stjecanja moći

U razmatranju vrijednosnoga odnosa možemo imati u prvome redu osobu - onoga koji ostvaruje vrijednosni odnos i ono što se zahtijeva od osobe. Na prvome se temelji etika vrlina, na drugome etika dužnosti.

ETIKA VRLINA «Umjesto da na moralnost gledamo pozitivno, kao na trajno traženje dobra, mi je često osvjetljavamo u negativnom svjetlu ograničavajući njeno značenje na situacije koje nas posramljuju. Pred moralom se osjećamo postiđeni kao da nam ništa u njemu ne otvara perspektivu. Edmund Pincoffs to naziva «etikom neugodnih situacija» u kojima etiku, moral trebamo samo za vrijeme krize. Njezin je glavni posao to da rješava probleme. Smisao je etičnosti, morala nešto drugo: poticanje dobrote ljudskoga života i ostvarivanje dobre osobnosti.» (I. Koprek)

U središtu etike vrline jest osoba koja djeluje. Ethos se prepoznaje po načinu djelovanja, po navici, običaju postupanja koji je relativno trajan, postojan. Ta je trajnost i postojanost kao pravilo djelovanja u različitim situacijama znak karaktera, obilježje stečenih dispozicija ličnosti koje imaju moralnu važnost. Te dispozicije možemo nazvati vrlinama.

Pojam vrline skupni je pojam za određene standarde koji trebaju biti ispunjeni da bismo neki predmet ili osobu nazvali dobrom.

Vrlina nije samo jedno od mogućih obilježja, već bitno obilježje. Sokrat kaže da je stolar stolar samo ako je dobar stolar, dakle ako u vrijednosnome obzorju ispunjava svoju funkciju. Izvorno grčki arete znači najboljost, najizvrsnost.

Može li se vrlina naučiti? Za Sokrata i Platona istinsko je znanje znanje ideja, od kojih je vrhovna ideja ideja dobra. Prema njoj se sve mjeri i određuje. Ako znamo što je dobro, činit ćemo dobro naprosto stoga što je dobro najbićevitije biće (ontos on) – ideja dobra najjača je u hijerarhiji ideja. Nema ništa jače od same istine što bi moglo pokrenuti volju. Platon naučava četiri vrline.

Aristotel također smatra da je osnovna vrlina vezana uz spoznaju dobra, ali ne kao ideje, već dobra pojedinačne stvari. No, on govori o vrlini razboritosti. Riječ je o praktičnoj razumskoj moći, koja se razlikuje od teorijskoga uma i logičke spoznaje. To je vrlina izbora.

Vrlina je izborno stanje –ako želimo steći npr. vrlinu hrabrosti nastojat ćemo izabrati ono što će nam pomoći da izvježbamo svoj karakter tako da nam hrabro djelovanje postane navikom. Određujući strast kao neko kretanje koje je u nama urođeno (s nama niklo), Aristotel pridaje veliku ulogu odgoju kojim se ono što nam nije urođeno čestim ponavljanjem (navikavanjem) čini stalno djelujućim. Strast je moralno indiferentna – ona nije ni vrlina ni porok, ali može, pravilnim ili nepravilnim ponavljanjem djelovanja, voditi do vrline ili poroka. Vrlina je dispozicija za dobro djelovanje. Kada je jednom stekne, ona je postojanija i od znanja.

Aristotel je uvidio da nas strasti vuku prema krajnostima u djelovanju. Te su krajnosti manjak ili suvišak u osjećanju ili djelovanju i vode do poroka. Razboritost kao praktična razumna sposobnost vodi do sredine za nas, do sredine između manjka i suviška. Pronaći i izabrati tu sredinu jest vrlina.

Vrlina nije sama sebi svrha, već je krajnja svrha uvijek već pretpostavljena u svrsi življenja uopće – blaženstvu, sreći – eudaimonia.

HEDONIZAM I UTILITARIZAM - ljudsko je djelovanje vođeno sasvim prirodnim motivima – ono želi izbjeći bol, patnju, neugodu i što je moguće više dovesti do zadovoljstva, ugode, osjećaja sreće. Određenje dobra djelovanja se treba rukovoditi terminima: izbjegavanje neugode i povećanja ugode. Takva stajališta zastupa F. Hutcheson, no konzekventnije ih formulira J. Bentham. Njegovo je temeljno načelo postizanje «najveće moguće sreće najvećega broja ljudi» koje se može nazvati i «načelom korisnosti». Stoga se Benthamovo učenje naziva hedonističkim utilitarizmom.

Da bismo mogli utvrditi što povećava ugodu, odnosno umanjuje neugodu, Bentham predlaže uvođenje hedonističkoga računa, u sklopu kojega se ugoda i neugoda mjere (intenzitet ugode i neugode, trajanje i stupanj izvjesnosti s kojom očekujemo ugodu ili neugodu, podnošljivost posljedice i njezina čistoća itd). J. S. Mill: «Bolje biti nezadovoljan Sokrat, nego zadovoljna svinja.» To dovodi do posvemašnjega individualizma i uskraćuje nam mogućnost da zadovoljstvo kao pojedinačni psihički doživljaj pretvorimo u moralno vrijednosni sud.

Sama činjenica da je nešto poželjno osobi ili zajednici, ne govori o tome da je tu poželjnu stvar moguće smatrati vrijednošću. Ne uzima se u obzir društvena raspodjelu dobara, ne mari za pravednost.

Utilitarizam čina zastupa stajalište da su moralno opravdani oni čini koji izravno donose bolje posljedice nego neki drugi čini. Utilitarizam pravila prevladava u novijim stajalištima. Kriterij moralne opravdanosti nije pojedinačni čin i korist koju donosi, već mogućnost da se čin podvrgne pod određena pravila i da se utvrdi je li moguće djelovanje opravdati na temelju pravila. Tako J.S. Smart prispodobljuje utilitarizam pravila vještini dobroga nautičarstva. Kao što dobar nautičar da bi upravljao brodom slijedi pravila koja su upisana u nautičkim knjigama, odnosno slijedi iskustvena pravila, tako se i u djelovanju slijede pravila i norme koje su već iskušane u praksi djelovanja. Približavanje deontološkim etikama. Ograničeni utilitarizam - djelovanja se prosuđuju prema pravilima, a pravila prema posljedicama.

KANTOVA ETIKA - uzoran primjer deontološke etike (grč. deon dužnost). Praktički um propisuje načelo ljudskoj osjetilnosti – nagnućima. Naša volja je slobodna. Bez obzira čini li netko dobro ili zlo, njegovi čini jesu čini njegove volje. Ništa na svijetu, ni izvan njega, se ne može pretpostaviti kao dobro osim naše dobre volje. Ako su naši motivi reakcije na osjetilne podražaje, ako se povodimo za nagnućima, ostajemo dio osjetilnoga svijeta u kojem vlada zakon uzročnosti. Pod zakonima pak uzročnosti nije moguće zamisliti slobodnu volju.

Praktični je um također čisti um, što znači da i praksa može biti izraz neiskustvenoga. Praktičnost praktičnoga uma jest u činima koji su izvedeni iz umnih načela, a ne iz osjetilnosti. Smislenost pak te prakse leži u činjenici da moralni zakon obvezuje, da ga «treba» izvršiti.

Kategorički imperativ: «Djeluj tako da maksima tvoje volje uvijek može istodobno važiti kao načelo općega zakonodavstva!» Kant vidi da djelujemo prema subjektivnim praktičnim načelima, koja jesu opća načela, ali se odnose kao praktični stav na iskustvo. Ta načela naziva maksimama. Kada bismo djelovali isključivo prema njima, ne bismo mogli zajamčiti općost i bezuvjetnu važnost svojih moralnih normi, jer one ne bi bile inteligibilne, već ovisne o iskustvu.

Hipotetični imperativi određuju volju pod nekim uvjetom te stoga ne mogu biti vrhovno praktično načelo koje obvezuje volju. Kada bismo ih prihvatili takvima, dokinuli bismo autonomiju praktičnoga uma. Tu je autonomiju moguće zajamčiti samo općim i bezuvjetnim važenjem praktičnoga načela, u kojemu važenju načelo kao odredbeni razlog nije ovisno ni o kakvome iskustvenom uvjetu.

 «...bih li mogao reći samome sebi: Neka svatko dade neistinito obećanje kad se nađe u neprilici iz koje se na drugi način ne može izvući? Tako ubrzo postajem svjestan da doduše hoću laž, ali da nikako ne mogu htjeti opći zakon da se laže. Prema takvome zakonu zapravo ne bi bilo nikakvoga obećanja... Dakle, moja bi maksima morala uništiti samu sebe čim bi se napravila općim zakonom.»

METAETIKA zahtijeva jezičnu i logički analizu iskaza u kojima se pojavljuje riječ dobro ili pak vrijednosni predikati (ispravno, dopušteno itd.). Analizom iskaza treba utvrditi je li moguće opravdati moralne iskaze. Načelno se metaetička stajališta dijele na nekognitivistička (moralne sudove nije moguće razumski obrazložiti) i kognitivistička (moguće je spoznati opravdanost moralnih sudova).

Prvima pripada emotivizam i preskriptivizam.

Emotivizam potječe od Huma, osnovni izvor moralnosti vidi u tzv. moralnom osjećaju (moral sense; moral sentiment). Hume je odvojio činjenice od vrijednosti, odnosno umnu spoznaju i volju. Vrijednosne sudove ne možemo umno dokazati ma kako oni bili općeniti ili dostojni ideala. Neku vrst emotivizma razvijaju filozofi Bečkoga kruga, smatrajući da su moralni sudovi zapovijedi ili pak pravila, prihvaćanje kojih je psihološki problem.

A. J. Ayer: «Jezik, istina i logika». Smislene su tvrdnje ili analitički sudovi ili pak iskustveno provjerljivi iskazi. Etički su iskazi logički besmisleni. Koriste se kako bi se njima izrazili osjećaji i kako bi se djelovalo na osjećaje. Oni pobuđuju osjećajno odobravanje ili gnušanje.

Preskriptivizam R. M. Hare: «Jezik morala» -analizira imperativno obilježje moralnih iskaza. Preskripcija ili pripisivanje pojavljuje se kod vrijednosnih sudova – to znači da oni sadrže neko «treba» koje se preskriptivno odnosi na sve one koji djeluju u sličnoj situaciji. Analizom jezika morala Hare, naime, pokazuje da «treba» povlači za sobom djelovanje, ima neposrednu praktičnu implikaciju. Pritom ne treba biti riječ o doslovnoj uporabi riječi «treba», već o iskazu kojim se upućuje na dobro ili ispravno, što znači da se nešto imperativno određuje. No, svaki je preskriptivni stav koji se izražava imperativom ujedno osobna odluka (stoga neki to gledište nazivaju i decizionizam), pri čemu je njezino opravdanje moguće pod pretpostavkom osobne privrženosti. Osim preskripcije u svakoj odluci nalazimo općenitost ili poopćivost. Svoje djelovanje mogu propisati sebi samo ako istodobno zahtjevamo da postane općim zakonom djelovanja. Njegova poopćivost, odnosno rang te poopćivosti ovisi opet o tome koliko će na razini osobne privrženosti biti prihvaćen.

«Jedini instrument što ga roditelj posjeduje jest moralni odgoj – učenje principa pomoću primjera i uputa podržano kažnjavanjem i drugim modernijim psihološkim metodama... Učenje samo principa, a bez davanja prigode da se oni podvrgnu učenikovim vlastitim odlukama principa, slično je učenju znanosti isključivo iz priručnika bez ulaženja u laboratorij. S druge strane, prepuštanje svojega djeteta ili svojega učenika vožnje njihovu vlastitom samoizražavanju slično je stavljanju dječaka u laboratorij uz riječi: 'Snađi se'». (R. M. Hare).

Etika odgovornosti - naša djelovanja višestruko posredovana kulturnim i tehničkim okružjem i nismo u stanju neposredno dovidjeti kakav je stvarni učinak naših vrlina ili dužnosti. Primjer – odgovorni znanstvenik treba razviti svoje profesionalne vrline, prihvatiti zajednički određene norme profesije da bi se izbjegle moguće zloporabe moći i loše posljedice.

«Nismo znali što će se dogoditi. To nije bila moja zadaća, to je stvar drugih ljudi. Radio sam na tehničkom problemu koji je bilo potrebno brzo obaviti... Razlikujem razvoj bilo kojega oružja i njegovu uporabu. Ne može se optužiti konstruktora puške koja je ubila predsjednika. Opet bih to učinio kada bi me pozvali – za obranu zemlje... Ja nisam znao dovoljno o situaciji u Vijetnamu. Nije moja stvar odgovarati na politička ili moralna pitanja. To je vrlo zakučasto pitanje. Puka činjenica da sam odigrao jednu ulogu u tehnološkome razvoju napalm-bombe ne znači da sam bilo kako kvalificiraniji davati komentare o njezinu moralnom aspektu».

SAVJEST prati sve naše doživljaje u svakoj posebnoj prilici (Fichte). Ona objedinjuje moralno iskustvo kao pripadno jednom te istom praktičnom subjektu. Savjest jest subjektivna norma, ali nije norma moralnosti uopće, jer kada bismo ostali samo na razini subjektivnoga promišljanja moralnosti ne bismo mogli zadovoljiti zahtjev za općevažnošću načela djelovanja. No, ona je prvo i posljednje etičko motrište i sudište zato što objedinjuje unutarnju perspektivu (motivi, maksime, navike, moralna svojstva), norme koje se postavljaju pred praktični subjekt (prihvaćanje normi i naša osobna «privrženost») kao i respektiranje posljedica čina i cjeline djelovanja. Ciceron kaže da je savjest najbolje prikazište, kazalište kreposti, misleći da krepost stavlja na javni sud. Savjest se i shvaća poslije kao sudište, njezini prijekori kao sudačke izreke, kako kaže Kant.>

U njemu promišljamo svoja načela djelovanja, svoju moralnu kakvoću, ali i konkretne činjenične posljedice. U savjesti postajemo sami sebi moralno dvojbeni, sami predmet vlastite moralne prosudbe, uzimajući u obzir ne samo svoju unutarnjost već i izvanjske učinke svojih čina.

Kada nastojimo spoznati na temelju nakane djelovanja njegove moguće posljedice govorimo o prethodnoj savjesti ili o apriornoj vrijednosnoj prosudbi koja ne razmatra činjenične posljedice. Savjest na neki način ispituje slijede li posljedice iz moralne kakvoće i norme prije nego što deskripitivno utvrdi posljedice;

Savješću spoznajemo i kakvoću naših čina ili djelovanja na temelju iskustveno utvrdivih posljedica. Dobro djelovanje nagrađuje savjest pohvalom i pristajanjem da se takvo dobro pretvori u načelo, a kada je djelovanje dovelo do loših posljedica savjest optužuje zbog nedostatka spoznaje ili volje za djelovanjem.

Savjest je unutarnja disciplina koja nas tjera da moralno prosuđujemo čine i djelovanje te da ih kao dužnost prihvatimo u vlastitoj moralnosti. Disciplinom izoštrujemo savjest da izabere one motive koji će postati odredbeni razlog volje. Takav razlog mora imati dobru posljedicu, što znači da su posljedice povezane s izvježbanom, vrlom sposobnošću moralne prosudbe. Stoga treba naglasiti da je, bez obzira na utemeljenje etike – vrline, dužnosti ili posljedice – savjest najviše sudište koje bi trebalo obuhvatiti moralnu kakvoću, norme i odgovornost za posljedice.

F. Nietzsche smatra da je savjest nije nikakav glas Božji niti pak glas koji opravdava moralno djelovanje, već pounutreni autoritet. Moral je za njega način na koji se upravlja «stadom slabih», kojim se drže u pokornosti autoritetu. Kao i religija, moral uskraćuje čovjeku mogućnost da prevrednuje sve vrijednosti i da se postavi kao smisao zemlje. Sloboda jest prije svega sloboda od zakona koje nam nudi moral i koji u nama podčinjavaju stvaralačku moć. Traženje u svemu umnoga, nastojanje da se zbiljsko učini mislivim, da se odredi dobro i zlo samo je simptom volje za moć. Stoga treba slaviti moral gospodara koji ne podčinjava, već potiče na jakost, na priznavanje slijepe volje. Nadčovjek živi s onu stranu dobra i zla, on priznaje volju za moć. Čovjek djeluje slobodno samo u igri, igra se sa svojim mogućnostima i tu svojom voljom neprekidno prevladava sama sebe. Takva je igra moguća samo pod pretpostavkom vječnoga vraćanja istoga, svijeta u kojem je jedina sloboda u tome da se odbace vrijednosti.

S. Freud: čovjek je dinamički sistem energija. Čovjekovo ponašanje – rezultat međudjelovanja unutar tri djela osobnosti

id izvor cjelokupne duševne energije koja u vidu nesvjesnih instikata tjera organizam na djelatnost i traži neposredno zadovoljenje; u sukobu organizma sa realnošću vanjskog svijeta nastaje ego (opažanje, mišljenje, planiranje odlučivanje); superego (unutrašnji predstavnik roditeljskog i društvenog nadzora – djetetova savjest, smisao za moralnost) sputava i koći «opasne» i «štetne» impulse
Uvodne bilješke o poslovnoj etici (prema Čehok Ivan, Koprek Ivan: «Etika, priručnik jedne discipline»)
Aktualna u zadnjih 20 godina; utjecaj filozofskog razmišljanja o nespojivosti etike i uspješnog poslovanja u gospodarstvu; tečajevi; razgovori u poduzećima konkretni rezultati tih rasprava

80. poslovna etika dolazi na sveučilišta

1987. prva europska konferencija o poslovnoj etici – razmjena iskustva znanstvenika i praktičara;

Do 18 st. smisao Aristotelove podjele praktične filozofije; sva tri područja su nerazdvojno povezana; nastanak ekonomije kao samostalne discipline Adam Smith, industrijska revolucija u 19 st. Osnovni problemi:

1. problemi i teškoće povezanosti etike i poslovanja

2. potreba za etikom u gospodarstvu

Različiti termini:

1. poslovna etika, gospodarska etika

2. etika poduzetništva ne obuhvaća samo odnos jednog poduzeća prema vani (planiranje proizvodnje i poduzetničke strategije) obuhvaća i odnose vlasnik-djelatnici kao i odnose među zaposlenima

Interes za poslovnom etikom: glad u svijetu, ozonske rupe, propadanje šuma, genetski inženjering

- na prvom mjestu nije više cijena proizvoda već njegova kvaliteta i način na koji je proizveden - ovaj mentalitet tjera proizvođače na ozbiljno promišljanje o etičkom elementu u načinu proizvodnje

- u Hrvatskoj se problematika ne produbljuje već se većina zadovoljava samo informacijom; dilema – etika ili uspješno gospodarstvo, strah pred temeljitijim razmišljanjem o gospodarskoj etici

- u poslovanju se ide do granice krivičnog. Nešto se drži moralno opravdanim sve dok ne dođe u sukob sa zakonom; praksom se stvara uvjerenje kako određeni postupci , premda i nisu potpuno etički ispravni mogu proći jer ih zakon ne zamjećuje; moral uspjeha, važno je uspjeti, lako se može proći pored sumnjivog morala:

· mnogovrsni oblici prijevara i obmana u poslovanju; oslobađanje od dažbina

· proračunati oblici neplaćenih usluga i darova; prikriveni ili otvoreni oblici zastrašivanja

· razni oblici podmićivanja; porezne prijevare; nepravedno prisvajanje javnih sredstava

· povreda i prava pisaca, umjetnika i izumitelja

· mutne kreditne i zajamske prakse; neutemeljeni hipotekarski krediti; lažno prouzročen stečaj

· uhođenja poslovnih tajni konkurentskih poduzeća; podmićivanje namještenika drugih firmi

· prijetnja neutemeljenim otkazima «novih vlasnika»

· ponižavajuće postupanje sa djelatnicima; ometanje slobode udruživanja radnika; zloupotreba štrajka

· zanemarivanje sigurnosnih mjera u radu; ugrožavanje zdravlja i života djelatnika

· rasipanje nenadoknadivih prirodnih bogatstava

Posljedice neuvažavanja etike u gospodarstvu: od materijalnih šteta u neetičkom poslovanju postoje puno su već štete – razaranje povjerenja među onim koji zajedno rade, i općenito među poslovnim partnerima

opća sklonost- svi tako rade pa mogu i ja; u SFRJ etika se odnosila na teoriju a moral na praksu- postoji opasnost da govor o poslovnoj etici shvatimo previše teoretski- na zapadu se etika odnosi na konkretne situacije

Razlozi interesa za Poslovnu etiku

· moda; to traže kupci i javnost; poslovna etika tražena od nekog drugog

· unutrašnji razlozi (potrebe i uvjerenja pojedinaca i javnosti); odnos prema vrednotama; potreba za novom orijentacijom; etika može u tome pomoći

· važnost gospodarstva- orijentaciju mu može dati samo etika; nosioci gospodarstva su pojedina poduzeća (u njima se mogu događati neetički postupci – pranje novca, neispravan odnos prema djelatnicima

Kako ostvariti etička ponašanja:

· Razviti etiku odgovornosti nasuprot etici isključivog uspjeha (dobro je ono što funkcionalno donosi korist, profit i užitak; čovjek ne smije nikada postati objekt, sredstvo u nečijim rukama

· Gospodarstvo je mjesto gdje je u igri čovjekovo očovječenje i razčovječenje; u nekim poduzećima su ekonomski računi u redu, ali su ljudi, koji čine najdragocjeniji kapital tvrtke, poniženi u svom dostojanstvu; etički zakoni ne vrijede za privatno područje već se odnose na cjelokupni život čovjeka

· Potreba za kodeksima ponašanja; mora ih podupirati javno mišljenje, mora postojati javna svijest koja će zahtijevati njihovo poštivanje; za odgoj javne svijesti važni su pravedni krivični zakoni i njihova dosljedna primjena; imućniji prekršitelji ne smiju biti blaže kažnjeni od siromašnih prekršitelja

· Etika se ne smije shvaćati kao refleksija o već učinjenom; potrebna je etika s pogledom unaprijed, etička prosudba koja će se dogoditi prije učinjene radnje

· Nestrpljivost – uzrok opasnog opredjeljenja za gospodarski uspjeh pod svaku cijenu – brzi materijalni oporavak ne vodeći računa o ljudskom dostojanstvu

· Postupak u interesu pogođenih i poduzeća; menadžeri neće biti otkriveni, poduzeće koje će zbog neetičkih postupaka profitirati će ih štititi od eventualnih zakonskih posljedica

· Etika ne koći inicijativu i sposobnost za poduzetništvo – na čvrstim etičkim temeljima moguće je graditi uspješan dugoročni razvoj

· Odgoj potrošača za odgovornu upotrebu njihove sposobnosti izbora

MYTHS ABOUT BUSINESS ETHICS (preuzeto s interneta))

Business ethics in the workplace is about prioritizing moral values for the workplace and ensuring behaviors are aligned with those values -- it's values management. Yet, myths abound about business ethics. Some of these myths arise from general confusion about the notion of ethics. Other myths arise from narrow or simplistic views of ethical dilemmas.

1. Myth: Business ethics is more a matter of religion than management. Diane Kirrane, in "Managing Values: A Systematic Approach to Business Ethics," (Training and Development Journal, November 1990), asserts that "altering people's values or souls isn't the aim of an organizational ethics program -- managing values and conflict among them is ..."

2. Myth: Our employees are ethical so we don't need attention to business ethics. Most of the ethical dilemmas faced by managers in the workplace are highly complex. Wallace explains that one knows when they have a significant ethical conflict when there is presence of
a) significant value conflicts among differing interests,

b) real alternatives that are equality justifiable, and

c) significant consequences on "stakeholders" in the situation.

Kirrane mentions that when the topic of business ethics comes up, people are quick to speak of the Golden Rule, honesty and courtesy. But when presented with complex ethical dilemmas, most people realize there's a wide "gray area" when trying to apply ethical principles.
3. Myth: Business ethics is a discipline best led by philosophers, academics and theologians. Lack of involvement of leaders and managers in business ethics literature and discussions has led many to believe that business ethics is a fad or movement, having little to do with the day-to-day realities of running an organization. They believe business ethics is primarily a complex philosophical debate or a religion. However, business ethics is a management discipline with a programmatic approach that includes several practical tools. Ethics management programs have practical applications in other areas of management areas, as well. (These applications are listed later on in this document.)
4. Myth: Business ethics is superfluous -- it only asserts the obvious: "do good!" Many people react that codes of ethics, or lists of ethical values to which the organization aspires, are rather superfluous because they represent values to which everyone should naturally aspire. However, the value of a codes of ethics to an organization is its priority and focus regarding certain ethical values in that workplace. For example, it’s obvious that all people should be honest. However, if an organization is struggling around continuing occasions of deceit in the workplace, a priority on honesty is very timely -- and honesty should be listed in that organization’s code of ethics. Note that a code of ethics is an organic instrument that changes with the needs of society and the organization.
5. Myth: Business ethics is a matter of the good guys preaching to the bad guys. Some writers do seem to claim a moral high ground while lamenting the poor condition of business and its leaders. However, those people well versed in managing organizations realize that good people can take bad actions, particularly when stressed or confused. (Stress or confusion are not excuses for unethical actions -- they are reasons.) Managing ethics in the workplace includes all of us working together to help each other remain ethical and to work through confusing and stressful ethical dilemmas.
6. Myth: Business ethics in the new policeperson on the block. Many believe business ethics is a recent phenomenon because of increased attention to the topic in popular and management literature. However, business ethics was written about even 2,000 years ago -- at least since Cicero wrote about the topic in his On Duties. Business ethics has gotten more attention recently because of the social responsibility movement that started in the 1960s.
7. Myth: Ethics can't be managed. Actually, ethics is always "managed" -- but, too often, indirectly. For example,
· the behavior of the organization's founder or current leader is a strong moral influence, or directive if you will, on behavior or employees in the workplace.

· Strategic priorities (profit maximization, expanding marketshare, cutting costs, etc.) can be very strong influences on morality.

· Laws, regulations and rules directly influence behaviors to be more ethical, usually in a manner that improves the general good and/or minimizes harm to the community.

Some are still skeptical about business ethics, believing you can't manage values in an organization. Donaldson and Davis (Management Decision, V28, N6) note that management, after all, is a value system. Skeptics might consider the tremendous influence of several "codes of ethics," such as the "10 Commandments" in Christian religions or the U.S. Constitution. Codes can be very powerful in smaller "organizations" as well.
8. Myth: Business ethics and social responsibility are the same thing. The social responsibility movement is one aspect of the overall discipline of business ethics. Madsen and Shafritz refine the definition of business ethics to be:
1) an application of ethics to the corporate community,

2) a way to determine responsibility in business dealings,

3) the identification of important business and social issues, and

4) a critique of business.

Items 3 and 4 are often matters of social responsibility. (There has been a great deal of public discussion and writing about items 3 and 4. However, there needs to be more written about items 1 and 2, about how business ethics can be managed.) Writings about social responsibility often do not address practical matters of managing ethics in the workplace, e.g., developing codes, updating polices and procedures, approaches to resolving ethical dilemmas, etc.
9. Myth: Our organization is not in trouble with the law, so we're ethical. One can often be unethical, yet operate within the limits of the law, e.g., withhold information from superiors, fudge on budgets, constantly complain about others, etc. However, breaking the law often starts with unethical behavior that has gone unnoticed. The "boil the frog" phenomena is a useful parable here: If you put a frog in hot water, it immediately jumps out. If you put a frog in cool water and slowly heat up the water, you can eventually boil the frog. The frog doesn't seem to notice the adverse change in its environment.
10. Myth: Managing ethics in the workplace has little practical relevance. Managing ethics in the workplace involves identifying and prioritizing values to guide behaviors in the organization, and establishing associated policies and procedures to ensure those behaviors are conducted. One might call this "values management." Values management is also highly important in other management practices, e.g., managing diversity, Total Quality Management and strategic planning.
Izvodi iz knjige Baloban, S., Etičnost i socijalnost na kušnji,
Temeljna načela i vrednote (str. 21-22)

Ona određuju način razmišljanja i postupanja; postaju izvorima za konkretna nadahnuća i djelovanja; pomažu rješenja za konkretna pitanja

1. dostojanstvo ljudske osobe

2. odnos osoba – društvo; poštenje i ljubav moraju se protegnuti i na one koji drugačije misle i rade od nas «sa što više čovječnosti i ljubavi prodremo u njihov način mišljenja, lakše ćemo moći s njima zapodjenuti razgovor (GS 12); protiv svih izrabljivanja i manipulacija koje su na štetu čovjeka, ne samo na političkom i gospodarskom polju, već i na ideološkom, kulturnom …

3. ljudska prava

4. opće ili zajedničko dobro

5. supsidijarnost i solidarnost

6. participacija

7. preferencija opcije za siromašne

temeljne vrednote: istina, sloboda, pravda, solidarnost, mir i djelotvorna ljubav

Ekonomisti su došli na loš glas «ne po svojim neuspjesima, nego upravo zbog svojih prividno neograničenih uspjeha»

Uspjeh tehnike i znanstvenog djelovanja - ozbiljno razmisliti o granicama svoje moći, svoga bičevanja i opstanka

Moralni zakoni će se u gospodarstvu sve više tražiti: zbog brze i sveobuhvatne promjene vrednota; gospodarstvo određuje sve više područja društvenog života; pitanje zaštite čovjekovog okoliša

Analfabetizam, poslovni ljudi ne poznaju etički vokabular i nisu ovladali temeljnim metodološkim postupcima; etičari pak ne poznaju zakonitosti gospodarstva;

 ne ostati na razini teorije već ući u realizaciju etike u gospodarstvu

moderna poduzetnička ekonomija podrazumijeva slobodu osobe i odgovornosti (CA 32)

gospodarstvo je «samo jedan vid i jedna dimenzija zamršene ljudske djelatnosti. No, ako se ona apsolutizira, ako proizvodnja i potrošnja robe, na kraju, zaposjednu središte ljudskog života, te postanu jedina vrijednost društva ne podvrgavajući se ničemu drugom, treba tražiti uzrok ne samo i ne toliko u samom ekonomskom sustavu, koliko u činjenici da je sav društveno ekonomski sustav, ignorirajući etičku i religioznu dimenziju, oslabio, te se ograničava sada samo na proizvodnju dobara i usluga. Sve se to može sažeti još jedanput tvrdnjom da je ekonomska sloboda samo element ljudske slobode. (CA 39).

Temeljni elementi jednog gospodarskog sustava

Prvi element, ugaoni kamen – privatno vlasništvo koje je ograničeno općom namjerom dobara. Ono potiče na radinost jer je povezano sa individualnim interesom «gdje se nasilno uklanja individualni interes, njegovo mjesto zauzima teški sustav birokratskog nadzora, koji guši vrela inicijative i stvaralaštva (CA 30)

Drugi element gospodarska inicijativa «sposobnost da se na vrijeme znaju potrebe drugih ljudi i kombinacije proizvodnih faktora koji su najprikladniji da ih zadovolje, jest drugo važno vrelo bogatstva u modernom društvu (CA 32)

Treće – tržišni mehanizmi «pružaju mnoge prednosti, pomažu, između ostalog da se bolje koriste resursi; potiču razmjenu proizvoda i, prije svega, stavljaju u središte volju i nakanu ljudske osobe što se u ugovoru susreće s voljom i nakanom druge osobe» (CA 40). Uz tržište je vezan gospodarski uspjeh kao profit koji je indikator dobrog poslovanja tvrtke

Četvrto – sigurnost koju pruža država u pravnim i političkim okvirima

Gospodarsko-etički imperativi (str.35)

1. Kontrola tržišta; slobodno tržište na razini nacija i međunarodnih odnosa ali uz prikladni nadzor društvenih snaga i države «tako da jamče zadovoljenje temeljnih potreba društva» (CA 35)

2. Subsidijarna uloga države – država mora stvarati uvjete koji će osigurati prilike za rad i podupirati u momentima krize

(Pio XI «Quadragesimo anno» 1931. subsidijum znaći pripomoć – ono što može učiniti niža instanca ne mora učiniti viša. Viša instanca nastupa tada kada niža nije u stanju vršiti svoje funkcije. Subsidijarnost čuva legiti8mnost i autonomnost pojedinaca i manjih zajednica str.22

3. čovjeka dostojna organizacija rada: čovjek u radu ostvaruje svoje ljudsko dostojanstvo, u radu i preko rada postaje više čovjek – radnik treba veći prostor za sudjelovanje u životu poduzeća kako bi mogao koristiti svoju inteligenciju i slobodu «Cjeloviti razvitak ljudske osobe u radu ne protuslovi, nego štoviše, potpomaže veću produktivnost i djelotvornost samoga rada, iako može oslabiti konsolidirane strukture vlasti. Poduzeće se ne smije gledati samo kao "društvo kapitala" ; ono je u isti mah "društvo osoba"» (CA 43)

Izvodi iz knjige: Klose A., Poduzetnička etika (str. 23)

Utilitarizam – moralni karakter nekog postupka određen je njegovim dobrim i lošim posljedicama

Analizirati posljedice poduzetničkih radnji i odluka , podešenost na dugoročne međuzavisnosti

Koncentracija na materijalnu dobit, na egzistencijalno osiguranje poduzeća, radnih mjesta, životnog zadatka poduzetnika

Dokazati se u oštroj konkurenciji – ujedinjenje u solidarnu svezu radi ostvarenja određenih ciljeva

«najveća sreća najvećeg broja ljudi»

Pragmatizam – manje se traži istinitost ljudskih procjena a više praktičke posljedice neke odluke.

Istina ljudskih procjena se ne može spoznati preko promatranih usporedbi između tvrdnje i predmeta, već tako da se ono što se tvrdi iskuša u svojim praktičnim posljedicama, tj. Da se na njima ispita.

Situacijska etika – određenje običajnog dobra čini isključivo ovisnim o pojedinoj posebnoj situaciji, a poriče opće važeće vrijednosti i odgovarajuće norme

Loša situacija svakako ne opravdava sve stavove i postupke, no u određenom će smislu doći do toga da se u gospodarstvu sa izvitoperenom konkurencijom primijene katkad oštrije mjere, kako bi se pružio otpor prljavoj konkurenciji i nasilnom javnom dobivanju naloga

Poduzetnička etika nije etika osobnosti, već je upravo zbog svoje veze s gospodarskim društvom i socijalna etika – socijalnoetički liberalizam

Nacionalna gospodarstva temeljena na konkurentskim načelima raspolažu dinamičnim poduzetnicima koji su u stanju osigurati najbolju moguću opskrbu stanovništva proizvodima i uslugama.

Nerazvijenima ne ponestaje samo kapital već i poduzetnici. Oni mogu svoje probleme riješiti ako uključe dinamične osobnosti poduzetnika

Poduzetnik ne reagira samo na izmijenjene okolnosti već aktivno uzima inicijativu u svoje ruke

osobine poduzetnika:

Radni poriv, odlučnost, kreativnost, spremnost na rizik – odbijanje egzistencije koja se planira izvana

Spremnost za postizivanje uspjeha ali i stajanje iza neuspjeha vlastitih postupaka

Stvaranje uvijek novih situacija za donošenje odluka; poduzetnički postupci nisu važni samo za poduzetnike već i za njihove suradnike

Poduzetnici ne odlučuju samo prema ekonomskim motivima; poslovanje koje hoće imati dugoročniju perspektivu mora biti etično motivirano; uzimanje u obzir posljedica nekog djelovanja, sagledavanje cjelokupne ovisnosti, etika odgovornosti;

Mogućnost nastanka prisilnih situacija koje suzuju prostor odlučivanja

Jedinstvene mogućnosti, posebne situacije za pojedinog čovjeka koje nitko dugi osim njega ne može primijetiti –odlučivanje prema uvjerenju savjesti. Poduzetnik prepoznaje posebne šanse koje se nikom drugom ne pružaju

Nije li poduzetniku kao svakom drugom čovjeku dostatna opće etika kao znanost o pravilnim postupcima, ili mu je potrebna pomoć neke vlastite, poduzetničke etike

Izvodi iz knjige: Bebek B., Kolumbić A., Poslovna etika

Suvremeni pristupi održavanja stanja odličnosti ili vrlina

(Bebek i Kolumbić: Poslovna etika, 30-33)

Anthony Robbins smatra da poslovnu odličnost možemo postići eliminacijom negativnih emocija i realizacijom pozitivnih; one štete moralu i proizvodnji

- Nelagoda (sastoji se od dosade, nestrpljenja, zbunjenosti, srama, razočaranja, tuge, krivnje i lijenosti) prepoznati nelagodu i pokušati odrediti njezin uzrok

- Strah, netrpeljivost, osjećaj uvrijeđenosti, osjećaj odbačenosti, durenje (jednostavno upozorenje na opasnosti; potrebno je identificirati koja to opasnost uzrokuje strah te se spremiti za suočenje s njom

- Ljutnja, zavist, mržnja, pohota, pohlepa,

Koraci uklanjanja negativnih emocija:

Konstatacija (uopće shvatiti da postoji problem; ponekad nismo svjesni ni jakog stresa

Identifikacija (prepoznati o kojoj se nelagodi ili negativnoj emociji radi; Što ja to osjećam? (možemo pomisliti da osjećamo strah ali pomnijom analizom ćemo možda utvrditi da se radi o gađenju ili prijeziru, ili možda o osjećaju odbačenosti

legitimacija, (neka emocija, npr. Strah, može biti legitimna – npr, strah da nećemo realizirati posao. No, strah je samo alarm koji osigurava protiv krađe, kad nas jednom alarmira dalnje zvonjenje je beskorisno i štetno. Ostajanje u stanju staha uvijek je nekorisno i neetično; moramo legitimirati da li se radi o stvarnoj ili umišljenoj emociji i prema tome podizimamo ili ne poduzimamo akciju. U oba slučaja moramo isključiti negativnu emociju

eliminacija; prvi korak – prisjećanje ili ohrabrivanje (i prije smo imali slične osjećaje i uspješno smo ih savladali; drugi korak – sama eliminacija, ispunjujemo se pozitivnim stanjima; (samopouzdanje, zahvalnost, entuzijazam, odlučnost, vitalnost, vedrina, otvorenost)

Otvaranje pozitivnim stavovima:

1. korak: pomirimo se sami sa sobom i sa svijetom, prihvatimo sebe i druge; ne osvrćimo se kritizerski na partnere, tehnologiju, nadređene ili podređene;

2.korak: predočimo si kakvi bismo mi, naši klijenti i naša situacija trebali biti da bismo realizirali sve za sve, da se ispune svi interesi svima na korist; u toj projekciji potrebno je eliminirati sve kontradikcije

POSLOVNI BONTON (Bebek – Kolumbić: Poslovna etika str. 249-256)

Poslovni bonton je skup neformalnih pravila koja omogućuju bolju komunikaciju i provedbu poslovnih zadataka
Predstavljanje
Prenošenje opisne informacije o našem osobnom identitetu, o našoj organizaciji, njenoj prirodi, svrsi, veličini i kvaliteti. To možemo činiti osobno – riječima, stavom i govorom tijela, odjećom, organizacijskim prostorom i sredstvima kojima raspolažemo.

Moramo biti svjesni dojma vlastite osobe – nikad ne dobivamo drugu šansu za ostvarenje prvog dojma; često zbog lošeg dojma na početku sastanka ostatak sastanka trošimo da taj dojam poboljšamo

Možemo koristiti izraze: vodeći, najveći, značajan proizvođač, ali ne i: najbolji, najljepši
Govor tijela
Osim slušanja sugovornika, u namjeri da se uoče i prouče njegove želje i potrebe, neophodno je pažljivo pratiti i njegove pokrete. Položaji su iznimno bitni, jer skri​vaju višeslojna značenja i imaju psihološke podloge. Stoga je potrebno pažljivo i stalno promatrati ponašanje sugovornika kako bi se otkrilo o čemu razmišlja i što eventualno ne želi ili ne može izreći riječima.
Verbalni simboli samo su vrh komunikacijske sante. Istraživači tvrde da riječi nose samo 30-35% socijalnog značenja konverzacije ili interakcije. Američki psiholog A. Mehrabian na osnovi brojnih eksperimenata zaključuje da je od ukopnog sadržaja poruke 7% verbalno, 38% vokalno i 55% facijalno. Prema tome, čini se da su "video-informacije" mnogo važnije od "audioinformacija". Medu najvažnijim neverbalnim komunikacijskim sustavima jesu govor tijela, parajezik i dodir. Govor tijela, odno​sno pokreti ruku, osmjesi, grimase i dr. otkrivaju često više nego riječi. Kretnje i ges​te djeluju kao signali, Parajezik, odnosno glasovne ili vokalne značajke govora - vi​sina glasa, jačina, tempo, zastajkivanja, udasi - čine, također, bogat izvor infor​macija. Parajezik se tiče načina na koji je nešto izrečeno, a ne što je izrečeno. Fizič​kim kontaktom - dodirom, tapšanjem, grljenjem, rukovanjem - prenose se osjećaji drugima. Međutim, ako nije uzajaman, dodir može biti i znak različitog statusa, npr. normalno je da nadređeni tapšaju po ramenu svoje podređene, no ne i obratno.
Za nekoga se kaže da dobro zapaža ili da je intuitivan, a ustvari misli se na njego​vu sposobnost čitanja neverbalnih znakove druge osobe i njihova uspoređivanja s verbalnim. Kad netko kaže da mu se čini da je netko rekao laž, zapravo misli da se njegov govor tijela ne podudara s izgovorenim riječima.
U situacijama kad nam ponestane riječi i kad elokventnost zakaže, pokušavamo se sporazumijevati s okolinom gestama i mimikom, točnije svojim tijelom pokušava​mo dati nekakav znak. Već iz toga možemo zaključiti kako)e tijelo poruka i kako nesvjesno ili svjesno ono odašilje signale i onda kad možemo jako dobro upotrijebi​ti i riječi. To bi značilo da naše tijelo, više ili manje, svojim kretnjama pomaže naše izražavanje.
U svakodnevnu životu, a posebno u poslovanju, pokreti, položaji tijela, stav, pogle​di govore o našem raspoloženju, namjerama, a ponekad i o nečijem karakteru.
U najviše primjera riječ je popraćena nekom gestom. Dok se usredotočujemo na ono što želimo reci, najčešće zaboravljamo na ostale popratne elemente koji također sudjeluju u govoru, a to su: izrazi lica, pogled, položaj tijela, način sjedenja, pokre​ti ruku i nogu i si. Sve to zajedno čini naše izražavanje. Čovjek može vrlo teško, ili možda uopće ne može, kontrolirati sve poruke koje njegovo tijelo signalizira i sak​riti govor tijela, A ono odaje naše namjere i onda kada nešto želimo sakriti, prešut​jeti ili slagati.

Već prilikom prvog susreta, upoznavanja i rukovanja stvaramo dobre ili loše doj​move o nekome. Pravilno držanje, odlučan stav, čvrst stisak ruke, pogled u oči, la​gani osmijeh - sve to izaziva simpatije kod sugovornika.
Govor tijela uključuje:
• stav
• položaj tijela
• gestikulaciju
• izraze lica.
Stav
Razvoj komunikacije, putovanja, susreti, konferencije, nastupi pred dioničarima pred javnošću, na televiziji, povećavaju ulogu reprezentacije vodećih poslovnih lju​di. U Sjevernoj Americi uvjerljiv izgled i nastup vrhunskih poslovnih ljudi prenesen iz politike, upućuje na rastuću poslovnu važnost pojavnih čimbenika. Na poziciji visokih političkih i korporacijskih funkcija sve se češće biraju osobe uvjerljiva nastupa i pristojnog izgleda, naočite osobe s estetskim kvalitetama, Sarmom, empatičko-simpatičkim kvalitetama i drugim sličnim osobinama.
Stavom i izgledom treba sto je više moguće prezentirati sabranost, budnost, djelotvornost, umjerenost, sigurnost a ne pokušavati privlačiti pozornost nekom atipičnošću. Snaga, čvrstina, pouzdanost i dr. slične karakteristike ne ističu se čudnovatim ili bizarnim i neuobičajenim kretnjama, zvukovima i stavom. Takve karakteristike ne privlače kupce, klijente one koje želimo privući i impresionirati.
Poželjnim poslovnim tjelesnim stavom smatra se ležernost, smirenost, koncentriranost. Nepoželjnim stavom smatra se sve što je čudno, nestaloženo i si.
Položaj tijela
U poslu treba voditi računa o tome kako vas doživljavaju drugi ljudi i što čitaju iz vaših pokreta. Ako netko obraća pažnju samo na vizualne signale koje odašiljete, neka stekne dojam dobro organiziranog i urednog profesionalca. Postoje neka pra​vila u tjelesnom stavu o kojima treba voditi računa kako netko ne bi o vama stvorio pogrešan dojam.
Ako stojite dok razgovarate s nekom osobom, trebali biste:
• stajati uspravno, a ne pogrbljeno, jer pogrbljeni stav odaje flegmatičnu oso​bu s manjkom samopouzdanja
• biti mirnih nogu, a ne cupkati u mjestu, jer možete odati da ste nervozni, da vam se nekamo žuri i da nemate dovoljno vremena ili strpljenja za svog sugovornika
• opustiti ruke uz tijelo, a ne ih prekrižiti, jer prekriženim rukama ili nogama odajete odbojnost, neprijateljstvo ili nespremnost na suradnju
• držati glavu i bradu uzdignuto, a ne pognuto, kako ne bi ispalo da ste po​vodljivi, nesigurni i neinicijativni.
Ako sjedite, trebali biste;
• sjediti uspravno i mirno bez vrpoljenja u stolici
• noge prekrižiti kod gležnjeva, a ne raširiti ili prekrižiti koljena.
Ako hodate, morate:
• hodati odlučno da pokažete da stvarno nekamo idete
• ako se saginjete da biste podignuli neki predmet, trebate savinuti koljena.
Naglasimo kako treba djelovati mirno, sabrano, biti ugodan, izbjega​vati češkanje, igranje kosom, češljanje pred drugima, bubnjanje prstima po stolu, torbi ili bilo kakvoj podlozi, grickanje noktiju, čačkanje zuba, žvakanje gume za žva​kanje, šminkanje, oblizivanje, mljackanje i si.
Gestikulacija
Gestikulacija, isto kao i zauzimanje stava ili položaja tijela, rezultat je svega Sto smo vidjeli i naučili tijekom godina i formiranja naše osobnosti. Ona također može biti izraz kulture i osobnosti, pa tako npr. Talijani gestikuliraju mnogo vise od Nijema​ca, Energični ljudi gestikuliraju mnogo više od mirnih i rezerviranih ljudi, Iako možda gestikulacija nije dio našega normalnog, uobičajenog ponašanja, postoje ne​ki izrazi koji se mogu naučiti i efektivno primijeniti, kako u svakodnevnoj, tako i u poslovnoj komunikaciji.

Pravila koja treba poštivati, odnosno gestikulacije koje treba izbjegavati jesu:
• gestikulacija kojom bismo nekoga mogli uvrijedili ili hi se zbog nje mogao neugodno osjećati
• gestikulacija koja bi indicirala da se u razgovoru s drugom osobom dosa​đujemo ili možda nekoga napadamo, kao što se to čini prilikom upiranja prsta prema određenoj osobi.
Pod gestikulacijom podrazumijevamo i pokrete rukama, odnosno dlanovima i šaka​ma. Postoje četiri osnovna položaja dlana ili šake:
• dlan okrenut prema gore (ponizan položaj dlana)
• dlan okrenut prema dolje (nadmoćan položaj dlana)
• stisnuta šaka s ispruženim kažiprstom (položaj kojim se izriču naredbe)
• grčevito stisnuta šaka (znak ljutnje, mržnje ili nervoze).
Postoje neki karakteristični pokreti rukama ili dlanovima kope možemo shvatiti kao siguran putokaz prema istini neverbalnoga komuniciranja.
Kad želimo biti iskreni prema drugoj osobi, oba otvorena dlana okrećemo prema njoj. Smatra se da je znatno teze lagati s ispruženim dlanovima.
Trljanje dlana o dlan u većini slučajeva odaje pozitivno očekivanje i dobro raspolo​ženje. Tipično je to za trgovce i komercijaliste, ali ponekad i kupci na taj način na​javljuju svoju spremnost da kupe određeni proizvod, odnosno poslovni ljudi da zaključe posao. Sklopljeni i isprepleteni prsti znače odbijanje. Čvrsto držanje ruke na leđima u drugoj šaci, kombinirano s uspravnim položajem tijela, karakteristično je za ljude koji su svjesni svog autoriteta ili društvenog statusa.
Ako ruka na leđima pridržava zglob ili nadlakticu druge ruke, to znači nervozu ili napetost, nestrpljenje ili nesigurnost iščekivanja,
Ponekad ljudi ruke prinose licu. Kad se šakom prekriju usta, znači da se laže. Kada se taj pokret premješta s usta na nos. znači da osoba koja to fini Jeli reći nešto nei​stinito. Trljanje očiju i spuštanje pogleda još jače naglašavaju laganje.
Ako nas sugovornik podboči glavu rukom, odnosno dlanom, znači da mu je dosadan naš razgovor. Ako je bradu podbočio palcem, a kažiprst usmjerio prema gore znači da se ne slaže s onim što pričamo.
Prateći i pamteći sugovornikove geste, učimo prepoznavati njegove reakcije i stavove izražene govorom tijela i nakon nekog vremena to se može bez previše napora. A uspoređujući ih sa sobom, učimo se kontroli vlastitih tjelesnih poruka.
Izraz lica
Lice e je najeksponiraniji dio tijela pa na njemu možemo uočiti ili pročitati gotovo sve što čovjek osjeća. Facijalna ekspresija je odraz emocionalnog stanja ličnosti. Tako npr. prezir karakteriziraju brojni znakovi kao što su skupljene usne, spušteni očni kapci, pogled ukoso te skupljene nosnice.
Promatrajući razgovor dviju osoba, lako možemo uvidjeti tko dominira konverzaci​jom. To je svakako ona osoba koja ima uzdignutu glavu, uspravni stav, kruto i sta​tično držanja tijela, povišen glas i dr.
Postoji teorija koja tvrdi da se prema facijalnoj ekspresiji može ocijeniti i karakter čovjeka. Na primjer, sitne bore oko očiju, uzdignuti mišici oko usta i zategnuti obra​zi govore da se radi o osobi optimističnoga pogleda na svijet, te osobi koja se često smije i obratno.
Izrazi lica najizražajniji su način očitovanja nečijeg raspoloženja. Od djetinjstva zna​mo da osmijeh donosi jedne rezultate, a tužno lice sasvim drukčije. Ako se netko smije dok iznosi loše vijesti, smatrat ćemo ga u najmanju ruku čudnim, stoga mora​mo paziti i na izraze lica jednako kao i na riječi i ton glasa kojim govorimo.
Efektivni ljudi, bilo da se radi o muškarcima ili ženama, često se smiju da bi iskaza​li prijateljsko raspoloženje, klimaju glavom kao potvrdu razumijevanja i prikladno animiraju lice kako bi pokazali zainteresiranost. To je ono što bi svi u poslovnim susretima trebali činiti, s obzirom na to da sklapanje poslova često ovisi upravo o dojmu koji ostavljamo na svoje sugovornike i suradnike.
Oči i pogled također su vrlo važni pri komunikaciji. Bitno je da sugovornika gleda​mo u oči dok razgovaramo, jer sve drugo pokazuje nezainteresiranost za sugovor​nika ili temu o kojoj se razgovora ili raspravlja.
Postoji uzrečica "oči su ogledalo duše". Naime, oko daje najiskrenije i najtočnije znakove, a to se ponajviše odnosi na zjenice koje se sire ili sužavaju neovisno o našim željama, ali prema reakciji koju ono što je izrečeno, odnosno ono o čemu se go​vori, izaziva u nama. Zjenice reagiraju na mijenjanje stava i raspoloženja osobe, i to tako što se pri uzbuđenjima zjenice šire i do četiri puta u usporedbi s normalnom veličinom, dok negativno raspoloženje uzrokuje sužavanje zjenica do te mjere da možemo govoriti o tzv. zmijskom pogledu. Zbog takvih pojava, iskusni su pokeraši vrlo često nosili tamne naočale.
Duljina pogleda također mnogo govori o sugovorniku. Nesigurna osoba izdrži najviše trećinu vremena razgovora gledajući sugovornika u oči. Nasuprot tome ako osoba gleda sugovorniku u oči više od dvije trećine vremena, to može značiti dvije stvari: toj osobi je sugovornik zanimljiv ili privlačan, pa ga gleda proširenim zjenicama ili ta osoba ima neprijateljski i agresivni stav prema sugovorniku i možda čak upućuje na neverbalni izazov (ako ga gleda suženim zjenicama).
Pri poslovnim odnosima pogled treba usmjeriti u zamišljeni trokut koji zatvara oči sa sredinom čela. Time se stvara atmosfera ozbiljnosti i poslovni duh na obje strane. U situaciji kada želimo kontrolirati sugovornikov pogled, kada mu nešto kazujemo ili objašnjavamo, dobro je koristiti se nekim pomagalom (npr. olovkom), kojim pokazujemo i istodobno riječima opisujemo ono što se gleda. Na taj način naša se poruka bolje usvaja.
Ljudska prava u kontekstu

 gospodarstva, poduzetništva i poslovanja

 (Skraćena verzija seminarskog rada Vesne Mačković i Ivane Šustić; kolegij Poslovne etike na Pravnom fakultetu u Zagrebu, 1998.; Mentor: prof. dr. Borna Bebek)
SADRŽAJ

I. Gospodarska prava

a) Sloboda misli, vjere i govora

b) Samoodređenje – Pravo vertikalnog i horizontalnog izbora

c) Vlasništvo – Pravo posjedovanja

d) Život – Pravo na zdravu i čistu okolinu i pravo na suživot u homologiji s biljnim i životinjskim svijetom

II. Poduzetnička prava

a) Sloboda - Jednakost u primjeni pravila

b) Samoodređenje - Pravo na sudjelovanje u poslovnoj politici

c) Vlasništvo - Pravo na stvaranje novog vlasništva i pravo na stjecanje

d) Život – udruživanje

III. Proizvođačko - trgovačka prava

a) Sloboda – kretanje i stanovanje

b) Samoodređenje - Pravo na izbor radnog mjesta

c) Vlasništvo - Pravo na razmjenu dodatne vrijednosti

d) Život - Pravo na školovanje

IV. Ekonomsko - socijalna prava

a) Sloboda - Pravo na privatnost

b) Samoodređenje - Pravo na obitelj i skrb nad djecom

c) Vlasništvo – minimalna egzistencijalna razina

d) Život – sigurnost osobe

Općenito o ljudskim pravima

“Prava čovjeka ili ljudska prava smatraju se temeljnim, nedjeljivim i neotuđivim pravima pojedinca koja mu po prirodi pripadaju i kao takva osiguravaju sigurnost i slobodan opstanak kao osobe nezavisno od bilo kojeg zakonskog prava. Ta se prirodna prava općenito smatraju glavnim izvorom onih izvedenih sloboda što ih ustav predviđa kao temeljna građanska prava i kodificira pozitivno zakonodavstvo.”

Svatko ima ljudska prava bez obzira jesu li ona priznata u pravnom sustavu države čiji je netko državljanin, te ona ne mogu biti predmetom političkog po​gađanja. Država ne smije kršiti ljudska prava, a njena upotreba sile opravdana je jedino protiv onih koji to čine. Također je jasno da je pozivanje na ljudska prava u sporovima puka “retorika” dok ta prava nisu pozitivirana tako da su inkorporirana u postojeće pravne sustave. Jednom kad je to slučaj pitanje opravdanja ljudskih prava prestaje biti glavno pitanje, već to postaje pitanje njihove realizacije (naprimjer – zaštita prava na rad moguća je tek transforma​cijom industrije jedne države).

Počeci shvaćanja da ljudima pripadaju neka prirodna prava javljaju se već u prirodopravnom utemeljivanju pozitivnog prava u djelima Platona i Aristotela, zatim u kasnoantičkom pojmu čovječjeg dostojanstva i, naravno, u kršćanskom shvaćanju osobe. U javnom se životu javljaju kao zahtjev u klasičnim dokumentima građanskog liberalizma osamnaestoga stoljeća: Declaration of Independence (Deklaracija nezavisnosti, 1776) trinaest američkih država, Virginia Bill of Rights (Virginijski zakon o pravima, 1776), Declaration des droits de l`homme et du citoyen (Deklaracija prava čovjeka i građanina, 1789) Francuske revolucije. U dvadesetom se stoljeću ta prirodna prava čovjeka kao pojedinca često dopunjuju socijalnim, ekonomskim i kulturnim pravima – pravom na rad, pravednu nadnicu i naobrazbu itd., kako to pokazuje i Opća deklaracija prava čovjeka (Universal Declaration of Human Rights) usvojena u Generalnoj skupštini Ujedinjenih naroda 1948, a koja obvezuje sve zemlje članice kao pravosnažni dokument. Opća deklaracija UN-a imala je svoj izvor u Povelji Ujedinjenih naroda (UN Charter) iz 1945. koja inspirirana zločinima proizašlim iz nacističkih zakonodavstava stavlja naglasak na poštivanje i vjeru u fundamentalna ljudska prava, vrijednost ljudske osobe, te ljudska prava i slobodu za sve bez razlike u rasi, spolu, jeziku ili religiji.

Još u prvim političkim dokumentima o pravima ljudi kao osnovno naglašava se pravo na slobodu i jednakost:

Deklaracija nezavisnostiSAD-a: “Mi smatramo za očigledne istine da su svi ljudi stvoreni je​dnaki; da ih je njihov Tvorac obdario izvjesnim neotuđivim pravima među koje spadaju život, sloboda i traženje sreće.”

Virginijski zakon o pravima: “Ljudska prava su (…) vremenski neograničena, ne​promjenjiva, apsolutna, neotuđiva i univerzalna, imaju prioritet ispred svakog zakona uključujući i državne zakone, te je stoga svaka osoba slobodna da: ima svoje mišljenje, kontrolira vlastito tijelo, uzme bilo koju stvar koja ne pripada drugima, sklapa dogovore po svom izboru, te brani ove slobode.”

Francuska Deklaracija prava čovjeka i građanina: “Ljudi se rađaju i cijelog života ostaju slo​bodni i jednaki u pravima. Društvene razlike mogu se opravdati samo radi opće koristi. Cilj svakog političkog udruživanja je da čuva prirodna i nezastariva prava čovjeka. Ova prava su: sloboda, vlasništvo, sigurnost i zaštita od tiranije.”

Danas bi sve države članice UN-a trebale poštivati Opću deklaraciju prava čovjeka i osigurati ta prava svojim građanima kroz nacionalne pravne sustave. Međutim, isto toliko koliko su ljudska prava u Općoj deklaraciji apstra​ktna i općenita, ona su također neodređena, što umanjuje njenu moć da služi kao osnova za opravdanje speci​fičnijih prava. Uzmimo za primjer odredbe članaka 3 i 7 Deklaracije koje redom glase: ”Svatko ima pravo na život, slobodu i osobnu sigurnost”; “Svi su pred zakonom jednaki i ovlašteni su bez diskriminacije na jednaku pravnu zaštitu”. Ono što stvara probleme je nedefiniranje pojmova “svi” i “svatko”.

U suvremenom svijetu ne primjenjuju se načela jednakosti ljudskih prava, odnosno ne izjednačuju se pojmovi pravednosti i jednakosti. Razvitak pravnih su​stava ide za krilaticom “Sva​kome prema zasluzi.” Važan primjer su moderni socijalni sustavi koji zapravo pokušavaju (pozi​tivno) diskriminirati invalide, nezaposlene, trudnice, samohrane roditelje, djecu iz siromašnih obitelji i sl. kako bi osigurali pravednost i osigurali im dozu ljudskog dostojanstva koju sami po sebi ne mogu ostvariti.

Jedna od većih zamjerki doktrini prirodnih prava jest da popis prirodnih prava varira sa svakim pobornikom. Za Ho​bbesa čovjekovo jedino prirodno pravo jest samoočuvanje. “Liberalniji” teoretičari dodaju životu i sigurnost i slo​bodu, traženje sreće, a ponekad i imovinu. Moderni bi socijalisti vjerojatno obuhvatili pravo na rad ili odgovarajuće uzdržavanje. Osnovna ljudska prava podijelit ćemo u pet osnovnih kategorija:

1. vitalna (fiziološka) prava – predstavljaju mogućnosti osobe nužne za fizičko postojanje, biološke i materi​jalne potrebe te osobe;

2. osobna prava – predstavljaju mogućnosti uzdržavanja, izražavanja, razvoja i zaštite moralne i psihološke individualnosti osobe, kao i duhovnosti te osobe;

3. kulturna (humana) prava – osiguravaju pristup duhovnim dosezima čovječanstva, usvajanje i korištenje istih, kao i sudjelovanje u budućem razvoju takvih postignuća;

4. ekonomska prava – predstavljaju mogućnost osobe da u potpunosti iskoristi svoje potencijale i talente, kako bi postigla samoispunjenje i zaradila sredstva za život kroz sudjelovanje u proizvodnji materijalnih i drugih vrije​dnosti;

5. politička prava – dozvoljavaju osobi da učestvuje u državnom i društvenom životu, da utječe na djelovanje različitih državnih tijela i društvenih organizacija koje su uključene u političko djelovanje.

Mi se u našem radu nećemo baviti vitalnim pravima osoba koja se tiču osnovnog preživljavanja, dakle fundamentalnim ljudskim pravima, već pravima koja bi se mogla obuhvatiti širim pojmom građanskih prava, koja imaju potrebu biti pozitivirana u pravnim sustavima pojedinih zemalja i koja se također imaju pravo ograničiti ili u potpunosti oduzeti pojedincu u svrhu ostvarenja primarnog prava na opstanak. Sa stajališta gospodarskih, poduze​tničkih, proizvođačko-trgovačkih i ekonomsko-socijalnih prava razmatrat ćemo četiri osnovna ontološka prava: pravo na slobodu, samoodređenje, vlasništvo i život.

I. Gospodarska prava

· osiguravaju pojedincu pravedno i dostojanstveno uključivanje u gospodarski život.

a) Sloboda misli, vjere i govora

“Svaki čovjek ima pravo na poštovanje svoje ličnosti, na svoj ugled, na slobodno traženje onoga što je istinito, na izražavanje svojih misli i njeno širenje, na njegovanje umjetnosti unutar granica što ih obilježava moralni red i opće dobro i na objektivno informiranje.”
 Da bi čovjek napredovao on mora misliti, izražavati svoje mišljenje, te imati pravo na objektivne informacije. Često dolazi, međutim, do zloupotrebe ovih prava. Općenito se smatra da se ljudima ne smiju tajiti informacije, osim u slučaju nacionalne sigurnosti. Međutim, autoritativne vlade u suvre​meno doba koriste cenzuru elektronskih medija a za razlog koriste očuvanje javnog poretka. Ali upravo tada je po​trebno ljudima dostaviti sve istinite informacije i ne tajiti ih, jer ako je javni poredak došao u pitanje to znači da nešto sa njim i nije u redu i da ga treba možda mijenjati. Najbolji primjer je slučaj pada komunizma u Rumu​njskoj, kada se 1989. godine dogodila tzv. rumunjska TV revolucija. Također je zakonom zabranjeno lažno izvještavanje. Lažno izvještavanje može nanijeti štetu i primatelju informacije, a posebno onome tko je objekt neke lažne informacije. Uglavnom se u ovom slučaju radi o javnim osobama, političarima i drugima. Lažna info​rmacija može ugroziti njihov ugled i osjećaje. Međutim, ako osoba uspije dokazati da je o njoj navedena neka laž, ona može kroz sudski proces dobiti visoku novčanu odštetu, a novinar ostaje obilježen. Ono što veće probleme stvara javnim osobama, ali i samim novinarima je slobodno izražavanja mišljenja. Naime, u ime te slobode svatko svakoga može javno proglasiti glupim po svom osobnom mišljenju. Zanimljiv je primjer iz proljeća 1997. godine kada je Saddam Hussein tužio francuski časopis Le Nouvel Observateur za klevetu, nakon što su ga u jednom članku nazvali “krvnikom” i “čudovištem”.

Dok su se osamdestih po svijetu, točnije – zapadnom dijelu svijeta, vodile pravne bitke za slobodu govora i štampe, koje iako još nisu privedene kraju dostižu svoj cilj, sada krajem devedesetih aktualna je borba za slo​bodu misli i “govora” na Internetu. Časopisi, televizija i radio izborili su se za svoje medijske slobode, sada je red na Internetu. Lijepa stvar sa Internetom je što postoji velik broj besplatnih e-mail i Internet poslužitelja, novi​nskih grupa, diskusija u živo i svatko može reći što misli, objaviti na Internetu što želi, a čak postoje specijalne novinske i poštanske grupe dizajnirane prvenstveno radi kritiziranja, “pljuvanja” i klevete. Tako se prošlog ljeta digla velika “galama” među američkim Internautovcima kada je Vlada SAD-a pokušala izboriti zakonsko pravo kontrole sadržaja koji se objavljuje na američkom Internetu. Nije da bi im to nešto pomoglo, jer bi se eventualni zabranjeni sadržaji počeli objavljivati na Web poslužiteljima u zemljama koje nemaju zakon o cenzuri Interneta, pa bi mali i veliki američki surferi jednostavno posjećivali iste stranice i dalje, njih tako i tako ne zanima jesu li one na kompjuteru u Dugom Selu ili New Yorku. Konačno, krajem lipnja Vrhovni sud SAD-a je odbacio CDA
, što je izazvalo poplavu oduševljenja na bezbrojnim Web stranicama – kako privatnih osoba, tako i organizacija koje su se mjesecima borile protiv donošenja CDA. Trenutno je jedini problem na Internetu problem autocenzure pojedinih besplatnih Internet poslužitelja koji ne dozvoljavaju npr. porno sadržaje na svojim stranicama, ali nji​hov razlog je čisto komercijalan upravo kao i onih koji objavljuju baš porno sadržaje. To je što se tiče objavljivanja, ali gledanje porno sadržaja na Internetu je sada moguće i djetetu koje još ne ide u školu ako zna “surfati”. U Americi su aktualne polemike u svezi školskih knjižnica. Naime, do pojave Interneta Amerikanci su mogli kontrolirati sadržaj školskih knjižnica odn. onoga što učenici posuđuju. Kako sada svaki američki učenik u školi dobije besplatnu e-mail adresu te besplatan pristup Internetu, klinci mogu do mile volje proučavati na Internetu zabranjene stvari. U tom slučaju jedino što preostaje je odgovornost roditelja, a to znači da svaki roditelj na svom kompjuteru šifrira pristup određenim Web stranicama kako im dijete ne bi moglo pristupiti.

Dakle, ono što danas ograničava slobodu misli i govora su razne cenzure, koje ne moraju uvijek biti inicirane zakonskim propisima. Možemo “uočiti četiri oblika današnje cenzure:

1. Otvorena cenzura, kao u slučaju odluke Westminster Councila da ne dozvoli prikazivanje Cronenbergovog filma Crash
.
2. Komercijalna cenzura, kao u slučaju nedavne odluke EMI da šupira Denim zato što se single Summer Smash u svjetlu nedavnog fatalnog sudara princeze Diane čini opscenim.
3. Kritičarska cenzura, kao u slučaju kaznenih ocjena koje sam dobio za Hippopotamomus i Ping Pong albume. Taj oblik cenzure pokušava ušutkati prestupnike izlažući ih javnoj poruzi, otud neprimjeren naglasak na ono sramotno u djelu. (“Nick Currie je čovjek koji voli svoj prljavi veš prati u glavama publike”)
4. Auto-cenzura, kad se želja umjetnika za uspjehom frontalno sudari s njegovom vlastitom željom da se umjetnički izrazi, i pobijedi. Ta autocenzura također predstavlja i zvuk sudara dvaju vrsta medija, javnih i za privatnu upotrebu pakiranih medija.
Mediji poput radija, TV ili visokonakladnih magazina uglavnom imaju društvenu obavezu da poštuju javni moral. Stoga NME ne može zakonito upotrijebiti riječ “fuck”, mada je svi novinari i svi čitatelji stalno upotrebljavaju. Zapakirani mediji poput CD-a nisu podložni takvim ograničenjima, ali zato što im treba promocja u javnim medijima, upakirani medijski umjetnici često odbacuju svoje slobode u zamjenu za prisutnost u javnosti. Cenzura je dakle živa i zdrava i u 90-im.”

Osim svega navedenog u svezi sloboda govora i misli, možda bi prvo opravdanje za njihov apsolutizam trebala biti činjenica da je sloboda govora i misli ono što zapravo neko društvo pokreće naprijed. Ljudima se mora omogućiti da javno kažu što misle i ako se neka relativna većina u nečemu slaže vlade moraju biti tako ustrojene da to mišljenje i uzmu u obzir pri formiranju zakona i propisa. Zato vlade moraju dozvoliti slobodu izražavanja misli, mirne demonstracije, a za nacionalno važne stvari i referendume jer je to najbolji način da se utvrdi mišljenje većine, te da se ono sprovede u djelo.

b) Samoodređenje – Pravo vertikalnog i horizontalnog izbora

Na što se odnose vertikalni i horizontalni izbor? Vertikalni izbor podrazumijeva individualni izbor svakog pojedinca u svezi dalekosežnosti njegovog napretka kao društvene jedinice. Kako svi bez izuzetka imaju pravo na osnovno školovanje, pravo na vertikalan izbor bi, prema tome, značilo pravo na odluku o srednješkolskom obrazovanju, zatim bi slijedilo pravo da se zaposli ili nastavi sa školovanjem odnosno pravo na izbor daljnjeg stručnog napretka. Kada se čovjek konačno i zaposli pravo vertikalnog izbora teoretski bi se odnosilo i na pravo napredovanja u karijeri (promaknuća, unapređenja). S druge rane, pravo na horizontalni izbor odnosi se na pravo osobnog izbora srednješkolske ustanove, fakulteta, te na kraju i radnog mjesta.

Na praktično ostvarenje ovih dvaju individualnih prava najveći utjecaj imaju naše sposobnosti. Ako ignoriramo nelegalne utjecaje (npr. upotreba mita ili prijevare), tada se naša osobna prava na vertikalni i horizontalni izbor ostvaruju u okviru naših sposobnosti i zasluga. Svaki vertikalni i horizontalni izbor uvjetovan je određenim parametrima, npr. da biste upisali određenu srednju školu ili fakultet morate imati određeni prosjek ocjena, određeni broj bodova na prijemnom ispitu, pri zapošljavanju na određenom radnom mjestu morate imati određenu razinu znanja ili iskustva ili oboje, itd. Znajući te uvjete, mi naše pravo izbora ostvarujemo u krugu naših “realnih” sposobnosti. Međutim, postoje li zaista u jednom društvu tj. u jednoj državi jednaka prava na vertikalni i horizontalni izbor za sve pojedince u okviru njihovih sposobnosti. Npr. netko želi upisati određenu srednju školu i ispunjava uvjete koji se tiču ocjena iz osnovne škole, međutim u mjestu stanovanja te osobe takva škola ne postoji. Dakle, učenik bi morao živjeti u drugom gradu. Njegovi roditelji ne mogu to financijski podnijeti, u njegovom gradu ne nude se stipendije i učenik jednostavno mora upisati neku od škola koje se nude. Tako su prava na vertikalni i horizontalni izbor često ograničena financijskom nesposobnošću pojedinca. Očito je da ne postoji jednakost prava na vertikalni i horizontalni izbor jer studiranje i stručno usavršavanje nisu besplatni. Dalje, jasno je da ni u jednom društvu, bez obzira koliko liberalno ili demokratsko bilo, ne postoji apsolutnost prava na horizontalni izbor pri izboru radnog mjesta zbog visokog stupnja nezaposlenosti u cijelom svijetu. Na kraju, pravo na vertikalni izbor u svezi napredovanja u karijeri (unapređenje, napredovanje na višu razinu u poduzeću) je možda u najvećoj mjeri od svih ranije navedenih ostvarivo u skladu s individualnim sposobnostima, naročito u tržišnim ekonomijama gdje se jednostavno ne isplati unaprijediti u privatnom poduzeću neefikasnu osobu.

c) Vlasništvo – Pravo posjedovanja

Opća deklaracija o pravima čovjeka – Čl. 17. (1) Svatko ima pravo da sam posjeduje imovinu, a isto tako da je posjeduje u zajednici s drugima. (2) Nitko ne smije samovoljno biti lišen svoje imovine.

Ustav RH – Članak 48. Jamči se pravo vlasništva. Vlasništvo obvezuje. Nositelji vlasničkoga prava i njihovi korisnici dužni su pridonositi općem dobru. Strana osoba može stjecati pravo vlasništva uz uvjete određene zakonom. Članak 50. Zakonom je moguće u interesu Republike Hrvatske ograničiti ili oduzeti vlasništvo, uz naknadu tržišne vrijednosti. Poduzetnička se sloboda i vlasnička prava mogu iznimno ograničiti zakonom radi zaštite interesa i sigurnosti Republike Hrvatske, prirode, ljudskog okoliša i zdravlja ljudi.

Pravo posjedovanja je među najvažnijim pravima osoba, jer “bez prava posjedovanja nijedno drugo pravo nije moguće. Bez prava da se posjeduju tiskana izdanja i kamere nema slobode tiska. Bez prava da se posjeduje biblija i izgradi crkva, nema prava na slobodu religije. Bez prava da se posjeduje kuća nema sigurnosti ni prava na život.”

U Deklaraciji nezavisnosti kaže se da je pravo posjedovanja jedno od neotuđivih čovjekovih prava. Ako osoba posjeduje odjeću ili knjige, ta osoba ima “pravo” na njih. Ako ih netko uzme, prvobitni vlasnik ima legitimno pravo da ih dobije natrag. Odatle proizlazi da je ono što je za jednu osobu pravo za drugu je obveza. Tako iz prethodnog primjera osoba koja je uzela odjeću ili knjige ima obvezu vratiti ih, ili ima obvezu da ih uopće ni ne uzme.

Kako suvremeni čovjek ne može opstati bez društvenih odnosno državnih institucija, tako se ljudi odriču u korist države dijela svoje imovine odnosno onoga što posjeduju kako bi zauzvrat dobili veću sigurnost svoje imovine. Npr. ljudi daju dio svoje imovine kroz poreze, a država im osigurava odvjetnike kada je to potrebno, ili npr. nacionalnu obranu.

Postoje različiti pogledi na to kako bi pravo na posjedovanje trebalo biti regulirano u društvu. Postoje dva modela prema kojima bi se moglo ostvariti da svi imaju onoliko koliko im treba. Prvi model je društvo neovisnih proizvođača, u kojem svatko posjeduje ili ima slobodnu upotrebu onoliko resursa koliko želi korisiti. “Takav je bio položaj u prvom stupnju Lockeovog prirodnog stanja, gdje je svatko imao onoliko zemlje koliko je mogao koristiti, i bilo je još dovoljno, i isto tako dobre za druge.”
 Bez obzira da li se ovdje radi o čistim domaćim ekonomijama u kojima se ništa ne proizvodi za razmjenu, ili o jedinstvenoj razmjenskoj privredi u kojoj se proizvodi, osim rada, iznose na tržište, nitko ne posjeduje ni previše ni premalo. Drugi model je socijalistički model u kojem nema pojedinaca koji bi bili vlasnici sredstava čitavog društva. Međutim, ni prvi ni drugi model nisu mogući u današnjem stupnju razvoja jer ne mogu omogućiti svim ljudima materijalnu razinu koju očekuju. Zbog prenapučenosti zemlje, oskudnih resursa i ljudskih očekivanja da im materijalno blagostanje treba samo rasti, a ne ostati na trenutnoj razini ili se čak smanjiti, suvremeni svijet jednostavno se mora pomiriti sa nejednakim pravima na posjedovanje koji proizlaze iz tržišnih ekonomija bez kojih napredak nije moguć. Naravno, nitko se ne može pomiriti sa tim da u tržišnim sustavima veće bogaćenje jednih znači i veće siromašenje drugih. Pa pošto su bogati na vlasti, a ne neobrazovana sirotinja, forsira se politika napretka odn. neravnopravnosti. Jer logički i teoretski, zapadne zemlje bi trebale nekoliko stoljeća stati sa razvojem i možda se i odricati, da bi nerazvijeni i oni u razvoju stigli njihov stupanj, te da bi onda svi imali jednako i ravnomjerno dalje napredovali.
Sve u svemu, tendencije su danas u poreznim sustavima da se pravo na posjedovanje između pojedinaca što pravednije uredi i to tako da se uvođenjem poreza na imovinu više oporezuju oni koji imaju više. Međutim, na kraju ispada da države prvenstveno uvode poreze na imovinu radi punjenja državne blagajne, jer pravednost posjedovanja se sigurno ne postiže tako da poreze plaćaju svi – i najsiromašniji i najbogatiji, a bogatiji relativno više.
Što se tiče polaganja prava države na individualnu imovinu, osim poreza, država ima još jedan instrument kojim, uvjetno rečeno, narušava pravo osobe na posjedovanje. Radi se o financijskom i imovinskom kažnjavanju pojedinaca za prekršaje koje su počinili. Međutim, iako je neosporno pravo i potreba džavnog sustava za regulacijom i kažnjavanjem, uz ovo pravo države njoj se pružaju mnoge prilike za zloupotrebu svog prava na novčano kažnjavanje i konfiskaciju imovine pojedinaca. Navest ćemo nekoliko primjera iz SAD-a gdje postoji cijela mreža udruga za zaštitu prava posjedovanja i zaštitu od državne konfiskacije, jer je poznato kako je Amerikancima sveto njihovo pravo na vlastitu imovinu.
 Npr. 1989. policija je zaustavila Ethel Hylton na Houstonskom aerodromu i priveli ju jer se policijski pas očešao od njenu prtljagu. Pretražili su nju i njenu prtljagu, ali nisu našli drogu. Međutim, našli su 39.110$, novac koji je primila od osiguranja i njenu životnu ušteđevinu. E.H. je u potpunosti dokumentirala odakle joj novac i nikad nije optužena za prekršaj, ali je policija svejedno novac zadržala i ona još uvijek nije uspjela dobiti konfiscirani novac natrag.

Što se tiče situacije u Republici Hrvatskoj, možda kod nas nema tako drastičnih primjera državne konfiskacije, a ako ih i ima do informacija za potrebe seminara trebalo bi čekati tko zna koliko. Posljednjih godina kod nas tek počinju pokušaji da se izbori zakonsko autorsko pravo. Prvo su tu bili glazbenici koji su se uspjeli izboriti da za svako puštanje svojih glazbenih djela dobiju određenu naknadu, iako još ne postoji potpuno provođenje tog zakona, naročito što se tiče puštanja glazbe u kafićima i ugostiteljskim prostorima. Zatim su se nedavno autori kompjuterskih softwarea uspjeli izboriti za odjel policijske kriminalistike koji će biti zadužen samo za kontrolu krađe i piratizma u području softverskih autorskih prava. Trenutno, diže se buka u svezi Hrvatske Televizije koja sve glazbene spotove koje pušta na svojim programima pušta bez ikakve naknade autorima, bilo da se radi o stranim bilo o domaćim izvođačima. Predstavništva stranih izdavačkih kuća i domaći video producenti sada pokušavaju sudskim putem izboriti od HRT-a da počne plaćati vlasnicima čija autorska prava besplatno i bezobzirno koristi otkad postoji.

d) Život – Pravo na zdravu i čistu okolinu i pravo na suživot u homologiji s biljnim i životinjskim svijetom

Pismo indijanskog poglavice – Ovo je izvadak iz pisma indijanskog poglavice plemena Seattlea predsjedniku SAD 1854. godine. To je pismo zapravo odgovor na predsjednikovu ponudu da otkupi zemlju Indijanaca i da ih preseli u za njih pripremljen rezervat.

“Kako se može kupiti ili prodati nebo i toplina zemlje? Takvo što sasvim nam je strano. Mi ne posjedujemo svježinu zraka i bistrinu vode, pa kako ih možete kupiti?

(…) Kada veliki poglavica iz Washingtona šalje svoj glas da želi kupiti našu zemlju, previše od nas traži. (…)

Zemlja ne pripada čovjeku. Čovjek pripada zemlji. To dobro znamo. Sve je u međusobnoj vezi, kao što je obitelj sjedinjena krvlju. Sve je povezano. Nije čovjek tvorac tkanine života, već samo vlakno u njoj. Što uradi s tkanicom, čini i sa sobom. (…)

Znamo da nas bijeli čovjek ne razumije. Njemu je jedan dio zemlje isti kao i bilo koji drugi. On je stranac što dođe noću i oduzme zemlji sve što mu treba. Zemlja mu nije brat, već neprijatelj, kada je pokori on kreće dalje. (…) Prema majci zemlji i prema bratu nebu odnosi se kao prema stvarima što se mogu kupiti, opljačkati prodati poput stoke ili sjajnog nakita. Njegova će pohlepa uništiti zemlju i za sobom ostaviti samo pustoš.

(…) Divlji sam i ne razumijem drukčiji život. Vidio sam po prerijama tisuće bivola koje je bljedoliki ostavio, ustrijelivši ih iz jurećeg vlaka. Divljak sam i ne razumijem kako željezni konj iz kojeg suklja dim može biti važniji od bivola, kojeg mi ubijamo samo da bismo preživjeli.

Što je čovjek bez životinje? Kad bi životinja nestalo, čovjek bi umro od velike usamljenosti duha. Što god zadesi životinje, ubrzo snađe i čovjeka. Sve je na svijetu povezano. (…)”

Iako u većini zemalja postoje zakoni o očuvanju okoliša, a u razvijenim zemljama i efikasni sistemi za osiguranje provedbe tih zakona i kažnjavanje prekršitelja, svejedno okoliš u kojem ljudi žive i dalje u velikoj mjeri ovisi o svjesnosti i odgovornosti pojedinaca. U nerazvijenim zemljama ta je svjesnost i jedini faktor utjecaja jer takve zemlje nemaju financijsku mogućnost financiranja tzv. ekološke policije. Međutim, i samo formiranje ekoloških propisa i zakona inicirano je primarno od strane pojedinaca angažiranih u razne grupe i udruge.

Da se nije pojavila svjesnost pojedinca, sami državni aparati ne bi inicirali uvođenje ovakvih zakona i ministarstava za zaštitu okoliša, jer takve stvari uzimaju novac iz državnih proračuna, te što je možda još značajnije, ograničavaju djelovanje ekonomije odnosno poskupljuju proizvodnju. Jačanjem pokreta zelenih krajem 70-tih u SAD-u i zapadnoj Europi polako pitanja ekologije i čistog okoliša te očuvanje izumirućih biljnih i životinjskih vrsta postaju među najvažnijim predizbornim pitanjima. Naravno, ono što je važno je u kojoj mjeri se predizborne ekološke politike ostvaruju nakon preuzimanja vlasti. U razvijenim zemljama utjecaj industrijskih lobija je prevelik da bi se ekološke politike mogle ostvariti u svojim najvažnijim područjima. Tek ako ojača lobi formiran oko najjače svjetske “zelene” organizacije Green Peace, moguć je radikalniji napredak na području zaštite planeta Zemlja. Koliko je ova tema u svjetskim krugovima ispolitizirana najbolje pokazuje primjer Treće konferencije zemalja potpisnica Klimatske konvencije održane krajem 1997. godine u japanskom gradu Kyotou. “Još jednom su ekonomija i profit odnijele pobjedu nad zdravim razumom. Nakon jedanaest dana postignut je “kompromis”: najrazvijenije zemlje svijeta smanjit će emisiju ugljičnog dioksida i ostalih pet plinova koji uzrokuju takozvani efekt staklenika i globalne klimatske promjene u odnosu na onu iz 1990. I to SAD za sedam posto, zemlje Europske unije za 8, a Japan za 6 posto. Nakon beskompromisnog stava pojedinih država predvođenih SAD-om da o smanjenju nema ni govora, i da se može razgovarati samo o povratku na razinu emisije iz 1990, ovo izgleda kao veliki korak naprijed. Međutim, to je Pirova pobjeda, jer prema prvim najavama američki Kongres neće ratificirati završni dokument zbog ekonomskih gubitaka koji će slijediti smanjenju industrijskog rasta. (…) … kako u proces nisu uključene zemlje u razvoju, može se očekivati transfer zastarjele tehnologije na nova tržišta, što je elegantno izvrdavanje sporazuma. (…) S obzirom da su najrazvijenije zemlje uzrokovale lavovski dio globalnih šteta, pošteno je da se i odreknu dijela svojih prihoda i učine nešto na izjednačavanju globalne industrijske potrošnje koja se mora, na principima pravednosti i održivosti, implementirati i u razvijene i u nerazvijene zemlje podjednako. Kyoto je vrlo tanušan korak naprijed u tom smjeru, koji se lako može pretvoriti u dva koraka natrag.”

Da bi čovjek ostvario svoje pravo na život on mora živjeti u homologiji s biljnim i životinjskim svijetom. Jasno je ako uništimo šume da ćemo ostati bez zraka, a ako uništimo biljke i životinje ostat ćemo bez hrane. Ne može biti nevažno izumiranje životinja koje nam ne služe za hranu jer svaka biljka i životinja predstavlja važnu kariku u cjelokupnom hranidbenom lancu kojeg je i čovjek dio. Međutim, u određenim slučajevima zaštita ugroženih životinjskih vrsta može ugroziti čovjekovo pravo na život. Takav je slučaj sa plemenom Korku koje živi u 22 sela pokraj rezervata za tigrove Melghat u središnjoj Indiji.

Veliku popularnost krajem 80-tih godina dobile su akcije za zabranu proizvodnje životinjskog krzna. Ova borba “zelenih” udruženja bila je u zapadnoj Europi svojevrstan fenomen. Državna legislativa imala je minimalan utjecaj. “Zeleni” organizirani u grupice preko noći isprejali bi izloge prodavaonica bundi natpisima “Ubojice!” i slično ili bi se prikrali osobi koja nosi skupocjenu bundu i unakazili ju sprejevima. To su naravno, bile nedozvoljene akcije, ali ih se jednostavno nije moglo zaustaviti i po Nizozemskoj, Danskoj i drugim zemljama bunde su se ubrzo prestale nositi, pa i prodavati. U ovom slučaju se dilema “tigar ili bunda” odnosi na ljudsku taštinu za razliku od slučaja kad ljudi koji ne žive u civiliziranim područjima životinjsko krzno koriste da prežive hladnoću (npr. Eskimi).

Što se tiče stanja prava na život u zdravoj i čistoj okolini u Republici Hrvatskoj, nema se što puno reći. Mi smo još u razvoju i tranziciji, jedina smo zemlja u Europi pored Albanije koja nema ministarstvo za zaštitu okoliša, a ne treba naglašavati da bismo bili presretni kada bi barem postojao sistem kažnjavanja ljudi koji smeće bacaju po ulici.

II. Poduzetnička prava

· omogućuju pojedincima ostvarivanje njihovih fundamentalnih potreba za samodokazivanjem i mogućnošću participacije u društvenim procesima.

a) Sloboda - Jednakost u primjeni pravila

Deklaracija nezavisnosti SAD-a – Mi smatramo za očigledne istine da su svi ljudi stvoreni jednaki; (…) Radi osiguranja tih prava, ustanovljene su među ljudima vlade, izvodeći svoju pravednu vlast iz pristanka onih kojima se vlada, da je pravo naroda da izmjeni ili ukine vladu kada ma kakav oblik vladavine postane štetan za te ciljeve, i da ustanovi novu vladu postavljajući njene osnove na takve principe, i organizirajući vlast koja mu najvjerojatnije osigurava sigurnost i sreću.

Francuska Deklaracija prava čovjeka i građanina – Čl. 6. Zakon je izraz opće volje; svi građani imaju pravo da sudjeluju osobno, ili preko svojih predstavnika, u izradi zakona; on mora biti jednak za sve, bilo da štiti ili kažnjava. Pred zakonom su svi građani jednaki i sva dostojanstva, mjesta i javne službe su im dostupni, prema njihovoj sposobnosti, a bez ikakve razlike, osim u osobini i darovitostima.

Ustav RH – Članak 14. Svaki čovjek i građanin u Republici Hrvatskoj ima sva prava i slobode, neovisno o njegovoj rasi, boji kože, spolu, jeziku, vjeri, političkom ili drugom uvjerenju, nacionalnom ili socijalnom podrijetlu, imovini, rođenju, naobrazbi, društvenom položaju ili drugim osobinama. Svi su pred zakonom jednaki.

Ako krenemo od onoga “da su svi ljudi stvoreni jednaki” jasno je da oni moraju biti jednaki i pred zakonom, odn. prvenstveno pred zakonom, te se na sve ljude moraju državni propisi i pravila jednako primijenjivati bez diskriminacija. Osim osnovnog zahtjeva za slobodom, dostojanstvom, jednakošću i pravednošću, jednakost u primjeni pravila bez diskriminacija među pojedincima je jedan od presudnih faktora za razvoj društva. Razne diskriminacije pojedinaca kroz povijest ljudskog roda uzrokovale su ratove, teške revolucije i društvene reforme, a svako od toga usporava napredak i, što je najvažnije, narušava miran i slobodan život pojedinaca. Stoga su u općeljudski napredak i razvoj, pored ekonomskog i političkog napretka, uključene i težnje za isključivanjem diskriminatornih odredbi iz svih zakona i pravila, jer su nediskriminatorna pravila prvi i najvažniji korak da diskriminacije ne bude i u praksi.

Danas u većini razvijenog svijeta problemi u vezi diskriminatornih pravila nestaju. Dok 20-ih godina ovog stoljeća žena nije mogla prodati imovinu stečenu u braku bez dozvole muža, a muž ju je mogao prodati bez ženinog znanja, danas zakonskih diskriminacija ovog tipa, naravno, već dugo nema. Obveze crnaca po propisima pojedinih američkih država da idu u odvojene škole od bijelaca (obojene škole), da smiju sjediti samo u stražnjem dijelu autobusa, da nemaju pravo kupiti zemljište u elitnom dijelu grada gdje žive bijelci i druge zakonske “obojene” diskriminacije već nekoliko desetljeća ne postoje. Međutim, borba crnaca u Americi je bila teška, a na neki način ona još uvijek traje. Ne tako daleke 1963. godine Martin Luther King vikao je o svom snu o kraju diskriminacije u Americi i, iako se SAD sada razvijaju u duhu najslobodnije zemlje na svijetu, diskriminacija još uvijek postoji, i ne samo rasna, nego i mnogi drugi oblici diskriminacija. Činjenica je da nediskriminatorni zakoni ne znače puno ako se ne provode, odnosno ako ne postoji sustav osiguranja njihovog provođenja. Zato je naslov ovog odlomka upravo jednakost u primjeni pravila umjesto jednaka pravila za sve. No, kako se ne može sve zataškati, tako s vremena na vrijeme slučajevi diskriminacije izbiju u američkoj javnosti i tada to postaju alarmantne afere. Najveći problem je sličan problemu u Hrvatskoj, kada policajci imaju diskriminatorne zamisli o tome tko je sumnjiva osoba. Dok u Americi čim primijete na ulici crnca, možda obučenog na određeni način, odmah se pretpostavlja da je lopov, preprodavač droge ili čak ubojica, slično kao kod nas sa punkerima i skinheadsima, odnosno nedužnim pojedincima koji se jednostavno vole tako oblačiti.

Jedan od oblika diskriminacije je dobna diskriminacija, koja je prema jednom stajalištu neophodna, a prema drugom nepotrebna. O tome smo već pisali u uvodu. “… u Njemačkoj se stalno raspravlja o tome da li da se spusti granica punoljetnosti za kažnjavanje mladih – u Sjedinjenim državama to se već dogodilo. S time bi nestalo posebnog načina kažnjavanja mladih.”

Politički imunitet je jedan drugačiji primjer diskriminacije, oblik pozitivne zakonske diskriminacije, koja je vrlo prisutna u svim zakonodavstvima. Kada visoki državni dužnosnik za vrijeme svog mandata počini neki privredni prekršaj i dokaže se da je kriv, njegov politički imunitet onemogućava njegovo kažnjavanje kao što bi bio kažnjen drugi građanin. Najbolji primjer iz moderne povijesti je slučaj afere Watergate za čije je zataškavanje američki predsjednik Nixon podnio ostavku i to je bilo svo njegovo kažnjavanje. Trenutni američki predsjednik Bill Clinton je prvi predsjednik u povijesti kojemu se sudi u civilnoj parnici.

Sa stajališta poduzetništva pravo na jednakost u primjeni pravila je jednako važno. Diskriminacija pri primjeni pravila vezanih uz poduzetništvo dovodi do nepravednih privilegija jednih, otežavanja poduzetničkog rada drugih, pojave mita, korupcije, nezadovoljstva, te kao posljedica svega do potpuno nezdravog stanja u gospodarstvu i ekonomiji jedne zemlje ili regije.

Ustav RH, članak 49. kaže: “Poduzetnička i tržišna sloboda temelj su gospodarskog ustroja Republike Hrvatske. Država osigurava svim poduzetnicima jednak pravni položaj na tržištu. Zabranjeni su monopoli. Država potiče gospodarski napredak i socijalno blagostanje građana i brine se za gospodarski razvitak svih svojih krajeva. Prava stečena ulaganjem kapitala ne mogu se umanjiti zakonom niti drugim pravnim aktom.”
 No, taj članak hrvatskog ustava je pomalo proturječan samome sebi. Naime, prvo se kaže da su monopli zabranjeni, a zatim se kaže da se prava stečena ulaganjem kapitala ne mogu zakonom umanjiti. Dakle, monopoli su dozvoljeni jer oni upravo nastaju preko prava stečenih ulaganjem kapitala (u proizvodnost, povećanje efikasnosti, profitabilnost, osvajanje tržišta, povećanje konkurentnosti ili koji drugi aspekt poslovanja). Izgleda da hrvatski ustav nije revidirao netko tko se razumije u ekonomiju.

Sa stajališta ekonomije, odnosno poduzetništva, postavlja se pitanje koliko se jednakost u primjeni pravila ostvaruje u poreznim sustavima koji su najvažniji element poduzetničkog djelovanja i napredovanja. Do nedavno su porezne stope u Hrvatskoj više opterećivale (i to relativno) zaposlenike, nego vlasnike poduzeća. Dok je stopa poreza na dobit bila 20%, a stope poreza na dohodak 25% i 35% od zarade nekog poduzeća državi izdvajalo se petinu, a iz svojih plaća bile one male ili velike radnici su državi davali četvrtinu ili nešto više od trećine zarade. No ovo je problem koji treba detaljnije obraditi pod temom jednake plaće za jednaki rad, a ovdje je tek da posluži kao još jedan primjer nejednakosti samih pravila koji se odnosi na nepravedne porezne sustave.

b) Samoodređenje - Pravo na sudjelovanje u poslovnoj politici

Ustav RH – Članak 55. Zaposleni mogu imati, u skladu sa zakonom, udjela pri odlučivanju u poduzeću.

Sudjelovanje u poslovnoj politici u tržišnim ekonomijama ne može biti osnovano na pravu jednakosti. Ali to ovisi o tome što smatramo jednakošću. To da svi zaposleni u određenom poduzeću imaju jednako pravo na sudjelovanje u poslovnoj politici teoretski je postojalo samo u socijalizmu, ali ni tamo se nije moglo praktično realizirati. Iako su postojali radnički savjeti, a poduzeća su se zvala SOUR (Samoupravna Organizacija Udruženog Rada) ili OUR (Organizacija Udruženog Rada), zapravo se nije radilo o komunističkoj ideologiji, ona je samo bila paravan, a iz centralistički uređene države dolazile su direktive i radnički savjeti su ih morali prihvatiti. Oni su se zapravo sastajali jednom godišnje i to samo formalno kako bi potvrdili odluku “onih gore” koji “znaju bolje”. Tako da samoupravljanje u nijednom socijalističkom društvu zapravo nije postojalo, što je i bio jedan od razloga pada komunizma.

Što se tiče kapitalizma, u njegovim počecima radnici nisu imali nikakva prava i bili su izrabljivani. Danas poslovnu politiku poduzeća u razvijenim demokratskim zemljama vode stručnjaci, ekonomisti, a iznad njih su vlasnici poduzeća odn. dioničari ili upravni odbor postavljen od dioničara. U cilju efikasnosti i profitabilnosti poduzeća, management je u poduzećima koja drže do sebe tako organiziran da svaki zaposlenik može dati prijedlog za poboljšanje rada, za inovaciju ili neki drugi dio poslovne politike ovisno o njegovoj kompetentnosti i stručnosti. Niži, srednji i viši management je obvezan u takvim poduzećima saslušati različita mišljenja i proslijediti ih dalje višoj razini managementa ako ih smatraju vrijednima daljnjeg razmatranja. Na ovaj način zaposlenici stječu i povišice, te dobivaju mogućnost promaknuća. No, sve ovo sudjelovanje u poslovnoj politici je na razini savjetovanja. Poslovnu politiku i dalje vodi uprava poduzeća.

c) Vlasništvo - Pravo na stvaranje novog vlasništva i pravo na stjecanje

Ustav RH – Članak 49. Poduzetnička i tržišna sloboda temelj su gospodarskog ustroja Republike Hrvatske. Država osigurava svim poduzetnicima jednak pravni položaj na tržištu. Zabranjeni su monopoli. Država potiče gospodarski napredak i socijalno blagostanje građana i brine se za gospodarski razvitak svih svojih krajeva. Prava stečena ulaganjem kapitala ne mogu se umanjiti zakonom niti drugim pravnim aktom. Inozemnom ulagaču jamči se slobodno iznošenje dobiti i uloženog kapitala.

Svaka osoba mora imati pravo na stjecanje i stvaranje novog vlasništva. To je neotuđivo pravo svakoga. “Bez prava na stjecanje za život ili posjedovanje kuće, nema ni sigurnosti ni prava na život.”

Ljudi nisu rođeni sa odjećom ili knjigama. Oni ih posjeduju time što su ih ili dobili kao poklon, npr. od roditelja ili prijatelja, ili su ih zaradili svojim radom. Međutim, ljudi su rođeni sa pravom da stječu i stvaraju vlasništvo. To pravo uključuje pravo svakog čovjeka da iskoristi svoje sposobnosti i talente za stjecanje novog vlasništva sve dok time ne oštećuje druge.

Da bi čovjek mogao zadovoljiti svoje želje i potrebe mora mu se omogućiti da stječe i stvara u skladu sa svojim sposobnostima. Čovjek ima pravo na zadovoljavanje svojih želja. “Glavni elementi teorije opravdanja naših zapadnih ili liberalnih demokracija … mogu se iskazati kao dva zahtjeva za maksimaliziranje; zahtjev za maksimaliziranje individualnih probitaka, te zahtjeva za maksimaliziranje individualnih moći. (…) Ne ide se samo za tim da ono maksimalizira sveukupnost zadovoljenja, već da to čini pravično: da maksimalizira zadovoljenja na koja, po nekom poimanju pravičnosti, ima pravo svaki pojedinac. (…) Drugi je zahtjev da liberalno-demokratsko društvo maksimalizira čovjekove ljudske moći, to jest njegov potencijal korištenja i razvijanja jedinstveno ljudskih sposobnosti. On se zasniva ne na viđenju biti čovjeka kao potrošača probitaka, već kao onoga koji čini, kao stvaraoca, kao onoga tko uživa svoje ljudske atribute. (…) Od Aristotela do sedamnaestog stoljeća bilo je uobičajenije da se bit čovjeka vidi kao svrhovito djelovanje, kao ispoljavanje njegovih energija u skladu s nekom racionalnom svrhom, nego kao potrošnju zadovoljstava.”

Međutim, koliko je zaista u slobodnim društvima ostvariva pravednost u stjecanju i stvaranju novog vlasništva? “Najviše što model ekonomista može pokazati jest da čisto kompetitivno tržište svakome daje naknadu proporcionalnu onome što on doprinosi pomoću bilo kakvih resursa koje ima, bila to njegova energija i vještina, njegov kapital ili zemlja, ili drugi resursi. Ali time ostaje otvoreno pitanje da li je pravičan aktualni obrazac vlasništva nad svim tim resursima. Ako se smatra da pravičnost iziskuje naknade proporcionalne individualnoj utrošenoj energiji i vještini – što je bilo pravično načelo vlasništva za Johna Stuarta Milla – može se demonstrirati da je tržišni model nepravičan. Jer on naknade raspodjeljuje razmjerno drugim resursima koji su u vlasništvu, kao i u odnosu na energiju i vještinu, bez obzira na to kako stečeno vlasništvo nad drugim resursima stoji u razmjeru s energijom i vještinom koje su ispoljili vlasnici.”
 Uzmimo primjer dobivanja većeg iznosa kredita. Da li postoji jednakost u pravu stjecanja kada neki pojedinac za veliki kredit založi kuću koju je sam gradio 10 godina iz vlastitim radom zarađenih sredstava i kada neki drugi pojedinac dobije jednaki kredit uz zalog kuće koju je naslijedio i nije ničime utjecao u njenom stvaranju? U kapitalističkim društvima, očito, već od rođenja postoji nejednakost u pravima na stjecanje i stvaranje novog vlasništva, samim time što jedni već svojim rođenjem nešto stječu, neki ne stječu ništa, a neki možda i gube.

Pošto je liberalno-demokratsko društvo tržišno društvo, gdje se praktički po tržišno uspostavljenoj cijeni sve može kupiti, tako može doći i do prenošenja vlasništva i vještina odn. sposobnosti stjecanja i stvranja novog vlasništva. Većina ljudi na tržištu prodaje upotrebu svoje energije i vještine, u zamjenu za proizvod ili upotrebu energije ili vještine, drugih. Oni to moraju jer ne posjeduju odn. ne kontroliraju dovoljno kapitala ili drugih resursa pomoću kojih bi stjecali i stvarali novo vlasništvo. Pošto je karakteristika kapitalističkog društva da su kapital i drugi resursi vlasništvo relativno malog broja ljudi, tako oni imaju još veću sposobnost stjecanja novog vlasništva kupovanjem energija i vještina od ostale većine. Što taj relativno mali broj ljudi ima veći kapital, to ima i veću kontrolu nad uvjetima pod kojima oni koji nemaju kapitala mogu do njega dobiti pristup. A kako je došlo do akumulacije kapitala u rukama malog broja ljudi? Tako što je društvo dozvolilo neograničenu ili gotovo potpuno neograničenu akumulaciju vlasništva. “Upravo tada, i samo tada, prirodna nejednakost individualnih sposobnosti vodi akumulaciji praktički svih resursa – sredstava rada – u rukama jednog skupa ljudi.”
 A zašto društvo dozvoljava neograničenu akumulaciju? Zato što želi poštivati pravo svakog čovjeka da stječe koliko želi i može, ali to je možda i formalni razlog, te zato što je u društvu postavljeno na jednu od najviših vrijednosti, ako ne i najvišu, beskrajno povećanje produktivnosti odnosno beskrajna bitka protiv oskudice. “Moralni i politički filozofi su od najranijih vremena u čovječanstvu prepoznavali pritisak neograničene želje, ali većina njih ju je osuđivala kao gramzivost, vjerujući da je se može savladati i zalažući se da se to učini. Od sedamnaestog stoljeća nadalje novost predstavlja prevlast pretpostavke da je neograničena želja racionalna i moralno prihvatljiva. Pošto je ta pretpostavka usvojena, čovjekovim zbiljskim zadatkom postaje prevladavanje oskudice u odnosu na beskonačnu želju.”

Problem stvaranja i stjecanja novog vlasništva dodatno je otežan brojnim državnim regulativama. Prosječni građanin teško dobiva kredit da bi započeo neki posao, on prije nego bilo što započne mora imati određenu vrijednost imovine kako bi mogao za kredit jamčiti hipotekom. Na taj način odmah u prvom koraku javlja se diskriminacija u pogledu jednakih šansi. U ovakvim sustavima više će šanse za stvaranje novog vlasništva imati onaj tko već od prije ima nešto, bez obzira da li je to naslijedio ili čitav život štedio od plaće. Osim toga, brojne dozvole koje morate pribaviti također uništavaju volju za stvaranjem. Birokratske procedure ustanovljene jedino zato da bi država što više izvukla iz džepa vlastitih ljudi ubijaju malo poduzetništvo. “U državi Kaliforniji potrebno je 80 državnih dozvola da bi se otvorio mali obrt. U Washingtonu košta 7,000$ obavljanje trgovine na pokretnim kolicima. U New Yorku dozvola za vožnju taksi-vozila stoji preko 150,000$. (…) Preko 50000 stranica novih propisa objavljuje se u Federalnom registru svake godine. I to kao dodatak državnim i lokalnim propisima.”
 Ali postoje i izuzeci. Izuzetak su programi za male poduzetnike koji ih pozitivno diskriminiraju, ali takvi programi su rijetki. Npr. u Norveškoj u prvih nekoliko godina nakon što krenete sa poduzećem ili obrtom oslobođeni ste dijela poreznih obveza i time vam država omogućuje lakši start, a ako vam posao propadne i u gubitku ste do određenog iznosa, država će vam otpisati dugove kako bi vam omogućila da od nule krenete ispočetka.

Zaključak je da pravo na neograničeno stjecanje nije dobro jer ne omogućuje svima jednake mogućnosti stjecanja i stvaranja novog vlasništva u skladu sa sposobnostima i zaslugama. Ali gdje je onda rješenje? Pojedini porezni sustavi imaju relativno veća porezna opterećenja većih iznosa kapitala, zarada i imovine, ali time nije spriječena neograničena akumulacija. Vlasti nikad neće, to je gotovo sigurno, propisati ograničenja akumulacije u apsolutnim iznosima jer ih upravo oni koje bi time oštetili financiraju i dovode na vlast plaćajući predizborne kampanje i dr. Političari zapravo ne vladaju svojim kapitalističkim državama već kapital odn. njegovi vlasnici i logično je da se oni neće odreći svog prava na stjecanje u ime moralnosti i dobrobiti.

d) Život – udruživanje

Ustav RH – Članak 43. Građanima se jamči pravo na slobodno udruživanje radi zaštite njihovih probitaka ili zauzimanja za socijalna, gospodarska, politička, nacionalna, kulturna ili druga uvjerenja i ciljeve. Radi toga građani mogu slobodno osnivati političke stranke, sindikate i druge udruge, uključivati se u njih ili iz njih istupati.

Svaki čovjek po prirodi posjeduje pravo na slobodu i na osnovna ljudska prava, ali nijedan to ne može ostvariti sam za sebe. Ta svoja izvorna prava svaki čovjek može ostvariti samo u zajednici s drugim ljudima, u zajedničkom životu sa drugim. Zajednica odn udruživanje je, dakle, nužna forma kojom se ostvaruju izvorna prava pojedinca. “Samodostatnim ne nazivamo ono što dostaje nekomu za sebe, tko živi osamljeničkim životom, nego i za roditelje, djecu, ženu i uopće za prijatelje i sugrađane, jer je čovjek po naravi društvovan.”
 “Oznaka po naravi govori nam o tome da čovjek pojedinac samo u zajednici s drugima može postići svoju pravu pojedinačnu prirodu, ispuniti svrhu svog života, i to samo na onaj način koji mu je kao biću svojstven – činidbom. Jer pravo se djelovanje može očitovati samo u polisu kao zajednici, izvan toga čovjek prestaje biti čovjekom, ne može ispuniti svoju svrhu, dovesti do ozbiljenja svoje sklonosti i mogućnosti. I ovdje se dakle potvrđuje opća ontološka struktura prirode na specifičan način kao bitak zajednice, što posve sigurno nije nikakvo sklonište čopora ili horde, niti puko zajedništvo stanovanja, nego zavičaj slobodnih građana.”
 Dakle, još nam je Aristotel govorio o osnovnoj potrebi čovjeka da se udružuje.

Čovjek je društveno biće i kako bi zadovoljio svoje potrebe on mora živjeti u nekom obliku udruženja s drugim ljudima, biti dio neke zajednice. Svakim pridruživanjem nekoj grupi, udruženju, pojedinac prihvaća do određene mjere ograničenja svog slobodnog života. Pošto je on zavisan o drugim ljudima, već ta zavisnost sama po sebi predstavlja ugrožavanje ljudske slobode. No, sloboda bez zavisnosti bila bi neograničena samovolja. Stoga svaki čovjek ima pravo udruživati se po svojoj volji u manje ili veće društvene grupe, udruge, udruženja, organizacije, zajednice i sustave. “Mi smo društvene životinje. Trebamo druge ljude da bismo ostvarili većinu naših ciljeva: druženje, prijateljstvo, obitelj, zabavu, sigurnost, te napredovanje.”
 “… s pravom je rečeno da stvaranje bogate ljestvice privrednih udruženja ili posrednih organizacija u cilju postizanja ciljeva, koje je jedino moguće udruženim snagama ostvariti, predstavlja nužan i nezamjenjiv element da se ljudskoj ličnosti osigura dovoljno slobode i odgovornosti.”

Postoje samo dva načina da od drugih dobijemo ono što želimo: dobrovoljno ili silom. U dobrovoljnim udruženjima drugi vam pomažu jer žele. Instrumenti dobrovoljnosti su prijateljstvo, trgovina, suosjećanje i ljubav. U prisilnom udruženju, ono što želimo dobijamo od drugih prijevarom ili strahom. Instrumenti prisile su zastrašivanje, prijetnje, prijevara i fizičko nasilje. Prisila je osnovna zapreka napretku, sigurnosti i sreći. Ljudi obično odbacuju i optužuju prisilu koju počine pojedinci. Lopovi, prevaranti i ubojice su općenito prezirani. Nažalost, postoji oblik prisilnog udruženja koje nije uvijek priznato kao loše: prisila države. “Vlada je, jednostavno rečeno, udruženje muškaraca i žena, s ovlaštenjem da koristi silu. Vlade bi trebale biti vrednovane kao i sva druga udruženja. Ako su vlade stvorene uz suglasnost svojih pripadnika, nisu nasilne i štite prava, one mogu biti korisne. Ali ako su vlade formirane bez suglasnosti onih kojima se vlada i ako krše prava, one su štetne i razorne. Loša vlada je ona koja odbacuje individualna prava, koristi silu prema miroljubivim građanima, te donosi zakonske propise koji su destruktivni za život i vlasništvo. Prisilna vlada je vlada u ratu sa vlastitim ljudima.”
 Još je u Deklaraciji nezavisnosti SAD-a rečeno da je “pravo naroda da izmjeni ili ukine vladu kada ma kakav oblik vladavine postane štetan…”.
 Udruživanje ljudi radi svrgavanja vlade jedan je od ekstremnih slučajeva, pravo koje nije legalizirano i koje si ljudi dodjeljuju u slučaju nemogućnosti svrgavanja tiranija i autokratskih vladavina demokratskim putem.

Društvo bi trebalo biti zajednica svjesnih i aktivnih građana. Građana koji su spoznali da je njihova budućnost, njihovo blagostanje i sigurnost ovisna o njihovoj društvenoj i političkoj svijesti i angažiranosti. Zato svaki građanin, osim prava, možda ima i moralnu obvezu da se udružuje. Ovdje naglasak stavljamo na udruživanje u radničke sindikate, političke stranke, te kulturna udruženja. Radnički sindikati, koji se najprije pojavljuju u kapitalističkim društvima omogućuju radnicima određene struke, poduzeća ili grupe poduzeća da ostvare svoja minimalna radnička prava. U počecima razvoja radničkih sindikata njihovi prvi zahtjevi bili su oni za utvrđivanjem maksimalne radne satnice, uvjeta rada i zaštite na radu i minimalne nadnice. Danas su i dalje glavne teme pregovora radničkih sindikata sa poslodavcima oko visine nadnica, ali u modernije doba pojavlili su se i zahtjevi za pravom na godišnji odmor, beneficije za djecu i dr. Radnički sindikat je važan oblik udruženja u suvremenom društvu na koji ima pravo svaki građanin neke države (postoje i sindikati nezaposlenih tj. neradnički sindikati).

Svaki čovjek kao potencijalni poduzetnik također ima pravo na potpuno slobodan izbor poduzetničkog udruženja. Nitko ne smije biti prisiljen da uđe u neko poslovno udruženje ili partnerstvo. Ne smiju, također, postojati ni pravna ograničenja poduzetničkom udruživanju. Međutim, ona postoje, i to u obliku onemogućavanja stranim državljanima da ravnopravno osnivaju poduzeća u nekoj zemlji kao što to mogu tuzemci. Pojedine države ograničavaju u apsolutnim ili relativnim iznosima visinu do koje strani državljani mogu ući u poduzetničko udruženje. Za udruživanje čija je svrha osnivanje nekih posebnih tržišnih organizacija čak postoje apsolutne zabrane za strance u pojedinim zemljama. Tako je npr. u Hrvatskoj strancima po zakonu nedozvoljeno osnivati banke, oni mogu kod nas otvoriti samo podružnice samo stranih banaka. Zabrane ovoga tipa imaju različite ekonomsko-gospodarske razloge u pojedinim zemljama. Uglavnom se radi o zaštiti domaćeg poduzetnika i sprečavanju konkurencije, te zaštiti domaćeg gospodarskog sustava od mogućih, izmanipuliranih ili ne, poremećaja uzrokovanih djelovanjem stranog kapitala.

III. Proizvođačko - trgovačka prava

· utvrđuju pravo osobe na osiguranje svog fizičkog i duhovnog opstanka vlastitim radom.

a) Sloboda – kretanje i stanovanje

Opća deklaracija o pravima čovjeka – Članak 13. (1) Svatko ima pravo na slobodu kretanja i stanovanja unutar granica jedne države.

Ustav RH – Članak 9. Hrvatsko državljanstvo, njegovo stjecanje i prestanak uređuje se zakonom. Državljanin Republike Hrvatske ne može biti prognan iz Republike Hrvatske niti mu se može oduzeti državljanstvo, a ne može biti ni izručen drugoj državi. Članak 32. Svatko tko se zakonito nalazi na teritoriju Republike Hrvatske ima pravo slobodno se kretati i birati boravište. Svaki građanin Republike Hrvatske ima pravo u bilo koje doba napustiti teritorij države i naseliti se trajno ili privremeno u inozemstvu i bilo kada se vratiti u domovinu. Pravo kretanja na teritoriju Republike Hrvatske, pravo ulaska u nju i izlaska iz nje može se iznimno ograničiti zakonom, ako je to nužno radi zaštite pravnog poretka, ili zdravlja, prava i sloboda drugih.

“Svaki čovjek ima pravo na slobodno kretanje i smještaj unutar pojedine političke zajednice čiji je građanin, a također i pravo kada mu to legitimni interesi savjetju, da se iseli i nastani u drugim političkim zajednicama. S obzirom da time što je neko građanin određene političke zajednice ništa ne gubi od svoje pripadnosti samoj ljudskoj porodici, proizlazi i njegova pripadnost kao građanina i svjetskoj zajednici.”
 U praksi su stvari ponešto drugačije. Različita ograničenja formalne, pravne ili financijske prirode onemogućavaju pojedincima apsolutnu slobodu kretanja i izbora mjesta stanovanja. Politike viza, azila i radnih dozvola pojedinih država sprečavaju pripadnike drugih država da se presele, žive i rade u zemlji po izboru. Što se tiče slobode kretanja ona je gotovo apsolutna, jedino ograničenje je ono financijske prirode. Postoje vremenska ograničenja koliko se strani državljanin može zadržati u pojedinoj državi, ali ona služe prije svega tome da se netko ne bi smjestio u zemlji u kojoj nema posao, odn da se u tom smislu ne bi “predugo zadržao kao gost”. Zemlje moraju ograničavati useljenja stranih državljana kako ne bi došlo do prenapučenosti i povećanja opterećenja države davanjima za socijalno ugrožene. Takav je slučaj sa Švedskom koja je poznata po jednom od najpovoljnjih socijalnih sustava u svijetu. Svatko može dobiti državljanstvo, a kad je netko državljanin Švedske u kratkom vremenu mu se ponude tri posla i smještaj. Ako ne prihvati nijedan posao dobivat će socijalnu pomoć kao nezaposlen. Zato je Švedska vrlo privlačna zemlja za imigrante iz zemalja slabijeg životnog standarda.

Jedan od najvećih problema u svijetu je zapravo problem ksenofobije. Ljudi se osjećaju nelagodno kada su im prvi susjedi u vlastitoj zemlji stranci, neki drugi ljudi, drugačijeg izgleda, drugačijih običaja. Trenutno je u Njemačkoj izrazit problem upravo taj. Sada u Njemačkoj ima 3 milijuna Turaka i ksenofobija među Nijemcima se uzdiže do ekstrema. Kada se obitelj turske nacionalnosti useli u neku zgradu ili kuću u ulici, ubrzo za njima dođu još jedna ili dvije i Nijemci ne mogu ili ne žele živjeti u njihovom susjedstvu jer su “prljavi” i zbog sličnih razloga, te se Nijemci isele i tako nastaji čitave turske četvrti trenutno u Njemačkoj. Osim toga, javljaju se ulične bande mladih neonacista koji provociraju Turke, bacaju im bombe u stanove ili im zapale kuću, Turci uzvraćaju jednakom mjerom i ksenofobija dovodi do visokog porasta kriminala i nacionalnih i političkih netrpeljivosti.

Svaka država trebala bi dozvoliti useljenje strancima, bilo da su oni tražioci političkog azila ili ekonomski imigranti. Svjež slučaj, a možda i problem, u Hrvatskoj se dogodio u travnju ove godine. Preko državne granice u Istru je ušlo u dva tjedna 2000 Rumunja, od kojih je 200 ušlo u Hrvatsku ilegalno i pritvoreni su u Pazinski zatvor. Ne znamo što je bilo sa njima, no i u vlastitom gradu vidimo ih sve više. Dolaze u Hrvatsku u potrazi za poslom, koji iako je po našim mjerilima slabo plaćen, za Rumunjske standarde se očito isplati doći raditi u Hrvatsku. A činjenica je da novopridošli Rumunji ne otimaju posao Hrvatima, jer da su naši ljudi htjeli taj posao već bi ga uzeli prije nego su Rumunji došli.

b) Samoodređenje - Pravo na izbor radnog mjesta

Opća deklaracija o pravima čovjeka – Članak 23. (1) Svatko ima pravo na rad, na slobodan izbor zaposlenja, na pravične i povoljne uvjete rada i na zaštitu od nezaposlenosti. (2) Svatko bez razlike ima pravo na jednaku plaću za jednaki rad. (3) Svatko tko radi ima pravo na pravičnu i povoljnu naplatu koja njemu i njegovoj obitelji osigurava čovjeka dostojan opstanak i koja se, po potrebi dopunjuje drugim sredstvima socijalne zaštite.

Ustav RH – Članak 54. Svatko ima pravo na rad i slobodu rada. Svatko slobodno bira poziv i zaposlenje i svakomu je pod jednakim uvjetima dostupno svako radno mjesto i dužnost. Članak 55. Svaki zaposleni ima pravo na zaradu kojom može osigurati sebi i obitelji slobodan i dostojan život. Najduže radno vrijeme određuje se zakonom. Svaki zaposleni ima pravo na tjedni odmor i plaćeni godišnji odmor i ovih se prava ne može odreći.

Svatko ima pravo na rad, ali nitko ne smije biti prisiljen na rad. Svejedno je ropstvo postojalo još u prošlom stoljeću. “Prvo načelo slobode je: Svatko je svoj vlasnik.”
 Nitko nikoga ne smije prisiliti na rad.

Pravo na rad također se odnosi na pravo osobe da zarađuje za život i život svoje obitelji, odn. ako se čovjek ne može zaposliti država mu pruža osiguranje za slučaj nezaposlenosti.

Diskriminacije pri zapošljavanju su zabranjene. Najčešći oblici diskriminacije su diskriminacija žena (naročito trudnica jer poslodavci ne žele zaposliti nekoga tko će predstavljati trošak – trudnica ide prvo na porodiljni, a nakon što se vrati na posao puno češće uzima bolovanje i slobodne dane nego muškarci jer se dijete razboli i sl.), diskriminacija homoseksualaca (često zaposlenik za kojeg poslodavac sazna da nije heteroseksualno orijentiran dobiva otkaz), diskriminacija bolesnih (npr. oboljeli od AIDS-a neće biti zaposleni, ili ako već jesu dobit će otkaz, također nitko neće zaposliti invalida i sl.), te slučajevi rasnih ili nacionalnih diskriminacija. Jačanjem brojnih pokreta za ljudska prava pravo na jednakost pri zapošljavanju i pravo na jednaku nadnicu dobivaju sve jače zakonske okvire koji teže ograničavanju samovolje diskriminatornih poslodavaca. U SAD-u je najteži oblik diskriminacije bio onaj rasni. Još ne tako davno crnci nisu mogli dobiti bilo kakav posao, uglavnom su primani kao obični fizički radnici. Uzorni primjer je bio grad Atlanta u američkoj državi Georgiji, koji je 1960. godine usvojio moto Grad prezaposlen da bi mrzio (The city too busy to hate.). Na taj način su vlasti utjecale na mentalitet svojih građana i proces uklanjanja rasnih predrasuda i diskriminacija pri zapošljavanju se ubrzao. Diskriminacija žena je također bila izrazita. U Americi prije drugog svjetskog rata žene nisu mogle raditi jer su morale kuhati, prati, brinuti se za djecu, dok su crnkinje morale raditi kako bi preživjele i nahranile obitelj i to su uglavnom radile kao služavke kod bijelaca. Kad su muški morali u rat u Europu, žene su morale u tvornice. Tako su sad radile i crnkinje i bijelkinje. Ženama se to svidjelo, da rade izvan kuće i dobivaju za to novce. Kad je rat završio, obavljene su ankete i 75% bijelih žena htjelo je nastaviti raditi i 80% crnih. Ali sve su dobile otkaze da bi se muški mogli vratiti na svoja radna mjesta, a ženama je, smatralo se, mjesto za kuhačom. Tada počinju prvi zameci ženskih pokreta i javlja se ideja da bi posao domaćice trebao biti priznat kao zanimanje. Jer kad su muževi radili to je bio njihov novac i oni su u biti udjeljivali novac ženi, davali joj neki minimum za kuću, to nije bio njihov zajednički novac, ostatak je trošio muž. Zato se ženama svidjelo raditi jer su tada one raspolagale novcima. Ženin posao domaćice je smatran njenom prirodnom obaveza zato što je žena. Zato se javila ideja da i ona dobiva neku plaću, kao što se sad kod nas hoće dati plaća ženama koje rode više od dvoje djece i kao što se daje za porodiljni.

U Hrvatskoj navodimo primjer invalida. Invalidi su ljudi kao i svi ostali i mogu nešto raditi i zarađivati, svatko može nešto naučiti raditi i zaposliti se. Teoretski! Država ili neće ili ne može osigurati posao invalidima, a dobrih duša koje će žrtvovati profit da zaposle invalida (jer imati invalida u firmi košta, moraš mu prilgoditi radno vrijeme, prostor,…) jednostavno nema. Činjenica da invalida koji je ovisan o drugima u svom svakodnevom životu, a ima diplomu Ekonomskog fakulteta, Republika Hrvatska proglašava nesposobnim za rad je ponižavajuća, narušava osnovno ustavno pravo hrvatskog građanina na dostojanstvo i pravo na rad s obzirom na vlastite sposobnosti.

Iz prava na rad slijedi i pravo na pravednu nadnicu. To znači da svatko ima pravo na jednaku plaću za jednaki rad. Što se tiče pravedne plaće za rad, diskriminacije još uvijek postoje. Danas žene u svijetu imaju u prosjeku 30% niže plaće od muškaraca. Saborski zastupnici u Republici Hrvatskoj nakon što im završi mandat u Saboru imaju pravo godinu dana na saborsku plaću, poslovne prostorije koje su koristili dok su radili za državu i stan ako su ga dobili. Predsjednik države nakon mandata ima pravo doživotno na poslovni prostor, četiri tjelohranitelja, vozača, limuzinu i plaću, a ako ide poslije mandata u penziju penzija mu iznosi koliko i prosječna plaća koju je primao kao predsjednik.

c) Vlasništvo - Pravo na razmjenu dodatne vrijednosti

Pravo na razmjenu dodatne vrijednosti ima svoj izvor u moralnosti i pravednosti. Odavde proizlazi da svako može prodati odn. razmijeniti samo ono što je sam stvorio. Osoba ima moralnu obvezu da ne primi novac niti bilo kakvu drugu vrstu naknade za proizvod ili djelo čijem stvaranju nije sama doprinijela. Za onaj dio proizvoda ili činidbe za koji je pojedinac zaslužan on ima pravo na pravednu naknadu, odn. smije taj proizvod razmijeniti.

Moralno je pitanje da li sin koji od oca naslijedi imanje u čijem stvaranju nije sudjelovao ima pravo unovčiti, prodati odn. razmijeniti to imanje ili bilo koju drugu ostavštinu. Jednako brojni su slučajevi da djeca npr. velikih znanstvenika ili književnika nakon njihove smrti još godinama mogu koristiti autorska prava ili prava na patente koja im je otac ostavio u nasljedstvo. Oni baš ničim nisu pridonijeli stvaranju tih vrijednosti i pitanje je da li imaju pravo na trgovinu i druge koristi koje se mogu ostvariti iz tih vrijednosti. Ako pretpostavimo da bi bilo moralno zakonskim putem ukinuti sva prava na nasljedstvo, dakle ostaviti samo pravo na dodatnu vrijednost odn. na ono što smo sami stvorili, što bi se tada dogodilo sa materijalnom i nematerijalnom ostavštinom koja ostaje nakon nečije smrti? Da li bi bilo moralno da to država uzme sebi i tako poveća državni budžet ili npr. unovči i uplati u socijalni fond tako da se pravedno podijeli svima? Ovo je teško ostvarivo jer se nitko neće odreći svog nasljedstva koliko god malo ili veliko bilo.

Zakonski je regulirano da je krađa zabranjena. Iz ovoga izvedene su i zakonske zabrane posjedovanja ukradene imovine. To se ujedno smatra i moralnom obvezom. Ako osoba zna da mu se nudi na kupnju ukradena roba, ta osoba ima moralnu obvezu da ju ne kupi, te čak i da prijavi nadležnim organima vlasti postojanje ukradene robe. Sa nekog filozofskog stajališta može se smatrati da onaj tko je ukrao neku robu ima pravo na razmjenu dodatne vrijednosti, jer je ipak nešto uložio – trud, vrijeme, a možda i novac da tu robu ukrade. Pošto su cijene ukradene robe puno niže od takve robe na legalnom tržištu, čak se može pretpostaviti da je ilegalni prodavač izračunao svoju dodatnu vrijednost uloženu u nabavu te robe i da on zapravo ostvaruje svoje pravo na razmjenu dodatne vrijednosti. To je, naravno, samo šaljivi primjer.

I posljednja kategorija ostvarivanja prava na razmjenu dodatne vrijednosti koju ćemo spomenuti su autorska prava i prava na znanstvene radove. To je jedno od prava koja se tiču vlastite imovine ili rada koje je među posljednjima izborilo da bude regulirano zakonski. Naravno, postoje zemlje u kojima autorska prava još uvijek ne postoje. Kada autorska prava (u koja se ubrajaju umjetnička djela, znanstveni radovi i studije, izumi i patenti i dr.) ne mogu biti prijavljena određenim nadležnim tijelima, dolazi do nemilosrdnog iskorištavanja tih vrijednosti bez ikakvih dozvola. Smatra se da su takva djela svačije vlasništvo odn. vlasništvo sviju i svatko ih ima pravo koristiti za svrhe koje želi, pa i razmjenjivati. Tada su i najbrojnije pojave plagijata odn. krađa autorskih radova, jer ako autor djela nema gdje prijaviti svoj rad odn. registrirati ga tada se bilo tko lažno može proglasiti autorom tog djela i dobro ga unovčiti. Kod nas je zakon koji regulira autorska prava donesen tek prije nekoliko godina, ali još uvijek se u potpunosti ne provodi i još uvijek oni koji nemaju pravo na razmjenu dodatne vrijednosti u nekom autorskom djelu ipak trguju onim što su drugi stvorili. O autorskim pravima u Hrvatskoj govorili smo u poglavlju o pravu na vlasništvo. Poseban odjel za kriminalistiku u području informatičke i softverske proizvodnje upravo je dobar primjer za ostvarivanje prava na dodatnu vrijednost. Naime, taj odjel će između drugih zadataka imati i zadatak otkrivanja plagijata u hrvatskim softverskim proizvodima. Brojna su kršenja autorskih prava kompjuterskih programera na način da se npr. napravi kompjutorski softver za obradu teksta potpuno identičan nekom registriranom procesoru teksta te se izmjeni neka neznatna sitnica i taj se program prodaje kao potpuno novi drugačiji proizvod, a kad bi se išlo proučavati osnovanost prava na razmjenu dodatne vrijednosti otkrilo bi se da ona ne postoji jer je program u cijelosti prepisan. Novoosnovani odjel kriminalistike imat će informatičke stručnjake i programere koji će imati zadatak da otkrivaju prijevare i krađe u informatičkom inžinjeringu. Odjel je tek osnovan i vidjet ćemo koliko će vremena trebati da postane efektan.

d) Život - Pravo na školovanje

Opća deklaracija o pravima čovjeka – Članak 26. (1) Svatko ima pravo na obrazovanje. Obrazovanje mora biti besplatno, bar u osnovnim i nižim stupnjevima. Osnovno obrazovanje mora biti obvezno. Tehničko i stručno obrazovanje mora biti općenito pristupačno, a više obrazovanje mora također svima biti pristupačno na temelju sposobnosti. (2) Obrazovanje mora biti usmjereno na puni razvitak ljudske ličnosti i na učvršćenje poštovanja čovjekovih prava i osnovnih sloboda. Ono mora unaprjeđivati razumijevanje, snošljivost i prijateljstvo među svim narodima, rasnim i vjerskim skupinama, i mora unaprjeđivati djelatnost Ujedinjenih naroda na održanju mira. (3) Roditelji imaju prvenstveno pravo da biraju vrstu obrazovanja za svoju djecu.

Ustav RH – Članak 65. Osnovno je školovanje obvezatno i besplatno. Svakomu je dostupno, pod jednakim uvjetima, srednjoškolsko i visokoškolsko obrazovanje u skladu s njegovim sposobnostima.

Pravo na školovanje proizlazi iz fundamentalnog čovjekovog prava na napredovanje i traženje sreće. U članku 26 UN-ove Opće deklaracije o pravima čovjeka jasno se vidi i nužnost prava na školovanje u svrhu unapređenja međuljudskih odnosa. Pravo na školovanje može se izvesti i iz pretpostavljene ontološke obveze svakog čovjeka da se školuje odn. da provede život učeći. Neki mističari tvrde da natpis I.N.R.I. zapravo predstavlja prva slova riječi interesiraj se, uči, traži, proučavaj na latinskom. Također, obveza pojedinca da se školuje proizlazi i iz toga da neobrazovana osoba nema osnove da sudjeluje u društvenom životu, donosi odluke, bira vlast ili zahtjeva smjenu vlasti ili bilo kakve druge promjene u društvu, ako nema neko minimalno obrazovanje. Bez obzira kako gledamo na obvezu pojedinca da uči i unapređuje svoju ličnost, sa religijskog ili filozofsko-ontološkog stajališta, da bi pojedinac izvršio svoju obvezu (prema Bogu, samome sebi ili društvu, svejedno) u društvu mora biti regulirano pravo na školovanje.

Jasno je da u slobodnom društvu pojedinac, a ne država, odlučuje koju će školu pohađati. Nekoliko poglavlja unatrag govorili smo o prisilnoj vladi. Ona se javlja i u slučaju kada su roditelji obvezni platiti školovanje svoje djece u državnim školama, čak i ako te škole poučavaju vrijednosti koje su u konfliktu sa vrijednostima roditelja. Roditelji jednostavno imaju financijsko ograničenje da upišu svoju djecu u privatnu školu koja podučava vrijednosti sa kojima se oni slažu. A u nekim državama, naročito onim nerazvijenim, čak je zabranjeno osnivanje privatnih škola kako bi autokratske vlasti zadržale monopol nad onim što djeca, budući odrasli građani, uče. U Hrvatskoj postoji nekoliko privatnih srednjih škola (uglavnom u Zagrebu), te nekoliko fakulteta odn. akademija. Takve škole moraju raditi po tržišnom principu odn. moraju nastojati ponuditi bolju uslugu uz manju cijenu koja bi u ukupnosti bila u državnim školama. Te škole su ograničenog kapaciteta, pa mali broj učenika dobije šansu da ih pohađa čak i ako mogu platiti školarinu. Tada se obavlja test kako bi se oni najbolji upisali, a dio upisanih dobiva stipendiju tj. besplatan upis.

U 90-im je i u najrazvijenijim zemljama visoko školovanje došlo u krizu, sve više ljudi želi studirati, a fakulteti su sve skuplji. U Bonnu je ove jeseni, 27. studenog 1997. godine, 40000 studenata izašlo na mirne demonstracije zahtjevajući više novaca za obrazovanje, bolje stipendije i zabranu plaćanja naknade za studiranje.

U Hrvatskoj se osnovno školovanje smatra obvezom, odn. svaki roditelj je dužan svome djetetu omogućiti osnovno školovanje, a ako nema financijske mogućnosti za to će se pobrinuti država. Svaki roditelj obvezan je upisati svoje dijete u osnovnu školu. Srednja škola nije obvezna, ali svatko ima pravo na nju. Visoko školovanje je skupo i to onemogućava iskorištenje prava određenom broju učenika, ali naša je skupoća i dijelom proistekla iz opće skupoće života u Hrvatskoj i tranzicijskog stanja. Jedino na što treba obratiti pažnju u svezi prava na školovanje u Hrvatskoj, preciznije prava na studiranje, je nepostojanje regulacije za ostvarenje ravnopravnog prava na visoko školovanje za invalide. Postoji diskriminacija invalida koji nisu ratni invalidi. Dok po zakonu svaki ratni invalid treba samo izabrati fakultet koji želi i bez potrebe da uopće ispuni bilo kakve uvjete u svezi uspjeha na prijemnom ispitu ili ocjena iz srednje škole, on automatski biva primljen i automatski dobiva i pravo na studentski dom. Tzv. obični invalid mora proći prijemni ispit, zadovoljiti uvjete u svezi ocjena, te ako je kao 100-postotni invalid u mogućnosti studirati samo po izvanrednom sistemu mora svaku akademsku godinu platiti i visoku školarinu kao da je upisao izvanredni studij zato što je glup. To je savršeno nepravedna diskriminacija (a koja diskriminacija nije nepravedna?) i nikako ne odgovara imidžu socijalne države kakva Hrvatska navodno pokušava biti. Automatizam je neophodan i za neratne invalide, a da ne govorimo o tome da oni po logici zdravog razuma ako već prođu prijemni ne bi trebali ni u kojem slučaju biti obvezni plaćati školarinu. Neratni invalid kada prođe prijemni mora pisati zahtjev Ministarstvu znanosti i tehnologije, dokazati da je prošao prijemni ispit, dokazati da je invalid i tek tada će mu neka dobra duša u Ministarstvu izdati papir na osnovi kojeg fakultetska birokracija tereti Ministarstvo školarinom invalidnog studenta. Više o pravu na školovanje u Hrvatskoj ne treba reći. I ovo je previše.

IV. Ekonomsko - socijalna prava

· obuhvaćaju osnovna egzistencijalna prava na koja se nadograđuju sva ostala građanska prava.

a) Sloboda - Pravo na privatnost

Opća deklaracija o pravima čovjeka – Članak 12. Nitko ne smije biti izložen arbitrarnom uplitanju u svoju privatnost, porodicu, dom ili prepisku, niti napadima na svoju čast i ugled. Svatko ima pravo na zaštitu zakona protiv takvog uplitanja ili napada.

Ustav RH – Članak 36. Sloboda i tajnost dopisivanja i svih drugih oblika općenja zajamčena je i nepovrediva. Samo se zakonom mogu propisati ograničenja nužna za zaštitu sigurnosti države ili provedbu kaznenog postupka. Članak 37. Svakom se jamči sigurnost i tajnost osobnih podataka. Bez privole ispitanika, osobni se podaci mogu prikupljati, obrađivati i koristiti samo uz uvjete određene zakonom.

Ako pođemo od članka 12. Opće deklaracije vidimo da ta odredba kojom se proglašava ljudsko pravo na privatnost potiče pitanje o sadržaju tog prava. Ne samo da je pojam privatnosti neodređen i da su moguće različite filozofijske interpretacije tog pojma, već je daleko od toga da bi bilo jasno što znači da netko ima pravo na privatnost. “Privatnost je stanje nepromatranosti ili nepoznatosti, tajnosti, neuznemiravanosti ili osamljenosti. Ono je suprotno stanju javnosti i stoga je uvjet da se ne bude izložen ili dijeljen od javnosti. Privatnost je ugrožena kad voajer gleda nekoga tko je neodjeven, kad cijela porodica mora stanovati u jednoj skučenoj sobici, kad se nečija privatna pisma objavljuju i kad se primaju prijeteći opsceni telefonski pozivi.”
 Područja unutar kojih je zahtjev za privatnost opravdan uključuju dom, obitelj, osobne podatke i određene odnose kao što su odnosi muža i žene ili liječnika i pacijenta. U tim područjima privatnost je bitna za očuvanje nečijeg osjećaja sigurnosti, razvoj nečije osobnosti i održavanje značajnih ljudskih odnosa. “Primjerice, privatnost doma očito je do velike vrijednosti na sva tri načina; dom pruža sklonište od opasnosti, gomile i jednostavno zbrke svijeta javnosti; on daje nekom nekakvo područje u kojem on može biti svoj na potpuniji i slobodniji način nego kad je izložen tuđem ispitivanju, kritici pa čak i osudi; a dom nudi i nekakav ambijent u kojem mogu cvjetati intimni odnosi muža i žene, ili roditelja i djeteta.”

Zahtjev da osobna privatnost bude poštovana pojavljuje se u naše vrijeme sve više. Eksplozija je stanovništva, zajedno s modernom urbanizacijom, otežala pojedincu da pobjegne, fizički i psihološki, od gomile koja ga okružuje. “Sve veća odanost političkom individualizmu i moralnoj autonomiji uzrokovala je da pojedinac sve intenzivnije pravnu regulaciju i društveno uplitanje uzima kao zlo i odbija ih.”
 Odatle slijedi da se uplitanjem u privatnost smatra i uplitanje vlasti pri donošenju moralne odluke pojedinca. Moralna autonomija bit će u daljnjem razvoju civilizacijske kulture sigurno među najvažnijim pitanjima koje će trebati regulirati odn. osloboditi prisile vlade. Ako pojedinac smatra da treba nešto učiniti na neki način i on to smatra moralnim, zaključujemo da zahtjev vlasti da on to ne učini tj. zabrane i kažnjavanje takvog djela onemogućava da djeluje i živi po vlastitim nazorima i vlastitim principima moralnosti. Svatko je osoba za sebe i kad odlučuje o sebi, dakle ne o nekome drugome, logično je da on ima pravo na svoje vlastite osobne principe, te da nitko ne smije imati autoritet uplitanja u tu vrstu pojedinčeve privatnosti. Odavde proizlazi da nikako ne bi smjeli postojati zakoni za zabranu pobačaja, zabranu samoubojstva, eutanazije, pa čak ni zabrane konzumiranja cigareta, opijuma i narkotika ili alkohola, ili npr. zabrana seksualnih odnosa. Sve su to stvari osobnog izbora, sve je to dio individualnog prava na privatnost. Svako od navedenih prava države ipak ograničavaju.

Postoje također i zakonske zabrane konzumiranja raznih opojnih sredstava i alkohola. Postoje liberalistički stavovi da bi i ova područja trebala biti legalizirana, osim za maloljetnike. Smatra se da bi svatko trebao biti slobodan konzumirati sredstva po svom osobnom izvoru te da je to također dio privatnosti. Države zabranjuju droge kako bi smanjile kasnije troškove liječenja ovisnosti na koje je država obvezana, no neki misle da je jedini razlog što se droga ne legalizira taj što se radi o duboko ukorijenjenom (naročito na Zapadu) ilegalnom tržištu od kojeg same države, ili oni koji su u vlasti, imaju veliki profit posrednim putem te principom mita.

Što se tiče seksualnih odnosa, iz logike prava slijedi da maloljetnici nemaju pravo na spolne odnose. Ovo pravo na privatnost narušeno je time što punoljetna osoba za koju je dokazano da je imala spolni odnos sa maloljetnom mora snositi zakonske kaznene posljedice, pa čak i kad je maloljetna osoba svojom voljom ušla u odnos, dakle i kad se ne radi o silovanju. Ako punoljetnu osobu netko prijavi, bit će kažnjena. Jedina mogućnost je da se vjenčaju (a da bi maloljetnik stupio u brak mora imati dozvolu roditelja), te su tada spolni odnosi dozvoljeni i maloljetnicima. Naravno, ovo se u praksi baš i ne događa, više se radi o teoriji, jer će rijetko tko svoje maloljetno dijete ili prijateljicu prijaviti za spolni odnos sa punoljetnom osobom.

Od vremena kad su na alarmantnom nivou usavršeni prisluškivanje i ostale tehnike nadzora, razvoj kompjutora nam omogućuje da pohranimo i pronađemo jako velik broj informacija o bilo kojoj individui, čak u vrlo velikim populacijama. Kako su organizacije postajale sve veće i birokratskije u strukturi, njihova je tendencija da ugroze život pojedinca brzo rasla. U Sjedinjenim Državama pravni sustav je odgovorio na te promjene stavljajući sve veći naglasak na ustavno pravo na privatnost. Nedavno je zaštićeno pravo studenta na privatnost pravnim ograničenjima na vrste informacija koje se smiju unijeti u njegov akademski dosje, duljinu vremena u kojem se potencijalno negativan materijal smije držati u njegovu dosjeu i uvjet pod kojim se on smije dati na uvid bez njegova pismenog pristanka. Također što se tiče prava na privatnost i zaštitu od objavljivanja osobnih podataka postoje i izuzeci. Npr. 26. veljače ove godine Vrhovni sud SAD-a je potvrdio zakon savezne države New Jersey poznat kao Megan`s Law koji dozvoljava javno objavljivanje adresa i imena optuženih i osuđenih za seksualne zločine.

Prisluškivanje nečijih prostorija ili telefona priznato je kao kršenje zabrane Četvrtom amandmanu protiv premetačina i uhićenja.

Pojavom Interneta i satelitskih komunikacija (npr. satelitski telefoni-mobiteli), privatnost je drastično ugrožena. Početkom ove godine Zaklada Omega je na zahtjev Europskog parlamenta provela istraživanje. Otkriveno je da “… Echelon, satelitska mreža pod upravom američke Agencije za nacionalnu sigurnost (NSA),…., osim vojnih komunikacija, sofisticiranom računalnom tehnologijom, uz pompć programa napravljenih da reagiraju na svaku ključnu riječ koja bi mogla zanimati uhode, kadra je u svakom trenutku dati uvid u komunikacije na Zemlji i raščaniti ih. Sve što se priča, faksira ili e-mailira u teoriji može koristiti američkim interesima.”
 Po Njemačkom zakonu “Kad je riječ o istrazi već učinjenog kažnjivog djela, od prisluškivanja su zaštićeni samo odvjetnik kad je u ulozi branitelja, svećenik i parlamentarni zastupnik. Ako je pak posrijedi sprječavanje teškog kažnjivog djela, policija “stjenicu” smije staviti čak i u ispovjedaonicu. To samo mora odobriti tročlano sudsko vijeće.”
 U Švicarskoj se čak pokušava progurati zakon prema kojem bi država prisluškivala sve telefone i sve razgovore za slučaj da kaka netko počini zločin ili prekrši zakon policija ima mogućnost preslušati sve njegove razgovore obavljene npr. tokom mjeseca u kojem je zločin počinjen. Na taj način bi svi Švicarci bili cijelo vrijeme snimani, ali taj zakon najvjerojatnije neće proći. Razvojem Interneta svatko može doći do bilo čijih osobnih podataka. Dok se prije nije moglo ni telefonskim informacijama dobiti nečije osobne podatke (poput imena, prezimena i adrese) iz samog broja telefona, danas se na Internetovskim bazama podataka iz samo jednog podatka mogu dobiti svi ostali.

Poseban oblik narušavanja prava na privatnost su paparazzi koji svakodnevno vrebaju na privatnost javnih osoba kako bi fotografski ili video vrpcom zabilježili koji intiman trenutak. Paparazzi danas u svijetu su toliko rašireni, u mnogim slučajevima se radi čak o pravim špijunima, a senzacionalističke fotografije slavnih osoba koje oni slijede dostižu cijenu i od milijuna njemačkih maraka (toliko su jedne njemačke novine platile za fotografiju princeze Diane u smrskanom automobilu, fotografiju je snimio jedan paparazzi-novinar koji se time bavi kao slobodnjak, dakle ne radi za nijedno poduzeće već kad snimi fotografiju ponudi ju na tzv. paparazzi tržištu).

b) Samoodređenje - Pravo na obitelj i skrb nad djecom

Opća deklaracija o pravima čovjeka – Članak 16. (1) Punoljetni muškarci i žene bez ikakvih ograničenja u pogledu rase, državljanstva ili vjere imaju pravo da sklope brak i da osnuju obitelj. Oni su ravnopravni prilikom sklapanja braka, za vrijeme njegova trajanja i prilikom njegova razvoda. (2) Brak se sklapa samo uz slobodan i potpuni pristanak onih koji namjeravaju stupiti u brak. (3) Obitelj je prirodna i osnovna društvena jedinica i ima pravo na zaštitu društva i države.

Ustav RH – Članak 63. Roditelji su dužni odgajati, uzdržavati i školovati djecu te imaju pravo i slobodu da samostalno odlučuju o odgoju djece. Roditelji su odgovorni osigurati pravo djetetu na potpun i skladan razvoj njegove osobnosti. Tjelesno i duševno oštećeno i socijalno zapušteno dijete ima pravo na osobitu njegu, obrazovanje i skrb.

Pravo na obitelj teoretski bi značilo pravo svakog čovjeka da stupi u bračni odnos i formulira obitelj. Dok su se, još prije ustrojstva suvremenih državnih sustava, brakovi prvenstveno sklapali u crkvama, postojao je određeni oblik diskriminacije. Ovisno o religijskom određenju, pripadnici jedne religije nisu mogli stupiti u brak sa pripadnikom neke druge religije. Pošto su u takvo vrijeme države bile religiozno homogene to je podrazumjevalo često da se i građani različitih država nisu mogli vjenčati. Također, ovisno o religiji, bili su dozvoljeni i poligamijski i poliginijski brakovi (brak jednog muškarca sa više žena odn. brak jedne žene sa više muškaraca) ili čak bračne zajednice s nekoliko muškaraca i žena u jednom braku. Razlog za to je prvenstveno bio u tome da se muškarci tijekom ženine trudnoće ne moraju seksualno suzdržavati.

Svaki roditelj ima pravo na skrb nad vlastitom djecom. A pravo može prijeći i u obvezu. Ako se radi o djetetu rastavljenih roditelja, roditelj kod kojeg dijete nije trajno smješteno po zakonu je obvezan financijski doprinositi skrbi nad vlastitim djetetom. Ako roditelji nisu u mogućnosti skrbiti nad svojom djecom, država je obvezna preuzeti to na sebe. Osim materijalne i financijske svako dijete ima pravo i na duhovnu skrb. Dječja prava su brojna, a kao primjer navodimo dio iz UN-ove preambule dječjih prava: ”Svako dijete ima pravo na standard življenja koji odgovara njegovom fizičkom, mentalnom, duhovnom, moralnom i društvenom razvoju. Roditelji imaju primarnu odgovornost da osiguraju da dijete ima adekvatan standard življenja. Dužnost države je da osigura da ova odgovornost roditelja može biti ispunjena, i da bude. Odgovornost države može uključivati materijalnu pomoć roditeljima i njihovoj djeci.”
 Roditelj je odgovoran i za duhovni razvitak djeteta, te svatko ima moralnu obvezu da prijavi nadležnim organima roditelje koji zapostavljaju ili zlostavljaju dijete. Država se obvezuje takvom djetetu naći novi smještaj koji će mu omogućiti da se normalno razvija. Država je također dužna adekvatno se pobrinuti o djeci bez jednog ili oba roditelja. Alarmantan je podatak da će “do 2010. u zemljama u razvoju zbog AIDS-a bez jednog ili oba roditelja ostati oko 1,40 milijuna djece.”

c) Vlasništvo – minimalna egzistencijalna razina

Opća deklaracija o pravima čovjeka – Članak 25. (1) Svatko ima pravo na životni standard koji odgovara zdravlju i dobrobiti njega samoga i njegove obitelji, uključujući hranu, odjeću, stan i liječničku njegu i potrebne socijalne usluge, kao i pravo na osiguranje za slučaj nezaposlenosti, bolesti, nesposobnosti, udovištva, starosti ili drugog pomanjkanja sredstava za život u prilikama koje su izvan njegove moći. (2) Majka i dijete imaju pravo na naročitu brigu i pomoć. Sva djeca, rođena u braku ili izvan njega, moraju uživati istu socijalnu zaštitu.

Ustav RH – Članak 51. Svatko je dužan sudjelovati u podmirenju javnih troškova, u skladu sa svojim gospodarskim mogućnostima. Porezni se sustav temelji na načelima jednakosti i pravednosti. Članak 57. Slabim, nemoćnima i drugim, zbog nezaposlenosti ili nesposobnosti za rad, nezbrinutim građanima država osigurava pravo na pomoć za podmirenje osnovnih životnih potreba. Posebnu skrb država posvećuje zaštiti invalidnih osoba i njihovu uključivanju u društveni život.

Pravo na minimalnu egzistencijalnu razinu proizlazi iz prava na život. “Nije dovoljno, na primjer, priznavati i poštovati pravo svakog čovjeka na život, već je također potrebno da svako prema svojim mogućnostima doprinese tome da svaki čovjek raspolaže sredstvima za život u dovoljnoj mjeri.”
 Danas se uglavnom smatra da je država ta koja je dužna osigurati svakom pojedincu minimalnu egzistencijalnu razinu. Unatoč tomu, u cijelom svijetu, i u razvijenim i u nerazvijenim zemljama, postoje beskućnici, sirotinja i ljudi koji umiru od gladi ili života u teškim socijalnim uvjetima. Teško bi se našla država u kojoj nema sirotinjskog getoa ili država koja nema javnu kuhinju, naročito u velikim urbanim područjima.

Protivnici kapitalizma tvrde kako je takva vrsta društvenog uređenja kriva za pojave beskućnika i prosjaka. Ali prosjaci i beskućnici postoje otkad je svijeta. Tržišno društvo koje djeluje po principu maksimalizacije produktivnosti ne može samo po sebi biti krivo za takve pojave, važan faktor je i prenapučenost zemlje. Možda se siromaštvo u odnosu na predindustrijsko doba relativno i nije puno povećalo, no ogromno povećanje u broju stanovništva povećalo je ukupan broj beskućnika.

Primjer iz hrvatskog Zakona o socijalnoj skrbi: 100-postotni invalid koji nije sposoban za rad ako želi živjeti sam dobivat će od Zavoda za socijalnu skrb 875kn na ime invalidnine i 300kn na ime pomoći za uzdržavanje (oboje mjesečno), a ako će ga uzdržavati rodbina ili roditelji ima pravo samo na 800kn invalidnine. Dakle, u ovoj državi invalid od državnog novca neće preživjeti. Stoga invalide uzdržavaju ili rodbina ili roditelji, a ako ih nema ili oni ne mogu invalid se smješta u Dječje domove, ako ide u školu, a ako je odrastao onda ide u Dom za umirovljenike (primjer Grada Siska gdje mladić invalid star 23 godine živi u Domu za umirovljenike jer ga roditelji ne mogu uzdržavati i jer su rastavljeni). U Hrvatskoj su socijalni uvjeti teški, ali treba naglasiti da je zapravo 800kn invalidnine vrlo visok iznos s obzirom da do 1. siječnja ove godine invalidnina uopće nije postojala u Hrvatskom zakonu, a invalid je mogao ostvariti tek 175kn na ime pomoći i njege. Puno si je jedan npr. slijep čovjek pomogao sa 175kn. Još jedna nepravednost: invalid oduzet od vrata na niže nema pravo na električna invalidska kolica, već samo svake pete godine ima pravo na ortopedska pomagala u vrijednosti 7000kn, upravo koliko košta najlošiji najobičniji model invalidskih kolica koja se pokreću guranjem kotača.

Zapravo je najveća odgovornost na državi.

d) Život – sigurnost osobe

Virginijski zakon o pravima – VI (sila) svaka osoba mora biti slobodna da upotrijebi silu kako bi obranila svoja osobna prava i kako bi ih nadoknadila na teret prekršitelja podrazumijevajući, da u suvremeno doba, tu silu provodi policija.

Ustav RH – Članak 23. Nitko ne smije biti podvrgnut bilo kakvu obliku zlostavljanja ili, bez svoje privole, liječničkim ili znanstvenim pokusima. Članak 24. Nitko ne može biti uhićen ili pritvoren bez pismenoga, sudbenog i na zakonu utemeljenog naloga. Takav nalog mora biti pročitan i uručen uhićeniku prilikom oduzimanja slobode. Bez sudbenoga naloga redarstvo može uz obvezu da je odmah preda sudu uhititi osobu protiv koje postoji osnovana sumnja da je počinila teško kazneno djelo određeno zakonom. Uhićena osoba mora odmah na način njoj razumljiv biti obaviještena o razlozima uhićenja, te o svojim pravima utvrđenima zakonom. Svaka se osoba koja je uhićena ili pritvorena ima pravo žaliti sudu, koji će bez odgode odlučiti o zakonitosti lišenja slobode.

“Sigurni su, po mome shvaćanju, građani u jednoj državi, kada ih u vršenju prava koja im pripadaju, ticala se ona njihove ličnosti ili njihove svojine, ne ometaju tuđa djelovanja; sigurnost, dakle, ako taj izraz nije možda prekratak pa odatle i nejasan, je jamčenje zakonite slobode.”
 Jasno je, dakle, da je jedno od fundamentalnih, ontoloških, prava čovjeka, njegovo pravo na osobnu sigurnost. Sigurnost osobe pri tome obuhvaća sigurnost života i vlasništva, te zaštitu ostvarenja prava koja se tiču osnovnih sloboda. “Osnovno pravo osobe je i pravna zaštita vlastitih prava: uspješna, nedjeljiva zaštita, zasnovana na kriterijima pravednosti. Iz pravnog uređenja, kakvog ga Bog želi, proizlazi i neotuđivo pravo čovjeka na pravnu sigurnost i samim tim na konkretno područje prava, zaštićeno od svake samovolje.”
 Na državi, odnosno vlasti, leži odgovornost pružanja zakonske, odnosno pravne, zaštite sigurnosti građana. “Nju pruža vlast radi osiguranja podanika od nasilnih radnji i oštećenja bilo tijela, bilo časti ili imovine. Već učinjene štete moraju se svim dopuštenim sredstvima osvetiti ili izmiriti.”
 “Država će, naime, smjeti da se rasprostire samo na one radnje koje zadiru neposredno i upravo u tuđe pravo, da presuđuje samo sporno pravo, da uspostavlja povrijeđeno pravo i kažnjava prekršioce.”
 Međutim, pojam sigurnosti, određen kao sigurnost od vanjskih neprijatelja i od povreda koja nanose sugrađani, je preširok, te ga treba detaljnije pojasniti. Stvar je u tome da kolika god je razlika u nijansama između savjeta koji je dan u najboljoj namjeri i preporuke kojoj je namjera da se nekoga navede na za njega pogrešnu odluku, te od namjerno loše preporuke do prisile, odnosno koliko god su različiti stupnjevi nepravde i zlostavljanja, toliko ima i razlika u pojmu sigurnosti osobe, jer imamo sigurnost od ove ili one vrste prisile, od tolikog i tolikog stupnja prinude, od ove ili one vrste zlostavljanja itd. Odavde proizlazi da su stoga i sredstva kojima se država služi u jamčenju sigurnosti osobe također jedna široka paleta pravnih i policijskih mjera. Za državu je naročito složeno pitanje osiguranja sigurnosti njenih građana kada se radi o radnjama izvršenim u granicama vlastitog prava a koje mogu štetiti nekom drugom, te u slučaju kada se nekom radnjom koja također ne izlazi iz granica vlastitog prava može ipak drugoga vrlo lako i stalno ometati u uživanju njegovog vlasništva ili drugog prava. Sa stajališta države, odnosno prava i pravnika, sigurnost osobe ne narušavaju sve one radnje koje osobu ometaju u nekoj aktivnosti u svezi njezinih sposobnosti ili nekom uživanju njezinog vlasništva, već samo one koje to čine protupravno. Sigurnost narušavaju ili radnje koje same po sebi zadiru u tuđe pravo, ili radnje od čijih se posljedica to može očekivati. Država mora i jednu i drugu vrstu ovih radnji zabraniti, pokušati spriječiti ili, ako su već izvršene, mora ih nastojati ukoliko je to moguće, pravno ishodovanom naknadom štete, učiniti neškodljivim, a kažnjavanjem spriječiti njihovo ponavljanje u budućnosti. Iz toga proizlaze policijski, građanski i krivični zakoni.

Međutim, što se tiče jamčenja sigurnosti osoba od strane države, postoje određene grupacije kojima se ta sigurnost pruža drugačijim načinom i opsegom. Naime, gore navedeno se može primijeniti samo na ljude sa normalnim sposobnostima. Međutim, na one koji još nisu dostigli doba zrelosti ili koje je bolest, npr. mentalna zaostalost, lišila upotrebe njihovih sposobnosti, gore navedeno se primjenjuje sa izvjesnim diferenciranjem. Država se za njihovu sigurnost mora posebno brinuti, a njihov položaj može zahtjevati poseban postupak.

Posebne državne regulative uvode se i u svezi zaštite na radu. U većini država poslodavci su obvezni po zakonu osigurati svoje zaposlenike od ozljeda na radu, a za posebno rizična zanimanja (vojska, policija, novinari u ratnim uvjetima…) postoji i nešto što se zove benificirani radni staž.

Hrvatski primjeri u svezi kaznenih postupaka su banalni. Naime, govorimo o državi u kojoj za ubojstvo zbog alkoholiziranog stanja prekršitelj dobije pet godina zatvora, s tim da može svaki vikend kući. Ali ovo baš i nije neki primjer kada ga usporedimo sa mladićem koji je svoju djevojku ubio zabivši joj nož sedam puta u srce 1990. godine, a danas je slobodan čovjek. Za dječju delikvenciju također ne postoji efikasan sistem rješavanja problema. Djeca i maloljetnici budu smješteni u kazneno-popravne domove u kojima su izolirani od ostatka društva i tako mogu postati samo još psihotičniji nakon što budu pušteni na slobodu.

Općenito govoreći, osnovni razlozi porasta kriminala, terorizma i nasilja u pojedinim društvima na kraju tisućljeća su u općenitom padu životnog standarda u svijetu, te u porastu nezaposlenosti. SAD je jedan od najstrašnijih primjera, iako im je standard među najvišima u svijetu. “U Americi jedna od četiri studentice prijavljuje silovanje ili pokušaj silovanja, a gotovo 25% svih američkih obitelji žrtve su krađa i vandalizama svake godine.”
 Odgovornosti države su pri tom ogromne, jer su suvremene ekonomije i državna ustrojstva ono što ljude baca u očaj. Možemo zaključiti da u svezi prava osobe na sigurnost država zapravo može jako malo učiniti, tek se može u određenoj mjeri iskupiti kažnjavanjem prekršitelja.

Primjeri etičkog kodeksa
1. ETIČKI KODEKS SVEUČILIŠTA U RIJECI

Sadržaj

I UVOD

II PREAMBULA

III OPĆE ODREDBE

1. Naslov

2. Referencija pojmovlja
IV TEMELJNA NAČELA

1. Ljudska prava, uvažavanje integriteta i dostojanstva osobe

2. Jednakost i pravednost
3. Akademska sloboda

4. Profesionalno ponašanje

5. Poštivanje zakona i procedura
V OPĆI ETIČKI STANDARDI

1. Objektivnost i nepristranost

2. Diskriminacija

3. Uznemiravanje

4. Spolno uznemiravanje

VI PROFESIONALNI ETIČKI STANDARDI

1. Načela podučavanja

2. Znanstveno istraživanje

3. Profesionalno napredovanje

4. Autorstvo znanstvenih radova i drugih dokumenata
5. Primanje poklona i drugih dobara

6. Sukob interesa

7. Tajnost

8. Javno nastupanje

9. Odgovornost prema Sveučilištu

I UVOD

Cilj je Etičkog kodeksa poticati razumijevanje i prihvaćanje temeljnih načela moralno opravdanog ponašanja te njihovu primjenu u specifičnom kontekstu Sveučilišta. Kako je područje etike šire od zakonskog, Etički kodeks upravo nastoji afirmirati i promicati osjetljivost na vrijednosti koje su specifične za sveučilišnu djelatnost u najširem smislu, a koje nisu ili još nisu ugrađene u postojeću zakonsku regulativu.

Ustanovljavanje i propisivanje etičkih standarda dinamički je proces koji slijedi stalni razvoj razumijevanja prava i dužnosti ljudskog bića. Upravo zbog takve naravi etičkih normi, ovaj Etički kodeks je podložan stalnim provjerama i eventualnim preinakama sukladno razvoju i razumijevanju etičkih vrednota u specifičnom društvenom kontekstu.

Etički kodeks sastoji se od Uvoda, Preambule, Općih odredaba, Temeljnih načela te od specificiranja Općih i Akademskih etičkih standarda. Etički kodeks Sveučilišta u Rijeci, sukladno svojoj naravi, pisan je na razini općenitosti koja omogućuje i preporučuje specifikaciju unutar Etičkih kodeksa pojedine struke, radne domene ili profesionalnih uloga.

Sveučilište ima obvezu osigurati nužne uvjete kako bi svi članovi/članice sveučilišne zajednice mogli biti upoznati s Etičkim kodeksom. Nepoznavanje ili nerazumijevanje etičkih standarda ne opravdava neetično ponašanje.

Sveučilište je obvezno utvrditi i definirati proceduru u slučajevima povreda načela ili sumnje u povredu načela koje sadržava ovaj Etički kodeks te ustanoviti tijela koja će je provoditi. Svim članovima/članicama sveučilišne zajednice treba biti osigurano pravično i jednakopravno realiziranje procedure pritužbe i jednakopravan status u procesu ustanovljavanja opravdanosti pritužbe o povredi odredaba Etičkog kodeksa.

I I PREAMBULA

Sveučilište u Rijeci nastoji na savjesnom i dosljednom ispunjavanju svoje društvene misije, zaštiti i unapređivanju akademskih sloboda i akademskog integriteta te promicanju načela etičke i profesionalne izvrsnosti u svim domenama zajedničkog i pojedinačnog djelovanja. Sveučilište u Rijeci nastoji zajamčiti i promicati najviše etičke i profesionalne vrijednosti u provedbi svojih temeljnih zadaća podučavanja, znanstvenog rada te služenja društvenoj zajednici. U skladu s tim uvjerenjima od svih članova/članica sveučilišne zajednice očekuje se lojalnost kako najvišim etičkim vrijednostima poštenja, pravičnosti, vjerodostojnosti, odgovornosti, međusobnog uvažavanja tako i profesionalnim načelima traganja za istinom, stjecanja i širenja znanja te akademske izvrsnosti u najširem smislu.

Sveučilišna zajednica je sačinjena od osoba koje pripadaju različitim društvenim, kulturalnim i obrazovnim sredinama. U takvom kontekstu, Etički kodeks predstavlja nužni skup etičkih načela i standarda kojima se štite i promiču prava i slobode, osigurava pravičan i jednak tretman svakog člana/članice sveučilišne zajednice, održavaju i unapređuju standardi znanstvenog, nastavno-obrazovnog i stručnog rada te potiče etično ponašanje svih članova/članica sveučilišne zajednice. Cilj je Etičkog kodeksa stvaranje ozračja u kojem je svim osobama zajamčen razvoj u skladu s njihovim sposobnostima i sloboda u stupnju u kojem ne ograničava slobodu drugih osoba. Etički kodeks promiče ozračje u kojem svi članovi/članice sveučilišne zajednice u obavljanju svoje djelatnosti čuvaju ugled i dostojanstvo svoje profesije te se odgovorno i etički odnose prema svim članovi/članicama te zajednice.

I I I Opće odredbe

1. Naslov

Ovaj se dokument naslovljuje se Etičkim kodeksom Sveučilišta u Rijeci

2. Referencija pojmovlja:

Za potrebe Etičkog kodeksa Sveučilišta u Rijeci:

· «Etički kodeks» referira na Etički kodeks Sveučilišta u Rijeci

· «Sveučilište» referira na Sveučilište u Rijeci

· «Sveučilišna zajednica» i «članovi/članice sveučilišne zajednice» referira na sve studente, nastavnike, znanstvenike, suradnike, službenike i sve djelatnike neovisno o vrsti i trajanju njihovog ugovora temeljem kojih ostvaruju prava i obveze na Sveučilištu u Rijeci.

· «Akademska zajednica» i «članovi/članice akademske zajednice» uključuje sve osobe koje sudjeluju u nastavi, znanstvenom istraživanju i mentorskim djelatnostima na Sveučilištu u Rijeci

· «Nastavnik/nastavnica» referira na sve osobe koje održavaju nastavu na Sveučilištu u Rijeci bez obzira na nastavno ili znanstveno zvanje, te na vrstu i trajanje ugovora temeljem kojeg održavaju nastavu

· «Studenti/studentice» su sve osobe uključene u obrazovni program na Sveučilištu u Rijeci

IV TEMELJNA NAČELA

1. Ljudska prava, uvažavanje integriteta i dostojanstva osobe
Sveučilište svakom članu/članici sveučilišne zajednice mora osigurati uživanje svih ljudskih prava koja se ostvaruju unutar sveučilišne zajednice te druga prava zajamčena Ustavom i pozitivnim propisima Republike Hrvatske.

Svi članovi/članice sveučilišne zajednice trebaju biti uvaženi kao osobe u skladu sa zajamčenim pravima koja proizlaze iz poštivanja njihovog opstanka, integriteta i dostojanstva. Svim članovima/članicama sveučilišne zajednice mora biti osigurano pravo na privatnost, te autonomija kako u djelovanju tako i u percepciji. Svim članovima/članicama sveučilišne zajednice treba priznati pravo i osigurati uvjete nesmetanog profesionalnog razvoja i usavršavanja u skladu s osobnim mogućnostima i uvjerenjima te u mjeri u kojoj ne narušavaju to isto pravo druge osobe.

Svi članovi/članice sveučilišne zajednice imaju obveze i odgovornosti prema drugima u smislu poštenog, iskrenog i nepristranog ponašanja, ali i nastojanja na podizanju kriterija izvrsnosti u svim domenama radi ostvarivanja zajedničkog dobra Sveučilišne zajednice u cjelini.

2. Jednakost i pravednost
Svaki član/članica sveučilišne zajednice treba se ponašati u skladu s načelom jednakosti i pravednosti na način da su isključeni svaka diskriminacija, zlostavljanje, uznemiravanje ili iskorištavanje. Sveučilište je dužno osigurati uvjete za ostvarenje načela jednakosti i pravednosti.

Članovi/članice sveučilišne zajednice ne smiju zlouporabiti svoj autoritet i ne smiju dopustiti da osobni interesi i odnosi rezultiraju situacijama koje mogu interferirati s mogućnošću objektivnog prosuđivanja te etičkog i profesionalnog obavljanja radnih obveza.

Svim članovima/članicama sveučilišne zajednice trebaju se osigurati jednaki uvjeti ostvarivanja profesionalnih obveza, iskazivanja intelektualnih sposobnosti i napredovanja.

 3. Akademska sloboda

Sveučilište u Rijeci prepoznaje akademsku slobodu temeljnim uvjetom i obilježjem u procesu podučavanja, znanstvenog istraživanja i stipendiranja. Članovi/članice akademske zajednice prilikom svojih istraživanja trebaju biti vođeni idejom slobode istraživanja te prakticirati njihovo tradicionalno pravo ispitivanja i kritiziranja društvenih vrijednosti i struktura u duhu odgovornog i poštenog traganja za istinom, stjecanja i distribucije znanja. Sveučilište treba zaštiti sve članove akademske zajednice od bilo kakvog pokušaja reduciranja ili uskraćivanja ove slobode.

4. Profesionalno ponašanje

Od članova/članica sveučilišne zajednice očekuje se da odgovorno, savjesno i etički besprijekorno ispunjavaju sve svoje obveze prema studentima/studenticama, kolegama/kolegicama i ostalim djelatnicima/djelatnicama na Sveučilištu te da u svojem djelovanju slijede načela objektivnosti, nepristranosti, razboritosti, ljubaznosti i socijalne osjetljivosti. Obveza je članova/članica sveučilišne zajednice poštivanje kriterija stručnosti i izvrsnosti te u skladu s tim stalno stručno usavršavaju unutar profesionalnog područja i utemeljivanje svih profesionalnih i etičkih prosudbi na dostupnim činjenicama, isključujući svakovrsna preduvjerenja. Svi članovi/članice sveučilišne zajednice trebaju održavati i poticati suradnju u profesionalnim odnosima i nastojati na efikasnom korištenju sveučilišnih resursa težeći ka povećanju dobrobiti i smanjivanju gubitaka uvijek kada je to moguće. Očekuje se od svih članova/članica sveučilišne zajednice djelovanje u duhu zajedničkih ciljeva te sudjelovanje u izvan-sveučilišnim djelatnostima koje neće biti u sukobu i neće štetiti njihovim profesionalnim obvezama na Sveučilištu.

5. Poštivanje zakona i procedura
Od svih članova/članica sveučilišne zajednice očekuje se poštivanje svih zakona, odredbi i pravila koje se tiču njihovih obveza kao članova/članica sveučilišne zajednice. Sveučilište ima obvezu osigurati uvjete nužne za upoznavanje članova/članica sveučilišne zajednice sa svim relevantnim pravilima koja se tiču njihovih obveza. Svim članovima/članicama sveučilišne zajednice treba osigurati pravično i jednakopravno realiziranje procedure pritužbe i jednakopravan status u proceduri ispitivanja povreda odredbi Etičkog kodeksa.

v OPĆI etički standardi

1. Objektivnost i nepristranost

Svi članovi/članice sveučilišne zajednice trebaju biti pravični i ne smiju dopustiti da preduvjerenja i predrasude bilo koje vrste utječu na njihovu objektivnost u akademskim, istraživačkim, administrativnim, poslovnim i upravljačkim djelatnostima. Evaluacija djelatnosti i profesionalne kompetencije bilo kojeg člana/članice sveučilišne zajednice ne smije počivati na kriterijima koji nisu neposredno relevantni za obavljanu djelatnost ili profesionalne obveze. Treba nastojati na nepristranom stavu, posebice kada su u pitanju prava pojedinaca ili manjinskih skupina.

2. Diskriminacija

Temeljem uvjerenja Sveučilišta o uvažavanju dostojanstva i integriteta svakog pojedinca i nužnosti osiguravanja jednakih i pravičnih uvjeta pristupanja, napredovanja i ostvarivanja svojih prava unutar sveučilišne zajednice, svaki oblik neposredne i posredne diskriminacije temeljen na religiji, etničkoj i nacionalnoj pripadnosti, rasi, spolu, spolnoj orijentaciji, imovinskom stanju, podrijetlu, obiteljskom i bračnom statusu, trudnoći, obiteljskim obavezama, godinama, invalidnosti, političkom opredjeljenju i zdravstvenom stanju smatra se nedopustivim. Izuzetak mogu predstavljati samo zakonske odredbe i objektivna nemogućnost funkcioniranja osobe u specifičnim, djelovanjem sveučilišne zajednice zadanim, radnim uvjetima. Isključivi kriteriji vrednovanja i napredovanja smiju biti pokazana stručnost, sposobnost i profesionalne zasluge, odnosno, osposobljenost i rezultati u obavljanju određene vrste radnih zadataka.

3. Uznemiravanje

U cilju punog uvažavanja ljudskog dostojanstva svakog člana/članice sveučilišne zajednice, svaka vrsta uznemiravanja temeljena na religiji, etničkoj i nacionalnoj pripadnosti, rasi, spolu, spolnoj orijentaciji, imovinskom stanju, obiteljskom i bračnom statusu, trudnoći, obiteljskim obavezama, godinama, invalidnosti, političkom opredjeljenju i zdravstvenom stanju smatra se nedopustivom. Za svrhe ovog Etičkog kodeksa, uznemiravanjem se smatra svako neprimjereno ponašanje prema drugoj osobi takvo da ometa njezino obavljanje radnih zadataka ili smanjuje kvalitetu života te osobe. Uznemiravanjem se smatra svaki čin, pojedinačan ili ponavljan, verbalni, ne-verbalni ili fizički kao i stvaranje ili pridonošenja stvaranju neugodnih i neprijateljskih radnih i obrazovnih okolnosti koje drugu osobu zastrašuju ili ponižavaju. Stanje intoksikacije alkoholom ili drugim sredstvima ne može se smatrati olakotnom okolnošću u slučajevima uznemiravanja jer i samo predstavlja ozbiljno kršenje Etičkog kodeksa.

4. Spolno uznemiravanje

Spolno uznemiravanje je oblik uznemiravanja specifičan po svojoj naravi. Spolno uznemiravanje je nedopustivo ponašanje koji karakterizira izostanak pristanka druge strane, a uključuje:

· ponavljano neželjeno upućivanje verbalnih i fizičkih prijedloga spolne naravi drugoj osobi

· fizičko napastovanje

· ponavljano neželjeno iznošenje šala i opaski koje su spolno obojene, uključujući referiranje na spol i spolnu orijentaciju

· ruganje i ismijavanje koje je spolno obojeno

· ponavljano neželjeno komentiranje odjeće i pojave

· izlaganje spolno uvredljivog i uznemirujućeg materijala

· zahtijevanje spolnih usluga (nedopustivim se smatra svako djelovanje ili odbijanje da se djeluje od strane mentora ili osoba koje imaju poziciju autoriteta uvjetovano spolnim uslugama).

Spolno uznemiravanje je nedopustivo jer pretpostavlja izravno ili neizravno uvjetovanje i pritisak na drugu osobu temeljem zloporabe pozicije autoriteta, te zbog toga jer stvara neprihvatljivo radno i obrazovno ozračje. Nedopustivim se smatra vršenje pritiska na osobu koja je odbila ili prijavila takvu vrstu ponašanja. Kršenjem etičkih standarda smatra se i zanemarivanje prijava spolnog uznemiravanja u smislu odgađanja ili ne istraživanja prijavljenog spolnog uznemiravanja.

Nasuprot spolnom uznemiravanju, odnosi spolne naravi između članova/članica sveučilišne zajednice koji uključuju obostrani pristanak smatraju se područjem privatnosti izvan legitimnih interesa Sveučilišta. To ne vrijedi za spolne odnose, sveučilišnim radnim procesom neposredno vezanih, nastavnika/nastavnica i studenata/studentica.
VI PROFESIONALNI ETIČKI STANDARDI

1. Načela podučavanja

Sljedeća načela definiraju profesionalne i etičke odgovornosti nastavnika/nastavnica u njihovoj ulozi učitelja:

1.1. Nastavnici/nastavnice trebaju nastojati na postizanju i prenošenju visoke razine znanstvenih spoznaja iz njihovog predmeta, osigurati točnost, preciznost, reprezentativnost sadržaja predmeta i primjerenu poziciju predmeta unutar programa studija.

1.2. Pedagoški kompetentan nastavnik/nastavnica nastoji da student/studentica što djelotvornije postigne ciljeve predmeta.

1.3. Obveza je nastavnika/nastavnice ponuditi istovjetne mogućnosti unapređenja znanja koje svim studentima/studenticama jamče podjednak napredak.

1.4. Obrada tema koje studenti/studentice mogu smatrati naročito osjetljivima, trebaju biti obrađivane na otvoren, pošten i pozitivan način.

1.5. Temeljna je zadaća nastavnika/nastavnice da doprinese intelektualnom razvoju studenata/studentica bar unutar njegove/njezine profesionalne domene, te da izbjegava sve djelatnosti koje bi mogle omesti taj proces.

1.6. Nastavnici/nastavnice trebaju osigurati studentima/studenticama ocjenjivanje koje je valjano, otvoreno, pravično i objektivno te pravovremeno.

1.7. Nastavnik/nastavnica treba poštivati dignitet svojih kolega/kolegica i u suradnji s njima raditi u interesu napredovanja studenata/studentica.

1.8. U interesu razvoja studenata/studentica, nastavnik/nastavnica treba uvažavati obrazovne ciljeve, strategije i standarde institucije na kojoj podučava.

2. Znanstveno istraživanje

Svi članovi/članice sveučilišne zajednice trebaju se kontinuirano usavršavati i nastojati na unapređivanju stupnja i razine vlastitog znanja i stručnosti unutar izabranog područja. Članovi/članice akademske zajednice planiraju, provode i izvještavaju o svojim znanstvenim istraživanjima u skladu s prihvaćenim standardima znanstvene kompetentnosti i etike istraživanja:

3.1. Nije dopušteno odstupanje, namjerno ili proisteklo iz zanemarivanja, od prihvaćenih

procedura istraživanja koje može rezultirati u nerazboritom riziku ili fizičkim i psihičkim povredama ljudi, povredama životinja ili okoline, kao ni podržavanje, poticanje ili tajenje takvih djelatnosti koje provode drugi članovi/članice akademske zajednice.

3.2. U znanstvenom istraživanju potrebno je primjenjivati načelo svjesnog i informiranog

pristanka ispitanika/ispitanica, štititi njihova prava i dostojanstvo kao osoba te skrbiti za dobrobit životinja koje se koriste u eksperimentalne svrhe. Odstupanje od načela informiranog pristanka ispitanika/ispitanica dopušteno je isključivo ukoliko je tako regulirano unutar etičkog i profesionalnog kodeksa pojedine struke. U ovakvim se slučajevima zahtijeva dodatni stručni nadzor istraživačkog postupka.

3.3. U planiranju, provedbi i izvještavanju o znanstvenim istraživanjima članovi/članice sveučilišne zajednice trebaju na najmanju moguću mjeru svesti mogućnost pogrešnog tumačenja rezultata.

3. Profesionalno napredovanje

Sveučilište treba svim članovima/članicama sveučilišne zajednice osigurati jednake uvjete napredovanja temeljem ispunjavanja profesionalnih obveza. Procjena uspješnosti ostvarivanja profesionalnih obveza i profesionalne kompetencije bilo kojeg člana/članice sveučilišne zajednice treba biti objektivna i nepristrana. Svaki član/članica sveučilišne zajednice prosudbe o uvjetima napredovanja drugih članova/članica treba temeljiti isključivo na kriterijima koji su neposredno relevantni za obavljanu djelatnost ili profesionalne obveze, odnosno, na pokazanoj stručnosti, profesionalnim zaslugama i rezultatima u obavljanju radnim mjestom propisane vrste radnih zadataka.

 Svaki oblik neposredne ili posredne diskriminacije u postupku evaluacije uvjeta profesionalnog napredovanja te u samom postupku napredovanja smatra se nedopustivim.

Profesionalna je i etička obveza nastavnika/nastavnica brinuti se o pomlađivanju znanstvene i nastavne zajednice te poticati napredovanje i osamostaljivanje mlađih nastavnika/nastavnica i članova/članica akademske zajednice.

4. Autorstvo znanstvenih radova i drugih dokumenata
Nije prihvatljivo kršenje vrijednosti i normi intelektualnog poštenja:

4.1. Svaki oblik plagiranja radova i ideja smatra se neposrednom povredom ovog Etičkog kodeksa. Svi članovi/članice akademske zajednice koji sudjeluju u znanstveno-istraživačkom i nastavnom radu moraju jamčiti izvornost svojih objavljenih radova te točnost i poštenje u prezentiranju informacija.

4.2. Očekuje se od članova/članica sveučilišne zajednice da navedu sve sudionike/sudionice u procesu nastajanja znanstvenog rada koji su intelektualno pridonijeli radu.

4.3. Svako krivotvorenje i preuzimanje radova drugih bez njihovog znanja ili odobrenja te namjerno pomaganje pri tome smatra se neetičnim i ne odobrava se.

4.4. Potrebno je štititi pravo na intelektualnu svojinu nad prikupljenim podacima svih članova/članica sveučilišne zajednice.

4.5. Krivotvorenje preporuka i pogrešno predstavljanje akademskih postignuća smatra se nedopustivim.

5. Primanje poklona i drugih dobara

Članovi/članice sveučilišne zajednice ne smiju primati poklone ili bilo koju vrstu dobara, bilo za sebe ili neku drugu osobu, koja bi ih mogla kompromitirati i posredno ili neposredno utjecati na njihovu objektivnost, ispunjavanje profesionalnih obveza te prakticiranje profesionalnih i etičkih načela i standarda.

 6. Sukob interesa

Svi članovi/članice sveučilišne zajednice trebaju izbjegavati sukobe interesa. Treba nastojati na neovisnosti svake vrste izvan-sveučilišnih djelatnosti (koji uključuju financijske ili drugačije interese) koji bi mogli biti u sukobu ili utjecati na integritet i objektivnost članova/članica sveučilišne zajednice. Nedopustiv je svaki oblik nepotizma.

 7. Tajnost

Članovi/članice sveučilišne zajednice ne smiju koristiti povjerljive informacije za svrhe koje ne odgovaraju sustavnoj logici postupka u okviru kojega su dobivene. Svi članovi/članice sveučilišne zajednice moraju štiti tajnost podataka kojima imaju dostup temeljem svoje pozicije na Sveučilištu, a tajnost kojih se smatra od interesa za sveučilišnu zajednicu ili zaštitu prava članova/članica sveučilišne zajednice. Ne dopušta se otkrivanje takvih podataka kolegama/kolegicama, studentima/studenticama i drugim članovi/članicama sveučilišne zajednice kao ni bilo kojoj drugoj strani osim u slučaju u kojem je takvo razotkrivanje dio uobičajenog tijeka posla na Sveučilištu ili ukoliko postoji zakonska i profesionalna obveza da se takve informacije obznane.

 8. Javno nastupanje

Sveučilište je svjesno svoje društvene odgovornosti i podupire pravo članova/članica sveučilišne zajednice na javno nastupanje koje uključuje nastupe pred publikom, na radiju i televiziji, izražavanje svojih stavova u novinama, knjigama i časopisima, kao i druge oblike angažiranja za dobrobit zajednice.

Ukoliko se radi o osobnim javnim nastupima, članovi/članice akademske zajednice s višim akademskim stupnjem ili profesionalnim statusom ne smiju zabranjivati, ograničavati javne nastupe članovima/članicama zajednice s nižim akademskim stupnjem ili profesionalnim statusom, niti taj nastup bilo čime uvjetovati.

Članovi/članice sveučilišne zajednice koji su ovlašteni javno nastupati te nastupaju u ime Sveučilišta moraju jasno istaknuti da izlažu stavove Sveučilišta. U svim oblicima javnih nastupa i angažmana u kojima članovi/članice sveučilišne zajednice predstavljaju Sveučilište osobito se očekuje postupanje u skladu s najvišim etičkim i profesionalnim standardima.
 9. Odgovornost prema sveučilišnoj zajednici

Profesionalne djelatnosti članova/članica sveučilišne zajednice trebaju u najvećoj mogućoj mjeri doprinositi ostvarenju zadaće Sveučilišta. Članovi/članice sveučilišne zajednice trebaju skrbiti o dobru i interesima Sveučilišta. U tom smislu ne odobrava se:

· namjerno ometanje djelatnosti koje Sveučilište provodi ili podupire

· lobiranje u cilju stvaranja privilegirane pozicije pojedinaca i skupina neovisno o objektivnim profesionalnim i sindikalnim kriterijima

· upotreba sveučilišne imovine ili pogodnosti za osobne, komercijalne, političke ili religijske svrhe bez posebnog odobrenja

· poticanje drugih članova/članica sveučilišne zajednice u nepoštivanju sveučilišnih pravila

· namjerno predstavljanje osobnih stavova kao službenog stava Sveučilišta radi stjecanja osobne koristi

· korištenje imena ili logotipa Sveučilišta za privatne djelatnosti kako bi stvorili dojam sveučilišnog autoriteta.

Izvori:
1) University of Oxford: Academic Integrity Code of Conduct (1998)

2) Central European University: Code of Ethics, (1999)

3) University of Victoria: The Harassment Policy and Procedures (2001)

4) Duke University Harassment Policy and Procedures (1997)

5) The University of Sidney: Code of Conduct (2000)

6) University of Minnesota: Code of Conduct (1996)

7) Washington College of Law: Honor Code of American University, (2002)

8) University of South Australia: Code of Ethical Conduct, (1998)

9) University of Denver: Honor Code, (2000)

10) University of Calgary: Code of Professional Ethics for Academic Staff, (1994)

11) The University of Western Australia: Code of Ethics & Code of Conduct, (1999)

12) University of Maryland, College Park: Code of Academic Integrity
13) Academic Senate - University of California, Riverside: The Faculty Code of Conduct (Code of Professional Rights, Responsibilities, and Conduct of University Faculty,and University Disciplinary Procedures), (2001)

14) University of Redlands: Policy Prohibiting unlawful discrimination or harassment (2001)

15) Anglia Polytechnic University, Higher Education Corporation: Sexual and Racial Harassment (1998)

16) Massey University, New Zealand: Academic Affairs Policies and Procedural Manual i The Code of Ethical Conduct for Teaching and Research involving Human Subjects, (2002)

17) Society for Teaching and Learning in Higher Education: Ethical Principles in University Teaching, (Canada, 1996)

18) Model Code of Conduct for Universities (developed by SWEATSHOP WATCH AND GLOBAL EXCHANGE, California, US, 1998)

19) American Psychological Association: Ethical principles of psychologists in American Psychologist, br.45, (1990)

20) The National Unions of Students in Europe,(1996) No means no, The Hidden Agenda: Sexual Violence at the Universities

i. Best Practices

ii. Reserch and Results

21) Salzburg Seminar: Personnell Policy and Practices Manual
22) Hrvatsko knižničarsko društvo: Etički kodeks
23) Etički kodeks Hrvatskog psihološkog društva, 1996

24) Wertheimer, A., (2001), «Intoxicated consent to Sexual Relations», Law and Philosophy, br. 20.

25) Matthews, J.R., (1991), «The teaching of ethics and the ethics of teaching», Teaching of Psychology, br.18.

i dr.

ETIČKO POVJERENSTVO

za izradu Etičkog kodeksa Sveučilišta u Rijeci
Dr. sc. Snježana Prijić – Samaržija, doc., predsjednica Etičkog povjerenstva

Dr. sc. Elvio Baccarini, doc.

Dr. sc.Dušan Strahinja, prof.

Dr. sc. Igor Kardum, prof.

Dr. sc. Nada Gosić, doc.

Recenzent

Dr.sc. Žarko Puhovski, prof.

U Rijeci, 27. ožujka 2003.

2. Etički kodeks Filozofskog fakulteta Sveučilišta u Zagrebu

	[image: image1]

	
	 [image: image2] · home > kodeks

sastav povjerenstva | poslovnik | kontakt

	Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu, na sjednici održanoj 17. rujna 2001., donijelo je

ETIČKI KODEKS
NASTAVNIKA, SURADNIKA I ZNANSTVENIKA
FILOZOFSKOGA FAKULTETA

I. Temeljne vrijednosti i načela
Članak 1.
Nastavnici, suradnici i znanstvenici Filozofskoga fakulteta Sveučilišta u Zagrebu (u daljnjem tekstu: nastavnici) u svom radu, djelovanju i ponašanju dužni su slijediti humanistička moralna načela i načela znanstvene kritičnosti.
Nastavnici temelje svoju obrazovnu i znanstvenu djelatnost na ustavnim načelima slobode znanstvenoga stvaralaštva i izražavanja te autonomije sveučilišta.

Članak 2.
Nastavnici su dužni u javnim istupima i djelovanju promicati humanističke vrijednosti, ugled struke Fakulteta i akademske zajednice te čuvati osobno i profesionalno dostojanstvo kolega.

Članak 3.
Nastavnici će čuvati neovisnost i dostojanstvo kolega i studenata te slobodu znanstvenoistraživačkog i nastavnog rada. Osobito će štititi čast svojega poziva i otklanjati svaki pokušaj korupcije.

Članak 4.
Moralna je obveza svakoga nastavnika da ukaže na neetičko ponašanje nastavnika, odnosno na kršenje odredaba ovoga Etičkog kodeksa.

II. Odnos prema radu
Članak 5.
Nastavnici moraju trajno raditi na svojoj izobrazbi i primjenjivati suvremena znanstvena i nastavna dostignuća.
Dužnost je nastavnika njegovati kulturu pismenoga i usmenoga izražavanja.

Članak 6.
Nedopustivo je korištenje tekstova ili ideja drugih autora, uključujući studenata, bez navođenja izvora.

Članak 7.
Nastavnici će savjesno i odgovorno udovoljavati svojim nastavnim obvezama. U slučaju opravdane spriječenosti nastavnici moraju osigurati odgovarajuću zamjenu ili se pravovremeno ispričati.
Nastavnici su dužni sudjelovati i u radu fakultetskih tijela i tome dati prednost pred izvanfakultetskim aktivnostima.
Opseg izvanfakultetskih djelatnosti nastavnika ne smije ugrožavati kvalitetu nastavnoga i znanstvenoga rada.
Nastavnici ne smiju poticati, prihvaćati ili obavljati poslove protivne ugledu struke, Fakulteta i akademske zajednice.

Članak 8.
U nastavnom radu nedopustivo je promicati stranačke stavove.

Članak 9.
Nastavnici su dužni zalagati se da se na Fakultet upisuju najbolji kandidati.
U tu će svrhu osigurati uvjete koji jamče regularnost upisnoga postupka.

III. Odnos prema kolegama i suradnicima
Članak 10.
U znanstvenim radovima, javnom djelovanju i u međusobnim kontaktima nastavnici su dužni njegovati kulturu argumentiranoga dijaloga.
Nedopustiv je laudativni pristup radovima drugih ili prešućivanje njihovih nedostataka zbog osobnih interesa, ali i kritiziranje ili ignoriranje tuđih radova zbog profesionalne ili osobne nesnošljivosti.

Članak 11.
Nastavnici su dužni poštovati osobno i profesionalno dostojanstvo mlađih kolega i brinuti se o njihovu nastavnom i znanstvenom razvoju.
Nastavnici su dužni poštovati osobno i profesionalno dostojanstvo svih radnika Fakulteta.

IV. Odnos prema studentima
Članak 12.
Nastavnici su dužni poštovati dostojanstvo studenata.
Nastavnici se moraju truditi da u nastavnom procesu ostvare dijalog sa studentima i da ih potiču na aktivno sudjelovanje.

Članak 13.
Isključiv kriterij za ocjenjivanje studenata jesu znanje, razumijevanje i zalaganje.
Nastavnici ne smiju uvjetovati ispunjenje nastavnih obveza studenata i polaganje ispita kupovinom određene literature ili drugih nastavnih pomagala, seksualnim punudama i ucjenama te materijalnim i drugim iznudama.

Članak 14.
Ocjenjivanje studenata mora biti objektivno, a ispiti javni radi otklanjanja prigovora o neobjektivnosti.
Nastavnici su dužni dosljedno se suprotstavljati svim intervencijama u vezi s ispitima.

V. Odnos prema imovini
Članak 15.
Nastavnici su dužni savjesno se odnositi prema imovini Fakulteta.
Korištenje imovine Fakulteta u privatne svrhe nije dozvoljeno.

Članak 16.
Nastavnici su dužni s osobitom pažnjom odnositi se prema knjigama i časopisima fakultetskih knjižnica. Nastavnici su dužni suzdržavati se od zadržavanja posuđenih knjiga.

VI. Etičko povjerenstvo
Članak 17.
O kršenju odredaba ovoga Kodeksa odlučuje Etičko povjerenstvo (u daljnjem tekstu: Povjerenstvo) koje imenuje Fakultetsko vijeće iz reda nastavnika i studenata Fakulteta.
Povjerenstvo se sastoji od predsjednika i četiri člana.
Jedan član Povjerenstva je student.
Dekan osigurava uvjete za rad Povjerenstva.
Povjerenstvo ima Poslovnik o svome radu, koji na prijedlog Povjerenstva prihvaća Fakultetsko vijeće, a donosi dekan Fakulteta.

Članak 18.
O pokretanju postupka odlučuje Povjerenstvo na temelju vlastite inicijative ili na inicijativu nastavnika, drugih radnika, studenata ili drugih osoba koje smatraju da su prekršene odredbe ovoga Kodeksa.

Članak 19.
U slučaju povreda ovoga Kodeksa Povjerenstvo izdaje priopćenje i obavještava dekana.
Ako je povredom ovoga Kodeksa došlo do povrede zakona, drugog propisa ili općeg akta Fakulteta, dekan, u roku od 15 dana od dostave priopćenja iz stavka 1. ovoga članka, o tome izvještava nadležno tijelo.

VII. Završne odredbe
Članak 20.
Prilikom potpisivanja ugovora o radu nastavnik će svojim potpisom prihvatiti ovaj Etički kodeks te se obvezati na djelovanje i ponašanje u skladu s njim.

Članak 21.
Ovaj Etički kodeks stupa na snagu danom donošenja.

D E K A N:
Prof. dr. sc. Neven Budak

	

	

MINISTARSTVO PRAVOSUĐA, UPRAVE I LOKALNE SAMOUPRAVE

NACIONALNI PROGRAM ZA BORBU PROTIV

KORUPCIJE

AKCIJSKI PLAN ZA BORBU PROTIV KORUPCIJE

__

Zagreb, veljača 2001. godine

1. Štetne posljedice korupcije

Korupcijom smatramo svaki oblik zlouporabe javne ovlasti radi osobnog dobitka. Takvo određenje je široko i pokriva veliki krug pojava. Javno mnijenje i politički način govora pod pojmom korupcije podrazumijeva sasvim različite društvene pojave: organizirani i gospodarski kriminal, lošu vlast i njene posljedice, ljudsku prevrtljivost i bahatost vlasti. Ne postoji zakonsko određenje korupcije ali se konvencionalno pod njom smatra davanje i primanje mita (347, 348 Z), protuzakonito posredovanje (343 Z), zlouporaba obavljanja dužnosti državne vlasti (338 Z), zlouporaba položaja i ovlasti (337 Z), sklapanje štetnog ugovora (249 Z), odavanje službene tajne (351 Z) te izdavanje i neovlašteno pribavljanje poslovne tajne (295 Z). Svaka od navedenih određenja otkriva pojedini element fenomena korupcije i mada se o određenju mogu voditi sporovi, nesporna je društvena i politička šteta korupcije i njeno postojanje u Republici Hrvatskoj.

Korupcija je štetna. Iako postoji oduvijek, u modernoj državi ona postaje opasnost jer šteti obavljanju društvenih poslova, snižava potrebnu razinu morala u političkom odlučivanju, blokira javnu upravu, sudstvo čini neefikasnim. Postoje različiti izračuni .teta korupcije. Međutim najveća .teta je u tome što ona iskrivljuje prioritete u političkom i gospodarskom odlučivanju i pogubno šteti javnoj odgovornosti i društvenom moralu.

Cjelovit tekst na stranici: http://www.transparency.hr/dokumenti/tekstovi/Nacionalni_program_za_borbu_protiv_korupcije.pdf

 RAZGOVOR O RAZGOVORU (Rađeno prema knjizi Pavla Brajše «Umijeće razgovora»

	KAKO NAJČEŠĆE RAZGOVARAMO
	KAKO BI TREBALI RAZGOVARATI

	1. Svi govore, a nitko ne sluša. Svaki govori svoje. Svaki sluša samo sebe, a ne i drugoga pokraj sebe. Svaki misli da od drugoga nije u stanju nešto korisno čuti. Razgovor se pretvara u mnoštvo govora gluhih. Kada jedan govori drugi međusobno brbljaju. Svi "znaju" unaprijed što će drugi kazati, pa ga nije potrebno i slušati. Ne slušamo ono što netko govori nego ono što mislimo da netko govori. Ne razgovaramo o onome što smo stvarno čuli nego o onome što mislimo da smo čuli.
	Trebali bi se i međusobno slušati, a ne samo jedan drugome govoriti. S jednakim žarom treba slušati kao i govoriti. Sa slušanjem se tek ostvaruje stvarna komunikacija s drugim. Slušanje je vještina kao i samo govorenje. Da bismo bili u stanju drugoga slušati, moramo drugoga cijeniti, poštivati, uvažavati. Da bi nas drugi slušao, moramo ga za to motivirati ne samo sadržajem koji iznosimo nego i našim ponašanjem i načinom govorenja u tijeku razgovora. «Vježbaj pozorno slušati što drugi govori i što je moguće više budi u duši onoga koji govori» (Marko Aurelije)

«Ludost je sam sebi govoriti ali je dvostruka ludost još htjeti da nas drugi kod toga slušaju» (Baltazar Gracian)

	2. Slušamo pasivno, nezainteresirano i o tome ne razmišljamo. Pasivno prihvaćamo izgovoreno, a ne dopunjujemo, niti proširujemo svojim razmišljanjem. Ne razrađujemo primljene poruke.
	Nije dovoljno slušati. O tome treba i razmišljati. Smisao slušanja je u razmišljanju o onome što nam drugi govore. Tek razmišljanjem primljena poruka postaje naše vlasništvo.

	3. Ukoliko i razmišljamo, to zadržavamo za sebe. Razmišljanja se međusobno ne izmjenjuju.
	Izmjenom vlastitih razmišljanja o primljenim porukama razvija se kreativni razgovor koji obogaćuje sugovornike i proširuje njihova saznanja.

	4. Skloni smo isključivom "ili-ili" razgovoru. U takvom razgovoru uvijek jedan sugovornik ima pravo, a drugi krivo. Na kraju razgovora mora se točno znati tko je pobjednik, a tko poraženi. Sugovorniku se ne priznaje pravo na različitost. Osnovni je princip "ili moje ili tvoje mišljenje", a nikako "i moje i tvoje mišljenje".
	Saopćavana mišljenja treba dopunjavati i primijeniti "i-i" razgovor. Razgovor treba razvijati na dopunjavanju, dodavanju, proširivanju, uključivanju. Mišljenje i prijedlog sugovornika ne treba nikada čitav odbaciti. Na njega se treba nadovezati, proširivati ga s dodavanjem svojega, zajednički ga modificirati. «Razgovor treba biti polje u kojemu svatko može da šeće a ne kao put koji vodi nečijoj kući.» (Francis Bacon)

	5. Insistiramo na hijerarhijskom i pozicijskom autoritetu, položaju i statusu. Nije toliko važno što netko misli nego tko nešto misli. Ispravnost mišljenja je vezana za status sugovornika.
	Samo ravnopravni, jednako vrijedni i jednako cijenjeni u stanju smo kreativno i na obostrano zadovoljavajući način razgovarati. Sugovornici se moraju jednako vrednovati i poštivati da bi mogli uspješno razgovarati. «Ako je riječ bez radosti i poticaja, čemu je onda uopće izgovorena.» (Plutarch)

	6. Uočavamo i naglašavamo samo negativno i pogrešno kod drugih. Sugovornici se pretvaraju u tragače tuđih grešaka. Uživamo u pronalaženju onoga što mislimo da ne vrijedi kod sugovornika. Stalno druge ispravljamo, mijenjamo, usmjeravamo na pravi put.
	U svakom prijedlogu i mišljenju postoji nešto pozitivno, korisno i upotrebivo. U poruci sugovornika treba tražiti i ono što nam odgovara, a ne samo ono što nam se ne sviđa. Moramo razvijati sluh i za pozitivno ne samo kod sebe nego i kod drugih.

	7. Ponavljamo već poznata, pa makar i neuspješna rješenja ili predlažemo potpuno nova, neprimjerena i utopistička rješenja. Važnije nam je "točno" nego ostvarivo rješenje problema. Takva rješenja samo učvršćuju, a ne mijenjaju dosadašnje stanje.
	Naša mišljenja i prijedlozi ne smiju biti niti previše obični, a niti previše neobični. Previše prilagođena i potpuno neprilagođena mišljenja i prijedlozi koče, a primjereno prilagođena mišljenja i prijedlozi razvijaju razgovor.

	8. Iznosimo generalizirane tvrdnje, postavljamo dijagnoze i dijelimo etikete. Pojedino konkretno ponašanje pojedinca pretvaramo u obilježje njegove osobnosti. Svoje momentalno mišljenje o nekome pretvaramo u definitivnu tvrdnju o njemu kao osobi.
	U razgovoru treba opisivati i hipotetizirati. Moramo biti svjesni da naš opis stvarnosti ne mora biti objektivan. Moramo biti spremni svoje opise i hipoteze modificirati, mijenjati, proširivati, dopunjavati. Nitko nema pravo tvrditi da samo njegov opis odgovara stvarnosti.

	9. Naša mišljenja i pretpostavke pretvaramo u očite činjenice. Svoje pretpostavke i mišljenja ne provjeravamo. Pretvaramo ih u dokazane činjenice. Ono što o drugome samo mislimo to u njemu i vidimo. Argumentiranje razvijamo na osnovi neprovjerenih pretpostavki.
	Do međusobnog razumijevanja se dolazi obostranim provjeravanjem različitih pretpostavki i predmnijevanja. Ono što samo mislimo ili osjećamo treba jasno izgovoriti i u razgovoru s drugima provjeriti, potvrditi, promijeniti ili odbaciti.

	10. Ne tražimo, ne dajemo, a niti primamo povratne informacije. Ponuđene povratne informacije o sebi i svom ponašanju ne slušamo. Uvjereni smo da sebe i druge dobro poznamo. Drugima ne želimo otkrivati sebe. Ostajemo sami sa svojim neprovjerenim mišljenjem o drugima i sa svojim veoma manjkavim poznavanjem sebe. Stvarnog susreta u takvom razgovoru zapravo i nema.
	Razgovor je recipročni proces međusobnog informiranja. Ako želimo u razgovoru nešto novoga saznati i doznati, tada je nužno ne samo davanje nego i traženje i primanje informacija. Moramo se usuditi druge pitati, imati strpljenja druge slušati i biti spreman drugima odgovarati. Pitati, slušati i odgovarati sačinjavaju tri osnovna dijela svakog uspješnog razgovora.

	11. Izbjegavamo razgovor o razgovoru. Razmišljamo o problemu, ali ne i o razgovoru koji nam možda ne omogućuje rješavanje problema. Uporno razgovaramo na isti način, mada nema željenog rezultata. Bojimo se pitati sugovornika da li želi možda neki drugi način razgovora. Spremni smo mijenjati i temu i sugovornika, ali ne i sam razgovor.
	Razgovor o razgovoru je također sastavni dio svakog potpunog razgovora. Da bismo uspješno razgovarali, moramo stalno svoj razgovor prilagođivati sugovorniku kao i sadržaju razgovora. To je nemoguće bez povremenog razgovora o razgovoru. Moramo stalno pitati sebe i sugovornika kako teče razgovor.

	Postavljamo direktna i linearna pitanja. Interesira nas zašto se nešto dogodilo, a ne kako je do nečega došlo. Igramo se istražitelja. Druge saslušavamo. Sugovornika stavljamo na optuženičku klupu. Preuzimamo ulogu tužitelja. Svojim pitanjima vrijeđamo onoga s kim razgovaramo.
	Cirkularna pitanja omogućuju dijalog. To su pitanja koja nam otkrivaju povezanost činjenica, a ne toliko same činjenice, kontekst događanja, a ne toliko same događaje. Ona nam otkrivaju budućnost i razvoj događanja. Ona ne vrijeđaju sugovornika, a niti koče razgovor.

	Interesira nas samo prošlost, manje sadašnjost, a još manje budućnost. Kopamo po prošlosti, ignoriramo sadašnjost i izbjegavamo budućnost. Tražimo uzroke i korijene. Više nas interesira kako je problem nastao negoli kako ga riješiti.
	Uspješni razgovor je vezan za sadašnjost i orijentiran prema budućnosti. On se ne iscrpljuje u analizi prošlosti. S njim rješavamo sadašnjost i gradimo budućnost. Konkretna sadašnjost i ostvariva budućnost moraju biti predmetom naših razgovora..

	Jedan drugoga u razgovoru stalno prekidamo i mijenjamo teme. Sugovorniku ne damo govoriti. Nemamo strpljenja slušati ga do kraja. Namećemo svoju, a prekidamo temu sugovornika.
	Razgovor je međusobno nadovezivanje, a ne međusobno prekidanje. Ne smijemo individualno istrčavati nego zajedno trčati. Razgovor je timski rad, različiti govor na zajedničkoj osnovi

Razgovore pretvaramo u monologe. Razgovor nam se pretvara u naučeno predavanje, pripremljenu propovijed. Radije razgovaramo o trećemu negoli s drugim. Radije smo u sadržaju negoli u samom razgovoru. Sadržaj nam služi kao zid između nas i drugih. Drugima radije prenašamo nešto bez sebe nego sebe s nečim.

	
	U razgovoru treba ostvarivati dijalog. Razgovor je samo onda dijalog ako se doista i ostvaruje između ljudi. To nije govorenje ispred ljudi nego između ljudi. To nije govor ljudima nego njihovo naizmjenično govorenje. To nije niti samo govorenje niti samo slušanje nego naizmjenično govorenje i slušanje.

Razgovor može biti oslobađajući, takav da oplemenjuje i obogaćuje, ali i takav da sputava i ugrožava, frustrira pa čak i izluđuje. Da bi razgovor u poslovanju bio kvalitetan, potrebno je da sudionici o njemu ponekad porazgovaraju.

 «Nije dovoljno razgovarati o sadržaju razgovora i o sudionicima razgovora. Potrebno je razgovarati o samom razgovoru. Tek razgovorom o razgovoru doznajemo kako razgovaramo. Poboljšati svoj razgovor možemo samo ako i razgovaramo o svom razgovoru. … Teškoće u rješavanju mnogih problema nisu u težini tih problema, nego o lošem načinu razgovora o njima» (Pavao Brajša: «Umijeće razgovora» str. 172.)

Ćiril Čoh: Moć i nemoć etičkog poslovanja (Predavanje)

Naslov ove naše teme pun je unutrašnjeg dinamizma. Pojmovi u njemu sadržani u dinamičnom su međusobnom odnosu, a dozivaju u odnos i neke druge pojmove. Čitajući naslov pitamo se da li je etičko poslovanje moćno ili nemoćno ili je pak možda jedno i drugo? Kakva je to moć i kakva nemoć? Uz sintagmu etičko poslovanje dozivamo sintagmu moralnog poslovanja. Moralno poslovanje je ono poslovanje koje je usklađeno sa moralnim načelima i normama. Ono je pravedno, poštuje dostojanstvo čovjeka i donosi materijalnu, psihičku i duhovnu korist pojedincu i zajednici. Moralno nije isto što i etičko. Etika je filozofska refleksija o moralu. Prihvatimo li tu distinkciju između morala i etike morat ćemo se pitati kakvo je to zapravo etičko poslovanje. Da bi bilo jasnije o kakvoj distinkciji govorimo povucimo paralelu sa distinkcijom između moralnih problema i etičkih problema. Moralni problemi su oni problemi koje ima neka osoba ili zajednica u konkretnoj životnoj praksi, a etički problemi su oni problemi koje imaju filozofi kad o ovim prvim problemima prosuđuju unutar nekog etičkog sustava. Zaista nije isto imati moralne probleme i etičke probleme. Tako ne može biti isto moralno poslovanje i etičko poslovanje.

Termin moralno poslovanje nije sporan. O takvom poslovanju se može govoriti i treba govoriti. No predmet ovog našeg predavanja ipak nije moć i nemoć moralnog poslovanja već moć i nemoć etičkog poslovanja. Moralno poslovanje, ako moral u tom nazivu ne podrazumijeva bilo kakav moral već onaj koji uključuje moralnost što podrazumijeva ostvarenje moralnih načela, ima neupitnu moć i nema smisla govoriti o njegovoj nemoći. Istina, ta moć može biti nekima upitna. Tako se danas mnogi pitaju idu li moral i poslovanje zajedno, čak ima li smisla uopće biti moralan a posebno u poslovanju. Ali to su pitanja onih koji još ne mogu razmišljati na razini etike, pa je zadatak poslovne etike, među ostalim, da obrazloži nužnost sprege morala i poslovanja i smisla moralnog djelovanja.

 Toliko o pojmu moralnog poslovanja. No, što je s pojmom etičkog poslovanja. Zašto govorimo o etičkom poslovanju? Razlog je veoma jednostavan. Poslovna etika ima značajnijih funkcija od obrazlaganja nužne sprege morala i poslovanja i smisla moralnog djelovanja. Jedna od njih je refleksija o postojećem moralu odnosno nemoralu u poslovanju. Ima jedna još značajnija. Poslovna etika može biti u službi donošenja prosudbi unaprijed, vođenja poslovanja da bi ono bilo uzdignuto na razinu moralnosti. Ova primijenjena grana etike je startala kao praktička disciplina unutar raznih poduzeća u SAD sedamdesetih godina 20 stoljeća, da bi tek nakon 10 godina prešla na akademsko područje. A postala je akademskom disciplinom da bi bila djelotvornija unutar pojedinih poduzeća ali i na razini gospodarske politike pojedinih zemalja.

Pitanje kako poslovanje učiniti moćnim poslovanjem, što među ostalim znači i moralnim poslovanjem je etičko pitanje, ali i pitanje koje se odnosi i na samu poslovnu etiku. Koja to i kakva poslovna etika ima moć da poslovanje učini moralnim poslovanjem? Uključivanjem etike u poslovanje možemo doprinijeti moći tog poslovanja, ali i ne moramo.

Moć etičkog poslovanja je upitna – etika ima raznih i nema svaka moć djelovanja na nečiju moralnost. Ne postoji jedna etika koja bi bila univerzalna poput matematike i kao takva za sve obvezatna. Bilo je takvih pokušaja ali su se pokazali nemoćnim ili pak nasilnim. Nemoćne su one poslovne etike koji nemaju snage da se realiziraju pa ostaju u službi proizvođenja različitih oblika totalitarizama, odnosno oblikovanja poželjnog ponašanja. One se najčešće ne pojavljuju pod nazivom etika već pod nekim drugim nazivom koji podrazumijeva neupitnu, strogo izvedenu i za sve obvezujuću doktrinu. Nasilje, odnosno manipulacija, izgleda kao ogromna moć, barem na kraći rok, ali gledano na duži tok, ona je također jedna nemoć, kako za žrtvu tako i za nasilnika.

Kritika jedne jedinstvene, univerzalne etike, kritika je etičkog intelektualizma koji se pripisuje Sokratu i Platonu, neki kažu neopravdano i ja bih se s njima složio. Prvi je tu kritiku proveo Aristotel što je dovelo da rascvata etike kao filozofske discipline koja ima moć suočiti se sa realitetom ljudske činidbe. Aristotel strogo luči dva različita aspekta ljudskog djelovanja tvorenje i činidbu. Činidba se odnosi na ljude, tvorba na stvari; činidba je odnos među ljudima, tvorba među stvarima. Način spoznaje tvorbe je umijeće. Ono se dade obuhvatiti pravilima koja se mogu naučiti i koja se uvijek se primjenjuju na isti način.

Način spoznaje činidbe je razboritost. Ona se ne da se naučiti ni iz knjige, ni iz jednog postupka. Razboritost se događa u posebnoj, konkretnoj, jedinstvenoj situaciji koja se nikad ne ponavlja, koja se ne može predvidjeti. Ne događa se uvijek, već onda kad imamo predispoziciju za djelovanje, moć za djelovanje, što Aristotel naziva vrlinom. Čovjek vrline u određenoj situaciji biva hrabar, pravedan, ponosan, odnosno onakav kakav u toj situaciji treba biti. To trebanje nije usmjereno k postizavanju nekog savršenstva. Uvijek se može učiniti bolje a i drukčije. Nema točnosti i jednoznačnosti. U tvorenju čovjek može postići besprijekornost, savršenstvo, postati majstor, no u činidbi to nije moguće. Moralnost ne podrazumijeva savršenstvo već uključuje i mogućnost pogreške. Moralan čovjek griješi ne zato što bi htio, zato što popušta vanjskim ili unutrašnjim pritiscima. (Čovjek koji griješi na ovaj način je nemoralan.) Moralan čovjek griješi zato što se nužno susreće sa uvjetima koji su mu izvana nametnuti, sa okolnostima u kojima u tom trenutku kad treba djelovati nema mogućnosti izbora. To posebno dolazi do izražaja u poduzetničkom poslovanju. Ulazeći iz situacije u situaciju koja nikad ne odgovara u potpunosti onoj prethodnoj, moralan odnosno poduzetan čovjek, ovo prvo podrazumijeva drugo, osvaja nove prostore slobode, prostore sve većeg i kvalitetnijeg izbora. Takav se čovjek, misli Aristotel, ne postaje samo kroz etičku refleksiju, već kroz jačanje i usmjeravanje volje tako da ona i hoće ono što razum spoznaje.

Sokrat i Platon ovo jačanje i usmjeravanje volje također smatraju nužnim ali misle da se ono događa uz etičku i refleksiju potpomognutu moralnim autoritetom učitelja. Učitelj je babica koja pomaže učeniku morala da dosegne i slijedi razinu ispravnog mišljenja. On mu daje potporu da ne skrene s puta i tako zaluta. Sokratu je nezamislivo da netko tko zna što je dobro i ima potporu svoga učitelja ne čini dobro, odnosno da netko tko je uistinu spoznao što u određenoj situaciji treba učiniti to i ne učini. Etička refleksija koja nije dostatna za moralni čin je nemoćna etička refleksija. Ona nema pravo usmjerenje, nije okrenuta prema univerzalnim moralnim načelima.

Sokratov učenik Platon u VI i VII knjizi «Politeje» čovjekovu usmjerenost prema univerzalnim moralnim načelima prispodobljuje sa njegovim izlaskom iz pećine privida i neznanja u svijet obasjan suncem. Prikovani u pećini ljudi se ne mogu okrenuti i vidjeti što im se događa iza leđa. Gledaju ravno ispred sebe na stijenu gdje vide odraze predmeta što ih neki skriveni manipulatori pronose iza jednog zida. Uvjereni su da je to što vide prava stvarnost. Izlaskom iz pećine oslobađaju se manipulatora koji im stvaraju svijet i ono što će u njemu raditi. Dolaze u ni od koga posredovani svijet obasjan suncem da bi slobodno i kreativno u njemu živjeli. Sunce je slika najvišeg načela, ideje onog Dobrog. Sunce daje moć stvarima da budu vidljive, ali isto tako daje moć očima da te stvari vide. Nadalje, to isto sunce koje omogućuje refleksiju o stvarima daje i moć stvarima da uopće budu. Ono je izvor ne samo one moći koja daje ispravan uvid već i one moći da nešto bude to što treba biti. Ideja onog Dobrog postoji objektivno, nezavisno od naše svijesti kao neko summum bonum, najviše dobro, ali djelatno je tek onda ako ga uz pomoć učitelja osvijestimo i prepoznamo u svom mišljenju. Izvan naše svijesti ono je posve nemoćno, eventualno može nekome poslužiti da nas u ime tog najvišeg dobra, docirajući nam o njemu, ulagujući nam se ili prijeći nam njime, natjera da u skladu s njim djelujemo. Hoću reći da je već kod Platona prisutno učenje da moralno načelo može biti djelatno samo ukoliko proizlazi iz našeg vlastitog uma, odnosno ukoliko je autonomno.

Sokrat nikoga ne podučava, nikome ne nameće svoje misli. Njegov je posao razumjeti, odnosno dodirnuti misao koju sugovornik misli, i sumisliti je zajedno s njime. Podudaranje onoga što sugovornik misli i onoga što Sokrat učitelj kao tu misao razumije upornim i dosljednim mišljenjem postepeno postaje podudaranje sa umnim uvidom koji nadilazi i Sokratov i sugovornikov uvid. Do njega su došli jer barem jedan od njih dvojice zna do njega put. Vodstvo ne mora biti trajno, ono traje do onog momenta kad se viši umni uvid u duši učenika sam pokrene i uspijeva se u tom kretanju održati. Tada se može dogoditi da učenik postane učiteljem a učitelj učenikom. To ne znači da učitelj tako nadilazi svoga učitelja, pa ga je zato potrebno zbog istine isključiti iz društva mudrih, već da se uspostavlja jedan stalni odnos međusobnog nadvladavanja i podređivanja, davanja i primanja, zdrava, kongruentna komunikacija utemeljena na kritičkom i analitičkom mišljenju. Ne mogu se složiti sa stavom austrijskog filozofa Karla Poppera koji u knjizi «Otvoreno društvo i njegovi neprijatelji» Platona proglašava ideologom totalitarizma, neprijateljem samostalnog i kritičkog mišljenja.

U knjigama Stephena Coveya: «Sedam navika uspješnih ljudi, povratak etici karaktera» i «Uspješno vođenje na temeljima načela» koje se uvažavaju u mnogim prikazima poslovne etike, ili se pak provode u praksi, do izražaja dolazi i Platonova i Aristotelova opcija, ali ne tako da se međusobno isključuju, već tako da se nadopunjuju. Njihove etičke koncepcije se u ovim knjigama nigdje eksplicitno ne obrazlažu ali su i te kako prepoznatljive.

Covey pod pojmom navika misli ono isto što i Aristotel. Veže ga uz pojam vrlina. Vrlina nije jedan slučajan postupak. Ona je prisutna u postupcima koje stalno iznova činimo, tako da oni postanu navika. Navike su poput užeta, svaki dan istkamo po jednu nit i uže postaje neprekidljivo. One su nesvjesni obrasci koji svakodnevno izražavaju naš karakter, proizvode našu djelotvornost, odnosno nedjelotvornost. Ovih drugih koje nas čine nedjelotvornima se moramo osloboditi. To su npr. odgađanje, nestrpljenje, kritizerstvo, sebičnost. Za oslobađanje od njih potreban je silan napor, ali kad se jednom otrgnemo, naša sloboda dobiva posve novu dimenziju i u njoj se stvaraju nove navike izvedene iz najviših načela.

Povratak etici karaktera u naslovu Coveyeve knjige podrazumijeva odustajanje od takozvane etike ličnosti. To je etika u kojoj se inzistira na vanjskim postupcima, vještinama poput komuniciranja, strategijama i taktikama za poboljšavanje međuljudskih odnosa, pridržavanju određenih pravila npr. poslovnog bontona. Te vještine su potrebne, ali tek ako postoji snaga karaktera. One mogu tu snagu kanalizirati i učiniti je djelatnom. One je mogu čak i pojačati. Ali bez te snage one mogu biti djelatne tek na kraći rok. Snaga ne može doći iz njih samih. Uzalud se trudimo naučiti neku novu vještinu, reorganizirati način izražavanja, prihvatiti tehnike za poboljšanje međuljudskih odnosa, autogenim treningom ili tehnikama pozitivnog mišljenja pojačati samopoštovanje. Neće pomoći ni sofistirane metode prezentacije, ni suptilna reklama, što nikako ne znači da je sve to za jednu poslovnu etiku irelevantno. Da bismo stekli snagu kojom istinski djelujemo na druge, tako da naši odnosi, naše poslovanje bude uspješno i kvalitetno treba nam usmjerenje uma, srca i volje na najviša načela.

Jedno od ključnih pitanja poslovne etike je pitanje koja od triju najčešće isticanih etički orijentacija treba u njoj imati primat: da li je to etika načela, etika vrline ili pak možda ona etika koja naglasak stavlja na konsekvencije odnosno posljedice našeg djelovanja. Etika vrlina stavlja naglasak na naše ponašanje, na to da li imamo ili nemamo predispozicije za djelovanje, jer uzalud nam saznanje što nam je činiti, koje posljedice hoćemo ostvariti, ako nam snaga karaktera i određenih vještina za takovo što nije dostatna.

U knjizi «Poduzetnička etika» Alfred Klose tvrdi da je duhovno ideologijski temelji poduzetničke etike utilitaristička, pragmatistička, socijalno-liberalna etika i etika odgovornosti. Svima njima je zajednička usmjerenost na posljedice naših čina, bilo da se radi o materijalnom i duhovnom blagostanju što većeg broja ljudi, ili ostvarenju socijalne pravde ili općeg dobra. Ova etička usmjerenja su ona usmjerenja koja uvažavaju interese gospodarstva i to tako da ukazuju na one postupke kojima se možemo oduprijeti «koncentraciji moći i destruktivnim tendencijama». Kao takva ta su usmjerenja u stanju ustrajavati u izdržavanju napetosti između morala i gospodarstva koje svojim naglim i nepredvidivim razvojem, specifičnom zakonitošću svojih procesa moralnost uvijek iznova stavlja na kušnju.

Covey ipak naglašava primat etike načela. On smatra da: "stavljanje težišta na načela mnogo jače utječe na ponašanje nego stavljanje težišta na samo ponašanje". Moglo bi se dodati i da težište na načela mnogo bolje utječe na rezultate našeg ponašanja nego stavljanje težišta na same rezultate. UPRAVLJANJE SAMO ZA PROFIT JE KAO IGRANJE TENISA S POGLEDOM UPERENIM U TABELU REZULTATA, A NE NA LOPTICU. Ova čuvena Blanchardova i Pealova rečenica nije lekcija onim etičkim usmjerenjima koje Klose smatra duhovno ideologijskim temeljima poduzetničke etike. Ta usmjerenja istinitost te rečenice i te kako uviđaju i s njom računaju. Cowey samo hoće reći da se s problemom može izaći na kraj ukoliko se uvaži primat, ne ćemo reći etike načela, jer etikom, ma koja ona god bila ta su načela već posredovana i bitno u svojoj moći ograničena. S problemom poslovanja koje hoće biti moralno a još k tome i uspješno, ili još bolje koje hoće biti moralno da bi uopće bilo uspješno gledano na duži rok, može na kraj izaći samo usmjerenost na načela.
Covey tvrdi: načela su nam intuitivno već poznata i postoje duboko negdje u nama; kad ih nastojimo shvatiti shvaćamo istodobno nešto o nama – o vlastitoj prirodi i mogućnostima, te tako oslobađamo golem potencijal. Ako ih pravilno shvatimo postat ćemo, Platon bi rekao mudri, a Aristotel razboriti. Reagirat ćemo adekvatno izazovu, na njemu primjeren način. Ne treba nam neki popis novih načina djelovanja na nove situacije, «ne moramo naučiti stotinu novih postupaka, tražiti uvijek nove tehnike – potreban je temeljni okvir osnovnih načela». Navike proizašle iz usmjerenosti na najviša načela «nam neće govoriti što moramo činiti; one pružaju način razmišljanja tako da mi znamo što nam je činiti.»
Načela postoje nezavisno o tome da li ih mi spoznajemo ili ne spoznajemo. Prema platonistički orijentiranom Coveyu ona su objektivna. U 19. stoljeću takve objektivne načelne zakonitosti u međuljudskiim odnosima, što znači i u poslovanju, pretpostavlja i Adam Smith. On ih smatra «nevidljivim rukama» koje automatski, neovisno o bilo čijem mišljenju usklađuju sve pravilno izražene poslovne interese. Covey ih uspoređuje sa prirodnim zakonima jer su ta načela nepromjenljiva poput zakona gravitacije. Nadalje, ako ih kršimo nećemo proći nekažnjeno. Ako ih slijedimo postajemo ljudski djelotvorni, premda ne uvijek odmah. Postoji i treća analogija sa zakonima prirode. U prirodi postoji proces koji traži određeno vrijeme. Ne možemo žeti ako nismo sijali. Priroda ne priznaje prečace, kampanjstvo, lakirovke, surogate. To isto vrijedi za život u skladu s načelima. Postoji i razlika spram prirode. Moralnost nije nastavak prirodnog djelovanja nego predstavlja, kako bi Kant rekao, djelovanje jednog sasvim drugog reda koji je prirodi nadređen premda se događa u toj istoj prirodi. To je područje praktičkog uma, odnosno područje slobode. U prirodi iza jedne akcije uvijek slijedi određena reakcija. Čovjek je i prirodno biće i mnoge njegove reakcije su kauzalne, ali on je i umno biće. Šireći granice svoje slobode on je u mogućnosti da bira reakcije na određene podražaje čak u toj mjeri da povratno djeluje na same podražaje.

Što su to i koja su to univerzalna moralna načela? Ovo univerzalna upućuje ne samo na to da bi trebala vrijediti za sve ljude, već i to da su svim ljudima poznata, ili da im mogu biti poznata. Na prvom mjestu je dostojanstvo ljudske osobe koje se potvrđuje kroz njenu fizičku, emocionalnu i intelektualnu neovisnost. Ta neovisnost omogućuje višu razinu bivanja, a to je međuzavisnost u zajednici, gdje sloboda jedne osobe ograničava, ali i obogaćuje slobodu druge, što isključuje izrabljivanja i manipulacije. Načela koja su u ova uključena, ili iz njih proizlaze, su i ona koja se artikuliraju u ljudskim pravima. U sferi poslovanja posebno je važno pravo na privatno vlasništvo, ali ono koje je ograničeno općom namjerom dobara. Bez ostvarenja ovog prava nije moguća samostalna inicijativa, poduzetnost, proaktivnost što je jedno od temeljnih potreba ljudske prirode, a stoga i temeljna značajka moralnosti. No, ne mogu svi sudionici gospodarskog procesa biti poduzetnici, ne mogu svi voditi poslovanje - ali svi bi trebali moći sudjelovati u odlučivanju. Ako ne na onim višim razinama, onda na nižim, a svakako na osobnoj razini. Riječ je u načelu supsidijarnosti. Univerzalna načela uključuju i one koji su izvan gospodarskih procesa, jer gospodarstvo je samo jedan od vidova ljudske djelatnosti. Ne može se cjelokupno ljudsko bivanje svesti samo na proizvodnju dobara i usluga. Oni koji proizvode moraju misliti i na opće dobro i na one koji mu doprinose, ali i na one koji zbog raznih razloga su onemogućeni da daju neki znatniji doprinos – što predstavlja poštivanje načela solidarnosti.

Immanuel Kant nije inzistirao na sistematizaciji ovih načela. Ona nije ni moguća, moguće su samo naznake. Zakone prirode možemo upoznati i neposredno primijeniti, dok se moralna načela opiru takvoj manipulaciji. Moguće je ukazati na njihov izvor, a on je u našoj svijesti, u praktičkom umu. Popis moralnih načela koji dolazi izvana, ma koliko on bio prihvatljiv nema nikakvu moć jer se radi o heteronomnom moralu. Moć može imati samo autonoman moral. Izricanje njegovog zahtjeva ne može biti izricanje nekog sadržaja pa ma koko on poželjan bio već izricanje samo forme djelovanja, takozvanog kategoričkog imperativa: djelujmo po onim principima za koje možemo htjeti da svi drugi po njima djeluju. On nam ne kaže što konkretno moramo činiti, već kako, po kakvim to principima moramo djelovati.

Covey tu najvišu zapovijed praktičkog uma koja se mora vršiti da bi um uopće mogao biti praktički, uspoređuje sa kompasom koji stalno pokazuje u pravcu sjevera. Po njemu možemo određivati pravac svoga kretanja, odnosno rangirati vrijednosti i birati postupke koje ćemo učiniti. Djelujemo li drugačije skrenuli smo s pravog puta. Ovaj kompas, nam se ne ulaguje niti nam prijeti, a ipak zadobiva naše odobravanje, premda ne uvijek i slušanje. Pred njim moraju zanijemiti sve naše strasti i porivi, premda u potaji i dalje rade protiv njega. Nadahnut tom silnom moći Kant se pita: Gdje je tebe dostojno poslanje i gdje se nalazi korijen tvoga plemenita podrijetla koje ponosno odbija svaku srodnost s nagnućima, a potjecati od tog korijena nužni je uvjet one vrijednosti koju sebi ljudi jedino mogu dati?»

Moć etičkog poslovanja pretpostavlja onu moć koja proizlazi iz usmjerenosti na univerzalna načela, ali ipak poslovna etika koja bi samo na tome počivala bila bi nemoćna. Uzalud bi bilo ljude usmjeravati na moć koja ih može promijeniti ukoliko taj koji ih u to usmjerava tu moć već ne posjeduje. Alfred Klose u već spomenutoj «Poduzetničkoj etici» kaže da je temelje poduzetničke etike u njemačkoj postavo Goetheov suvremenik, filozof, teolog, medicinar, polihistoričar, Jung-Stilling. On je «ponajprije izučio krojački zanat a zatim je radio kao upravitelj u jednom industrijskom pogonu. Taj je Jung-Stilling postavio temelje poduzetničkoj etici, prije svega zanatlijskom staležu. Među ostalim, upozorio je da su besprijekoran način života i umjerenost važni za zanatskog majstora, da je to uzor njegovim suradnicima i naučnicima. U osnovi, Jung-Stilling pošao je od pretpostavki da zemlja siromašna gospodarskim resursima mora proizvesti poslovne genije (dakle, dinamične poduzetnike), koji će s nezaustavljivom snagom, trudom i marljivošću podići tvornice».

Covey također upozorava na etičku moć onih koji žive u snazi koja proizlazi iz moralnih načela. Kažem, etičku moć, jer oni nisu samo moralno moćni već su moćni i u smislu prenošenja te moći kroz jednu svojevrsnu refleksiju koja nije samo teorijska već je ujedno i praktička. Ljudi instinktivno vjeruju onima čiji karakter počiva na ispravnim načelima - tehnika je nevažna u odnosu na povjerenje, koje je posljedica naše pouzdanosti u dužem periodu. Kada je povjerenje na visokoj razini komunikaciju i djelovanje s drugima ostvarujemo lako, možemo i griješiti. Nisko povjerenje našu komunikaciju i naše djelovanje čini neučinkovitima, mučnim i iscrpljujućim; i najbolje taktike za dobre međuljudske odnose drugi doživljavaju kao manipulaciju.

U djelu predavanja koji slijedi ukazat ću na jedan konkretni primjer poslovne etike koja ima moć, ili bi je prema autorima barem trebala imati. Da li je ima ili nema ostavit ću otvorenim. Radi se o knjizi Blancharda i Peala pod naslovom «Moć etičkog poslovanja». Njezino središnje pitanje je: Moramo li varati da bi napredovali; Kao i Cowey i ova dva autora upozoravaju na moć koja proizlazi iz usmjerenosti na najviša moralna načela. Ni na jednom mjestu se ne spominju ni Sokrat ni Platon, ali su oni prisutniji no da se izričito ističu na svakoj stranici. U Platonovoj maniri knjiga veoma složenu problematiku iznosi kroz razgovor, priču i sliku. Počinje sa iznošenjem jedne moralne dileme u poslovanju:

Protagonist priče je direktor sektora prodaje u velikom poduzeću visoke tehnologije s jakom konkurencijom. U zadnjih šest mjeseci prodaja se značajno smanjuje i njegov šef od njega traži da poboljša rezultate svoga sektora. Naš direktor traži vrhunskog iskusnog trgovačkog predstavnika koji bi pridonio poboljšanju prodaje. Prije tri dana razgovarao je s jednim kandidatom koji je u poslu postigao odlične prodajne rezultate. Nedavno je napustio visoko radno mjesto kod glavnog konkurenta, nakon što je tamo proveo šest uspješnih godina. Naš direktor shvaća da ovaj kandidat daleko nadilazi ostale kandidate koje je upoznao, i već je odlučio da će ga zaposliti kad ovaj iz svoje torbe izvadi disketu. Smješkajući se i sa puno samouvjerenosti u glasu objašnjava da se na disketi nalazi bogatstvo povjerljivih informacija o konkurentu, njegovom dosadašnjem poslodavcu i značajni ugovore za sklapanje velikih poslova. Rekao mu je da će mu dati disketu ukoliko ga zaposli.

Direktor doživljava dvojaku reakciju: najprije bijes, takvu osobu ne bi želio u svom radnom timu; nakon dužeg razmišljanja javlja se svijest da ta osoba njegovom poduzeću nudi «zlatni rudnik»: ako ga zaposli sklopit će nekoliko velikih poslova koje je godinama čekao. Takva se prilika ne javlja rijetko. Situacija u privatnom životu mu nije sjajna, financijske poteškoće, djeca na fakultetu. Novi poslovi mogu dovesti do unapređenja i znatnog povećanja plače.

Slijedi razgovor sa starijim direktorom poslovanja: «Zaposli tog čovjeka prije nego što to učini netko drugi. Znam da je rizično, ali svatko u našoj industriji pokušava doći do pouzdanih podataka o konkurenciji na bilo koji način.»

Zatim razgovor sa stručnjakom za poslovno upravljanje: «Ne samo da je to što taj čovjek radi krivo, nego ćete vi podržati ovakav način ponašanja ako ga zaposlite. Osim toga, ne zna se kad on može početi krasti i od vas i prodavati onome tko mu može dati bolju ponudu.»
Nakon ovoga direktor razgovara sa osobom zaduženom za pitanja etike u jednom sličnom poduzeću. Ona je tu zaposlena nakon moralnog skandala u kojem su viši direktori krivotvorili tabele za bilježenje broja radnih sati radnika i tako oštetili državu. Novi predsjednik je dao izraditi kodeks etike i standarde za vođenje poslovne politike. Uveo je obavezni program etičkog obrazovanja za zaposlene na svim razinama poduzeća. Naš je direktor pita: «Kad bi netko u tvom poduzeću došao k tebi s takvom dvojbom što bi mu savjetovala?»
Dala bih mu «Upitnik o etičnom ponašanju». On nam pomaže analizirati dilemu ispitujući problem na nekoliko različitih razina. Tri su pitanja a svako od njih različito razjašnjava gledište odluke. Postoji veliko sivo područje između dobra i zla. Ono se koristi kao izgovor da se ne moramo brinuti o tome postupamo li moralno. Velik dio tog sivila se može ukloniti pri razmišljanju o moralu. Često jurimo naprijed bez razmišljanja a onda naknadno racionalizacijom pokušavamo opravdati svoje ponašanje. Međutim činjenica je da NEMA DOBROG NAČINA DA SE UČINI LOŠA STVAR.

1. pitanje: Da li je to što namjeravam učiniti zakonito? (ne samu u smislu građanskog ili krivičnog prava već i poslovne politike poduzeća, što uključuje Etički kodeks poduzeća i Standarde za vođenje poslovne politike; svaki zaposleni je odgovoran za posljedice svojih postupaka; mora slijediti najviše standarde poštenja, besprijekornosti i pravednosti u svakom postupku koji se tiče poduzeća, posebno u odnosu s kupcima, konkurentima, dobavljačima, javnošću i ostalim zaposlenicima; svima mora biti jasna poruka kakvo to poduzeće želimo biti; jasna i pisana politika poduzeća potiče etičko ponašanje zaposlenih)

2. pitanje: Da li će se našim postupkom poremetiti ravnoteža odnosa? (je li to pošteno prema svima kojih se tiče; promičemo li odnose obostranog dobitka? hoće li odluka biti pravedna ili će jako favorizirati jednu stranku u odnosu na drugu, u kraćem ili dužem razdoblju; hoće li jedna strana postati veliki dobitnik a druga veliki gubitnik što dovodi do nedobronamjernih integracija u kojima kratkoročni dioničari i oni koji sklapaju poslove imaju financijski uspjeh, a mnogi zaposleni često gube)

Odluke u kojima jedan dobiva na račun drugoga nužno dovode do toga da obojica gube; profit uz ozbiljan gubitak nekog drugog (poslodavca, dobavljača, kupca, konkurenta) vraća se kao mora poslovnoj osobi ili poduzeću.

Našim postupkom oštećena konkurencija tražit će priliku da izravna račune, pokušat će oteti naše vrhunske stručnjake, naše informacije i iskoristiti ih protiv nas; za to vrijeme obračunavanja treći konkurent nas može lako prijeći.

3. pitanje: Kako ću se nakon svoje odluke osjećati odnosno da li će mi savjest biti mirna? Ako čovjek radi nešto što je u suprotnosti sa njegovim unutrašnjim osjećajem za dobro, ne može se drugačije osjećati nego loše. Nemoralni čin nagriza osjećaj samopoštovanja. NIJEDAN JASTUK NIJE TAKO MEKAN KAO ČISTA SAVJEST

Savjest se bori s instinktom preživljavanja. Hoćemo dosegnuti uspjeh u svojoj karijeri a istovremeno činiti dobro; ona nam ne da spavati dok ozbiljno razmatramo mogućnost da učinimo nešto što je loše zbog kratkoročnog uspjeha u karijeri.

Prvo pitanje nam pomaže da sagledamo postojeće standarde, drugo potiče naš smisao za poštenje i razumnost, a treće se usredotočuje na osjećaje i na osobni odnos prema moralu.

Stalnim raspravljanjem o ovim pitanjima možemo oblikovati model ispravnog ponašanja, a to može doprinijeti stvaranju predispozicije za djelovanje. Svima nam je dana sloboda izbora da živimo moralno ili nemoralno. Provodeći tu slobodu postajemo jači. Ako uvijek pribjegavamo laganom izboru ne izgrađujemo karakter. Slobodna volja vodi nas pred moralne dileme, a bavljenje njima razvija naše moralne snage suprotstavljajući se unutrašnjim i vanjskim pritiscima.

Slijedi prikaz pet načela iz kojih proizlazi moć moralnog djelovanja. Taj je prikaz mogao sadržavati neka druga načela, moglo ih je biti više od pet a mogla bi se sva prikazati kao različiti aspekti jednog jedinog načela. Cilj tog prikaza nije toliko obrazložiti koja to načela jesu koliko ukazati na njihovu prirodu.

Prvo načelo koje se obrazlaže je svrha. Ako smo usmjereni na najviša načela mi znamo što nam je na duži rok činiti, nismo bespomoćni kad trebamo djelovati. Znamo što hoćemo i svjesni smo kad nešto propuštamo.

Iz ovog načela logički slijedi drugo, a to je ponos. Kao ljudi koji živimo u perspektivi svrhe postižemo rezultate na koje možemo biti ponosni, i ne samo mi već i oni do kojih nam je stalo, s kojima živimo i radimo. To nam daje snagu da činimo ono što je ispravno pa makar postojali i jaki pritisci.

Treće načelo je strpljenje. Ono upozorava na jednu od analogija moralnog djelovanja sa djelovanjem prirode. Strpljenje je vjerovanje u proces, u rast. Kad posijemo sjeme moramo dugo čekati do žetve. Isto tako i u našem moralnom djelovanju ne možemo odmah imati potvrdu da smo učinili pravu stvar. Pomanjkanje strpljenja može dovesti do promjene valjano donesenih odluka. MOŽE SE UČINITI DA POŠTENI STIŽU POSLJEDNI, ALI ONI OBIČNO TRĆE DRUKČIJOM STAZOM

Četvrto načelo je upornost. Nije dovoljno biti strpljiv, treba i prionuti uz svoja stajališta i uz njihovo ostvarivanje. Treba biti moralan i onda kad je to nepogodno i nepopularno. Govoriti o upornosti ne znači govoriti o pokušajima da se nešto napravi. POKUŠAVATI ZNAČI MNOGO GALAMITI A NIŠTA NE ČINITI.

Posljednje, peto načelo ali u središtu preostalih četiriju je perspektiva. Na tragu Fichtea, premda ga ne spominju, autori nas pozivaju da probudimo svoje unutrašnje ja. Vanjsko ja je usmjereno na ispunjavanje zadataka i obavljanje svakodnevnih poslova, a unutrašnje ja razmišlja, usmjereno je na značenje, smisao; traži vrijednosti u životu.

Nakon ovog prikaza nije teško zaključiti kako je naš direktor razriješio svoju moralnu dilemu. Nije primio kandidata sa disketom. Sticajem okolnosti, ali i zbog moralne snage i sigurnosti koju je stekao, uspio je zaposliti jednog kvalitetnog pomoćnika. No još uvijek nije bio zadovoljan radom u svojoj firmi. Njegovo ponašanje nije bitno utjecalo na njegove pretpostavljene, a ni na podređene, premda je izazvalo zbunjenost i talasanje. Etičke perspektive koje su mu se otvorile ukazale su mu na to da treba drugdje tražiti mjesto gdje će moći ostvarivati svoju životnu svrhu. Zašto da djeluje tamo gdje zbog nepovjerenja i neuspješnosti kao posljedice, mora biti ograničen u svojim mogućnostima izbora. VREĆA KOJA JE PRAZNA NE MOŽE USPRAVNO STAJATI, odnosno ako su ljudi zatočeni u pećini i vezani okovima neučinkovitih navika ne može se od njih očekivati da s nama skakuću po suncem obasjanim livadama sakupljajući cvijeće uspjeha. Uskoro je našao mjesto u jednoj firmi koja posluje vođena načelima poslovne etike. No, opraštajući se od svojih pretpostavljenih, dobio je priliku da iscrpno obrazloži razloge svog odlaska. Ozbiljno su ga saslušali i o tome porazmislili. Nakon konstruktivne rasprave ponudili su mu da u njihovoj firmi preuzme brigu o provođenju poslovne etike. Shvativši da mu nude poziciju sa koje bi poslovna etika u njegovom poduzeću mogla imati onu moć koju ima u njegovoj osobi – prihvatio je ponudu.

Po mojoj prosudbi naš je direktor ostao u svojoj firmi zbog još jednog razloga: kao dobar poznavalac ljudi on zna da ono sa praznom vrećom i zatočeništvom u pećini treba shvatiti s jednim ograničenjem. Jedan te isti čovjek može na jednom ili više područja svoga razmišljanja i djelovanja biti zbog predrasuda i krivih stavova posve paraliziran. Ukoliko je nekome nadređen na tom će području, ne dajući podređenima da dođu do izražaja, i njih paralizirati. No taj isti čovjek na nekim drugim područjima može besprijekorno misliti i djelovati.

 Do velikog oslobođenja za sve zaposlene, i podređene i nadređene, za čitavu firmu doći će ukoliko pojedinci shvate u čemu su jaki a u čemu su slabi i ako su spremni da drugima omoguće da kompenziraju njihove slabosti, i ako se znaju drugima približiti tako da im mogu tako ponuditi svoju kompenzaciju da je drugi od njih sami zatraže. Naš direktor sada u funkciji poslovnog etičara uspjet će proporcionalno tome koliko će značajan biti njegov doprinos upravo na ovom veoma osjetljivom području.

Opća načela imaju moć ako ih otkrijemo u sebi, ali da bi ta moć postala djelatna moramo se okrenuti jedni prema drugima; ta moć djeluje samo kao naša zajednička moć; ako samo jedan od dvojice uzmakne, moć nestaje, ili se pretvara u teror

BILJEŠKE:

 Deklaracija nezavisnosti SAD-a, preuzeto iz “Država i politika (knjiga prva)”; poglavlje Politički dokumenti buržoaskih revolucija, Sedma sila, Beograd, 1968., str. 211.

 preuzeto sa Internet adrese http://www.creative.net/~star/van-nott.htm, dokument The Model Bill of Rights

 Deklaracija prava čovjeka i građanina, preuzeto iz “Država i politika (knjiga prva)”; poglavlje Politički dokumenti buržoaskih revolucija, Sedma sila, Beograd, 1968., str. 214.

 Giovanni XXIII, enciklika “Mater et Magistra”, Relazioni internazionali, Anno XXV, No.29, 1961., - preuzeto iz “Država i politika (knjiga prva)”; poglavlje Đovani XXIII:Sklad među ljudima – Prava, Sedma sila, Beograd, 1968., str. 111.

 CDA (Communications Decency Act ili Communications Decency Amendment) – Zakon o telekomunikacijskoj “pristojnosti”, akt koji je trebao – uz vrlo stroge odredbe i kazne – propisati što se smije, a što ne objavljivati na Internetu, detaljnije informacije o cijelom procesu mogu se pronaći na web stranici Electric Frontier Foundationa – www.eff.org

 Film Sudar (Crash), glavne uloge Holly Hunter i James Spader, zabranjeno je prikazivati u Velikoj Britaniji zbog scena koje prikazuju bolesno uživanje u seksu u jurećim autima, u Hrvatskoj upravo stiže u kina. Sličan oblik cenzure pojavio se i 1997. kada je u SAD-u bio zabranjen plakat filma Narod protiv Larryja Flynta, a film je upravo istinita priča o borbi protiv cenzure. U Hrvatskoj su se borci za moral nacije poput Ante Bakovića borili da plakat bude zabranjen i u Hrvatskoj, srećom to se nije dogodilo (na plakatu je prikazan glavni glumac Woody Harrelson razapet među ženskim preponama). Ante Baković je pokušao inicirati cenzuru i poznatog pop hita Barbie grupe Aqua jer navodno potiče pedofiliju. Najnoviji slučaj cenzure u Zapadnoj Europi je cenzura spota grupe Prodigy koji su, naime, TV kompanije same odbile prikazivati zbog načina na koji su žene prikazane u spotu, a najvjerojatnije kako bi se izbjegli javni napadi ženskih i drugih feminističkih udruženja.

 Arkzin, broj 4, prosinac 1997./siječanj 1998., rubrika O rock časopisima, članak New Mainstream Express, str. 26.

 Revija za sociologiju, srpanj/kolovoz 1989., str. 243., članak O dostojanstvu, slobodi i pravima čovjeka

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 preuzeto sa Internet adrese http://www.creative.net/~star/pursuit.htm – dokument In Pursuit of Liberty - An Introduction to the Philosophy of Freedom, autor Jarret Wollstein

 C. B. Macpherson Maksimalizacija demokracije, Revija za sociologiju, Zagreb, Vol XX (1989), broj 3-4, str. 314-315.

 Svi primjeri su preuzeti sa Internet adrese http://www.creative.net/~star/assets.htm – dokument The Looting of America - How over 200 Civil Asset Forfeiture laws enable police to confiscate your home, bank accounts & business without trial, autor Jarret Wollstein

 Sociologija, udžbenik za gimnazije, grupa autora, Školska knjiga, Zagreb, 1995., str. 222.

 Arkzin, broj 4, prosinac 1997./siječanj 1998., rubrika Zaštita okoliša, članak El Ninjo vs milijun Toyota, str. 45.

 Deklaracija nezavisnosti SAD-a, preuzeto iz “Država i politika (knjiga prva)”; poglavlje Politički dokumenti buržoaskih revolucija, Sedma sila, Beograd, 1968., str. 211.

 Deklaracija prava čovjeka i građanina, preuzeto iz “Država i politika (knjiga prva)”; poglavlje Politički dokumenti buržoaskih revolucija, Sedma sila, Beograd, 1968., str. 215.

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 Arkzin, broj 4, prosinac 1997./siječanj 1998., rubrika Interview: Mark Terkessidis, teoretičar, razgovarao Boris Buden, str. 21.

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 ibidem

 ibidem

 preuzeto sa Internet adrese http://www.creative.net/~star/pursuit.htm – dokument In Pursuit of Liberty - An Introduction to the Philosophy of Freedom, autor Jarret Wollstein

 C. B. Macpherson Maksimalizacija demokracije, Revija za sociologiju, Zagreb, Vol XX (1989), broj 3-4, str. 314-315.

 ibidem, str. 317.

 ibidem, str. 325.

 ibidem, str. 325-326.

 Preuzeto sa Internet adrese http://www.creative.net/~star/libertar.htm, dokument - Libertarianism - The Path to Peace, Prosperity, and Freedom, autor Jarret Wollstein

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 Aristotel “Nikomahova etika”, Globus, Zagreb, Sveučilišna naklada Liber, Zagreb, 1988., Nikomahova etika, I, 5. 1097 b 11, str. 9.

 ibidem, Uvod (Danilo Pejović Aristotelova praktična filozofija i etika, XVIII-XIX)

 preuzeto sa Internet adrese http://www.creative.net/~star/pursuit.htm – dokument In Pursuit of Liberty - An Introduction to the Philosophy of Freedom, autor Jarret Wollstein

 Giovanni XXIII, enciklika “Mater et Magistra”, Relazioni internazionali, Anno XXV, No.29, 1961., - preuzeto iz “Država i politika (knjiga prva)”; poglavlje Đovani XXIII:Sklad među ljudima – Prava, Sedma sila, Beograd, 1968., str. 112.

 ibidem

 Deklaracija nezavisnosti SAD-a, preuzeto iz “Država i politika (knjiga prva)”; poglavlje Politički dokumenti buržoaskih revolucija, Sedma sila, Beograd, 1968., str. 211.

 Revija za sociologiju, srpanj/kolovoz 1989., str. 243., članak O dostojanstvu, slobodi i pravima čovjeka

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 Giovanni XXIII, enciklika “Mater et Magistra”, Relazioni internazionali, Anno XXV, No.29, 1961., - preuzeto iz “Država i politika (knjiga prva)”; poglavlje Đovani XXIII:Sklad među ljudima – Prava, Sedma sila, Beograd, 1968., str. 113.

 Revija za sociologiju, srpanj/kolovoz 1989., str. 255., članak O dostojanstvu, slobodi i pravima čovjeka

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 preuzeto sa Internet adrese http://www.creative.net/~star/free.htm, dokument – The Argument for Free Markets: Morality vs. Efficiency, autor Walter E. Williams

 Revija za sociologiju, Zagreb, Vol XX (1989), broj 3-4, str. 243., članak O dostojanstvu, slobodi i pravima čovjeka

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 Revija za sociologiju, Zagreb, Vol. XX (1989), broj 3-4, str. 241., članak O dostojanstvu, slobodi i pravima čovjeka

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 Miomir Matulović: Ljudska prava (Zbornik tekstova iz suvremenih teorija ljudskih prava), Izdavački centar Rijeka, Rijeka, 1992., esej Nova koncepcija ljudskih prava, autor Carl Wellman, str. 64.

 Ibidem, str. 65.

 Ibidem, str. 57.

 Večernji list, subota, 7. veljače 1998., članak Amerika prisluškuje Europu – Europski parlament otkrio Velikog brata, str. 64.

 Večernji list, subota, 7. veljače 1998., članak Bundesrat za prisluškivanje, str. 64.

 Revija za sociologiju, Zagreb, Vol. XX (1989), broj 3-4, str. 241., članak O dostojanstvu, slobodi i pravima čovjeka

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 Preuzeto sa Internet adrese http://www.creative.net/~star/how-to.htm, dokument – UN Preamble on Children`s Rights

 Arkzin, broj 4, prosinac 1997./siječanj 1998., članak 2000 possible futures, str. 40.

 Revija za sociologiju, srpanj/kolovoz 1989., str. 243., članak O dostojanstvu, slobodi i pravima čovjeka

 preuzeto sa Internet adrese http://www.nn.hr/(…)/Ustav_Hr.htm, dokument - Ustav Republike Hrvatske (pročišćeni tekst)

 Giovanni XXIII, enciklika “Mater et Magistra”, Relazioni internazionali, Anno XXV, No.29, 1961., - preuzeto iz “Država i politika (knjiga prva)” ; poglavlje Đovani XXIII: Sklad među ljudima – Prava, Sedma sila, Beograd, 1968., str. 113.

 preuzeto sa Internet adrese http://www.creative.net/~star/van-nott.htm, dokument The Model Bill of Rights

 preuzeto sa Internet adrese http://www.nn.hr/~/Ustav_Hr.htm – dokument Ustav Republike Hrvatske (proćišćeni tekst)

 Wilhelm von Humboldt “Ideen zu einem Versuch, die grenzen der Wirksamkeit des Staates zu bestimmen”, Berlin, Reimer Hobbing, 1922. – preuzeto iz “Država i politika (knjiga prva)”; poglavlje V. F. Humbolt: Cilj države: sigurnost građana, Sedma sila, Beograd, 1968., str. 228.

 Giovanni XXIII, enciklika “Mater et Magistra”, Relazioni internazionali, Anno XXV, No.29, 1961., - preuzeto iz “Država i politika (knjiga prva)” ; poglavlje Đovani XXIII: Sklad među ljudima – Prava, Sedma sila, Beograd, 1968., str. 113.

 Johannes Althusius: “Politica methodice digesta”, cit. prema izd. Cambridge, Harward university press, 1932. – preuzeto iz “Država i politika (knjiga prva)” ; poglavlje J. Altuzijus: O suštini politike, Sedma sila, Beograd, 1968., str. 147.

 Wilhelm von Humboldt “Ideen zu einem Versuch, die grenzen der Wirksamkeit des Staates zu bestimmen”, Berlin, Reimer Hobbing, 1922. – preuzeto iz “Država i politika (knjiga prva)”; poglavlje V. F. Humbolt: Cilj države: sigurnost građana, Sedma sila, Beograd, 1968., str. 228.

 preuzeto sa Internet adrese http://www.creative.net/~star/libertar.htm – dokument Libertarianism - The Path to Peace, Prosperity, and Freedom, autor Jarret Wollstein

PAGE
10

