

**FEATURE OF MAINTENANCE OF ECOLOGICAL FUNCTION OF THE
STATE AS NECESSARY CONSTITUENT OF PROVIDING OF
ECOLOGICAL EQUILIBRIUM**

O.M. SOBOVIY, *PhD (Law)*,

***Merited lawyer of Ukraine, Advisor to the Minister of agrarian
policy and food of Ukraine***

The article presents the analysis of the concept of ecological functions of the state and its importance in the context of the ecological balance. Given precise definition of ecological functions of the state.

Ecological function of the state, the rational use of natural resources, protection of the environment.

The positive image of Ukraine at intergovernmental level today requires realization of the effective ecological politics. In fact, relation of a man to the nature, that surrounds her, - is the index of not only civilized and breeding but also comes forward as a criterion of the relation of the separate nation to the planet Earth. Payment of a man to the protection of the nature sphere, on the fracture of the centuries must be megascopic, for the sake of providing of normal terms for further existence of the next generations. Without regard to the scientific and technical progress and the indisputable achievements that he has presented to humanity, now the world is on verge of the ecocatastrophe, that is why actuality of the effective realization of the ecological function of the state all grows and acquires qualitatively new scales.

In this riverbed, Constitution of Ukraine at one time fastened the duty of the state to provide an ecological function at constitutional level. So, article 16 of Basic Law proclaims, that providing of the ecological safety and maintenance of the ecological equilibrium on the territory of Ukraine, overcoming of consequences of the Chornobyl' catastrophe - catastrophes of the planetary scale, maintenance of gene pool of the Ukrainian people are the duty of the state. However, declared character of this function of the state does not expose plenitude of her maintenance, attracting attention the same to the necessity for clear the establishment definitional-conceptual vehicle, as to the concept and the maintenance of the ecological function.

The aim of the article is research of theseparate aspects of the concept of the ecological function of the state, as a necessary constituent of providing of the ecological equilibrium.

Analyzing the all above-mentioned, offer next determination of an ecological function of the state, namely carried out in an ecological sphere, basic directions of the activity of any state from steady development of the ecological safety of personality, the natural environment, which aimed at development of the society, without the quantitative increase of the use of the natural resources.

It is important to mention, that the ecological function of the state must be realized through the ecologization of other functions of the state. It must spread in all other functions of the state, and foremost in the economic, then ecologized them and forming the balanced system. In fact, the traditional functions of the state without their ecologization already unable neither to provide safety and development of the state or welfare of own citizens.

Except that, at well-known international conference of the UNO on an environment and development, that was conducted in 1992 in Rio de Janeiro, very well aimed expression was expounded "Or the whole world will pull

through, or all civilization will perish". It underlines, that an ecological function of the state is a vitally important activity of not only any modern state but also of the world concord. A heavily growing threat causes the necessity of joint efforts of people of the planet.

Under those conditions, it follows to talk not only about defense and preservation of the environment, it is necessary a little more, namely: creation of the own system of the ecological safety. There must be the conducted an idea on priority of the ecological safety absolutely in all laws, normative acts, decrees, orders, decisions and other actions of the public organs of power. In fact, today the problem of guard of the natural environment is realized as a problem of the ecological safety. However, foremost the state is under an obligation to care of the maintenance of the biosphere on the whole planet and especially within the limits of own ecosystems, but not only about safety of own citizens and society.