
Özet

2014 İnsani Gelişme Raporu
İnsani İlerlemeyi Sürdürmek:
Kırılganlıkları Azaltmak ve Dayanıklılık Oluşturmak

© Birleşmiş Milletler Kalkınma Programı, 2014
1 UN Plaza, New York, NY 10017, ABD

Tüm hakları saklıdır. Bu yayının tamamı ya da bir kısmı, önceden izin alınmadan hiçbir nedenle ve elektronik, mekanik, fotokopi,
kayıt ve benzeri hiçbir yolla veya şekilde çoğaltılamaz, saklanamaz veya dağıtılamaz.

Redaksiyon ve üretim: Communications Development Incorporated, Washington DC, ABD
Bilgi tasarımı ve veri görselleştirme: Accurat s.r.l., Milano, İtalya
Türkçe editör: Faik Uyanık, Nazife Ece
Çeviri: Gizem Tezyürek

Basım sonrası fark edilen her türlü hata ve eksiklik için, lütfen internet sitemizi ziyaret ediniz:
http://hdr.undp.org

2014 İnsani Gelişme Raporu Ekibi

Direktör ve Başyazar
Khalid Malik

Araştırma ve İstatistikler
Maurice Kugler (Araştırma Koordinatörü), Milorad Kovacevic (Baş İstatistik Uzmanı), Eva Jespersen (Direktör Yardımcısı),
Subhra Bhattacharjee, Astra Bonini, Cecilia Calderon, Alan Fuchs, Amie Gaye, Sasa Lucic, Arthur Minsat, Shivani Nayyar,
Pedro Martins, Tanni Mukhopadhyay ve José Pineda

İletişim ve Yayım
William Orme (İletişim Koordinatörü), Botagoz Abreyeva, Eleonore Fournier-Tombs, Anna Ortubia, Admir Jahic, Brigitte
Stark-Merklein, Samantha Wauchope ve Grace Sales

Ulusal İnsani Gelişme Raporları
Jon Hall (Takım Lideri), Christina Hackmann ve Mary Ann Mwangi

Operasyon ve İdare
Sarantuya Mend (Operasyon Müdürü), Mamaye Gebretsadik ve Fe Juarez-Shanahan

Özet

2014 İnsani Gelişme Raporu

İnsani İlerlemeyi Sürdürmek:
Kırılganlıkları Azaltmak ve Dayanıklılık Oluşturmak

Birleşmiş
Milletler
Kalkınma
Programı
(UNDP) için
yayımlanmıştır.

 | i

Önsöz
İnsani İlerlemeyi Sürdürmek: Kırılganlıkları

Azaltmak ve Dayanıklılık Oluşturmak başlıklı

2014 İnsani Gelişme Raporu, insani gelişme

konusunda ilerlemeyi güvence altına almak için

son derece önemli ve birbirine bağlı iki kavramı

ele alıyor.

Birleşmiş Milletler Kalkınma Programı’nın

(UNDP) 1990 yılında yayımlanan ilk küresel

İnsani Gelişme Raporu’ndan (İGR) bu yana,

pek çok ülke insani gelişme konusunda büyük

ilerleme kaydetti. Bu yılın Raporu bütün küresel

eğilimlerin olumlu olduğunu ve ilerlemenin

sürdüğünü gösteriyor. Ancak günümüzde hâlâ

doğal ya da insan kaynaklı afetler ve krizler

nedeniyle insanlar hayatlarını kaybediyor, geçim

kaynakları ve kalkınma baltalanıyor.

Öte yandan bu aksilikler kaçınılmaz değil.

Her toplum risklere açıktır, fakat zorluklar

meydana geldiğinde, bazı toplumlar diğerlerine

oranla çok daha az zarar görür ve daha çabuk

toparlanır. Rapor bunun nedenlerine ışık

tutuyor ve ilk kez küresel bir İnsani Gelişme

Raporu, kırılganlıkları ve dayanıklılığı insani

gelişme merceğinden ele alıyor.

Kırılganlıklar konusundaki mevcut

araştırmaların çoğu; insanların maruz kaldığı

belirli birtakım risklere odaklanıyor. Bu

araştırmalar genellikle belirli bir sektöre yönelik

oluyor. Bu rapor ise, farklı ve daha bütüncül

bir yaklaşım benimsiyor. Raporda, insani

gelişmeye yönelik risklere neden olan etkenler

ele alınıyor ve ardından meydana gelen geniş bir

riskler grubuna karşı hangi yollarla dayanıklılık

oluşturulabileceği tartışılıyor.

Bu yaklaşım, birbirine bağlı dünyamız

açısından özellikle önemli. Küreselleşme pek çok

topluma yarar sağlasa da yeni sıkıntıların ortaya

çıkmasına neden oldu. Bu sıkıntılar zaman

zaman uzak bir yerde yaşanıp dünyanın pek çok

farklı yerine taşan olaylara verilen yerel tepkiler

şeklinde de görülebiliyor. Vatandaşları daha az

kırılgan olacakları bir geleceğe hazırlamak ancak

toplumların ve ülkelerin iç dayanıklılıklarını

güçlendirmekle mümkün olur. Rapor, işte bu

amaca zemin oluşturuyor.

Rapor, insani gelişme paradigmasıyla

aynı doğrultuda, insan odaklı bir yaklaşım

benimsiyor. Ülkeler arasında ve içinde

yaşanan eşitsizliklere özel önem veriyor.

İçinde bulundukları ülkenin tarihsel gelişimi

ya da toplumun geri kalanı tarafından eşitsiz

muamele görmeleri nedeniyle diğerlerinden

daha kırılgan durumda bulunan, ‘yapısal

olarak kırılgan’ şeklinde nitelendirilen insan

gruplarını tanımlıyor. Bu kırılganlıklar uzun

zaman boyunca gelişti ve devamlılık gösterdi.

Ayrıca söz konusu kırılganlıklar cinsiyet,

etnik köken, yerlilik ya da coğrafi konum gibi

birtakım etkenlerle ilişkili olabilir. En kırılgan

insanların ve grupların çoğu, aksiliklerle başa

çıkma becerileri konusunda pek çok ve üst üste

gelen sıkıntılarla karşı karşıya kalıyor. Örneğin,

hem yoksul olup hem de bir azınlık grubundan

olanlar ya da hem kadın olup hem de engelli

olanlar birbirini olumsuz olarak etkileyen pek

çok engelle karşılaşıyorlar.

Rapor, kırılganlıkların hayatımız boyunca

ne şekillerde değiştiğini bir ‘yaşam döngüsü

yaklaşımı’ ile inceliyor. Daha durağan

modellerin aksine, bu analiz; çocukların,

gençlerin ve yaşlıların isabetli yanıtlar gerektiren

farklı bir dizi riskle karşı karşıya olduklarına

dikkat çekiyor. Hayatın bazı dönemleri özellikle

önemli olarak tanımlanıyor: Örneğin, bir

çocuğun hayatının ilk 1000 günü ya da okul

yaşamından iş yaşamına veya iş yaşamından

emekliliğe geçiş dönemleri gibi. Bu önemli

aşamalarda karşılaşılabilecek aksilikleri aşmak

özellikle güç olabilir ve bu aksiliklerin uzun

süreli etkileri olabilir.

Rapor, mevcut verilerin analizi ışığında,

kırılganlıkların ele alındığı ve gelecekteki şoklara

karşı dayanıklılığın oluşturulduğu bir dünya

yaratmak için bir dizi önemli öneri sunuyor.

Özellikle sağlık ve eğitim olmak üzere temel

sosyal hizmetlere evrensel anlamda herkesin

erişimi, işsizlik sigortası ve emekli maaşlarını

da kapsayan daha güçlü bir sosyal güvenlik

sistemi ve istihdamın değerinin iş karşılığı

alınan gelirden çok daha öteye uzandığı bir

tam istihdam taahhüdü çağrısında bulunuyor.

Rapor ayrıca, toplum düzeyinde dayanıklılık

oluşturmak ve çatışmaların patlak verme

potansiyelini azaltmak için daha fazla toplumsal

bütünleşmenin, şeffaf ve adil kurumların

önemini sorguluyor.

ii | 2014 İNSANİ GELİŞME RAPORU

Raporda kırılganlıkları azaltmada ne kadar

etkin politikalar benimsenirse benimsensin,

krizlerin potansiyel olarak yıkıcı sonuçları

olmaya devam edeceği de kabul ediliyor.

Toplumların şokların etkisinden en az yarayla

ve en çabuk şekilde kurtulmalarını sağlayan

afete hazırlıklı olma ve afet sonrası iyileştirme

konusunda kapasiteyi artırma çalışmaları son

derece önemlidir. Rapor küresel düzeyde,

doğası gereği sınırlararası risklerin ortak eylem

gerektirdiğini kabul ederek küresel taahhütler

ve daha iyi bir uluslararası yönetişim çağrısında

bulunuyor.

Bütün bu öneriler son derece önemli ve vakitli.

BM Üye Devletleri, 2015 sonrası kalkınma

gündemi konulu müzakereleri sonlandırmaya

ve belirledikleri bir dizi sürdürülebilir kalkınma

hedefini uluslararası topluma sunmaya

hazırlanırken, veriler bu Raporda toplandı ve

incelendi. Bu nedenle, Rapor dayandığı insani

gelişme perspektifi düşünüldüğünde son derece

önemli. Örneğin, yoksulluğu ortadan kaldırmak

yeni gündemin ana hedefl erinden biri olacak.

Ancak Raporda da belirtildiği üzere, insanlar

yapısal etkenler ya da dirençli kırılganlıklar

nedeniyle yoksulluğun pençesine düşme riskiyle

karşı karşıya kaldıklarında, insani gelişme

yönündeki ilerlemeler de tehlikeye düşecek.

Yoksulluğun ortadan kaldırılması yalnızca

‘yoksulluğu sıfıra indirmek’ değil, aynı zamanda

orada kalmasını sağlamak olmalı.

UNDP’nin yoksulluğun ortadan kaldırılması

ve eş zamanlı olarak eşitsizliklerin ve dışlanmanın

önemli ölçüde azaltılması konusunda ülkelere

yardım etme ve ayrıca insani ve sürdürülebilir

kalkınmayı ilerletme vizyonları, kırılganlık ve

dayanıklılık kavramlarının iyi şekilde anlaşılması

ve özümsenmesini gerektiriyor. Kırılganlıklar

etkin bir şekilde ele alınmadıkça ve tüm insanlar

insani gelişme konusundaki ilerlemelerden eşit

şekilde faydalanma fırsatı bulmadıkça, gelişme

ne adil ne de sürdürülebilir olacak.

Rapor, kırılganlıkları azaltacak ve dayanıklılık

oluşturacak politikalar yoluyla insani gelişme

konusunda kazanım sağlama hedefine karar

mekanizmalarının ve kalkınmayla ilgili diğer

aktörlerin iyice kenetlenmelerine yardımcı

olmayı amaçlıyor. Raporu, sürdürülebilir

kalkınma konusunda ilerleme kaydedildiğini

görmek isteyen herkese, özellikle dünyamızda

en kırılgan konumda bulunanlara tavsiye

ediyorum.

Helen Clark
Başkan

Birleşmiş Milletler Kalkınma Programı

 | iiiÖZET

2014 İnsani Gelişme Raporu
İçindekiler

Önsöz
Teşekkür

Genel Bakış

BÖLÜM 1

Kırılganlık ve İnsani Gelişme

Bir İnsani Gelişme Perspektifi

Kırılgan İnsanlar, Kırılgan Dünya

Seçimler ve Yetkinlikler

Politikalar ve Ortak Eylem

BÖLÜM 2

İnsani Gelişmenin Durumu

İnsanların İlerlemesi

İnsani Gelişme Yolunda Küresel Tehditler

BÖLÜM 3

Kırılgan İnsanlar, Kırılgan Dünya

Yaşam Yetkinlikleri ve Yaşam Döngüsü Kırılganlıkları —
Birbirine Bağımlı ve Kümülatif

Yapısal Kırılganlıklar

Grup Şiddeti ve Güvencesi Olmayan Yaşamlar

BÖLÜM 4

Dayanıklılık Oluşturmak: Artan Özgürlükler, Korunan Seçimler

Temel Sosyal Hizmetlere Evrensel Düzeyde Erişimi Sağlamak

Yaşam Döngüsü Kırılganlıklarını Ele Almak — Zamanlama Meseleleri

Tam İstihdamı İlerletmek

Sosyal Güvenliği Güçlendirmek

Sosyal Kapsayıcılığı Ele Almak

Krizlere Hazır Olma ve Kriz Sonrası İyileştirme Kapasitelerini Artırmak

BÖLÜM 5

İlerlemeyi Derinleştirmek: Küresel Mallar ve Ortak Eylem

Uluslarötesi Kırılganlıklar ve Ortak Noktalar

Küreselleşmiş Bir Dünyada İnsanları Ön Planda Tutmak

Daha Güvenli Bir Dünya İçin Ortak Eylem

Notlar
Kaynakça

İSTATİSTİK EKİ

Okuyucu Rehberi

2013 İGE Ülkeleri ve Sıralamaları

İstatistik Tabloları

1. İnsani Gelişme Endeksi ve Bileşenleri

2. İnsani Gelişme Endeksi Eğilimleri, 1980-2013

3. Eşitsizliğe Uyarlanmış İnsani Gelişme Endeksi (EUİGE)

4. Toplumsal Cinsiyet Eşitsizliği Endeksi (TCEE)

5. Cinsiyete Dayalı Gelişme Endeksi (CDGE)

6. Çok Boyutlu Yoksulluk Endeksi (ÇBYE)

6A. Çok Boyutlu Yoksulluk Endeksi: Zamana Bağlı Değişimler (Seçilmiş Ülkeler)

7. Sağlık: Çocuklar ve Gençler

8. Yetişkin Sağlığı ve Sağlık Harcamaları

9. Eğitim

10. Kaynaklar Üzerindeki Güç ve Kaynakların Tahsisi

11. Toplumsal Yetkinlikler

12. Kişisel Güvensizlik

13. Uluslararası Entegrasyon

14. Çevre

15. Nüfus Eğilimleri

16. Ek Göstergeler: Refah Algıları

Bölgeler

İstatistikî Kaynakça

iv | 2014 İNSANİ GELİŞME RAPORU

Özet

Her yıl yayımlanan İnsani Gelişme Raporları’nın (İGR) da gösterdiği gibi, pek çok farklı ülkede çok sayıda insan, insani gelişme
konusunda giderek daha hatırı sayılır bir ilerleme kaydediyor. Teknoloji, eğitim ve gelirler alanlarındaki ilerlemeler gelecek
için daha uzun, daha sağlıklı ve daha güvenli yaşamlar vadediyor. Fakat günümüzde geçim kaynakları, kişisel güvenlik, çevre
ve küresel siyaset konularında dünyada ciddi istikrarsızlıklar mevcut. İnsani gelişmenin sağlık ve beslenme gibi son derece
önemli boyutlarındaki üstün başarılar, bir doğal afet ya da ekonomik kriz nedeniyle kolaylıkla sekteye uğrayabiliyor. Hırsızlık
ve saldırı, insanları fiziksel ve psikolojik olarak yoksullaştırabiliyor. Yolsuzluk ve tepkisiz kalan devlet kurumları yardıma
ihtiyacı olan vatandaşları kaynaklardan mahrum bırakıyor.

İnsani gelişme konusunda gerçek ilerleme,

yalnızca insanların eğitim alma, sağlıklı olma,

makul bir yaşam standardına sahip olma ve

güvende hissetme haklarını ve kritik öneme sahip

seçeneklerini genişletmekle değil, aynı zamanda

onlara verilen bu hakların ne kadar güvende

olduğunu ve mevcut koşulların sürdürülebilir

insani gelişme için yeterli olup olmadığını

sorgulamakla kaydedilir. Kırılganlıkları ortaya

çıkarmadan ve değerlendirmeden insani gelişme

alanında kaydedilecek ilerlemeler eksik kalmaya

mahkûmdur.

Kırılganlık kavramı, geleneksel olarak,

şoklara karşı sigortalanmayı ve mülk ve gelirleri

çeşitlendirmeyi de kapsayan risk yönetimini ve

risklere maruz kalma durumunu tanımlamak

için kullanılır. Rapor, kırılganlıkları azaltma

ve insani gelişmeyi ilerletme arasındaki sıkı

bağlantıyı vurgulayarak kırılganlık kavramına

daha geniş bir bakış açısıyla yaklaşıyor. Biz, insani

kırılganlık kavramını kişilerin yetkinliklerini

ve seçeneklerini tüketen olasılıklar olarak

tanımlıyoruz. Kırılganlık kavram olarak kim,

neye karşı ve neden kırılgan şeklinde bölünerek

incelendiğinde daha somut hâle gelir (şekil 1).

Özellikle kırılganlığın sistemli ve uzun

süreli kaynaklarının altını çiziyoruz ve bazı

insanların zorlukların üstesinden gelmede neden

diğerlerine göre daha iyi olduğunu sorguluyoruz.

İnsanlar, yaşam döngülerinin farklı aşamalarında

değişen derecelerde güvensizlik duyar ve farklı

türlerde kırılganlıklara maruz kalırlar. Çocuklar,

gençler ve yaşlılar doğaları gereği kırılgandırlar,

bu nedenle yaşam döngüsünün hassas geçiş

ŞEKİL 1

Kim, neye karşı, neden kırılgan?

Ekonomik şoklara,
sağlık şoklarına

Doğal afetler,
iklim değişikliği,
endüstri kazaları

Çatışma,
iç karışıklık

Neye?

Yoksullar, toplumdan
dışlanmış kayıt dışı çalışanlar

Bütün toplumlar,
bölgeler

Kim?

Kadınlar, engelliler,
göçmenler, azınlıklar,
çocuklar, yaşlılar, gençler

Kısıtlı yetkinlikler

Yer, toplumdaki konum,
yaşam döngüsündeki
hassas dönemler

Yetersiz toplumsal
bütünlük, tepkisiz devlet
kurumları, zayıf yönetişim

Kırılganlık

Kaynak: İnsani Gelişme Raporu Ofisi.

 | 1ÖZET

Kırılganlık insani
gelişmeyi tehdit ediyor.

Kırılganlık politika ve
toplumsal normların

değiştirilmesiyle sistematik
bir biçimde ele alınmazsa,

ilerleme ne adil ne de
sürdürülebilir olacak.

aşamalarındaki kırılganlıkları azaltmak için

ne tür yatırımlar yapılabileceğini ve ne tür

müdahalelerde bulunulabileceğini sorguluyoruz.

Bu Raporun amacı; bireylerin ve toplumların

yetkinliklerinin sürdürülebilir bir biçimde

genişlemesini sağlamak için pek çoğu yapısal ve

yaşam döngüsüne bağlı dirençli kırılganlıkların

azaltılmasının gerekli olduğunu vurgulamak.

İlerleme kaydetmek, dayanıklı ve sürdürülebilir

bir insani gelişme kaydetmekle mümkün.

Dayanıklılık kavramının anlamıyla ilgili

süregelen pek çok tartışma var, ancak biz

insanların seçimlerinin hem şimdi hem de

gelecekte güçlü olmasını ve onların zorluklarla

başa çıkabilmelerini sağlamayı mümkün hâle

getiren insani dayanıklılığa dikkat çekmek

istiyoruz.

Kurumlar, yapılar ve normlar insani

dayanıklılığı artırır ya da azaltır. Yatay eşitsizlik

belirli grupların zorluklarla başa çıkma

yetkinliklerini azaltabilirken, devlet politikaları

ve toplum destek ağları insanları her an, her

yerde ortaya çıkabilecek tehditlerle başa çıkmaları

konusunda güçlendirebilir.

Bu rapor, yaşam döngüsünün hassas

dönemlerinde özellikle dışlanmış gruplar olmak

üzere toplumun tamamı için dayanıklılık

oluşturacak politika türlerini ve kurumsal

reformları irdeliyor. Ayrımcılığı ortadan

kaldırabilecek evrensel önlemleri inceliyor ve

küresel yönetişim eksiklikleri ve tepkisiz devlet

kurumlarından kaynaklanan kırılganlıkları

ortadan kaldırmak için ortak eyleme olan ihtiyaç

üzerinde duruyor.

İnsani İlerleme

2013 İGR, dünya nüfusunun büyük

çoğunluğunu oluşturan 40’tan fazla gelişmekte

olan ülkenin 1990 yılındaki durumları göz

önünde bulundurulduğunda, İnsani Gelişme

Endeksi’nde tahmin edilenden çok daha büyük

kazanımları olduğunu ortaya çıkardı. Öte

yandan, bu başarıların sürekli devam edeceği

yanılgısına düşmemeliyiz. Tüm insani gelişme

gruplarında genel ilerleme hızının yavaşladığına

dair veriler mevcut (şekil 2). Kazanımları

güvence altına almak ve ilerlemenin devam

etmesini sekteye uğratacak etmenleri önlemek

için kırılganlık kavramını şimdi ele almak

hayati önem taşıyor. 2015 sonrası kalkınma

gündeminin ve bir dizi sürdürülebilir kalkınma

hedefi nin belirlenmesine bu kadar az bir vakit

kalmışken, dirençli ve sistemli kırılganlığı

azaltmak için uluslararası toplumun kendini

sorgulamasının, değişim için yeni fırsatların

değerlendirilmesinin ve yeni küresel işbirliği

türlerinin geliştirilmesinin zamanı da gelmiş

bulunuyor.

Bu noktada basit bir soru sorulması gerekiyor:

Kimin refahını inceliyoruz? Refah alanındaki

ilerlemelerin bireyler, toplumlar ve ülkeler

arasında nasıl bir dağılım gösterdiği ile ilgili

daha kapsamlı bir bakış açısı geliştirebilmek

için ortalamaların ve gelir eşiklerinin ötesine

bakmalıyız. Eşitsizliğe bağlı ortalama insani

gelişme oranındaki kayıp son yıllarda pek

çok bölgede özellikle sağlık alanındaki üstün

kazanımlar sayesinde azaldı. Fakat birçok

bölgede gelir eşitsizlikleri arttı ve eğitim

alanındaki eşitsizlikler de büyük ölçüde sabit

kaldı. Eşitsizlik alanındaki düşüşler elbette takdir

edilmeli, fakat artan gelir eşitsizliklerini sağlık

alanındaki ilerlemelerle dengelemek yeterli değil.

Özellikle dışlanan gruplar arasında kırılganlığı

ele alabilmek ve son zamanlarda kaydedilen

ilerlemeleri sürdürebilmek için insani gelişmenin

tüm boyutlarındaki eşitsizliği azaltmak son

derece önemlidir.

Kırılgan İnsanlar,
Kırılgan Dünya

Aşırı yoksulluk ve yoksunluk içinde yaşayanlar

en kırılganlar grubunda yer alıyor. Yoksulluğu

azaltmada son zamanlarda kaydedilen

ilerlemelere karşın 2,2 milyardan fazla insan

ya çok boyutlu yoksulluk ya da neredeyse çok

boyutlu yoksulluk içinde hayatını sürdürüyor

(şekil 3). Bu da dünya nüfusunun %15’inden

fazlasının çok boyutlu yoksulluğa karşı kırılgan

olmaya devam ettiği anlamına geliyor. Aynı

zamanda, dünya nüfusunun yaklaşık %80’i

kapsamlı sosyal güvenlikten mahrum. Yaklaşık

%12’si (842 milyon insan) kronik açlıktan

muzdarip ve dünyadaki tüm çalışanların yaklaşık

yarısı da – 1,5 milyardan daha fazla insan – ya

kayıt dışı ya da istikrarsız şekilde istihdam

ediliyor.

Örneğin eğitim ve sağlık gibi alanlarda

temel yetkinlikleri kısıtlı olan insanlar, değer

verdikleri yaşam şekline güçlükle erişebiliyor.

2 | 2014 İNSANİ GELİŞME RAPORU

Yaşam döngüsü
kırılganlıkları, yapısal
kırılganlıklar ve güvensiz
yaşamlar süregelen
yoksunluğun temel
kaynaklarıdır. İnsani
gelişmenin güvence altına
alınması ve ilerlemenin
sürdürülebilir olması için
bu faktörler ele alınmalıdır.

Ayrıca seçenekleri de toplumsal engeller ve

dışlanmaya bağlı diğer uygulamalar nedeniyle

kısıtlı kalabiliyor ya da tamamen yok olabiliyor.

Kısıtlı yetkinlikler ve kısıtlı seçenekler de bir

araya geldiğinde insanları tehditlerle başa

çıkmaktan alıkoyuyor. Yaşam döngüsünün

belirli aşamalarında, uygun zamanlarda yeterli

biçimde desteklenmesi gereken yetkinlikler

yetersiz yatırım ve ilgi nedeniyle kısıtlı kalınca,

ileride çoğalıp yoğunlaşacak kırılganlıklara

yol açabiliyor. Şokların ve aksiliklerin nasıl

hissedildiğini ve ele alındığını etkileyen faktörler

arasında doğum, yaş, kimlik ve sosyoekonomik

statü gibi bireylerin üzerlerinde çok az kontrol

sahibi oldukları ya da hiç kontrol sahibi

olmadıkları durumlar var.

Yaşam Döngüsü Kırılganlıkları

Yetkinlikler bireyin yaşamı boyunca geliştirilir,

ancak sürekli bir biçimde beslenmeli ve

desteklenmelidir, aksi takdirde durağan hâle

gelebilir. İnsanların yetkinliklerinin çoğu (ve

güçlü yanları) geçmiş yaşamlarının bir sonucudur,

çünkü geçmişte yaşananların sonuçları kişinin

şu anını ve zorluklarla başa çıkma yollarını

önemli ölçüde etkiler. Yetkinlik oluşturmanın iki

özelliği vardır. Öncelikle, yetkinlikler yaşamın ilk

evrelerinde onlara yapılan yatırımlardan büyük

ölçüde etkilenir. Ayrıca o anki çevre ve toplumun

da yetkinlikler üzerindeki etkisi büyüktür. İkinci

olarak, genellikle kısa vadeli şoklara maruz

kalmanın uzun vadeli sonuçları olur. Bireyler,

geçici şokları kendi kendilerine kolay bir şekilde

atlatamayabilirler. Şokların bazı etkileri geri

döndürülebilir niteliktedir, ancak bu her zaman

geçerli değildir. Çünkü etkileri geri döndürmek,

bağlama dayalıdır ve her zaman uygun maliyetli

olmayabilir.

Yetkinliklere yaşamın daha erken evrelerinde

yatırımda bulunulursa, gelecekte sağlanacak

yararlar da daha fazla olur. (şekil 4’teki düz

ŞEKİL 2

Her dört insani gelişme grubu da İnsani Gelişme Endeksi ilerlemeleri konusunda yavaşladı

Düşük
İnsani Gelişme

Orta
İnsani Gelişme

Yüksek
İnsani Gelişme

Çok Yüksek
İnsani Gelişme

0,0

0,5

1,0

1,5

2,0
1990–2000

2008–2013
2000–2008

İnsani Gelişme

Endeksi

değerinde

yıllık ortalama

büyüme

(%)

Not: 141 gelişmiş ve gelişmekte olan ülke için nüfus ağırlıklı tablo.
Kaynak: İnsani Gelişme Raporu Ofisi hesaplamaları.

 | 3ÖZET

mavi çizgiye bakın). Bunun tersi de geçerlidir:

Bireyin yetkinliklerine zamanında ve sürekli

bir biçimde yatırımda bulunulmazsa, bu

durum bireyin tam insani gelişme potansiyelini

gerçekleştirebilme becerisini çok ağır bir biçimde

riske atar. (şekil 4’teki düz kırmızı çizgiye bakın).

Daha sonradan bulunulan müdahaleler kişilerin

toparlanmalarını – ancak çoğunlukla kısmen

toparlanmalarını– ve daha sonra daha yüksek bir

insani gelişme elde etmelerini sağlayabilir (şekil

4’teki kesikli mavi çizgilere bakın).

Yoksulluk genellikle erken çocukluk

gelişiminin normal seyrini de sekteye uğratır

– gelişmekte olan ülkelerde her beş çocukta

birden fazlası mutlak yoksulluk içinde yaşıyor ve

kötü beslenmeye karşı da kırılgan. Çocukların

%92’sinin yaşadığı gelişmekte olan ülkelerde,

her 100 çocuktan 7’si 5 yaşından uzun hayatta

kalamayacak, 50 çocuğun doğum kaydı

yaptırılmayacak, 68 çocuk okul öncesi eğitim

alamayacak, 17 çocuk hiçbir zaman ilkokula

gidemeyecek, 30 çocuk büyüyemeyecek ve 25

çocuk da yoksulluk içinde yaşayacak. Yetersiz

gıda ve hijyen koşulları, enfeksiyonları ve

büyümenin engellenmesi riskini artırıyor: Bu

nedenle 156 milyona yakın çocuk, beslenme

yetersizliği ve enfeksiyon nedeniyle gelişimini

tamamlayamıyor. Beslenme yetersizliği; kızamık,

sıtma, zatürree ve ishale bağlı ölümleri %35

oranında artırıyor. Yoksunluk erken çocukluk

döneminde olursa, etki en yüksek düzeye çıkıyor.

Sağlıklı büyümenin olmazsa olmazlarından

temel beslenme, sağlık hizmetleri ve teşvikten

yoksun pek çok yoksul çocuk okula öğrenmeye

hazırlıksız bir şekilde gidiyor, derslerde başarısız

oluyor, sınıfta kalıyor ve okulu bırakma eğilimi

gösteriyor. 6 yaşında bile ya da okula başlama

çağında, yoksul bir çocuk zaten dezavantajlı

konumda oluyor (şekil 5). Beceriler konusundaki

uçurum erken yaşlarda açılıyor. Örneğin, kelime

hazinesinin oluşumu bireyin hayatının çok

erken dönemlerinde başlar. Amerika Birleşik

ŞEKİL 3

1,2 milyar insan günde 1,25$’dan az parayla geçiniyor ve 1,5 milyar insan ise çok boyutlu yoksulluk içinde yaşıyor

6 7 9543 8 10210

Çok Boyutlu

Yoksulluk Endeksi

3

2,5

2

1,5

1

0,5

0

Nüfus

(milyar)

Günde
1,25$’dan
daha azı

Günde
1,25-2,50$

arası

Günde
2,50$ ve

daha fazlası

Çok boyutlu yoksulluk Gelir yoksulluğu

%49,7

%21,9

%29,2

%15,5

%55,4

Çok boyutlu
yoksul

olmayan

Çok boyutlu
yoksul

Neredeyse-
çok boyutlu

yoksul

Yoksulluk
eşiği
3,33

Neredeyse-
yoksulluk
eşiği
2

%28,4

Kaynak: Çok boyutlu yoksullukla ilgili sunulan veriler, ICF Nüfus ve Sağlık Araştırmaları, Birleşmiş Milletler Çocuk Fonu’nun (UNICEF) Çok Göstergeli Küme
Araştırmaları (MICS) ve birtakım ulusal hane araştırmalarının temel alındığı İnsani Gelişme Raporu Ofisi hesaplamalarına dayanmaktadır. Gelir yoksulluğu ile ilgili
veriler de İnsani Gelişme Raporu Ofisi’nin Dünya Bankası’nın Dünya Gelişme Göstergeleri veri tabanından alınan verilere dayalı hesaplamalarına dayanmaktadır.

4 | 2014 İNSANİ GELİŞME RAPORU

Devletleri’nde farklı sosyoekonomik çevrelerden

gelen 36 aylık çocukların konuşma becerileri

önemli derecede farklılık gösteriyor ve konuşma

becerilerindeki bu farklılıklar çocuklar 9 yaşına

geldiklerinde hâlâ belirgin oluyor. Bu nedenle,

erken çocukluk döneminde eğitime yapılan

yatırımlar gibi zamanında yapılan müdahaleler

hayati önem taşıyor.

Gençlik (15-24 yaşları arası), çocukların

toplumla ve iş hayatıyla bağlar kurmayı

öğrendikleri kilit bir geçiş dönemidir. Pek çok

ülkede, gençlerin sayısı artıyor. Dünyanın her

yerinde gençler özellikle iş gücü piyasasında

ötekileştirmeye karşı kırılgan oluyor, çünkü iş

bulabilmek için gereken iş deneyimi, sosyal ağlar,

iş arama yetileri ve mali kaynaklardan yoksunlar.

Bu nedenle, işsiz kalmaya, yeterli derecede

çalıştırılmamaya ve istikrarsız sözleşmelerle

çalışmaya mahkûmlar. 2012 yılında, küresel

düzeyde genç işsiz oranı %12,7 olarak hesaplandı

– bu oran işsiz yetişkinlerin oranından neredeyse

3 kat fazla.

İddialı politikalar gençlerin iş gücü

piyasasındaki beklentilerine ulaşmaları açısından

elzemdir. Bir ‘iddialı politika’ senaryosunda,

daha az gencin iş gücü piyasasına katılması

ve daha yüksek ekonomik büyüme şeklinde

kendini gösterecek olan ikili etkiden ötürü 2050

yılında küresel düzeyde gençlerin işsizlik oranı

%5’ten daha az olacak. Ancak önemli bölgesel

farklılıklar da bulunuyor. Mevcut yaklaşımların

devam etmesi durumunda, uçurum özellikle

Sahra Altı Afrika’da artacak. Ancak iddialı

politikalar (hızlandırılmış eğitim politikaları ve

hızlandırılmış ekonomik büyüme) sayesinde,

Güney Asya’da çalışan genç nüfus için arz-talep

uçurumu ortadan kalkacak, Sahra Altı Afrika’da

da azalacak (şekil 6). Güney Asya’da uçurum,

nüfus dinamiklerini etkileyen eğitim politikaları

(iş gücü piyasasına giren genç nüfusun oranını

düşürecek) ve daha yüksek ekonomik büyüme

ŞEKİL 4

Yetkinliklere daha erken yatırım yapılırsa, gelecekte sağlanacak yararlar daha fazla olur

Yetkinlikler

Gençlik Yetişkinlik YaşlılıkDoğum öncesi ve
erken çocukluk

Bireylerin tam potansiyelle gerçekleştirebilecekleri yetkinliklerini temsil eder. Bireylerin yaşam döngülerinin hassas dönemlerinde karşılaşabilecekleri kırılganlıklarla başarılı bir biçimde
başa çıkmaları durumunda sahip olacakları yetkinlikleri gösteren çizgidir.
Bireylerin herhangi hassas bir dönemde kırılganlıklarla başa çıkma konusunda başarısızlığa uğramaları durumunda, yetkinliklerinin azaldığını gösteren çizgidir.
Daha sonradan bulunulan müdahaleler bireylerin tamamen olmasa da çoğunlukla kısmen toparlanmalarını ve daha sonra daha yüksek bir insani gelişme düzeyine ulaşmalarını sağlayabilir.

- Yetersiz sosyal güvenlik
- Yetersiz bakım
- Çok sayıda engellilik vakası- Yetersiz iş kalitesi

- Yetersiz sosyal güvenlik

- Yetersiz istihdam olanakları
- Yetersiz sayıda okul ve okullarda
 düşük kalite
- Şiddet, çatışmalar- Erken ihmal

- Kötü beslenme
 ve doğum öncesi ve

sonrası bakım eksikliği
- Çocuklukta zayıf teşvik

Kaynak: İnsani Gelişme Raporu Ofisi hesaplamaları.

 | 5ÖZET

ŞEKİL 5

Ekvador vakasında da görüldüğü gibi, yoksul çocuklar daha 6 yaşında kelime hazinesinin oluşumu açısından dezavantajlı durumda

3

Dil becerileri

(Peabody

Resim Kelime

Testi medyan

skoru)

En zayıf
kelime
hazinesine
sahip
%25

En zengin
kelime
hazinesine
sahip
%25

%50–75

Çocuğun yaşı

(yıl)

60

90

80

100

110

3,5 4 4,5 5 5,5 6

70 %25–50

Kaynak: Paxson ve Schady 2007.

ŞEKİL 6

Hızlandırılmış eğitim ve hızlandırılmış ekonomik büyüme politikaları 2010-2050 yılları arasında Güney Asya’da genç çalışanlar için arz-talep
uçurumunu ortadan kaldıracak, Sahra Altı Afrika’daki arz-talep uçurumunu da azaltacak

300

200

100

2010 2020 2030 2040 2050

200

160

120

2010 2020 2030 2040 2050

Genç iş gücü arzı, hızlandırılmış senaryo
Genç iş gücü arzı, taban

İş gücü talebi, hızlandırılmış senaryo
İş gücü talebi, taban

Genç iş gücü arzı, hızlandırılmış senaryo
Genç iş gücü arzı, taban

İş gücü talebi, hızlandırılmış senaryo
İş gücü talebi, taban

Sahra Altı Afrika Güney Asya

Kaynak: Lutz ve KC (2013) ve Pardee Center for International Futures (2013) verilerini temel alan İnsani Gelişme Raporu Ofisi hesaplamaları.

6 | 2014 İNSANİ GELİŞME RAPORU

Kırılganlığa yönelik
politikalar tehditlerin
önlenmesi, yetkinliklerin
geliştirilmesi ve insanların,
özellikle de en kırılgan
olanların korunması
şeklinde olmalıdır.

şeklinde görülecek çift etkiye bağlı olarak

2050 yılında kapanacak. Sahra Altı Afrika’da

uçurumun kapanması için istihdamın artmasını

sağlayacak ek politikalara ihtiyaç duyulacak.

Yoksulluk ve sosyal dışlanmışlık özellikle

yaşlanan nüfusu etkileyen sorunlardır. Çünkü

dünyadaki yaşlı nüfusun yaklaşık %80’inin

emekli maaşı yok ve gelir açısından işine ve

ailesine bağımlı. İnsanlar yaşlandıkça, genellikle

fiziksel, zihinsel ve ekonomik açıdan daha

kırılgan hâle gelirler. Yoksulluk, ileri yaşlarda

daha kroniktir, çünkü genç yaşlardaki ekonomik

fırsatlar ve güvenlikten yoksunluk ileri yaşta

kırılganlığa neden olur. Genç yaşlarda birikerek

artan dezavantajlar da yoksulluğun bir nesilden

diğerine aktarılmasına neden olur.

Yapısal Kırılganlıklar

Toplumsal ve yasal kurumların, güç yapılarının,

siyasi alanların veya geleneklerin ve sosyokültürel

normların bir toplumda yaşayan bireylere eşit

muamele etmemeleri ve bazı kişiler ve grupların

haklarını kullanıp özgür seçimler yapmalarını

kısıtlayacak yapısal engeller oluşturmaları yapısal

kırılganlıklar doğurur. Yapısal kırılganlıklar,

çoğunlukla sosyal olarak tanınmış ve yapılanmış

grup üyeliğine bağlı yatay veya grup eşitsizlikleri

ile ilişkilendirilen ciddi eşitsizlikler ve geniş

çapta yoksullukla kendini gösterir. Yoksulların,

kadınların, azınlıkların (etnik, dilsel, dini,

göçmen veya cinsel), yerlilerin, kırsal ya da uzak

bölgelerde yaşayanların ya da engelli insanların

ve karalarla çevrili veya sınırlı doğal kaynakları

olan ülkelerde yaşayanların; yetkinliklerini

geliştirmeleri, seçim yapabilmeleri, şoklar

sırasında destek alma ve korunma haklarını iddia

edebilmeleri için bazen yasal olarak görece zorlu

engelleri aşmaları gerekir.

Yapısal kırılganlıklarla mücadele edenlerin

içinde bulundukları güvensizlik uzun dönemler

içinde gelişip süreklilik göstererek cinsiyet, etnik

köken, ırk, meslek türü ve sosyal statüde kolay

şekilde üstesinden gelinemeyen bölünmeler

yaratmıştır. Yapısal olarak kırılgan olanlar,

olmayanlar kadar yetkin olsalar da ortaya

çıkan olumsuz durumların üstesinden gelmek

için fazladan birtakım engellerle karşı karşıya

kalabilirler. Örneğin, engelliler genellikle toplu

taşıma araçlarına, devlet dairelerine ve hastaneler

gibi diğer kamuya açık alanlara kolay şekilde

erişim sağlayamıyorlar, bu da onların ekonomik,

toplumsal ve siyasi hayata katılımlarını ya da

fi ziksel bütünlüklerine yöneltilen tehditlere karşı

yardım istemelerini daha zor hâle getiriyor.

Pek çok insan mücadele edebilme yetilerinin

sınandığı üst üste gelen yapısal sorunlarla karşı

karşıya kalıyor (örneğin; hem yoksul olup

hem de azınlık grubundan olma veya engelli

kadınlar). Dünyadaki yoksul nüfusun dörtte

üçü, tarım işçilerinin yaygın şekilde yoksulluktan

muzdarip olduğu kırsal alanlarda yaşıyorlar.

Düşük üretkenlik, mevsimlik istihdam ve düşük

ücret şeklinde kendini gösteren kısır döngülere

yakalanıyorlar ve değişen hava koşullarına karşı

da özellikle kırılgan durumdalar. Haklarından

mahrum edilmiş etnik ve dini azınlıklar,

ayrımcılık güden uygulamalara karşı kırılganlar,

resmi adalet sistemlerine sınırlı erişimleri var

ve geçmişin getirdiği baskı ve önyargılardan

muzdarip oluyorlar. Yerliler, dünya nüfusunun

yaklaşık %5’ini oluştururken, dünyadaki yoksul

nüfusun da %15’ini oluşturuyorlar ve yerli

nüfusun üçte biri de kırsal kesimlerde, aşırı

yoksulluk içinde yaşıyor. Dünya çapında, 60 yaş

ve üstü yaşlı nüfusun %46’sından fazlası engelli,

topluma tam katılım sağlama konusunda ciddi

sorunlarla karşı karşıya ve ayrımcı sosyal tavırlar

nedeniyle içlerinde bulundukları güçlükler

artıyor.

Grup Şiddeti ve Güvensiz Yaşamlar

Çatışmanın ve kişisel güvensizlik hissinin

insani gelişme üzerinde olumsuz etkileri

vardır ve milyarlarca insanı belirsiz koşullarda

bırakır. İnsani Gelişme Endeksi’nin en alt

sıralarında bulunan pek çok ülke çatışmalarla

dolu uzun dönemler atlattı ya da hâlâ silahlı

şiddetle karşı karşıya bulunuyor. 1,5 milyardan

fazla insan — dünya nüfusunun beşte biri

— çatışmalardan etkilenen ülkelerde yaşıyor.

Ayrıca son zamanlardaki siyasi istikrarsızlık da

2012 yılı sonu itibarıyla yaklaşık 45 milyon

insanın çatışma veya zulüm nedeniyle yaşadığı

topraklardan zorla edilmesine neden oldu. Bu,

son 18 yıl içindeki en yüksek rakam ve söz konusu

45 milyonun 15 milyondan fazlası mülteci

oldu. Batı ve Orta Afrika’nın bazı bölgelerinde,

kanunsuzluk ve silahlı çatışma insani gelişme

yönündeki ilerlemeleri tehdit etmeye devam

ediyor ve bu durumun ulusal ilerleme açısından

da uzun vadeli etkileri oluyor. Latin Amerika

ve Karayipler’deki birtakım ülkelerde de insani

 | 7ÖZET

Herkes eğitim, sağlık ve
diğer temel hizmetlerden

yararlanma hakkına sahip
olmalıdır. Bu evrensellik

ilkesini özellikle de
yoksullar ve diğer kırılgan

gruplar için uygulamaya
koymak, dikkat ve

kaynak gerektirecektir.

gelişmede elde edilen ilerlemelere rağmen, pek

çok insan artan cinayet ve diğer şiddet suçları

nedeniyle kendisini güvende hissetmiyor.

Dayanıklılık Oluşturmak

İnsanların refah düzeyleri; sahip oldukları geniş

özgürlüklerden ve karşı karşıya geldikleri doğal

veya insan kaynaklı olumsuz durumlara yanıt

verme ve bu durumlardan sonra toparlanma

becerilerinden büyük ölçüde etkilenir.

Dayanıklılık, insani gelişmenin güvence altına

alınmasını ve sürdürülmesini sağlayan her

türlü yaklaşımı destekler. Dayanıklılık, özünde,

devletin, toplumun ve küresel kurumların

insanları güçlendirme ve koruma amacıyla

çalışmasını sağlamaktır. İnsani gelişme, insanları

özgür biçimde hareket etmekten alıkoyan

engellerin ortadan kaldırılmasını da kapsar.

Dayanıklılık, dezavantajlı konumda bulunan

ve dışlanmış insanların haklarının farkına

varmalarını, endişelerini açık bir şekilde dile

getirmelerini, seslerini duyurmalarını ve kendi

kaderlerini tayin etmede etkin aktörler olmalarını

sağlamaktır. Kişinin değer verdiği hayatı yaşama

ve kendine yetebilme özgürlüğüne sahip

olmasıdır. Rapor, seçenekleri güçlendirmek, insan

unsurunu genişletmek ve sosyal yetkinlikleri

geliştirmek, bir diğer bir deyişle dayanıklılık

oluşturmak için gereken bazı kilit politikalara,

ilkelere ve önlemlere dikkat çekiyor (kutu 1).

Ayrıca, insani gelişme konusunda ilerleme

kaydetmenin ve bu ilerlemeyi sürdürmenin

şoklar meydana geldiğinde hazır olma ve yanıt

verebilme etkinliğine bağlı olduğunun altını

çiziyor.

Temel Sosyal Hizmetlere
Evrensel Düzeyde Erişim

Evrensellik, temel yetkinliklerin geliştirilmesi

için herkese eşit erişim sağlamak ve fırsat

sunmak anlamına gelir. Temel sosyal

KUTU 1

İlkeler ve Politikalar

İnsani gelişmeyi yönetme ve eşit yaşam fırsatlarının geliştirilmesi konusunda
çeşitli fikirlerden yola çıkarak, kırılganlıkların azaltılması ve dayanıklılık
oluşturulmasına yönelik politikalar geliştirilmesi ve uygulanması için dört
yol gösterici ilke sunuyoruz.

Evrenselliği Kucaklamak
Bütün bireyler eşit derecede değerlidir ve korunmayı ve desteklenmeyi hak
eder. Bu yüzden, risklere ve tehditlere en fazla derecede maruz kalanların,
çocukların ve engellilerin yaşam fırsatlarının diğerleri ile eşit olması
için fazladan desteğe ihtiyaç duyabilecekleri kabul edilmelidir. İşte bu
nedenle, evrensellik eşitsiz yetki ve dikkat gerektirir. Herkesin eşit biçimde
düşünülmesi ve önemsenmesi demek, dezavantajlı konumda bulunanların
lehine eşitsiz muamele uygulanması anlamına gelebilir.1

İnsanı Ön Planda Tutmak
Kırılganlıkları azaltmak için; insani gelişmenin temel mesajı olan ve ilki
1990 yılında olmak üzere o zamandan bu yana her yıl yayımlanan İnsani
Gelişme Raporları’nda vurgulanan ‘insanı ön planda tutma’ mesajının
yenilenmesi şart. Özellikle makroekonomik politikalar olmak üzere bütün
kamu politikaları çıkmaz sokaklar olarak değil, bir amaca ulaşma yolu
olarak görülmeli. Politika üretenlerin bazı basit sorular sormaları gerekiyor.
Ekonomik büyüme; insanların sağlık, eğitim ve gelirden temel insan güvenliği
ve kişisel özgürlüklere kadar yaşam şartlarını iyileştiriyor mu? İnsanlar daha
mı kırılgan hissediyorlar? Bazı insanlar geride mi kalıyorlar? Eğer öyleyse
geride kalanlar kim ve bu tür kırılganlıklar ve eşitsizlikler en iyi hangi şekilde
ele alınabilir?

Ortak Eylem Taahhüdü
Günümüzün sorunlarını ele almak ortak eylem gerektiriyor. İnsanlar ortak
olarak hareket ettiklerinde, tehditleri aşmak için bireysel yetkinliklerini ve
seçimlerini bir araya getirirler ve oluşturdukları ortak dayanıklılık insani
gelişme konusunda ilerleme kaydedilmesini sağlayarak ilerlemeyi daha
sürdürülebilir hâle getirir. Aynı şey küresel kamu mallarını tedarik ederek
sınırlararası tehditler konusundaki kırılganlıkları azaltmak için işbirliği içinde
hareket eden devletler için de söylenebilir. Etrafımızda bizi saran birçok
belirsizliğe karşın, kesin olan bir şey var: Kamuya açık olma konusunda
olumlu bir vizyon büyük ölçüde kamu mallarının hem ulusal hem de küresel
olarak başarılı tedarikine dayanır.

Devletler ve Sosyal Kurumlar Arasında İşbirliği Kurma
Bireyler kendi başlarına gelişemezler. Bir başka deyişle, kendi başlarına
faaliyette bulunamazlar. Doğduklarında, aileleri onlara yaşam desteği sağlar.
Fakat, benzer şekilde, aileler de toplumdan bağımsız faaliyette bulunamaz.
Toplumsal normlar, toplumsal bütünlük ve toplumsal yetkinliklere yönelik
geliştirilecek politikalar son derece elzem olduğundan hükümetlerin ve
sosyal kurumların kırılganlıkları azaltmak için uyum içinde hareket etmeleri
şarttır. Piyasalar ve sistemler kırılganlık ürettiğinde, hükümetler ve sosyal
kurumlar piyasaları kırılganlıkları sınırlandıracak biçimde yönlendirmeliler
ve piyasaların kırılganlıkları sınırlandıramaması durumunda da insanlara
yardım etmelidirler.

Not
1. Sen 1992.

8 | 2014 İNSANİ GELİŞME RAPORU

Güçlü, evrensel sosyal
koruma yalnızca bireysel
dayanıklılığı geliştirmekle
kalmaz, aynı zamanda bir
bütün olarak ekonominin
dayanıklılığını da artırır.

hizmetlere — eğitim, sağlık hizmetleri, su

temini, hijyen ve kamu güvenliği — evrensel

düzeyde herkesin erişimini sağlamak, bütün

insanların değer verdikleri yaşam standartlarına

kavuşabilmeleri için güçlendirilmeleri ve

insanların onurlu bir yaşamın gerektirdiği

temel öğelere maddi durumlarından bağımsız

şekilde erişebilmelerinden geçer. Temel sosyal

hizmetlere herkes tarafından erişim kalkınmanın

erken aşamalarında mümkün (şekil 7). Ayrıca

son örnekler — Çin, Ruanda ve Vietnam —

bu hizmetlere oldukça hızlı bir şekilde (10

yıldan daha kısa bir sürede) evrensel erişim

sağlanabileceğini gösteriyor.

Temel sosyal hizmetlere herkesin erişiminin

sağlanması toplumsal yetkinlikleri artırabilir ve

yapısal kırılganlıkları azaltabilir. Bu da fırsatları

ve sonuçları eşitlemek için oldukça önemli bir

güç. Örneğin, devlet okullarında herkes için

sağlanacak yüksek kalitede eğitim, zengin ve

yoksul ailelerden gelen çocuklar arasındaki

eğitim uçurumlarını kapatabilir. Eğitim gibi

yetkinliklerin aileler içinde nesilden nesile

aktarılması da uzun vadede sağlanacak yararları

kalıcı hâle getirebilir. Evrensel politikalar,

hizmeti alanlar için toplumsal birer yafta,

sağlanan hizmetlerin kalitesindeki farklılıklar

ve aynı zamanda hizmetlerin kırılgan olarak

nitelendirilen kişilere ulaşmasında başarısızlıklar

anlamına gelebilecek hedef belirleme

yaklaşımının dezavantajlarından kaçınılmasını

sağlayarak, sosyal dayanışmayı ilerletir.

Genellikle rastlanan bir yanlış anlaşılma

da sosyal güvenlik hizmetlerine ve temel

sosyal hizmetlere yalnızca zengin ülkelerin

kaynak ayırabildikleridir. Raporda da üzerinde

durulduğu gibi, eldeki veriler tam tersini işaret

ediyor. Şiddetli çatışma ve kargaşa içinde

bulunan toplumlar hariç, birçok toplumun

temel hizmetlere ve sosyal güvenliğe erişimi

olabilir ve zaten vardır. Ayrıca bu toplumlar

GSYİH’in ufak bir yüzdesiyle yapılacak bir

yatırımın başlangıçtaki giderleri rahatlıkla

karşılayabileceğini de görmüşlerdir.

ŞEKİL 7

Bazı ülkeler, kişi başına düşen Gayri Safi Yurtiçi Hasıla (GSYİH) değerleri bugün Güney Asya’da bulunan
pek çok ülkeden daha düşükken sosyal güvenlik ile ilgili önlemler almaya başladılar

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000
Ba

ng
lad

eş

Hi
nd

ist
an

Ne
pa

l

Pa
kis

ta
n

Sr
i L

an
ka

Kişi başına

düşen GSYİH

(Geary-Khamis

Doları)

Kosta Rika eğitim, sağlık ve sosyal güvenlik

alanlarında kapsamlı yatırımlar yaptı (1949)

İsveç hastalık sigortası

yasasını çıkardı (1891)

Gana, evrensel sağlık güvencesi

sistemini başlattı (2004)

Kore Cumhuriyeti eğitim sigortası alanında

kazanımlar elde etti (1960’lar)

Danimarka hastalık sigortası

yasasını çıkardı (1892)

Norveç zorunlu kıdem tazminatı

yasasını çıkardı (1894)

Kaynak: Maddison’ın (2010) çalışması temel alınarak yapılan hesaplamalar.

 | 9ÖZET

Tam istihdam, toplumlar
için kalkınmanın her

aşamasında bir politika
hedefi olmalıdır.

Yaşam Döngüsü Kırılganlıklarını
Ele Almak

İnsanlar, yaşam döngülerinin farklı noktalarında

değişen oranlarda güvensizlikler ve farklı

türlerde kırılganlıklar yaşıyorlar. Bu hassas

dönemler, erken çocukluk dönemini ve gençlik

döneminden erişkinliğe erişkinlikten yaşlılığa

geçiş dönemlerini kapsıyor. Zamanında

müdahalede bulunmak son derece elzem,

çünkü yetkinliklerin gelişimi doğru zamanda

desteklenmezse, yaşamın daha sonraki

dönemlerinde eksiklikleri kapatmaya çalışmak

oldukça zor oluyor. Erken çocukluk gelişimi,

evrenselliğin yaşam döngüsü boyunca kişinin

becerilerine yatırım yapılmasına nasıl katkıda

bulunduğunu gözler önüne seriyor.

Ancak erken çocukluk gelişimi için genellikle

kaynaklar daha az ve kişi başına düşen sosyal

harcamalar da yaşla birlikte artıyor. Sağlık,

eğitim ve refah alanlarındaki yaşam boyunca

artan harcamaların yaşamın son derece kritik ilk

yılları boyunca yetkinlik gelişimine katkısı yok

(şekil 8).

Sosyal Güvenliği Güçlendirmek

İşsizlik sigortasını, emeklilik programlarını

ve iş gücü piyasası düzenlemelerini kapsayan

sosyal güvenlik, bireylerin yaşamı boyunca

özellikle de hassas dönemlerde yaşanabilecek

risklere ve güçlüklere karşı sigorta sağlar. Sosyal

güvenlik programları, fazladan ve öngörülebilir

bir destek sağlayarak hane halklarını mal

varlıklarını satmaktan, çocuklarını okuldan

almaktan, gerekli sağlık hizmetlerine erişimlerini

ertelemekten alıkoymaya ve uzun vadeli

refahlarına zararlı olacak her türlü faktörün devre

dışı kalmasına yardımcı olur. Dahası, sosyal

güvenlik programlarının yönetimi için kullanılan

dağıtım şebekeleri ve mekanizmaları da doğal

afetler ve kuraklıklar gibi kriz durumlarında

kısa vadeli acil durum müdahaleleri ve yardımı

sağlamada kullanılabilir.

Pek çok sosyal güvenlik programının olumlu

yan katkıları da vardır. İşsizlik sigortası, işsizleri

zorlayarak karşılarına çıkan ilk iş fırsatını

değerlendirmelerindense becerilerine daha

uygun işleri seçmelerine olanak sağlayarak iş

gücü piyasalarının işlemesini sağlar. Hanelere

sağlanan gelir desteği, insanların hane üyelerinin

iş bulmak amacıyla göç etmelerine olanak

ŞEKİL 8

Sağlık, eğitim ve refah alanlarındaki yaşam döngüsü boyunca artan harcamaların yaşamın son derece
kritik ilk yıllarında yetkinlik gelişimine katkısı yok

Yaş

Yaşa bağlı beyin büyüklüğü

Yaşa bağlı b
ütçe

 payı

Beyin
büyüklüğü

Bütçe
payı

Kaynak: Karoly ve diğerleri, 1997.

10 | 2014 İNSANİ GELİŞME RAPORU

Krizlerin etkileri, krizler
meydana geldiklerinde,
hazırlıklı olma ve kriz
sonrası iyileştirme
yönündeki çabalarla
azaltılabilir, böylece
toplumlar da daha
dayanıklı hâle gelir.

sağlamayı da kapsayan daha iyi fırsatlara ulaşma

çabaları için kaynak sağlayarak iş gücü piyasasına

katılımı teşvik ettiğini gösterdi. Bazı kişiler

bu tür bir katkının işe geri dönme yönündeki

teşviki azaltabileceğini ileri sürdü. Aslında her

şey uygulanan politikanın tasarımına dayanıyor.

Ancak, iş gücü piyasası düzenlemelerinin

net fayda sağladıklarına ve eşitsizliği

azaltabileceklerine dair net kanıtlar var.

Kalkınmanın erken aşamalarında sosyal

güvenlik mümkün ve beraberinde harcamaları

teşvik etmek ve yoksulluğu azaltmak gibi

yararlar da sağlıyor. Sosyal güvenlik, harcanabilir

gelirdeki dalgalanmaları azaltarak randımandaki

belirsizlikleri dengeliyor. Güçlü evrensel

sosyal güvenlik politikaları, yalnızca bireysel

dayanıklılığı artırmakla kalmıyor, aynı zamanda

ekonominin dayanıklılığını genel anlamda

güçlendiriyor.

Tam İstihdamı Sağlamak

Tam istihdam hedefi , 1950’li ve 1960’lı yıllarda

uygulanan makroekonomik politikaların

olmazsa olmazıydı. Fakat bu hedef, 1973 ve 1979

yıllarında yaşanan petrol krizlerinin ardından

gelen denge sağlama döneminde küresel

gündemden silindi. Şimdi bu hedefe yeniden

sıkı sıkıya bağlanma zamanı, çünkü ancak bu

sayede ilerleme güçlü ve kolaylıkla sürdürülebilir

hâle gelir. Tam istihdam, yalnızca evrensellik

ilkesinin iş gücü piyasasına dâhil edilmesini

sağlamakla kalmaz, aynı zamanda sosyal

hizmetlerin karşılanmasını da destekler. Yüksek

istihdam, sosyal hizmetlere herkesin erişimini

sağlamayı fi nanse etmek için yeterli vergi geliri

elde edilmesine yardımcı olduğundan, aslında

tam istihdam, Nordik Modeli’nin sürdürülmesi

için de önemliydi.

Tam istihdam sağladığı toplumsal faydalardan

ötürü de istenen bir hedef. İşsizlik, verim

konusunda kalıcı kayba ve mesleki beceriler

ve üretkenlik açısından da düşüşe yol açan

yüksek ekonomik ve sosyal maliyetler doğurur.

Üretimin ve beraberinde getirdiği vergi gelirinin

kaybı, işsizlik sigortasını desteklemek için daha

yüksek kamu harcaması gerektirebilir. Uzun

vadeli işsizlik, aynı zamanda, sağlık (fi ziksel ve

zihinsel) ve yaşam kalitesi (çocukların eğitimi de

dâhil) açısından da ciddi bir tehdit oluşturuyor.

Üstelik işsizliğin, suç, cinayet, şiddet, uyuşturucu

kullanımı ve diğer toplumsal sorunlarla da

ilgili olma eğilimi var. Bu yüzden, bir işe sahip

olmanın sosyal faydaları kişisel faydaların —

kazanılan ücret — ötesinde.

İstihdam, toplumsal istikrarı ve bütünlüğü

teşvik eder ve insana yakışır işler kişilerin şokları

ve belirsizliği yönetme yetilerini güçlendirir.

Geçim kaynağı olarak iş, insan unsurunu

güçlendirir ve aileler ve toplumlar için daha

büyük bir değere sahiptir. Güvenli istihdamın

yüksek psikolojik değeri de vardır.

Bu nedenle, orta ve uzun vadede istihdama

bağlı kırılganlıkları azaltmak için yapısal

dönüşümü destekleyen, kayıtlı istihdamı artıran

ve çalışma koşullarını düzenleyen politikalara

ihtiyaç var. Ancak bu politikalar, kısa vadede

iş gücünün çoğunluğunun kırılganlıklarını

ele almada yetersiz kalacak. Bu tür politikalar,

kısa vadede geleneksel ve kayıt dışı faaliyetler

göstermeye devam edecek olan iş gücünün

çoğunluğunun kırılganlıklarını gidermeye

çalışmak ve geçim kaynaklarını güvence altına

almak için de elzemdir.

Sektörler arası bu kaymayı sağlamak ve geniş

çapta verimli istihdam ortamı yaratmak için,

altyapıya daha çok kamu yatırımı yapılmasını,

insani yetkinliklerin geliştirilmesini, ticaret

özellikle de ihracat konusunda stratejik

politikaların ve yeniliğin teşvik edilmesini içeren

daha etkin ekonomik kalkınma stratejilerinin

geliştirilmesi gerekiyor.

Duyarlı Kurumlar ve
Bütünleşmiş Toplumlar

İnsani dayanıklılık oluşturmak için duyarlı

kurumlara ihtiyaç vardır. Özellikle yoksul ve

kırılgan durumda olanlara yeterli düzeyde

istihdam, sağlık hizmetleri ve eğitim fırsatları

sağlamak için yeterli politikalar ve kaynaklar

gerekiyor. Bilhassa, gruplar arasındaki eşitsizliğin

(yatay eşitsizlik) farkında olan ve bu eşitsizlikleri

azaltmak için harekete geçen devletlerin

evrensellik ilkesini uygulamaları, toplumsal

bütünlüğü sağlamaları ve krizleri önlemeleri, kriz

sonrası da toparlanabilmeleri şarttır.

Sürekli kırılganlıkların kökenleri tarihsel

dışlanmışlıklara dayanır. Örneğin, ataerkil

toplumlardaki kadınlar, Güney Afrika ve

Amerika Birleşik Devletleri’ndeki siyahlar

ve Hindistan’daki Dalitler süregelen kültürel

uygulamalar ve toplumsal normlar nedeniyle

ayrımcılık ve dışlanmayla karşı karşıya kalıyor.

 | 11ÖZET

Kırılganlıklar, etkisi
ve kökeni bakımından

giderek daha küresel hâle
geliyor ve ortak eylem ve

daha iyi bir uluslararası
yönetişim gerektiriyor.

Duyarlı ve hesap verebilir devlet kurumları,

adalet anlayışının toplumsal memnuniyetsizliği

körükleyen kırılganlık ve dışlanmaya baskın

gelmesi açısından kritik önemdedir. Sivil katılım

ve kolektif hareketlilik de devletlerin kırılgan

olanların çıkarlarını ve haklarını tanımalarını

garanti altına almak için olmazsa olmazdır.

Devletler, birtakım farklı müdahale

politikalarıyla yatay eşitsizliği azaltmak için

müdahalede bulunabilirler. Olumlayıcı eylem

gibi doğrudan müdahaleler, geçmişten bu yana

süregelen adaletsizlikleri ele alma konusunda

hemen etki gösterebilir, ancak uzun süreli

etkisi belirsizdir. Ayrıca süregelen eşitsizliğin

arkasındaki yapısal etmenleri her zaman

ortadan kaldıramaz. Kısa vadede etkili olacak

ve uzun vadede özellikle kırılgan gruplar için

sosyal hizmetler, istihdam ve sosyal güvenliğe

sürdürülebilir erişim sağlayacak politikalara

ihtiyaç var. Bu politikalar, önleyici yasalar gibi

resmi teşvikleri ve yaptırımları kapsayabilir.

Örneğin, hakları temel alan yasalar, kurumlar

zor durumda bıraktığında yasal başvuru ve kamu

denetimi haklarını kullanan kırılgan gruplar için

kayda değer ilerlemeler sağlayabilir.

Hoşgörü yaratmak ve toplumsal bütünlüğü

ilerletmek için normların değiştirilmesi,

dayanıklı toplumlar yaratmak açısından elzem

ve bir o kadar da göz ardı edilen etmenlerdir.

Toplumsal bütünleşmeyi daha iyi sağlayan

toplumlar, insanları zorluklardan koruma

konusunda da daha iyidir ve evrensellik

ilkesine dayalı politikaları da daha çok uygular.

Toplumsal bütünleşmenin eksikliği, özellikle

doğal zenginliklerden sağlanan kaynaklara

ve faydalara eşitsiz erişim ve hızlı sosyal veya

ekonomik değişimlerle ya da ekonomik

ve iklimsel şokların etkileriyle başa çıkma

konusundaki yetersizlik durumlarında çatışmaya

ve şiddete yol açar. Özünde, eşitlik, kapsayıcılık

ve adalet hedefl erine uymak sosyal kurumları ve

buna bağlı olarak toplumsal bütünleşmeyi de

kuvvetlendirir.

Krizlere Karşı Hazırlıklı Olmaya
ve Kriz Sonrası İyileştirmeye
Yönelik Kapasite Geliştirmek

Doğal afetler yoksulluk, eşitsizlik, çevrenin

bozulması ve zayıf yönetişim gibi kırılganlıkların

ortaya çıkmasına neden olur ve bu tür

kırılganlıkları körükler. Afetlere karşı yeterince

hazırlık yapmamış, ortaya çıkabilecek risklerden

habersiz ve bu riskleri ortadan kaldırmaya

yönelik asgari düzeyde kapasiteye sahip ülkeler

ve toplumlar afetlerin etkilerinden çok daha

ciddi biçimde muzdarip olurlar. Bu nedenle,

ulusal ve bölgesel erken uyarı sistemlerini

güçlendirmek için daha fazla çaba sarf edilmesi

gereklidir. Doğal tehlikeler çoğunlukla pek çok

ülkeyi eş zamanlı olarak etkilediğinden, erken

uyarı konusunda bölgesel işbirliği oldukça

etkili olabilir. Erken uyarı, afet riskini azaltma

konusunda kilit bir unsurdur: Hayat kurtarır

ve afetlerden kaynaklanan ekonomik ve maddi

kayıpları azaltır.

Bir ülke afete karşı ne kadar iyi hazırlanmış

olursa olsun ve politika altyapısı ne kadar iyi

olursa olsun, şokların genellikle kaçınılmaz ve

oldukça yıkıcı sonuçları vardır. O hâlde temel

amaç, sürekli artacak nitelikte sosyal, maddi

ve kurumsal dayanıklılığı yeniden sağlamaktır.

Aşırı hava olaylarına verilen karşılıklar, zayıf

devlet kurumları ve çatışmalar nedeniyle

daha zorlaşır. Oysa bir ülkenin dayanıklılığı,

afetlerden hızlı ve en az zararı alarak kurtulma

kapasitesine de dayanır. Bu, afetlerin ani

etkilerini yönetmenin yanı sıra sosyoekonomik

sonuçlarından kaçınmak için belirli önlemler

alarak bu önlemleri uygulamayı da zorunlu kılar.

Şoklara karşı hazırlıksız olan toplumlar, zararlara

ve kayıplara daha çok ve daha uzun süre maruz

kalır.

Toplumsal bütünleşmeyi sağlamaya yönelik

çabalar, bağlama ve ulusal koşullara göre

değişiklik gösterse de bazı ortak unsurların

varlığından söz edilebilir. Dışlama ve

ötekileştirmeyle mücadele eden, bir aidiyet hissi

yaratan, güven aşılayan ve yukarı doğru devinim

için olanak sağlayan politikalar ve kurumlar,

çatışma potansiyelini azaltabilir. Toplum bilincini

ve bilgiye erişimi artırmak huzur ve daha barışçıl

bir siyaset için halk desteği yaratabilir. Devreye

güvenilir arabulucu ve uzlaştırıcılar sokmak;

çatışan ve kutuplaşan gruplar arasında güven

oluşturmak ve seçimlerin yürütülmesinden

yeni bir anayasayı oluşturan unsurlara kadar

ulusal konularda fi kir birliği sağlamak açısından

yararlı olabilir. İstihdama ve geçim kaynaklarına

yatırımda bulunmak toplumların ve bireylerin

kısa vadede krizleri atlatmalarına ve gelecekte

meydana gelebilecek krizlere karşı dayanıklılığı

artırmaya yardımcı olabilir.

12 | 2014 İNSANİ GELİŞME RAPORU

İlerlemeyi Derinleştirmek
ve Ortak Eylem

Küreselleşme ülkeleri bir araya getirdi ve yeni

fırsatlar sundu. Ancak olumsuz olayların

çok daha hızlı bir biçimde yayılması riskini

de artırdı. Son zamanlarda yaşanan olaylar,

gıda güvenliğinden enerjiye erişime, mali

düzenlemelerden iklim değişikliğine farklı

temalarda küreselleşmenin nasıl yönetildiği

konusunda ülkeler arasında büyük uçurumlar

olduğunu gösterdi. Sınırları aşan bu zorluklar,

küresel yönetişim yapılarının şokları önleme ya

da en aza indirme konusundaki yetersizliğiyle

önümüzdeki on yıllarda devam edecek gibi

görünüyor. Politika yapıcılar ve liderler bu

değişikliklerin hızı ve boyutu karşısında

kendilerini hazırlıksız hissedebilir.

Küresel Bir Toplumsal
Sözleşmenin Öğeleri

Ulusal düzeyde yetkinliklerin genişletilmesi

ve seçeneklerin korunması mümkündür,

fakat küresel taahhütlerde bulunulduğunda

ve küresel destek verildiğinde ulusal önlemler

çok daha kolay alınır. 2015 sonrası kalkınma

gündemi ve sürdürülebilir kalkınma hedefl erinin

geliştirilmesi uluslararası toplum ve üye ülkelerin

evrensel kamu hizmetlerini, ulusal sosyal

KUTU 2

Küresel Yönetişim Konusunda Dört Önemli Gündem

Hyogo Çerçeve Eylem Planı
2005 yılında 168 ülke tarafından kabul edilen Hyogo Çerçeve Eylem Planı
(HFA) küresel afet riskini 2015 yılına kadar azaltmayı hedefliyor.1 Plan; yerel
ve ulusal kurumların kapasitelerini geliştirmeyi, erken uyarı sistemlerini
desteklemeyi, güvenlik ve dayanıklılık kültürünü desteklemeyi, kırılganlığa
neden olan etkenleri azaltmayı ve afete karşı hazırlıklı olma ve afet yönetimi
becerilerini güçlendirmeyi hedefleyen kapsamlı bir görevler ve eylemler
dizisi sunuyor.

Çerçeve, ulusal, bölgesel ve uluslararası gündemlerde afet riskini
azaltmaya yönelik ortak eylem konusunda öncülük etti. Ancak yapılması
gereken daha pek çok şey var ve sağlanan ilerlemeler tüm ülkelerde ve eylem
alanlarında aynı şekilde olmadı. Geriye kalan zorluklar da pek çok tehlikenin
bulunduğu çevrelerde sinyaller geliştirip bunları kullanmayı, erken uyarı
sistemleri kurmayı, devletlerin afet riskini azaltarak sürdürülebilir kalkınma
politikaları geliştirme kapasitelerini artırmayı ve ulusal ve uluslararası
düzeylerde planlamayı kapsıyor.

Dünya İnsani Yardım Zirvesi
2016 yılında yapılması planlanan Dünya İnsani Yardım Zirvesi’nin hedefi
insani yardımın daha küresel, etkin ve kapsayıcı, aynı zamanda hızla
değişmekte olan dünyanın ihtiyaçlarını daha çok temsil eder nitelikte
olmasını sağlamaktır.2 Zirve, uluslararası insani örgütleri kırılganlığın
azaltılması ve risk yönetimi konuları çevresinde koordine etmek için bir fırsat
olacak.

Artan sayıda karmaşık acil insani duruma yanıt vermek insani riskleri
azaltmaya ve yönetmeye yönelik yaklaşımları tespit etmek ve yönetmekle
başlayacak. Zirve, programların planlanması, finanse edilmesi ve
programlara öncelik verilmesine dair beşeri ve kalkınmayla ilgili aktörlerin
nasıl daha sistematik ve birleştirici bir yaklaşım benimseyebileceklerini
ve atılan adımların ekonomik, sosyal ve çevresel alanlarda nasıl koordine
edilebileceğini değerlendirmek için bir fırsat olacak. Aynı zamanda etkilenmiş
ülkeler, donörler ve uluslararası örgütlerin bir arada beşeri ve kalkınma
stratejileri belirleme konusunda işbirliği yapmalarını teşvik edecektir.

İklim Değişikliği — 2 Derece Sınırı
2009 Kopenhag Mutabakatı ve 2010 Cancun Anlaşmaları’nda Birleşmiş
Milletler İklim Değişikliği Çerçeve Sözleşmesi’ne taraf olan 195 ülke, küresel
sıcaklıktaki ortalama artışın sanayileşme öncesi seviyelere göre 2 santigrat
derece seviyesinin üzerine çıkarılmaması konusunda anlaştı.3 Bu taahhüt,
2 derece seviyesindeki artışın dünyanın son derece tehlikeli, yıkıcı etkileri
sınırlandırmak için kabul edebileceği en yüksek seviye olduğu konusunda
genel bir bilimsel fikir birliğine dayanıyor.

Uluslararası toplumun verdiği vaatler ve taahhütler bu hedefe ulaşmak
için yeterli değil. Hükümetlerarası İklim Değişikliği Paketi’nin (IPCC)
tahminlerine göre, küresel sıcaklık artışı 21. yüzyılın sonuna gelindiğinde 1,5
derece artmış olacak ve salımları azaltmak için gerekli önlemler alınmazsa
rahatlıkla 2 santigrat derece sınırının üzerine çıkacak.4 Bu hedefe ulaşmak
hâlâ teknik ve ekonomik açıdan mümkün, fakat şu anki salımlarla 2020’de
dünyanın 2 derecenin altı hedefine ulaşması için gereken salım seviyeleri
arasındaki uçurumu kapatmak için siyasi açıdan iddialı olunması gerekiyor.

2015 Sonrası Kalkınma Gündemi ve Sürdürülebilir
Kalkınma Hedefleri
2015 sonrası kalkınma gündemi ve sürdürülebilir kalkınma hedeflerine kısa
bir süre kalmışken, uluslararası toplum kırılganlığın azaltılmasını uluslararası
kalkınma çerçevelerinin bir önceliği hâline getirmek için benzersiz fırsata
sahip. Binyıl Kalkınma Hedefleri yoksulluğun azaltılmasına ve pek çok kişinin
yaşamlarının daha iyi hâle gelmesine yardımcı oldu. Öte yandan, şoklar
azaltılmadığı ve insanların şoklarla başa çıkma kapasiteleri geliştirilmediği
sürece ilerleme garanti altına alınamaz. Benzer şekilde, yoksulluğun sıfıra
indirilmesi yönündeki çağrı, yoksulluğun o noktada tutulması şeklinde
genişletilmeli ve diğer alanlarda da ilerleme kaydedilmesi sağlanmalıdır.
Özellikle doğal afetlere, iklim değişikliğine ve mali sıkıntılara karşı kırılgan
olanların güçlendirilmesi ve korunması şarttır. İlerlemenin dayanıklı ve
sürdürülebilir olmasını sağlamanın tek yolu, kırılganlığın azaltılmasını
gelecekteki kalkınma gündemlerinin en önemli maddesi hâline getirmektir.

Notlar
1. UNISDR 2005. 2. UNOCHA 2014. 3. UNFCCC 2009, 2011. 4. IPCC 2013.

 | 13ÖZET

koruma zeminlerini ve tam istihdamı küresel

toplumun temel hedefl eri olarak benimsemeleri

için bir fırsattır. Bu hedefl ere yönelik küresel

taahhütlerde bulunmak devletlere, istihdam

yaratmak ve belirli durumlarda en iyi şekilde

işleyecek sosyal hizmetleri ve sosyal güvenliği

sağlamak konularında yaklaşım geliştirebilmeleri

için ulusal düzeyde politika alanı yaratacaktır.

Fakat küresel anlaşmalar da gereklidir, çünkü bu

tür anlaşmalar eylem ve taahhüdü teşvik eder,

mali ve diğer türlerde destek sağlar.

Küresel Yönetişimi İlerletmek

Günümüzde, iklim değişikliğinden çatışmalara,

ekonomik krizlere ve toplumsal huzursuzluğa

kadar pek çok zorluk bir araya gelerek

durumun ciddiyetine daha çok dikkat çekiyor.

Belirli türlerdeki bazı tehditleri azaltmak için

özel politikalar gerekmektedir, fakat mali

istikrarsızlık, dengesiz ticaret rejimleri ya da

iklim değişikliği gibi sorunlar konusunda

ilerleme kaydedilmesinden önce yönetişim

yapılarında birinci dereceden değişiklikler

yapılması gerekebilir (kutu 2).

Belirli türlerde şokları azaltmak için politika

değişikliklerine de ihtiyaç vardır. Küresel

tehditler listesi uzundur ve önerilerimiz hiçbir

şekilde zahmetli değildir, ancak kurumların

yeniden küresel kamu mallarına yönlenmesiyle

mali ve ticari sistemlerin ayarlanabilir

nitelikle olacağını ve çevresel tehditlerin

azaltılabileceğini biliyoruz. Öneriler; likiditeye

erişim sağlayacak, sermaye akımlarından ötürü

oluşan istikrarsızlığı azaltacak ve aynı zamanda

finansal bulaşmayı en aza indirgeyecek mali

mekanizmaları ve kurumları da kapsıyor. Tarım

ve hizmet sektörlerindeki ticareti yönlendiren

kuralların diğer alanlardaki ulusal politika

alanını daraltan ikili ticaret anlaşmalarına ve

ticaretle ilgisi olmayan koşulların kapsanmasına

yönelik eğilimlere dayalı bir değerlendirmesi

de öneriler arasında mevcut. İklim değişikliği

küresel kalkınma gündemine yönelik en kritik

tehditlerden biridir. Küresel bir kamu malı olan

iklim dengesinin korunmasına yeterince özen

gösterilmemesi ve aşırı hava olayları ve gıda

krizleri ile ilgili kırılganlıkların baş göstermesi

dünyanın farklı bölgelerinde tekrarlayan bir

tehdit olarak ortaya çıkmaktadır. Bu alanlarda

acil şekilde eyleme geçilmesi şarttır. Yerel düzeyde

umut veren eylemler vardır, ancak kapsamlı bir

yaklaşım için çok tarafl ı eylem olmazsa olmazdır.

Birleşmiş Milletler uzun süredir insan güvenliğine bütün boyutlarıyla birlikte
vurguda bulunuyor. Ben Dünya Bankası’nda baş ekonomistken, en büyük
sıkıntılarının ne olduğunu saptamak için dünyanın her yerinden binlerce
yoksul insan ile ilgili araştırma yaptık ve listenin en üstünde (gelir azlığı ve
hayatlarını etkileyen konularda söz sahibi olamama gibi belirli sıkıntıların
yanı sıra) güvensizlik, bir başka deyişle kırılganlık yer aldı.

Kırılganlık, en basit şekliyle, yaşam standartlarında bariz bir düşüşe
maruz kalma olarak tanımlanır. Bu süre uzadığında ve yaşam standartları
kritik eşik noktalarının altına düşüp yoksunluk noktasına ulaştığında
kırılganlık ciddi bir endişe konusu hâline gelir.

Ekonomistlerin Gayri Safi Yurt İçi Hasıla (GSYİH) konusundaki geleneksel,
tek amaçlı tavrı onların kırılganlıkla ilgili gerçekleri göz ardı etmelerine neden
oldu. Bireyler ise riskten kaçınmaya çalışıyorlar. Kırılgan olduklarının farkına
varmaları bir şokun sonuçlarıyla karşı karşıya kalmalarından bile önce büyük
refah kayıplarına uğramalarına yol açtı. Metrik sistemlerimizin güvenliğin
kişi ve toplumsal refah açısından önemini yeterince kavrama yönündeki
başarısızlığı Ekonomik Performans ve Toplumsal İlerleme Ölçüm Komisyonu
(CMEPSP) tarafından GSYİH’in en çok eleştiri alan noktası oldu.

Eğer kırılganlığı azaltmaya yönelik politikalar geliştireceksek, kırılganlığa
neyin neden olduğu konusuna geniş bir bakış açısıyla yaklaşmalıyız.
Bireyler ve toplumlar, ekonomistlerin “şoklar” olarak adlandırdıkları, yaşam

standartlarında bariz düşüşlere neden olma potansiyeli gösteren olumsuz
etkilere kaçınılmaz olarak maruz kalıyor. Şoklar ne kadar büyük olursa, etkileri
ve süreleri de o denli fazla ve yarattıkları kırılganlık da aynı şekilde büyük
olur. Ancak bireyler ve toplumlar şoklarla başa çıkabilmek için mekanizmalar
geliştirir. Bazı toplumlar ve ekonomiler şoklarla başa çıkma kapasitelerini
geliştirmede diğerlerine oranla daha fazla gelişme kaydetmiştir. En büyük
kırılganlıklar, büyük şoklara maruz kalmış ve nüfuslarının büyük bir bölümünü
bu şoklarla başa çıkma konusunda yeterli mekanizmalardan mahrum bırakan
toplumlarda meydana gelir.

Bahsi geçen pek çok faktörün yanında olumsuz etkilere sahip ve
kırılganlığa en çok katkıda bulunan faktörlerden biri de eşitsizliktir. Eşitsizlik,
kırılganlığa pek çok farklı biçimde neden olur. Eşitsizlik, ekonomideki
büyük dalgalanmaların sıklığını artırarak istikrarsızlığa yol açar. Eşitsizlikte
aşırılık nüfusun geniş kesimlerinin yoksulluk içinde olması ve şoklar
meydana geldiğinde onlarla başa çıkma konusunda daha az beceriye
sahip olması anlamına gelir. Ekonomik eşitsizlikte aşırılık ise kaçınılmaz
olarak siyasi eşitsizliğe yol açar ve bu durumda da hükümetler en kırılgan
durumda bulunanları büyük şokların etkilerinden koruyacak sosyal güvenlik
sistemlerini geliştirme kapasitesine sahip değildirler. Eşitsizliği yalnızca
ahlaki bir konu olarak değil, aynı zamanda insani gelişme ile yakından ilgili
temel ekonomik bir kaygı olarak düşünmeliyiz.

(K ısaltılmış versiyon)

ÖZEL KATKI Joseph Stiglitz, Ekonomi Alanında Nobel Ödülü

Kırılganlık Konusunda Daha Geniş Bir Bakış Açısı ile Düşünmek

14 | 2014 İNSANİ GELİŞME RAPORU

Küreselleşmenin
ilerletilmesi ve insani
gelişmenin korunması için
küresel anlamda çaba
gösterilmesi gerekiyor.
Ulusal önlemler küresel
yükümlülüklerin yerine
getirilmesi ve küresel
destek verilmesiyle çok
daha kolay uygulanabilir.

Daha Güvenli Bir Dünya
İçin Ortak Eylem

Uluslarötesi tehditlere karşı kırılganlığı azaltmak,

ister şokları azaltmak için yönetişim yapılarını

daha iyi seçmek isterse insanları bu tehditlerle

başa çıkabilecek hâle getirmek için girişimlerde

bulunmak yoluyla olsun, devletler ve uluslararası

örgütler arasında daha büyük bir liderlik ve

işbirliği gerektirir. Aynı zamanda, önceliklerin

belirlendiği, dış etkilerin azaltıldığı ve sivil

toplum ve özel sektörle daha sistematik bir bağın

kurulduğu daha uyumlu bir yaklaşım gerektirir.

Koordinasyon, işbirliği ve liderlik konularında

eksiklik, küresel tehditleri ele almaya ve

kırılganlıkları azaltmaya yönelik ilerlemeleri

sekteye uğratır. Henüz küresel yönetişim

işbirliğindeki duraksamayı gidermeye yönelik

öneriler sunulmamış olsa da dünya son 10

yıl içinde çarpıcı bir biçimde değişti. Küresel

tehditler hiç olmadığı kadar zorlayıcı ve küresel

jeopolitik ortam da farklı. 2013 İnsani Gelişme

Raporu’nun da gösterdiği üzere Güney’in

yükselişi küresel yönetişimi daha iyi temsil

eden ve daha etkin hâle getirmek için bir fırsat

sunuyor. Ancak bu uluslararası işbirliği ve liderlik

için yeni bir kararlılık gerektirecek.

Farklı kurumların ticaret, iklim, finans ve

göç gibi konular üzerinde yoğunlaşmalarıyla

küresel yönetişim, farklı temalarda organize

olma eğilimi gösteriyor. Bu da küresel zorluklar

konusunda sistematik bir bakış açısı geliştirmeyi

ve devletlerin ve uluslararası kurumların

eylemlerindeki çelişkileri tanımlamayı oldukça

güç hâle getiriyor. Küresel işbirliğinin etkin

olması ve en kritik alanlara yönlendirilmesi için

yönetişimin çok sayıda ve bazen üst üste gelen

yapısal konuları tam ve detaylı bir biçimde

değerlendirmesi gerekiyor. Bu değerlendirmeler,

küresel konular hakkında objektif, sistematik bir

bakış açısı geliştirebilen ve yönetim kurullarına

önerilerde bulunacak bağımsız uzmanlardan

oluşan, siyasi olmayan bir organ tarafından en iyi

şekilde yapılabilir.

Yönetişim vatandaşların doğrudan dâhil

olmasını sağlar. Kamuyla yakın ilişkilerde,

hükümetler insanların kırılganlıkları konusunda

doğru bilgiler elde edebilirler, müdahalelerin

etkilerini izleyebilirler. Bu tür düzenlemeler,

etkin devlet müdahaleleri ve kamusal kaynaklarla

sonuçlanır. İnsanlar özgürlüğe, güvenliğe,

yetkinliğe sahipse ve karar verme süreçlerini

etkileme konusunda söz sahibiyse, ancak o

zaman etkin düzenlemeler yapılabilir. İnsanların

aynı zamanda ortak eylem yoluyla istenen

sonuçları elde etme konusundaki güçlerine

güvenmeleri gerekir.

* * *

Sıklıkla tekrarlanan daha kapsayıcı, daha

sürdürülebilir ve daha dayanıklı bir küresel

büyüme ve kalkınma hedefi , küresel kamu alanı

ile ilgili olumlu bir vizyonu ve ‘istediğimiz dünya’

başlığı altında doğal ve insan yapımı kamu

mallarının başarılı bir şekilde tedarik edilmesini

gerektirir. Piyasalar, önemli olsalar da kendi

başlarına yeterli toplumsal ve çevresel korumayı

sağlayamazlar. Devletler, tek tek ve ortaklaşa

olarak ulusal politikaların uyumlaştırılması ve

uluslararası ortak eylem yoluyla işbirliği için

gereken daha güçlü ve öne çıkan isteği yeniden

göstermelidirler. Hükümetlerin, halklarına

koruma ve istihdam sağlamak için daha geniş bir

politika alanı yaratmaları gerekir. Sivil toplum,

siyasi iradeyi sağlayabilir, ancak bu yalnızca

vatandaşların sınırları aşan bir işbirliği ve kamu

mallarının birey için değerini anlamalarıyla

mümkündür.

İlerleme çalışmayı gerektirir. Binyıl Kalkınma

Hedefleri’nin pek çoğuna 2015 yılına kadar

ulusal düzeyde ulaşılması olası, ancak başarı

kendiliğinden gelmez ve kazanımlar da kalıcı

değildir. Kalkınmayı bir adım öteye götürmek;

kırılganlığa ve şoklara karşı sağlanan başarının

korunması, dayanıklılığın artırılması ve

ilerlemenin genişletilmesi ile mümkündür.

Kırılgan grupları tanımlamak ve hedef almak,

eşitsizliği azaltmak ve yapısal kırılganlığı ele

almak kalkınmanın bireyin yaşamı boyunca ve

nesilden nesile sürdürülmesi için elzemdir.

 | 15ÖZET

Afganistan 169 0

Almanya 6 0

Amerika Birleşik Devletleri 5 0

Andorra 37 0

Angola 149 0

Antigua ve Barbuda 61 –1 ↓

Arjantin 49 0

Arnavutluk 95 2 ↑

Avustralya 2 0

Avusturya 21 0

Azerbaycan 76 –1 ↓

Bahamalar 51 0

Bahreyn 44 0

Bangladeş 142 1 ↑

Barbados 59 –1 ↓

Belarus 53 1 ↑

Belçika 21 0

Belize 84 0

Benin 165 0

Birleşik Arap Emirlikleri 40 0

Birleşik Krallık 14 0

Bolivya (Çokuluslu Devleti) 113 0

Bosna Hersek 86 0

Botsvana 109 –1 ↓

Brezilya 79 1 ↑

Brunei Darusselam 30 0

Bulgaristan 58 0

Burkina Faso 181 0

Burundi 180 0

Butan 136 0

Cezayir 93 0

Cibuti 170 0

Çad 184 –1 ↓

Çek Cumhuriyeti 28 0

Çin 91 2 ↑

Danimarka 10 0

Doğu Timor 128 1 ↑

Dominik Cumhuriyeti 102 0

Dominika 93 –1 ↓

Ekvador 98 0

Ekvator Ginesi 144 –3 ↓

El Salvador 115 0

Endonezya 108 0

Eritre 182 0

Ermenistan 87 0

Estonya 33 0

Etiyopya 173 0

Fas 129 2 ↑

Fiji 88 0

Fildişi Sahilleri 171 0

Filipinler 117 1 ↑

Filistin Devleti 107 0

Finlandiya 24 0

Fransa 20 0

Gabon 112 –1 ↓

Gambiya 172 0

Gana 138 0

Gine 179 –1 ↓

Gine-Bissau 177 0

Grenada 79 –1 ↓

Guatemala 125 0

Güney Afrika 118 1 ↑

Guyana 121 0

Gürcistan 79 2 ↑

Haiti 168 0

Hindistan 135 0

Hırvatistan 47 0

Hollanda 4 0

Honduras 129 0

Hong Kong, Çin Halk Cumhuriyeti (ÖİB) 15 0

Irak 120 0

İran (İslami Cumhuriyeti) 75 –2 ↓

İrlanda 11 –3 ↓

İspanya 27 0

İsrail 19 0

İsveç 12 –1 ↓

İsviçre 3 0

İtalya 26 0

İzlanda 13 0

Jamaika 96 –3 ↓

Japonya 17 –1 ↓

Kamboçya 136 1 ↑

Kamerun 152 0

Kanada 8 0

Karadağ 51 1 ↑

Katar 31 0

Kazakistan 70 0

Kenya 147 0

Kıbrıs 32 0

Kırgızistan 125 1 ↑

Kiribati 133 0

Kolombiya 98 0

Komorlar 159 –1 ↓

Kongo 140 0

Kongo (Demokratik Cumhuriyeti) 186 1 ↑

Kore (Cumhuriyeti) 15 1 ↑

Kosta Rika 68 –1 ↓

Kuveyt 46 –2 ↓

Küba 44 0

Lao Demokratik Halk Cumhuriyeti 139 0

Lesoto 162 1 ↑

Letonya 48 0

Liberya 175 0

Libya 55 –5 ↓

Lihtenştayn 18 –2 ↓

Litvanya 35 1 ↑

Lübnan 65 0

Lüksemburg 21 0

Macaristan 43 0

Madagaskar 155 0

Makedonya Cumhuriyeti 84 1 ↑

Malavi 174 0

Maldivler 103 0

Malezya 62 0

Mali 176 0

Malta 39 0

Mauritius 63 0

Meksika 71 –1 ↓

Mısır 110 –2 ↓

Mikronezya (Federe Devletleri) 124 0

Moğolistan 103 3 ↑

Moldova (Cumhuriyeti) 114 2 ↑

Moritanya 161 –2 ↓

Mozambik 178 1 ↑

Myanmar 150 0

Namibya 127 0

Nepal 145 0

Nijer 187 –1 ↓

Nijerya 152 1 ↑

Nikaragua 132 0

Norveç 1 0

Orta Afrika Cumhuriyeti 185 0

Özbekistan 116 0

Pakistan 146 0

Palau 60 0

Panama 65 2 ↑

Papua Yeni Gine 157 –1 ↓

Paraguay 111 0

Peru 82 0

Polonya 35 –1 ↓

Portekiz 41 0

Romanya 54 1 ↑

Ruanda 151 0

Rusya Federasyonu 57 0

Saint Kitts ve Nevis 73 0

Saint Lucia 97 –4 ↓

Saint Vincent ve Grenadinler 91 0

Samoa 106 –2 ↓

São Tomé ve Príncipe 142 –1 ↓

Senegal 163 –3 ↓

Seyşeller 71 –1 ↓

Sırbistan 77 1 ↑

Sierra Leone 183 1 ↑

Singapur 9 3 ↑

Slovakya 37 1 ↑

Slovenya 25 0

Solomon Adaları 157 0

Sri Lanka 73 2 ↑

Sudan 166 0

Surinam 100 1 ↑

Suriye Arap Cumhuriyeti 118 –4 ↓

Suudi Arabistan 34 0

Svaziland 148 0

Şili 41 1 ↑

Tacikistan 133 1 ↑

Tanzanya (Birleşik Cumhuriyeti) 159 1 ↑

Tayland 89 0

Togo 166 1 ↑

Tonga 100 0

Trinidad ve Tobago 64 0

Tunus 90 0

Türkiye 69 0

Türkmenistan 103 1 ↑

Uganda 164 0

Ukrayna 83 0

Umman 56 0

Uruguay 50 2 ↑

Ürdün 77 0

Vanuatu 131 –3 ↓

Venezuela (Bolivar Cumhuriyeti) 67 –1 ↓

Vietnam 121 0

Yemen 154 0

Yeni Zelanda 7 0

Yeşil Burun Adaları 123 –2 ↓

Yunanistan 29 0

Zambiya 141 2 ↑

Zimbabve 156 4 ↑

Ülkeler, 2013 Yılındaki İGE Değerleri ve 2012’den 2013’e Sıralamalardaki Değişiklikler

Not: Pozitif veya negatif değerler ve oklar, mevcut veriler ve yöntemleri kullanarak bir ülkenin 2012 yılından 2013 yılına sıralamasında olan değişikliği ve geldiği sırayı göstermektedir. Boşluk,
hiçbir değişiklik olmadığı anlamına gelmektedir.

16 | 2014 İNSANİ GELİŞME RAPORU

İnsani Gelişme Göstergeleri

İGE Sıralaması

İnsani Gelişme
Endeksi (İGE)

Eşitsizliğe Uyarlanmış
İGE

İnsani
Eşitsizlik
Katsayısı

Toplumsal Cinsiyet
Eşitsizliği Endeksi

Cinsiyete Dayalı
Gelişme Endeksi

Çok Boyutlu
Yoksulluk EndeksiDeğer Değer

İGE
Sıralamasından

Farkı Değer Sıralama Değer Sıralama

2013 2013 2013a 2013 2013 2013 2013 2013b Değerc Yıl ve Araştırmad

ÇOK YÜKSEK İNSANİ GELİŞME

1 Norveç 0,944 0,891 0 5,5 0,068 9 0,997 5
2 Avustralya 0,933 0,860 0 7,5 0,113 19 0,975 40
3 İsviçre 0,917 0,847 –1 7,6 0,030 2 0,953 76
4 Hollanda 0,915 0,854 1 6,6 0,057 7 0,968 51
5 Amerika Birleşik Devletleri 0,914 0,755 –23 16,2 0,262 47 0,995 7
6 Almanya 0,911 0,846 1 7,0 0,046 3 0,962 61
7 Yeni Zelanda 0,910 0,185 34 0,971 47
8 Kanada 0,902 0,833 –2 7,5 0,136 23 0,986 24
9 Singapur 0,901 0,090 15 0,967 52

10 Danimarka 0,900 0,838 0 6,8 0,056 5 0,989 17
11 İrlanda 0,899 0,832 –1 7,4 0,115 20 0,965 56
12 İsveç 0,898 0,840 3 6,4 0,054 4 1,004 6
13 İzlanda 0,895 0,843 5 5,6 0,088 14 0,982 30
14 Birleşik Krallık 0,892 0,812 –4 8,6 0,193 35 0,993 13
15 Hong Kong, Çin Halk Cumhuriyeti (ÖİB) 0,891 0,969 49
15 Kore (Cumhuriyeti) 0,891 0,736 –20 16,8 0,101 17 0,940 85
17 Japonya 0,890 0,779 –6 12,2 0,138 25 0,951 79
18 Lihtenştayn 0,889
19 İsrail 0,888 0,793 –4 10,4 0,101 17 0,984 29
20 Fransa 0,884 0,804 –2 8,9 0,080 12 0,989 17
21 Avusturya 0,881 0,818 4 7,1 0,056 5 0,935 91
21 Belçika 0,881 0,806 0 8,5 0,068 9 0,977 38
21 Lüksemburg 0,881 0,814 3 7,5 0,154 29 0,961 66
24 Finlandiya 0,879 0,830 9 5,5 0,075 11 1,006 8
25 Slovenya 0,874 0,824 9 5,7 0,021 1 1,006 8
26 İtalya 0,872 0,768 –1 11,6 0,067 8 0,962 61
27 İspanya 0,869 0,775 1 10,5 0,100 16 0,985 25
28 Çek Cumhuriyeti 0,861 0,813 9 5,5 0,087 13 0,969 49
29 Yunanistan 0,853 0,762 0 10,5 0,146 27 0,959 69
30 Brunei Darusselam 0,852 0,981 31
31 Katar 0,851 0,524 113 0,979 32
32 Kıbrıs 0,845 0,752 –3 10,9 0,136 23 0,940 85
33 Estonya 0,840 0,767 3 8,5 0,154 29 1,042 70
34 Suudi Arabistan 0,836 0,321 56 0,897 112
35 Litvanya 0,834 0,746 –3 10,4 0,116 21 1,036 58
35 Polonya 0,834 0,751 –2 9,7 0,139 26 1,010 14
37 Andorra 0,830
37 Slovakya 0,830 0,778 9 6,2 0,164 32 1,000 1
39 Malta 0,829 0,760 5 8,2 0,220 41 0,954 75
40 Birleşik Arap Emirlikleri 0,827 0,244 43 0,958 70
41 Şili 0,822 0,661 –16 18,5 0,355 68 0,962 61
41 Portekiz 0,822 0,739 0 9,8 0,116 21 0,970 48
43 Macaristan 0,818 0,757 7 7,3 0,247 45 0,998 4
44 Bahreyn 0,815 0,253 46 0,961 66
44 Küba 0,815 0,350 66 0,962 61
46 Kuveyt 0,814 0,288 50 0,987 22
47 Hırvatistan 0,812 0,721 –2 11,1 0,172 33 0,987 22
48 Letonya 0,810 0,725 0 10,3 0,222 42 1,033 52
49 Arjantin 0,808 0,680 –4 15,3 0,381 74 1,001 2 0,015 e 2005 N

YÜKSEK İNSANİ GELİŞME

50 Uruguay 0,790 0,662 –8 15,7 0,364 70 1,015 25
51 Bahamalar 0,789 0,676 –3 14,0 0,316 53
51 Karadağ 0,789 0,733 5 7,1 0,012 f 2005/2006 M
53 Belarus 0,786 0,726 6 7,5 0,152 28 1,021 32 0,001 2005 M
54 Romanya 0,785 0,702 4 10,4 0,320 54 0,973 43
55 Libya 0,784 0,215 40 0,931 93
56 Umman 0,783 0,348 64
57 Rusya Federasyonu 0,778 0,685 3 11,6 0,314 52 1,038 61
58 Bulgaristan 0,777 0,692 5 10,8 0,207 38 0,994 8

 | 17İNSANİ GELİŞME GÖSTERGELERİ

İGE Sıralaması

İnsani Gelişme
Endeksi (İGE)

Eşitsizliğe Uyarlanmış
İGE

İnsani
Eşitsizlik
Katsayısı

Toplumsal Cinsiyet
Eşitsizliği Endeksi

Cinsiyete Dayalı
Gelişme Endeksi

Çok Boyutlu
Yoksulluk EndeksiDeğer Değer

İGE
Sıralamasından

Farkı Değer Sıralama Değer Sıralama

2013 2013 2013a 2013 2013 2013 2013 2013b Değerc Yıl ve Araştırmad

59 Barbados 0,776 0,350 66 1,021 32
60 Palau 0,775
61 Antigua ve Barbuda 0,774
62 Malezya 0,773 0,210 39 0,935 91
63 Mauritius 0,771 0,662 –2 14,1 0,375 72 0,957 72
64 Trinidad ve Tobago 0,766 0,649 –6 15,0 0,321 56 0,994 8 0,007 2006 M
65 Lübnan 0,765 0,606 –17 20,3 0,413 80 0,900 110
65 Panama 0,765 0,596 –18 21,4 0,506 107 0,978 36
67 Venezuela (Bolivar Cumhuriyeti) 0,764 0,613 –10 19,4 0,464 96 0,999 2
68 Kosta Rika 0,763 0,611 –11 19,1 0,344 63 0,973 43
69 Türkiye 0,759 0,639 –3 15,6 0,360 69 0,884 118
70 Kazakistan 0,757 0,667 9 11,8 0,323 59 1,015 25 0,004 2010/2011 M
71 Meksika 0,756 0,583 –13 22,3 0,376 73 0,940 85 0,024 2012 N
71 Şeyseller 0,756
73 Saint Kitts ve Nevis 0,750
73 Sri Lanka 0,750 0,643 1 14,2 0,383 75 0,961 66
75 İran (İslami Cumhuriyeti) 0,749 0,498 –34 32,1 0,510 109 0,847 128
76 Azerbaycan 0,747 0,659 7 11,5 0,340 62 0,952 77 0,009 2006 D
77 Ürdün 0,745 0,607 –5 18,5 0,488 101 0,842 130 0,004 2009 D
77 Sırbistan 0,745 0,663 12 10,9 0,001 2010 M
79 Brezilya 0,744 0,542 –16 26,3 0,441 85 0,012 g 2012 N
79 Gürcistan 0,744 0,636 4 14,0 0,941 84 0,008 2005 M
79 Grenada 0,744
82 Peru 0,737 0,562 –9 23,4 0,387 77 0,957 72 0,043 2012 D
83 Ukrayna 0,734 0,667 18 9,1 0,326 61 1,012 21 0,002 g 2007 D
84 Belize 0,732 0,435 84 0,963 60 0,030 2011 M
84 Makedonya Cumhuriyeti 0,732 0,633 7 13,3 0,162 31 0,944 83 0,007 f 2011 M
86 Bosna Hersek 0,731 0,651 13 10,7 0,201 36 0,006 f 2011/2012 M
87 Ermenistan 0,730 0,655 15 10,2 0,325 60 0,994 8 0,002 2010 D
88 Fiji 0,724 0,613 6 15,1 0,937 89
89 Tayland 0,722 0,573 –2 20,0 0,364 70 0,990 14 0,004 g 2005/2006 M
90 Tunus 0,721 0,265 48 0,891 116 0,006 2011/2012 M
91 Çin 0,719 0,202 37 0,939 88 0,026 h 2009 N
91 Saint Vincent ve Grenadinler 0,719
93 Cezayir 0,717 0,425 81 0,843 129
93 Dominika 0,717
95 Arnavutluk 0,716 0,620 11 13,4 0,245 44 0,957 72 0,005 2008/2009 D
96 Jamaika 0,715 0,579 1 18,6 0,457 88 0,989 17
97 Saint Lucia 0,714
98 Kolombiya 0,711 0,521 –10 25,7 0,460 92 0,972 46 0,032 2010 D
98 Ekvador 0,711 0,549 –3 22,4 0,429 82

100 Surinam 0,705 0,534 –6 23,5 0,463 95 0,974 41 0,033 f 2010 M
100 Tonga 0,705 0,458 90 0,966 54
102 Dominik Cumhuriyeti 0,700 0,535 –4 23,4 0,505 105 0,026 2007 D
ORTA İNSANİ GELİŞME

103 Maldivler 0,698 0,521 –7 24,2 0,283 49 0,936 90 0,008 2009 D
103 Moğolistan 0,698 0,618 16 11,4 0,320 54 1,021 32 0,077 2005 M
103 Türkmenistan 0,698
106 Samoa 0,694 0,517 111 0,948 81
107 Filistin Devleti 0,686 0,606 13 11,7 0,974 41 0,007 2006/2007 N
108 Endonezya 0,684 0,553 5 19,1 0,500 103 0,923 98 0,024 g 2012 D
109 Botsvana 0,683 0,422 –21 36,5 0,486 100 0,964 58
110 Mısır 0,682 0,518 –5 22,8 0,580 130 0,855 125 0,036 i 2008 D
111 Paraguay 0,676 0,513 –5 23,7 0,457 88 0,966 54
112 Gabon 0,674 0,512 –5 24,0 0,508 108 0,073 2012 D
113 Bolivya (Çokuluslu Devleti) 0,667 0,470 –10 29,4 0,472 97 0,931 93 0,097 2008 D
114 Moldova (Cumhuriyeti) 0,663 0,582 16 12,0 0,302 51 0,990 14 0,005 2005 D
115 El Salvador 0,662 0,485 –7 26,2 0,441 85 0,965 56
116 Özbekistan 0,661 0,556 14 15,3 0,945 82 0,013 2006 M
117 Filipinler 0,660 0,540 10 18,0 0,406 78 0,989 17 0,038 g,j 2008 D

18 | 2014 İNSANİ GELİŞME RAPORU

İGE Sıralaması

İnsani Gelişme
Endeksi (İGE)

Eşitsizliğe Uyarlanmış
İGE

İnsani
Eşitsizlik
Katsayısı

Toplumsal Cinsiyet
Eşitsizliği Endeksi

Cinsiyete Dayalı
Gelişme Endeksi

Çok Boyutlu
Yoksulluk EndeksiDeğer Değer

İGE
Sıralamasından

Farkı Değer Sıralama Değer Sıralama

2013 2013 2013a 2013 2013 2013 2013 2013b Değerc Yıl ve Araştırmad

118 Güney Afrika 0,658 0,461 94 0,041 2012 N
118 Suriye Arap Cumhuriyeti 0,658 0,518 4 20,8 0,556 125 0,851 127 0,024 2006 M
120 Irak 0,642 0,505 0 21,2 0,512 120 0,802 137 0,052 2011 M
121 Guyana 0,638 0,522 10 18,0 0,524 113 0,985 25 0,031 2009 D
121 Vietnam 0,638 0,543 15 14,9 0,322 58 0,026 2010/2011 M
123 Yeşil Burun 0,636 0,511 4 19,4
124 Mikronezya (Federe Devletleri) 0,630
125 Guatemala 0,628 0,422 –8 32,0 0,523 112 0,910 104
125 Kırgızistan 0,628 0,519 10 16,9 0,348 64 0,976 39 0,013 2005/2006 M
127 Namibya 0,624 0,352 –22 39,3 0,450 87 0,978 36 0,200 2006/2007 D
128 Doğu Timor 0,620 0,430 –3 29,4 0,875 122 0,322 2009/2010 D
129 Honduras 0,617 0,418 –6 31,1 0,482 99 0,929 95 0,098 k 2011/2012 D
129 Fas 0,617 0,433 0 28,5 0,460 92 0,828 132
131 Vanuatu 0,616 0,900 110 0,135 2007 M
132 Nikaragua 0,614 0,452 4 25,8 0,458 90 0,912 102 0,088 2011/2012 N
133 Kiribati 0,607 0,416 –4 30,1
133 Tacikistan 0,607 0,491 9 18,8 0,383 75 0,952 77 0,031 2012 D
135 Hindistan 0,586 0,418 0 27,7 0,563 127 0,828 132 0,282 2005/2006 D
136 Butan 0,584 0,465 9 20,2 0,495 102 0,128 2010 M
136 Kamboçya 0,584 0,440 7 24,6 0,505 105 0,909 105 0,211 2010 D
138 Gana 0,573 0,394 –1 31,2 0,549 123 0,884 118 0,144 2011 M
139 Lao Demokratik Halk Cumhuriyeti 0,569 0,430 8 24,1 0,534 118 0,897 112 0,186 2011/2012 M
140 Kongo 0,564 0,391 0 30,6 0,617 135 0,928 96 0,192 2011/2012 D
141 Zambiya 0,561 0,365 –4 34,5 0,617 135 0,913 101 0,318 2007 D
142 Bangladeş 0,558 0,396 4 28,7 0,529 115 0,908 107 0,237 2011 D
142 São Tomé ve Príncipe 0,558 0,384 0 30,4 0,894 115 0,217 2008/2009 D
144 Ekvator Ginesi 0,556
DÜŞÜK İNSANİ GELİŞME

145 Nepal 0,540 0,384 3 27,8 0,479 98 0,912 102 0,197 2011 D
146 Pakistan 0,537 0,375 2 28,7 0,563 127 0,750 145 0,237 2012/2013 D
147 Kenya 0,535 0,360 0 32,7 0,548 122 0,908 107 0,226 2008/2009 D
148 Svaziland 0,530 0,354 –2 33,1 0,529 115 0,877 121 0,113 2010 M
149 Angola 0,526 0,295 –17 43,6
150 Myanmar 0,524 0,430 83
151 Ruanda 0,506 0,338 –4 33,1 0,410 79 0,950 80 0,352 2010 D
152 Kamerun 0,504 0,339 –2 32,4 0,622 138 0,872 123 0,260 2011 D
152 Nijerya 0,504 0,300 –14 40,2 0,839 131 0,239 2011 M
154 Yemen 0,500 0,336 –2 31,7 0,733 152 0,738 146 0,191 g 2006 M
155 Madagaskar 0,498 0,346 2 30,3 0,917 99 0,420 2008/2009 D
156 Zimbabve 0,492 0,358 7 26,8 0,516 110 0,909 105 0,181 2010/2011 D
157 Papua Yeni Gine 0,491 0,617 135
157 Solomon Adaları 0,491 0,374 11 23,8
159 Komorlar 0,488
159 Tanzanya (Birleşik Cumhuriyeti) 0,488 0,356 8 26,9 0,553 124 0,916 100 0,335 2010 D
161 Moritanya 0,487 0,315 –2 34,6 0,644 142 0,801 138 0,362 2007 M
162 Lesoto 0,486 0,313 –2 34,9 0,557 126 0,973 43 0,227 2009 D
163 Senegal 0,485 0,326 3 32,3 0,537 119 0,864 124 0,390 2010/2011 D
164 Uganda 0,484 0,335 5 30,8 0,529 115 0,896 114 0,359 2011 D
165 Benin 0,476 0,311 0 34,2 0,614 134 0,822 134 0,401 2006 D
166 Sudan 0,473 0,628 140
166 Togo 0,473 0,317 4 32,6 0,579 129 0,803 136 0,260 2010 M
168 Haiti 0,471 0,285 –3 38,9 0,599 132 0,242 2012 D
169 Afganistan 0,468 0,321 7 30,0 0,705 150 0,602 148 0,293 g 2010/2011 M
170 Cibuti 0,467 0,306 2 33,7 0,127 2006 M
171 Fildişi Sahilleri 0,452 0,279 –2 37,9 0,645 143 0,307 2011/2012 D
172 Gambiya 0,441 0,624 139 0,329 2005/2006 M
173 Etiyopya 0,435 0,307 5 28,0 0,547 121 0,853 126 0,537 2011 D
174 Malavi 0,414 0,282 1 31,6 0,591 131 0,891 116 0,332 2010 D
175 Liberya 0,412 0,273 –1 32,8 0,655 145 0,786 140 0,459 2007 D
176 Mali 0,407 0,673 148 0,771 143 0,533 2006 D

 | 19İNSANİ GELİŞME GÖSTERGELERİ

İGE Sıralaması

İnsani Gelişme
Endeksi (İGE)

Eşitsizliğe Uyarlanmış
İGE

İnsani
Eşitsizlik
Katsayısı

Toplumsal Cinsiyet
Eşitsizliği Endeksi

Cinsiyete Dayalı
Gelişme Endeksi

Çok Boyutlu
Yoksulluk EndeksiDeğer Değer

İGE
Sıralamasından

Farkı Değer Sıralama Değer Sıralama

2013 2013 2013a 2013 2013 2013 2013 2013b Değerc Yıl ve Araştırmad

177 Gine-Bissau 0,396 0,239 –4 39,4 0,495 2006 M
178 Mozambik 0,393 0,277 2 28,9 0,657 146 0,879 120 0,390 2011 D
179 Gine 0,392 0,243 –1 37,8 0,785 141 0,548 2005 D
180 Burundi 0,389 0,257 2 32,6 0,501 104 0,904 109 0,442 2010 D
181 Burkina Faso 0,388 0,252 2 34,6 0,607 133 0,924 97 0,508 2010 D
182 Eritre 0,381
183 Sierra Leone 0,374 0,208 –3 43,6 0,643 141 0,799 139 0,405 2010 M
184 Çad 0,372 0,232 1 36,8 0,707 151 0,762 144
185 Orta Afrika Cumhuriyeti 0,341 0,203 –2 39,9 0,654 144 0,776 142 0,424 2010 M
186 Kongo (Demokratik Cumhuriyeti) 0,338 0,211 1 36,8 0,669 147 0,822 134 0,399 2010 M
187 Nijer 0,337 0,228 3 31,8 0,674 149 0,714 147 0,584 2012 D
DİĞER BÖLGELER VE TOPRAKLAR

Kore Demokratik Halk Cumhuriyeti
Marshall Adaları
Monako
Nauru
San Marino
Somali 0,500 2006 M
Güney Sudan
Tuvalu

İnsani Gelişme Endeksi Grupları

Çok yüksek insani gelişme 0,890 0,780 — 12,0 0,197 — 0,975 — — —
Yüksek insani gelişme 0,735 0,590 — 19,3 0,315 — 0,946 — — —
Orta insani gelişme 0,614 0,457 — 25,2 0,512 — 0,875 — — —
Düşük insani gelişme 0,493 0,332 — 32,4 0,587 — 0,834 — — —

Bölgeler

Arap Devletleri 0,682 0,512 — 24,2 0,546 — 0,866 — — —
Doğu Asya ve Pasifik 0,703 0,564 — 19,5 0,331 — 0,943 — — —
Avrupa ve Orta Asya 0,738 0,639 — 13,2 0,317 — 0,938 — — —
Latin Amerika ve Karayipler 0,740 0,559 — 23,9 0,416 — 0,963 — — —
Güney Asya 0,588 0,419 — 28,0 0,539 — 0,830 — — —
Sahra Altı Afrika 0,502 0,334 — 33,5 0,578 — 0,867 — — —

En Az Gelişmiş Ülkeler 0,487 0,336 — 30,9 0,570 — 0,859 — — —
Gelişmekte Olan Küçük Ada Devletleri 0,665 0,497 — 24,9 0,478 — .. — — —
Dünya 0,702 0,541 — 22,8 0,451 — 0,920 — — —

NOTLAR

a Eşitsizliğe Uyarlanmış İnsani Gelişme Endeksi’nin
hesaplandığı ülkeler temel alınmıştır.

b Ülkeler İGE’deki cinsiyet eşitliğinden mutlak
sapmalara göre sıralanmıştır.

c Gözden geçirilmiş Çok Boyutlu Yoksulluk
Endeksi, http://hdr.undp.org internet adresindeki
Teknik Not 5’te ana hatlarıyla belirtilen üç
boyuttaki — sağlık, eğitim ve yaşam standartları
— yoksunlukların bir dizi gözden geçirilmiş
özelliklerini temel almıştır. Her ülke için tüm
göstergelere ulaşılamamıştır; bu nedenle ülkeler
arası kıyaslamalar dikkatle yapılmalıdır. Verilere
erişilemeyen durumlarda, göstergelerin %100’e
göre ayarlanmıştır.

d D harfi, Nüfus ve Sağlık Araştırmaları’ndan, M
harfi Çok Göstergeli Küme Araştırmaları’ndan
ve N harfi de ulusal araştırmalardan elde edilen
verileri göstermektedir.

e Ülkenin yalnızca kentsel kesimini ifade
etmektedir.

f Çocuk ölümü konusunda kayıp gösterge.

g Beslenme konusunda kayıp göstergeler.

h Ülkenin yalnızca bir bölümünü ifade etmektedir
(dokuz vilayet). Taban türü konusunda eksik
gösterge.

i Pişirme yakacağı konusunda kayıp gösterge.

j Okula devam konusunda kayıp gösterge.

k Elektrik konusunda kayıp gösterge.

KAYNAKLAR

Sütun 1: Birleşmiş Milletler Ekonomik ve Sosyal
İşler Bölümü (UNDESA) (2013a), Barro ve Lee (2013),
Birleşmiş Milletler Eğitim, Bilim ve Kültür Teşkilatı
UNESCO İstatistik Enstitüsü (UIS), Birleşmiş Milletler
İstatistik Bölümü (2014), Dünya Bankası (2014) ve İMF

(2014) verilerine dayanan İnsani Gelişme Raporu Ofisi
(İGRO) hesaplamaları.

Sütun 2: Sütun 1’deki veriler ve Teknik Not 2’de
(http://hdr.undp.org adresinden ulaşılabilir) açıklanan
beklenen yaşam süresi, öğrenim görme süresi ve
gelir veya tüketim dağılımlarındaki eşitsizliklere
dayanan İGRO hesaplamaları.

Sütun 3: Sütun 2’deki veriler ve Eşitsizliğe
Uyarlanmış İGE’nin hesaplandığı ülkelerin yeniden
hesaplanmış İGE sıralamalarına dayanılarak
hesaplanmıştır.

Sütun 4: Teknik Not 2’de (http://hdr.undp.
org adresinden ulaşılabilir) açıklanan İGE’nin
üç boyutundaki tahmini eşitsizliklerin aritmetik
ortalaması alınarak hesaplanmıştır.

Sütun 5: Dünya Sağlık Örgütü (WHO) ve diğerleri
(2013), UNDESA (2013a), Parlamentolararası Birlik
(PAB) (2013), Barro ve Lee (2013), UNESCO İstatistik

Enstitüsü (UIS) ve Uluslararası Çalışma Örgütü (ILO)
(2013a) verilerine dayanan İGRO hesaplamaları.

Sütun 6: Sütun 5’teki verilere dayanılarak
hesaplanmıştır.

Sütun 7: UNDESA (2013a), Barro ve Lee (2013),
Birleşmiş Milletler İstatistik Bölümü (2014), UNESCO
İstatistik Enstitüsü (UIS), Dünya Bankası (2014) ve
Uluslararası Çalışma Örgütü (ILO) (2014) verilerine
dayanan İGRO hesaplamaları.

Sütun 8: Sütun 5’teki verilere dayanılarak
hesaplanmıştır.

Sütun 9 VE 10: ICF Nüfus ve Sağlık Araştırmaları
(DHS), Birleşmiş Milletler Çocuk Fonu (UNICEF)
Çok Göstergeli Küme Araştırmaları (MICS) ve bazı
durumlarda DHS ve MICS yöntemlerinden birine
dayalı ulusal hane araştırmalarından yararlanılarak
hesaplanmıştır.

 In nitem sinvenestrum simus aliqui ut aut vellam volupti dolupta speliqu aspelic iendem suntota turitiist, sitatur atus anto vendusapel invenecatur mi, officiant, ut aspienis alicabo rehenes sitaquis ant que corem qui comnita

20 | 2014 İNSANİ GELİŞME RAPORU

Küresel İnsani Gelişme Raporları: 2014 İnsani Gelişme Raporu, 1990 yılından beri UNDP tarafından kalkınmayla ilgili temel

konuların, eğilimlerin ve politikaların bağımsız ve deneysel analizler olarak yayımladığı küresel İnsani Gelişme Raporları’nın

sonuncusudur.
2014 İnsani Gelişme Raporu ile ilgili ek kaynaklara, Rapor’un 20’den fazla dilde tamamına ve özetlere, 2014 Raporu’nun

hazırlanmasında kullanılan İnsani Gelişme Raporu Araştırma Makaleleri’ne, etkileşimli haritalara, ulusal insani gelişme göstergeleri

veri tabanlarına, Rapor’un insani gelişme göstergelerinde kullanılan kaynaklar ve yöntemlerle ilgili detaylı açıklamalara, ülke özet

bilgilerine ve diğer materyallere hdr.undp.org internet adresinden erişilebilir. Önceki yıllarda yayımlanan küresel, bölgesel ve ulusal

İnsani Gelişme Raporları (İGR) da aynı adresten temin edilebilir.

Bölgesel İnsani Gelişme Raporları: Son 20 yıldır, UNDP bölge ofi slerinin de katkılarıyla, gelişmekte olan dünyanın öne çıkan

bölgelerinde bölgeye odaklanmış İnsani Gelişme Raporları yayımlanıyor. Bölgesel İGR’ler, ilgi uyandıran analizler ve net politika

önerileriyle Arap ülkelerindeki siyasi güçlendirme, Afrika’da gıda güvenliği, Asya’da iklim değişikliği, Orta Avrupa’da etnik azınlıklara

yapılan muamele, Latin Amerika ve Karayipler’de eşitsizlik ve vatandaşların güvenliği konularında zorluklar gibi kritik konuları

incelemiştir.

Ulusal İnsani Gelişme Raporları: İlk ulusal İnsani Gelişme Raporu 1992 yılında yayımlandığından beri, UNDP’nin desteğiyle 140

ülkede ulusal İGR’ler yayımlandı. Günümüze kadar yaklaşık 700 adet yayımlanan bu ulusal raporlar, ulusal politika meselelerine yerel

müzakereler ve araştırmalar aracılığıyla bir insani gelişme perspektifi sağladı. Ulusal İGR’ler, iklim değişikliğinden genç istihdamına,

cinsiyet veya etnik kökene bağlı eşitsizliklere kadar gelişmeyle ilgili pek çok kilit konuyu kapsamıştır.

1990-2014 Yılları Arasında Yayımlanan İnsani Gelişme Raporları
 1990 İnsani Gelişme Kavramı ve Ölçümü

 1991 İnsani Gelişmenin Finansmanı

 1992 İnsani Gelişmenin Küresel Boyutları

 1993 Halk Katılımı

 1994 İnsani Güvenliğin Yeni Boyutları

 1995 Toplumsal Cinsiyet ve İnsani Gelişme

 1996 Ekonomik Büyüme ve İnsani Gelişme

 1997 Yoksulluğu Ortadan Kaldırmak İçin İnsani Gelişme

 1998 İnsani Gelişme İçin Tüketim

 1999 İnsani Yüzü Olan Bir Küreselleşme

 2000 İnsan Hakları ve İnsani Gelişme

 2001 Yeni Teknolojileri İnsani Gelişmenin Hizmetine Sunmak

 2002 Parçalanmış Bir Dünyada Demokrasiyi Derinleştirmek

 2003 Binyıl Kalkınma Hedefl eri: İnsani Yoksulluğa Son Vermek İçin Uluslararası Bir Uzlaşı

 2004 Günümüzün Çeşitlilik Arz Eden Dünyasında Kültürel Özgürlük

 2005 Uluslararası İşbirliği Yol Ayrımında: Eşitliksiz Bir Dünyada Yardım, Ticaret ve Güvenlik

 2006 Kıtlığın Ötesinde: İktidar, Yoksulluk ve Küresel Su Krizi

 2007/2008 İklim Değişikliğiyle Mücadele: Bölünmüş Bir Dünyada İnsani Dayanışma

 2009 Engelleri Aşmak: Göç ve İnsani Gelişme

 2010 Ulusların Gerçek Zenginliği: İnsani Gelişmenin Yolları

 2011 Sürdürülebilirlik ve Eşitlik: Herkes İçin Daha İyi Bir Gelecek

 2013 Güney’in Yükselişi: Farklılıklar Dünyasında İnsani Gelişme

 2014 İnsani İlerlemeyi Sürdürmek: Kırılganlıkları Azaltmak ve Dayanıklılık Oluşturmak

Birleşmiş Milletler Kalkınma Programı

One United Nations Plaza

New York, NY 10017

www.undp.org

Her yıl, pek çoğu gelişmekte olan ülkelerde yaşayan
200 milyondan fazla insan doğal afetlerden etkileniyor.
Çatışmalar ya da zulüm nedeniyle yer değiştiren insan
sayısı, 2012 yılının sonunda 45 milyona ulaşarak, son 18
yılın en yüksek seviyesini gördü. Ekonomik sıkıntılar, ileri
sanayi toplumlarındaki toplumsal kazanımları bile tehdit
ediyor. Ayrıca küreselleşme, sağladığı pek çok yararın
yanı sıra yeni kırılganlıklara da neden oldu: Bugün
dünyanın belirli bir bölgesindeki şoklar hızla yayılıp tüm
dünyadaki insanların hayatlarını etkileyebiliyor.

Rapor, hem insanların seçeneklerini genişletme hem
de insani gelişmedeki ilerlemeleri güvence altına alma
ihtiyaçlarına dikkat çekiyor. Dayanıklılık oluşturarak
ve insanların mali, doğal ya da diğer şoklarla başa
çıkma yetkinliklerini geliştirerek, mevcut kırılganlıkları
tanımlamanın ve bu kırılganlıkları ele almanın önemini
vurguluyor.

Hemen herkes yaşamı boyunca belli zamanlarda
kırılgan hissetme eğilimi gösterse de bazı bireyler ve
gruplar sistematik olarak daha kötü durumda. Yaklaşık
1,5 milyar insan çok boyutlu yoksullukla karşı karşıya
ve sağlık, eğitim ve yaşam standartları alanlarında
tekrarlayan yoksunluklardan muzdarip. Ayrıca 800

milyon insan da aksiliklerin ortaya çıkması durumunda
yoksulluğun pençesine düşme riski taşıyor. Rapor, en
fazla risk altında olan bireyler ve kırılganlığın altında
yatan temel etmenler üzerinde duruyor. Toplumsal
ötekileştirme, toplumdaki mevki ve yetersiz kamu
hizmetleri gibi yapısal nedenleri inceliyor ve yaşam
döngüsünün farklı aşamalarında karşılaşılabilecek çeşitli
kırılganlıklara dikkat çekiyor.

Tehlikeler ve şokların meydana gelmesi kaçınılmaz,
ancak bu olayların insani gelişmeyi ne ölçüde olumsuz
yönde etkilediği belirlenip önlemler alınabilir. Rapor,
doğru politikalar ve toplumsal bütünlüğe daha sık ı
bir bağlılıkla pek çok şokun ve zorluğun üstesinden
gelinebileceğini savunuyor. Erken tespit mekanizmaları
ve doğru zamanda yapılan makul yatırımlar, kırılganlıkları
çoğunlukla büyük ölçüde azaltır ve dayanıklılık oluşturur.
Bu nedenle, bir insani gelişme yaklaş ımında eğer
kırılganlık ve dayanıklılık kavramları dikkate alınmıyorsa,
o insani gelişme yaklaşımı eksiktir. K ırılgan grupları
tanımlamak ve hedef almak, eşitsizliği azaltmak ve
yapısal kırılganlıkları ele almak, güçlü ve sürdürülebilir
bir insani gelişmenin nesilden nesile aktar ılması
açısından elzemdir.

“Kırılganlıklar etkin bir şekilde ele alınırsa, tüm insanlar insani gelişme konusundaki ilerlemelerden eşit şekilde faydalanma fırsatı
bulacaklar ve böylece insani gelişme adil ve sürdürülebilir olacak.”

—Birleşmiş Milletler Kalkınma Programı Başkanı Helen Clark

“Kırılganlığın birçok nedeni ve sonucu var. Kırılganlığı azaltmak insani gelişmeyi ilerletmeyi hedef alan her türlü gündemin
kilit unsurudur. Kırılganlıkları azaltmak istiyorsak, kırılganlıklara daha geniş ve sistemli bir bakış açısıyla yaklaşmalıyız.”

—Nobel Ödüllü Joseph Stiglitz, 4. Bölümden

“İnsani dayanıklılık, insanları özgürce hareket etmekten alıkoyan engellerin ortadan kaldırılmasıdır. Aynı zamanda
dezavantajlı ve dışlanmış grupların, endişelerini dile getirme, seslerini duyurma ve kendi kaderlerini kendilerinin tayin
etmesinde etkin aktörler olmaları anlamına gelir.”

—Khalid Malik, İnsani Gelişme Raporu Direktörü ve Başyazarı, 1. Bölümden

“Büyük ve çeşitli ilerlemelere karşın, hâlâ kırılgan insanlar ve kırılgan gruplar var, elbette sayıları engellilerden daha çok
değil. Birleşmiş Milletler 1 milyardan fazla insanın belli bir engelle hayatını sürdürmeye çalıştığını ileri sürüyor ve bu engelli
kişiler orantısız olarak dünyanın en yoksulları arasında yer alıyor.” —Profesör Stephen Hawking, 1. Bölümden

