

Yoksulluk

Yerel Projeler

Cinsiyet Eşitliği

Kurumsal Sosyal Sorumluluk

Binyıl Kalkınma Hedefleri

Seçenek

Sürdürülebilir

Kalkınma

Çevre

Yaratmak

İklim Değişikliği

Demokratik

Yönetişim

Özürümler

Dijital Ayrım

Gençlik

SEÇENEK YARATMAK

Her türlü hakkı saklıdır. © 2009 UNDP Türkiye

Bu broşür UNDP projeleri ve faaliyetleri hakkında ayrıntılı bilgi vermekten çok, proje ve faaliyetlerden örnekler sunmayı amaçlıyor. Dolayısıyla, tüm projelerin fon sağlayıcılarına tek tek yer vermediğimizi belirtmek isteriz.

Tasarım : Çağrı Öner Fotoğrafçılık ve Tasarım

Metin : Catriona Lyons

Baskı : Başak Matbaacılık

Helen Clark

UNDP Başkanı

“

Yoksullukla mücadelede katkıda bulunma, iklim değişikliğiyle mücadeleyi destekleme, sürdürülebilir kalkınma çabalarına ön ayak olma, krizleri önleme ve krizden çıkış konusunda destek sağlama, demokratik yönetimi geliştirme ve tüm bu süreçte toplumsal cinsiyet eşitliğini sağlama çabalarımıza temel oluşturan değerlerden yalnızca birkaçı...

”

U
N
D
P

BANANA BIS

Batman'daki bir duvara "bana bir şans ver" yazılmış.

UNDP olarak yerel ve uluslararası ortaklarımızla bu gibi umutları gerçeğe dönüştürebilmek için çalışıyoruz.

Helen Clark

UNDP Başkanı

“Binyıl Kalkınma Hedefleri’ne zamanında ulaşılmasını, güçlü siyasal irade, kalkınma alanına tahsis edilen kaynaklar ve stratejik ortaklıkların yanı sıra, kalkınma alanında çalışan paydaşların desteklediği doğru politika müdahaleleriyle sağlayabiliriz. En yoksul, en korunmasız kesimler bizden bunu bekliyor.”

Biz kimiz, ne yapıyoruz, kimlerle yapıyoruz ?

Birleşmiş Milletler'in (BM) küresel kalkınma ağı olan Birleşmiş Milletler Kalkınma Programı (UNDP), gelişmekte olan ülkelerde yaşayanların daha iyi bir hayat kurabilmeleri için bilgi, deneyim ve kaynaklara erişimini sağlıyor. UNDP olarak, devlet yönetiminin tüm düzeyleri ile sivil toplum kuruluşları (STK'lar), akademi ve iş çevreleri de dahil olmak üzere ulusal ve uluslararası kurumlarla yakın işbirliği içinde çalışıyoruz.

Kapasite geliştirme ve toplumsal cinsiyet eşitliği, demokratik yönetim, yoksulluğun azaltılması ile çevresel koruma ve sürdürülebilir kalkınma gibi ana çalışma sahalarımız, Binyıl Kalkınma Hedefleri'ni hayata geçirme çabalarımızın da temelini oluşturuyor.

Binyıl Kalkınma Hedefleri

1. Aşırı yoksulluğu ve açlığı ortadan kaldırmak.
2. Herkesin temel eğitime erişimini sağlamak.
3. Toplumsal cinsiyet eşitliğini desteklemek ve kadınları güçlendirmek.
4. Beş yaş altı çocuk ölümlerini üçte iki oranında azaltmak.
5. Anne sağlığı koşullarını iyileştirmek.
6. HIV/AIDS, sıtma ve diğer hastalıklarla mücadele etmek.
7. Çevresel sürdürülebilirliği sağlamak.
8. Kalkınma için küresel bir ortaklık kurmak.

UNDP 1950 yılından beri Türkiye’de çalışıyor. Ankara’daki merkez ofisimizin yanı sıra 26 ilde de proje ofislerimiz var. Ülke çapında kalkınma projelerinde çalışan program ve operasyon ekibimizin yanı sıra, çok sayıda uzmanla diyalog halindeyiz. 71 il çapında hayata geçirilen yaklaşık 30 projede yer alan yüzlerce sözleşmeli çalışanımız var.

UNDP, Türkiye’deki tüm programlarında yoksulluğu azaltma, demokratik yönetim, çevre ve enerji alanlarına odaklanırken, insan hakları, kadınların güçlendirilmesi, iklim değişikliğine uyum ve iklim değişikliğinin azaltılmasını da teşvik ediyor.

Teknik yardım ve kapasite geliştirme stratejileri sağlamak suretiyle ulusal kalkınma önceliklerini hayata geçirebilmek için devlet, sivil toplum, akademisyenler ve uluslararası ortaklarla birlikte çalışıyoruz.

Başlıca yayınımız olan “Ulusal İnsani Gelişme Raporları”, gerek bölgesel gerek ulusal düzeylerde kalkınma süreçlerinde gelinen noktanın eleştirel birer panoramasını sunduğundan, politika

tasarımı ve uygulaması için önemli birer kaynak oluşturuyor.

Ulusal İnsani Gelişme Raporları, insani gelişme düzeyinin değerlendirilmesi ve değişim yaratmak üzere harekete geçilmesini sağlamasının yanı sıra, ulusal siyasi tartışmalar ve insani gelişmeyi siyasal gündemin en üst sıralarına taşımak bakımından önemli araçlardır. Raporlar, halkın önceliklerini yansıtır, eşitsizlikleri teşhis eder ve kalkınma önceliklerindeki eksikleri ölçümler. Türkiye’de gençlik konusundaki 2008 raporumuz da genç insanların eğitim, sağlık, istihdam ve katılım alanlarında karşılaştıkları fırsat ve engelleri ortaya koymuştu.

Ayrıca sahaya yönelik hizmet veren bakanlıklar için, finansal idare ve raporlama, ihale ve alımlar, şeffaf raporlama uygulamaları ve projelerin nasıl hayata geçirileceği gibi konularda uzman desteği hizmetleri geliştirdik. Böylelikle kurumlara, yerel kalkınma için daha basit ve etkili idari uygulamalara geçiş konusunda yardım ediyoruz.

Yoksulluk **Yerel Projeler**

Dijital Ayrım

Cinsiyet Eşitliği

Kurumsal Sosyal Sorumluluk

Binyıl Kalkınma Hedefleri

Sürdürülebilir Kalkınma

Çevre

İklim Değişikliği

Özürlüler

Demokratik Yönetişim

Gençlik

Proje Alanları

Adana

- Yerel Politika ve Karar Alma Sürecinde Kadınlar
- Binyıl Kalkınma Hedeflerinin Yerelleştirilmesi
- İklim Değişikliğine Uyum Kapasitesinin Geliştirilmesi
- İskenderun Körfezin'de Endüstriyel Ortak Yaşam
- Kırsal Güçlendirme Girişimi
- Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi
- İsviçre-BM Gençlik Fonu

Adıyaman

- Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler
- Tele-tıp

Ağrı

- Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek

Ankara

- Herkes için İnsana Yakışır İş
- Her Damla Değer Katar
- Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi
- Yargı Reformunun Desteklenmesi
- Yasama Süreçlerine Sivil Katılım
- Dışişleri Bakanlığı E-konsolosluk Modülünün Yaygınlaştırılması
- Sanayi ve Ticaret Bakanlığı'na Küme Destek Programı Tasarımı ve Uygulaması için Teknik Destek
- Güney – Güney İşbirliği

Antalya

- Binyıl Kalkınma Hedeflerinin Yerelleştirilmesi
- Herkes için İnsana Yakışır İş

Artvin

- Doğu Anadolu Turizm Projesi

Babaeski

- Binyıl Kalkınma Hedeflerinin Yerelleştirilmesi

Batman

- Diyarbakır-Batman-Siirt Kalkınma Projesi
- Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler

Balıkesir

- İsviçre-BM Gençlik Fonu
- Deniz ve Kıyı Koruma Alanlarının Güçlendirilmesi

Bartın

- Orman Koruma Alanları Yönetiminin Güçlendirilmesi

Bitlis

- Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek

Bingöl

- Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek

Bursa

- Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi

Diyarbakır

- Binyıl Kalkınma Hedeflerinin Yerelleştirilmesi
- Diyarbakır-Batman-Siirt Kalkınma Projesi
- Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi
- Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler

Elazığ

- Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek

Erzincan

- Kış Turizmi Koridor Projesi
- Sivas Erzincan Kalkınma Projesi 2. Faz

Erzurum

- Kış Turizmi Koridor Projesi
- Doğu Anadolu Turizm Projesi
- Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi
- İç Güvenliğin Sivil Gözetimi

Eskişehir

- Yerel Politika ve Karar Alma Sürecinde Kadınlar

Gaziantep

- Kurumsal Hizmet Gücü Türkiye Girişimi (IBM)
- Tekstil Sektöründeki KOBİ'ler için Sürdürülebilir Bağlantılar
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler

Hakkari

- Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek

Hatay

- İskenderun Körfezin'de Endüstriyel Ortak Yaşam

İstanbul

- Binyıl Kalkınma Hedeflerinin Yerelleştirilmesi
- Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi
- İç Güvenliğin Sivil Gözetimi
- Kırsal Güçlendirme Girişimi
- Dijital Dünyaya Beni Dahil Et
- Düşler Akademisi
- Tekstil Sektöründeki KOBİ'ler için Sürdürülebilir Bağlantılar
- Gençlik Ağlarının Güçlendirilmesi
- Akdeniz Gençlik Teknoloji Kulübü
- Tele-tıp

İzmir

- Yerel Politika ve Karar Alma Sürecinde Kadınlar
- Binyıl Kalkınma Hedeflerinin Yerelleştirilmesi
- Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi
- Deniz ve Kıyı Koruma Alanlarının Güçlendirilmesi

Kahramanmaraş

- ☰ Tekstil Sektöründeki KOBİ'ler için Sürdürülebilir Bağlantılar

Kastamonu

- ☰ Orman Koruma Alanları Yönetiminin Güçlendirilmesi

Kayseri

- ☰ İklim Değişikliğine Uyum Kapasitesinin Geliştirilmesi

Kars

- ☰ Kış Turizmi Koridor Projesi
- ☰ Doğu Anadolu'da Kültür Turizmi için İttifaklar

Kocaeli

- ☰ İsviçre-BM Gençlik Fonu

Konya

- ☰ İsviçre-BM Gençlik Fonu
- ☰ Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi

Kilis

- ☰ GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler

Kuşadası

- ☰ Binyıl Kalkınma Hedeflerinin Yerelleştirilmesi

Malatya

- ☰ Kurumsal Hizmet Gücü Türkiye Girişimi (IBM)
- ☰ Tekstil Sektöründeki KOBİ'ler için Sürdürülebilir Bağlantılar

Mardin

- ☰ Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek
- ☰ GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler

Mersin

- ☰ Kırsal Güçlendirme Girişimi
- ☰ Kurumsal Hizmet Gücü Türkiye Girişimi (IBM)

Muğla

- ☰ İsviçre-BM Gençlik Fonu
- ☰ Deniz ve Kıyı Koruma Alanlarının Güçlendirilmesi

Muş

- ☰ Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek

Niğde

- ☰ İklim Değişikliğine Uyum Kapasitesinin Geliştirilmesi
- ☰ İç Güvenliğin Sivil Gözetimi

Osmaniye

- ☰ İskenderun Körfezin'de Endüstriyel Ortak Yaşam

Samsun

- ☰ Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi

Siirt

- ☰ Diyarbakır-Batman-Siirt Kalkınma Projesi
- ☰ Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek
- ☰ GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler

Sivas

- ☰ Sivas Erzincan Kalkınma Projesi 2. Faz

Sanlıurfa

- ☰ Güneydoğu Anadolu Bölgesi için Rekabet Gündemi
- ☰ Şanlıurfa Sanayisinin Yeniden Yapılandırılması
- ☰ Yerel Politika ve Karar Alma Sürecinde Kadınlar
- ☰ Şanlıurfa Organik Tarım Projesi 1. Faz
- ☰ GAP Bölgesinde Yenilenebilir Enerji Verimliliği 1. Faz
- ☰ GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler

Şırnak

- ☰ GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler
- ☰ Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek

Trabzon

- ☰ Yerel Politika ve Karar Alma Sürecinde Kadınlar
- ☰ Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi

Tunceli

- ☰ Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek

Uşak

- ☰ Binyıl Kalkınma Hedeflerinin Yerelleştirilmesi

Van

- ☰ Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek – Ek Bileşeni
- ☰ Ceza Adalet Sisteminde Uzlaştırma Uygulamalarının Geliştirilmesi
- ☰ Ülke İçinde Yerinden Olmuş Kişilere Yönelik Programın Geliştirilmesine Destek

Zonquldak

- ☰ Binyıl Kalkınma Hedeflerinin Yerelleştirilmesi

Yukarıda listelenenlerin haricinde aşağıdaki projeler de uygulanmaktadır :

- ☰ İklim Değişikliği için Kapasite Arttırma: Tüm Türkiye
- ☰ Sağlıkta Dönüşüm Projesi: Tüm Türkiye
- ☰ Kalkınma için Özel Sektörle İşbirliği: Tüm Türkiye
- ☰ Dijital Uçurumun Kapatılması: Gençlerin Güçlendirilmesi: Tüm Türkiye
- ☰ Ulusal İklim Değişikliği Eylem Planı: Tüm Türkiye
- ☰ Finansal Farkındalık (VISA): Tüm Türkiye
- ☰ Sivil Katılım: tayin edilecek 4 il
- ☰ Yerel Gündem 21: 71 ilde Şehir/Kadın/Gençlik Konseyleri
- ☰ E-Yönetişim İle Gençlerin Güçlendirilmesi: 69 il
- ☰ Yerel Yönetim Reformu Programı II: tayin edilecek 12 pilot bölge
- ☰ Güney-Güney İşbirliği: Türkiye, Orta Asya, Kafkaslar, Afrika, Balkanlar ve Orta Doğu
- ☰ Dijital Dünyana Beni De Dahil Et: Tüm Türkiye
- ☰ Hayata Artı Gençlik Fonu: 32 il
- ☰ Gençlik Ağlarının Güçlendirilmesi: Tüm Türkiye

Sivas-Erzincan Kalkınma Projesi sayesinde Karacalar sokaklarında kanalizasyon artık açıktan akıyor.

Yeni döşenen kanalizasyon ve atık su sistemi köyün sokaklarını temiz tutmakta.

Karacalar'ın başarısı kıstas oldu

Sivas-Erzincan Kalkınma Projesi'nden önce, Devlet Planlama Teşkilatı Ulaş ilçesinde bulunan Karacalar'ı Türkiye'nin en yoksul ve en az gelişmiş köylerinden biri ilan etmişti. Kanalizasyon atıkları sokaklarda açıktan akıyor, yaşam standartları asgari düzeyde seyrediyor ve sürdürülebilir yerel ekonominin eksikliği göze çarpıyordu.

Tarım ve Köy İşleri Bakanlığı'nca uygulanan ve UNDP tarafından desteklenen proje sonucunda, artık köyün bir atık işleme tesisi var. Evlerin tamamı su şebekesine bağlı. Ayrıca, bakanlıktan gelen ziraat mühendislerinden eğitim almalarının ve kendilerine tohum dağıtılmasının ardından, Karacalar'da yaşayan çiftçiler için sebze yetiştiriciliği düzenli bir gelir kapısı haline geldi. Artık köydeki ailelerin tümü hem çevreye saygılı bir biçimde, hem de çevreden yararlanarak daha sağlıklı bir yaşam sürüyor.

Bu girişim öylesine başarılı oldu ki diğer projeler için bir kıstas olarak görülmeye başladı. Proje sayesinde artık çevre köyler, yerel yöneticilerden benzeri tesisleri hizmete açmalarını talep ediyorlar.

Kurduğumuz ortaklıklar, UNDP’de yaptığımız işlerin merkezinde yer alıyor ve Türkiye’deki Ülke Programının başarılı bir biçimde geliştirilmesi ve gerçekleştirilmesi için hayati önem arz ediyor. UNDP Programı Türkiye’nin toplumsal ve ekonomik reformlarına, ulusal kalkınma önceliklerine ve Binyıl Kalkınma Hedefleri’ne ulaşmasına destek sağlama amacı taşıyor. Program bu bağlamda üç temel konuya odaklanıyor: Demokratik yönetim için kapasite geliştirilmesi, yoksulluğun azaltılmasının savunulması ve desteklenmesi, çevre yönetiminin geliştirilmesi ve sürdürülebilir kalkınma.

Söz konusu sonuçları hayata geçirebilmek için UNDP bir dizi ortakla işbirliği halinde çalışıyor.

Türkiye’de devlet bünyesindeki ana muhataplarımız Dışişleri Bakanlığı ile Devlet Planlama Teşkilatı. Tüm proje ve programlarımıza ortak olan bu iki kurumla doğru politika çerçevelerini oluşturabilmek için yakın işbirliği içindeyiz. Devlet bünyesindeki diğer ortaklarımızın arasında bakanlıkların çoğu ve kamu kuruluşları da yer alıyor.

Geniş tabanlı katılım sağlamak için sivil toplum aktörleri, özel sektör ve GAP Bölgesel Kalkınma İdaresi ve Türk Uluslararası İşbirliği ve Kalkınma Ajansı (TİKA) gibi Türkiye’deki büyük kamu kurumlarıyla da birlikte çalışıyoruz.

Gerek Türkiye içinde gerek ülke dışında faaliyet gösteren diğer Birleşmiş Milletler örgütleriyle de teknik işbirliği halinde toplumsal cinsiyet eşitliği, iklim değişikliği, genç istihdamı, kültür mirası ve turizm gibi konular yer alıyor. Örneğin Doğu Anadolu’da kültür turizminin geliştirilmesi için UNESCO, UNWTO ve UNICEF ile; genç erkek ve kadınlara istihdam olanaklarının yaratılması için ILO ve IOM ve iklim değişikliğine uyum konusunda da FAO, UNEP ve UNIDO ile beraber çalışıyoruz. “BM Kadın Hakları Ortak Programı”nın da bir ortağı olarak Türkiye çapında kadınlarla dost şehirler yaratmak için eylem planları hazırlayan ve uygulayan belediyeleri destekliyoruz.

Aynı zamanda bir dizi iki taraflı ve çok taraflı ortağımız var. Örneğin Dünya Bankası’nın Türkiye Ofisi ile “İnsani Gelişme Diyalogu” adı verilen ulusal bir tartışma platformu kurduk. Bu platformda Türk akademisyenler ile devlet ve sivil toplum kuruluşları yetkilileri ve uluslararası profesyoneller bir araya gelerek insani gelişmeye ilişkin deneyimlerini ve analitik bulgularını paylaşıyor. Ankara’daki Avrupa Komisyonu ile kalkınma politikaları konusunda fikir alışverişi yapıyoruz ve beraber kalkınma önceliklerini ve Avrupa Birliği’ne katılım sürecini destekleyen müdahalelerde bulunuyoruz.

3

Binyıl Kalkınma Hedefleri

“Odalar ve Borsalar Birliđi, ‘Yerel Gündem 21 Projesi’ aracılıđıyla ‘Türkiye’de Binyıl Kalkınma Hedefleri’nin yerelleştirilmesi’ projesine finansman desteđi sađlamanın yanında, bu hedeflerin yerelleştirilmesinde aktif rol üstlendi. Projenin özel sektörden ortađı olarak, yerel sürdürülebilir kalkınma için UNDP ile işbirliđi içindeyiz. Projenin gelecek için örnek teşkil edeceđini umuyoruz.”

M. Rifat Hisarcıklıođlu

TOBB Başkanı

2000 yılındaki Milenyum Zirvesinde üzerinde uzlaşılan Binyıl Kalkınma Hedefleri (*Millennium Development Goals*), uluslararası toplumun yoksullukla mücadele ve küresel anlamda kalkınmayı daha ileri düzeye taşıma stratejisini temsil ediyor. Binyıl Kalkınma Hedefleri, yoksulluğun azaltılması, eğitim, anne sağlığı ve toplumsal cinsiyet eşitliğini desteklerken, çocuk ölümleri, AIDS ve diğer hastalıklarla mücadele etme amacını taşıyor.

Dünya liderleri, yoksulluğu yarı yarıya azaltma konusundaki genel hedefi de kapsayan Binyıl Kalkınma Hedeflerini hayata geçirmeye söz verdiler. Bunun için, gelişmekte olan ülkeler daha iyi yönetim için çaba harcayacaklarını, sağlık hizmetleri ve eğitim yoluyla erkekler ve kadınlara eşit yatırım yapacaklarını ifade ettiler. Öte yandan, gelişmiş ülkeler ise onlara bu çabalarında yardım, borçların silinmesi ve daha adil ticaret yoluyla destek olacaklarını beyan etti.

UNDP olarak biz bölgesel, ulusal ve küresel düzeylerde Binyıl Kalkınma Hedefleri'ne destek olacak değişim koalisyonları kuruyor, ilerleme düzeyini gözlemliyor ve değerlendiriyoruz. Böylelikle ülkelerin söz konusu hedefleri hayata geçirmek için gerekli kurumsal kapasite, politika ve programları inşa etmesine yardımcı olmak için bir dizi ortakla işbirliği içinde çalışıyoruz.

Yerel Düzeyde Binyıl Kalkınma Hedefleri

Diğer BM örgütleri gibi UNDP de, Türkiye'nin Binyıl Kalkınma Hedefleri'ne erişme çabalarına destek oluyor. Yerel paydaşlarla öncelikli alanları belirlemek ve bu alanlardaki çalışmalar için kapasite inşa etmek biçiminde geliştirdiğimiz bu yaklaşıma Binyıl Kalkınma Hedefleri'nin yerelleştirilmesi adını veriyoruz. Yerel paydaşların ele almalarına yardımcı olduğumuz temel alanlar

arasında yerel düzeyde eylem planlama, yerel yönetim reformu, yoksulluğun azaltılması ve kadın hakları yer alıyor.

Güneydoğu Anadolu'da dokuz ilde, kadınların işgücüne katılımını artırmak ve yoksulluğu azaltmak için yerel halktan bazı kadınlar tasarım ve takı yapımı gibi var olan becerileri üzerine mesleki eğitim alıyorlar. Katılımcılara iletişim ve pazarlama olanaklarının yaratılmasının yanında, becerilerini daha da geliştirmek ve diğer kadınları da eğitmelerini sağlamak için sürekli eğitim veriliyor.

Bu tür projeler aracılığıyla, Binyıl Kalkınma Hedefleri'ni yerel düzeydeki politikaların bir parçası haline getirmek için devletle işbirliği yapıyoruz.

Diğer BM örgütleriyle birlikte biz de Türkiye'nin ilk Binyıl Kalkınma Hedefleri Raporu hazırlanırken bakanlıklara destek olduk. Haziran 2005'te yayımlanan rapor, sürdürülebilirliğin benimsenmesi ve bu yöndeki politikaların sahiplenilebilmesi için sektörlere özgü politikalar önerdi. Ayrıca Binyıl Kalkınma Hedefleri'ne ulaşılabilmesi için, 2015 yılına dek bazı sayısal hedefler öngördü.

4

Yoksulluğun azaltılması

“Avrupa Komisyonu Türkiye’de güvenlik sektörünün sivil gözetimi, yerel idare, bölgesel kalkınma ve sürdürülebilir kalkınma gibi bir dizi alanda UNDP ile ortak çalışıyor. UNDP ve Türkiye Devleti’yle proje ve politika düzeylerinde kurduğumuz son derece verimli ortaklıklar, memurlar, sivil toplum örgütleri, girişimciler ve belli olanaklardan yoksun erkek, kadın ve gençlere yeni beceri ve yetiler kazandırmaya yönelik eğitim programları ve yeni istihdam olanakları aracılığıyla binlerce insanın yaşamına olumlu katkıda bulundu. Bu işbirliği, Türkiye’nin AB katılım sürecine de destek sağladı.”

Büyükelçi Marc Pierini

Avrupa Komisyonu Türkiye Delegasyonu Başkanı

Türkiye'deki aşırı yoksulluğun (günlük 1 ABD Doları'ndan az geliri olanların) oranı çok düşük. Ancak nüfusun %18,5'i besin anlamında ve besin dışı alanda yoksullukla karşı karşıya olduğundan yoksunluk daha yaygın. Türkiye'deki yoksulluk düzeylerine ilişkin olarak 2003 yılında yaptığımız araştırma, uzun süren, arkadaş ve aile kaynaklı geleneksel destek ağları yoluyla aşılamayan "yeni yoksulluk" trendinde bir artış olduğunu gösterdi.

Türkiye'deki yoksullukta bölgesel farklılıklar temel bir etmen. Doğu ve Güneydoğu bölgeleri tarihsel olarak batı bölgelerinden daha yoksul olagelmış durumda. Ayrıca, özellikle de ücra kırsal alanlarda ve büyük şehirlerin yoksul varoşlarında yaşamakta olan kadınlar, geleneksel olarak ekonomik açıdan daha kötü durumda. Türkiye'de ortalama ömür dışında mevcut tüm göstergeler, kadınların durumunun erkeklere nazaran daha kötü olduğuna işaret ediyor. Türkiye'nin genel durumu da diğer orta gelirli ülkelere göre daha kötü.

Yoksulluğun azaltılması 1990'lardan beri UNDP Türkiye'nin başlıca öncelikleri arasında yer alıyor. UNDP raporları medyanın ve kamuoyunun

dikkatini bu konudaki sorunlara çekiyor. Devletin yoksulluğun azaltılması hedeflerini hayata geçirme çabasının desteklenmesi anlamında da kilit bir rol oynuyoruz. Toplumsal yardım programları, kaynak idaresi ve bölgesel eşitsizliklerin azaltılması gibi öncelikli alanlarda politika önerileri oluşturmanın yanı sıra, paydaşlar arası görüş alış verişinde kolaylaştırıcı rol oynadık, gerektiğinde uluslararası uzmanlık alanında katkıda bulduk ve projelerin uygulamaya konmasına yardımcı olduk.

Örnek olarak, Güneydoğu Anadolu'da Küçük ve Orta Ölçekli İşletmelerin Geliştirilmesi (GAP-GİDEM) projesiyle Güneydoğu Anadolu'da ekonomik gelişime katkıda bulduk. Finansmanı Avrupa Komisyonu tarafından sağlanan bu proje, bölgenin ulusal ve uluslararası piyasalardaki rekabet gücünü artırmak üzere geliştirildi. Adıyaman, Diyarbakir, Mardin ve Şanlıurfa'da küçük ve orta ölçekli işletmeler ve kadın girişimcilere yönelik eğitim, bilgi ve danışmanlık hizmetleri gibi bir dizi hizmet sağlayacak iş geliştirme merkezleri kurduk. Bu çabalar sonucunda, yeni işletmeler ve girişimcilik eğitimi merkezleri kuruldu, yerel işletmelerin rekabet gücü artırıldı.

UNDP Türkiye, 2002-2007 yılları arasında 1640 işletmeye danışmanlık hizmeti, 2207 yerel yararlanıcıya bilgi hizmeti sağlamanın yanı sıra 4,443 kadın ve erkeğe eğitim verdi. Yaratılan istihdam olanaklarının tam sayısını kestirmek güçse de, yaklaşık 700 işsiz kadın ve erkek GAP-GİDEM Projesi'nin bir bileşeni olarak kurulan mesleki eğitim merkezinde aldıkları eğitimin ardından iş buldu.

Güneydoğu Anadolu Bölgesi için geliştirilen ve rekabet gücünün artırılması için stratejik vizyon ve strateji sağlamayı hedefleyen "Rekabet Gücü Gündemi" gerek Türkiye'de gerek uluslararası anlamda iş ve araştırma çevreleri tarafından övgüyle karşılandı. Bu proje, 2008 yılında açıklanan milyar dolarlık eylem planını tasarlarken Türkiye Devleti için de temel kaynak görevi gördü.

2007 yılında yapılan bağımsız bir ekonomik etki değerlendirme çalışması, GAP-GİDEM Projesi'nin proje etkinliklerine harcanan her bir liraya karşılık 10 liralık ekonomik değer yarattığını ortaya koydu.

İşletme kursları kadınların imdadına yetişiyor

Güneydoğu Anadolu Projesi (GAP) kapsamında Kadınların Güçlendirilmesi için Yenilikçilik projesinde yer almak, Neşe Seçen, Fatma Üzümcü ve Suna Sezgin'in hayatını kökten değiştirdi. GAP Bölgesel Kalkınma İdaresi ve UNDP tarafından ortaklaşa uygulamaya konan ve 1997'den beri uygulanan benzer projelerden yalnızca biri olan bu girişim, Güneydoğu Anadolu'daki kadınlara kendi geçimlerini sağlamak ve toplumsal ve ekonomik yaşamda yer alabilmek için gerekli becerileri öğretiyor. Proje sayesinde, daha önce ev kadını ve anne rolündeki kadınlar, artık Batman Havaalanı'ndaki kafenin işletmecisi olarak yeni konumlarının tadını çıkarıyor.

Lise mezunu olan Neşe üniversiteye gidememişti. Etrafındaki birçok kadın gibi o da anne ve babasıyla yaşamak zorunda kalmıştı. Neşe, program sayesinde artık kendine daha çok güvendiğini ve ekonomik bağımsızlığının keyfini sürdüğünü söylüyor.

Fatma Üzümcü de bu proje olmasaydı hala evde, evişi yapıyor olacağını söylüyor. Ama şimdi para dengesini sağlamayı, müşterilerle ilgilenmeyi, bir işletmeyi ayakta tutmayı ve kendi hayatını idare etmeyi biliyor.

Kafedeki üçüncü ortak olan Suna, İstanbul'daki eşi tarafından terk edildikten sonra iki çocuğunu geçindirebilmek için can havliyle iş arıyordu. "Kafe benim hayatımı temelden değiştirdi," diyor; "Hem aile bütçesine katkıda bulunabiliyor, hem de çocuklarıma hediyeler alabiliyorum."

Batman Havaalanı kafesinin idaresini üstlenmek bu üç kadın için can simidi oldu. Onların başarıya giden adımlarını şimdi projeden yararlanan diğer kadınlar izliyor.

Fatma, Neşe ve Suna

Batman Airport Café'yi işletmekle geçen yoğun bir günün ardından mola veriyor.

Yerel tasarımlar ulusal düzeye çıkıyor

Parekende giyim sektörüne girebilmek pek az tasarımcının başarabildiği bir şey. Ancak GAP Bölgesel Kalkınma İdaresi ve UNDP tarafından yürütülen Güneydoğu Anadolu Projesi (GAP) Kadınların Güçlendirilmesinde Yenilikler projesi sayesinde, Güneydoğulu kadınların tasarımları artık Türkiye'nin en büyük giyim mağazalarından biri olan Mudo'nun vitrininde boy gösteriyor.

GAP'ın alt projelerinden biri olan Dokuz Şehirde Dokuz Moda Tasarımcısı ile ileri gelen Türk moda tasarımcıları Güneydoğulu kadınlarla beraber çalışarak, onlara ürünlerini ticari alanda satışa yönelik olarak geliştirebilmeleri için gerekli teknik yardım ve desteği sağladılar.

“Argande**” markasıyla satılan yeni koleksiyon Anadolu motiflerini ve yerel kumaş türlerini modern tasarımlarla harmanlıyor. Koleksiyon, projeye destek sağlayan Mudo'nun 16 mağazasında satışa sunuldu. Satışlardan elde edilen kar, doğrudan markayı Güneydoğu Anadolu'da üreten kadınlara aktarılıyor.

Antik dünyada, güneşin ilk ışınları Kommagene Krallığı'nın bereket ve güzellik tanrıçası Argande'nin Nemrut Dağı'ndaki taştan suretine vurduğu zaman güneşin bir gün daha doğacağına inanılırdı. Bugün, Argande'nin ışık saçan sihirli güçleri Güneydoğu'daki kadınların ellerinde varlığını sürdürüyor.

Önde gelen tasarımcılarla birlikte çalışan Güneydoğu Anadolu'daki kadınlar şimdi kendi markaları "Argande"yi prestijli moda zinciri MUDO'da satıyor.

5

Demokratik yönetim inşası

“Kamu kurumları, yerel idareler ve sivil toplum örgütlerinin yerel karar alma süreçlerinde üçgen oluşturduğu, Türkiye için yeni bir yönetim modeli olan Şehir Konseyleri, Temmuz 2005’te yürürlüğe konan yeni Belediyeler Yasası’nın 76. maddesinde yer bularak yasal bir altyapıya kavuştu. Yerel Gündem 21 uygulamalarının son on yılında, gerek kurumlarımız ve toplumumuzda, gerekse düşünce ve duygularımızda demokratik yerel yönetim ilke ve uygulamalarının kök salmasını sağlayan benzersiz bir toplumsal hareketin parçası olmak benim için ayrıcalık oldu.”

Sadun Emrealp

Yerel Gündem 21 Programı Ulusal Koordinatörü

UNDP Türkiye 1997 yılından bu yana yönetişimin her düzeyinde katılımçılık, hesap sorulabilirlik, toplumsal içerililik ve etkinliđi geliřtirmek için devletle ve sivil toplum örgütleri, mahalli örgütlenmeler ve üniversiteler gibi ulusal muhataplarla birlikte çalışıyor.

Demokratik yönetişim alanındaki çalışmalarımızın temelinde dört temel çıktı yer alıyor: Sivil katılım, yerinden yönetim, ulusal bir insan hakları sisteminin desteklenmesi ve herkes için adalete erişim. En kapsamlı programlarımız sivil katılımın gelişmesi alanında uyguladıklarımızdan oluşuyor. Bunların arasında Yerel Yönetim Reformu Programı ile sivil toplumun mevzuat oluşturma süreçlerine katılımına verdiğimiz destek yer alıyor. Bu alanda çığır açan en önemli inisiyatif, ana amacı karar alma süreçlerine sivil toplumun katılımını sağlayarak yerel yönetişimi güçlendirmek olan ve uluslararası alanda da övgüyle karşılanan Yerel Gündem 21 Programı.

Yerel Gündem 21 Programı, ilgili ortak ve paydaşlar arasında ağ oluşturma ve işbirliği sağlamaya dayanan adem-i merkezietçi bir yaklaşım öngörüyor. Söz konusu paydaşlar, kamu kurumları, yerel idareler ve sivil toplum örgütlerini kapsıyor. Projenin en kritik bileşenlerinden biri, şehir konseylerinin oluşturulması oldu. Bu konseyler tüm yerel paydaşları bir araya getiriyor ve kadın konseyleri, gençlik konseyleri ile yaşlı, özürlü ve çocuklardan oluşan özel gruplar gibi çalışma gruplarıyla destekleniyor.

Yerel Gündem 21 Programı sayesinde artık Türkiye'de tüm kentlerin şehir konseylerinin olması yasal bir zorunluluk haline gelmiş durumda.

Yerel Gündem 21, çoğulcu ve demokratik bir yönetim sisteminin oluşturulmasının yanı sıra Avrupa Birliği ile bütünleşme için gerekli toplumsal deđişimin yaratılabileceđini kanıtladı. Proje, 2002'de Johannesburg'da düzenlenen Dünya Sürdürülebilir Kalkınma Zirvesi'nde küresel anlamda en iyi uygulama projesi olarak öne çıktı ve 2007'de de yönetişimde en iyi uygulama ödülüne aday gösterildi.

İçişleri Bakanlığı tarafından koordine edilen Yerel Yönetim Reformu Programı, Yerel Gündem 21'in tamamlayıcısı niteliğinde. Avrupa Komisyonu'nun yardımıyla yürütölen bu proje İçişleri Bakanlığı ile Belediyeler Birliği gibi diđer ilgili paydaşlara, toplumsal taleplere duyarlı, hesap sorulabilir ve toplumsal katılıma olanak tanıyan yerel yönetimlerin kurulması için politika önerileri ve teknik yardım sağlıyor.

Herkesin adalete erişimini arttırmak için, Türk yargı yapısının idaresinin gözden geçirilmesi, ceza hukuku sistemi bünyesinde arabuluculuk kurumunun kurulması ve yasal güçlendirme için bir çerçeve oluşturulması konusunda Adalet Bakanlığı ile beraber çalışıyoruz. Ulusal insan hakları sistemini geliřtirmek için 14 Güneydođu Anadolu ilinde uygulanmak üzere yerinden edilmiş kişilere yönelik ulusal bir sistemin geliřtirilmesini destekliyoruz. UNDP Türkiye aynı zamanda iç güvenlik hizmetlerinde sivil gözetimin artması için de çalışıyor.

Uyuyan güzel uyanıyor

Mustafapaşa, Kapadokya'nın orta kesiminde saklı az bilinen bir cevher. Daha önce Osmanlı Rumları'nın yaşadığı kasabada kültürel miras listesine kayıtlı yüzden fazla konak var. Ancak 2005'de Yerel Gündem 21 öncülüğünde bir kültürel iyileştirme projesi başlatılana dek evlerin çok büyük bir kısmı metruk haldeydi.

Yerel Gündem 21'in yerel idare, şehir konseyi ve sivil toplum gönüllüleri tarafından yürütülen "Yerel Projelere Destek" programı sayesinde, kasaba nüfusunun tamamı kasabanın mimari ve kültürel mirasını restore edip korumanın önemini bilincine vararak projeye tam destek verdi.

Uzun yıllar Yerel Gündem 21'in Mustafapaşa'daki genel sekreterliğini yapan Süreyya Aytaş, projenin kasaba halkının çevrelerini daha iyi hale getirmekte etkili olabileceklerini fark etmelerine yol açtığını söylüyor; "Proje, bize yeni ufuklar açtı," diyor.

Aytaş Yerel Gündem 21'in kadınlar, gençlik grupları ve şehir konseyine yönelik eğitim atölyeleri sayesinde, ilgili kişilerin kasabanın diğer sorunlarına da eğilmeye başladığını ifade ediyor.

Aytaş'a göre elde edilen sonuçlardan biri de birçok kadının kasabanın toplum ve iş yaşamında etkin bir rol üstlenmeye başlamış olması.

"Bana göre," diyor Aytaş, "Yerel Gündem 21'in Mustafapaşa'ya en büyük katkısı kadınlarımızın, kendilerini özgürce ifade edebilen ve ihtiyaç ve sorunlarına çözümler bulmaya çalışan bireyler olarak evlerinden çıkıp toplumsal hayata katılmalarının önünü açacak adımları atmış olması."

Yerel Gündem 21 programı sayesinde Kapadokya'da yer yer terkedilmiş olan Mustafapaşa kasabası bir rönesans geçiriyor.

Adana Kadın Meclisi üyesi Sema Turan Yapıcı, Ankara'daki bir Kadın Koalisyonu koordinasyon toplantısında meslektaşlarıyla kadınların seçimlere yönelik yol haritasını tartışıyor.

Kadın konseyleri yeni politika yaklaşımları geliştiriyor

Adana Kadın Konseyi, Türkiye'de Yerel Gündem 21 Programının bir bileşeni olarak kurulan 60 belediye konseyinden biri. Aynı zamanda kadınların yerel siyasete katılmasına en iyi örneklerden biri...

Kurulduğu 2002 yılından bu yana Adana Kadın Konseyi, kadınların yasal hakları, şiddet, iletişim ve özürllük gibi konularda politika önerileri geliştirmeye ve paydaşları bir araya getirmeye çalışıyor.

Siyaset ve Kadınlar Çalışma Grubu sözcüsü Sema Turan Yapıcı'ya göre, Adana Kadın Konseyi, nüfusun yüzde ellisini oluşturan ve "kadınlar yoktur" diyen zihniyete karşı mücadele etmeyi amaçlıyor.

6

Sürdürülebilir kalkınma için çevre ve enerji

“Türk Sanayici ve İşadamları Derneği (TÜSİAD) bünyesinde sürdürülebilir kalkınma, çevre ve iklim değişikliği alanındaki çalışmalar bu konulara ilişkin büyüyen toplumsal bilinçle paralel olarak artıyor. TÜSİAD, bölgesel, ulusal ve uluslararası düzeylerde işbirliği gerektiren bu konularda toplumun farkındalığını geliştirmek için UNDP ile işbirliği halinde çalışıyor. Türkiye'nin sürdürülebilir kalkınma ilkeleri çerçevesinde uluslararası iklim değişikliği müzakerelerine aktif katılımını destekliyoruz.”

Zafer Ali Yavan

Zafer Ali Yavan

TÜSİAD Genel Sekreteri

UNDP iklim değişikliği, yenilenebilir enerji, enerji verimliliği, toprak kaybı, su yönetimi, koruma alanları ve sürdürülebilir kalkınmayı içeren projeler yürütüyor. (Kapuzbaşı Şelaleri, Aladağlar, Niğde.)

İklim değışikliđi, su kıtlığı ve temiz ve ucuz enerji kaynaklarının eksikliği, dünyanın tamamında kaygı uyandırıyor. Bu çevresel sorunlar diđer yerlerde olduđu gibi Türkiye’de de sürdürülebilir kalkınmayı hayata geçirme çabalarına ciddi ölçüde ket vuruyor.

Türkiye’nin kendi çözümlerini bulmasına yardımcı olmak ve çevresel kaygıların kalkınma politika ve programlarında yer bulmalarını sağlamak için, UNDP bir dizi devlet kurumu, belediyeler, özel sektör ortakları ve STK’lar ile yakın işbirliği içinde çalışıyor. İklim değışikliđi, yenilenebilir enerji, enerji verimliliđi, toprak bozulması, su idaresi, koruma altındaki alanlar ve sürdürülebilir kalkınma sorunlarına yanıt arayan projeleri desteklemek suretiyle çevresel bozulmayla mücadeleye yardımcı oluyoruz.

Bunun bir örneđi Bakü-Tiflis-Ceyhan (BTC) Küçük Yatırım Fonu. Ortađımız olan BTC Boruhattı Şirketiyle beraber, BTC boruhattının Türkiye toprakları dahilindeki kesimi boyunca koruma ve sürdürülebilir arazi kullanımı yöntemlerinin hayata geçirilmesi için yerel sivil toplum kuruluşlarına destek oluyoruz. Bu yaklaşımın söz konusu alanlardaki biyolojik çeşitlilik kaybını tersine döndüreceđi umuluyor.

Daha geniş kapsamlı bir politika cephesinde, devletle birlikte Türkiye’nin Birleşmiş Milletler İklim Deđışikliđi Çerçeve Sözleşmesi Genel Sekreterliği’ne gönderdiđi ilk Ulusal Bildirim üzerinde çalıştık. Bu, Türkiye’nin uluslararası iklim değışikliđi müzakerelerinde yer alması yolunda önemli bir adımdı.

Türkiye’nin bundan sonra attığı en büyük çevresel adım, 2009 yılında Kyoto Protokolü’nü imzalamak oldu. UNDP gönüllü karbon ticareti ve iklim değışikliđi idaresi için kapasite geliştirme gibi girişimler yoluyla bu süreci kolaylaştırma olanađı buldu.

Türkiye devleti iklim değışikliđine ilişkin risklerin etkin biçimde idare edilmesi için gerekli kapasiteyi geliştirmek üzere, UNDP’nin yardımı ile, İngiltere ve İspanya gibi ortakların da işbirliğiyle, iklim değışikliđini, ulusal kalkınma çerçevesinde, temel politikanın bir parçası haline getiriyor. UNDP, devletin iklim değışikliđine ilişkin olarak Kyoto rejiminin tamamlanmasının da ötesine geçen hedeflerin hayata geçirilebilmesi için devletle beraber çalışmayı sürdürecektir.

Köylüler sürdürülebilir tarım uygulamalarından olumlu sonuçlar elde ediyor.

Köylerde su tankları kurularak, evlerin temiz su ihtiyacı tüm sene boyunca karşılanabiliyor.

UNDP ve Coca-cola'nın birlikte yürüttüğü çatılardan yağmur suyu toplama projesiyle Kuyumcu Tekke'nin muhtarı sadece bir sene içinde köyünün temiz akan suya kavuştuğunu söyledi.

Su toplama köye yeniden hayat verdi

Kuyumcu Tekke İç Anadolu havzasında, suya erişimi olmayan küçük bir köy. Amansız çevre koşullarının süregeldiği köyü gençler çoktan terk etmiş. Metruk evler yıkıldı yıkılacak. Köyün sakinleri küçük bir grup yaşlıca köylü ve eşlerinden ibaret.

2007'de sert hava koşulları, yer üstü ve yer altı sularının ciddi oranda tükenmesine yol açtı. Evlerdeki musluklardan su akıyor, Kuyumcu Tekke'nin geleceği karanlık görünüyordu.

Ancak bir yıl içinde, UNDP ve Coca-Cola Şirketi ortaklığında hayata geçirilen ve çatılardan sürekli olarak yağmur suyu toplanmasını sağlayan üç yıllık bir proje sayesinde, köydeki musluklardan yeniden temiz su akması sağlandı.

7

Yerel alıřmalar, kresel koruma

“Kars blgesinde yerel tohumlarımızı korumak iin Kk Hibeler Programı’ndan destek aldık. abalarımız sayesinde iftilerimizin ve kamu kuruluşlarımızın bu konuda daha istekli olduklarına ve farkındalıklarının arttığına řahit olduk. Blgemizdeki gen iftiler giderek doęa dostu organik tarımı tercih ediyor ve gn getike bu yolla elde edilen rnlerin tketimi artıyor.

İlhan Koulu

Boęatepe evre ve Yařam Derneęi Bařkanı, Kars

Küçük Hibeler Programı tarımsal organik çiftçilik ve geleneksel tarım yöntemleriyle tarımsal biyoçeşitliliğin korunmasını destekliyor.

Büyüyen bir nüfus, kentleşme ve çevresel bozulma, Türkiye'nin ekosistemlerine giderek artan bir yük bindiriyor. Herkes bundan etkilense de, geçimleri için doğal kaynaklara daha çok bel bağladıklarından, yoksul kesim olumsuz etkilerle çok daha fazla karşılaşılıyor.

Küresel Çevre Fonu (GEF) ve UNDP'nin kurumsal ortaklık programı olan Küçük Hibe Programı, bireylerin refah ve geçim koşullarını iyileştirirken çevrenin korunması ve çevresel bozulmanın tersine çevrilmesi için finansal ve teknik destek sağlıyor. 1993 yılında Türkiye'de başlatıldığından bu yana, Küçük Hibe Programı yaklaşık 180 yerel projeye küçük hibe sağladı. Program, çevrenin

korunması ve sürdürülebilir kullanım sorunlarına odaklanarak, tüm ekosistemler çapında küresel olarak önem taşıyan biyolojik çeşitliliğe yönelik tehditlerle mücadele etmenin yanı sıra, iklim değişikliğiyle mücadele eden projelere de destek sağlıyor.

Küçük Hibe Programı ayrıca organik tarımı, doğayla dost ve geleneksel diğer tarım yöntemlerini destekleyerek zirai biyolojik çeşitliliğin korunmasına da katkı sağlıyor. Böylece ekosistemin korunmasına destek verirken aynı zamanda organik ürünler için arz ve talep yaratmak üzere üretici ve tüketici bilincini geliştiriyor.

Organik tarım üretici için verimli bir yöntem: İki örnek

Kadim tohumlar Kars'ta kök salıyor

Küçük Hibe Programı'nın bir projesi hayata geçirilmeden önce, Doğu Anadolu'daki Kars ilinde ekosistemde ciddi düzeyde bozulma mevcuttu ve yerel kırsal kesim yoksulluk içindeydi. Bir zamanlar milyonlarca insan için besin kaynağı olan dünyanın ilk buğday tohumlarının (Kavılca – *Triticum dicococcum*) anavatanı olan Kars'ta yaşayanlar pazarda satılan tohumları bile satın alacak maddi güçten yoksundu. Geleneksel beslenme yöntemlerini terk etmek zorunda kaldıklarından ciddi sağlık sorunları baş göstermişti.

Ancak Küçük Hibe Programı sayesinde bütün ilin kaderi değişti. Bugün on köy iç ekonomilerini yaratmış ve yaşam standartlarında iyileşme sağlamış durumda.

10.000 yıllık buğday tohumunun tekrar kullanılmaya başlamasının yanı sıra, çevresel anlamda hassas alanlarda yer alan köylerde organik tarım yöntemleri kullanılmaya başlandı. Yıllarca yapılan yoğun tarım ve zararlı tarımsal uygulamalarla tahrip olan toprak düzeldi, bölge sakinlerine yeni gelir kapıları yaratıldı.

Projenin başlangıcında yılda toplam 350 kg Kavılca üreten toplam altı çiftçi vardı. Bugün yaklaşık 350 çiftçi 2,000 ton Kavılca üretiyor. Kavılca Kars'da yaşayanlar için sürdürülebilir bir geçim kaynağı haline gelmenin yanında, Türkiye'nin her yerinde de bilinen bir marka olma yolunda. Ekosistemin bu proje dolayısıyla gördüğü yarar da cabası...

Organik tarım Doğu Anadolu'da istihdam yaratıyor

Edebiyat öğretmeni olan ve artık "Organik Nazmi" diye tanınan Nazmi Ilıcalı, Doğu Anadolu'da adeta yerel bir kahramana dönüştü. 100 çiftçiyle birlikte "Doğu Anadolu Tarımsal Üreticiler ve Besiciler Birliği"ni kuran Ilıcalı, Türkiye'de organik tarımın da öncüsü konumuna geldi.

Birlik, Türkiye'nin ilk organik un işleme fabrikasını kurmanın yanı sıra çeşitli çığır açıcı projelere de imza atıyor. UNDP tarafından Bakü-Tiflis-Ceyhan Çevresel Yatırım Programı ortaklığında kurulan Küçük Yatırımlar Fonu'yla desteklenen birlik, varolan yerel tohumların değerini yükseltti. Bu da, çiftçilerin motivasyonunu, verimliliğini ve gelirini arttırdı.

Birlik yakında Türkiye'nin yerel tohumlardan yapılan ilk organik ekmeğini piyasaya sunacak. "UNDP olmasaydı bunu başaramazdık," diyor Ilıcalı. "UNDP sayesinde proje yönetmeyi öğrendik." Ilıcalı ayrıca projenin başarısıyla daha fazla istihdam yaratılması ve bölge insanının bu sayede bölgede kalmaktan daha memnun olması anlamına geldiğini söylüyor.

Nazmi Ilıcalı organik tarımı teşvik etmesiyle memleketinde 'Organik Nazmi' olarak biliniyor.

8

Kadın-erkek eşitliđi

“UNDP son yıllarda kadın haklarının ve toplumsal cinsiyet eşitliđinin geliřtirilmesinde etkili oldu. Bu sayede kadın koalisyonunun güçlendirilmesi, üniversitelerde kadın araştırma merkezlerinin açılması ve Türkiye Cinsiyet Eşitliđi Komisyonu’nun kurulması gibi önemli sonuçlar elde edildi. UNDP’nin, kadınların güçlendirilmesini savunarak ve Türkiye’deki toplumsal cinsiyet eşitliđi konusunda çaba harcayan tüm paydařlar arasında köprü görevi görerek bu çalışmalarını sürdürmesini arzu ediyoruz.”

Dr. Selma Acuner

Kadın Adayları Destekleme ve Eđitme Derneđi (KA-DER) Kurucusu

Toplumsal cinsiyet eşitliği, insani gelişmeyi savunan ve sağlamaya çalışan tüm demokratik toplumlar için hayati önem taşıyor. Türkiye toplumsal cinsiyet eşitliği için gerekli yasal çerçeveyi geliştirmek adına önemli adımlar atmış olsa da Türkiye’de kadınlar toplumsal, ekonomik ve siyasal alanlarda eşit temsil edilme ve katılım konusunda halen büyük güçlüklerle karşılaşılıyor.

Kadınlarının işgücüne katılım oranı %24 olan Türkiye, OECD ülkeleri arasında bu alanda en düşük düzeyde. Kadınların siyasete katılımı konusundaki oranlar ise bundan bile daha düşük: Parlamento’daki kadın temsilci oranı %9 iken, yerel yönetimlerde %1,5 civarında. Türkiye Devleti, 2005 yılı “Binyıl Kalkınma Hedefleri Raporu”nda, kadınların siyasi karar alma süreçlerine erişimindeki eşitsizliğin ülkedeki demokratik uygulamalar bakımından bir eksiklik olduğunu dile getirmiş ve kadınların Parlamento’daki temsil oranı konusunda 2015 yılına dek %17 gibi bir hedef koymuştu.

Söz konusu toplumsal cinsiyet eşitsizlikleri göz önünde bulundurulduğunda, UNDP olarak bizler, toplumsal cinsiyet eşitliğini Türkiye’deki tüm çalışmalarımızın bir parçası haline getirmeye çalışıyoruz. Kadın ve erkek arasındaki eşitliği savunurken, toplumsal cinsiyet projelerinde erkeklerle diyalog kurmanın ve özellikle genç erkek ve kadınları projelere dahil etmenin en önemli kozlarımızdan biri olduğunu düşünüyoruz. Bu strateji, Yerel Siyasette Kadınlar, Gençlik Konseyleri ve Kadın Koalisyonu Ağı gibi UNDP’nin desteklediği çok sayıda projenin başarısındaki temel taşlardan biri oldu. 2006’da yerel bir platform olarak kurulan Kadın Koalisyonu, bugün artık kadınların karar alma ve siyaset süreçlerinde daha fazla yer almasını savunan en büyük ulusal lobi grubu haline geldi.

Kapasite geliştirme etkinlikleri yoluyla, gerek ulusal gerek yerel düzeylerde 150 kadın ve erkeği, karar alma süreçlerine katılım ve kadınların insan haklarını savunma alanlarında güçlendirmek için bir çalışma yürütüyoruz. Bu çalışmada, siyasal

partiler, STK’lar, yurttaş platformları, akademik çevreler, yerel idareler ve devlet kurumlarından kadın ve erkekler yer alıyor.

“İsveç Türkiye’nin AB’ye katılım sürecini ve demokratikleşme ve insan hakları alanındaki çabalarını destekliyor. Son yıllarda UNDP Türkiye ile işbirliğimiz toplumsal cinsiyet eşitliği ve kadınların güçlendirilmesi konularına odaklanarak Güneydoğu Anadolu’daki 300’den fazla kadın için daha olumlu sonuçlar elde edilmesini ve kadınların karar alma süreçlerine katılımını artırmayı amaçlayan Kadın Koalisyonu’nun ulusal çapta pekişmesini sağladı. Türkiye’nin insani gelişmede kaydedeceği ilerlemeyi desteklemek için UNDP ile ortak girişimlerimizin devam etmesini ve yarattığımız sinerjiyi daha da geliştirmeyi umuyoruz.”

Christer ASP

İsveç Büyükelçisi

Eşitliğin önemi konusundaki toplumsal farkındalığı geliştirmek için özellikle ulusal atölye çalışmaları aracılığıyla medyayla işbirliği halindeyiz. Medyayla ilişkiler özellikle 2007 Genel Seçimleri arifesinde önemli bir dönüm noktasına gelinmesini sağladı. UNDP’nin, kadınların siyasete katılımı konusunda yaptırdığı kamuoyu yoklamasında, oylamaya katılanların yüzde 82’si, siyasette daha çok kadın görmek istediklerini söylemiş, bu araştırmanın sonuçları da, medya tarafından geniş kitlelere duyurulmuştu.

Benzer biçimde, kadınların ekonomik bakımdan güçlendirilmesini ve işyerinde eşit katılımı geliştirmek için de yoğun çaba harcıyoruz. 2004 yılından bu yana, Güneydoğu Anadolu Bölgesel Kalkınma İdaresi ile kurduğumuz bir ortaklıkla, hem sahada hem de siyasal düzeyde kadın girişimcileri destekliyoruz.

UNDP'nin Politika'da Kadınlar Projesi,
2009 baharında yapılan yerel seçimlerde kadınların da bir iz bırakmasını destekledi.

Yerel siyasette kadınlara ihtiyaç var

“Toplumsal cinsiyet eşitliği için çalışanlar olarak yalnız olmadığımızı görüyoruz. Sahada toplumsal cinsiyet eşitliği konusunda umutsuzluğa kapılmış çok fazla insanla karşılaşıyorsunuz, bu da olumlu enerjinizi tüketiyor. Sizlere ve bu organizasyonu düzenleyenlere, toplumsal cinsiyet eşitliğini hayata geçirmek konusunda olumlu enerji verdiğiniz için çok teşekkürler.”

“UNDP'ye ve eğiticilere, kadınların ihtiyaç ve sorunlarına ilişkin kavrama düzeyini arttırdıkları için içtenlikle teşekkür etmek istiyorum. Bir erkek olarak Ulusal Gençlik Meclisi ve Şehir Konseyleri gibi çeşitli platformlarda kadınlarla birlikte çalışırken bu bilgilere ihtiyacım varmış.”

Atölye katılımcılarının yorumlarından

Türkiye’de Mart 2009’daki yerel seçimlere yaklaşılırken Adana, Trabzon, İzmir, Eskişehir ve Şanlıurfa’da yerel siyaset düzeyinde kapasite inşası için bir dizi atölye çalışması düzenlendi. UNDP’nin Siyasette Kadınlar projesi bünyesinde düzenlenen etkileşimli oturumlarda, “etkin bir yerel seçim kampanyası nasıl yürütülür”, “kadınlar yerel siyasette neden yer almalı” gibi sorular, belli başlı yerel sorunlar ve diğer ülkelerde konuya ilişkin durum gibi konular ele alındı.

Her bir atölyeye kadın konseyleri, gençlik konseyleri, Kadın Koalisyonu ve Parlamento’da temsil edilen yedi siyasi partinin tümünden gelen temsilcilerden oluşan yaklaşık otuzar kişi katıldı. Kadınların yanı sıra, yerel medyanın ve erkeklerin de çalışmalara katılımı teşvik edildi. Katılımcılar bu tür atölye çalışmalarının kadınların yerel siyasete katılımına ilişkin mevcut durum konusunda farkındalık yaratmak için hayati önem taşıdığını ifade ettiler. Avrupa ülkelerinde her beş kadından biri yerel siyasete katılırken, Türkiye’de kadınların yerel siyasete katılım oranının %2’den de az olduğunu öğrenince katılımcılardan birçoğu, endişeye kapıldı.

9

Gençlik için fırsat yaratmak

“Beş yıl önce Coca-Cola Türkiye, UNDP ile ortak çalışarak Hayata Artı Gençlik Fonu’nu başlattı. Bu program, çevresel anlamda yenilikçi, katılımcı ve sürdürülebilir gençlik projeleri için bir açılım sağlıyor. Coca-Cola olarak bizler, sürdürülebilirliği çalışmalarımızın merkezine koyuyor, bu amaçla yerel sivil toplum hareketinin güçlendirilmesinin gerektiğine inanıyoruz. Genç yetişkinler Hayata Artı Gençlik Fonu’nun temel aktörleri; Hayata Artı’da yer alarak, katılım ve sürdürülebilir kalkınma ilkeleri ışığında kendi topluluklarını oluşturmaya başladılar. Bu bizim uzun vadeli desteğimizin olumlu sonuçlarından biri.”

Ebru Bakkaloğlu Tüzecan

Coca-Cola Türkiye Bölümü Kurumsal İletişim Direktörü

Türkiye gençliği – 15 ila 24 yaş aralığındakiler – nüfusun %17,6’sını (12,4 milyon) oluşturuyor. Bunun %30’u (3,72 milyon) okurken, %30’u (3,72 million) çalışıyor. Kalan %40 (4,96 milyon) “atıl” durumda; ne okuyor ne çalışıyorlar. Biz onlara “görünmez gençlik” diyoruz.

Türkiye’ye gençliğin istediği olanakların sağlanmasında yardımcı olmak için UNDP bazı yenilikçi yaklaşımlar geliştirdi. Gençlik platformları ve ulusal zirvelerle, genç işsizliği konusunda farkındalık yaratılmasına katkı sağlayıp, Yerel Gündem 21 Gençlik Konseyleri’ni destekleyerek yerel yönetişimde değişim sağlamaya çalıştı. Özel sektörle birlikte, gençleri çevrelerini zenginleştiren ve kendi ufuklarını genişleten projeler yaratmaya teşvik etti.

Bu projelerden biri de “Hayata Artı Gençlik Fonu”. Coca-Cola Türkiye ile ortak olarak, gençlere gerekli rehberlik, araç ve kaynakları saptayarak, onların yerel kalkınma ihtiyaçlarına çözüm aramalarına yardımcı oluyoruz. Örneğin Hayata Artı projelerinden biri Türkiye’nin batısındaki Gediz Havzası’nın temizlenmesini ve yeniden kirletilmemesini sağlamak için çalışıyor. Bir başka yenilikçi gençlik projesi, Türkiye Gençlik ve Spor Genel Müdürlüğü ve İsviçre Kalkınma Ajansı ile ortak olarak, gençleri göç, kültür ve sanat konularındaki yerel etkinliklere katılmaları için destekleyen S-UN Gençlik Fonu.

Türkiye 2008 Ulusal İnsani Gelişme Raporu’muzda da gençlik konusuna odaklandık. Rapor, Türkiye’de gençliğin genel durumuna ve devletin gençlik politikaları konusunda ele alabileceği olası stratejilere yer veriyordu. Rapor, ulusal politika tartışmalarına katkı kategorisinde, 2009 İnsani Gelişme Mükemmeliyet Ödülü’ne layık görüldü.

Gönülgül Bozođlu yaşadığı yerdeki Yerel Gündem 21 ofisinde çalışmaya başladığından beri gençlik sorunlarını çözmekte daha aktif rol alıyor.

Türkiye gençliği çözüm arıyor

Gönülgül Bozođlu, bir arkadaşına mezuniyetinden sonra “bireyi merkeze alan, uluslararası boyutu olan, dinamik ve topluma yararlı” bir işte çalışmak istediğini söylediğinde, arkadaşı gülüp geçmişti. Ama Gülgönül kararlıydı. Gerçekten de 2003’te Yerel Gündem 21 Yalova Bürosunda çalışmaya başladı.

Gülgönül Yerel Gündem 21 için çalışırken UNDP ve Habitat için Gençlik Derneđi ile tanıştı. Derneđin Antalya şubesindeki bir toplantıda Türkiye’nin dört bir yanından gelen gençler mevzuat konusunda fikir alışverişinde bulunup önerilerini Başbakanlık başdanışmanına sundular. Başdanışman önerileri TBMM’ye iletti. Gülgönül ayrıca derneđin toplantılarına katılmaya başladı. Toplantılarda gençliğin sorunlarına yönelik olası çözümleri tartışma olanağı buluyordu. “Kararlarımızın yerel mevzuata eklenmesi bizi mutlu eden müthiş bir gelişmeydi,” diyor Gülgönül.

Gülgönül bugün hem Ulusal Gençlik Meclisi’nde yer alıyor hem de yerel gençlik konseyleri ve Habitat için Gençlik Derneđi’nde çalışmayı sürdürüyor. “Yerel konseyler ve Habitat için Gençlik Derneđi yüzlerce gencin, hem toplumsal sorumluluk bilincini arttırarak hem de karar alma süreçlerine katılımlarını olanaklı kılarak hayatlarını deđiştiriyor,” diyor Gönülgül.

Hayata Artı Fonu gençlere beceri kazandırıyor

Hayata Artı Fonu projelerinden olan Gediz Havzası'nın temizlenmesi projesinde yer almak Sibel Polater için bir ilkti. Sibel proje sayesinde, proje yönetimi alanında kendisine çok yararlı olacak deneyimler kazanmakla kalmadı, aynı zamanda yakın çevresine ve içinde yaşadığı topluma yardımcı olduğu hissini yaşadı.

Sibel, "Proje tasarımı ve idaresi konusunda eğitimlerin yanı sıra geri bildirim aracılığıyla yeni fikirler geliştirme konusunda atölye çalışmalarını kapsayan Hayata Artı projesi, proje yönetimi hakkında bana çok sağlam bir altyapı sağladı. Bu eğitimin ardından, projemizde yeni bir bakış açısı benimsedik. Şimdi yeni fikirlerimiz, yeni dostlarımız ve en önemlisi, topluma olumlu etkide bulunmak için yeni ve daha güçlü bir arzumuz var. Bu projeye, içinde doğduğumuz ve büyüdüğümüz topluma bir şeyler verebildik. Benim için Hayata Artı birçok şeyin başlangıcı anlamına geliyor," diyor. "Artık elimi attığım her yeni şeyde daha deneyimli ve aynı zamanda daha heyecanlı olduğumu hissediyorum. Ve belki, küçük de olsa, hayata gerçekten bir artı katabilmişimdir."

Hayata Artı Gençlik Fonu gençleri yerel konularda daha etkin olmaya teşvik ediyor.

10

Kalkınma için bilgi ve iletişim teknolojileri

“Sağlıktan eğitime, kırsal kalkınmadan kadınların dijital ortamlarda daha aktif hale gelmelerine, bilgi ve iletişim teknolojileri alanında uzun zamandır Türkiye’de UNDP ile ortaklık yürütüyoruz. Ben gelecekte adil ve varlıklı bir toplumda yaşama konusundaki küresel mücadelenin kazanan ve kaybeden taraflarını teknolojiye erişimin belirleyeceğine yürekten inanıyorum. UNDP gibi kurumlara olan ortaklıklarımız Türk toplumunun kazanan tarafta kalmasını sağlıyor.”

Çiğdem Ertem

Intel Türkiye Genel Müdürü

Büyük bir genç nüfusa sahip olmasına karşın, Türkiye’de bilgisayar ve internet kullanımı hala gelişmiş ülkelerdeki kadar yüksek değil. 2008’de yapılan bir araştırmaya göre¹, bilgisayar kullanımı %29,6, internet kullanımı %24,47 düzeyinde. İstihdam ve gelir istatistikleriyle birleştirildiğinde, bu profil Türkiye gençliğinin, özellikle de daha az gelişmiş bölgelerdekilerin, diğer ülkelerdeki yaşlılarının erişebildiği kültürel ve entelektüel olanaklara sahip olmadıkları anlamına geliyor.

UNDP iletişim teknolojisini ve bu teknolojinin Türkiye’deki kullanımını geliştirmek için, gerek devlet kurumları gerek özel sektörle ortaklıklar kuruyor.

UNDP 1980’lerden beri, Dışişleri Bakanlığı’nın insan kaynaklarını ve bilgi ve iletişim teknolojilerini geliştirmek için bakanlıkla ortak çalışmalar yürütüyor. Bakanlık elektronik bir arşiv ve otomatik konsolosluk sistemi oluşturarak, bilgi sağlamak ve saklamak konularında daha akıllı yöntemleri hayata geçirip diğer bakanlıklarla paylaşılacak bir uzmanlık geliştirdi.

UNDP, Habitat için Gençlik Derneği’yle ortak olarak, Network Akademisi Programı’nı Türkiye’nin daha az gelişmiş bölgelerini de kapsayacak biçimde genişletmek ve bilgi ve iletişim teknolojilerini kullanma becerilerine sahip çalışanlara duyulan ihtiyacı karşılamak için Cisco ile birlikte çalışıyor. Ayrıca, bilgi ve deneyimleri paylaşmak, kuruluşlar arası iletişimi ve yerel yönetim yapılarında demokratik katılımı güçlendirmek için sanal bir Gençlik Konseyleri Topluluğu sitesi kuruldu. Bu site, 2009 yılında Dünya Gençlik Zirvesi Ödülü’ne aday gösterilmişti.

Ödüllü diğer e-projelerden biri de Microsoft ve Vodafone ortaklığında verilen gençlik için bilgisayar kullanıcıları eğitimi programı. Özellikle kadınlara yönelik bilgi teknolojileri eğitime vurgu yapan projenin amacı, Türkiye gençliğinin yeni, bilgi temelli küresel topluma katılımını sağlamaktır. UNDP Türkiye ayrıca üç bölgede yaşayanlara yönelik yenilikçi e-hizmetler ve iletişim platformları sağlamak için Intel, IBM ve Dijital Fırsat Fonu ile ortak çalışıyor.

¹ Hanehalkı Bilgi ve İletişim Teknolojileri Kullanımı Anketi 2008, Türkiye İstatistik Kurumu (TÜİK).

Habitat için Gençlik Derneği, UNDP ve Microsoft'un yürüttüğü bir proje kapsamında gönüllü bilgisayar okuryazarlığı eğitimi vermek Neslihan Şahin'e profesyonel anlamda yardımcı oldu.

Gönüllülük kazandırıyor

Neslihan Şahin İstanbul Üniversitesi Bilgisayar Teknolojileri ve Programlama Bölümü'nden mezun olduktan sonra bir süre işsiz kaldı. Sonra, Habitat için Gençlik Derneği, UNDP ve Microsoft tarafından düzenlenen eğitim programını duydu.

Proje, 900'den fazla genç gönüllünün, ekonomik olarak güç durumdaki kadın ve erkeklere temel bilgisayar becerilerini öğretmesini öngörüyordu. Neslihan projeye katılıp bilgi ve iletişim teknolojileri gönüllüsü eğitimini aldıktan sonra 100'den fazla gence eğitim verdi. Bir süre sonra kıdemli eğitici oldu.

Neslihan daha sonra Doğan Yayıncılık'ta grafik tasarımcı olmak için başvurduğunda, görüştüğü kişiler gönüllü olarak katıldığı çalışmalardan çok etkilendiklerini ifade ettiler. "Şirketler artık inisiyatif alan, girişken ve ortak projelerde yer alan çalışanlar istiyor," diyor Neslihan. Eğitim programı sayesinde iletişim, yazma ve sunum becerilerini de geliştirdiğini söylüyor.

Projede yer almak yalnızca kendisini işe alacak kişileri etkilemekle ve ona istediği işi kazandırmakla kalmadı (Neslihan bugün *Radikal*'de tasarımcı olarak çalışıyor); aynı zamanda iletişim ağını genişleterek ona Türkiye'de çok tanınan bir karikatürcünün yanında iki ay staj olanağı sağladı.

11

Kurumsal Sosyal Sorumluluk

“AKSA BM Küresel İlkeler Sözleşmesi’ni 2006 yılında imzaladı. O zamandan bugüne şirket, stratejisinde, misyonunda, kurumsal kültüründe ve iş süreçlerinde küresel İlkelere yer verdi. Küresel İlkeler Sözleşmesi en önemli etmenle, insanla ilgili olduğu için hayati önemde bir sözleşme.”

Mustafa YILMAZ

AKSA Akrilik Yönetim Kurulu Üyesi ve Genel Müdürü

UNDP kurumların sosyal sorumluluğunu geliştirmek yönünde uzun vadeli bir hedef güdüyor. Kurumsal sosyal sorumluluğu, Birleşmiş Milletler Küresel İlkeler Sözleşmesi aracılığıyla geliştiriyoruz. Bu, yolsuzluk karşıtı, insan hakları, emek ve çevre standartlarını ön plana çıkaran bir dizi evrensel ilkeyi ortaya koyan küresel bir kurumsal yurttaşlık girişimi.

2002’de Türkiye’de imzaya açıldığından beri yaklaşık 200 şirket ve ulusal kurum BM Küresel İlkeler Sözleşmesi’ne katıldı.

12

Özürümlerinin yaşam standartlarının iyileştirilmesi

“Özürümlerinin günlük hayata katılımını sağlamak için UNDP ile ortak çalışıyoruz. Düşler Akademisi’ni özürümlerinin sanata erişimini mümkün kılmak ve resim, müzik, dans ve tasarım gibi farklı sanat formlarında atölyeler düzenlemek üzere kurduk.”

Ercan TURAL

Alternatif Yaşam Derneği (AYDER) Başkanı ve Koordinatörü

Türkiye’de yaklaşık 8,5 milyon özürümlü var, yani toplumun %13’ünü oluşturuyorlar. Bu kişilerin %79’u işsiz, %36’sının okuma yazması, %52’sinin sosyal güvenliği yok. UNDP olarak biz, özürümlerinin günlük hayata katılımını sağlamak için sivil toplumun yanısıra kamu kurumları ve özel sektörle işbirliği kuruyoruz. Özürümlü kişilerin kendine güvenlerini arttırmak, fiziksel ve zihinsel gelişimlerini desteklemek için düzenlenen projeler bünyesinde, sanat ve vücut dilinden spor ve müziğe kadar birçok etkinlik yer alıyor.

DÜŞLER

AKADEMİ

ya engel tanıma

www.dusler.com

EMİSİ ÖNE

Kemal Mallı UNDP ve AYDER Düşler Akademisi projesine katılmadan önce sokaklarda yaşıyordu.

Kemal boş vakitlerinde Düşler Akademisi'nin ahşap boyama gibi diğer atölye çalışmalarına da yardımcı oluyor.

Düşler Akademisi'nin DJ'i

Kemal Mallı özürlüydü, işsizdi ve sokakta yaşıyordu. Mallı, UNDP ve AYDER'in ortak düzenlediği Düşler Akademisi programının hayatında bir dönüm noktası olduğunu söylüyor.

Kemal, Düşler Akademisi'nin kendisi gibi programa katılan ve fiziksel, ekonomik ve toplumsal güçlüklerle boğuşanlara istihdam fırsatları sağlayacağına inanıyor; "Düşler Akademisi'nde hiçbir şeyin olanaksız olmadığını öğrendim," diyor. "Ayrıca sevgi ve saygı gördüm. Bunları hissetmeyeli uzun zaman olmuştu."

BM bünyesinde UNDP

Birleşmiş Milletler Kalkınma Programı (UNDP), 1945'te İkinci Dünya Savaşı'nın ardından Türkiye'nin de aralarında yer aldığı uluslararası barış ve güvenliği korumaya, ülkeler arasında dostane ilişkiler geliştirmeye, toplumsal ilerleme, daha iyi yaşam standartları ve insan haklarını savunmaya inanan 51 ülke tarafından kurulan Birleşmiş Milletler'in (BM), önde gelen kuruluşlarından biri.

UNDP, BM üye ülkeleri tarafından kalkınma, çocukların korunması ve sağlık gibi belli başlı konularda işbirliği için kurulan uluslararası kuruluşlardan biriydi. Merkezi New York'ta bulunan UNDP, 1965 yılında kuruldu.

UNDP'nin finansmanı, gerek kurumun düzenli (çekirdek) kaynaklarına gönüllü katkılarla, gerek iki taraflı ya da çok taraflı bağışlarla veya program katılımcısı ülkeler tarafından UNDP kanalıyla sağlanan yerel kaynaklar gibi, çekirdek kaynaklar arasında sayılmayan fonlarla sağlanıyor. UNDP, temsilciliği bulunan yaklaşık 166 ülkede, ulusal kapasite inşa etmek ve gelişmeye ilişkin sorunlara çözüm aramak için devlet, sivil toplum, özel sektör, diğer Birleşmiş Milletler kuruluşları ve uluslararası kuruluşlarla ortak çalışmalar yürütüyor.

İletişim Bilgisi

Destek verdiğimiz tüm alanlara ve UNDP'nin Türkiye'deki insani gelişme sorunlarına yanıt olarak bulduğu ve diğer kurumlarla paylaştığı çözümlere ilişkin daha fazla bilgi için:

UNDP Türkiye Ofisi

BM Binası, Birlik Mahallesi, 2. Cadde, No. 11

Çankaya, Ankara

+90 312 454 11 00

www.undp.org.tr

registry.tr@undp.org

Türkiye

www.undp.org.tr