

UNDP Türkiye

Sürdürülebilir ve
Kapsayıcı İnsani Gelişme İçin Çalışıyor

Yoksulluğun kökünün kazınması,
eşitsizliklerin azaltılması ve tüm sosyal grupların
tüm fırsatlardan eşit yararlanması
konusundaki çabalara destek oluyor.

*Güçlü bireyler.
Güçlü toplumlar.*

Teşekkür

Bu broşür Anita Malhotra, Gizem Tezyürek ve Levent Karaca'nın editöryal desteği ile hazırlanmıştır.

Biz kimiz, ne yapıyoruz ve kimlerle çalışıyoruz?

Birleşmiş Milletler'in kalkınma ağı olan Birleşmiş Milletler Kalkınma Programı (UNDP), kalkınma kazanımlarının sürdürülebilirliğinin sağlanması için politikaların, liderlik becerilerinin, işbirliği kapasitelerinin, kurumsal kapasitelerin geliştirilmesine ve dayanıklılığın inşa edilmesine destek oluyor.

Kalkınma tartışmaları ve uygulamaları konusundaki uzmanlığımızı ve on yıllardır ülke düzeyinde edindiğimiz deneyimleri, ülkelerin hedefledikleri kalkınma seviyesine ulaşmalarına destek olmak için kullanıyoruz. Bireylerin kalkınma süreçlerinin şekillenmesi ve uygulanmasına dâhil edilmelerine yardımcı oluyoruz.

Hükümetler, yerel yönetimler, ulusal ve uluslararası kurumlar, sivil toplum örgütleri, akademi ve özel sektörle yakın bir işbirliği içinde çalışıyoruz.

Türkiye’de ne yapıyoruz?

“Deneyimlerimiz toplumun tüm kesimlerine ulaşmanın, insan hakları kültürünü tanıtmamızın ve vatandaşların, özellikle de kadınlar ve çocuklar gibi savunmasız grupların haklarının korunması için farklı platformların kullanılmasının çok önemli olduğunu gösteriyor.” Kamal Malhotra, UNDP Türkiye Mukim Temsilcisi

UNDP, Türkiye’de kuruluşundan bu yana aktif olarak çalışıyor. Ülke ofisimiz Ankara’da bulunuyor ve 6 ilde proje ofislerimiz var.

UNDP, Türkiye’de sürdürülebilir değişimi destekliyor

UNDP, yapısal ve birbiriyle ilişkili zorluklara ortak bir sürdürülebilir insani gelişme perspektifi ile ulusal kalkınma öncelikleri doğrultusunda ve Sürdürülebilir Kalkınma Hedeflerinin yararına olacak biçimde çözüm buluyor.

Ayrıca, farklı sürdürülebilir kalkınma zorlukları arasındaki karşılıklı etkileşimlerin, tamamlayıcı özelliklerin ve ödümlerin farkında olarak bütüncül politika seçeneklerine katkıda bulunuyor.

UNDP’nin en önemli karşılaştırmalı avantajı, çok sektörlü bir yaklaşımla küresel bilgi sunan kalkınma ortağı olmasıdır.

UNDP, Türkiye’de aşağıdaki alanlara odaklanıyor:

1 Kapsayıcı ve Sürdürülebilir Büyüme

Ekonomik Büyüme ve Rekabet Edebilirlik

Yerel Ekonomik Kalkınma

Sosyal Politikalar ve Hizmetler

2 Kapsayıcı ve Demokratik Yönetişim

Hukukun Üstünlüğü ve İnsan Hakları

Entegre Sınır Yönetimi

Kadınların Güçlendirilmesi ve Toplumsal Cinsiyet Eşitliği

Duyarlı ve Hesap Verebilir Kurumlar

3 İklim Değişikliği ve Çevre

Doğal Kaynak Yönetimi

İklim Değişikliği ve Afetlere Dayanıklılık

Zafer Kızılkaya ©

Birlikte çalıştıklarımız:

- ✓ Hükümet
- ✓ Yerel Yönetimler
- ✓ Sivil Toplum
- ✓ İş Dünyası Örgütleri, Odalar, Barolar ve Sendikalar
- ✓ Özel Sektör
- ✓ Akademi
- ✓ Uluslararası Ortaklar

Amacımız:

Program çalışmalarımızda insan haklarının korunmasını, kadınların güçlenmesini, iklim değişikliğine uyumu ve iklim değişikliğinin olumsuz etkilerinin azaltımını, dayanıklılığın artırılmasını ve sürdürülebilir büyümeye katkı sağlamayı amaçlıyoruz.

Sürdürülebilir Turizm Türkiye’de Kadınlar ve Yerel Kalkınma İçin Yeni Fırsatlar Sağlıyor

47 yaşındaki Asiye Kürklü, hayatının büyük bir bölümünü evli ve iki çocuklu bir anne olarak geçirdi. El işi ürünler yapıp bu ürünleri satsa da ailesinin geçimini sağlayan kocasıydı. Çalışarak kendi kendine yeten bir kadın olmak istediği için 2010 yılında köyündeki bir kadın derneğine katıldı.

Asiye’nin ikamet ettiği 1.200 nüfuslu ve küçük ve büyüleyici tarihi eskilere uzanan küçük ve büyüleyici Misi köyü, Türkiye’nin dördüncü büyük ili olan Bursa ve çevresinden keyifli zaman bir hafta sonu geçirmek isteyen turistleri ağırlamada ciddi bir potansiyele sahip.

Asiye ve arkadaşları, köylerinin bu potansiyelinden yararlanmanın önemli olduğunu düşünerek 2010 yılında Nilüfer Misi Köyü Kadınları Kültür ve Yardımlaşma Derneği’ni kurdular.

Belediyenin desteğiyle geleneksel yemeklerin sunulduğu bir restoran açtılar. Misi köyünden 45’ten fazla kadın bir araya geldi, dönüşümlü olarak çalışıp birlikte restoranlarını işletmeye başladılar.

Asiye şöyle diyor: “Bir şeyler başarabildiğimizi görmek istedik. Daha önce hiçbirimiz çalışmamıştık. Evlendik, çocuklarımız oldu ve onları büyüttük. Şimdi, çocuklarımız büyüdü ve kendimizi bir belirsizlik içinde bulduk. Bir şeyler üretmek istedik. Küçük bir işletmeye başladık. Başarılı olabileceğimizi gördüğümüzde ise, bunu bir adım ileriye taşımak istedik.”

Bu noktada Asiye ve arkadaşları, **Kültür ve Turizm Bakanlığı, UNDP Türkiye ve Anadolu Efes girişimi olan Gelecek Turizmde Sürdürülebilir Turizm Destek Fonu’nu** keşfettiler.

Gelecek Turizmde Sürdürülebilir Turizm Destek Fonu, Türkiye genelinde sürdürülebilir turizm girişimlerini geliştiren pek çok yerel kalkınma aktörünü destekledi.

Asiye ve arkadaşları ‘Yüzde 100 Misi’ projesiyle Gelecek Turizmde Sürdürülebilir Turizm Destek Fonu’nun 2014 yılında destek verdiği ilk üç projeden biri oldu. Seferihisar’dan ‘Seferihisar’ın Geleneksel Mutfağı’ projesi ve Mardin’den ‘Mardin’de Kadın Liderliğinde Sürdürülebilir Turizm Girişimlerinin Yaratılması’ projesi de bu fon çerçevesinde finanse edilen diğer projelerdi.

Yerel sivil toplum örgütleri, bu projelerin uygulayıcı ortakları ve fon, bu sivil toplum örgütlerine gerekli rehberliği, araçları ve kaynakları sağlıyor.

Gelecek Turizmde Misi, Bursa, Türkiye

Fon, aynı zamanda Türkiye Turizm Stratejisi-2023 ile uyumlu olarak turizm ürünlerinin çeşitlendirilmesi, turizm sezonunun 12 aya yayılarak güçlendirilmesi ve alternatif turizm mecralarının oluşturulması gibi alanları da destekliyor.

Geleneksel üretim yöntemlerinin de canlandırıldığı fon kapsamında desteklenen projelerde doğal, tarihi ve kültürel alanlarda sürdürülebilirlik hassasiyetle gözetiliyor ve eğitimlerde bu konuya mutlaka vurgu yapılıyor.

Gelecek Turizmde Sürdürülebilir Turizm Destek Fonu, projelerin etkilerini ve yörede yaşayan bireylere ve yerel hayata sağladıkları faydaların boyutunu yakından takip ediyor ve projelere proje yönetimi ve iletişim desteği veriyor.

Nazife Ece ©

“%100 Misi”, ‘Gelecek Turizmde Sürdürülebilir Turizm Destek Fonu’ tarafından desteklenen ilk projelerden biri. Gelecek Turizmde Anadolu Efes, Kültür ve Turizm Bakanlığı ve UNDP tarafından yerel kalkınmayı desteklemek amacıyla uygulanıyor.

İpek Böcekçiliği Zanaatını Yeniden Canlandırmak

Misi'nin kadın derneğinin kurucu üyelerinden biri olan 50 yaşındaki Nagihan Dülger, 'Yüzde 100 Misi' projesi ile iki şeyi bir araya getirmek istediklerini söylüyor: Misi'de ipekböcekçiliği zanaatını yeniden canlandırmak ve geleneksel yemekler sundukları restoranlarını geliştirmek. Böylece, sürdürülebilir turizm yoluyla sürdürülebilir gelir kaynaklarını çeşitlendirebiliyorlar.

Nagihan şunları söylüyor: "Gelecek Turizmde Sürdürülebilir Turizm Destek Fonu, belediye tarafından bize tahsis edilen iki geleneksel Misi evine malzeme almamıza da yardımcı oldu. Evlerden birine 'İpek Evi' diyoruz. İpek Evi'nde ipek böceği yetiştiriyoruz, ipek dokuyoruz ve sonuçta niş ipek ürünler üretiyoruz. Bu evi ürünlerimizi sattığımız mağaza olarak da kullanıyoruz. İkinci evimiz ise geleneksel bir Misi evi olan 'Koza Evi'. Koza Evi, köye daha çok turist çekmek amacıyla geleneksel yemeklerin sunulduğu geleneksel bir Misi evi."

Şu anda hem İpek Evi'nde hem de Koza Evi'nde çalışan 46 kadın var ve iki ev de Eylül 2014'den itibaren tam kapasite ile çalışıyor.

Geleneksel Tatlara Çevrimiçinde Ulaşıyor

Küresel olarak yavaş şehirlerden biri olarak bilinen Seferihisar'da yaşayan kadınların ürettiği geleneksel tatlar ve ürünler, **Gelecek Turizmde**'nin desteğiyle 'Seferihisar Geleneksel Mutfağı' adıyla markalaştı.

Proje, kadın tarım kooperatifi olan 75 üyeli Hıdırlık Tarımsal Kalkınma Kooperatifi tarafından uygulandı.

Kooperatif üyesi kadınlar, evlerinde ürettikleri ürünleri seferipazar.com internet sitesi üzerinden satıyorlardı. Kooperatif Başkanı Neptün Soyer, bu fonun Seferihisarlı kadınlar olarak yaptıklarını ilerletmelerine nasıl destek olduğunu şöyle anlatıyor: "Seferihisar Belediyesi tarafından kooperatife tahsis edilen eski bir ev vardı ve hibe sayesinde bu evi restore ettik. Şimdi, kadınların bir araya gelerek geleneksel yemekler hazırladıkları bir mutfağımız var."

Kooperatifin üyelerinden biri olan Fatma Berrin Karabulut, projeye oğlunun ona söylediği bir şey nedeniyle dâhil olduğunu anlatıyor: "Bir gün oğlum 'Anne sana bir şey olursa evimizde kimse tarhana pişirmeyecek, artık o mis gibi tarhana kokusu olmayacak' deyince dedim ki; evet geleneksel yemekler pişirmeyi başkalarına da öğretmek lazım, böylece bu iş nesiller boyunca devam edebilir. Bu proje karşımıza çıkınca da bizim için çok büyük bir artı oldu. Aşçılık ve

Gelecek Turizmde
Seferihisar, İzmir, Türkiye

Gelecek Turizmde
Seferihisar, İzmir, Türkiye

yemek pişirme sanatı başta olmak üzere birçok konuda eğitim aldık ve bu yaptığımız işte daha da profesyonel olmamız için bir şanstı."

Verilen eğitimlerin yanı sıra Gelecek Turizmde, çevrimiçi platformlardaki ve pazardaki satışlarını arttırabilmeleri için Seferihisarlı kadınlara marka uzmanlığı sağladı.

Seferihisarlı kadınlar artık her Pazar günü öğleden sonra turistler, yemek pişirmeye istekli ve Seferihisar'ın geleneksel tatlarını hazırlamaya hevesli herkes için atölyeler düzenliyorlar.

Kadınların Liderliğinde Sürdürülebilir Turizm Girişimlerinde Bulunuldu

Mardinli kadınlar kendi iş fırsatlarını kendileri yaratıyorlar.

Kadınlar, Gelecek Turizmde Sürdürülebilir Turizm Destek Fonu'ndan aldıkları destek ile Mardin'in tarihi merkezindeki eski bir evi restore ettiler ve bu eski evi bir misafir evine dönüştürerek sürdürülebilir turizm konusunda örnek bir kadın girişimi gerçekleştirdiler.

Misafir evinin ismini de İpekyolu Misafir Evi koydular.

Projeye dâhil olan Mardinli kadınlardan Berna Yağcı, "Kadınlar, otel yönetimi ile ilgili profesyonel deneyim kazandı. A'dan Z'ye her şeyi öğrendik. Mesela misafir evinin ön muhasebesine dair belirli bir sistem oluşturduk. Kendi tanıtımımız ve misafirlerimizin bize ulaşmaları için oldukça önemli olan internet sitemizi oluşturduk. Menülerimizi hazırlıyoruz. Bunlar, projenin sürdürülebilirliği için ulaşmak istediğimiz şeyler" diyor.

Gelecek Turizmde
Mardin, Türkiye

Kadın Emeğini Değerlendirme Vakfı tarafından uygulanan bu proje kapsamında 50 kadın ve genç turizm alanında uzmanlık kazanmak için özel alanlarda meslek eğitimleri aldı.

İpekyolu Misafir Evi şimdi 13 kadın için sürdürülebilir istihdam sağlıyor.

✓ Bu projelere dâhil olan kadınlara becerilerini ve yetkinliklerini geliştirmeleri için fon kapsamında pek çok eğitim verildi. Sonuç olarak, bu eğitimlerle daha çok donanım kazanan kadınlar sürdürülebilir turizm girişimlerinde istihdam ediliyorlar, bölgelerindeki iş olanaklarından daha çok faydalanıyorlar ve kendi işlerini kuruyorlar.

✓ Gelecek Turizmde Sürdürülebilir Turizm Destek Fonu, 2014 yılında Türkiye genelinde liderliğini kadınların yaptığı üç sürdürülebilir turizm girişimine destek verdi.

Daha fazla bilgi için: www.gelecekturizmde.com
www.dunyalarsenin.com

Gelecek Turizmde
Mardin, Türkiye

Projeler ve proje alanları

Adana 01

- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması
- Türkiye'de Yüksek Koruma Değerine Sahip Akdeniz Ormanlarının Entegre Yönetimi

Adıyaman 02

- Organik Tarım Küme projesi
- Güneydoğu Anadolu Bölgesi'nde Yenilenebilir Enerji Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması, 2. Aşama
- GAP Bölgesi için Rekabet Gündemi (CASAR)
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler, 2. Aşama

Ağrı 04

- Türkiye'nin Doğu Sınırlarının Mayından Temizlenmesi ve Sınır Gözetim Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması, 1. Aşama

Amasya 05

- İnternetle Hayat Kolay

Ankara 06

- Sağlıkta Dönüşüm ve Sosyal Güvenlik Reformu
- Türkiye'de Sivil Gözetimin Geliştirilmesi, 2. Aşama
- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması

- Türkiye'de Enerji Verimli Ürünlerin Piyasa Dönüşümü
- Türkiye'de Binalarda Enerji Verimliliğinin Artırılması
- Sanayide Enerji Verimliliğinin Artırılması

Antalya 07

- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması
- Türkiye'de Yüksek Koruma Değerine Sahip Akdeniz Ormanlarının Entegre Yönetimi
- Düşler Akademisi

Ardahan 75

- Ardahan Kars Artvin Kalkınma Projesi

- Türkiye'nin Doğu Sınırlarının Mayından Temizlenmesi ve Sınır Gözetim Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması, 1. Aşama

Artvin 08

- Ardahan Kars Artvin Kalkınma Projesi
- İnternetle Hayat Kolay

Aydın 09

- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı

Batman 72

- Diyarbakır Batman Siirt Kalkınma Projesi
- İnternetle Hayat Kolay
- Organik Tarım Küme Projesi

- Güneydoğu Anadolu Bölgesi'nde Yenilenebilir Enerji Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması, 2. Aşama

- GAP Bölgesi için Rekabet Gündemi (CASAR)

- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler, 2. Aşama

Bartın 74

- İnternetle Hayat Kolay

Bayburt 69

- İnternetle Hayat Kolay

Bingöl 12

- İnternetle Hayat Kolay

Bursa 16

- Gelecek Turizmde

Gaziantep 27

- Suriye Krizinin Güneydoğu Anadolu Bölgesi'nde Ev Sahibi Topluluklar Üzerindeki Etkisinin Azaltılması
- Türkiye'de Sivil Gözetimin Geliştirilmesi, 2. Aşama
- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması
- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı
- Güneydoğu Anadolu Bölgesi'nde Yenilenebilir Enerji Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması, 2. Aşama
- Organik Tarım Küme Projesi

- Güneydoğu Anadolu Bölgesi için Rekabet Gündemi (CASAR)
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler, 2. Aşama

Hakkari 30

- İnternetle Hayat Kolay

Iğdır 76

- Türkiye'nin Doğu Sınırlarının Mayından Temizlenmesi ve Sınır Gözetim Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması, 1. Aşama

İstanbul 34

- Türkiye'de Sivil Gözetimin Geliştirilmesi, 2. Aşama

- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması

Çanakkale 17

- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı
- İnternetle Hayat Kolay

Çorum 19

- İnternetle Hayat Kolay

Denizli 20

- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması

Diyarbakır 21

- Diyarbakır Batman Siirt Kalkınma Projesi

- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması

Erzincan 24

- Organik Tarım Küme Projesi
- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı

Erzurum 25

- Güneydoğu Anadolu Bölgesi'nde Yenilenebilir Enerji Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması, 2. Aşama
- İnternetle Hayat Kolay

Eskişehir 26

- Her Damla Değer Katar
- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması
- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı

Edirne 22

- Güneydoğu Anadolu Bölgesi için Rekabet Gündemi (CASAR)
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler, 2. Aşama
- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı

- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması
- Düşler Akademisi

İzmir 35

- Türkiye'de Sivil Gözetimin Geliştirilmesi, 2. Aşama
- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması
- Gelecek Turizmde

Kahramanmaraş 46

- Türkiye'de Yüksek Koruma Değerine Sahip Akdeniz Ormanlarının Entegre Yönetimi
- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı
- İnternetle Hayat Kolay

Karaman 70

- İnternetle Hayat Kolay

Karabük 78

- Gelecek Turizmde

Kars 36

- Ardahan Kars Artvin Kalkınma Projesi
- Kış Turizmi Koridoru Projesine Uygulama Desteği
- Türkiye'nin Doğu Sınırlarının Mayından Temizlenmesi ve Sınır Gözetim Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması, 1. Aşama

Kastamonu 37

- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı
- Türkiye'nin Orman Köylerinde Güneş Fotovoltaik için Sürdürülebilir Enerji Finansman Mekanizması

Kayseri 38

- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı

Kilis 79

- Suriye Krizinin Güneydoğu Anadolu Bölgesi'nde Ev Sahibi Topluluklar Üzerindeki Etkisinin Azaltılması
- Organik Tarım Küme Projesi
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler, 2. Aşama
- Güneydoğu Anadolu Bölgesi'nde Yenilenebilir Enerji Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması, 2. Aşama
- Güneydoğu Anadolu Bölgesi için Rekabet Gündemi (CASAR)

Kocaeli 41

- Kalıcı Organik Kirleticilerin (KOK) Stoklarının Bertarafı ve Salınımlarının Azaltılması
- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması
- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı

Malatya 44

- Türkiye'de Sivil Gözetimin Geliştirilmesi, 2. Aşama
- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması
- Gelecek Turizmde

Manisa 45

- İnternetle Hayat Kolay

Mardin 47

- İnternetle Hayat Kolay
- Gelecek Turizmde
- Güneydoğu Anadolu Bölgesi'nde Yenilenebilir Enerji

Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması, 2. Aşama

- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler, 2. Aşama
- Organik Tarım Küme Projesi
- Güneydoğu Anadolu Bölgesi için Rekabet Gündemi (CASAR)

Mersin 33

- Türkiye'de Yüksek Koruma Değerine Sahip Akdeniz Ormanlarının Entegre Yönetimi
- İnternetle Hayat Kolay
- Türkiye'de Yüksek Koruma Değerine Sahip Akdeniz Ormanlarının Entegre Yönetimi
- İnternetle Hayat Kolay

Ordu 52

- BM Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı
- İnternetle Hayat Kolay

Samsun 55

- Genç Kadınlar ve Erkekler Arasında Finansal Bilincin Artırılması

Siirt 56

- Diyarbakır Batman Siirt Kalkınma Projesi
- Organik Tarım Küme Projesi
- Güneydoğu Anadolu Bölgesi'nde Yenilenebilir Enerji Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması, 2. Aşama

- Güneydoğu Anadolu Bölgesi için Rekabet Gündemi (CASAR)

- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler, 2. Aşama

Şanlıurfa 63

- Suriye Krizinin Güneydoğu Anadolu

Bölgesi'nde Ev Sahibi Topluluklar Üzerindeki Etkisinin Azaltılması

- İnternetle Hayat Kolay
- Gelecek Turizmde
- Güneydoğu Anadolu Bölgesi'nde Yenilenebilir Enerji Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması, 2. Aşama
- Organik Tarım Küme Projesi
- Güneydoğu Anadolu Bölgesi için Rekabet Gündemi (CASAR)
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler, 2. Aşama

Şırnak 73

- İnternetle Hayat Kolay
- Organik Tarım Küme Projesi
- Güneydoğu Anadolu Bölgesi'nde Yenilenebilir Enerji Kaynaklarının Kullanımı ve Enerji Verimliliğinin Artırılması, 2. Aşama
- Güneydoğu Anadolu Bölgesi için Rekabet Gündemi (CASAR)
- GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler, 2. Aşama

Trabzon 61

- Genç Erkekler ve Kadınlar Arasında Finansal Bilincin Artırılması
- Türkiye'de Sivil Gözetimin Geliştirilmesi, 2. Aşama

Van 65

- Türkiye'nin Doğu Sınırlarının Mayından Temizlenmesi ve Sınır Gözetim Kapasitesinin Artırılması Yoluyla Sosyo-Ekonomik Kalkınmanın Sağlanması, 1. Aşama

Yozgat 66

- İnternetle Hayat Kolay

Türkiye

- Mehmetçiğin Sivil Eğitimi projesi
- Türkiye'deki Enerji Verimli Ürünlerin Piyasa Dönüşümü
- Dışişleri Bakanlığı'nın Hizmet Sunumunun Etkinliğinin Artırılması Amacıyla E-Konsolosluk Sisteminin Kurumsallaştırılması ve Yaygın Kullanımı projesi
- Güney-Güney İşbirliği ve Yükselen Donör Roller Arasında Köprü Oluşturmak: Türkiye'nin Uluslararası Kalkınma İşbirliğine Katılımını Güçlendirmek
- Sanayide Enerji Verimliliğinin Artırılması
- Türkiye'de Binalarda Enerji Verimliliğinin Artırılması
- Türkiye Tarafından Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi (BMİDÇS) Kapsamında Sunulacak İlk İki Yıllık Raporun (FBR) Hazırlanmasına Destek projesi
- Sürdürülebilir Toplum Temelli Turizm Alanında Kapasite Geliştirme
- Gelecek Turizmde
- BM Engellilerin Haklarına İlişkin Sözleşme'nin Türkiye'de Uygulanma ve İzlenmesine Destek
- Türkiye'deki Ormanların Su Kullanımı Bağlamında Sürdürülebilir Orman Yönetimi Uygulamaları için Orman Genel Müdürlüğü'nün Kapasitesinin Geliştirilmesi
- Uluslararası Girişimcilik Girişimi
- Hayata Artı Gençlik Programı
- Kış Turizmi Koridoru Projesine Uygulama Desteği
- Mayından Arındırma Hazırlık Çalışması
- Kalıcı Organik Kirleticilerin (KOK) Stoklarının Bertarafı ve Salınımlarının Azaltılması
- Her Damla Değer Katar
- Türkiye'de Sivil Gözetimin Geliştirilmesi, 2. Aşama
- Operasyonel Programda Bölgesel Rekabetçilik
- Türkiye'de E-Yönetişimin Gelişimi için Gençlerin Etkin Kılınması
- Kamu Denetçiliği Kurumu'nun Kurumsal Kapasitesinin Güçlendirilmesi
- Türkiye'de Adalete Erişim için Adli Yardım Uygulamalarının Geliştirilmesine Destek
- Bilgi Teknolojileri ve İzleme Sistemlerinin Güçlendirilmesiyle Etkin Sosyal Hizmet Sunumu
- KOBİ'lerde Enerji Verimli Elektrik Motorlarının Kullanımının Teşvik Edilmesi
- Geleceğimi Yönetebiliyorum, 2. Aşama
- Geleceğini Tasarla

- ✓ Proje, yarattığı çarpan etkisiyle, Güneydoğu Anadolu'da 5 binden fazla kişiyi istihdam eden birçok tekstil fabrikasının ve atölyenin açılmasına yardımcı oldu.

Türkiye’de Moda İş İmkânları Yaratıyor

19 yaşında boşanan ve iki çocuğuyla birlikte Batman’da ailesinin evinde yaşamaya başlayan Fatma için hayat oldukça zordu.

Fatma, “Eşimi seviyordum ama ilişkimiz yürümedi” diyor. “Beni aldattı. Bir işim ya da mesleğim yoktu. Ne yapacağımı bilmiyordum.”

Güneydoğu Anadolu’da kadınların iş gücüne katılım oranı sadece yüzde 14,9¹. Kadınlar çalışacak bir iş bulsalar bile, genellikle erkeklere göre daha düşük maaş alıyorlar ve daha düşük oranda sosyal güvenlik paketlerinden faydalanabiliyorlar.

Ama Fatma’nın hayatı Argande markasıyla tanıştıktan sonra tamamen değişti.

Argande kıyafetleri ve aksesuarları ‘GAP Bölgesinde Kadının Güçlendirilmesinde Yenilikler’ projesi kapsamında İstanbul’da ünlü moda tasarımcıları tarafından tasarlanıyor ve Güneydoğu Anadolu’daki kadınlar tarafından üretiliyor. Ürünler hem çevrimiçi olarak hem de Türkiye’deki satış mağazalarından satışa sunuluyor ve böylece projede çalışan kadınlara sigorta ve maaş sağlanıyor.

Proje, Güneydoğu Anadolu’daki kadınların iş yönetimi ve girişimcilik yeteneklerini geliştirmeleri amacıyla UNDP ve GAP Bölge Kalkınma İdaresi Başkanlığı ortaklığında yürütülüyor ve İsveç Uluslararası Kalkınma İşbirliği Ajansı (SIDA) tarafından finanse ediliyor.

Argande projesi ile 2008’den bu yana, 4.300’den fazla kadın projenin desteklediği aktivitelerle kazanç elde etti. Çok Amaçlı Toplum Merkezlerine (ÇATOM) ve yerel girişimlere piyasa bağlantılarının sağlanması ve araç ve ham madde temini yoluyla destek olundu. Yaklaşık 1.200 kadın ve 400 erkek hazır giyim, kalite kontrol, kooperatifler, iletişim ve toplumsal cinsiyet eşitliği üzerine birçok eğitime katıldı.

Argande, yarattığı çarpan etkisiyle, bölgedeki hazır giyim sektörünün büyüme ivmesinin artmasına vesile oldu ve Batman’da yaklaşık 18 tekstil fabrikası ve 60 tekstil atölyesi kuruldu. Böylece Güneydoğu

- ✓ 1,000 den fazla kadın toplumsal cinsiyet eşitliği, üreme sağlığı ve iletişim becerileri hakkında bilgi sahibi oldu.

- ✓ 1,200 civarında kadın ve 400 erkek hazır giyim, kalite kontrol, kooperatifler, iletişim ve toplumsal cinsiyet eşitliği üzerine birçok eğitime katıldı.

Anadolu’da 5.000’den fazla kişiyi istihdam eden birçok tekstil fabrikasının ve atölyenin açılmasına yardımcı olundu.

Fatma şöyle diyor: “Argande için çalışmaya başladıktan sonra hayatımda birçok şey değişti. En önemli fark ise artık çocuklarımı okula gönderebiliyorum. Kendi dairemde yaşamaya başladım. Türkiye’nin doğusundaki bir kadın için para kazanmak ve çocuklarıyla tek başına yaşamak çok zordur. Ama şimdi her şeyi yapabileceğime inanıyorum.”

Argande şimdi neler yapıyor?

Batman’da misyonunu tamamlayan Argande başka illerde de pozitif katkılar sağlayabilmek ve daha çok kadına istihdam imkânı yaratabilmek için üretim atölyesini 2015’te Kilis’e taşıdı.

Projede kazanılan tecrübeler ve profesyonel hizmet daha çok kadına istihdam yaratabilmek adına farklı illerde de hayata geçecek.

¹ Türkiye’de Kadın İşgücü Profili ve İstatistiklerinin Analizi, 2014, T.C. Aile ve Sosyal Politikalar Bakanlığı Kadının Statüsü Genel Müdürlüğü

Türkiye’de İnternet Oyunları Enerji Verimliliğini Öğretiyor

İstanbul’da Kadir Has Üniversitesi’nde profesör ve sosyal bilimci olan Meltem Şengül Ucal, kadın tüketicileri ve çocukları bilinçlendirmeyi amaçlayan araştırma projesi ile enerji verimliliği konusunda farklı bir bakış açısı getiriyor.

“Ev aletlerinde enerji verimliliği ile ilgili projeler için verilen bir hibe duyurusuyla karşılaştım ve iklim değişikliği ve enerji konularının arasındaki ilişki üzerine yeni nesilleri hedef alan bir proje geliştirmeye karar verdim” diyor Meltem Şengül Ucal ve ekliyor: “Yeni nesiller, iklim değişikliğinin olumsuz etkilerden en çok zarar görecektir nesiller olacak.”

Meltem’in projesi Türkiye’de Enerji Verimli Ürünlerin Piyasa Dönüşümü projesi (EVÜDP) Hibe Programı ile desteklenen beş projeden biri oldu ve 100 bin ABD Doları almaya hak kazandı.

EVÜDP Küresel Çevre Fonu’nun (GEF) finansal desteği ile Enerji ve Tabii Kaynaklar Bakanlığı Yenilenebilir Enerji Genel Müdürlüğü (YEGM) tarafından Birleşmiş Milletler Kalkınma Programı (UNDP) ile birlikte yürütülüyor.

Proje, piyasa dönüşümünü hızlandırarak ve enerji verimli aletlerin hem aile bütçelerine hem çevreye yararlı olduğu konusunda insanları bilinçlendirerek evlerdeki elektrik tüketiminin ve buna bağlı olarak sera gazı salımının azaltılmasını amaçlıyor.

Türkiye’de 17 milyon hanehalkı var ve modern evlerin vazgeçilmez unsuru olan elektrikli ev aletleri giderek büyüyen bir sektör. Ancak 2014 yılında

- ✓ Mevzuata ilişkin tedbirler ve tüketici farkındalığı sayesinde Türkiye’de enerji verimliliğinin yüzde 50 artması bekleniyor.

- ✓ Ev aletleri sektöründe 50 binden fazla satış personelinin enerji verimliliğinin yararları konusunda eğitim almaları sağlandı.

Kadir Has Üniversitesi tarafından yapılan bir anket, Türkiye nüfusunun yalnızca yarısının enerji verimliliği etiketlemeleri hakkında bilgi sahibi olduğunu ortaya çıkardı. İklim değişikliğinin tehlikeleri konusunda göreceli olarak daha fazla bilinçli olursa da, insanlar satın alma tercihlerinin fark yaratabileceğinin daha az bilincindeydi.

Meltem'in projesi üç şehirde (İstanbul, İzmit ve Bursa) farkındalık artırma kampanyası başlattı ve 1,300 kadın tüketicinin katıldığı bir anket yapıldı. Kadınlar ve çocuklar için özel kitapçıkların da dağıtıldığı bu kampanyada, gelecekte iklim değişikliğinin güçlükleriyle başa çıkacak olan yeni nesil için enerji verimliliği konulu bir internet oyunu geliştirildi.

6-12 yaş arasındaki çocuklar için uygun olan bu etkileşimli oyunu, 26 ilköğretim okulunda 3,500 çocuk oynadı. Oyun, ev aletlerinin verimli şekilde kullanımının öğretilmesi için basit ve eğlenceli bir fırsat sunuyor.

Meltem deneyimlerini şöyle aktarıyor: "Yeni neslin bu kadar zeki ve şimdiden enerji verimliliği savunucusu olduğunu görmek çok heyecan vericiydi. Özellikle düşük gelirli bölgelerdeki okullardan çocukların enerji verimliliği konusuna büyük ilgi gösterdiğini fark ettik."

Türkiye'nin enerji verimliliği ile ilgili çalışmalarının kilit noktası tüketicilerin bilinçlendirilmesi oldu. Meltem'in hibe başvurusunda bulunduğu EVÜDP, enerji verimliliği ve enerji etiketleri üzerine yapılan eğitimcilerin eğitimi faaliyeti ile satış personeli eğitiminin şimdiye kadar 50 binden fazla satış personeline yayılmasını sağladı.

Enerji verimli ürünlerin çevre için yararlı olduğu ve elektrik faturalarını yüzde 50 oranında azalttığı ile ilgili mesajların iletildiği kamuoyunda farkındalık yaratma kampanyası 9 milyon insana ulaştı.

Proje ile yapılan diğer çalışmalar, çevre dostu tasarımların standartlarının iyileştirilmesini ve piyasaya sürülen yeni ürünlerin ayrıntılı etiketlenmesini kapsıyor. Tüm bu çalışmaların sonucunda, verimliliğin yüzde 50 artması bekleniyor.

Uygulamanın sağlanması amacıyla UNDP ilgili mevzuatın yerine getirilmesi ve elektrikli ev aletlerinden kaynaklanan enerji tüketimini ve sera gazı salımlarını ölçecek bir piyasa izleme sisteminin kurulması için

Bilim, Sanayi ve Teknoloji Bakanlığı çalışanlarına destek oldu.

2014'ün sonuna kadar Türkiye'de alınmış olan tedbirler sayesinde 3,5 gigavat saatlik enerji kullanımının tasarruf edilmesi ve 2,3 milyon ton karbondioksit gazının havaya karışmasının önlenmesi bekleniyor.

- ✓ Kamuoyunda enerji verimliliği konusunda farkındalık yaratma kampanyası ile 9 milyondan fazla insana ulaşıldı.

U

N

D

P

Çalışma alanlarımız

1

Kapsayıcı ve Sürdürülebilir Büyüme

Kapsayıcı ve Sürdürülebilir Büyüme portföyümüz kapsayıcılığı ve sürdürülebilirliği temel alarak ulusal rekabet için önemli olan yapısal konuları ele almayı hedefliyor.

Bölgesel eşitsizlikleri ortadan kaldırmak, kırsal geçim kaynaklarını geliştirmek, Türk ekonomisinin rekabet edebilirliğine katkı sağlamak ve girişimciliği ve yenileşimi desteklemek için hükümetle, sivil toplumla ve özel sektörle birlikte çalışıyoruz.

Yeşil büyümeye katkı verecek girişimlerimiz Türk ekonomisinin daha sürdürülebilir olmasına katkı sağlıyor ve aynı zamanda daha üretken, rekabet edebilir ve daha güçlü olmasına destek oluyor.

Kadınların ve gençlerin ekonomiye daha güçlü bir şekilde katılmalarını destekliyoruz. İnsani gelişme perspektifi, kapsayıcı ve sürdürülebilir büyüme çalışmalarımızın temelini oluşturuyor ve güçlendiriyor.

Kapsayıcı ve Sürdürülebilir Büyüme çalışmalarımızın temelinde iki önemli odak alanı bulunuyor:

- Rekabet Edebilirlik ve Ekonomik Büyüme
- Yerel Ekonomik Sosyal Kalkınma
- Sosyal Politikalar ve Hizmetler

Parami
Yönetiyor

Katılım Belgesi
Parami
VISA

Katılım Belgesi
Parami
VISA

Katılım Belgesi
Parami
VISA

Katılım Belgesi
Parami
VISA

Sürdürülebilir deęişimi destekliyoruz

Politika Etkileri

UNDP, Türkiye’de ekonominin kapsayıcı ve sürdürülebilir büyümesine katkı sağlamayı amaçlıyor. Bu anlamda kapsayıcı ve sürdürülebilir büyüme ile ilgili çalışmalarımız büyümenin hızına, modeline ve en önemlisi kalitesine odaklanıyor.

Büyümenin özellikle mikro faktörlerini güçlendirmeye yönelik özel bir vurgu ile birlikte büyümenin hem mikro hem de makro faktörlerini bir araya getiren politikaların modellenmesi ve uygun olan koşullarda denenmesi için paydaşlarımızla işbirliği yapıyoruz.

Projelerimizi tasarlarırken ve uygularken kişisel ve kurumsal kapasitelerin geliştirilmesinin bir yolu olarak sürekli öğrenme yöntemine ve sadece kurumların değil kişilerin de aktif katılımlarının sağlanmasına özel bir önem veriyoruz.

Visa Europe ile uyguladığımız ortaklık projesi “Paramı Yönetebiliyorum”, Türkiye’de 900’den fazla genç gönüllü eğitmen ile birlikte 100 binden fazla gence ulaştı. Bu proje finansal okuryazarlık konusundaki ulusal politikalara yapılan katkının çok güzel bir örneğini oluşturuyor. Finansal okuryazarlık eğitimleri ile ilgili hedefler 10. Ulusal Kalkınma Planı’na ve Finansal Eğitim Strateji Belgesi’ne dâhil edildi.

Özellikle eşitlikçi sosyal politikalara yönelik araştırmalar ile Türkiye’deki politika tartışmalarına da katkıda bulunuyoruz.

Örneğin, UNDP’nin Türkiye’deki dijital hayata katılım projelerinin başarıları sonucunda Kalkınma Bakanlığı ile birlikte “Türkiye’de Kalkınma Girişimleri için Bilgi ve İletişim Teknolojileri ile Birlikte Sosyal Dönüşüm” konulu ortak bir araştırma yaptık. Bu araştırma Türk Hükümeti’nin ikinci Bilgi Toplumu Stratejisi’ne önemli bir katkı sağlamak için kullanıldı.

Sivil toplum kuruluşları, akademi ve düşünce kuruluşları ile birlikte işbirliği yaparak kalkınma girişimlerinin kapsayıcı ve katılımcı olmasına destek oluyoruz.

UNDP Türkiye önemli akademisyenlerle birlikte çalışarak hizmetlerin ücretlendirilmesi, elektrik hizmetlerinin özelleştirilmesinin yoksullar üzerindeki etkisi, çok boyutlu yoksulluk ve zaman kullanımın Türkiye’de yoksulluk düzeylerindeki etkisi, aynı zamanda sosyal hizmetlerin daha iyi sağlanması için işbirliklerinin önemi gibi yeni alanlarda politika tartışmalarının ve araştırmalarının ilerletilmesine katkı sağladı.

Politika araştırmalarının bulgularından yola çıkarak yeni girişimleri geliştiren (elektrik dağıtımının özelleştirilmesi sürecinin yoksullar üzerindeki etkisi çalışmasında olduğu gibi) kamu temsilcilerine ve akademisyenlere, politika yapıcılara ve diğer uluslararası aktörlere ulaştık.

UNDP, sosyal politikaların etkin uygulanması ve izlenmesi, sosyal politika reformu, toplam faktör verimliliği ve kadınların ekonomik hayata ve istihdama katılımının artması gibi konularda da politikalara yönelik araştırmaları destekliyor.

Dezavantajlı, yaşlı ve yoksul vatandaşlara sosyal hizmetlerin sağlanması, sosyal yardım ve belediye hizmetleri gibi konular dâhil olmak üzere vatandaşlara daha kapsayıcı ve eşitlikçi kamu hizmetlerinin sağlanması ve tasarlanması konusunda Türkiye’de kapasitelerin geliştirilmesi için modeller geliştiriyoruz.

UNDP, çok çeşitli makroekonomik konularda insan hakları yaklaşımını entegre eden çalışmalar yapıyor.

Zeytinyağı Tesisi Kilis'e İş Fırsatları ve Umut Sağlıyor

Suriye'den gelen mülteciler ile nüfusu iki katına çıkan Kilis'te kurulan organik zeytinyağı fabrikası, bölgedeki zeytin endüstrisine yeniden can verirken yöre halkı için geçim imkânları da sağlıyor.

Suriye krizinin ev sahibi bölgede yarattığı etkinin hafiflemesine yardım etmek ve yerel kalkınmayı desteklemek amacıyla Kilis Organik Zeytin Üreticileri Birliği tarafından kurulan organik zeytinyağı tesisi üretime 2014'te başladı.

Organik zeytinyağı tesisi, Kilis zeytinlerinin pazarlanabilmesini sağlayarak yerel kalkınmaya çok önemli bir destek veriyor.

Güneydoğu Anadolu Projesi (GAP) Bölge Kalkınma İdaresi, UNHCR ve UNDP'nin finansal desteği ile kurulan organik zeytinyağı fabrikasında, yerel üreticilerin tarlalarından topladıkları zeytinler işleniyor, paketleniyor ve saklanıyor.

Birlik üyelerinin tesise getirdikleri zeytinlerle günlük 80 tona kadar zeytinyağı üretilebiliyor.

Bu tesiste işlenen Kilis zeytinleri, yalnızca Türk pazarında değil uluslararası pazarlarda da iddialı olmayı hedefleyen 'Kilizi' isimli marka ile müşteri karşısına çıkıyor.

Kilis Organik Zeytin Üreticileri Birliği Başkanı Hüseyin Polat'a göre geçmişte zeytinyağı üretiminde yanlış yöntemler kullanılıyordu.

Birlik Başkanı Polat, "Çiftçiler aldıkları bir takım eğitimler sonucunda uyguladıkları yöntemlerin doğru olmadığını farkına vardılar. Biz kasalar aldık. Günlük olarak toplanan zeytinler bu kasalara konuyor ve aynı gün tesisimize getiriliyor. Sonrasında bu zeytinleri işliyoruz. Sonuç olarak zengin aromalı, mineralli ve gerçekten yüksek kalitede organik zeytinyağı elde ediyoruz," diye konuştu.

Tesiste şu anda 15 kişi çalışıyor. Tesis tam kapasite çalışmaya başlayınca işçi sayısının iki katına çıkması ve çalışanların yarısının Suriyeli mülteciler olması planlanıyor. Birliğe kayıtlı olan yaklaşık 300 yerel üretici, zeytinlerini tesise getirmeye ve satılan zeytinyağından elde edilen gelirden kendi paylarını almaya devam ediyor.

Hüseyin Polat, Kilis'te yerel kalkınmanın sürdürülmesi ve Kilis zeytininin pazarda rekabet edebilmesi için bu tesisin mükemmel bir fırsat olduğunu söylüyor. Polat, Kilis'teki herkesin bu tesisten faydalanmasını sağlamayı ve 'Kilizi' markası ile Kilis zeytininin dünya pazarlarında hak ettiği değeri görmesini amaçladıklarını ve bu yüzden birliğin üye sayısını artırmak istediklerini de belirtiyor.

Organik Tarım Küme Projesi

İklim ve toprak koşullarının uygunluğu, zirai hastalık etmenlerinin ve zararlı popülasyonların azlığı, tarihsel olarak daha az kimyasal kullanılmış olması, organik tarım alanlarında istihdam edilebilecek genç nüfusun varlığı Güneydoğu Anadolu Bölgesi'ni organik tarımda ön plana çıkarıyor. Bu çerçevede Güneydoğu Anadolu Projesi (GAP) Bölge Kalkınma İdaresi Başkanlığı tarafından UNDP ile işbirliği içerisinde yürütülen Organik Tarım Küme projesi, organik tarım alanında başta Şanlıurfa olmak üzere GAP illerinde yürütülecek küme geliştirme çalışmaları ile bölgenin tarımsal potansiyelinin değerlendirilmesini, organik gıda, organik içecek ve organik tekstil sektörlerinin daha rekabetçi bir konuma gelmesini, bölgede yeni iş imkânlarının yaratılmasını ve bunu da çevreyi, toprağın verimliliğini koruyarak başarmayı hedefliyor. Küme vizyonu olarak; 2023'te Güneydoğu Anadolu Bölgesi'nin geniş ve verimli sulanabilir tarım alanları ile Türkiye'nin önde gelen organik tekstil ve gıda hammadde tedarikçisi, yenilikçi ve rekabetçi organik üretim cazibe merkezi olması belirlendi.

U

N

D

P

2

Kapsayıcı ve Demokratik Yönetişim

Kapsayıcı ve Demokratik Yönetişim portföyümüz ile yönetim süreçlerinin ve kurumların vatandaşların taleplerine duyarlı ve evrensel normlarla uyumlu bir şekilde güçlenmesine katkıda bulunuyoruz.

Toplumsal cinsiyet eşitliği, katılım ve hesap verebilirlik, hukukun üstünlüğü ve insan hakları ile ilgili yapısal konuları ele alıyoruz.

Hukuka daha etkin erişimin sağlanması ve yerel yönetim reformlarının yerindenlik ilkesi uyarınca uygulanmasının geliştirilmesi için ilgili kurumlara destek sağlıyoruz.

Her görüşe ve kesime eşit mesafede olmasından, yönetimde yenileşimi teşvik eden yapısından ve Birleşmiş Milletler'in uluslararası normların bekçisi olması rolünden güç alan UNDP, özellikle adalet mensuplarının ve ulusal insan hakları mekanizmalarının bağımsızlığının güçlendirilmesi çabalarına katkıda bulunuyor.

Kapsayıcı ve Demokratik Yönetişim çalışmalarımızın temelinde dört önemli odak alanı bulunuyor:

- Hukukun Üstünlüğü ve İnsan Hakları
- Entegre Sınır Yönetimi
- Kadınların Güçlendirilmesi ve Toplumsal Cinsiyet Eşitliği
- Duyarlı ve Hesap Verebilir Kurumlar

Sürdürülebilir deęişimi destekliyoruz

Politika Etkileri

UNDP Türkiye, etkin demokratik yönetiřimi teřvik eden, kapsayıcılık ve katılım konularında kamu beklentilerini karşılayabilen yönetiřim süreçlerine ve kurumlarına odaklanıyor.

İnsan hakları ve hukukun üstünlüęü, kamusal hesap verebilirlik, toplumsal cinsiyet eřitlięi ve entegre sınır yönetimi konularında yasal ve politika deęişikliklerinin savunusunu yapıyoruz ve danışmanlık desteęi veriyoruz. Ayrıca, kurumların ve sivil toplumun kapasitesini geliştiriyoruz ve yerel düzeyde yasal çerçevelere uyumun sağlanmasına yardımcı olmak için modellemeler yapıyor ve pilot girişimleri yürütüyoruz.

UNDP Türkiye politika deęişikliklerine katkıda bulunurken yerel işbirliklerini ve uluslararası uzmanlıęını sunuyor.

Bu anlamda, adalete eriřimin geliştirilmesi çalışmamız kapsamında Türk eğitim sisteminde önemli bir deęişime katkıda bulduk. UNDP'nin desteęiyle örgün eğitim programında temel haklar ve hukuki süreçler ile ilgili ilk kez müfredat oluşturuldu ve yaygınlaştırıldı. 2015'in ilk aylarında toplamda 10 bin öğrenci bu müfredattan yararlandı ve öğrencilerin ve ailelerin konu ile ilgili farkındalıkları artırıldı.

İnsanların seslerini duyurabilecekleri, katılım ve hesap verebilirlik mekanizmalarının kurulması çalışmamızın ana eksenini oluşturuyor. Bizler ekonomik, siyasi ve yönetiřim reformları ile ilgili kamu kurumları ve sivil toplum arasında diyalog kurmak, işbirlięi yapmak ve harekete geçmek için tarafsız ve kapsayıcı alanların oluşturulmasını teřvik ediyoruz.

Örneęin, UNDP Hukuk Uyuřmazlıklarında Arabuluculuk taslak yasařının hazırlanması sürecindeki iřişarelerde kolaylařtırıcı rolü üstlendi ve yargı aktörleri ve avukatlar arasında geniř bir mutabakat sağlayarak yasařın kanunlařmasında önemli bir rol oynadı.

Katılımcı süreçlerde yenileřimci yaklařımların daha fazla benimsenmesini teřvik ediyoruz. Örneęin, UNDP Yerel Eřitlik Komisyonlarını ve mahalle çalışmalarını destekledi. Bu mekanizmalar řu anda Türkiye'deki yerel yönetiřim sistemlerinin bir parçası oluyor ve kamu hizmetlerinin kadın ve kız çocuklarının ihtiyaçlarına daha duyarlı ve hassas olması sağlanıyor. Kadınlar tarafından belirtilen hizmet ihtiyaçları yerel kurumların stratejik belgelerinin bir parçası olarak kalmıyor, aynı zamanda uygulama için daha fazla kaynak aktarıyor.

UNDP Türkiye kadınlar, çocuklar, engelli vatandaşlar, gençler ve mülteciler gibi dezavantajlı grupların yerel, yař ve toplumsal cinsiyet kapsamındaki spesifik ihtiyaçlarına da özel bir önem veriyor. Bu anlamda UNDP, řu anda bu grupların ihtiyaçlarının deęerlendirmesini yaparak adli yardım sisteminin işleyiřine destek oluyor. Toplumsal cinsiyet dağılımına göre alınan veriler toplanıyor ve Türkiye'de adli yardım hizmetlerinin ve adalete eriřimin geliştirilmesi için analiz ediliyor.

Türkiye’de Toplumsal Cinsiyet Eşitliği İçin Bütçeleme

Kamu harcamalarının planlanmasında kadınların ihtiyaçları da gözetilseydi hayatımızda neler değişirdi?

Eskişehir halkı, pek çok şeyin değişebileceğini gösterdi.

Toplumsal cinsiyete duyarlı bütçeleme söylemesi zor bir kavram gibi gelebilir ve bazılarımız için yeni ve soyut bir kavram olabilir. Ama aslında toplumsal cinsiyete duyarlı bütçeleme sadece kadınların değil, dezavantajlı olan her kesimin hayatında önemli etkisi olan bir kavram.

Eşit hakları ve farklı ihtiyaçları görünür kılmak

Toplumsal cinsiyete duyarlı bütçeleme, toplumsal cinsiyet eşitliği perspektifinin planlama ve bütçeleme süreçlerine dâhil edilmesi anlamına geliyor. Toplumsal cinsiyete duyarlı bütçeleme, kadınların ve erkeklerin farklı ihtiyaçlarını ve önceliklerini temel haklar perspektifi ile göz önünde bulundurmaya amaçlıyor.

Toplumsal cinsiyete duyarlı bütçeleme ne kamu harcamalarında bir artış oluşturuyor ne de kadınlar ve erkekler için ayrı bütçeleme yapılması anlamına geliyor.

Uygulandığı bölgelerde kamu harcamalarının toplumsal cinsiyet eşitliğini iyileştirip iyileştirmediğini sorguluyor. Başka bir deyişle toplumsal cinsiyete duyarlı bütçeleme, toplumsal cinsiyet eşitliği hakkında verilen taahhütlerin yerine getirilmesi ve uygulanması için bir araç görevi görüyor.

Eskişehir deneyimi

Türkiye'nin büyükşehirlerinden biri olan Eskişehir, ülkede yaygın olarak yaşanan toplumsal cinsiyet eşitsizliklerinden bağımsız değil, özellikle de toplumsal cinsiyete duyarlı hizmetlerin ve bütçelemenin geliştirilmesi konusunda sınırlılıklar yaşıyor.

Bu eşitsiz yapının yanı sıra, toplumsal cinsiyet farkındalığı ve kadının insan hakları konularındaki farkındalık düzeyinin düşüklüğü, kadınların toplumsal yaşama eşit katılımlarını sınırlandırıyor.

Toplumsal cinsiyete duyarlı bütçeleme, toplumsal cinsiyet eşitsizliğinden kaynaklanan bu problemlerin göz önünde bulundurulmasına dayalı olarak, kadınların ihtiyaçlarının görünür kılındığı, bu ihtiyaçlara stratejik planlar ve kamu harcamalarında yer verilmesini içeren bir uygulama.

Hale Kargın Kaynak, Eskişehir’de yaşıyor ve Eskişehir Büyükşehir Belediyesi’nde çalışıyor.

Eskişehir’deki yerel aktörler, toplumsal cinsiyet eşitliği perspektifini sadece politika oluşturma aşamasına değil aynı zamanda bütçeleme sürecine de dâhil etmek amacıyla Eskişehir’deki faaliyetleri artırmak için hareket geçtiğinde Hale de onlara katıldı.

Eskişehir, Birleşmiş Milletler Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı’nın² yerel aktörlerin bu zorluklara çözüm bulmasına destek olmak için 2012’den beri uygulandığı şehirlerden biriydi. Birleşmiş Milletler Toplumsal Cinsiyet Eşitliği ve Kadının Güçlendirilmesi Birimi (BM Kadın Birimi) tarafından uygulanan BM Ortak Programı’nın ‘Toplumsal Cinsiyete Duyarlı Bütçeleme’ bileşeni kapsamında Eskişehir

gibi 11 pilot ilde belediyeler, sivil toplum örgütleri ve üniversitelerin kadın çalışmaları merkezleri için kapasite geliştirme faaliyetleri düzenlendi. Bu çalışmalar, toplumsal cinsiyete duyarlı bütçeleme yeteneklerini, bilgisini ve araçlarını kullanarak yerel planların ve bütçelerin analiz edilmesi, geliştirilmesi ve izlenmesi konusunda Eskişehir'deki belediye çalışanları ve kadın aktivistleri arasındaki tartışmaları ve işbirliklerini canlandırdı.

Yerel aktörler³ bu ortak hareketi güçlendirme için çalışmalarını başka bir seviyeye taşımaya karar verdi ve Birleşmiş Milletler Kadınların İnsan Haklarının Geliştirilmesi Ortak Programı'nın Hibe Programı'na⁴ başvurdu.

- Öncelikle, toplumsal cinsiyete duyarlı bütçeleme hakkında bilgilerini artırdılar
- Sonra yereldeki sivil toplum örgütlerine, kamu kurumlarına ve halka bu kavram hakkında eğitim verdiler
- Daha sonra, sürdürülebilir sonuçlar elde etmek için çalışmalarını daha ileriye götürdüler.

Yereldeki kamu kurumlarının politika uygulamaları ile bütçeleme aktivitelerini izlemesi için Eskişehir'deki çeşitli kuruluşlardan temsilcilerin bulunduğu 34 kişiden oluşan Eskişehir Eşitlik Platformu'nu kurdular. Platform toplumsal cinsiyete duyarlı bütçelemenin hayata geçirilmesi için Eskişehir'de araçlar geliştirdi ve ortaklıklar kurdu.

Bu Platformun nasıl çalıştığı hakkında bilgiler veren Hale Kargın Kaynak şunları söyledi: "Platform, ilkbahar ve sonbaharda, yani her altı ayda bir, belediyelere izleme ziyaretleri yapıyor. Bu konuda Eskişehir'de üç yerel belediye ile anlaştık ama sayı gittikçe artacak. Platform, belediyeleri önceden hangi konularda izlenecekleri ile ilgili bilgilendiriyor ve cevaplanması zor sorular gönderiyor. Daha sonra, belediyelere gidip toplumsal cinsiyete duyarlı bütçelemeye ilişkin nasıl bir performans sergilediklerini gözlemliyorlar."

Ve bazı sonuçlar elde etmeye başladılar:

- Platform, ortak çalışma prensipleri ışığında etkin bir şekilde çalışıyor ve Eskişehir'deki kamu kurumları, üniversiteler ve sivil toplum örgütleri arasında toplumsal cinsiyet eşitliğini yerelde ilerletmek olan ortak hedeflerine ulaşmak için daha etkili işbirlikleri kurmalarına yardımcı oluyor.
- Toplumsal Cinsiyete Duyarlı Bütçeleme, Eskişehir Büyükşehir Belediyesi'nin stratejik planına dâhil edildi ve toplumsal cinsiyete duyarlı bütçelemeye ilişkin dört gösterge planda yer aldı.
- Ayrıca, Eskişehir Büyükşehir Belediyesi'nde bir Eşitlik Birimi kuruldu.

Pek çok şey yapıldı ve yapılacak daha pek çok şey var. Kadınların sosyal hayata eşit katılımını sağlamak amacıyla elde edilen kazanımların sürdürülebilir değişikliklere dönüşmesi için kurumsallaşma bundan sonra atılacak ilk adım gibi görünüyor.

Eskişehir'de bu sinerjinin yaratılması BM Ortak Programı'nın iki bileşeninin işbirliği ile başarıldı: UNDP'nin Hibe Programı ve BM Kadın'ın Toplumsal Cinsiyete Duyarlı Bütçeleme Programı. Elde edilen kazanımlar bu sinerjinin bir ürünüydü.

Platform çalışmalarına devam ederken, Hale Kargın Kaynak yürütmekte oldukları bu çalışmaların ne tür ilerlemelere zemin oluşturacağı konusundaki öngörülerini ve dileklerini şu şekilde ifade ediyor: "Eğer belediyede Kadın Politikaları Daire Başkanlığı açıldığını görürsem, çok daha mutlu olacağım. Bu dairenin toplumsal cinsiyet eşitliği konusunda aktif çalışmalar yürüten bireylerle dolmasını istiyorum. Ayrıca, bu daire hak temelli çalışacak."

² UNDP, Birleşmiş Milletler Toplumsal Cinsiyet Eşitliği ve Kadının Güçlendirilmesi Birimi (BM Kadın Birimi) ve Sabancı Üniversitesi ile birlikte Ortak Programın koordinatör kuruluşu ve uygulayıcı ortaklarından biri. Sabancı Vakfı programın donör kuruluşu ve İçişleri Bakanlığı, Aile ve Sosyal Politikalar Bakanlığı, Millî Eğitim Bakanlığı ve Türkiye Belediyeler Birliği işbirliği için de olunan kurumlar.

³ Eskişehir'de Hibe Programı'nın desteğiyle iki proje uygulandı. 2013'te uygulanan ilk proje, "Toplumsal Cinsiyete Duyarlı Bütçeleme Eğitimi" adını taşıyordu. Daha sonra bir önceki projenin başarılarını güçlendirmek amacıyla 2014 yılında Hibe Programı'na "Eskişehir Eşitlik Platformu'nu Güçlendirmek" projesi ile yeniden başvuruldu. Eskişehir'deki bu projeler Eskişehir Soroptimist Kulüp İş ve Meslek Kadınları Derneği, Eskişehir Büyükşehir Belediyesi, Eskişehir Osmangazi Üniversitesi Kadın Araştırmaları Uygulama ve Araştırma Merkezi, Anadolu Üniversitesi Kadın Çalışmaları Uygulama ve Araştırma Merkezi ortaklığında yürütüldü.

⁴ Hibe Programı toplumsal cinsiyet eşitliğini yerelde de gerçekleştirmek amacıyla 2012'de başlatıldı. Hibe Programı sivil toplum örgütlerini, toplumsal cinsiyet çalışmaları ile ilgili bölümleri ya da merkezleri olan üniversiteleri ve yerel yönetimleri bireysel ve kurumsal kapasitelerini geliştirmek için destekliyor. Program ile şimdiye kadar 10 ilde 20 sivil toplum örgütüne ulaşıldı. Hibe Programı'nın uygulayıcı kurumu olan UNDP, desteklenen tüm projelere hem idari hem içerik anlamında sürekli izleme desteği veriyor ve hibelerin toplumsal cinsiyet eşitliği perspektifinde kullanıldığını garantiye alıyor.

U

N

D

P

3

İklim Deęişikliği ve Çevre

İklim Deęişikliği ve Çevre portföyümüz, tüm paydaşların çevre ile ilgili tartışmalara katılımını ve düşüncelerini paylaşabilmelerini sağlamanın yanı sıra ekosistem hizmetlerinin değerinin takdir edilmesini ve paylaşılmasını amaçlıyor.

Özellikle biyolojik çeşitlilik, orman yönetimi ile kimyasal atıkların önlenmesi ve yönetimi konularında çevresel bozulmaları önleme ve bozulmalara çözüm bulma kapasitesini güçlendirmeye odaklanıyoruz.

İklim deęişikliğine uyum ve iklim deęişikliğinin olumsuz etkilerini azaltma konusunda risk odaklı ve bütünlüştürmüş afet yönetimi için sistemlerin ve araçların güçlendirilmesi ve toplumun dayanıklılığının artırılması amacıyla sektörler ve girişimler arası çalışmalar yapıyor ve bu çalışmalarda toplumsal cinsiyete dayalı farklı etkileri de göz önüne alıyoruz.

İklim deęişikliği ve çevre çalışmalarımızın temelinde iki önemli odak alanı bulunuyor:

- Doğal Kaynak Yönetimi
- İklim Deęişikliği ve Afetlere Dayanıklılık

Sürdürülebilir deęişimi destekliyoruz

Politika Etkileri

UNDP Türkiye, iklim deęişikliği ve kimyasal kirlilięe yönelik dayanıklılıęın artırılmasını, aynı zamanda doęal kaynakların sürdürülebilir kullanımını destekliyor ve savunuculuęunu yapıyor.

İklim deęişikliğinin olumsuz etkilerinin belirlenmesi ve potansiyel sonuçlarının önlenmesi, en aza indirgenmesi ve çözüm için harekete geçilmesi amacıyla paydaşlarımızla birlikte çalışıyoruz.

Bu anlamda, Türkiye'nin 2004 yılında Birleşmiş Milletler İklim Deęişikliği Çerçeve Sözleşmesi'ni imzalamasından beri UNDP, Türkiye'yi Sözleşme ile verdiği taahhütleri yerine getirmesi için başlattığı pek çok faaliyet ile destekledi. Örneğin, Birleşmiş Milletler İklim Deęişikliği Çerçeve Sözleşmesi Sekretaryasına 2007 yılında sunulan Birinci Ulusal Bildirimin ve 2013'te sunulan 5. Ulusal Bildirimin hazırlanmasına destek oldu. Bu bildirimler daha sonra Türkiye'nin 10. Kalkınma Planı'nın hazırlanması sürecinde de kullanıldı. UNDP, şu anki ve öngörülen sera gazı salımları, azaltım faaliyetleri, finansman, teknoloji ve kapasite geliştirme ile ilgili bilgilerin de dâhil edilmesi için Türkiye'nin İlk İki Yıllık Raporunun hazırlanmasını da destekliyor.

UNDP, Türkiye'nin iklim deęişikliğine yönelik ulusal belgesi olan ve Ulusal İklim Deęişikliği Stratejisi'nin uygulanması için hazırlanan Ulusal İklim Deęişikliği Eylem Planı'nın olgunlaşmasını da destekledi. 2010 yılında kabul edilen bu Eylem Planı enerji, sanayi, ulaşım, tarım, atık ve ormancılık konularındaki sektörel politikalara ve önlemlere odaklanıyor.

UNDP, Türkiye Cumhuriyeti'nin uluslararası iklim deęişikliği istişarelerine katılımını ve Gönüllü Karbon Piyasası'na erişimini de destekledi. UNDP paydaş toplantıları, uzman yardımı ve kapasite geliştirme çalışmaları ile Türkiye Cumhuriyeti'nin bu çabalarına ivme kazandırdı.

UNDP, Ulusal Uyum Stratejisinin katılımcı bir süreç ile geliştirilmesi sürecini de koordine etti. Bu süreçte Türkiye'nin iklim deęişikliği (su kaynakları, gıda güvenliği, iklimin sebep olduğu doęal afetler, biyoçeşitlilik, ekosistem hizmetleri ve kamu sağlığı) ile ilgili hassas noktalarının değerlendirilmesi yapıldı. Bu değerlendirme, Türkiye'nin uyum kapasitesinin iyileştirilmesine de katkı sağladı. UNDP yerel yönetimler, sivil toplum örgütleri ve üniversiteler

ile işbirliği kurdu ve insanların yaşam koşullarının iyileştirilmesi için toplum temelli uyum girişimlerini destekledi. UNDP desteęi ile iklim deęişikliği modellerinde ve senaryolarında öngörülen iklim deęişikliği risklerine yönelik yasal, mevzuata ilişkin ve diğer politika araçlarından oluşan bir paket geliştirildi.

İklim deęişikliğine yönelik azaltım önlemlerinin bir parçası olarak UNDP desteęi ile pek çok tebliğ hazırlandı ve sonrasında kabul edildi: İki adet Çevreye Duyarlı Tasarım Gereklere Dair Tebliğ (bulaşık makineleri, çamaşır makineleri), beş adet Enerji İle İlgili Ürünlerin Enerji Etiketlemesine Dair Tebliğ (bulaşık makineleri, çamaşır makineleri, buzdolapları, klimalar, televizyonlar) ve Proaktif Piyasa Gözetleme Planı. Ev aletlerinde enerji tüketiminin ve sera gazı salımlarının izlenmesi için bir araç geliştirildi. Bu araç, özellikle ev aletlerinde enerji verimlilięi politikalarının güçlendirilmesi için de kullanıldı.

Ulusal ve yerel paydaşlarla biyoçeşitlilik konusunda yaptığımız işbirlikleri ile önemli sonuçlar elde ettik. Doęal koruma alanlarının kapsamı arttı ve yerel halk sürdürülebilir, uzun dönemli yönetim için bu alanların planlamasına daha çok dâhil edildi. Örneğin, 53,834 hektarlık deniz alanını kapsayan Saros Körfezi Özel Çevre Koruma Alanı olarak ilan edildi. Gökova ve Datça-Bozburun Özel Çevre Koruma Alanları'nda 10 balıkçılıęa kapalı alanın ilan edilmesinden sonra toplamda 4.000 hektarlık alan artık sıkı sıkıya korunuyor. Ayrıca, Türkiye'nin ilk gönüllü Deniz Korucuları Sistemi kuruldu ve UNDP'nin 2014 Ekvator Ödüllerine layık görüldü. UNDP'nin desteęinin bir sonucu olarak 38 bin hektarlık alanı kaplayan Küre Daęları Milli Parkı kuruldu ve Park, 134.000 hektarlık tampon bölge ile çevrildi. 2012 yılında Park, Avrupa'da iyi yönetilen ve başarılı sürdürülebilir turizm uygulamalarının yapıldığı korunan alanlara verilen PAN Parks (Korunan Alanlar Aęı Parkları) sertifikasını alan Türkiye'nin ilk, Avrupa'nın 13. parkı oldu.

UNDP, Türkiye'nin sürdürülebilir kalkınma planlamasını beş önemli sektörde destekledi: Şehirleşme, tarım, bilim ve teknoloji, ormancılık ve enerji. Bu çalışmalar, "Türkiye'nin Sürdürülebilir Kalkınma Raporu: Geleceęi Sahiplenmek, Sürdürülebilir Kalkınma ve Yeşil Büyüme ile İlgili En İyi Uygulamalar"a ve Türkiye'nin Rio+20 Konferansına başarılı katılımına katkı sağladı.

Yıldırım Lise ©
Nemli ve karstik ormanlardan oluşan Küre Dağları Milli Parkı, Avrupa'nın korunması gereken 100 orman sıcak noktasından biri.

Güçlü Toplumlar İçin Güçlü Ormanlar

Türkiye’de orman alanları 21,7 milyon hektar ile ülke yüzölçümünün yüzde 27,7’sini oluşturuyor. Ormanlık alanlar, 2002 yılından beri 900 bin hektar artarak 2013 yılında 21,7 milyon hektara ulaştı. Ülke nüfusunun yüzde 9,6’sı, 21 bin 427 orman köyünde yaşıyor.

Ormanlar sürdürülebilir kalkınmanın gerçekleşmesi için gerekli olan su, biyolojik çeşitlilik, gıda, barınma gibi ekosistem mal ve hizmetlerini sağlarken iklim değişikliğine sebep olan sera gazı salımlarının azaltılmasına da destek oluyor.

UNDP ve Orman Genel Müdürlüğü, ormanların entegre yönetimi ve diğer sektörlerle ilişkisini kurarak Türkiye’nin sürdürülebilir kalkınma sürecine destek oluyor.

Türkiye’de yüksek koruma değerine sahip Akdeniz Ormanları Entegre Yönetim Projesi

‘Türkiye’de Yüksek Koruma Değerine Sahip Akdeniz Ormanları Entegre Yönetim’ projesiyle; Akdeniz bölgesindeki yüksek koruma değerine sahip ormanların çok yönlü faydalarını göstermek, bu alanlarda biyolojik çeşitliliğin korunmasını ve karbon depolamasını artırmak ve bunun için Türkiye’de orman yönetiminde entegre yönetim anlayışının uygulanmasını teşvik etmek amaçlanıyor.

500 bin hektarlık bir alanda yapılacak uygulamalar ile karbon tutma kapasitesi ve salım azaltım miktarı artırılırken 80 bin hektar muhafaza ormanı oluşturulacak. Odun dışı ürünlerin değer zinciri yoluyla planlanarak daha fazla istihdam ve gelir sağlaması amaçlanan projede ekoturizm faaliyetleri hayata geçirilecek. Akdeniz bölgesinde sektörler arasında ilişkiyi gözetilen yeni yönetim planları ile ormanların sağladığı fonksiyonlar iklim ve biyolojik çeşitlilik açısından güçlendirilecek.

Projenin uygulama alanları ise Akdeniz Bölgesi’nde yer alan Köyceğiz, Gazipaşa, Gülnar, Pos ve Andırın Orman İşletme Müdürlükleri.

Proje Küresel Çevre Fonu’nun finansal desteğiyle Orman Genel Müdürlüğü tarafından UNDP ile teknik işbirliği içinde yürütülüyor.

Türkiye'nin Kıyılarında 'İstedığımız Gelecek' Korunuyor

Mehmet Doğan, Türkiye'nin güneybatısında bir sahil beldesi olan Akyaka'da balıkçılıkla geçimini sağlıyor. Ancak Mehmet'in, kendisine ve çocuklarına daha iyi bir yaşam sağlamak için balıkçılıktan para kazanmaya devam edip edemeyeceği konusunda endişeleri vardı çünkü yaşadığı bölgede kaynakların aşırı tüketimi ve kıyı bölgesinin aşırı kullanımı nedeniyle hayvan türlerinin nesli tükeniyor ve yetişme alanları zarar görüyordu.

Türkiye'nin 8 bin 500 km'lik kıyı şeridi, yaklaşık 4 bin bitki ve hayvan türünü ve onların yaşam alanlarını barındırıyor. Aynı zamanda kıyı şeridi, birçok insan için gelir kaynağı ve 30 milyon insanın da yaşam alanı.

Mehmet, kıyıları korumak için bazı çalışmaların yapıldığını fakat daha fazlasının yapılması gerektiğini söylüyor.

'Korumanın birçok yararı var ama yetersiz. Koruma sistemleri daha iyi ve daha derin olmalı, daha çok iyileşme ve çoğalma olmalı.'

UNDP, Çevre ve Şehircilik Bakanlığı Tabiat Varlıklarını Koruma Genel Müdürlüğü ve Küresel Çevre Fonu (GEF) ile birlikte kıyı bölgelerinde Mehmet'in belirttiği olumsuz etkileri azaltmak için bir proje başlattı.

"Türkiye'nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi" projesi, Türkiye'nin ulusal deniz ve kıyı koruma sistemini güçlendirmeyi ve sistemin etkili yönetimini sağlamayı amaçladı.

Foça, Gökova, Datça-Bozburun, Köyceğiz, Dalyan ve Fethiye Göcek Özel Çevre Koruma Bölgeleri ve Ayvalık Adaları Tabiat Parkı olmak üzere Türkiye'de 6 alan bu proje kapsamında ele alındı.

Proje 2009 yılından projenin 2014 yılında kapanışına kadar çok önemli ilerlemeler kaydetti. En önemlisi, 2009 yılında yüzde 2,8 olan korunan deniz ve kıyı alanlarının oranı yüzde 4'e çıktı. Türkiye'nin Deniz ve Kıyı Koruma Alanları sistemi yaklaşık olarak 100 bin hektar genişleyerek, başlangıca göre yüzde 45 arttı.

Gökova Özel Çevre Koruma Bölgesi'nde yer alan Akyaka Beldesinde Deniz ve Kıyı Koruma Alanları Eğitim ve Uygulama Merkezi kurularak müfredatı hazırlandı.

Proje uygulama alanlarında sorumlu kurumların temsilcileri ve ilgili diğer paydaşlara Deniz Koruma Alanları, bu alanların yönetimi ve deniz koruma alanlarında turizm yönetimi konularında eğitimler verildi.

Deniz Kaplumbağaları Güvenli Bir Şekilde Yuva Yapıyor

Köyceğiz-Dalyan Özel Çevre Koruma Bölgesi ile Ayvalık Adaları Tabiat Parkı'nda denizel biyolojik çeşitlilik envanter belirleme çalışmaları yapıldı. Köyceğiz-Dalyan Özel Çevre Koruma Bölgesi'nde yapılan bilimsel çalışmalar sonucunda toplam 160 makro bentik ve nektonik hayvan türü ve 122 planktonik ve makro bentik bitki türü tanımlandı.

Ayvalık Adaları Tabiat Parkı'nda yapılan bilimsel çalışmalar neticesinde ise toplam 671 makroskopik tür ve uluslararası sözleşmelere ve kriterlere göre koruma altında olması gereken 16 tür tespit edildi.

İzleme ve koruma çalışmaları sonucunda, Fethiye-Göcek ve Köyceğiz-Dalyan Özel Çevre Koruma Bölgeleri'ndeki deniz kaplumbağası yuvalama, izleme çalışmalarında hedeflenen 350 ortalama yuva sayısına ulaşıldı.

Muğla Çevre ve Şehircilik İl Müdürlüğü'nde korucu olan Bekir Çoban farkındalığın nasıl arttığını şöyle anlatıyor: "Birkaç yıl önce, yuvalama bölgelerinde aldırmandan güneşlenen ziyaretçileri uyardığımda ve 'Kaplumbağaların yuvalama bölgesindediniz, burada güneşlenmek yasak' dediğimde, bu durumdan haberleri yoktu. Daha önceden sürekli nedenini soruyorlardı ama şimdi birçok insan bu konu hakkında bilinçlendi. Şimdi konuya ilgi gösteriyorlar ve 'Tamam. Hayvanlara zarar vermeyelim, izin verilen bölgelere gidelim,' diyorlar."

Foça Özel Çevre Koruma Bölgesi'nde Akdeniz foku ile Gökova Özel Çevre Koruma Bölgesi'nde kum köpekbalığı izleme çalışmalarında hedeflenen yıllık 70 ve 25 gözlem sayılarına ulaşıldı.

Foça Özel Çevre Koruma Bölgesi'ndeki denetleme sistemi tekrar etkin hale getirildi. Gökova Körfezi'nde ilan edilmiş olan balıkçılığa kapalı alanların sınırları, işaret direkleri ve tabelalar yerleştirilerek daha görünür hale getirildi.

Deniz Ekosistem Hizmetleri 800 Milyon TL Değerinde

Projenin en önemli çıktılarından biri finansal planlamanın ve sürdürülebilirliğin sağlanmasıydı. Deniz ve Kıyı Koruma Alanlarının sürdürülebilir finansmanı için Çevre ve Şehircilik Bakanlığı Tabiat Varlıklarını Koruma Genel Müdürlüğü İzin ve İşletmeler Şube Müdürlüğü kurularak faaliyete geçirilerek, gerekli sistemler oluşturuldu.

Deniz koruma alanları geniş bir hizmet ve ürünler yelpazesi sunarak, özellikle yöre halkının bireysel ve sosyal refahına da katkıda bulunuyor. Türkiye'de ilk defa proje bölgelerinde yapılan ekonomik değerlendirme çalışmaları sonucunda, deniz ekosistem hizmetlerinin toplam yıllık değeri yaklaşık 800 milyon TL olarak belirlendi.

Örneğin, Foça Özel Çevre Koruma Bölgesi'nde, ticari balıkçılar deniz koruma alanından yılda yaklaşık 12 milyon TL gelir elde ediyor. Gökova Özel Çevre Koruma Bölgesi'nde balıkçılığa kapalı alanların ilanından önce tekne başına elde edilen aylık gelir 1.485 TL iken ilandan sonra 2.267 TL oldu, yani 1,5 kat arttı.

Akyaka Balıkçılık Kooperatifi Başkanı Can Görgün, "Deniz bizim anamızdır. Özellikle yasal olmayan avlanmaya engel olmak için elimizden gelenin en iyisini yapmalıyız. 1,5 yıl önce balıkçılığa kapalı alanların ilan edilmesinden beri, balık oranında ciddi bir artış olduğunu düşünüyorum," diyor.

Kıyılarda Sorumlu Turizm

Foça ve Gökova Özel Çevre Koruma bölgeleri doğası, temiz deniz ve kıyıları, sessizliği, kitle turizmine kapalı oluşu nedeniyle tercih ediliyor. "Tesis olmazsa kimse gelmez" inancının aksine, tesislerle doldurulmamış alanların başlı başına cazibe merkezi haline geldiği görülüyor. Sadece Köyceğiz-Dalyan Bölgesi'nde geceleyen ziyaretçiler, günübirlik alan kullanımı, günübirlik tekne turları ve bir dalış merkezi ile yerel ekonomiye yılda yaklaşık 92 milyon TL gelir sağlıyor.

Kadın Balıkçılar Öne Çıkıyor

Korunan alanlardaki balıkçılığı iyileştirmek için GEF Küçük Destek Programı (SGP) – COMDEKS ile ortak çalışmalar yürütüldü. İlgili su ürünleri kooperatifleri ve ulusal çevre dernekleri ile işbirlikleri yapıldı. Bu kapsamda, Gökova Özel Çevre Koruma Bölgesi'ndeki balıkçılığa kapalı alanlarda sualtında kalan av araçlarının tespiti ve temizlenmesi çalışması yapıldı.

Datça-Bozburun Özel Çevre Koruma Bölgesi'nde de kıyı balıkçıları ve balık restoranları ile sorumlu balıkçılık modeli üzerinde çalışıldı. Yaklaşık 100 kadın balıkçıya sorumlu balıkçılık konusunda eğitim verildi. Ayrıca, Gökova Körfezi içindeki balıkçıya kapalı alanların işaretlenmesi, bilgilendirici malzemeler üretilmesi ve balıkçılar arasından tespit edilen korucuların denetimiyle Akyaka ve İngiliz Limanında etkin bir denetleme sağlandı.

- ✓ Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgelerinde 10 adet balıkçılığa kısıtlı alan ilanı ile toplamda 4.000 hektarlık alan koruma altına alındı.

- ✓ Proje öncesinde, kıyılarımızda korunan alanlar yüzde 2,8'di. Proje sürecinde; Saros Körfezi'nin Özel Çevre Koruma Bölgesi olarak ilan edilmesi ve Gökova Özel Çevre Koruma Bölgesi'nin de genişletilmesi ile bu oran yüzde 4'e çıktı.

- ✓ Türkiye'de ilk defa proje bölgelerinde ekonomik değerlendirme çalışmaları yapıldı.

- ✓ Deniz koruma alanları geniş bir hizmet ve ürünler yelpazesi sunarak, özellikle yöre halkının bireysel ve sosyal refahına da katkıda bulunuyor. Proje bölgelerinde yapılan ekonomik değerlendirme çalışmaları sonucunda deniz ekosistem hizmetlerinin toplam yıllık değeri yaklaşık 800 milyon TL olarak belirlendi.

- ✓ Gökova Özel Çevre Koruma Bölgesi'nde balıkçılığa kapalı alanların ilanından önce tekne başına elde edilen aylık gelir 1.485 TL iken ilandan sonra 2.267 TL oldu, yani 1,5 kat arttı.

Toplumsal cinsiyet eşitliği ve kadınların güçlendirilmesi kalkınmanın temeli

Toplumsal cinsiyet eşitliği her şeyden önce bir insan hakları meselesidir. Aynı zamanda, kalkınmanın ana faktörlerinden biridir. Bir toplumda insani gelişmenin bütüncül olarak sağlanabilmesi için erkekler ve erkek çocukları ile birlikte kadınların ve kız çocuklarının kendi yetenek, birikim ve tercihlerini gerçekleştirecek olanaklara erişmelerinin ve haklarından tam anlamıyla faydalanabilmelerinin sağlanması gerekir.

UNDP Türkiye olarak çalışmalarımız, Türkiye’de kalkınmanın önündeki engellerin aşılmasına destek oluyor ve ülkede yoksulluğun sona erdirilmesine, aynı zamanda eşitsizliklerin ve ayrımcılığın büyük ölçüde azaltılmasına yardımcı oluyor. Toplumsal cinsiyet eşitliğinin sağlanması çalışmalarımızın temel hedeflerinden biri.

Birleşmiş Milletler Kalkınma Programı (UNDP) Türkiye, kapsayıcı ve sürdürülebilir stratejilerin oluşturulmasında ve uygulanmasında toplumsal cinsiyete duyarlı bir yaklaşımın geliştirilmesini ve kadınların bu süreçlere daha çok katılmasını sağlamak için hükümetten ve sivil toplumdan birçok paydaş ile birlikte çalışıyor. UNDP Türkiye olarak geleneksel toplumsal cinsiyet normlarının eşitlikçi bir anlayışla dönüşmesini ve kadınların ekonomik olarak güçlenmesini engelleyen zorlukların azaltılmasını veya yok edilmesini amaçlayan yaklaşımları destekliyoruz.

Sürdürülebilir turizm ve geçim kaynakları

UNDP Türkiye, toplumsal cinsiyet eşitliği boyutunu sürdürülebilir turizm çalışmalarına hem politika düzeyinde hem de uygulamada dâhil etmek için çalışıyor. Kültür ve Turizm Bakanlığı ve Anadolu Efes ile ortaklaşa yürüttüğümüz ‘Gelecek Turizmde’

projesi, yerel kadın örgütlerinin tekrarlanabilir, daha büyük ölçeklere taşınabilir ve örnek oluşturulabilecek sürdürülebilir turizm girişimlerini destekliyor.

Gelecek Turizmde Sürdürülebilir Turizm Destek Fonu ile desteklenen projelerini yürüten bu örgütlere, sürdürülebilir turizm sektörüne katkı sağlamaları ve kamu ile özel sektör işbirliklerinin kolaylaştırılması için rehberlik ve kaynak desteği veriyoruz.

Bu projelere dâhil olan kadınlar, fon kapsamında aldıkları pek çok eğitimle yeteneklerini ve becerilerini geliştiriyorlar. Sonuç olarak **sürdürülebilir turizm sektöründe istihdama dâhil olmak için gereken nitelikleri kazanıyor ve güçleniyorlar**. Böylece, kendi bölgelerinde daha çok istihdam olanaklarından faydalanabiliyor ve kendi işlerini kurabiliyorlar.

Enerji verimliliği

Enerji verimliliği ile ilgili yaptığımız çalışmalar kapsamında enerji verimliliği ve iklim değişikliği konularında toplumsal cinsiyet eşitliği perspektifinin ana akımlaştırılmasını destekliyoruz.

Enerji Verimli Ürünlerin Piyasa Dönüşümü projesi ile 2012 ve 2013 yılında istatistiki olarak tüm Türkiye’yi temsil eden 13 pilot ilde yapılan iki anket, kadınlar ve erkekler ile enerji verimliliği ve iklim değişikliği konularında farklı çalışmalar yürütmek gerektiğini ortaya koydu

Bu çalışma, Küresel Çevre Fonu tarafından desteklenen ve Enerji ve Tabii Kaynaklar Bakanlığı Yenilebilir Enerji Genel Müdürlüğü ile yürüttüğümüz enerji verimliliği ve iklim değişikliği ile ilgili girişimlerimize toplumsal cinsiyet boyutunun dâhil edilmesi için referans noktası oldu.

Örneğin, Yenilenebilir Enerji Genel Müdürlüğü ile birlikte yürüttüğümüz Enerji Verimli Ürünlerin Piyasa Dönüşümü projesi kapsamında 5 üniversitedeki projelere destek verdiğimiz bir hibe programı başlattık.

Hibe programı enerji verimliliği ile ilgili çalışan araştırma merkezlerinin, üniversite bölümlerinin ve sivil toplum kuruluşlarının **programlarına, faaliyetlerine ve planlarına toplumsal cinsiyete duyarlı stratejileri** dâhil etmelerini sağlayarak anlamlı değişimlere neden oldu.

Moda ile kalkınmada yenileşim

Güneydoğu Anadolu Bölgesi'nde Kadının Güçlendirilmesinde Yenilikler projesinde kadınların sosyal ve ekonomik yaşamda güçlenmeleri için bütüncül bir yaklaşımı benimsiyoruz.

UNDP, Güneydoğu Anadolu Projesi (GAP) Bölge Kalkınma İdaresi ve İsveç Uluslararası İşbirliği ve Kalkınma Ajansı (SIDA) işbirliği ile uygulanan proje, Türkiye'nin en az gelişmiş bölgelerinden biri olan Güneydoğu Anadolu Bölgesi'nde 2008 yılından beri devam ediyor.

Proje ile kadınlar kendi markalarını yarattılar ve adını Argande koydular. Ürünlerini tüm Türkiye'de satışa çıkardılar ve moda girişimcileri olarak Güneydoğu Anadolu Bölgesi'nde kendi kooperatiflerini kurdular.

Argande ile kadınların sosyal hayata katılımları arttı, haklarını kullanabilme kapasiteleri gelişti ve kadınlar arasında işbirliği ve dayanışma iş yaşamına olumlu şekilde yansdı; diğer kadınlarla iletişime geçerek iş hayatındaki becerilerini geliştirdi.

Kadınların insan haklarının geliştirilmesi

UNDP Türkiye, paydaşlarıyla birlikte kadınların insan haklarının geliştirilmesi için çalışıyor.

Birleşmiş Milletler Ortak Programı kapsamında 2012 yılında kadınların insan haklarının geliştirilmesi için yerelde ortaya çıkan ihtiyaçlara yönelik olarak çalışmak amacıyla bir hibe programı başlatıldı. UNDP, hibe ile desteklenen projelerin uygulanmasına ilişkin teknik konularda sürekli destek verirken, çalışmaların yürütülmesinde

toplumsal cinsiyet eşitliği perspektifinin geliştirilmesi ve güçlendirilmesi için de çaba sarf etti.

Hibe programı 10 ilden 20 projeye destek verdi. Proje sahipleri tarafından yürütülen faaliyetler bu illerde **insan haklarının ve toplumsal cinsiyet eşitliğinin güçlenmesine** katkıda bulundu.

- **Toplumsal cinsiyet farkındalığı yaratıldı:** Hibe programının en önemli etkisi toplumsal cinsiyet eşitliği konusunda farkındalık yaratması oldu. Desteklenen projelerde, hem kadınların hem erkeklerin yer aldığı yeni ve yaratıcı yöntemler uygulandı. Hibe yararlanıcıları, kahvehaneler gibi toplumsal algının kurulduğu çeşitli kamusal alanlarda projelerini uyguladı ve sadece kadınlarla değil erkekler ve erkek çocukları ile toplumsal cinsiyet eşitliği konularında çalışmalar yaptı.
- **Kadınlara yönelik ayrımcılıkla mücadele edildi:** Aynı zamanda, hibe programı şiddetten, iş hayatına katılıma, vatandaşlık haklarından üreme sağlığına birçok konuda yapılan çalışmaları destekleyerek kadınların ikincil konumda olmasının önüne geçilmesine destek oldu. Hibeler yaşa ve engelliliğe bağlı çifte dezavantajlı kadınları çeşitli şekillerde desteklemeyi amaçladı. Hibe programının projeleri içinde, beceri geliştirmekten, iş dünyasının genç kadınlarla bir araya getirilmesine, ekonomik olan aktif hale gelmek için atılan küçük adımlardan, kooperatif düzeyinde girişimlere kadar pek çok çalışma yürütüldü.

- **Katılımcı demokrasi desteklendi:** Hibe programı, kadın örgütlerinin kapasitelerinin güçlendirilmesi yönünde etkiler yarattı. Kadın örgütlerinin yerel yönetim süreçlerine dâhil olmasının desteklenmesi ve yerel düzeyde toplumsal cinsiyet eşitliğinin sağlanması için katılımcı yaklaşımları benimseyen bağımsız izleme mekanizmalarının kurulması yolu ile katılımcı demokrasinin gelişmesine ve toplumsal cinsiyet eşitliğinin bu yaklaşıma dâhil edilmesine katkı sundu. Hibeler kadın örgütlerinin iletişim ve işbirliği becerilerinin gelişmesine de yardımcı oldu. İletişim ve işbirliği ile elde edilen deneyim paylaşımı fırsatları kadın örgütlerinin birbirinden öğrenerek güçlenmesi ve ortak bir anlayış geliştirmesi için olanakların yaratılmasını sağladı.

Yerel düzeyde toplumsal cinsiyet eşitliği

UNDP, 2011-2015 yılları arasında uygulanan **Kadın Dostu Kentler Birleşmiş Milletler Ortak Programı** kapsamında 12 ilde eşitlik komisyonlarının da olduğu yerel eşitlik mekanizmalarının kurulmasına destek oldu. Bu mekanizmalar şu konularda çalışmalar yaptı:

- Belediyeler gibi kamu kurumlarının diğer stratejik planlarında toplumsal cinsiyet eşitliğinin ana akımlaştırılmasını sağlayan yerel eşitlik eylem planları hazırlandı.
- Temel hizmetlere erişimi, istihdam olanaklarını, ayrıca kadın dostu kentlerin tanınırlığını ve bilinirliğini artıran mahalle çalışmaları yürütüldü.

Mehmetçiğin sivil eğitimi

Türk Silahlı Kuvvetleri ve Avrupa Komisyonu ile işbirliği kapsamında UNDP, askerlik hizmetlerini yapan Mehmetçikler için kadınların güçlenmesi ve toplumsal cinsiyet eşitliği konularını da kapsayan **sesli-görüntülü bir eğitim programı** geliştirdi.

Genç erkeklere yönelik geliştirilen bu yenileşimci girişim ile 7,500 askere ulaşıldı. Modüllerin, Türk Silahlı Kuvvetleri'nin kurumsal eğitim sistemine dâhil edilmesi yönünde çalışmalar başladı.

Deniz ve kıyı koruma alanları

Muğla, kadın balıkçıların çok fazla olduğu bir il. **2009-2014 yılları arasında uygulanan deniz ve kıyı alanları ile ilgili proje kapsamında** Datça-Bozburun Özel Çevre Koruma Alanı'nda yaklaşık 100 kadın balıkçı, sorumlu balıkçılık konusunda eğitildi. Aynı zamanda, özel çevre koruma alanlarındaki ana plan ve programlara toplumsal cinsiyet eşitliği perspektifinin yerleştirilmesi için deniz uzmanları, yerel kooperatifler ve mikro kredi finans kurumları ile çalışıldı. Datça-Bozburun'da kadın balıkçıların güçlenmesi için bu faaliyetleri yürüten Akdeniz Koruma Derneği, elde ettikleri sonuçlar için iki önemli ödül kazandı: William Brake Vakfı Whitley Doğa Koruma Ödülü ve UNDP tarafından düzenlenen 2014 Ekvator Ödülü.

Gençler bizim ortaklarımız

UNDP Türkiye engellilik, çevre, bilgi ve iletişim teknolojileri, finansal okuryazarlık ve girişimcilik konularında birçok projede gençlerle birlikte çalışıyor.

Gençler, yenilikçi yaklaşımlarıyla katkı sağlayan ve sadece çevrelerine değer katmakla kalmayıp aynı zamanda ufuklarını genişleten projeler üreten ortaklarımız.

'Paramı Yönetebiliyorum', gençlerle yürüttüğümüz projelerden biri. Proje Kalkınma Bakanlığı, UNDP, Habitat Kalkınma ve Yönetişim Derneği, Visa Europe Türkiye ve üye bankalarının katılımıyla 2009'da başlatıldı. Projenin 700'den fazla gönüllü eğitmeni var. Proje, bütçeleme, mali planlama, yönetim, kayıt dışı ekonomi ile mücadele ve finansal farkındalığın sürdürülebilir kalkınmaya katkısı konularında 62 binden fazla gence yüz yüze ve ayrıca 26 bin kişiye çevrimiçi eğitim sağladı. Projenin kamu politikalarına da etkisi oldu. 10. Kalkınma Planı'nda 'finansal farkındalığın artırılması ve finansal eğitimin toplumun tüm kesimlerinde yaygınlaştırılması' şeklinde yer aldı. www.paramiyonetebiliyorum.net

Geleceğini Tasarla programı 2005 yılından beri 1,400 gönüllü genç gönüllü eğitmen yetiştirdi. Kalkınma Bakanlığı, UNDP, Microsoft Türkiye ve Habitat Kalkınma ve Yönetişim Derneği işbirliğinde uygulanan Geleceğini Tasarla programı ile Türkiye'de 15-30 yaş arası gençlere pek çok fırsat sağlanıyor. Bilgisayar okuryazarlığı, web tasarımı, internet güvenliği ve sosyal medya okuryazarlığı konularında yüz yüze ve çevrimiçi eğitimler veriliyor. Girişimci gençlere yönelik uzman mentörler eşliğinde ulusal ve uluslararası girişimcilik kampları, çocuklara yönelik temel kodlama eğitimleri,

gençlerin başarılı girişimciler ve iş insanları ile bir araya gelerek ilham alabilecekleri YouthSpark Live etkinlikleri yapılıyor. Geleceğini Tasarla programı bugüne kadar gönüllü eğitmenleri ile 81 ilde 180 bin kişiye yüz yüze eğitim verdi. Program, bugün 70 ilde 240 aktif eğitmeni ile çalışmalarına devam ediyor.

<http://geleceginitasarla.net>

123 genç gönüllü, İnternetle Hayat Kolay Projesi ile büyüklere internet okuryazarlığı eğitimi veriyor. Türkiye'nin dört bir yanından gençler, büyüklere internetin güvenli kullanımı, e-posta kullanımı, e-devlet uygulamaları, görüntülü haberleşme, çevrimiçi bankacılık, sosyal medyanın bilinçli kullanımı gibi konularda eğitimler veriyor. Proje TTNET, Habitat Kalkınma ve Yönetişim Derneği ve UNDP işbirliği ile yürütülüyor. Proje kalkınmada öncelikli 20 kentte uygulanıyor. Pilot aşamasında 20 kentte, Mersin, Kahramanmaraş, Karaman, Yozgat, Ordu, Çorum, Artvin, Amasya, Bayburt, Bartın, Manisa, Çanakkale, Batman, Şanlıurfa, Mardin, Şırnak, Erzincan, Bingöl, Erzurum ve Hakkari'de 123 genç eğitildi. 2017'nin sonuna kadar 35,000 yurttaşın internet dünyasıyla tanışması amaçlanıyor. <http://www.internetlehayatkolay.com>

Coca- Cola ve Yaşama Dair Vakıf işbirliği ile uygulanan Hayata Artı projesi Trabzon, Kocaeli, Van, Mardin, Siirt, İstanbul, Mersin, Bursa, Adana, Konya, Kahramanmaraş, Batman, İzmir, Mersin, Bitlis, Hakkâri, Şırnak, Çankırı, Ankara, Amasya, Erzurum, Manisa, Balıkesir, Antalya, Kırşehir, Uşak,

Hatay, Kütahya, Muğla, Isparta, Artvin, Diyarbakır, Kırklareli, Elazığ'daki çevresel sorunlara çözüm bulmayı amaçlayan 52 yerel proje için gençlere kapasite geliştirme ve hibe desteği sağladı.

Şengül Bayık, İnternetle Hayat Kolay Gönüllüsü

Bu benim ilk projemdi. Aktif olarak çalışabileceğim ve kendimi gösterebileceğim ilk gönüllülük çalışmamdı. Daha önce biz çocuklar üzerinde ama ilk defa kadınların karşısına çıktım. Ve bunlardan çoğunluğu kendi memleketim olduğu için akrabalarım oldu. Onların karşısında ilk başta bir heyecan oluyor. Ama daha sonra her şeyden önce ben onun karşısında heyecanımı yenebilmeyi öğrendim. Tabi ki de olacaktı çünkü sonuçta kolay bir iş yapmıyoruz. Kadınlara bir şey vermeye çalışıyoruz. Ve onların düşüncelerini kırmak da onların bilgisayarla olan düşüncelerini internetle olan düşüncelerini kırmak da daha çok teşvik ediyor bu projeyi.

Esra Emre, Geleceğini Tasarla Eğitmeni

"Geleceğini Tasarla projesinin bana en büyük katkısı bildiklerimi, öğrendiklerimi başkalarıyla paylaşabilmenin verdiği keyif oldu aslına bakarsanız. Gönüllülük esasıyla çalışmak ve Geleceğini Tasarla projesi dâhilinde insanlara bunları aktarabilmek, yerelde bunları aktarabilmek benim için en büyük katkı aslına bakarsanız."

Süleyman Turan Yıldırım, Geleceğini Tasarla Eğitmeni

"Bence [Geleceğini Tasarla eğitimlerinin] farkı, akran eğitim modeli. Akran eğitim modeliyle çok daha etkili, bu aşikâr bir şekilde görülebiliyor. Belki yaşça çok daha ileri yaşlarda olan kişiler bu eğitimleri verebilir, belki de konunun daha ehli, uzmanlık alanı bu konu olan kişiler bu eğitimleri de verebilir. İlla ki onun da etkileri vardır, yadsınamaz ama akran eğitim modeli olunca kendi yaşitlarınızla daha eğlenceli, daha keyifli ve daha verimli aynı zamanda etkileşimin had safhada olduğu eğitimler ortaya çıkıyor."

yeniufuklar

aylık e-dergi:
www.yeniufuklar.info

podcast radyo programları:
bit.ly/yepyeniufuklar

Yeni Ufuklar radyo programının her bölümünde daha üretken, daha yeşil, daha sağlıklı ve daha bilinçli bir gelecek için çalışan UNDP'nin çalışmalarından seçtiğimiz bir öyküyü sizlerle paylaşıyoruz.

UNDP Türkiye'nin
tablet ve akıllı telefon dostu
aylık e-dergisini keşfedin.

Türkiye'de 10'u aşkın radyoda,
50'ye yakın ilimizde ve
İnternet ile dünya çapında yayındayız.

Audioboom

TTNet Müzik

SoundCloud

Yodiviki

iTunes

Pure Connect

RSS (İngilizce)

Tunein

RSS (Türkçe)

www.tr.undp.org

/undpturkiye

*Güçlü bireyler.
Güçlü toplumlar.*

*Güçlü bireyler.
Güçlü toplumlar.*