

AZ GELİŞMİŞ ÜLKELER VE SÜRDÜRÜLEBİLİR KALKINMA

*Murat ÇINAR**

Dünyada sanayi devriminden itibaren egemen olan ekonomik büyüme yaklaşımı, çevresel maliyetleri göz önüne almadan üretimi ve tüketimi sürekli arttırmayı bir hedef olarak ortaya koymaktaydı. 1970'lerden itibaren, oluşan çevresel tahribat küresel bir takım etkilere neden olmaya başladığında, özellikle sanayileşmiş ülkelerdeki bazı gruplar bu yaklaşımı eleştirmeye başladı. Bu eleştirileri getirenlerin dikkat çektikleri nokta, dünyanın kirlenmesi ve doğal kaynak tüketim taşıma kapasitesinin aşılmaya başlanmasıydı. Bu nedenle ekosistemlerde geri dönülemez hasarlar oluşmakta ve sera etkisi, ozon tabakasının yok olması, iklim değişikliği gibi uzun vadede insanlığın geleceğini tehlikeye atacak etkiler artarak ortaya çıkmaktaydı.

Bu soruna ilişkin olarak, çoğunluğu Birleşmiş Milletler öncülüğünde gerçekleşen toplantılar sonrasında, mevcut sürdürülemez yaklaşımın yerini almak üzere, bir sürdürülebilir kalkınma yaklaşımı ortaya çıkarıldı. Sürdürülebilir kalkınma ilk olarak 1983 Brutland 'Ortak Geleceğimiz' raporunda dile getirilmişse de kavramın tam olarak içinin doldurulması 1992 Rio Zirvesi'nde hükümetler düzeyinde üzerinde anlaşmaya varılarak gerçekleştirilmiştir.

Kavramın gündeme getirilmesinde etkili olan zengin Kuzey ülkeleri, bugüne kadar gerçekleşen çevresel kirliliğin büyük çoğunluğundan sorumlu olan taraf olmakla birlikte, azgelişmiş ülkelerin aynı yolu izlemeyi denemesinin dünyayı bir felakete sürükleyeceğinden duydukları endişeyle hareket etmektedirler. Azgelişmiş ve gelişmekte olan ülkelere yönelik argümanları açısından değerlendirildiğinde, sürdürülebilir kalkınma yaklaşımını azgelişmişlerin önüne koyulan avrupamerkezli kalkınma kuramlarının sonuncusu olarak nitelendirmek çok yanlış olmayacaktır.

İlgili BM anlaşmalarında imzaları olsa da, azgelişmiş ve gelişmekte olan ülkelerin sürdürülebilir kalkınmaya bakışı; ağırlıklı olarak sanayileşmiş ülkelerin belirleyici olduğu egemen söylemden farklılıklar göstermektedir. Özellikle kavramdan beklentiler ve uygulama

* *Elektronik Mühendisi, İktisat YL.*

konusundaki hayal kırıklıkları açısından. Bu yazıda esas olarak bu farklılıklara değinilecektir.

Sürdürülebilir kalkınma konusunda Kuzey-Güney farklılaşması

1992 yılındaki Rio Sürdürülebilir Kalkınma Dünya Zirvesi'nde ana konular olarak, çevre kirlenmesi, doğal kaynakların tüketilmesi ve tahrip edilmesi, benzeri yerel ve küresel çevre problemleri ile yoksulluk ve kalkınma sorunu ele alındı. Bu sorunlara ilişkin, biri sanayileşmiş ülkelerin desteklediği; diğeri de gelişmekte olan ülkeler tarafından savunulan iki farklı yaklaşım ortaya çıktı.

Çevreyle ilgili kaygılarını ortaya koyan sanayileşmiş ülkeler (Avrupa, Kuzey Amerika ve Japonya) genelde kuzey yarımkürede, gelişmekte olan ya da az gelişmiş ülkeler olarak adlandırılan ve yoksulluk ile kalkınma konularını ön plana çıkaran ülkeler de (Asya, Afrika ve Latin Amerika ülkeleri) ağırlıklı olarak güneyde yer aldığı için, bu ayrım sürdürülebilir kalkınma yaklaşımlarında Kuzey / Güney farklılaşması olarak nitelendirilmektedir.

Kuzey ülkelerine göre çevre sorunlarının nedeni, aşırı nüfus artışı, yetersiz ve çok enerji harcayan kirlenici teknolojiler; çözüm ise etkin bir doğum kontrolü politikası, az gelişmiş ülkelerin dış borçlarından kurtulması ve çevre teknolojileri transferidir.

Güney'e göre ise çevre sorunları Kuzey'in savurgan üretim/tüketim anlayışının ve Güney'in kendi az gelişmişliğinin bir sonucudur. Az gelişmiş ülkeler, mutlak olarak ekonomik ve toplumsal gelişmeyi gerçekleştirmek istemekte ve gelişmiş ülkelere bedava çevre teknolojileri transferi yapmalarını ve borçlarının silinmesini talep etmektedirler (Kaplan, 1997, 35).

Kuzey – Güney anlaşmazlığı konusunda, gelişmekte olan ülkelerin çevre konusundaki önde gelen sözcülerinden Malezya eski Başbakanı Mahathir Muhammed'in aşağıdaki satırları sorunun kaynağını özetliyor:

“Eğer zengin Kuzey, temiz bir çevre için yoksulların faturayı ödemesini bekliyorsa, hayal kırıklığına uğrayacak. Çünkü gerçek, yoksul ülkeler kendi doğal kaynaklarını değerlendirmekten alıkonulduklarında kalkınamayacaklarına işaret ediyor. Kalkınmayı sürdürürken çevreyi tahrip etmekten de kaçınmalarının tek yolu, ciddi miktarda yardım görmeleri.” (Muhammed, 1999, 12)

İki tarafın küresel çevre sorunlarına katkısı farklı boyutlarda gerçekleşmektedir. Kuzey'in sanayileşmiş ülkeleri, geliştirdikleri aşırı tüketime dayalı yaşam tarzıyla doğal kaynakların büyük bir oranını tüketmekte ve küresel kirliliğin de büyük bir oranına neden olmaktadır. Güney ülkeleri ise artan nüfuslarının geçimlerini sağlayabilmek için tropikal yağmur ormanları gibi yenilenmesi mümkün olmayan doğal kaynakları tüketmekte, sanayileşmiş ülkeler tarafından artık terkedilmiş bulunan yoğun kirlenici eski teknolojileri kullanarak üretim yapmaktadırlar.

Güney Ülkeleri'nin sürdürülebilir kalkınma kavramına bakışı

Güney ülkelerinin temel vurgusu, bugüne kadar olan çevresel tahribattan büyük ölçüde sorumlu olan ve bugün hala en büyük tüketici ve kirlenici durumda bulunan sanayileşmiş ülkelerin, gelişmekte olan ülkelerin aynı yolu izlemesine karşı çıkarken, bu ülkelerin sürdürülebilir yöntemlerle yoksulluktan kurtulmasına gereken desteği vermemeğe olduğudur.

Sürdürülebilir kalkınma metinlerinde, dünyanın aynı kirlenme ve tüketme anlayışına sahip daha fazla nüfusu kaldıramayacağına yapılan vurguyla, dünyanın geleceğine ilişkin

AYDINLANMA 1923

küresel sorumluluklar gündeme getirilmektedir. Ancak teknoloji ve finansal kaynak yetersizliği içinde bulunan ve bu açığı kirletici eski teknolojiler ve yoğun doğal kaynak tüketimi ile kapatmaya çalışan Güney ülkelerini açısından, destek almadan sürdürülebilir kalkınma politikalarına geçiş, küresel rekabet ve dolayısıyla kalkınma şanslarını yitirme anlamı taşımaktadır.

Bu yüzden Kuzey'in Güney ülkelerine yapacağı teknoloji transferi ve yardımlar, "gönlünden ne koparsa" tarzı bir bağış değil, yaşanabilir bir dünya için küresel sorumluluğun paylaşılması anlamında bir yükümlülük olarak görülmelidir.

Ayrıca sanayileşmiş Kuzey ülkeleri, sürdürülebilir kalkınma konusunda kendi etkinliklerine ilişkin taahhütlerini de yerine getirmemektedir. Mahathir Muhammed bu konuyu şöyle vurguluyor:

"Kuzey, biyolojik çeşitlilik ve karbon gazlarının emilmeleri gerekçeleriyle yaşamımızın bağlı olduğu tropik ağaçların kullanılmasında için kampanya yapıyor. Buna karşın, kendi ekonomik rekabet gücünü kaybetmekten korktuğu için özellikle ABD'nin karşı çıkışlarıyla atmosferi ısıtan gaz salgılarının durdurulması için bir programı kabul etmektense kaçınıyor."(Muhammed, 1999, 12)

Sürdürülebilir kalkınmanın önündeki önemli bir engel de, ulusun zenginliğine ülkedeki insanların küçük bir azınlığının sahip olmasıdır. Bir sonraki yemeğini kazanma peşindeki insan çevreyi koruma ilgili öğütleri dinlemeyecektir. Kuzey ülkelerine en kötü çevresel zararlar gibi görünen eylemler –yağmur ormanlarının yakıt olarak kullanılmak üzere kesilmesi gibi- genellikle başka hiçbir gelir elde etme yolu olmayan insanlar tarafından gerçekleştirilmektedir. (Elmer-DeWitt, 1992, 45)

Aşağıdaki tabloda örnek olarak bir Kuzey Ülkesi ile bir Güney Ülkesi'nin dünya kaynaklarını kullanım oranının karşılaştırması verilmiştir.

Tablo 3.6 ABD ve Hindistan İçin Kaynak Kullanım Oranları

Ülke	Dünya Nüfusuna oranı (%)	Toplam enerji tüketimindeki payı(%)	Toplam CO ₂ üretimindeki payı(%)	Dünya GSMH'si içindeki payı (%)
ABD	5	25	22	25
Hindistan	16	3	3	1

Kaynak: (Elmer-DeWitt, 1992, 47)

Rio Konferansı'nda az gelişmiş ve gelişmekte olan ülkelere ilişkin süreç

Rio'da amaçlanan, Kuzey ve Güney arasında sürdürülebilir kalkınma için ortak çalışmayı sağlayacak bir uzlaşma platformu oluşturmaktır. Bu platform, sanayileşmiş ülkelerin bugünkü küresel çevre sorunlarının ortaya çıkması konusundaki sorumluluklarının daha fazla olduğunu ifade eden "Ortak ama farklılaştırılmış sorumluluk" ilkesi

AYDINLANMA 1923

doğrultusunda Gündem 21 eylem planı üzerinden kurulan ortaklıkla oluşturulmaya çalışıldı. Bu ortaklık doğrultusunda üzerinde anlaşmaya varılan konular şöyle özetlenebilir:

- Kuzey, mevcut üretim ve tüketim kalıplarını değiştirecektir. Bu doğrultuda çevresel standartların geliştirilmesi, kirliliğin ve zehirli maddelerin kullanımının azaltılması, yaşam tarzlarının değiştirilmesi yoluyla doğal kaynakların aşırı kullanımının önüne geçilmesi gibi önlemler alınacaktır. Kuzey ülkeleri, kendi evlerini düzene koyarak dünyanın geri kalanına çevresel krizi çözmek için sosyal ve ekonomik davranışlarda değişikliğe gerek olduğunu gösterecektir.
- Kuzey, Güney'e finansal yardım ve teknoloji transferi yoluyla ve daha uygun bir uluslararası ekonomik çevre oluşturulması konusundaki ortaklıkla (örneğin borç krizinin çözülmesi konusunda) yardım edecektir. Bu da Güney'e çevresel olarak sürdürülebilir bir kalkınma modeline geçme konusunda daha fazla kaynak ve hareket alanı sağlayacaktır.
- Daha fazla ekonomik ve teknolojik kaynağa sahip olarak Güney, ekonomisini daha iyi yönetecek, insanların gereksinimlerini karşılayan politikalara öncelik tanıyacak, kirlilik standartlarını geliştirecek ve ormanlar gibi doğal kaynakların tüketimini azaltacaktır.
- Uluslararası kuruluşlar bu süreci geliştirmek için, örneğin borç problemini çözmek için, çevresel standartların geliştirilmesi için teknik yardımda bulunacaklardır.
- Hem ekonomik hem de çevresel boyutları olan ortak konular (çevre ve ticaret, patent hakları ve çevre teknolojileri ile yerel bilgi gibi) ise Güney'in kalkınma gereksinimlerinin uygun bir şekilde tanımlandığı bir Kuzey-Güney ortaklığı aracılığıyla çözülecektir. (Khor, 2001, 7)

Ancak uygulama aşamasında Kuzey'in taahhütlerini yerine getirmemesi ve buna karşın Güney ülkelerinden yapılan anlaşmalara uymasını beklemesi Güney ülkelerinin tepkisine neden olmuştur. Oluşturulan bu planın Rio sonrası uygulama başarısızlıklarına değinecek olursak:

a) Yardım hacminde düşüş

UNCED'deki yardım artışı taahhütlerine rağmen yardım hacmi Rio Toplantısı'ndan sonraki ilk yıldan itibaren düşmeye başladı. OECD ülkelerinin yardım miktarları 1992'de 61 milyar dolarken 1993'te 56 milyar dolara düştü. 21 yardım eden ülkenin 14'ü GSMH'lerindeki yardım payını oransal olarak düşürdü. Yardım düşüşü kaçınılmaz olarak Kuzey Ülkeleri hükümetlerinin Rio anlaşmalarına uyma konusundaki samimiyetlerini şüpheli duruma getirmiştir. (Khor, 2001, 12)

b) Teknoloji transferi konusunda gelişme sağlanamaması

Çevreye daha az zarar veren ve daha az kaynak tüketen teknolojilerin gelişmekte olan ülkelere transferi konusu, UNCED'de sanayileşmiş ülkelere verilen ikinci ana taahhüt olmasına rağmen bu konuda hiçbir gelişme sağlanamamıştır. Rio'dan bu yana Uruguay Round'un TRİPS (Ticari açıdan entelektüel mülkiyet hakları) Anlaşması'nın etkisiyle sıkılaştırılan entelektüel mülkiyet hakları rejimi ve patent yasaları Kuzey'den Güney'e teknoloji transferini zorlaştırmıştır.

Yakın zamanda ilaçların, özellikle AIDS ilaçlarının, ilaç firmalarının aldıkları aldığı patentleri kullanarak oluşturdukları tekeller tarafından aşırı fiyatlardan satılıyor olması çeşitli toplumsal kampanyalara konu olmuştur.

c) Güney'de çevre konusunda yetersiz gelişme

AYDINLANMA 1923

Güney Ülkeleri'nde de çevre konusu UNCED'de taahhüt edilen ilgiyi görmemiştir. "Dördüncü dünya" olarak da adlandırılmaya başlanan en yoksul ülkeler, dış borç ve düşük mal fiyatları ve dış yardımlardaki düşüş nedeniyle ek problemlerle karşılaşmış, ayrıca yabancı sermaye yatırımlarından da uzak kalmışlardır. Sonuç olarak finansal kaynakların eksikliği sürdürülebilir kalkınma doğrultusundaki gelişmeyi engellemektedir. Sanayileşmekte olan Güney Ülkeleri'nde ise şehirleşme, sanayileşme ve hızlı büyüme doğrultusundaki baskılar çevresel kaygıların önüne geçmektedir. (Khor, 2001, 14)

d) Uluslararası alanda kalkınma eksenli yaklaşımların erozyona uğraması

Kuzey ülkelerinin, kalkınmakta olan ülkelere, desteğe gereksinim duyan dezavantajlı küresel ortak yaklaşımının yerini, bu ülkeleri açılması gereken pazarlar ve potansiyel ticari rakipler olarak gören daha agresif ticaret merkezli yaklaşımın alması, Kuzey Güney ilişkilerinde kalkınma boyutunun ortadan kalkmasına neden olmuştur. Bu da yardımlarda düşüş ve BM görüşmelerinde gelişmekte olan ülkelere özel avantajlar tanımada isteksizliğe yol açmıştır.

Uruguay Round'dan başlayarak DTÖ toplantılarında, Kuzey Güney arası ticari ilişkilerde kalkınmakta olan ülkelere özel ve farklı muamele ilkesinin aşınması yönünde adımlar atılmıştır. (Khor, 2001, 15)

e) Etkili kurumsal takip ve denetimin eksikliği

Rio'da, alınan kararların ulusal ve uluslararası düzeyde uygulanmasını izlemek için BM sekreterliğine bağlı olarak bir sürdürülebilir kalkınma komisyonu (SKK) oluşturulmuştu. SKK, seçilen sektörel ve genel konuların ele alındığı yıllık toplantılarında, politikacı, bürokrat ve ilgili sivil toplum örgütlerini bir araya getirerek yararlı bir işlev görmüştür.

Ancak SKK, kararlaştırılan sürdürülebilir kalkınma politikalarını yaşama geçirebilmek için gereken, DTÖ benzeri dünya çapında takip ve denetim mekanizmalarına sahip büyük bir yürütme organının; hem hacim hem yetkinlik olarak çok uzağındadır. Bu da Rio'da alınan kararların çoğunun kağıt üzerinde kalmasına neden olmuştur.

f) Kuzey'de çevre konusuna ilginin ve duyarlılığın azalması

Enerji alanında, sera gazları emisyonunun azaltılması konusunda gerçekleşen çok yeterli sayılamayacak gelişmeler dışında; Kuzey'de çevre tahribatından sorumlu olan mevcut üretim ve tüketim kalıplarının değiştirilmesi konusunda belirgin bir adım atılmamıştır. Aksine birçok Kuzey ülkesinde çevre politikalarının tersine dönmesi veya acil müdahale gerektiren kritik konularda ilerleme eksikliği söz konusu olmuştur. Genel olarak, ulusal ekonomik rekabet gücünün artırılması gibi ticari kaygıların egemen olmaya başladığı ulusal gündemlerde, çevre konusuna ilginin azaldığı söylenebilir. (Khor, 2001, 13)

DTÖ sürecinin az gelişmiş ülkelerdeki sürdürülebilir kalkınma çabalarına etkileri

1 Ocak 1995 tarihinde Uruguay Görüşmelerinin sonucunda Marakeş'te kurulan Dünya Ticaret Örgütü (DTÖ) genel olarak dünya ticaretini serbestleştirme amacını gütmekte ve sanayi, tarım ürünleri ile hizmet ticaretinin serbestleştirilmesi ile entelektüel mülkiyet haklarını güvence almayı hedeflemektedir.

Rio'dan 3 yıl sonra kurulan DTÖ, yerleştirmek istediği yeni serbest ticaret paradigmasıyla sürdürülebilir kalkınma paradigmasını bir anlamda işlevsiz hale getirmektedir.

Rio ile Marakeş'in yani sürdürülebilir kalkınma paradigması ile serbest ticaret paradigmasının bir karşılaştırması yapılacak olursa; Rio doğal zenginliklerin korunması ve ihtiyatla kullanılması ile ilgiliydi, Marakeş ise şirketlerin doğal servetlere kayıtsız şartsız ulaşmalarını öngördü. Rio devletlerin, kamu yararına kurallar getirebilmeleri için fiili bir

AYDINLANMA 1923

yetkiyi öne çıkarırken, Marakeş, şirketler serbestçe hareket edebilsinler diye devletlerin düzenleyici gücünü zayıflatıyordu. Rio belagatta (retorikte) çok iyiydi, Marakeş ise eylemde elini çabuk tuttu. Rio'dan Marakeş'e kadar geçen zaman diliminde önceliğin ters yüz edilmesi, Rio'da alınan kararlar doğrultusunda kayda değer herhangi bir ilerlemeyi frenledi; hatta süreci yer yer aksine çevirdi, geri götürdü. (Desai, Sachs vd. , 2002, 18)

DTÖ'nün öncülük ettiği serbest ticaret ve ekonomik küreselleşme, az gelişmiş ülkelerin sürdürülebilir kalkınmaya yönelme olanaklarını birkaç açıdan kısıtlamış ve bu ülkelerdeki doğal kaynak tüketimini arttırmıştır:

İlk olarak, serbest ticaret paradigmasında güçlü ve verimli olan ödüllendirilmektedir. Zayıf ve verimsiz olan kayba uğrayabilir ama her durumda kendi başının çaresine bakmalıdır. Paradigma serbest rekabeti savunmaktadır, bu durumda Rio'da savunulan kalkınmakta olan ülkelere yardım ve özel muamele en aza indirgenmelidir.

Bunun yanı sıra gene DTÖ kapsamındaki entelektüel mülkiyet hakları rejimi, gelişmekte olan ülkelerin çevre ile ilgili teknolojilere erişimini engellemekte veya çok yüksek telif haklarına bağlı hale getirmektedir.

Ayrıca, açık pazarların baskısı çok sayıda Güney ülkesini, doğal hazineleri daha fazla kullanmaya zorlamıştır. Artık az çok süregelen bir olay haline gelmiş olan yapısal uyarlamalar sayesinde, vergi indirimleri, sosyal harcamaların kısılması ve ihracat teşvikleri yatırımcılar için o ülkeleri istikrarlı bir oyun alanı haline getiren güvence önlemleridir. Kurlara istikrar kazandırmak ve dış borçlar için gerekli ödemeleri yapmak amacıyla madenleri ve biyolojik kaynakları alıp, ihraç etmek kısa erimli ve kolay bir çözüm haline gelmiştir. (Desai, Sachs vd., 2002, 19)

Sonuç olarak, Rio'da uluslararası bir uzlaşmanın ürünü olarak ortaya çıkarılan sürdürülebilir kalkınma politikaları, çevre teknolojilerinin transferi ve az gelişmiş ülkelerin desteklenmesi gibi argümanlarının uygulama ve yaptırımı konusunda büyük belirsizlikler içermektedir. Bugün ise DTÖ sürecinin getirdiği engellemelerle birlikte, az gelişmiş ülkeler açısından bu politikaların inanılabilirliği ve uygulanabilirliği büyük ölçüde ortadan kalkmış durumdadır.

Geçtiğimiz sonbaharda yapılan Johannesburg Sürdürülebilir Kalkınma Dünya Zirvesi'nin sönük geçmesi ve anlamlı bir sonuca ulaşamamasının ardında DTÖ'nün zirve üzerine düşen gölgesi ve DTÖ'yü zirveye egemen kılmak için hemen her konuda engellemeler yapan 'uluslararası eşkıya' ABD'nin çabaları kadar, Güney ülkelerinin Rio'dan bu yana uğradıkları hayal kırıklığının etkisi de bulunmaktadır.

KAYNAKLAR

- 1- Desai, N, Sachs W., v.d., (2002), "Kırılgan bir dünyada hakkaniyet – sürdürülebilir gelişme üzerine notlar", NPQ Türkiye cilt 4, sayı 3, s 8
- 2- Khor, M., (2002), Globalisation & The Crisis of Sustainable Development, Third World Network Publications, Malaysia
- 3- Elmer, DeWitt P., Dorfman, A., (1992), "Rich vs. Poor", Time, Vol. 139, Issue 22, p42
- 4- Muhammed, M.D.S, (1999), "Eko Emperyalizmin Yeşil Bayrağı" NPQ Türkiye Özel Sayısı, sayfa 12-13
- 5-Kaplan, A, (1997), Küresel Çevre Sorunları ve Politikaları, Mülkiyeliler Birliği Yay, Ankara