

Milenijne Cele Rozwoju

czyli 8 kroków do lepszego świata

Milenijne Cele Rozwoju, które zobowiązują bogate i biedne kraje do współpracy na rzecz wyeliminowania skrajnego ubóstwa i głodu, zapewnienia dostępu do edukacji na poziomie podstawowym, poprawy zdrowia matek i dzieci oraz do ochrony środowiska stanowią niejako obietnicę powszechnego prawa do rozwoju i uwolnienia od życia w biedzie. Zostały one podjęte podczas Szczytu Milenijnego we wrześniu 2000 r.

Milenijne Cele Rozwoju są traktowane jako pewna całościowa próba spojrzenia na najważniejsze problemy świata i przedstawienie sposobu ich rozwiązania.

Pozostało tylko pięć lat do 2015 r., kiedy to mają być osiągnięte Milenijne Cele Rozwoju. Szczyt, który oficjalnie nazywany jest Spotkaniem Plenarnym ONZ na Wysokim Szczeblu, zgromadził, 20 - 22 września 2010, przywódców światowych, by dokonać przeglądu dziedzin, w których nastąpił postęp i tych, które wymagają intensywniejszych działań.

Polska jest sygnatariuszem deklaracji i należymy do tej bogatszej części świata. Musimy mieć świadomość zobowiązań wynikających z tego faktu.

- W celu szybkiego przejścia do danego Milenijnego Celu Rozwoju, można kliknąć ikonkę odnoszącą się do niego.

- UWAGA: Każdy cel mieści się na kilku slajdach.

- Prezentację można również oglądać
na drugim

Milenijne Cele Rozwoju:

1. Zlikwidowanie skrajnego ubóstwa i głodu.
2. Zapewnienie powszechnego nauczania na poziomie podstawowym.
3. Promowanie równości płci i awans społeczny kobiet.
4. Zmniejszenie wskaźnika umieralności dzieci.
5. Poprawa stanu zdrowia kobiet ciężarnych i matek.
6. Zwalczanie HIV/AIDS, malarii i innych chorób.
7. Zapewnienie równowagi ekologicznej środowiska.
8. Rozwijanie i wzmocnianie światowego partnerstwa na rzecz

1

2

3

4

5

6

7

8

1. Zlikwidowanie skrajnego ubóstwa i głodu.

- Zmniejszenie do 2015 roku o połowę, w porównaniu z 1990 rokiem, liczby ludzi, których dochód wynosi mniej niż 1 dolar dziennie.
- Zmniejszenie do 2015 roku o połowę, w porównaniu z 1990 rokiem, liczby ludzi cierpiących głód.

1. Zlikwidowanie skrajnego ubóstwa i głodu.

W Azji w latach 1990-1999 liczba ludzi żyjących za mniej niż 1 dolara dziennie spadła o 226 mln ludzi. Jednak w niektórych regionach świata zanotowano wzrost ubóstwa. W krajach Afryki Subsaharyjskiej połowa mieszkańców żyje w skrajnej nędzy. Podobnie w ostatnich latach notowany jest wzrost ubóstwa w byłych republikach ZSRR.

"Jak to jest że Ziemia płodną jest
a chodzą po niej ludzie głodni..?"

1. Zlikwidowanie skrajnego ubóstwa i głodu.

- Na całym świecie za mniej niż 1 dolara dziennie żyje 1,2 miliarda ludzi!
- Obecnie jest aż 800 mln niedożywionych ludzi!
- Połowa mieszkańców Afryki Subsaharyjskiej żyje w skrajnej nędzy!
- 10 milionów ludzi umiera co roku z głodu i chorób związanych z głodem.
- Wzrost cen żywności może spowodować, że 100 milionów ludzi popadnie w jeszcze większe ubóstwo

2. Zapewnienie powszechnego nauczania na poziomie podstawowym.

- Zapewnienie, że do 2015 roku dzieci na całym świecie – zarówno chłopcy, jak i dziewczęta – będą mogły ukończyć szkołę podstawową.

2. Zapewnienie powszechnego nauczania na poziomie podstawowym.

Powszechna edukacja jest kluczowym czynnikiem ograniczającym skrajne ubóstwo. Jest także podstawowym prawem każdego człowieka, a także niejako jego obowiązkiem.

Jednak w najsłabiej rozwiniętych państwach, tylko 60-80 % dzieci w wieku szkolnym uczęszcza do szkół podstawowych. Większość państw, oprócz krajów Afryki Subsaharyjskiej, jest na dobrej drodze do realizacji tego celu.

2. Zapewnienie powszechnego nauczania na poziomie podstawowym.

- Do szkoły w najbiedniejszych krajach nie chodzi co piąte dziecko.
- 114 milionów dzieci w wieku szkolnym nie chodzi do szkoły.
- Ponad 90% dzieci w krajach rozwijających się uczęszcza do szkół podstawowych, a 54% do liceum.

3. Promowanie równości płci i awans społeczny kobiet.

- Wyeliminowanie nierówności między obu płciami w dostępie do szkół na poziomie podstawowym i średnim, najlepiej do 2005 roku, oraz edukacji na poziomie wyższym najpóźniej do 2015 roku.

3. Promowanie równości płci i awans społeczny kobiet.

Większość wskaźników dotyczących równości płci poprawia się, jednak w niektórych nadal notuje się negatywne tendencje. W co czwartym państwie świata nie ma równości płci w dostępie do edukacji. W 18 państwach Afryki, Azji i Ameryki Łacińskiej mniej niż 80 dziewcząt przypada na 100 chłopców chodzących do szkoły. W skali globalnej kobiety zajmują niecałe 15 proc. miejsc w parlamentach krajowych.

3. Promowanie równości płci i awans społeczny kobiet.

- Do szkoły podstawowej nie uczęszcza ponad 63 miliony dziewczynek.
- Kobiety mają większy dostęp do zatrudnienia, niż kiedykolwiek. Ale nadal zarabiają o jedną trzecią mniej niż mężczyźni.
- Na całym świecie jest wciąż około 575 milionów kobiet, które nie potrafią czytać i pisać.
- W 2008 r. kobiety zajmowały 18% miejsc parlamentarnych na całym świecie.

4. Zmniejszenie wskaźnika umieralności dzieci.

- Zmniejszenie do 2015 roku, w porównaniu z 1990 rokiem, stopy umieralności dzieci poniżej piątego roku życia.

4. Zmniejszenie wskaźnika umieralności dzieci.

Pomimo obniżenia wskaźnika umieralności dzieci od 1980 roku o 4 mln zgonów rocznie, w latach 90-tych XX wieku zanotowano niewielki postęp w ograniczeniu go w skali globalnej. W 14 państwach zanotowano wzrost umieralności dzieci. Dotyczy to głównie krajów Afryki Subsaharyjskiej. Rocznie umiera tam około 4,5 milionów dzieci do 5 roku życia.

Wielu zgonów dzieci, właściwie dużej większości, można łatwo uniknąć przy odpowiednich procedurach i nakładach finansowych, co dla krajów biednych jest bardzo trudne.

4. Zmniejszenie wskaźnika umieralności dzieci.

- Co roku prawie 11 milionów małych dzieci umiera na uleczalne choroby, ponieważ rodziny i państwa w których żyją nie mają wystarczającej ilości pieniędzy na leczenie ich..
- Wydłużenie procesu edukacji matek tylko o jeden rok zmniejsza śmiertelność ich dzieci od 5 do 10 procent.
- Po raz pierwszy w 2006 r., wskaźnik zgonów dzieci poniżej pięciu lat spadł poniżej 10 milionów.
- Dziecko urodzone w kraju rozwijającym się jest ponad 13 razy bardziej narażone na śmierć w ciągu pierwszych pięciu lat życia niż dziecko urodzone w uprzemysłowionym kraju.

5. Poprawa stanu zdrowia kobiet ciężarnych i matek.

- Zmniejszenie do 2015 roku o trzy czwarte, w porównaniu z 1990 rokiem, wskaźnika umieralności okołoporodowej.

5. Poprawa stanu zdrowia kobiet ciężarnych i matek.

Ryzyko śmierci matek w krajach wysoko rozwiniętych to proporcja 1 do 2800, zaś w rejonie Afryki Subsaharyjskiej ryzyko śmierci matek w całym życiu to 1 do 16. Właśnie 99 procent zgonów kobiet w ciąży notuje się w krajach przeżywających swój rozwój. Jest to bardzo duży wskaźnik śmiertelności jak na współczesne czasy. Zgony kobiet ciężarnych oraz podczas porodu są notowane przede wszystkim tam, gdzie nie ma odpowiedniego systemu opieki zdrowotnej, czyli głównie na terenach wiejskich, gdzie brakuje wykwalifikowanego personelu oraz odpowiedniego wyposażenia szpitali. Oczywiście większości tych zgonów można byłoby uniknąć stosując podstawową opiekę lekarską. W regionie Afryki Subsaharyjskiej nie notuje się spadku zgonów kobiet w ciąży.

5. Poprawa stanu zdrowia kobiet ciężarnych i matek.

- W krajach rozwijających się co roku umiera pół miliona kobiet w ciąży. To tak, jakby co minutę umierała jedna kobieta.
- W krajach tych tylko co druga kobieta w ciąży ma zapewnioną profesjonalną opiekę lekarską.
- W 2009 r. prawie 72% kobiet urodziło dziecko przy pomocy położnej lub lekarza, w porównaniu do 55% w 2004 roku.

6. Zwalczanie HIV/AIDS, malarii i innych chorób.

- Zahamowanie do 2015 roku, a następnie zmniejszenie, liczby zachorowań na AIDS.
- Zahamowanie do 2015 roku, a następnie zmniejszenie, liczby zachorowań na malarię i inne groźne choroby.

6. Zwalczanie HIV/AIDS, malarii i innych chorób.

Co roku na malarię umiera około miliona ludzi, zaś aż 1,6 miliona a gruźlicę. Jednak największym zagrożeniem życia i zdrowia wciąż jest wirus HIV, który wywołuje AIDS. Choroba ta zbiera największe żniwo wśród populacji mieszkańców Afryki Subsaharyjskiej, ale zagraża także innym regionom świata. Wiele krajów rozwijających się skutecznie przeciwdziała rozprzestrzenianiu się tej choroby, na przykład Brazylia, Senegal, Tajlandia lub Uganda. Jednak wciąż w zbyt wielu państwach działania te nie przynoszą większych rezultatów, tylko znikoma grupa ludzi otrzymuje odpowiednie leki. Realizacja tego celu będzie bardzo ważna w osiągnięciu pozostałych Milenijnych Celów Rozwoju. Do jego spełnienia potrzebne jest zaangażowanie rządów państw, organizacji międzynarodowych i biznesu.

6. Zwalczanie HIV/AIDS, malarii i innych chorób.

- Ponad 40 mln ludzi żyje z HIV lub AIDS.
- Na całym świecie codziennie wirusem HIV zakaża się około 14 tysięcy osób.
- W niektórych krajach Afryki ponad 30 procent społeczeństwa jest nosicielami wirusa HIV.
- W wielu krajach Afryki epidemia HIV obniżyła średnią wieku do 40 lat!!!
- Malaria zabija dziecko co 30 sekund. Infekuje 350-500 milionów ludzi każdego roku, zabijając milion z nich.

7. Zapewnienie równowagi ekologicznej środowiska.

- Włączenie do polityki i programów działania każdego kraju zasad zrównoważonego rozwoju oraz zahamowanie utraty zasobów środowiska naturalnego.
- Zmniejszenie o połowę do 2015 roku liczby ludzi nie mających dostępu do wody zdatnej do picia i do urządzeń sanitarnych,
- Doprowadzenie, do 2020 roku, do znacznej poprawy warunków życia co najmniej 100 milionów ludzi mieszkających w slumsach.

7. Zapewnienie równowagi ekologicznej środowiska.

Ten cel rozwoju najlepiej pokazuje zależności pomiędzy rozwojem państw biednych i bogatych. Stan środowiska naturalnego ma ogromne znaczenie, gdy chodzi o rozwój rolnictwa, poprawę jakości żywienia oraz jakości wody, a więc kolosalne znaczenie dla zmniejszenia skali ubóstwa. W chwili obecnej wciąż notuje się stałe ograniczanie zasobów naturalnych, zwiększone zanieczyszczenie powietrza i wody, a także wzrost gatunków roślin i zwierząt zagrożonych wyginięciem. Należy zapewnić zrównoważone wykorzystanie zasobów naturalnych.

7. Zapewnienie równowagi ekologicznej środowiska.

- Wciąż ponad miliard ludzi nie ma stałego dostępu do wody pitnej.
- Od 1990 r. 1,6 mld więcej osób uzyskało dostęp do bezpiecznej wody pitnej.
- Do środków czystości na całym świecie nie ma dostępu 2,4 miliarda ludzi.
- W ostatnich dziesięciu latach zanotowano pomniejszenie powierzchni lasów o prawie 100 milionów hektarów.
- Prawie miliard ludzi mieszka w slumsach.
- 2,5 mld ludzi, czyli prawie połowa populacji w krajach rozwijających się, musi żyć bez urządzeń sanitarnych.

8. Rozwijanie i wzmocnianie światowego partnerstwa na rzecz rozwoju.

- Dalsze rozwijanie otwartego, opartego na ustalonych regułach, przewidywalnego, niedyskryminacyjnego systemu handlu i finansów, łącznie ze zobowiązaniem do prawidłowego sposobu rządzenia, rozwoju i zmniejszania ubóstwa – zarówno w skali krajów, jak i skali międzynarodowej.
- Uwzględnienie szczególnych potrzeb krajów najmniej rozwiniętych, a zwłaszcza: umożliwienie tym krajom dokonywania eksportu bez ceł i kontyngentów; rozszerzenie programu redukcji zadłużenia najbardziej zadłużonych biednych krajów oraz umorzenie długów zaciągniętych w ramach pomocy biletalnej; hojniejsza rządowa pomoc rozwojowa dla krajów zaangażowanych w ograniczanie ubóstwa.

- Uwzględnienie szczególnych potrzeb krajów srogiadowych i małych rozwijających się państw wyspiarskich (w ramach

8. Rozwijanie i wzmocnianie światowego partnerstwa na rzecz rozwoju.

- Wszechstronne zajmowanie się problemami zadłużenia krajów rozwijających się przez przedsięwzięcie w skali krajowej i międzynarodowej niezbędnych środków w celu utrzymania długookresowej zdolności do spłaty zadłużenia.
- Stworzenie i wprowadzenie w życie, we współpracy z krajami rozwijającymi się, strategii zapewniających młodzieży możliwość uczciwej i wydajnej pracy.
- Zapewnienie, we współpracy z firmami farmaceutycznymi, dostępu krajów rozwijających się do w miarę tanich, podstawowych leków.

- Ud 1 pr 2 ie, 3 w 4 łp 5 z 6 to 7 p 8 ym, korzyści z nowych technologii, zwłaszcza w dziedzinie informacji i łączności.

8. Rozwijanie i wzmocnianie światowego partnerstwa na rzecz rozwoju.

Cel ten jest zaadresowany do państw wysoko rozwiniętych oraz jest środkiem niezbędnym do zrealizowania pozostałych siedmiu Celów. Cel ten stworzono po to, by zawiązać globalne porozumienie między krajami biednymi i bogatymi na rzecz rozwoju. Do obowiązków krajów biednych należy poprawa demokratycznego zarządzania i gospodarowania środkami z pomocy. Państwa wysoko rozwinięte są zobowiązane do zwiększenia pomocy krajom biedniejszym oraz ukierunkowania jej na realizację Milenijnych Celów Rozwoju. Poprzez ułatwienie dostępu do nowoczesnych technologii państwa te powinny rozwiązać problem zadłużenia krajów rozwijających się i stworzyć warunki to ich dobrego i szybkiego rozwoju. Bariery handlowe w krajach wysoko rozwiniętych zostały w znacznym stopniu ograniczone w ostatnich latach. Są one jednak

8. Rozwijanie i wzmocnianie światowego partnerstwa na rzecz rozwoju.

- Wysoko rozwinięte państwa przeznaczają 68 miliardów na rozwój krajów biedniejszych.
- Na dotacje dla rolnictwa kraje wysoko rozwinięte przeznaczają około 300 miliardów dolarów rocznie.
- Ilość użytkowników telefonów komórkowych wzrosła z 530 milionów w 1990 r. do blisko 5 mld w 2009 roku.
- Z 41 mocno zadłużonych ubogich krajów, 33 otrzymało 48 miliardów w zakresie umarzania długów.

Udział Polski w spełnianiu Milenijnych Celów Rozwoju.

Cele naprawcze, jakie Polska może podjąć są dość ograniczone. Mimo, że w porównaniu z innymi krajami jesteśmy krajem dość bogatym, to nie na tyle, żebyśmy mogli w pełni pomóc. Jednakże jedna cegiełka może działać bardzo dużo.

Udział Polski w spełnianiu Milenijnych Celów Rozwoju.

Możemy:

- wspierać wyprawy misyjne, które pomagają wprowadzać nauczanie początkowe w Afryce i innych krajach, w których dostęp do nauki jest dosyć ograniczony
- pomóc zredukować długi uboższych krajów
- zapewnić opiekę zdrowotną - wspierać lekarzy, którzy decydują się wyjechać do krajów Trzeciego Świata, aby tam zgodnie ze swoją misją leczyć ludzi potrzebujących pomocy.

Udział Polski w spełnianiu Milenijnych Celów Rozwoju.

- wysyłać paczki z żywnością, lekami do krajów, gdzie ludzie głodują
- starać się nie zanieczyszczać środowiska - chociażby wyłączając niepotrzebne światło lub segregując śmieci.
- wspierać wszelkie akcje i ruchy związane z pomocą biedniejszym krajom, chociażby kupując wodę Cisowiankę, z której część dochodu jest przekazywana na budowę studni w Sudanie

Podsumowanie

Do 2015 roku zostało tylko 5 lat. Mimo ogromnego postępu w próbie polepszenia życia na świecie, do spełnienia wyznaczonych celów wciąż prowadzi długa droga. Największa poprawa została osiągnięta w dostępie do nauki chociaż na poziomie podstawowym, aczkolwiek postęp ten nie jest równomierny. Dla dwóch z rejonów świata, a mianowicie dla Afryki Subsaharyjskiej oraz dla Azji Południowej postęp albo w ogóle nie został osiągnięty, albo jest on bardzo znikomy, tak, iż nie daje w ogóle nadziei na osiągnięcie celów milenijnych. W 1990 roku na świecie żyło około 1,8 miliarda osób na granicy ubóstwa, zaś w 2009 roku poniżej tej granicy żyło 1,4 miliarda ludzi. Mimo, iż w skali globalnej sytuacja nieco się poprawiła, to wspomniane wyżej regiony nie wydobywają się z biedy. Sukces, który odnotowano w statystykach jest głównie widoczny, ponieważ polepszyła się sytuacja w Chinach.

Podsumowanie

Nie możemy być w pełni zadowoleni, gdyż:

- wciąż co szósta osoba na świecie głoduje;
- choć Zgromadzenie Ogólne ONZ uznało, że dostęp do czystej wody pitnej jest prawem człowieka, to prawie miliard osób dalej nie ma do niej dostępu;
- z przyczyn związanych z ubóstwem codziennie umiera 30 tys. dzieci;
- co minutę umiera kobieta w wyniku powikłań ciążowych oraz występujących przy porodzie.

Trzeba także zaznaczyć, że nawet jeśli uda się osiągnąć Milenijne Cele Rozwoju, to wciąż około 900 milionów ludzi będzie żyć poniżej granicy niedzy

Zakończenie

Każdy jest zdolny pomóc biedniejszym krajom. Wcale nie trzeba zostać wolontariuszem Polskiej Akcji Humanitarnej. Wystarczy odrobina dobrej woli i serca, które każdy z nas posiada. Dla nas kupienie paru produktów żywnościowych więcej lub kupno zwykłej wody, jest małym wkładem, a ludziom mieszkającym w biednych krajach niejednokrotnie może uratować życie. Ważne, żeby działać zespołowo, a więc mówić o tym innym ludziom, którzy nawet nie wiedzą, że mogą pomóc lub w jaki sposób to zrobić. Organizowanie spotkań i imprez oraz reklamowanie tego typu przedsięwzięć mających na celu pomoc ludziom tzw. Trzeciego Świata jest także bardzo ważne przy realizacji tego celu.

Bibliografia:

- <http://www.un.org/millenniumgoals/>
- <http://unstats.un.org/unsd/mdg/Resources/Static/Products/Progress2004/>
- <http://www.unic.un.org.pl/milenium.php>

Autorzy

- Milena Kowalewska klasa 2b
- Paweł Semerak klasa 3b

Bardzo dziękujemy za obejrzenie naszej prezentacji.

„Nigdy nie jesteśmy tak biedni, aby nie stać nas było na udzielenie pomocy bliźniemu.”

-Mikołaj Gogol

KONIEC ☺

