

Copyright © 2008
by the United Nations Development Programme in Turkey
UN House, Birlik Mahallesi, 2. Cadde, No 11,
Çankaya, Ankara

All rights reserved. No part of this publication may be reproduced, stored in a retriaval system
or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording
or otherwise, without prior written permission.

First published in March 2008
Printing: Desen Ofset A.Ş.
 Birlik Mah., 7. Cadde, 67. Sokak, No:2
 Çankaya/Ankara

Cover: Tasarımhane
Layout: Tasarımhane

For a list of any errors or ommissions found subsequent to printing, please visit our web site at
www.undp.org.tr or www.youthpost.org

TEAM FOR THE PREPARATION OF TURKEY 2008 / HUMAN DEVELOPMENT REPORT

Coordinator and Lead Author
Aygen Aytaç

Senior Consultant
Sir Richard Jolly

Authors
Berivan Eliş, Dr. Kezban Çelik, Dr. Hakan Ercan, Dr. Ali Çarkoğlu

Survey/Statistics Advisors
Mehmet Ali Çalışkan, Ulaş Tol, Emrah Göker

Translator and Sub-editor
Canan Silay

Outreach and Communications
Mehmet Arslan (Knowledge Fair Organizer)
Şirin Soyöz (Web Site Editor)

The National Human Development Report is the product of a collective effort. The UN family
in Turkey, specifically the Turkey Offices of UNDP, UNICEF, ILO, IOM, FAO, UNAIDS and UNHCR,
provided detailed comments and advice throughout the research process.

� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

This Report is part of a series of UNDP’s
Human Development Reports, national
and international. Human Development
for a country means human progress for its
people – enabling people to live long and
healthy lives, based on living with substantial
freedoms. It is thus defined as a process of
broadening opportunities and strengthening
human capabilities to enable people to make
the choices they have reasons to value and to
enjoy their basic human rights. Capabilities
can vary in form and content, though they
are also often closely interrelated. They
include the enabling opportunities given by
schooling, for example, or by the liberty and
the economic means to move freely and to
choose one’s abode. There are also important
‘social’ freedoms, such as the capability to
participate in the life of the community, to
join in public discussion and to participate in
political decision-making…1

The National Human Development Report
2008 on Youth in Turkey has used an
unorthodox approach in its preparation.
Young people in Turkey have been involved
especially during the research. In addition,
a comprehensive State of Youth Survey was
carried out among more than 3,000 young
individuals aged 15-24 in 12 different regions
sampling the entire country and twenty eight
focus groups were organized with youth and
adults.

Turkey’s young men and women are its next
generation. They have skills and ambitions,
vision and energy. But they need to be given
opportunities to utilise these to the fullest.
If this can be achieved, the county’s future
will be assured and sustainable. As we reflect
on how best this can be done, this Report
analyses diverse aspects of the issue and
suggests possible arenas for action. We are
confident that the relevant assessments will

contribute to the ongoing debate and wider
discussions on youth policy, education,
employment, and participation. It will also
highlight youth’s needs and aspirations on the
national development agenda, augment our
ongoing activities and programmes, and help
promote an enabling policy environment for
more action.

It is now the task and responsibility of policy
makers -- and other adults in various positions
throughout Turkey -- to listen to the voices of
youth, to trust what they hear and to explore
with young people how better to respond
to the ideas presented. This can be a first
step to empower the next generation with
responsibilities and opportunities, and to
remove some of the obstacles which hold
them back.

We extend our deep appreciation to all the
contributors, from young people involved
to the many state agencies and academics,
for the extensive assistance and cooperation
provided in the preparation of a truly National
Human Development Report.

Mahmood Ayub
UN Resident Coordinator and

UNDP Representative in Turkey

FOREWORD

�i HUMAN DEVELOPMENT REPORT / TURKEY 2008

�ii TURKEY 2008 / HUMAN DEVELOPMENT REPORT

This Report was prepared by a core team led
by Aygen Aytaç, and comprising Beri�an Eliş,
Dr. Kezban Çelik, Dr. Hakan Ercan of Middle
East Technical University and Dr. Ali Çarkoğlu
of Sabancı University, under the general
guidance and supervision of Mahmood
Ayub, UN Resident Coordinator and UNDP
Representative in Turkey.

Young people in Turkey have been actively
involved in preparing and contributing at all
stages of this report as well as learning from
the techniques of conducting focus groups
and even organizing some themselves, with
the guidance and supervision of Professor
Esra Burcu of Hacettepe University. The
evidence from the survey and from focus
groups is used throughout the Report to
explain the views and proposals of young
people, often in the form of direct quotations.
However, for confidentiality reasons, we have
not used the real names of the young people
we quoted in the Report. In drawing on this
material we have relied on Dr. Kezban Çelik,
who has used her outstanding professional
skills and experience in sociology to select
views and quotations in ways which are
representative of all the material.

Sir Richard Jolly, to whom the team is grateful
without implication, advised the Report team
on how to write a Human Development
Report throughout the process and helped
the team to identify the main messages and
recommendations of the Report. Professor
İlhan Tekeli of the Middle East Technical
University advised on the content throughout
the process. Extensive and excellent advice
was also received from Üner Kırdar, Yusuf
Işık; and many others inside and outside the
UNDP Turkey Office.

Members of Education Reform Initiati�e in
Turkey revised the relevant chapters and

ACKNOWLEDGEMENTS

contributed to the Report with their ideas and
recommendations.2

Important additional contributions were also
made by Dr. Ayşe Hoşgör and Dr. Mustafa Şen
of Middle East Technical University, Professor
Nazmi Bilir of Hacettepe University, Dr. Hilal
Özcebe of Hacettepe University, Seyhan
Aydınlıgil of Middle East Technical University,
Dr. Nilay Çabuk of Ankara University, Dr.
Hakan Acar of Hacettepe University, Turkey
Offices of UNICEF, ILO, IOM, FAO, UNAIDS
and UNHCR, and UNV Gene�a Office.

Yaşama Dair Foundation conducted the
quantitative survey and contributed to the
data appendix. Gökçe Pişkin, Cem Koray
Olgun and se�eral members of Youth for
Habitat Association, such as Derya Altun
Erdem, Ferhat Gök, Rukiye Parlas and Songül
Kaya, gave extensive support during the
organization of focus group meetings in var-
ious parts of the country. GSM-Youth Services
Centre and British Council contributed to
the establishment of an interactive web
site (www.youthpost.org) dedicated to
Human Development and youth issues.
British Council, TUSİAD, Coca Cola, and UN
Coordination Office in Turkey made financial
contributions for the implementation of the
project activities. Ankara World Trade Centre
mobilized all its facilities for us, including the
venue for the organization of the ‘Knowledge
Fair’ where the results of this Report were
shared with young people.

The team undertook a wide range of
consultations for this Report, which included
regular meetings with youth NGOs, youth
workers, government officials, private sector
organizations, youth experts, parents and
youth themselves through one to one
interviews, meetings and focus groups. Many
young people also sent their contributions to

�iii HUMAN DEVELOPMENT REPORT / TURKEY 2008

the web site of the Report.

The team was assisted by Berkan Toros,
Gökçe Yörükoğlu, Murat Çitilgülü, Ayşegül
Özgan, İlkay Okdemir, Yeşim Sözeri, Mustafa
Birbilen, Fulya Özerkan, and dozens of
volunteers including Seda Atabay, Ozan
Çakmak, Nazlan Ertan, Ali Fuat Sütlü,
Yasemin Kök, İlknur Erdem, Fatma Hasçalık,
Özge Gören, Melike Baykal, Burcu Şengül,
Alper Şentürk, C. Emre Doğru, Nalan Koçak,
Gökçe Erbatu, Gözde Özden, Gökşin Şahin,
Huriye Se�gi Tokgöz, Hürrem Kara, Sinem
Toprak, Onur Şentürk, Hüseyin Aktürk and
Elif Ünal Arslan.

Nuri Duman of the State Planning Organiza-
tion, Çağrı Öner of the British Council,
Mehmet Arslan, Şirin Soyöz and Öyküm
Bağcı of the GSM-Youth Services Centre, Sezai
Hazır of the Youth for Habitat, Perin Öztin
and Akif Yeşilkaya of Bilkent University, and
Obahan Obaoğlu from Ankara World Trade
Centre were always ready to support different
aspects of the project activities.

Canan Silay translated the Report into Turkish
and was one of the sub-editors.

Tasarımhane Company designed the cover
and page layouts of the Report.

Özhan Önder and Alper Şen from Videa Film
produced the TV documentary accompany-
ing the National Human Development Re-
port.

UNDP Turkey Office wishes to thank all
contributors.

ix TURKEY 2008 / HUMAN DEVELOPMENT REPORT

ACRONYMS

AMATEM : Ankara Alcohol and Substance Addiction Treatment and Training Centre
ATAUM : Ankara University European Communities Research Implementation Centre
CEE/CIS : Central and Eastern Europe/Commonwealth of Independent States
EU : European Union
FACT : Family and Child Training Programme
FAO : Food and Agriculture Organization of the United Nations
GDP : Gross Domestic Product
GSGM : General Directorate of Youth and Sports
ICT : Information and Communications Technology
ILO : International Labour Organization
IOM : International Organization for Migration
IPA (EU) : Instrument for Pre-Accession Assistance
IPEC : International Programme on the Elimination of Child Labour
İŞKUR : Turkish Employment Organization
KOSGEB : Administration for Developing and Supporting Small and Medium-sized Industries
KPSS : Public Service Personnel Selection Exam
LFPR : Labour Force Participation Rate
MDGs : Millennium Development Goals
MoNE : Ministry of National Education
NGOs : Non-governmental Organizations
OECD : Organization for Economic Cooperation and Development
OKS : Secondary School Entrance Exam
ÖSS : University Entrance and Placement Exam
PISA : Programme for International Student Assessment
QLI : Quality of Life Indicators
R&D : Research and Development
SHÇEK : Social Services and Child Protection Agency
SPO : State Planning Organization
STDs : Sexually Transmitted Diseases
TDHS : Turkey Demographic and Health Survey
TÜBİTAK : Scientific and Technological Research Council of Turkey
TURKSTAT : Turkish Statistical Institute
UNAIDS : Joint United Nations Programme on HIV/AIDS
UNDP : United Nations Development Programme
UNESCO : United Nations Educational, Scientific and Cultural Organization
UNFPA : United Nations Population Fund
UNHCR : United Nations High Commissioner for Refugees
UNICEF : United Nations Children’s Fund
YEN : Youth Employment Network
YÖK : Council of Higher Education

x HUMAN DEVELOPMENT REPORT / TURKEY 2008

xi TURKEY 2008 / HUMAN DEVELOPMENT REPORT

 CONTENTS

Foreword

Acknowledgements

Acronyms

Overview and Recommendations

Chapter 1 Youth Policy in Turkey

1.1 Selected critical characteristics and issues
1.2 Is youth policy sufficiently explicit?
1.3 For a comprehensive youth policy

Chapter 2 Education Opportunities for Youth

2.1 Quantity issue: Numbers and percentages in education
2.2 What about quality?
2.3 For more and better education

Chapter 3 “Young and Healthy”?

3.1 Neither child nor adult, therefore “nonexistent”!
3.2 What is worse than nonexistence? “Being a nonexistent young woman”
3.3 Truth about sex and drugs or “the good old ways of learning” about them?
3.4 Health care
3.5 Quality of life indicators
3.6 For a healthier generation of youth

Chapter 4 Youth Unemployment

4.1 Strong economic growth, weaker Human Development
4.2 Employment issues
4.3 Education and participation in Turkey contrasted with the EU
4.4 Employment and youth employment trends
4.5 Youth unemployment duration highlights
4.6 Education connection
4.7 On rural youth
4.8 Turkey needs a youth employment strategy

CONTENTS

v

vii

ix

1

11

13
16
21

25

27
33
36

41

43
44
46
48
49
49

53

55
60
61
63
66
68
71
72

xii HUMAN DEVELOPMENT REPORT / TURKEY 2008

75

77
80

85

87
88
90
93
94

97

97
100
101
101
101
102
102
108
110
111
112

114

122

19
20
21
22

28
31
32

47

Chapter 5 Participation

5.1 Lack of participation hinders Human Development
5.2 Can civil society be an adequate channel for youth participation?

Chapter 6 Vision for the Future

6.1 Time for another leap in Turkey
6.2 Young population will start decreasing after 2010
6.3 Education is the first priority
6.4 Employment is the most critical issue
6.5 Development with a human face

Annexes

Annex One: Turkey: Selected key statistics
Annex Two: Turkish youth statistics
Annex Three: Methodology of the quantitative survey
 The method
 Quality check
 Data entry and analysis
 Sample
Annex Four: Methodology of the qualitative survey
Annex Five: 25 Quality of Life Indicators
Annex Six: Where is Turkey according to UNDP Human Development Indicators?
Annex Seven: The position of youth in the labour market in OECD countries

Endnotes

Bibliography

 BOXES

1.1 Youth in central government policy
1.2 The General Directorate of Youth and Sports (GSGM)
1.3 Youth NGOs and public sector synchronization project
1.4 Some socially conservative restrictive attitudes especially

hinder young women

2.1 Pre-school education in Turkey
2.2 Efforts to improve school attendance
2.3 Sector within sector: Private courses in Turkey

3.1 My Family Programme

xiii TURKEY 2008 / HUMAN DEVELOPMENT REPORT

57
59
66
67
71

77
78
79
80
81
82
83
84

88

62

62

64
65

67

28
55
56

17
30
45
50
67
90

4.1 “Young” and “Inexperienced” are used almost synonymously
4.2 Conditions in the work place
4.3 To find a job is difficult but to keep it is even more difficult
4.4 Side effects of unemployment may differ for men and women
4.5 Rural youth employment

5.1 Different levels of participation
5.2 Youth’s participation in family decisions
5.3 Youth not interested in getting into politics
5.4 Youth volunteerism and UNV
5.5 Voluntary activities in Turkey
5.6 The distribution of National Agency projects according to cities
5.7 Youth Councils are best practices in involving youth in their cities’ affairs
5.8 Civic involvement projects for youth

6.1 Millennium Development Goals

 TABLES

4.1a Non-institutional population by education and labour force status
 (15+ years)
4.1b Non-institutional population by education and labour force status
 (15-24 years)
4.2 Summary: Labour force statistics of the civilian population by gender
4.3 Summary: Labour force statistics of the young population of 15-24
 years of age, by gender
4.4 Unemployment duration for youth, by gender in Turkey, 2000-2001

 FIGURES

2.1 The selected youth: Net schooling percentages at each level
4.1 Labour force participation rates by education in Turkey
4.2 Male-female urban unemployment rates by education

 SPECIAL CONTRIBUTIONS

What is Human Development? Sir Richard Jolly
Gender inequality is a serious issue in education, UNICEF Turkey
Victims of honour killings: Do we think of them as “youth” at all? UNFPA Turkey
Risks youth face in labour life, Professor Nazmi Bilir
Child labour is decreasing in Turkey, ILO Turkey and UNICEF Turkey
The ten commandments for humanizing the digital age, Üner Kırdar

xi� HUMAN DEVELOPMENT REPORT / TURKEY 2008

� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

Following the major economic crisis of 2001
which caused great damage to its economy
and shook its social fabric, Turkey has taken
a set of well-articulated measures and
achieved continuous high economic growth
of the order of 7.5% on average during the
2002-2006 period. Despite some continuing
vulnerability in a number of areas, its general
economic performance has been quite strong
including in the area of investment and
productivity which increased the economy’s
capacity. Its external economic links have
also been expanded via much higher levels
of exports and Foreign Direct Investment.
On the other hand in the same period the
unemployment rate has remained stubbornly
at around 10%, and the rate of participation
of the labour force declined including for wo-
men whose participaton rate is as low as 26%.
Youth unemployment remains a very serious
problem. Little substantial improvement was
visible in the education system despite a
number of quantitative increases. Vocational
education which is crucial for youth showed
little sign of progress. In Turkey’s membership
and convergence process to the EU, the
progress achieved in other areas has
remained relatively weak in the social domain
in general.

According to the Human Development app-
roach, economic growth which is necessary
for progress and provides opportunities for
societal advance, satisfaction and happiness,
is not sufficient in itself for achieving these
goals. Warranted progress is achieved when,
in addition to economic growth, members

of a society acquire and expand the ability
to protect and develop freely their potential
and gain access to opportunities in an equi-
table way. Moreover, the Human Develop-
ment approach does not only constitute a
matter of choice, in fact the sustainability of
economic growth itself is closely dependent
on components which require the fullest
possible development of social capacities of
all members of society. This is all the more
valid in an era when the knowledge economy
is becoming the predominant pattern at the
international and global level. For all these
reasons Turkey’s further progress requires a
broader based pattern of development with
corresponding strong advances in the social
sphere as well as in the framework of the
Human Development approach. In fact today
a separation between economic and social
factors of development and progress is less
and less valid even at the conceptual level. The
advent of the knowledge economy renders
the unbounded development perspective
of human knowledge and cognitive capacity
essential and thereby brings closer together
in the functioning of the economy factors
usually termed as economic and social
respectively.

Youth -taken here as the 15-24 age group-
constitute a vital and to a large extent
determining part of the whole Human
Development based context of Turkey’s
further development perspective. Apart from
the intrinsic value of youth, each of its cohorts
forms the subsequent segment of capacities
in terms of crucial factors such as labour,

 OVERVIEW AND RECOMMENDATIONS

“We cannot always build the future of our youth, but we
can build our youth for the future.”

Franklin D. Roosevelt

2 HUMAN DEVELOPMENT REPORT / TURKEY 2008

skills, culture, values, education, knowledge,
teaching, governance, management and
further capacity creation. Strengths as well
as weaknesses in these areas have significant
impacts on the following generations. Youth
are the most vibrant section of society and
constitute the prime driver of change. The
corollary is also valid in the sense that progress
can hardly continue if youth’s potential is
curtailed.

Turkey started a strong process of modern-
isation under the guidance of Mustafa Kemal
Atatürk at the foundation of the Republic
in 1923. In fact youth and their education
and cultural development were attributed
a significant place at the beginning of this
process. While the broad lines of Turkey’s
modernisation process continued and Turkey
is now negotiating for membership to the
EU, it is still faced with significant challenges,
similar in some respects to those faced by
some of the new entrants to the EU and, in
other aspects, to those faced earlier by some
Southern European EU countries. In this
process the social dimension in general and
the youth dimension in particular have been
lagging behind. The relative position of youth
and the scope and effectiveness of policy
actions toward it have declined over time for
various reasons.

Some of the main reasons applicable to
several previous decades in most cases can
be summarised as follows. Overall progress in
the social policy front has remained relatively
weak. The education system in general
and vocational education in particular
have not been updated and improved
adequately. Information and Communication
Technology (ICT) expansion started with a
delay in Turkey. Employment creation has
remained weak, especially for modern high
productivity and high technology jobs,
while in more recent years a mismatch has
grown because of insufficient qualification.
The gender discrimination curtailing the

prospects of young women has not been
tackled with sufficient strength at an early
stage. The modernisation of agriculture has
been delayed for a long time. The political
and consequently social participation of
youth have been negatively affected by
interruptions in democracy up to the early
1980s and this seems to have caused a long
lasting weakening in the pattern of youth’s
participation. The hierarchical governance
structures in a large part of institutions have
remained quite rigid for too long. Government
structures and policies relating to youth’s
needs have not proved sufficiently effective
so far despite efforts at the central and local
government levels, the latter being on the
rise however. On the other hand, the efforts
made toward youth matters in past decades
and the ongoing work in this area should
not be neglected in evaluating the subject.
And there are also success stories like those
in some educational areas and institutions,
local youth councils, some programmes
of support to disadvantaged groups such
as disabled youth, some areas of sport,
exchange programmes with the EU, etc. But
what matters most is youth’s capacity and the
trend of evolution of its capacity in terms of
Turkey’s potentials and development goals.
And in this respect, the gap is obvious. For
both the shortcomings and successes, it is
usually not only the government institutions
that are responsible but also to varying
degrees families, NGOs, teachers, the private
sector and trade unions as well.

In summary, despite efforts to respond to
youth’s needs in individual areas and sectors,
the effects and scopes of policies con-
cerning youth have not, in general, been
proportionate to the corresponding needs
occurring in the contemporary world. Hence
Turkey seems to have foregone a large
part of the opportunity offered so far by
the demographic window of opportunity.
However, it still has strong potentials and
more specifically, the window of opportunity

� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

will last until 2040. This situation offers
Turkey a major and one-time opportunity
to embark upon a set of policies which will
enhance the knowledge economy related
skills, competencies, learning ability, cultural
endowment, knowledge management ability,
cognitive capacities, creativity, employment
prospects, availability of choices, motivation,
health, participation potential, citizenship
role, democratic values and self-confidence
of youth. This will also have a very strong
favourable impact on successive cohorts. It
will contribute to strengthen Turkey’s overall
development prospects and membership
process to the EU by boosting progress along
the relevant convergence dimensions as
well as affecting positively Turkey’s role in its
region. Once substantial improvements start
they will strengthen prospects even after a
relatively short period of time.

What seems needed is an approach which
takes youth’s needs and prospects as a focal
issue and adjusts, reshapes, creates and
coordinates policies and institutions in a
streamlined and coherent way toward this
goal in different relevant areas from educa-
tion to employment, budget allocations,
regional policy and social security. The
highest quality level needs to be attained
for and by youth in most of the relevant
areas in order to be able to benefit from
the remaining part of the demographic
window of opportunity. On the other hand,
the institutional aspect of this approach
needs to avoid creating strongly centralised
bureaucratic structures which are generally
particularly unsuitable for the realm of youth
matters and discouraging for participation
and autonomous behaviour. Policies toward
youth need also to cover all the critical
stages and passages of a youth’s trajectory.
This would include education, starting work,
establishing oneself independently as single
or by forming a family, asserting the rights
of citizenship and emancipation and active
participation throughout. With regard to

another dimen-sion, all social categories like
the poor, vulnerable, disadvantaged have
to be in-cluded. In fact youth is composed
of catego-ries differing in varying degrees
in terms of means and autonomy. And the
geographical factor too needs to be fully
taken into account to overcome the effects
of regional disparity. There are also connected
policy areas like the educational phases
before and employment beyond youth which
need to be looked at and are mentioned in
this Report. The main focus of the Report,
however, is on matters directly affecting the
15-24 age group.

While there are also other problems which
require simpler solutions, the general
context of the corresponding approach, in
accordance with Turkey’s overall orientation,
needs to conform to the knowledge
economy prospects. The relevant recent
world experience quite clearly confirms this.
On the other hand, progress in line with
the knowledge economy can hardly be
achieved if increasing the capacity of youth
is not brought to the forefront. From the
key role of cognitive and advanced research
capacity to less hierarchical, much more rapid
management and governance patterns and
new participation structures, most of the
peculiarities and distinguishing features of
the knowledge economy are clearly closely
associated with youth’s inherent qualities,
abilities, predispositions and needs. This
renders the full development of youth’s
potential along these lines necessary for
Turkey. In the same vein, Turkey’s entire
prospective development path toward
2023 and beyond aiming at such targets as
very high levels of competitiveness, higher
employment, sustainability of growth,
greater equity and gender equality makes
an effective policy focus on youth all the
more pertinent. It also requires that the will
of all sections of society be committed to the
policy focus on youth.

� HUMAN DEVELOPMENT REPORT / TURKEY 2008

This present Report is to a significant extent
based on a comprehensive ‘State of Youth
Survey’ carried out among 3,322 young
individuals aged 15-24 in 12 different regions
(Istanbul, Adana, Malatya, Ankara, Izmir, Bursa,
Tekirdağ, Diyarbakır, Samsun, Trabzon, Kayseri
and Erzurum) sampling the entire country. It
also included 24 focus group meetings with
young people and four focus groups with
adults, as well as a broad scanning of youth
literature among Turkish and international
sources. Views and opinions of more than 200
youth and 30 adults were collected during the
focus group meetings. More than 20 young
and adult persons were interviewed face-to-
face. All UN agencies, all youth organizations
in Turkey, nearly 40 academics and experts,
at least 35 public institutions and more than
100 volunteer young people contributed to
the Report with papers and research material,
ideas and proposals. During March-July 2007,
more than 150 meetings and interviews
were held and more than 5,000 e-mails were
reviewed for the preparation of this Report.
The following policy recommendations draw
on this extensive research:

�. Turkey needs a more articulate
youth policy and youth-supporti�e
institutions.

Turkey needs to go beyond its present rather
problem-based, sectoral approach to youth
with a comprehensive youth policy and with
institutions to ensure follow up action. In
fact, basic figures relating to youth illustrate
the nature of the challenges ahead in this
domain in terms of sheer size as well as the
characteristics involved.

According to the 2007 Population Census,
there are more than 12 million young
people between the ages of 15-24 in
Turkey, corresponding to 17.6% of the total
population.3 Youth obviously constitute a
very strong potential for Turkey. However,
the development of this potential remains

insufficient. Within youth there are several
categories with very different requirements
in terms of policy. Of the 12.4 million young
people aged 15-24, 30% go to school, 30%
work. While in part of educational institutions
young people have access to high standard
education and part of those employed work
in quality jobs, a significantly larger part lack
such opportunities. Moreover, almost 40% -5
million young people- are ‘idle’: They neither
work, nor go to school. In fact, there are mil-
lions of young people who are in the category
of “invisible or less visible youth” in Turkey.
These include: women who are neither in
education nor at work – about 2.2 million;
the physically handicapped – some 650,000;
young people who have given up all hope
and stopped seeking jobs -300,000; juvenile
delinquents – some 22,000; and street children
and youth living on the streets, internally
displaced, or victims of human trafficking and
others who rarely get noticed or mentioned
in survey studies or in the media.

A youth policy for Turkey needs to comprise
a strong human rights dimension for all the
country’s young men and women and should
be forward-looking, anticipating future
needs and problems as they will emerge. As
guidelines for the future, policy should also
focus on the country’s Human Development
priorities – to strengthen the capabilities of
youth to live lives of freedom and dignity,
enlarging considerably their knowledge and
choices.

Such a youth policy needs to be designed
in a participatory manner. Turkish youth
throughout the country need to take part. All
stakeholders such as youth NGOs, academics,
private sector, media and trade unions need
to be included. A youth council encompassing
all youth NGOs is needed to help drive the
process.

In the longer run, the creation of a youth
parliament may provide a platform for

� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

young people to express themselves on
issues and policies which affect them. This
would also alleviate the concerns regarding
the difficulties of becoming MPs for youth,
although the election age has already been
reduced to 25 from 30.

At the same time, an institutional instrument
with a flexible, non-centralised, non-
bureaucratic structure could help achieve
greater coherence in policies and activities
related to youth and provide a mechanism
for regular monitoring. Young people should
make up a high proportion of its total
membership.

Recent developments of information
technologies raise new challenges and new
opportunities for youth to express their views
as well as to establish relations with young
people in other parts of the world. Turkey’s
youth policy needs to aim at enabling its
young people to access digital technology
more easily under the equality principle.
This will allow them to come across the
participatory/democratic society and citizen-
ship concept more extensively.

2. Impro�ing the quality as well as the
quantity of education is a priority
for youth. It will bring benefits for
the whole society and is a necessary
condition for a sustainable bright
future for Turkey.

a. Compulsory schooling needs to be raised
to �� or �2 years. This is first of all needed for
bringing the quality and duration of average
education in line with countries that Turkey is
aiming to catch up with. Its cost is estimated
at around US$ 25-30 billion over a 10-12 years
period, a cost that should be considered well
worth bearing, compared to its medium and
long term strategic benefits.

b. Equal education opportunities need
to be impro�ed. Expanding education to

provide opportunities for all is a priority. The
government can weaken the link between
a young person’s socio-economic status
and his/her educational attainment through
effective education policies. Some examples
of such policies include the following:

• Focusing on early childhood education and
ensuring that children from different socio-
economic backgrounds have access to quality
early childhood education.

• Ensuring minimum quality standards in
schools. Various financial incentives could
serve this end. If the Ministry of Education
decentralizes some of its budget and provides
each school with direct funds to ensure a
certain level of minimum standards in each
school, this would help both raise and level
the quality of education across different
schools.

• Enabling a more equal distribution of public
investments in the education sector through
the use of the e-investment system. Currently,
the government is preparing to implement
the e-investment system.

• Providing equal opportunities to highly
disadvantaged children and young people.
Regular schools and teaching methods do
not always adequately meet the needs of
these disadvantaged children and young
people. More flexible, diverse and adaptable
educational approaches have to be designed
as part of a more comprehensive strategy for
providing appropriate and quality education
to all children and young people.

• Tracking and student selection systems
between different levels of education play
an essential role in determining the extent
to which an education system can present
equal opportunities to young people from
all backgrounds. Ongoing reform efforts to
change the student selection processes and
having multiple exams at the end of each year

� HUMAN DEVELOPMENT REPORT / TURKEY 2008

in secondary school and using the cumulative
score from these exams as the placement
criteria for tertiary education are positive
signals highlighting the importance of the
issue. However, the new selection system
needs to be followed by steps and improved
teaching capacities which gradually but
effectively break the dependence on private
courses and dershanes. The government
could also devise systems based on positive
discrimination for young people, especially
young women, from low-income areas with
limited education opportunities.

• Providing financial support for young peo-
ple who cannot make it to the university and
thus giving them a second chance. This would
enable those who are already out-of-school to
work less in order to continue their education.
In today’s world, the traditional understanding
of exclusively in-school education is being
replaced by new frameworks such as life-long
learning, distance learning, e-learning and
peer training.

c. Impro�ing the education quality at all
le�els is an equal priority which would
also contribute to the “equal opportunities
for all” dimension, as stated above. Recent
efforts of changing the curricula for a more
child-centred and constructivist approach
holds potential for enhancing young
people’s capacity to participate effectively
in an innovative economy and a democratic
society. Obviously the pattern of the reforms’
implementation will be crucial in terms of
their effectiveness.

d. More opportunities are needed for
teachers in order to enhance their
professional skills. In a package of
recommendations addressing the Turkish
Government, the education experts propose,
in the framework of ‘Educational Reform
Initiative’4, that “In order to train teachers
with the necessary tools and skills and to
encourage them to prepare their students

to become democratic and contemporary
individuals who always defend human rights,
that years 2008-2012 be announced as
‘Teachers’ Years.”5

e. It is important to pro�ide smooth
transitions between the stages in a young
person’s life, as well as in the passage
between formal education and non-formal
education, or from one academic subject
or department to another, and always offer
second chances. A new approach and a new
set of values need to be adopted to rid the
educational system of its predominantly
pragmatist context, and present it as
an experience to be also enjoyed and
appreciated. Meanwhile, awareness should
be created in the society that there can be
worthwhile and estimable education outside
of the universities too.

f. Both �ocational schools and �ocational
school graduates need more support from
the go�ernment, businesses and society
at large. An effective orientation system
should be adopted in the educational
network, beginning with the interaction and
cooperation between, on the one hand, the
vocational and technical schools and on
the other hand the industrial and services
related businesses in the private sector. A
new assessment system can be developed
which can correctly evaluate the talents and
eagerness of the young people in the fields
they study.

g. New measures need to be taken
concerning the functioning of uni�ersities.
Although the number of higher education
institutions is increasing significantly, and
intentions to follow policies to improve the
quality of university education are frequently
expressed, currently the level of educational
quality varies from one place to the other
and from one university to another. There is
a need to ensure adequate quality across the
spectrum of existing universities and more

� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

particularly with respect to the new ones
being created.

h. Additional resources are needed. In a
country like Turkey where there are 12.4
million young people who will be in the
working age in a few years, both quantity
and quality of education are big challenges.
Additional resources are required even in
order to maintain current school participation
levels.

i. Certification of educational institutions
at all le�els of education in terms of
international and EU standards would
enhance the quality and effect of education.
This target, already achieved by a number
of educational institutions in Turkey, would
both contribute to improving the curricula
standards of Turkish institutions and provide
greater skills and opportunities to graduates
in Turkish and world labour markets.

j. Ad�anced and extensi�e ICT endow-
ment is essential for an effecti�e con-
temporary education. This needs to be
complemented by the corresponding
teaching required for productive use of the
system. The ongoing efforts deployed in
Turkey in this field need to be further
extended, with advances in terms of
technology and teaching and a capacity for
constant upgrading.

k. Last but not least, reforms and changes
at all stages of the education system need
to be focused on, and pro�ide endowment
for the requirements of the knowledge
economy.

�. A special focus on young people’s
health is also needed.

Health issues of youth are worsened by
poverty, deficient life-skills education,
traditional mores and a general reluctance of

families to address the issues of identity and
adjustment that children face during their
physical and psychological development.
These problems can also be exacerbated by
substance abuse and violent conflicts within
some homes or in the school environment.

The necessity for investment in adolescent
health — and the provision of life–skills
based education in particular — needs to
be explored more. The projects realized with
the cooperation of the Ministry of Health,
NGOs and international organizations
should be diversified. The peer training that
is implemented with success should be
expanded.

Discussing drug use and sexuality should not
be regarded as a taboo, and informing and
guiding youth in this context are essential.
Indeed, the widespread hierarchic relations
among family members are likely to cause
issues like sexuality to be left in the dark. To
break this taboo, education concerning sex
needs to be given to youth in classrooms
beyond the information already provided
within the context of health and hygiene.

Regarding the smoking issue, for example,
programmes targeting children need to be
increased and the number of non-smoking
public places should be extended.

The issue of social security for young people
needs to be resolved. Stricter measures are
needed to prevent young people working
without or with insufficient social security.

Relatedly, work accidents are too numerous
and need to be reduced through effective
preventive measures.

Child labour should be eradicated. Children
and young people are affected twice as
much by job risks as adults. This also cons-
titutes a serious health matter. Turkey, whose

8 HUMAN DEVELOPMENT REPORT / TURKEY 2008

legal framework relating to child labour is
already strong, has made serious efforts
which have brought noticeable improve-
ments in implementation in this field as
confirmed by ILO/Turkey. However further
such efforts are still needed until the com-
plete eradication of child labour.

�. Youth Employment needs to be
 tackled as a focal issue and with an

effecti�e strategy .

a. There is a pressing need for a well-
articulated employment strategy. This
would also be in line with both the EU and
UN’s Youth Employment Network contexts.
Dealing with youth employment within the
framework of a national action plan would
constitute the most adequate approach.

b. Identifying the specific features,
constraints and opportunities, which
matter most in terms of employment
creation, will be crucial. Increasing urban
youth unemployment rates in recent years
have brought about political discussions and
a sense of urgency to the problem of youth
employment in general. For example, gender
issues are paramount in the low labour-force
participation rate of the country, and gender
inequalities are perpetuated in access to
education and other dimensions of economic,
social, and political participation. This is a
specific challenge that requires a specific
response appropriate to the context.

c. Turkey definitely needs to increase its
a�erage le�el of educational / technical
qualifications of young people. Otherwise,
long-term productivity gains in all sectors
will be constrained. Also the present high
productivity pace will be curtailed. This is
also why compulsory education needs to be
increased to eleven or twelve years in both
rural and urban areas as recommended above.
Without such a measure, implementing active
labour market policies that target the youth

will be either not possible or very difficult.

d. Identifying first the competiti�e
ad�antages of the specific region, �ocati-
onal training courses can be organized for
the young people li�ing in the economically
underde�eloped areas, with the support
and cooperation of local industrial zones
and chambers of commerce and industry.
In this context, alongside larger factories and
companies, smaller businesses and workshops
which can be set up with relatively small
amounts of capital, engaging in the service
sector, can be successfully encouraged. Within
the same framework, micro-credits extended
to young people could be increased. In
collaboration with NGOs, trade associations
and other organizations, consultancy services
about entrepreneurship and business-
conduct methods can be made available to
young people.

e. The quality of a job is as important an
issue as being employed. It is important to
ha�e a paid and “decent” job for the young.
This means having a job, which offers full
social security, economic independence,
and the opportunity to develop oneself. The
idea that “any job is better than no job” is not
unconditionally valid, especially in the eyes of
and from the viewpoint of the young.

f. New and more specific employment
policies, geared towards the needs of the
young, need to be implemented in the
fight against youth unemployment, their
poor working conditions and low wages.
Entrepreneurship development of young
people should be encouraged. Providing
decent living wages and secure employ-
ment conditions are essential in paving the
way to the economic independence of young
people.

�. Greater participation of youth in
decision processes across the coun-

� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

try would contribute significantly
to Human De�elopment .

Youth need to be involved in making
decisions on matters which concern them.
Families have a primary role, but so do local
communities, NGOs, politicians and policy
makers at local and national levels. NGOs
and the private sector have major roles
to play in finding new ways to involve youth
in the democratic process and governance.
There is a general need to listen more to the
voices of young women and men.

While the youth’s distrust towards politics
seems to be rather widespread, civil society
can offer some adequate participation tools
for the youth. Youth’s perception of politics
too needs to change. Political participation is
one of the most important means for youth
to become responsible citizens.

Increasing youth participation in social life is
one of the important tools toward decreasing
and eradicating exclusion and alienation that
seems to have increased in Turkey in the last
decades.

As part of growing up, young people need
to be given increasing responsibility, starting
from young ages. Participation in decisions
and increasing responsibility at every level
starting from within the family is an important
part of this effort.

The state, municipalities, non-governmental
organizations and the private sector need to
continue to create social activity areas free
of charge and to open various courses to
poor youth who need these social activities
the most. Ways should be found to better
publicise these activities, courses and studies
to youth.

In almost every area of policy and action,
attention is needed to enable and ensure full
participation of young women and girls.

Gender discrimination is a phenomenon
affecting young women and girls severely.
Ensuring gender equality is a long process
that requires full and sustained commitment
at the highest levels, backed up by a parallel
allocation of resources. In this vein, education
is a priority for young women to develop
awareness and to make informed choices
to live a life of quality and fulfilment. Sus-
tainable development can only be guaran-
teed by ensuring equal opportunities for
women.

The 2.2 million young women who are
neither in education nor at work should not
be forgotten when formulating policies.
Providing them visibility and increasing their
independence will bring development to the
country. Not only equal opportunities but
also alternative options should be presented
to these young women.

More effective public awareness campaigns
need to be organized for combating violence
against women and to prevent early marriages
and honour killings.

�. Selected policy directions relating to
youth on Turkey’s path to 202�.

Turkey aims to reach a significantly higher
level of income and a distinctly more
advanced degree of development by 2023
which coincides with the centenary of the
Turkish Republic. As pointed out above, this
prospect definitely exists. To materialise this in
a sustainable manner would require a broad
based, knowledge economy and Human
Development based process combating
poverty vigorously by also emphasising
equality in terms of access to opportunities --
and ensuring the acquisition by the young of
high skills allowing productive employment
so that the demographic window of
opportunity can be utilized effectively.
Apart from the related education and labour
components of this process partly dealt

�0 HUMAN DEVELOPMENT REPORT / TURKEY 2008

with above, it is worth emphasising that a
strategy of transformation to the knowledge
economy is indispensable. This strategy
which would need and at the same time
open up prospects for enormous numbers
of highly skilled youth would require a heavy
shift in favour of science and technology
focused production with special emphasis
on basic sciences; much increased levels of
private sector R&D and more advanced state-
industry-university collaboration, including
new research competencies at universities
and very advanced and continuously up-
dated ICT infrastructures. In the ICT sector,
the creation of large numbers of companies
by young people needs to be encouraged
and supported.

For the knowledge economy path to become
predominant with the increasing and most
active participation of youth, the following
would also be needed: more flexible and
efficient governance structures; a significant
improvement in the abolition of unrecorded
economic activities; a more rules-based
competition environment and an enhanced
capacity to plan so that future cohorts of
youth can continue the upward path in such
a way that Turkey will be better prepared for
the even more challenging next two decades
following 2023.

Chapter 1
YOUTH POLICY IN TURKEY

“ Human Development allows for space in which a person
has the ability to do (be) certain things that s/he values.”6

Amartya Sen

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

1
invisible group. As the term “young” i s
most ly associated with “boys,” young women
are usually not a focal point of youth studies.
A group described as “ev kızı” (house girls) and
composed of young women who stay at
home and remain isolated from social
activities, the labour market and
education are, as a result, excluded from
much of social life. Some of these women
choose this way of life, and they have right
to do so; but many are forced into it either
before they become conscious of alternatives
or when they migrate to big cities without the
skills required by the urban labour market.

National, regional and state policies need
to focus more on these invisible youth,
particularly young women, and explore ways
to increase their opportunities and to help
them gain access to education and resources
necessary for their full development and full
participation in social and economic life. In
many respects, their needs are greater and
different from those of the 8 million more
visible young people. Yet there is no “magic
potion” that can bring one solution to these
categories of invisible young people. Their
diversity needs to be better recognized and
policies and action adapted to their reality
and needs.

�.�.2. Young people are important agents
of change -but this is only partially
recognized in Turkey and opportunities for
their participation are often limited and
constrained.

The young people in Turkey, when they are
given opportunities and more options, can
make powerful contributions to their families
and communities and to social change more

�.�.�. There are many categories of youth in
Turkey today, not one. Howe�er, this
di�ersity is insufficiently recognised in
go�ernment policy and media presenta-
tions. At least three million young men and
women can be counted as “in�isible”.

Media representation of youth draws heavily
on the image of young people as students
-- single, healthy, dynamic and usually
middle-class. In fact, students constitute
only one-third of the age group 15-24. There
are as many young people employed as
unemployed. Among both the employed and
unemployed, some live with their families,
some are married with children, some work
within the informal sector, some are busy
looking for jobs and some have already lost
hope of finding one.

There are millions of young people who are
in the category of “invisible youth” in Turkey.
These include:

• women who are neither in education
nor at work – about 2.2 million;7

• the physically handicapped – some
650,000;8

• young people who have given up
all hope and stopped seeking jobs -
300,000;9

• juvenile delinquents – some 22,000;10
and

• street children and youth living on
the streets, internally displaced, or
victims of human trafficking and
others who rarely get noticed or
mentioned in survey studies or in the
media.

Young women form a major ity of this

CHAPTER � YOUTH POLICY IN TURKEY

�.�. Selected critical characteristics and issues

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

1

broadly with their vision and energy. Many
examples in Turkey’s history show this.

• Mustafa Kemal Atatürk, the national hero
and founding father of the modern Turkish
Republic, mobilized young cadres to
disseminate his ideas throughout the new
Republic. “The sacred gift I entrust to the
Turkish youth is the Republic”, he said in his
speech to the Turkish youth. Atatürk dedicated
May 19 to Turkish youth, a visible sign of the
great leader’s strong faith in young people.

• Village institutes, which functioned between
1940 and 1953, provide another example.
These were schools that educated young
people, especially rural youth and gave
them a creative, emancipatory, and modern
understanding of development. The energy
and innovative power of young people was
mobilized. Youth went to the villages to
teach villagers to read, write, drive, farm, build
schools, and treat malaria.

• In 1960s as well, young people were
perceived as trustworthy and promising
pioneers of society. The 1961 Constitution
recognized a positive role for young people
and several student societies became active
in rural areas and urban community work.

This potential is also present today and the
fact that a large part of youth vote for
conservative political parties in no way
precludes their dynamic attitudes towards
social change.

In spite of these positive examples
mentioned above, the right-left conflicts of
the 1970s had polarized young people into
two camps. The political chaos culminated
in the military coup of 1980. The image of
youth was changed. Young people were
no longer seen as pioneers or forerunners
but rather as contentious and dangerous.
The Constitution of 1982 that followed the
1980 coup erected new barriers for youth.

Many regulations blocking young people’s
participation in politics were introduced,
including regulations at municipal level and
closing down of youth institutions. Although
some amendments and reforms have been
made - decreasing the voting-age from 21
to 18 in 1995, for example - opportunities for
young people to participate in political and
social life were limited. Now, political parties
have relatively weak grassroots organizations,
and the representation of young generations,
especially young women, is very weak.11

Following the massive 1999 earthquake,
when 20,000 people died, Turkey witnessed
the mobilization of hundreds of thousands
of volunteers, mostly young people. Young
men and women again demonstrated their
motivation and ability to work effectively and
take initiatives for the whole society and help
overcome the crisis.

In other ways, opportunities for young people
to fully realize their potential are still too few
in Turkey. While many young people are
increasingly involved in NGO work and social
responsibility projects, often such activities
can be met with doubts and suspicions. The
high rates of youth unemployment –nearly
19% - and the low rates of youth participation
in the labour force – under 35% - speak to
the limited opportunities for youth in Turkey.
Long years of education do not guarantee a
high quality job in urban Turkey at this stage
of Turkey’s demographic and labour market
transition. These transitional pressures will
only ease after the next couple of decades.

�.�.�. Although family solidarity and
support in Turkey are high, it should not
be taken for granted. Many young people
find themsel�es in a �ulnerable situation,
especially those in poorer families with
large numbers of siblings, in rural areas or
when they are recent migrants in a big city.
Welfare pro�isions ha�e important gaps
which lea�e young people �ulnerable.

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

1
Poverty, unemployment and migration to
a big city without the skills needed in the
urban labour market limit a young person’s
chances to get established in life – let alone to
advance. Low family income means exclusion
from social and economic life for many young
people as well as limited opportunities
for raising their living standards and social
mobility.

The young people aged 15-24 in Turkey
face many problems where support is
needed: seeking further education, finding
a job, starting work and a career, building an
independent identity, finding a place to live
and perhaps establishing a family. Many are
starting their first sexual experiences with
risks to their health. All these create needs for
support from community and the state, yet
existing services have important gaps.

Key areas where such support is missing:

• Coverage of primary and secondary
education is still not 100% - and dropout rates
are still high, especially among women and
often for economic reasons.

• Pre-school education reaches only about
20% of the pre-school population.

• More than half of the young population
is not aware of the scholarship and loan
opportunities provided by the state (accord-
ing to the State of Youth Survey).

• Unemployed young men aged above 18
years can often be without or with only
limited access to health insurance.

• First time job seekers have no access to
unemployment benefits.

Such gaps in the welfare state reflect Turkey’s
lack of a comprehensive youth policy. In
establishing such a policy, review of the

adequacy of health and education provisions
for young people would be a first priority.

�.�.�. Girls and young women experience
multiple exclusions and discriminations,
within families, communities and such
“modern” public places as internet cafes.
Not merely women but the whole of Turkish
society lose from this.

Gender disparities aggravate most social
issues in Turkey. Traditional preferences for
men and boys over women and girls are
visible in every area of life. Unpredictable
temper of adolescence is accepted for young
males thanks to the representation of delikanlı
or “crazy blood”. However, girls of similar age
are not treated with the same understanding.
Such double standards are common in
societies the world over, but these biases for
men and boys over women and girls are often
more extreme in Turkey and have serious
consequences for the whole Turkish society.

Chances of girls getting education are still
lower than boys. Although school enrolment
rates for girls have increased and gender
gaps in enrolment and attendance in primary
education have closed by 15% in recent years,
there were gender gaps of 4% in primary
education and 8% in secondary education in
the 2006-2007 education year.12

Adolescent girls drop out or are withdrawn
from school by their families for various
reasons. Young women are nearly nine times
more likely to drop out of school because of
family pressure than young men according to
the State of Youth Survey. The problem is
more accentuated between the sixth and
eighth grades, when large numbers of
adolescent girls become committed to
marriage, to work or to both. Only 25% of
the female population over 15 years of age
is accounted for in labour force participation
rates.

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

1

The discrimination faced by young women
is best symbolized in their access to modern
age public places such as internet cafes.
Young women, especially those living in rural
areas and small towns, are often not able to
benefit from the internet cafes that have been
springing up all over the country. Many are
afraid of being accused of “chatting with men
on the internet” or using the centres simply to
meet young men.13

Political participation of young women is
also very low in Turkey. Even though female
Turkish citizens gained the right to vote and
to be elected in 1935 - years before many
other European countries - the number of
women in parliament is still very low. There
are currently only 50 women among the 550
deputies in the parliament – and even this
number is double the number before the
elections of July 2007.

Young women need rights not just on paper
but in actual implementation. Not only in
politics but in every area of policy and action,
young women need equal opportunities for
participation. Sustainable Human Develop-
ment for the whole country will never be

achieved if half the population is excluded
from full and effective participation.

The surveys, the focus groups and direct
interaction with young people, which
provided useful material for this Report, give
a message of hope based also on a strong
sense of awareness. Men and women in
Turkey today have the vision, the energy
and the ambition to contribute to the
country as well as to their own advancement.
However, they need both opportunities and
more support to strengthen their skills and
capabilities. This is the Human Development
challenge ahead.

It is not only a challenge for the government
– although the government at all levels needs
to do more. It is also a challenge for NGOs and
the private sector, for local communities and
for families themselves. The future of Turkey
lies in ensuring that all its young people – the
next generation of leaders and managers,
of workers and businesswomen, of parents
and community leaders – are given the
opportunities, the education and training to
dream and realize their vision and ambitions.

On any given day, 12 million young people
between the ages of 15-24 in Turkey14 have
to deal with at least some of the challenges of
transition to adulthood such as finding a job,
graduating from or leaving school, building
an identity, leaving the parents’ home or
establishing a family. Of these 12 million,
30% go to school, 30% work. Almost 40%
--5 million young people-- are ‘idle.’ They
neither work, nor go to school.

While the percentage of the ‘idle’ youth
seems to be the trickiest one from the Human
Development point of view in Turkey’s context,
all of these figures for the other categories
should also be evaluated carefully. It is hard to
say that all of the 3.8 million students among

these 12 million people are in a better posi-
tion than the others. Questions like whether
all young people have access to schools with
a decent standard of quality, whether parents
can afford the school expenses, whether
school facilities are adequate, whether there
are sufficient number of teachers, whether
families need to sacrifice something else,
such as the medical treatment of one of
their children to be able to pay for the school
expenses of another child, whether the
number of girls attending school is less than
the number of boys are all relevant.

Similarly, out of 12 million young people, 3.6
million are working. To what extent is work
life free of serious risks and dangers? Are

 �.2. Is youth policy sufficiently explicit?

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

1

will benefit, but also their families, their local
communities and to some degree the country
as a whole.

By contrast, in the worst cases, opportunities
ahead are much more limited. In spite of
recent advances, many of Turkey’s young
people still lack the basics of education and
health, life skills and confidence to seize even
those opportunities which are open to them.
In these situations, everyone loses – the
individuals affected, but also their families,
their communities and in the long run, the
whole country.

Special Contribution What is Human De�elopment?

 Human Development puts people at the centre of economic and social
policy-making. The purpose is to establish the human concerns of the whole
country’s population as the goal and ultimate test of good public and private
action.

As the first Human Development Report, published in 1990, put it:

“ Human Development is a process of enlarging people’s choices. The most
critical of these wide-ranging choices are to live a long and healthy life, to
be educated and to have access to resources needed for a decent standard
of living. Additional choices include political freedom, guaranteed human
rights and personal self-respect” (UNDP, Human Development Report 1990,
page 1).

Since then, UNDP has issued nearly 20 International Human Development
Reports on themes ranging from the concept and measurement of Human
Development to Human Development and Finance, Participation, Human
Security, Gender, Poverty, Economic Growth, Technology, Democracy,
Cultural Liberty, Globalization and Human Rights, and Climate Change.
Nearly 140 countries have prepared National Human Development Reports
– over 550 in total – applying the methodology to issues, problems and
policy within their own country.

Human Development has important points of overlap with conventional
economic policymaking. Both are concerned with economic progress and
such issues as employment and improving living standards. But orthodox
economic perspective focuses on how to make the economy function well,
with the key assumption that if the economy works well and grows, people’s
lives will automatically improve. Human Development does not take this
for granted and points to many exceptions. Under Human Development,
people are the ends, not the means. To strengthen their capabilities, expand
their choices and guarantee their human rights should be the goal and test
of all policy, economic and social, national, regional and global.

by Sir Richard Jolly

they formally or informally employed? To
what extent are their rights protected? Do
they have social security? These are also very
relevant questions in Turkey’s context.

As for those who neither work nor study: What
are the chances for those one million young
people, who are in fact actively seeking jobs,
in this group? Or how will the 500 thousand,
who are ready to work but are not actively
seeking jobs and the 300 thousand, who
have given up all hope and stopped seeking
jobs altogether be given hope and chances
again? Most importantly, will the 2.2 million
young women who are neither in school nor
seeking jobs but are staying at home, mostly
taking care of their children or waiting for a
prospective husband, start living a life of their
own?15 Will the ones who migrate to cities
from rural areas be able to participate in the
urban labour market, which requires higher
skills? How many of those who remain in rural
areas will be able to emancipate themselves
from societal pressures even if they wanted
to go to school or find a real job rather than
being unpaid family workers in agricultural
production?

This Report’s central focus is on people
– in this case, on young women and men,
with emphasis on the “invisibles.” Human
Development is a process of strengthening
the capabilities of a country’s population
and expanding their choices, with equity
and respect for human rights. The aim of
Human Development is to enable all of a
country’s population to live long and healthy
lives in dignity, with sufficient opportunities
and resources for a life that is fulfilled and
meaningful for themselves.

Young people in Turkey today face many
challenges to build their capabilities and
make good choices. In the best cases, a world
of opportunities lies ahead -and they have
the health, the education, the life skills and
the confidence to use these opportunities to
the full. In these cases, not only the individuals

�8 HUMAN DEVELOPMENT REPORT / TURKEY 2008

1

Young people in Turkey today – those
between the ages of 15 and 24, girls and
boys, young women and young men in
cities, towns and rural areas, in the West and
in the East, in the South and the North – find
themselves mostly somewhere between
these extremes. A range of opportunities are
open, but usually far fewer than they wish for
or deserve. Many young people have some
skills and education but not enough – and
certainly less than they need and less than
Turkey requires, if the country is to advance
in the globalizing knowledge economy
driven world of the 21st century. Although
the modernisation process of the last 80 years
has radically changed the society in general
and opened many doors to millions of young
people in terms of education, employment,
health and participation, there are still young
people held back by the needless fears and
constraints of their families and communities,
especially girls and young women, for whom
marriage within the community may be the
outer limits of what their families imagine and
hope for.

Some 155 countries worldwide have
established their national youth policies
and 168 have formed a youth coordination
mechanism in the past 10 years.16 Turkey, the
fastest growing country economically in its
region and the OECD with one of the largest
population of youth, needs to catch up
with this international progress. It needs to
develop a comprehensive youth policy that
encompasses especially education, health,
employment, social and political partici-
pation, and increase the coordination of
youth-related institutions among all sectors.

There is only a single provision, embedded
in the Constitution of the Turkish Republic,
which addresses the youth:

“The state shall take measures to ensure the
training and development of the youth into
whose keeping our state, independence, and

our Republic are entrusted, in the light of
contemporary science, in line with the principles
and reforms of Atatürk, and in opposition to
ideas aiming at the destruction of the indivisible
integrity of the state with its territory and
nation. The state shall take necessary measures
to protect the youth from alcohol and drug
addiction, crime, gambling, and similar vices,
and ignorance.”, stipulates Article 58.

A specific law devoted to youth is lacking.
Youth rights and services are included in
general laws (and within these laws and
regulations, different definitions of youth are
encountered). The services included in these
laws are carried out by departments in various
public institutions. The General Directorate of
Youth and Sports is the largest and most active
institutional entity concerning youth matters
except education. It has a directorate in each
of the 81 provincial capitals. The Ministry of
National Education, the National Agency, the
Social Services and Child Protection Agency,
the Ministry of Labour and Social Security,
the Ministry of Health, the Ministry of Culture
and Tourism, the General Directorate of Social
Services, the Family Research Institute, the
General Directorate of Security, and local
authorities are some of the other related
agencies.17 However, the institutional and
policy framework concerning youth
lacks coherence, scope and effectiveness
notwithstanding the broad scope of the
policies indicated in the State Planning
Organization (SPO) documents and the wide
ranging functions of the main youth related
government institutions stated above. It
should also be mentioned here that there
are increasing levels of activity concerning
youth in some municipalities like Metropoli-
tan Istanbul.

The youth-related projects seem to be defined
according to urgent needs –in a somewhat
ad hoc way, without much institutionalization
or planning. The fact that there is not a
National Youth Council that will contribute to

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

1

coordination in Turkey accounts at least partly
for this problem18. There are two countries
among the European countries which do not
have a National Youth Council: Turkey and
Poland. In Turkey there are councils formed
by different non-governmental organization
networks and initiatives realized by various
youth organizations but neither the General
Directorate of Youth and Sports which could
be held responsible for youth policies, nor the
ministries and their branches working in the
fields of youth seem to deal with the issue
comprehensively.

There seems to be a lack of coordination
among state institutions and NGOs working
in the field of youth.19 Institutions that realize
similar projects in the same field cannot
form sufficient cooperative connections and
bonds. As a result, since the state does not
see a unified civil society entity, problems are
perpetuated and solutions deferred. Official
documents do indicate that “measures will
be taken in order to enable the participation
of youth in society and decision-making

BOX �.�. YOUTH IN CENTRAL GOVERNMENT POLICY

State Planning Organization 2008-20�0 Medium-term Programme

- Equal opportunities will be provided to women, youth, long-term unemployed, handicapped and the

formerly convicted who face difficulties in the labour market.

- Measures will be taken to improve the interaction of youth with their family and the society, to build up

their self-esteem and to increase their connection to the society in which they live, their susceptibility

and their participation to decision making procedures.

Strategy of the Ninth De�elopment Plan (200�-20��)

- Social affinity of the youth, sensitivity and self confidence will be developed in a manner to foster their

confidence in the future.

- Equal opportunities will be provided for the women, the young, and the long-term unemployed, the

disabled and former convicts, who encounter difficulties in the labour market.

- Programmes will be developed to provide the young with experience in the labour market.

- Measures will be taken to ensure better communication of the young people with their families and

the society, to develop their self-confidence, to increase their sense of belonging to the society and

sensitivity towards the society they live in, and to ensure their participation in the decision making

processes.

mechanisms” but there are no specific policies
on how this would be done.20 An active NGO
volunteer summarizes the situation as follows:
“There are those who are dependent on NGOs.
NGOs are disconnected and uninformed of each
other. They don’t know how to work together
and to join their forces. There is a serious lack of
coordination. Someone needs to do something
about this. Establishments such as TÜSEV
(Turkey Third Sector Foundation) should be
encouraged. In fact, there are a lot of things that
we can do and can be done but it seems as if we
are handcuffed. If only they release us from these
limitations, imagine what we could do”.21

The policy makers in Turkey need to see the
benefits of formulating a comprehensive
youth policy that will answer the needs of
youth more extensively and ensure their
participation in decision-making bodies.

The majority of the NGOs working in the field
of youth have already voiced their concern
that a Youth Council is urgently needed. Such
a Council should assist in the preparation of

20 HUMAN DEVELOPMENT REPORT / TURKEY 2008

1
BOX �.2. THE GENERAL DIRECTORATE OF YOUTH AND SPORTS (GSGM)

The General Directorate of Youth and Sports (GSGM) under the Prime Ministry is the only public institution that
has a defined job description in the Turkish Constitution, working directly with youth. Its Department of Youth
Services has formally these functions under its responsibility:

The Department of Youth Services is a unit within the General Directorate of Youth and Sports where activities
are carried out with the aim of providing youth the opportunity to enrich their free time with social and cultural
activities.

Vision:

- Contributing to the social and cultural development of youth and their authorization,
- Ensuring active participation of youth in all areas of the society,
- Enhancing youth with skills to become productive, questioning and practical,
- Taking measures to protect the youth from bad habits,
- Cooperating with relevant public and private institutions and the civil society organizations for

youth,
- Providing opportunities for the youth to learn and live their history and culture,
- Ensuring the integration of the youth with the youth in the world,
- Developing the concept of youth work and its dissemination,
- Contributing to the policy formulation procedures for the youth.

Mission:

- Organizing activities to contribute to the social and cultural development of the youth and to their
authorization,

- Establishing modern and technologically advanced physical structures for the youth that are easily
accessible to young people from all parts of the society,

- Adapting the existing physical structures to the current needs of the youth,
- Creating platforms for youth where opportunities are provided for sharing knowledge, skills and

approach to young people from all parts of the society and where people from different cultures live,
learn and share together,

- Organizing national and international activities for learning and developing the history, culture and
social life of the young people,

- Organizing training programmes to help youth in expressing themselves more precisely, for their
integration to social life and for creating new employment opportunities,

- Providing support to scientific work carried out in the field of youth.

With 113 Youth Centres established around Turkey, activities are carried to strengthen cooperation and soli-
darity among young people, to provide training for the development of basic skills in various fields and to
socialize them by providing social and cultural events and courses.

However, sports are the most important and often the only service that GSGM offers to young people for
recreational purposes. It operates youth centres, camps and clubs in addition to organizing cultural activities.
The share allocated to the General Directorate of Youth and Sports from the Government’s budget is only 0.2%
(approximately US$ 247 million)22 and only 1% of this financial support is allocated to the Department of Youth
Services, which is the only body under GSGM not related to sports.23 In other words, Youth Services tries to
enable 12 million young individuals to spend quality leisure time with a budget of only US$ 3.85 million. Even
if the General Directorate of Youth and Sports (GSGM) has entered into an accelerated phase of restructuring
with the support of the World Bank funds24, it is far from developing a youth policy in Turkey and legally does
not have that authority.

2� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

1

together on such a bill. Without delay and with
the participation of all parties, Turkey needs
to render more articulate its youth policy and
youth coordination mechanism.

BOX �.�. YOUTH NGOs AND PUBLIC SECTOR SYNCHRONIZATION PROJECT

The “Youth NGOs and Public Synchronization Project” was realized between December 2005 – December 2006
in Ankara in particular, as well as in Adana, Erzurum, Isparta, Antalya, İstanbul, İzmir and Şanlıurfa. The project
was executed under the leadership of Youth Services Centre (GSM), with the partnership of Turkey Youth Union
Association, Ankara University European Communities Research Implementation Centre (ATAUM) and the
General Directorate of Youth and Sports, and was supported by the European Union.

This project was initiated in order to enhance the communication and cooperation of NGOs with the public
sector and other youth NGOs and to establish permanent and sustainable youth policies. The project also
aimed to support the establishment of youth policies and the operation of communication networks in the
field of youth.

Through this project the experiences of youth NGOs working together have increased, and many young
people, youth NGOs and public personnel were informed on work regarding youth policies and their awareness
was raised. Because NGOs and public institutions gained experience in working together during the project,
the issues that prevented more effective activities to be realized became easier to eliminate. Enabling the
information flow between NGOs and the public sector has contributed to the work on developing a youth
policy and issuing a youth law. The first output of the communication network developed after the project
on establishing youth policies was the “Youth Council Association Regulation” and the youth bill drafted by
the parties during the project for the implementation of a Turkish National Youth Council. “A Youth Studies
Coordination” unit was established within ATAUM with the partnership of GSM – Youth Services Centre which is
a youth institution and Ankara University ATAUM which is a public institution.

a Youth Law in Turkey together with a Youth
Protection Law. The outputs of the Youth
NGOs and Public Synchronization Project
realized during 2005-2006 (See Box 1.3.) show
that NGOs and public institutions could work

�.�.�. Turkey needs to go beyond its
present rather ad hoc, specific problem-
based, sectoral approaches to youth with
a comprehensi�e youth policy and with
institutions to ensure follow-up action.

A youth policy for Turkey should be based on
a strong human rights dimension for all the
country’s young men and women and should
be forward-looking, anticipating future needs
and problems. As guidelines for the future,
the relevant policies need to strengthen the
capabilities of youth to live lives of freedom
and dignity, enlarging their choices as well

as enabling the country to develop in ways
which offer opportunities for all its citizens
and for Turkey the ability to play a wider role
in the region, in Europe and the world.

A multi-sectoral and multi-dimensional policy
for youth advancement and protection could
be in place by the end of 2008. To achieve
this, politicians, decision takers and policy
makers in Turkey need to accept the need
to formulate a comprehensive youth policy,
based on a nationwide diagnosis of issues
and the ways of dealing with them.

�.�. For a comprehensi�e youth policy

22 HUMAN DEVELOPMENT REPORT / TURKEY 2008

1

�.�.2. Youth policy needs to take into account
different categories of youth in Turkey.

It should not focus only on students or
disproportionately on boys. It should also
focus on all young people who are working,
and those who are not working or studying,
especially young women whether they live in
cities without any skills to participate in the
labour market or in rural areas, pressurized by
some socially conservative attitudes.

What unlocks doors and enables most of the
youth from different backgrounds to realize
their potential are the country-level policies

and practices. Opportunities especially in
quality education, health, employment and
participation can set free the potential of
young people so that they can bring positive
changes and further development to the
country. The challenge that lies ahead
for government institutions, civil society
organizations, the private sector and trade
unions in Turkey is to expand existing
opportunities and extend these so that all
young people can benefit from them. Policies
also need to include the invisible youth,
particularly young disabled people, and
explore ways to increase their opportunities
and to help them gain access to education

BOX �.�. SOME SOCIALLY CONSERVATIVE RESTRICTIVE ATTITUDES ESPECIALLY HINDER YOUNG WOMEN

Village women who participated in a focus group meeting in South-eastern Turkey related:
“We live in crowded families, together with the uncles and all… They won’t let us go to school.”
“Here in our village, if the elderly relatives say ‘no’, girls can’t go to school. I have a brother and my family tries to keep
him in school, but he’s just not interested. As for me, I really want to go to school, but they won’t let me. They say ‘what
would you do at school?’”

It is mostly young men who benefit from the limited social facilities they have in rural environments. In this
respect, the difference between the developed and less developed regions of Turkey is relatively limited. Young
men who attended a focus group in a village in the Bitlis province of South-eastern Turkey said: “Here, life is
easier for men. We can at least walk up to the main road, hitchhike to the town and go to a coffeehouse or a pastry
shop there. But for girls, this is both dangerous and impossible.” A young girl from a village in the more developed
Thracian Region in western Turkey related similar experiences: “In our village, life begins after midnight… Folks
gather in groups, and drink and chat for hours. But girls cannot join them. This kind of fun is strictly for men. We girls
cannot go out at night.”

Girls are also not able to benefit from the internet cafes that have been springing up lately around villages. They
are afraid of being accused of “chatting with men on the internet” if they venture to go to such a place. Aslı, who
complained about not being able to go to the internet café that just opened in her village in the western Thrace
region said that her folks tell her “That place is full of men. What business do girls have among so many men?”25

Indeed, parents get concerned when they don’t quite know what their children are doing. It is not only
about internet cafes but as in the case of Aysel who is participating in the social responsibility projects of her
municipality, parents need to be convinced that the place is safe for their children: “My father is a despot who has
strict rules and who never says ‘yes’ to something he said ‘no’ before. But I made an effort. I tried to explain to them
what I do. For example I introduced my friends to them and I even introduced my friends’ families to them. Now my
parents are very pleased when they are stopped by a municipality official on the road and hear him say ‘your daughter
is a very hard-working, bright girl’ and they don’t intervene anymore”.

Aysel’s approach can be adopted in internet cafés as well. The secret seems to lie in knowing. Thus, some joint
internet access programmes can be arranged for the young generation where they can come together with
their elders. In this way, various social pressures could be avoided as well as opportunities for both young and
old created. This could be a good example where local authorities could provide financing and use it to the
advantage of Human Development policy.

2� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

1

and resources necessary for their full
development. In many respects their needs
are different, and greater than those of more
visible ones.

�.�.�. Youth policy needs to be designed in a
participatory manner.

Turkish youth throughout the country need
to take part in designing the youth policy. All
stakeholders such as related state institutions
and bodies, local authorities, youth NGOs,
academics, private sector, media and trade
unions should be included. A youth council
encompassing all youth NGOs may be helpful
to help drive the process.

The creation of a youth parliament, in the
longer run, may provide a platform for young
people to express themselves on issues and
policies which affect them. Scandinavian
countries provide good examples. This
would also alleviate the concerns regarding
the difficulties of becoming MPs for youth,
although the election age is now reduced to
25 from 30.

�.�.�. Youth policy needs to explore ways
to in�ol�e youth acti�ely in the decision-
making mechanisms of the country.

Recent advance of information technologies
raise new challenges and bring new opportuni-
ties for youth to express their views as well as to
establish relations with young people in other
parts of the world. Turkey’s youth policy should
aim at enabling its young people to access more
easily and extensively, despite the already rapid
increase, digital technology under the equality
principle. Enabling every youth to access digital
technology except for child pornography
and a few other issues will also allow them to
come across the participatory/democratic
society and citizenship concept earlier.

�.�.�. Transition from school to work life needs
to be an important part of the youth policy.

While establishing a youth policy, evaluation
of one of the most important problems of
youth in Turkey --that is transition from school
to work life-- needs to be made in order to
prevent youth from thinking “why did I go to
school all these years?” and from becoming
hostile to society. Youth should be guided
in choosing the vocational branches of the
future, and universities and vocational schools
should be arranged according to their needs.
A more comprehensive and formal study
regarding current trends and future needs
would be enlightening.

�.�.�. An institutional instrument with a
flexible, non-centralised, non-bureaucratic
structure could help achie�e greater coher-
ence in policies and acti�ities related to
youth and pro�ide a mechanism for regular
monitoring.

Young people should make up a high
proportion of its total membership.

In conclusion, Turkey needs to go through
various steps to develop a comprehensive
national youth policy.26 First the term “youth”
needs to be defined in order to clarify the
target group in youth policies. Then comes
the stage of establishing a youth profile. As
stated above, there are different categories
of young people with different needs. When
establishing a youth profile, priority should
be given to recognizing the concerns of
young people themselves, not the concerns
of society in general. The third step would be
setting strategic goals to clarify the desired
outcomes of a prospective youth policy.
These strategic goals carry the spirit of the
vision the country has for its youth. Abating
youth’s vulnerabilities, increasing their
strengths, improving support mechanisms,
helping young people develop their human
and social identities and helping them make
secure beginnings would well reflect a Human
Development-based vision. A participatory
formulation process would follow the setup

2� HUMAN DEVELOPMENT REPORT / TURKEY 2008

1

of the strategic goals as a fourth step. A
consultation process giving young people the
space to participate effectively will not be easy
and fast but it would serve well democracy
and the idea of youth-centrism.

 The next stage would be to mainstream the
youth policy. Considering the fact that young
people are not isolated from other people
and that they assume different roles in society
other than being young, mainstreaming
youth issues is essential. Relating youth issues
with other sectoral policies and ensuring
coordination with the overall national
development framework is a must in order to
ensure sustainable positive outcomes.

Formulating a policy that reads perfect on
paper will not suffice to make a difference.
Implementation of the policy is what matters
most. Promoting the youth policy, formulating
a national action plan and developing
projects accordingly, creating the necessary
mechanisms for coordination, monitoring and
evaluating, and ensuring youth participation
by creating multiple appropriate milieus are
crucial for the democratic implementation
process. The whole process would comprise a
strong element of decentralisation including
at the local government level.

Chapter 2
EDUCATION OPPORTUNITIES FOR YOUTH

“Education is what survives when what has been learnt
has been forgotten.”

B. F. Skinner

2� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

2
Despite this considerable increase, expenditure
on education is still low compared to OECD
countries. Expenditures per primary, secondary
(and post-secondary non-tertiary) students
increased in most countries between 1995
and 2004. The increase is 50% or more in a
group of countries including Turkey, Greece,
Hungary, Ireland, Poland, Portugal, and the
Slovak Republic. Still, while OECD countries
spend on average US$ 81,485 per student
over the expected duration of primary and
secondary education, total expenditure for
each primary and secondary student is under
US$ 40,000 in Turkey, similar to the amounts
spent by Mexico, Poland, and the Slovak
Republic. This expenditure goes up to US$
100,000 or more in Austria, Denmark, Iceland,
Luxembourg, Norway, Switzerland and the
United States.34

In 1997 the number of years of compulsory
primary school education in Turkey was
increased to eight years (from five).35 This
change also increased the net enrolment
ratio to a level of 89%. But still only 56% of
young people are continuing to high school
after primary school. Only 18% make it to the
university right after graduating from high
school.36 Figure 2.1 draws a rather striking
picture of the elimination of youth as they
attempt to advance in the educational
system.

Net enrolment rates fall below the country-
level rates especially in Southeastern and
Northeastern Anatolian regions. While the
country-level average schooling rate at
primary education level is 89% as shown
above, this rate is 79% in Southeastern
Anatolian region and 84% in Northeastern
Anatolia. The average schooling rate at

Education, together with health and personal
freedoms, form the elementary requisites of
well-being which place people at the centre
of all development activities. Enhancing
individuals’ capabilities in these fundamental
areas lies at the core of the “Human
Development” concept. Education is one of
the most effective tools to enhance people’s
achievements, freedoms and capabilities. It
works as a master key opening many doors.
Education is also a fundamental human
right. The Universal Declaration of Human
Rights says “Every individual has the right to
get an education”.27 The Convention on the
Rights of the Child28, International Covenant
on Economic, Social and Cultural Rights29
and European Human Rights Convention30
all guarantee the right to education. Turkey
is a party to all these conventions. The
Constitution of the Turkish Republic also
declares that “No one shall be deprived of the
right of learning and education. …Primary
education is compulsory for all citizens of both
sexes and is free of charge in state schools...” 31

The share of Ministry of National Education
(MoNE) in the central budget has been
increasing steadily in the last five years.32

In 2006, this share in the budget was 9.5%,
increasing to 10.4% in 2007, roughly 3.4%
of Turkey’s GNP. With this budget, MoNE
makes public education available to 5.5
million students in 34,000 primary schools
and 3.5 million students in 7,500 secondary
schools—4,200 of which are vocational
schools reaching 1.25 million students. MoNE
also extends scholarships for 120,000 primary
and secondary school students. The monthly
scholarship provided to each student was
raised from US$ 10 in 2002 to US$ 43 in
2007.33

CHAPTER 2 EDUCATION OPPORTUNITIES FOR YOUTH

2.�. Quantity issue: Numbers and percentages in education

28 HUMAN DEVELOPMENT REPORT / TURKEY 2008

2

majority (64.4%) did not enjoy going to school
during the previous year. Of those young
people who did not continue their education,
11% were kept from going to school by their
parents. The number of young males who
stopped going to school for having to work to
earn money is more than twice the number of
young females who are in the same position;
while the number of young women who
had to leave school early because of family
pressure is nearly nine times the number of
young men in the same situation. In short,
gender roles in society drive to a considerable
extent the young male toward work life and
the young female in the direction of home.

secondary education level for the country is
56%, while it is 26% in Southeastern Anatolia
and 41% in Northeastern Anatolia.37

Young people who did not attend post-
secondary school institutions or university
were questioned as part of The State of Youth
Survey as to their reasons why. Some 30% said
they either had to go to work to earn money
or they did not have the economic means to
pay for school expenses, while for 50% the
stated reason was “lack of interest or desire.”
If we look more closely at this last group
however, we see that 60% of those are from
lower income families, and that a sizeable

BOX 2.�. PRE-SCHOOL EDUCATION IN TURKEY

Some of the most important abilities for communal solidarity and peace as well as for a healthy personal life are
acquired during pre-school education. Accordingly, in most developed countries, a significant part of public
spending made on education is channelled to pre-school education. In Turkey, however, the situation is the
opposite. Among 1.4 million babies born every year in Turkey, approximately 20% receive early childhood
education. And most of those children live in big cities and in relatively better economic situations.38 According
to the State of Youth Survey, youth who have the highest rate of pre-school education opportunity are the ones
belonging to the highest income group (40.3%). A decrease in socio-economic status also brings a decrease in
the rate of those who receive pre-school education.

As also advocated in the public campaign entitled “7 is too late (7 Çok Geç)” by the Turkish NGO ‘Mother and
Child Education Foundation’ (AÇEV), early childhood education is a vital and critical process. Since basic social
and analytical skills are developed during the ages of 0-6, early childhood education makes a huge difference
in a person’s life. It enriches a child’s future choices. In economic terms, early childhood education pays off very
well, too. According to AÇEV, investment in early school education has a seven-fold return to the economy.39

Figure 2.� The selected youth: Net schooling percentages at each le�el

2� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

2

Besides those who leave school early or drop-
out of school at early stages, there are many
others who never have the chance to go to
school. There are serious questions awaiting
answers. For example, is there a school in the
village or small town where the family lives?
If not, will the parents send their children to
school in another place?

The non-formal education system coordinated
by the Ministry of National Education and
conducted by different institutions including
private and civil society institutions as well as
state institutions offer opportunities for such
young people.

The Open School system, operated by the
Ministry of Education works by using distant
learning methods. Curricula are taught through
TV broadcasting; exams are conducted
countrywide and the graduates are awarded
officially acknowledged diplomas. During
the 2006-2007 school year, open primary
schools extended educational services to
109,000 active students and open secondary
schools to 193,000 students. The Open
Vocational Schools, established in early
2006, have reached 56,000 youth either by
TV broadcasting or, in some cases, through
face-to-face teaching. Open Vocational
and Technical Schools also offer vocational
training courses and certificate programmes
to primary school graduates who want to
acquire new vocational skills or advance in
their occupations.40 Yet, the fact that there
are 6.1 million illiterate people who are 15+,
4.2 million of whom are between the ages of
15 and 64, in Turkey indicates that the Open
School system needs to be developed further
in order to reach these people and help them
to read and write.41

These distant open education systems are
especially important in creating new oppor-
tunities for disadvantaged young people. The
young who were not sent to school or had
to drop out, those with health problems, or

who previously had experienced detention
or imprisonment can use this opportunity to
get primary or secondary school, or university
diplomas.

The Ministry of National Education also
coordinates Public Education Centres (Halk
Eğitim Merkezleri) and Vocational Education
Centres (Mesleki Eğitim Merkezleri) with the
help of other state institutions such as the
Administration for Developing and Support-
ing Small and Medium-sized Industries
(KOSGEB) and the Turkish Labour Organiza-
tion (İŞKUR). Municipal bodies, private
companies and NGOs support these centres
with their financial or volunteer assistance.
There are more than 6,000 public education
centres and vocational training centres in
Turkey. Every year, approximately 1.6 million
people receive technical and applied training
in computer literacy, handicrafts, and other
vocational skills, as well as learning to read
and write. Of the more than 1.3 million
trainees who attend the public education
centres every year, 56% are women, while
the majority of the more than 300 thousand
participants of the vocational training courses
are men, with women constituting only 15%.

Many different institutions have started
offering non-formal education recently.
The Turkish National Agency is promoting
non-formal education in the framework of
the EU through peer training and in-service
training programmes. Private companies
offer programmes for their staff to enhance
their personal and professional development.
NGOs offer socially oriented training both for
their volunteers and the public in general
about team work, project management,
democracy and human rights, reproductive
health, health literacy, nature and environ-
ment protection etc. Several youth NGOs
hold peer training programmes and internal
training seminars for the volunteers working
in their organizations in order to educate
young trainers who can spread what they

�0 HUMAN DEVELOPMENT REPORT / TURKEY 2008

2

have learnt by training other people and
multiply the benefits to others.

There are some serious remaining constraints
confronting young persons in making their
choices in education. The socio-economic
conditions seem to be the main determinant.
Ender is originally from Siirt but has migrated
to Adana and has seven siblings. His story is
illuminating and by no means an exception.
“We didn’t have a school in the village, so we
came here. We are six-seven kids. At that time
there was nobody at home who could work. We
sold simits (traditional Turkish pretzels), and we
shined shoes. My three brothers and I worked,
so our other brothers and sisters could go to
school…”42 As in Ender’s experience, child
and youth labour can be a survival means for
many families who migrate to cities and many
children start work life at early ages, without
ever getting a chance to go to school. The
State of Youth Survey shows that 22% of the
young labourers have started working before
the age of 15, which is the legal starting age

 Special Contribution Gender inequality is a serious issue in education

The combined effect of low public expenditure and a heavy reliance on private expenditure means that low-
income families wishing to send their children to school will often give preference to one child over another.
When the choice is between educating a son or a daughter, the choice is often in favour of the boy and the
issue of gender becomes further complicated by poverty for many adolescent girls in Turkey.

The gender gap in gross enrolment in secondary education was 17% in the 2002-2003 academic year —
indicating a substantial number of adolescent girls who either dropped out or were withdrawn from the
educational system by their families for various reasons. The gender gap in enrolment and attendance in
primary education has since closed by 15% but universal access to education for adolescent girls remains a
long way off.

The problem becomes more accentuated between the sixth and eighth grades, by which time high numbers
of adolescent girls have already been committed to marriage or work or both — and to a future of domesticity
and unfulfilled potential either way. This is reflected in the fact that only 25% of the female population over 15
years of age are accounted for in labour force participation rates. Adolescent girls, women, their families and
the country itself lose out as a result.

by UNICEF/Turkey

Sources: Primary School Enrolment and Attendance, Ministry of National Education (MoNE) Research and
Planning Committee, Ankara, 2003; Dr J. F., Özcan, Prof. Y. Z. and Smulders, A. E. M., Girls’ Education Campaign
Turkey, MoNE and UNICEF, Ankara, 2007; Prime Ministry Turkish Statistical Institute.

for apprenticeship.

Even if many do not get the chance to climb up
the ladder of education due to various reasons,
young people believe that receiving an educa-
tion is per se important for their lives. 75% of
young people who participated in the State of
Youth Survey do not agree with the idea that
going to school is a waste of time. But when
asked about the effect their education has on
finding jobs, the situation changes. 37% of the
youth believe that their education does not
play an important role in finding jobs. Those
who think that education partially affects
employment chances constitute 12%. In other
words, half of all youth stated that their educa-
tion did not help or only partially helped them
in finding jobs.

Despite these facts, the increase in the
education level does create a positive effect
on finding a job and on self-esteem. While 34%
of primary school graduates think that their
education did or will have an effect on finding

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

2

my life in private courses and exams. I thought
‘this would look good on my CV’ but I am still
unemployed. In fact looking for jobs became my
job.”

University education in Turkey is only possi-
ble after passing a central exam called ÖSS44
and the number of people who take the
university exam is increasing every year. Some
1.6 million students took the exam in 2007.45
Families sacrifice a lot to send their children
to university. Dershane (private courses pre-
paring students for the university exam) fees
are so high that they significantly increase
Turkey’s education expenditure per capita.
The number of universities has increased

a job, this rate increases to 60.6% among
university graduates. Another important
point derived from the Survey regarding
the education-employment relation is the
difference between students and graduates.
Graduates who have a work or internship
experience say that their education helps/
helped less in finding a job. Students who
are still continuing their education, on the
other hand, have higher hopes in this regard.
Indeed, graduates learn by experience that
their university diploma isn’t a guarantee for
a job. Pınar, one of the unemployed with a
university diploma says: “Since my university
years I have been thinking ‘I have to learn English’,
‘I have to learn how to use a computer’; I spent

To improve the school attendance of pupils living in remote, sparsely populated regions, enduring geographical
and climatic hardships, alternative services such as the school-bus transportation system, and the establishment
of regional elementary and secondary boarding schools are being offered. According to the figures pertaining to
the beginning of the 2006-2007 school year, a total of 694,329 students from all geographical regions of Turkey
were transported, free of charge, from their villages or small towns to schools in the provincial capitals (a total
of 6,410 individual schools) which offer better educational facilities, and were provided with lunch packages,
thanks to the school-bus transportation service. The Ministry of Education provides for all expenses of those
students who attend the Regional and Provincial Boarding Schools (YIBO/Yatılı İl Bölge Okulları). In other state
boarding schools, too, successful students who qualify are entitled to get full financial support for their living
and educational expenses. When one looks at the geographical distribution of these schools, there is at least one
YIBO in every province but Black Sea region ranks first, having 146 YIBOs in total. The total number of students
attending YIBOs across the country stands at 166,794.43 Yet, when referring to the YIBO’s, the gender imbalance
in enrolment rates in these schools should be mentioned. According to 2006-2007 Ministry of Education figures,
only about 40% of YIBO students are girls. This points to a serious gender inequality at these schools.

The school bus transportation system also proves very useful for physically handicapped young people who are
in primary or secondary schools. A total of 16,171 handicapped students benefited from this service during the
2005-2006 school year and were able to continue their education.

Another opportunity is the Conditional Cash Transfers (CCT) offered by the General Directorate of Social Assist-
ance and Solidarity (SYDGM) within the Prime Ministry. SYDGM extends financial support for the education of
young people who have no social security and cannot go to school because of economic difficulties. Besides
paying regular cash allowances, i.e. CCTs, for young people continuing their primary or secondary education,
SYDGM also provides needy students free school materials at the beginning of each semester. In order to benefit
from the CCT, students must attend 80% of classes every month, and not repeat more than one year (throughout
all school years). As of October 2006, more than 1.5 million students benefited from CCTs which greatly increased
the ratio of students who advanced to secondary school and continued their studies beyond. Overall in Turkey,
during the school year of 2003-2004, one out of two pupils, who attended the 8th grade were able to pass on to
high school (Lycee); while 7 out of every 10 children who benefited from the CCT achieved this success. During
the same period, the ratio of female students who graduated from the 8th grade and continued on to second-
ary school was 38.7%, while the corresponding ratio for girls who benefited from CCT was a net 75.4%.

BOX. 2.2 EFFORTS TO IMPROVE SCHOOL ATTENDANCE

�2 HUMAN DEVELOPMENT REPORT / TURKEY 2008

2

rapidly in order to meet the demand, but still
only one quarter of the applicants can actually
make it to the university.

The fact that the enrolment rate decreases by
37 percentage points, from 56% in secondary
education to 19% in tertiary education,
indicates that many students who gain the
right to enter a university do not or cannot
actually go to the university.46 This is partly
the result of the university entrance system
mentioned above and partly due to the
economic and social conditions that urge
young men to find jobs and a very large
proportion of the young women not to seek
employment while taking on the traditional
role of wife and mother.

The share allocated to higher education
institutions and the Council of Higher
Education (YÖK), is 3.21% of the consolidated
budget, amounting to US$ 5 billion or rough-
ly 1% of the GNP in 2007. There are 68 public47
and 25 private universities in Turkey teaching
a total of 2.5 million students.48

Per capita expenditure on core educational

The number of private courses in Turkey increased more than 20-fold from 174 in 1984 to almost 4,000 in the
2006-2007 education year. This number is greater than the number of standard formal high schools which is
3,690. One third of the private courses that have over 1 million students are in the three biggest cities: İstanbul,
Ankara and İzmir. There are private courses available for every level of exams, such as OKS (secondary school
entrance exam), KPSS (public service personnel selection exam), DGS (school transfer exam), YDS (foreign
languages exam) and ÖSS (university entrance and placement exam).

Preparation for university exams is particularly noteworthy. In 2007 more than 1.7 million candidates took the
ÖSS exam. But the quota of universities, including open education and equivalent degree is only 600 thousand.
It is not surprising that an exam in which the competition is so intense has created a sector of its own. But
another important factor that increases the demand for private courses is, in many instances, the mistrust felt
towards the quality of education in both public and private schools.

Average annual fees for private courses vary between US$ 1,500 and US$ 3,500. According to the World Bank’s
‘Education Sector in Turkey’ report in 2005, the money spent for exam preparations in Turkey was US$ 650 million
in 2002. The same research also reports that 11.4% of the total money spent for education by families goes to
private courses and that this amount equals one fifth of public spending made on all universities in Turkey.

Sources: Ankara Chamber of Commerce, Private Courses File, 2004; World Bank Education Sector in Turkey, 2005;
National Education Statistics: Formal Education, 2006-2007.

BOX 2.� SECTOR WITHIN SECTOR: PRIVATE COURSES IN TURKEY

services in higher education institutions,
excluding R&D (research and development)
activities and supplementary services is US$
7,664 on average in OECD countries, while the
amount can reach up to US$ 9,000 in Australia,
Austria, Denmark, Norway, Switzerland and
the United States. Turkey is among the group
of countries that spend below US$ 4,500
along with Greece, Italy and Poland in the
OECD zone.49 A positive feature of Turkey is its
capital expenditures in higher education. In
13 out of the 31 OECD countries and partner
countries for which data are available, the
proportion spent on capital expenditure at
the tertiary level is 10% or more. In Greece,
South Korea, Spain and Turkey it is above
17%.50

Scholarships and loans are distributed by
the General Directorate of Higher Education
Credits and Hostels Institution (Yurt-Kur).
Yurt-Kur provides US$ 115 worth of loan for
every university student who is willing to
apply and the same amount of scholarship
to all students who prove that they are in
need of support. Still, only 560 thousand
university students benefit from these loans

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

2

have a significant effect on people’s decision
to ask for financial support. The repayment
period is approximately 3-4 years in Turkey,
while it is 20 years or more in Iceland, Norway
and Sweden where almost 100% of students
get loans.52 In addition to the loan schemes,
there are 220 student dormitories serving the
accommodation need of higher education
students under the coordination of Yurt-Kur.

Guaranteeing all children access to education
does not suffice if school graduates cannot
read and write properly and if they are not
equipped with some general skills which are
vital in today’s world such as computer literacy,
critical thinking and effective problem-
solving. Today’s economies are more service-
oriented and more IT-based, thus requiring
more computer skills. Computer literacy has
become a basic requirement to succeed
in work life.53 Quality education equipping
people with such skills is necessary.

Although the length of schooling years has
increased in Turkey, this does not guarantee
acquiring the contemporary basic skills.
According to a research conducted in 2001,
42% of fourth grade students in Turkey were
in the lowest quintile of the reading literacy
scale.54 Too many students are graduating
from schools without mastering a set of
minimum skills, as stated in the 2005 UNESCO
Education for All Monitoring Report. The
extent to which education can translate into
personal, social and developmental benefits is
vital but “in many countries that are striving to
guarantee all children the right to education,
the focus on access [to education] often
overshadows attention to quality.” Turkey
is one of these countries. EDI (Education for
All Development Index), an index designed
by UNESCO to measure the development of
education in different regions of the world,
ranks Turkey 77th among 125 countries.

Similarly, OECD’s Programme for International
Student Assessment (PISA) research in 2003
among 15-year-old youths living in OECD
countries focused on how good educational
systems prepare students for life. In this study,
students’ ability to solve real-life problems
was measured. They were asked questions
that can only be answered by combining
and analyzing different subject materials
learned at school. Turkey ranked 5th from the
bottom among 40 participating countries,
in terms of the success of students to solve
such problems.55 This shows that a majority
of students in Turkey cannot synthesize the
information they have acquired from different
sources.

The Ministry of National Education is working
on a comprehensive reform programme
covering many different levels and intro-
ducing changes one after another in order
to better the quality of education. But the
rapidly changing nature of education policies
poses a major implementation challenge.
Too fast changes and radical reforms affect
young people in negative ways. Young
people want to see an end to too frequent
changes of direction that come with every
new government or even with a shift of the
Minister of Education. A 23-year-old man
from Bitlis, a small city in the Southeast,
voices a common concern of young people:
“When I was in the elementary school, I
wanted to go to the Vocational Religious High

2.2. What about quality?

and 130 thousand from the scholarships.51
This appears to be partly due to the fact that
the availability of these support schemes
is, somewhat surprisingly, not known to the
majority of young people. When asked if they
were aware of any state scholarship or loan
schemes, more than 50% of young people
who responded to the State of Youth Survey
said no. Repayment of these loans is an issue
that needs attention because repayments can

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

2

School, (to become an imam). My family was
conservatively religious back then. Frankly, I was,
too. The Religious High Schools were openly
supported by the Government of those years.
When I reached middle school age, religious
high schools changed status; they were made
less advantageous for future prospects. It
became more difficult for their graduates to take
the university entrance exams and to succeed
at them. So, I thought I should go to a technical
vocational school. Same thing happened;
doors were closed on them too… So I went
to a standard Secondary School. And when I
finished secondary school, look what I had: the
Government decided to accept more students
from vocational schools into universities! So
I regretted not having gone to a vocational
school. Now, I’m trying to get myself into some
sort of a job… The (present) government doesn’t
support Standard Lycees any more. And for me,
it’s like, I’m out in the open now…”

Competent teachers and an effective
governance system constitute the key
components of a successful implementation
of the reforms. The status and capacity of
teachers should be improved, and both
professional and financial incentive systems
for improved performance and for working
in disadvantaged areas should be adopted.
Similarly, better qualified individuals must be
attracted into the teaching profession and
be trained adequately through pre-service
teacher training programmes. Intensified
efforts for in-service training of teachers
are essential, particularly for the successful
implementation of the child-centred
approach in the classroom and the integrated
classroom approach for those students with
special needs.

Teachers face other difficulties as well. Işıl is
one of the young teachers trying to imple-
ment the new curriculum: “There is no
time to implement the new curriculum. First
teaching the children, then controlling the
crowded classes and then trying to carry out

the activities… Since we have not done such
things before, we feel pressurized. And not every
school has the tools to realise the suggested
activities. I also noticed that the new research
assignments we give to children are usually
done by their parents. The parents do it to please
their children; the children do it to please their
teachers, and the teachers do it to please the
State. I do not think the kids really internalize
these new techniques.”56

Restructuring the current education
governance system in Turkey is an essential
and missing component of the ongoing
reform efforts. Such a restructuring will
have to ensure an appropriate level of
decentralization, an improved capacity of
school administration and an effective policy
and performance monitoring system in the
provinces and in Ankara. A new system
must be based on the principles of strongly
increasing transparency, accountability and
local participation.

Although lost agricultural jobs were more
than compensated by non-agricultural ones,
Turkey has on the whole not been successful
in creating a sufficient number of new jobs
compared to its needs, despite its remarkable
economic growth in the last five years.
Apart from continuing high unemployment
in general, a very large number of new
graduates from high schools and universities
are confronted with great difficulties in find-
ing appropriate jobs and face unemployment.
This situation has a side effect, too. It reduces
the societal value of education in general.57

In this respect, the difference between
the situation of graduates from the best
universities and the others which constitute
a large majority is very pronounced. The new
graduate and his/her family start to lose hope
as the duration of unemployment lengthens.
One does not only begin questioning the
educational system or other policies, but also
the whole system. Young people and their
families lose their trust in the State. Ingrained

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

2

negative attitudes towards education and
training make it hard to design and implement
policies to combat unemployment, especially
youth unemployment.58 On the other hand,
it needs to be pointed out that the 2006
labour force participation rate figures for
higher education (university and other
tertiary) graduates is 84% for men and 70% for
women; their unemployment rates are 7.8%
and 13% respectively. This is a factor which
does not eliminate the seriousness of the
problem relating to the university education-
employment relation but increases the
likelihood of success of new efforts by show-
ing that the base on which new measures will
be built is not so thin. In fact, the situation re-
lating to secondary and vocational education
is more serious.

Although employers say that there is a lack of
technicians rather than university graduates,
according to the data of the Turkish Statistics
Institute, the number of people who have
graduated from vocational schools and
who are currently unemployed exceeds 250
thousand. Both employers and the young
people who participated in our focus group
meetings complained about the insufficiency,
rather low quality and lack of relevance to the
contemporary labour market demand of the
education given in vocational schools. What
makes matters worse is that the graduates
of vocational schools are respected less in
society than university graduates. Realizing
the problems regarding vocational schools,
the private sector has taken action to improve
the quality of education in these schools in
recent years and now many new vocational
education projects are being developed.59
Vocational high schools present an alternative
to general secondary schools, especially
for low-income families that cannot afford
many years of schooling for their children
and choose to send them to these vocational
schools so that they can acquire some kind of
qualification or certification and start working
earlier. 36% of all secondary school students

currently attend vocational high schools.60
Because of the current university system, the
decision to attend a vocational school or a
general secondary school heavily determines
the future of a young person’s education
life. If a vocational high school student later
changes his/her mind and wants to enter the
university, his/her chances will be very low61
due to the coefficient applied to vocational
school graduates in the entrance exam.62

Quality education has an important role in
increasing one’s well-being. Well-educated
young people are more likely to explore
alternative ways or create new opportunities
for themselves. The Turkish education system
“channels an elite few to some good schools
like Science High Schools or ‘Anatolian’ High
Schools where the medium of instruction is
English. This is done at the expense of the
rest of the system, i.e. the standard public
schools.”63 There are huge disparities among
standard public schools and these Science
and Anatolian Schools in Turkey. OECD’s PISA
study of 2003, mentioned above, indicates
that Turkey has the highest rate of standard
divergence among its stu-dents’ scores
because the best and the worst scorers are
evaluated together.64 While average Turkish
literacy and mathematics standards were
low by international comparisons, a number
of students attend-ing these quality schools
scored very high.

Although the eight year compulsory edu-
cation has been in place since 1997, there
are still five-year elementary schools in some
villages and village teachers working there,
sometimes teaching five different grades
in the same classroom… A young male
teacher serving in a village of Bitlis (in the
Southeast), under extremely hard conditions,
teaching all five grades of elementary school
in one single classroom, tells his story: “I divide
the blackboard into five sections, writing the
lesson of each class in different sections. I think to
myself ‘I divide the blackboard into five, but can

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

2

I divide myself, too?’ Each class has a different
lesson, different curriculum and different levels.
Shall I handle this kid or the other? Each class is
taught 6 hours a day (theoretically). But what
I do is teach the first grade in the first hour, the
second grade in the second hour and so on. So,
I teach the first grade only one hour every day.
Up comes the end of the year, and the first grade
kids still can’t read and write properly. And I bang
my head against the wall…”

When a child completes his/her primary
education, access to good quality secondary

schools requires high achievement in the
nationwide exam (OKS/Secondary School
Entrance Exam) or strong financial means. If
the family can afford it, there are good pri-
vate schools, too. Of course, the ones who get
into better high schools get better education
and go to better universities and so on, and
inequalities increase at every step of the
way. An education system that offers truly
equitable opportunities to all young people
from all socio-economic backgrounds is the
cornerstone of high Human Development in
a country.

2.�. For more and better education

�. Equal education opportunities need
to be impro�ed. Problems with access to
education represent a paucity of opportunity
that prevents many young people from
enjoying meaningful participation in the
economic and social life of the country,
hindering their capacity to become
productive, fulfilled citizens. There are
marked disparities in access to education for
children of low-income families. Spending on
education and health care constitute a third
of total household expenditures, a fact which
effectively excludes children of low-income
families from benefiting to the same degree
from education as their peers from wealthier
families do. Private spending on schools and
dershane accounts for a considerable part of
the household expenditure—an inescapable
outlay that is well beyond the means of one
in six young people whose families live below
the poverty line.65 Thus, expanding education
to provide opportunities for all is one priority.
The government can weaken the link be-
tween a young person’s socio-economic
status and his/her educational attainment
through effective education policies. Some
examples of such policies include the
following:

• By focusing on early childhood education

and ensuring that children from different
socio-economic backgrounds have access
to quality early childhood education, the
government can ensure that children enter
primary schools on a more equal level.
Considering the role that early childhood
education plays in a child’s performance
in primary school and in later stages of
educational life, children from low-income
families with limited education have a
significant disadvantage even as they
start school. Expanded opportunities for
early childhood education are therefore a
key component of an education system
that promotes equal opportunity for all.
Accordingly the government needs to make
early childhood education a priority in its
education investment plans. The inclusion
of 5-6 years of age in mandatory schooling
in the short term would be an effective step
in expanding the reach of early childhood
education. The Ministry of Education and
civil society organizations should plan
comprehensive public discussions on this
issue.

• Another key policy for furthering equal
opportunity in education is ensuring mini-
mum quality standards in schools. Various
financial incentives could serve this end.

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

2

Currently, most schools do not have a budget
to address their needs in a timely manner.
They have to request services and funds for
specific items from the Ministry of Education.
Many school administrations therefore
choose to collect “donations” from parents in
order to improve the physical facilities and
organize social activities in their schools. If the
Ministry of Education decentralizes some of its
budget and provides each school with direct
funds to ensure a certain level of minimum
standards in each school, this would help
both raise and level the quality of education
across different schools.

• The e-investment system is another
financial policy instrument that would
ensure a more equal distribution of public
investments in the education sector. A
formula-based decision making system
for education investments would detach
investment decisions from political dynamics
and by depoliticizing investment decisions,
it would contribute towards improving
physical facilities and decreasing class
size in disadvantaged areas. Currently, the
government is preparing to implement the
e-investment system.

• Equal opportunities to highly disadvan-
taged children and young people require
targeted strategies. Regular schools and
teaching methods do not always adequately
meet the needs of these disadvantaged
children and young people, such as working
children, children with special needs and
seasonal migrants. More flexible, diverse and
adaptable educational approaches have to
be designed as part of a more comprehensive
strategy for providing appropriate and quality
education to all children and young people.

• Tracking and student selection systems
between different levels of education play
an essential role in determining the extent
to which an education system can present
equal opportunities to young people from

all backgrounds. Ongoing reform efforts
to change the student selection processes
and having multiple exams at the end of
each year in secondary school and using
the cumulative score from these exams as
the university placement criteria are positive
signals highlighting the importance of the
issue. However, the new selection system
needs to be followed by steps and improved
teaching capacities which gradually but
effectively break the dependence on private
courses and dershanes. The government
could also devise systems based on positive
discrimination for young people, especially
young women, from low-income areas with
limited education opportunities.

• Finally, financial support for young people
who cannot make it to the university may
give them a second chance. So those who are
already out-of-school may be able to work
less in order to continue their education. In
today’s world, the traditional understanding
of exclusively in-school education is replaced
by new frameworks such as life-long learning,
non-formal learning, distance learning, e-
learning and peer training. Benefits offered
by our digital age can be used more widely
and effectively when handling out-of-school
youth’s education.

2. Impro�ing the education quality at all
le�els is an equal priority which would also
contribute to the “equal opportunities for all”
dimension, as stated above. Ensuring young
people’s access to quality education is essen-
tial if they are to adapt to new and changing
patterns of life. Each year in the University
Entrance Examination, the insufficiency of
the general level of knowledge and skill is
exposed; for example the correct answers to
mathematics and geometry questions is just
above 7 out of 45 on average. Getting rid of
the memorized learning method and the
crammed exam agenda will, in the long term,
create radical and long-lasting changes in the
Turkish educational system.

�8 HUMAN DEVELOPMENT REPORT / TURKEY 2008

2

Recent efforts to change the curricula for
a more child-centred and constructivist
approach holds potential for enhancing
young people’s capacity to participate
effectively in an innovative economy
and a democratic society. The successful
implementation of the curricula changes
through effective pre and in-service teacher
training and monitoring systems and the
ability to make any new changes which
appear necessary in this field on the basis of
sound evaluation will be fundamental for the
fulfilment of its poten tial. Although problems
are expected to arise during the transition
period, the educational reforms seem to hold
significant potential for improving education.
Obviously the pattern of their implementation
will be crucial in terms of their effectiveness.

�. More opportunities are needed for teach-
ers in order to enhance their professional
skills. In a package of recommendations
addressing the Turkish Government, the
education experts propose, in the framework
of ‘Educational Reform Initiative’66, that “In
order to train teachers with the necessary
tools and skills and to encourage them to
prepare their students to become democratic
and contemporary individuals who always
defend human rights, that years 2008-2012
be announced as ‘Teachers’ Years’.”67

Observations made in some of the focus
group meetings during the preparation of
this Report also point to the necessity of en-
hancing teachers’ professional development
and skills. Some teachers also seem to need
to learn better how to avoid using violence
and discriminating language against children,
and how to handle children with special
needs.

�. It is important to pro�ide smooth transi-
tions between the stages in a young person’s
life, as well as in the passage between formal
education and non-formal education, or
from one academic subject or department

to another, and always offer second chances.
A new approach and a new set of values need
to be adopted to rid the educational system
of its predominantly pragmatist context, and
present it as an experience to be also enjoyed
and appreciated. Meanwhile, awareness and
consideration should be created in the society
that there can be worthwhile and estimable
education outside of the universities too.

�. Both �ocational schools and �ocational
school graduates need more support
from go�ernment, businesses and society
at large. An effective orientation system
should be adopted in the educational
network, beginning with the interaction
and cooperation between the vocational/
technical schools and the industrial and
services related businesses in the private
sector. As a result of this effort, perhaps
many young people will opt for a rewarding
vocational education followed by a passage
to a satisfactory job and the cramming in the
doorsteps of universities will lessen.

According to 2005 data, the ratio of students
who chose to do vocational studies in Turkey
is 36%. In the existing system, those who
choose to go to vocational schools are usually
the academically less inclined, who turn to
vocational schools because they do not have
other options. However, a new assessment
system can be developed which can correctly
evaluate the talents and eagerness of the
young people in the fields they study.

The fact that the ratios for unemployed
vocational school graduates are high means
that the interrelation between vocational
schools and business places should be
re-considered. Chambers of industry and
industrial zone administrations can help
improve the quality of vocational schools by
renewing and modernizing the educational
equipments, materials and tools used in these
schools. Business places will contribute to the
reduction of the unemployment problem by

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

2

offering internships and later, permanent
jobs to the students and graduates of
vocational schools.

New codes in society should be established
and encouraged that value professionals
like computer technicians, tailors, tilers, etc.
who are good at their job, as important and
respectable people. Young people expect this
encouragement from the society, the State,
the private sector and the media. Financial
incentives for such vocations may also help.

�. New measures need to be taken
concerning the functioning of uni�ersities.
Although the number of higher education
institutions is increasing significantly, and
intentions to follow policies to improve the
quality of university education are frequently
expressed, currently the level of educational
quality varies from one place to the other and
from one university to another. Big companies,
in their job adverts, appeal to the graduates
of a handful of Turkish universities, especially
for higher positions; and these are the best-
known, highly-regarded, well-established
State universities, and the prestigious private
foundation universities instructing their
classes in a foreign language. This shows the
need to ensure adequate quality across the
spectrum of existing universities and also
more particularly with respect to the new
ones being created.

�. Additional resources are needed.
Expansion of quantity when not accompanied
by expansion of quality does not deliver
positive results. Still, in a country like Turkey
where there are 12 million young people
who will be in the working age by 2020,
both quantity and quality are big challenges.
Additional resources are required even in
order to maintain current school participation
levels. Solving the educational problems and
issues of the youth of Turkey, and making
stable and long-lasting ameliorations in this
area will help young people contribute more

to the society and will obviously make future
generations of young people physically and
psychologically more robust and intellectually
more potent.

8. Certification of educational institutions
at all le�els of education in terms of
international and EU standards would
enhance the quality and impact of
education. This target, already achieved
by a number of educational institutions in
Turkey, would both contribute to bringing
the curricula of Turkish institutions closer to
higher standard ones and provide greater
skills and opportunities to graduates in terms
of labour market prospects in Turkey and the
world.

�. Ad�anced and extensi�e ICT endowment
is essential for an effecti�e contemporary
education. This needs to be complemented
by the corresponding teaching required for
productive use of the system. The ongoing
efforts deployed in Turkey at present in
this field need to ensure further extension,
advances in terms of technology and teaching
and a capacity for constant upgrading.

In conclusion, young people in Turkey today
face many challenges to build their capabil-
ities and make good choices. Education will
make the biggest difference in decreasing
the negative aspects of these challenges.
If the quality education of young people is
guaranteed, not only the youth but also their
families, their communities and the country
as a whole would benefit.

�0 HUMAN DEVELOPMENT REPORT / TURKEY 2008

Chapter 3
“YOUNG AND HEALTHY” ?

“A healthy mind can only be found in a healthy body”

 Turkish Pro�erb

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

3
CHAPTER � “YOUNG AND HEALTHY”?

�.�. Neither child nor adult, therefore “nonexistent”!

Adolescents are still children who need to be
informed, guided and protected just like their
younger brothers and sisters, and health issues
are of paramount importance in this context. A
World Fit for Children, the outcome document
of the 2002 United Nations Special Session
on Children, acknowledges this when it says
that: “A world fit for children is one in which …
all children, including adolescents, have ample
opportunity to develop their natural capacities
in a safe and supportive environment.”68

Yet despite their very real issues and concerns,
Turkish adolescents can easily be overlooked
by planning and policy-making that tend to
focus on the needs of younger children. As a
consequence, the average adolescent child
can easily fall between cracks in services.

Like their peers throughout the rest of
the world, Turkish adolescents are caught
between two worlds where their needs
and concerns tend to be overshadowed
by those of younger children and of adults.
While 17 to 19 year–olds in the latest stage of
adolescence are frequently viewed as being
neither child nor adult, in some cases even 11
to 16 year–olds in the early to middle stages
can be obliged to forego their childhood to
assume adult responsibilities. Working to
support their families either within or outside
the home, these children remain essentially
disempowered as individuals in their own
right.

Health issues of youth are worsened by pover-
ty, deficient life-skills education, traditional
mores and a general reluctance of families to
address the issues of identity and adjustment
that children face during their physical and
psychological development. These problems
are sometimes exacerbated by substance
abuse and violent conflicts within some
homes or in the school environment. For many
young people there are additional concerns
such as child marriage and the concomitant
issue of early parenthood, especially in low-
income families.

A majority of adolescents — particularly
children in low–income families — need to
confront seemingly insurmountable prob-
lems while having to deal with dramatic
physical and psychological changes within
themselves. Problems of access to quality
education and health care provisions, insecure
employment prospects, violent conflict with-
in the home, the school environment and also
to some extent in the community as well as
hazardous sexual behaviour, experimentation
with substance abuse which seems to be-
come a rising danger in latter years can all have
serious implications for the well–being and
good health of adolescents in Turkey. For girls
in rural communities especially, the tradition
of child marriage and the concomitant issue
of early parenting present serious obstacles
to their future well–being and development.

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

3
�.2. What is worse than nonexistence? “Being a nonexistent young woman”

The situation of adolescents in Turkey is
complicated by gender disparities that
still reflect and emphasise frequently the
traditional preference of men and boys over
women and girls. The unpredictable temper
of adolescents struggling with the profound
physical and psychological changes typical
of their age is acknowledged in young males
as delikanlılar or crazy bloods, for instance,
while girls of similar age are not indulged
with the same understanding. Although this
double–standard is common in societies
the world over, the very different attitudes
towards adolescents, depending as they do
upon gender, set a precedent for gender
discrimination which pervades almost every
aspect of their adult life.

In fact, socially conservative attitudes to gen-
der, partly associated with some traditional
characteristics, lead in a still unduly large
proportion of instances to the exclusion of
women from equal participation in public
and private life. This constitutes a very seri-
ous problem also in terms of Turkey’s further
advances toward higher development levels.
Unsurprisingly, this exclusion begins at the
earliest stage when girls enjoy progressively
less advantages in educational life than their
brothers and other male peers. While roughly
7% of girls and boys attended pre–school in
2001, there were gender gaps of 8% in pri-
mary education and 17% in secondary edu-
cation that same year.69 In 2007, a little more
than 16% of girls and boys attend pre-school
education, and the gender gap in primary
education decreased down to 4% and 8% in
secondary education. These differences are
still considerably wide.

The gender gap in education becomes
marked during the adolescent phase when
significant numbers of girls drop out of school
after primary education or even earlier after
the first five years and it continues to affect

virtually every aspect of their adolescent and
adult health. This is especially the case in low–
income areas where disparities in girls’ and
boys’ enrolment in primary education are more
pronounced. There are large efforts towards
alleviating this situation. The Government is
conducting a campaign titled “Come on Girls,
You are Going to School”. NGOs such as the
‘Association for Supporting Contemporary
Life’ are among the pioneers and major actors
of these efforts. Women who do not attend
secondary school or further education tend
to have at least two more children than their
more educated peers. Among those who
have little or no primary education, 15% give
birth between the ages of 15 and 19 years
compared to 3% of their peers who finish
high school. The situation of adolescent girls
is showing improvements in this respect: Of
those who had begun childbearing at the
time of the last Turkey Demographic and
Health Survey in 2003 (TDHS), the percentage
had dropped from 10% in 1998 to 8% — 2% of
whom were pregnant with their first child.70

The health hazards of early pregnancy that
adolescent girls endure as a consequence of
marrying before they have matured physically
are of particular concern not only for the
girls themselves but also for the subsequent
generation. Poorly educated and uneducated
mothers are unable, as the primary care–
givers in their households, to provide
adequate nutrition and health care to their
growing families. At the same time they suffer
the double bind of uncontrolled reproduction
which tightens the bonds of poverty and
increases health risks such as malnutrition,
disability and restricted development. The
findings of the TDHS emphasise the adverse
effects of child marriage on adolescent girls
and their families by returning consistently
poorer indicators for routine immunisation,
stunted growth, disability, chronic illness and
the recursive problem of lower educational

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

3

is compromised in any way. The same fear
is at the root of the issue of honour killings
— a persistent threat to adolescent girls and
young and adult women alike especially in
rural areas where hundreds of Turkish wom-
en die each year by way of reparation for their
family’s allegedly damaged reputation.72

As in other parts of the world, domestic
violence is a widespread offence in Turkey
with similar roots in issues of honour and
tradition that affects young girls who lack
the maturity and self–assertion necessary
to develop as rounded individuals with the
capacity to raise their families. Disturbingly, in
its report published in 2003 the TDHS found
that 63% of girls between 15 and 19 years of
age felt that their husbands would be justified

performance and attainment in their
children.71

Although the law prohibits children from
marrying, families — particularly those
in remote rural areas — have sufficient
leeway to give their adolescent daughters
in marriage, owing to inadequate birth
registration procedures. Furthermore many
rural communities consider an imam nikah
or religious ceremony sufficient to formalise
a union. As a result many marriages remain
officially unregistered and essentially invisible
to the State.

In many cases child marriage is motivated
to a considerable extent by fear that a girl’s
family honour will be ruined if her virtue

In Turkey, murder in the name of honour is the most severe type of violence against women. According to an interview with Professor
Ahsen Şirin of Ege University by an online news bulletin,73 ‘Turkish Police has recorded 1,091 honour killings in the last five years. And
many of the honour killings are not reported to police; are instead shown as suicide etc…’

As stated in the report produced by UNFPA and UNDP in 2005, entitled “The dynamics of Honour Killings in Turkey”, the younger generation
is actually more accepting and supportive of killing in the name of honour than their elders. This conclusion is further reinforced by
recent findings that 63% of the young women aged 15-19 expect to be beaten as part of their married life (TDHS, 2003).74 These
findings show that the young generation needs to be trained well and thoroughly for combating violence against women.

In recent years government efforts to combat violence against women have gained momentum thanks to the legislative changes.
Since the 1990s, Turkey’s legislation regarding violence against women has undergone significant transformations. The endorsement
of the Law for the Protection of the Family (1998) and amendments in the Civil Law (2001) and the Penal Code (2004) all work to further
criminalize violence against women and have increased the penalties for honour crimes.

Apart from the above-mentioned institutional setup, there is increased commitment on the part of the Turkish Government to address
the issue in more depth. In May 2005 an “Investigation Commission for determining the causes of violence against women and children/
honour crimes” was established under the National Assembly. This commission’s Parliamentary Report led to the issuing of a Prime
Ministerial circular on “Measures to Prevent Violent Acts against Women and Children, and Crimes in the Name of Honour and Custom”
which was published in the Official Gazette in July 2006. The circular addresses the recommendations voiced in the Parliamentary
Report.

Since 2005, the Ministry of Interior has also been proactive in combating violence against women/honour crimes by issuing circulars and
initiating training for its personnel. In 2005 the Ministry of Interior, Security General Directorate issued a “Circular on the Implementation
of the Family Protection Law (Number 4320)” for the action of 81 Governorships of Turkey. Following the above-mentioned Prime
Ministerial Circular on the Crimes in the Name of Honour and Custom”, the Ministry of Interior Security General Directorate issued
another circular to 81 Governorships, Ministry of Health, Ministry of Justice, Ministry of National Education, Gendarmerie Headquarters,
General Directorate of Social Services and Child Protection Agency and Turkish Republic Prime Ministry Directorate General on the
Status of Women regarding the “Coordination of the measures taken to prevent custom and honour killings”.

by UNFPA Turkey Office

Special Contribution Victims of honour killings: Do we think of them as ‘youth’ at all ?

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

3

gender discrimination and nine women out
of ten declare that beating cannot have any
justification whatsoever.76 Although such a
large improvement cannot be expected in
such a relatively short period, a significant
increase in awareness is observed and it
can partly be attributed to actions triggered
by the intensive work of Turkey’s women’s
movement in this direction as argued by the
authors.

Young people are given to experimentation
and risky behaviour in the transition from
childhood to adulthood as they struggle to
resolve issues of identity. However, the risks of
unprotected sex and drug and alcohol abuse
to adolescent health and development,
as well as the enormous costs in terms of
public health and individual human suffering,
stem as much from the prevailing attitudes
of society as they do from the behaviour of
the young people themselves. The necessity
for investment in adolescent health — and
the provision of life–skills based education
in particular — needs to be explored more.
However, policy makers, service providers
and parents are often reluctant to accept
that this is the case, preferring to rely very
largely on more traditional means of censure
as a potentially moderating influence on
adolescent behaviour.

Sexual autonomy in Turkey is quite
restricted. In 2003, the TDHS indicated that
“In Turkey, marriage is very important from a
demographic perspective, because, besides
being prevalent throughout the country,
almost all births occur within marriage.
Therefore, age at first marriage is a significant
indicator since it represents the onset of a
woman’s exposure to the risk of pregnancy.”77

Particularly in rural areas, adolescents do not
have much adequate opportunity to open

�.�. Truth about sex and drugs or “the good old ways of learning” about them?

sensitive issues of sexuality, drug and alcohol
abuse in a free and unbiased manner with
their parents, guardians or teachers. As in
most societies where especially rural socio-
economic characteristics are still relatively
strong, these subjects tend to be viewed as
great many of the average Turkish household.
While in urban families and schools these
issues are becoming progressively more
open to debate, a very large part of rural
communities continue to be wary of what
they consider to be essentially matters of
taboo.

In this context, access to life-skills education
including communication and negotiation
skills, as well as information on HIV/AIDS
and methods of protection against infection
remains dangerously limited for many young
people. Many children, especially those in
the late stages of adolescence, remain more
or less ignorant of the health implications of
risky behaviour as they approach maturity.

Data on levels of awareness of HIV/AIDS is both
vague and incomplete but general awareness
would appear to be quite low since records
show an uncharacteristically minimal number
of infections in comparison with other
countries in the Central and Eastern Europe
and Commonwealth of Independent States
region. The number of HIV/AIDS infections
reported since 1985 is low at 2,254 cases

in beating them for at least one of five reasons
specified in the survey. The most common
response in that age group was from 52% who
accepted that arguing with their husbands
would be sufficient justification for violence.75
On the other hand, encouragingly, according
to a very recent research work based on both
quantitative and qualitative findings by Ayşe
Gül Altınay and Yeşim Arat, the majority of
women stand clearly against violence and

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

3

but the actual figure is believed to be much
higher.78 The TDHS reports that awareness of
AIDS is high, yet levels of knowledge on how
to protect oneself from sexually transmitted
diseases (STDs) and HIV/AIDS remain very low.
Of women who were questioned on methods
of avoiding HIV/AIDS, 31% did not even know
of AIDs or that it can be avoided and only 22%
understood that condoms offer protection.
In general, older married women were more
aware of HIV/AIDS than younger women.79
Unfortunately the TDHS was not designed to
determine what men and boys understand
of the issue, so a thorough assessment of the
situation in Turkey is not possible without
an accurate sample that reflects levels of
knowledge of both genders.

Given that the TDHS sample group is
composed of women between the ages of
15 and 49, the responses indicate a degree
of ignorance of the issue amongst mothers
which would imply that adolescents have to
find out about these important reproductive
health issues elsewhere. In light of this, it is fair
to assume that the issue of adequate life-skills
education for young people becomes more
urgent with each passing day.

During the past few years, strategies to
address adolescent health needs including
comprehensive life-skills based education
have been put in place. HIV/AIDS education
has been included in the new primary school
curriculum for grades 6-8 and the Ministry

Turkey’s position as an economic and cultural entity between the Central and Eastern Europe/Commonwealth of Independent States
(CEE/CIS) region, Asia and the Middle East has changed greatly during the past decade. Newly opened borders and the freer movement
of travel and communications mean that the youth of this country are exposed to cultural influences of other societies which are very
new and exciting but, in some cases, include potentially dangerous elements. The ready availability of illegal drugs means that many
young people have unprecedented opportunities to experiment with them. The heavy traffic of sex workers from the CEE/CIS region in
Turkey’s major urban centres and coastal resorts also raises the question of HIV/AIDS awareness and protection.

The Ministry of National Education (MoNE), has developed My Family, a youth–oriented training programme with a focus on
communication and life skills training for both the youth and their parents. My Family seeks to address the health hazards of unprotected
sexual contact and problems of addiction within the context of parent–child communication where they have often been viewed as
inappropriate and even dangerous topics to even raise within the family environment. Breaking the taboo nature of these issues and
opening them for positive discussion between youth and their parents is one of the primary aims of the training offered to families with
adolescent children.

The package, developed with the technical support of UNICEF and funding from the European Union, includes parental counselling
and peer education for adolescents between the ages of 17 and 19 in vulnerable families in urban areas, and also helps to implement
catch-up education for adolescents who are out of school or at risk of coming in contact with the law.

My Family Programme follows the ‘pyramid training’ strategy of FACT 80whereby trained parents are expected to share their knowledge
on parenting with at least two other relatives or close friends. The participation of adolescents in the development of My Family has been
invaluable to the peer training content of the package.

All partners in the My Family package agree that it is essential to encourage greater involvement of fathers in the parenting training
sessions. Gender roles are quite strictly defined by tradition in Turkey and child rearing is very much seen as the job of mothers while
fathers take a lower key role in the development of especially very young children. The team behind My Family considers nation–wide
acceptance and use of good child rearing practices to be of paramount importance in changing this attitude.

Since military service is mandatory for all young men in Turkey, the large numbers of newly married and expectant fathers in the army
service benefiting from the core version of this programme will be a significant step forward for young families. Although few will be
able to immediately practice the lessons learned in the core modules — being out of regular contact with their families — it is expected
that many will have a more open attitude to good child rearing practices by the time they complete their military service. It is hoped
that they may even be prepared to revisit My Family training in civil life.

BOX �.� MY FAMILY PROGRAMME

�8 HUMAN DEVELOPMENT REPORT / TURKEY 2008

3

disorders, osteoporosis, diabetes mellitus,
and oral and dental problems. Strikingly,
one third of cancer diseases seen in people
are connected with smoking. Half of smokers
lose their lives due to these diseases. More
strikingly, smoking is held responsible for one
third of all deaths in the world. One person
every eight seconds dies in the world due
to smoking and in Turkey one person in six
minutes dies for the same reason. One billion
people will die throughout this century again
due to smoking and the majority of them are
young people! In order to be protected from
health problems, the habit of smoking should
be stopped and measures must be taken
against smoking.

of National Education (MoNE) is providing
training with the support of UNICEF on
inter–familial communication and conflict
resolution to families with children between
the ages of 7 and 19. Information on sexual
questions has also started to be given more
extensively in schools.

Research shows that people usually start
smoking at the age of 13, and again usually
under the influence of their friends. Smoking
leads to a series of serious health problems,
which is a fact proven in many studies and
convincing data. Smoking causes coronary
cardiac diseases, high blood pressure, cancer,
chronic lung diseases, neurological and mental

Public spending on health as a percentage of
GDP in Turkey has improved from 2002, when
it was 4.7% of GDP, to 2004 when it was about
5.2% of GDP. However, per capita public
expenditure on preventive health care is low-
er than any other OECD country, represent-
ing 10% of the average among OECD coun-
tries and the European Union (EU) and it actu-
ally fell from US$ 5.00 to US$ 4.80 between
1999 and 2003.81 Private health service
expenditures through the social security
institutions are becoming increasingly
important in the more urbanised parts of the
country. However, these are less relevant to
the situation of most low–income families
and their children. Since many adolescent
and adult employees work in informal and
irregular employment where social security
insurance is not provided, they are not insured
directly in connection with their work. As
around 95% of the population is covered by
health insurance most of them benefit from
health insurance through their parents or the
green card which has been issued to a total
of 14 million persons. But these coverages
have a narrower scope and can exclude such

�.�. Health care

illnesses as those directly linked to their work.

On the other hand, households of every
income bracket tend to rely on private
expenditures on over-the-counter medicines
and pharmaceuticals as their primary source
of medical care, the richest income bracket
spends much more. The difference is that low–
income families tend to seek health care with
considerable reluctance because they tend
to associate health care with expenditures
they are unable to afford.

Social protection public expenditure to GDP
has increased from 8.6% of GDP in 2002 to 9%
in 2004. Nevertheless the allocation for social
protection expenditures in Turkey is currently
still less than half the 2003 average within
the EU.82 Public expenditure on health could
rise during the course of the next few years
owing to the Government’s plan to transform
the Green Card scheme of free health care for
the poor into a component of the Universal
Health Insurance. According to the new
bill on health, the following is foreseen:
The expanded system of universal health

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

3

Health that will hopefully improve access to
health services will be the establishment of
the Universal Health Insurance Fund and the
introduction of family medicine as a basis for
the provision of primary health care.83

The quite large share of informal labour in
the economy has severe implications for
young people seeking to establish a secure
livelihood and independence from their
parents’ households. Health conditions of
such high numbers of the population that
are not engaged in formal labour and who
are not sufficiently covered or in some cases
not at all covered by health insurance are
negatively affected.

insurance will provide every citizen with a
general health insurance number and access
to health care with only some participation fee
for medicines and also for hospital treatment.
The latter will be in general very small but can
also become somewhat higher in accordance
with the alternatives chosen. The premiums
of those who are very poor will be paid by the
state.

It is hoped that the Ministry of Health’s
Transformation in Health programme will
narrow the gap in access to quality health
services between Turkey and other middle
income EU accession countries. Two of
the major objectives of Transformation in

The absence of accurate data on health,
water and sanitation and education has
been recognised as one the most significant
obstacles to strategies for the reduction and
prevention of problems facing children and
young people in Turkey for some time.

The Ministry of Interior General Directorate of
Provincial Administration, with the support
of the Turkish Statistical Institute (TURKSTAT)
has produced a set of indicators to monitor
the state of children at every stage of devel-
opment from birth to maturity in Turkey. One
of the most significant developments under
the umbrella of the EU funded Children First
project, the 25 Quality of Life Indicators (25
QLI) have been modelled on the Millennium
Development Goals (MDGs) and EU social

�.�. Quality of Life Indicators

inclusion indicators on children. A number
of the indicators covering net enrolment in
education, extended education, suicide and
criminal conviction, abuse, homelessness,
institutional protection, social security cover-
age, water and sanitation will be particularly
relevant to the situation of adolescents.

Much like the MDG and EU models, the
25 QLI are interrelated: an improvement in
one indicator will have a knock–on effect of
improvements in others — and all data will
be disaggregated by gender. TURKSTAT have
also produced a manual setting out the exact
definition, means of calculation and source
of data for each indicator. Annex Five includes
the ‘25 Quality of Life Indicators.’

�.�. For a healthier generation of youth

�. A special focus on young people’s health
is needed. As stated above, health issues of
youth are worsened by poverty, deficient
life-skills education, traditional mores and a
widespread reluctance of families to address
the issues of identity and adjustment that

children face during their physical and
psychological development.

The necessity for investment in adolescent
health — and the provision of life–skills
based education in particular — needs to be

�0 HUMAN DEVELOPMENT REPORT / TURKEY 2008

Special Contribution Risks youth face in labour life

explored more. The projects realized with the
cooperation of the Ministry of Health, NGOs
and international organizations should be di-
versified. The peer training that is implement-
ed with success should be expanded.

2. The society, including the young
generation, needs to be trained well and
thoroughly for combating �iolence against
women. Public awareness campaigns need to
be organized for combating violence against
women and to prevent early marriages and
honour killings. Unofficial marriages which are
in fact banned by law should not be condoned
. Nationwide advocacy campaigns should be
organized to prevent such marriages, violence
against women and honour killings.

Almost all countries apply compulsory education to enable their young population to attend school. The period of compulsory education
plays a leading role in determining the minimum age limit for the young to join the labour life. For example, a child who starts school at
the age of seven and receives an eight-year compulsory education can join labour life at the age of 15. A reason for young people to join
labour life, especially in developing countries, is the family’s concern for their youngster to have an occupation. Yet, sometimes children
and young people are employed without being paid for the sake of learning a vocation, a fact which may lead to abuse of the child’s
labour and even sexual abuse. In other aspects, too, labour life is not risk-free for young workers:

• Most of the tools and machines at a workplace have a weight that can only be handled by adults. The size of many of these
machinery is bigger than the size of young workers, so they cannot control such devices. This leads to low production, while
increasing the likelihood of accidents.

• The physical strength of young people is less than that of adults and some negative influences (malnutrition and being subjected
to negative environmental factors) in the adolescent period could lead to problems in terms of growth and development of
children. For example, a young worker’s physical development can be impeded at a work that demands physical activity, such
as carrying heavy objects.

• Several factors in labour life can negatively affect young people’s mental development as well. For example, a young worker
who is insulted and even subjected to physical abuse by his/her employer may inevitably experience mental problems.

• Young people, by definition, are not experienced workers, therefore they may not be able to correctly assess the circumstances
and risks in their work environment. This may eventually lead to risky behaviours.

• The perception of danger and the concept of risk are not sufficiently developed in young people. A young worker who is
unaware of the risk concept is very likely to have accidents.

• Young workers are more affected by negative physical and chemical environmental factors than adults. A physical factor may be
carrying heavy loads, while the presence of chemical substances at a workplace could metabolically harm young workers.

• Young workers who start work at very early ages are deprived of the chances of playing games and spending time with their
friends. Under these circumstances, children who are enthusiastic about toys and games, will use every opportunity to play,
including playing with work tools, which may lead to serious accidents.

by Professor Nazmi Bilir, Hacettepe University

�. Discussing drug use and sexuality should
not be regarded as a taboo, and informing
and guiding youth in this context are es-
sential. Indeed, a strongly hierarchic relation
among family members, which is a wide-
spread occurrence, is likely to cause issues like
sexuality to be left in the dark. Therefore, in or-
der to break this taboo, education concerning
sex should be given to youth in classrooms
beyond the information already provided
within the context of health and hygiene.

Officials of the Ankara Alcohol and Substance
Addiction Treatment and Training Centre
(AMATEM) shared with the researchers of this
Report at a meeting, the fact that none of the
municipalities and private sector companies

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

3

that were visited while seeking financing
were willing to provide help. Officials said
that the municipality and private company
representatives stated that they did not want
their names to appear in a project related to
drugs. Those companies and municipalities
that provide services to youth in particular or
market their product brands to young people
should be more open-minded, so that crucial
steps can be taken with their contribution.
Many important projects cannot be realized
and are waiting on shelves due to lack of
financing.84 Regarding the smoking issue,
for example, programmes targeting children
need to be increased and the number of non-
smoking public places should be extended.

�. The issue of social security for young
people needs to be sol�ed. Stricter measures
are needed to prevent young people from
working without or with insufficient social
security.

�. Child labour should be eradicated.
Children and young people are affected twice
as much by job risks compared to adults. This
also constitutes a serious health matter as
explained in the Special Contribution Box in this
section. Children’s and young people’s rights
in labour life in Turkey are safeguarded under
the Constitution and several regulations. The
Child Protection Law also includes measures
regarding child labour issues. Turkey is also
conforming to the core ILO Convention on
the matter.

Despite all the measures, young people and
children are still employed and often exploit-
ed throughout the world. In order to avoid
this, efforts are exerted at the national and in-
ternational levels with the guidance of the In-
ternational Labour Organization. For example,
an international programme was launched
in 1992 to end child labour (International
Programme on Elimination of Child Labour).
Under this programme, six countries, namely
Turkey, Brazil, Indonesia, India, Kenya and

Thailand, were engaged in a number of ac-
tivities to search social and economic reasons
for child labour and its health dimensions.
Turkey showed considerable success in this
programme. The programme was later broad-
ened to cover 87 countries worldwide. Efforts
to eradicate child labour in the whole world
should continue without wavering. Turkey,
whose legal framework relating to child la-
bour is strong has made serious efforts which
have brought noticeable improvements in
implementation in this field as reflected in
the Special Contribution Box in Chapter Four
entitled “Child Labour is decreasing in Turkey”
by ILO/Turkey and UNICEF/Turkey. However
further efforts are still needed in this critical
field until the complete eradication of child
labour.

�2 HUMAN DEVELOPMENT REPORT / TURKEY 2008

Chapter 4
YOUTH UNEMPLOYMENT

Chapter 4
YOUTH UNEMPLOYMENT

“You complete 16 years of education, go through all that
but cannot find a job. How can we think straight? To

do that one has to have decent living conditions. One’s
stomach must be full. You cannot get a break and start
producing projects and ideas to improve your country.

First, one must have a job.”

A female secondary school graduate from İzmir

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

4
CHAPTER � YOUTH UNEMPLOYMENT

�.�. Strong economic growth, weaker Human De�elopment

This chapter contextualizes and frames the
challenges of youth with an unemployment
focus in the broader economic and social
context of Turkey.

One can first note that in its present stage of
demographic and labour market transition,
Turkey faces some developmental challenges
which have a number of unique features
compared to the countries in Turkey’s income
group. This mainly stems from an unusually
high share of agricultural employment --
above 40% for a long period-- which was to
an important extent a result of the decades-
long agricultural subsidies that dampened
the rural-urban population transition. Average
education levels remained very low as well:
Five years for many decades, six years only
recently. The level is slowly rising thanks to an
increasing urban population.

Some of the main particularities of the Turkish
labour market are as follows. Briefly, “all” labour

force participation rates, by education group,
for both genders have been falling in Turkey,
only to level for secondary school and above
in recent years (see Figure 4.1). Although the
overall participation rate may keep falling as
a result, in a few years, the overall labour force
participation rates (LFPR) for men and women
may and are likely to turn upwards, even if the
LFPR keeps falling across education groups!
The reason is that by moving up on the
education ladder, one joins another group of
labour force participants who are at a higher
plateau but at a declining slope nevertheless.
For example, the LFPR of women who are
university graduates are two or three times
higher than the LFPR of lower education
groups. The overall LFPR may start moving up
in a few years, even when it declines for every
education level, at varying rates.

At the upper end of the education spectrum,
employment ratios are higher and, the
urban unemployment rates slightly above “You complete 16 years of education, go through all that

but cannot find a job. How can we think straight? To
do that one has to have decent living conditions. One’s
stomach must be full. You cannot get a break and start
producing projects and ideas to improve your country.

First, one must have a job.”

A female secondary school graduate from İzmir

Figure �.�. Labour force participation rates by education in Turkey (TURKSTAT data)

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

4

unemployment appears to remain stuck not
only for the young, but also for the whole
labour force. However, the stubborn urban
unemployment rate is twice as high for young
secondary school and university graduates
than the urban average. Active labour market
policies and lifelong learning policies that
are to be designed for new entrants on the
one hand and for older unemployed workers
on the other hand have to be contextually
different. If one loses a new entrant to the
long-term unemployed pool, labour market
segmentation is inevitable. Incidentally, in the
global context, the ILO youth employment
report puts the probability of a young person
being unemployed in the world as three times
higher than that of an adult. In Turkey, the
corresponding figure is about two. However,
this does not mean that the situation is so
much better.

The Turkish economy has grown rapidly after
the big economic crisis in 2001, averaging
about 7.5% annually in the 2002 to 2006
period. Its recent growth performance has
been the most powerful one in the OECD
as mentioned above. Annual consumer
inflation in 2007 registered 8.4%. The single
digit inflation figure is a new economic
phenomenon for the young generation in
Turkey. The Turkish economy is now on the

those of the lower educational levels. The
latter difference is due to the very high
female unemployment rates in this category.
In Turkey, out of every 100 young urban
university graduate women in 2006, 50
worked, 20 were unemployed, and 30 did
not participate in the labour force. Thus the
unemployment rate was just under 30%. In
lower educational levels in urban areas, 25
out of 100 young women were in the labour
force and 75 did not participate in it! This
reflects the dimension of the participation
problem for women.

 To what extent are these issues pertinent for
youth? After all, gender differences in labour
force participation rates affect less the young
than the older segments of the population,
largely because the young are more educated.
Gender differences in participation are much
wider at lower levels of education. In fact,
the main feature, which is particular to the
youth, is the urban youth unemployment
rate. All urban young unemployment rates
by education have been higher than the
labour market average for that education
group. The case for young women has been
illustrated immediately below. Although the
lack of job creation is a general phenomenon
in the Turkish labour market, the youth has
thus been particularly affected. It is true that,

Figure �.2. Male-female urban unemployment rates by education (TURKSTAT data)

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

4

verge of becoming the seventeenth largest
in the world with a GDP of about US$ 500
billion. (This Report was finalised before
Turkey’s 2008 National Income Series were
released.) According to the results of the
2007 Population Census, per capita income is
expected to reach approximately US$ 7,000.
Exports exceeded US$ 85 billion in 2006 and
reached US$ 105 billion in 2007. Now that
Turkey has better macro-economic stability
compared to the volatile decades from 1970s
to 1990s and finally attracts large amounts of
direct foreign investment, one would have
expected to see more first time jobholders.

However, Turkey’s recent strong economic
growth has not translated itself into a
matching performance in employment
creation. Unemployment anxiety has re-
placed high inflation anxiety as the number
one economic problem in public opinion
polls today. Finding a decent, good job is what
young people want most in Turkey. There is a
widespread perception of the insufficiency of
employment opportunities, especially for the
youth. In the State of Youth Survey, 49.1% of
the youth said “a good job” is what they most
want, followed by “esteem” (18.1%) and “love”
(only 16.9%).

In the case of employment, there has been an
almost total lack of net job formation between

2002 and 2004 despite economic growth. In
the last decades, slow employment increase
relative to working age population growth,
has been a persistent problem. This general
problem has particular structural aspects
that affect the urban young population. Here
follows a corresponding example. Young
unskilled men are very largely dominant
in the construction sector employment
relative to the general labour force. Young
unskilled women are clearly very largely
overrepresented in the clothing and textile
industry. Many do not have social security
coverage, especially direct social insurance.
A large proportion of the unskilled youth
component of recent rural-urban migrants
goes into these two sectors depending
on their gender.86 This phenomenon has
particular policy implications concerning
youth because these two sectors are at the
same time among those where informal
employment is the most widespread. This
situation alone illustrates the complex nature
and very considerable dimension of the youth
employment issue.

What follows is a sketch of the main specific
challenges and opportunities related to
youth employment. It is expected that it will
reflect adequately the urgency of the youth
employment-creation problem in Turkey.

Very few of the newly graduates have any work or internship experience. As the findings of the World Bank’s
2006 Turkey Labour Force Study also show, the biggest disadvantage of young people in finding jobs is their
youth. When asked for the most important reason why they cannot find jobs, in the State of Youth Survey, 29.9%
of the young people answered, “being young and inexperienced”. Among those who are seeking jobs, the least-
experienced who will enter the labour force for the first time, are at an even bigger disadvantage; they constitute
40% of the total number of unemployed young people.

Businesses are not willing to give prior training to their prospective workers; they want their employees to start
work immediately. For example, the vocational-school-graduate Kemal, who works at a factory in Lüleburgaz,
said, “The private sector companies don’t bother. It is a waste of time for them. They want the employee to be already
fully equipped to get the job going right away.”85 On-the-job training carries the risk of wasting time, as well as
the probability of the well-trained employee asking for higher wages or transferring to another company.
Therefore, employers usually prefer to work with already trained or experienced personnel, rather than giving
inexperienced people a chance.

BOX. �.�. “YOUNG” AND “INEXPERIENCED” ARE USED ALMOST SYNONYMOUSLY

�8 HUMAN DEVELOPMENT REPORT / TURKEY 2008

4

In some cases, economic recovery comes
without new jobs, especially in the emerging
markets, because of productivity increases.
During the period 1980-2002, annual real GNP
growth in Turkey averaged about 4%, while
the average employment growth rate was
0.8%. Even in the more recent period of 2002-
2006 when the average economic growth rate
has been 7.5%, and investment increased by
14.2% on average, productivity rose to a large
extent because of imported new machinery
alongside some efficiency gains, and the
unemployment rate has stubbornly remained
unchanged around 10%, falling only slightly
from 10.3% in 2002 to 9.9% in 2006. The
employment growth rate in the same period
was again also 0.8%.87

Fast growth with low employment means
fast productivity growth. This opportunity is
expected to eventually bring about higher
wages, and consequently more employment
generation in the future. Indeed, Turkey is now
much more productive than it was previously;
there has been a trend break in productivity
growth. Employment generation might be
expected to follow with some lag along with
wage increases.

On the other hand, the long-term poor
employment growth performance in the past
decades is associated with the transformation
of the employment structure away from
agriculture, which has gathered pace recently.
The two most recent economic programmes,
especially the 2001 one, have replaced the
previous undifferentiating forms of general
agricultural subsidies with more targeted
instruments. Agricultural employment
dropped from around 8.1 million in 2001 to
just over 6 million in 2006. In the same period,
non-agricultural employment increased by
an average of 3.9% per year and industrial
employment by 3.1% per year. Since many
people leave agriculture, the net overall
employment creation rate remains low.

From 2003 to 2006, the number of unemployed
remained level despite the increase in the
working age population of around four
million, which makes for an increase of one
million people a year. During the same period,
2.3 million non-agricultural jobs were cre-
ated (575 thousand a year). Net agricultural
job losses have been 330 thousand per year,
which makes net job creation 245 thousand
a year between 2003 and 2006. This is
one quarter of the annual increase in the
working age population! Had the labour-
force participation rates not been falling,
unemployment rates, and especially the
youth unemployment rate, would have shot
up. The population increase in the working
age bracket comes from the young cohort.

Assuming that the overall unemployment
rate of approximately 10% also applies to
these new entrants instead of the higher non-
agricultural unemployment rate of 12.6%,
these figures imply that, out of the potential
4 million, 2.22 million participated in the
labour force; labour force participation in this
period for new entrants is then 55.5%. This
figure is higher than the overall labour force
participation rate of 49%, so there has been
a rise. A 60% participation rate would have
implied 2.4 million participants with 400,000
out of work (17% unemployment rate) and a
70% participation rate – a Lisbon goal - would
have implied 2.8 million participants with
800,000 out of work (a 36% unemployment
rate) in this period for the new entrants. The
Turkish unemployment rate is not increasing
partly because of dropouts, many of whom
are discouraged workers. As also indicated
in a recent report: “Population growth keeps
outpacing employment growth in Turkey
and educated young people have difficulty in
finding jobs.” (World Bank, 2006, p. iii).

The brief picture above implies that the
economy’s labour absorption capacity is
quite low. Keeping people in the agriculture

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

4

sector is not a solution, however, as gross
value added per worker in agricultural is less
than one-third of the rest of the economy, i.e.,
industry and services. This would be a waste
of resources. Looking at the supply side, the
economy’s labour absorption capacity is
connected to the level of human capital. The
average years of schooling in Turkey is still less
than six years (twelve now in South Korea,
both countries had similar per capita incomes
at the beginning of the 1960’s). Few additional
jobs are available in low-level services or in
the construction sector to absorb the influx of
primary school graduates. Females are even
less educated; rural females even more so.
The overall labour force participation rate for
women in Turkey is the lowest, compare to EU
countries (25%). The informal economy and
informal employment are widespread. On the
demand side, the high tax burden and wage

Labour conditions are not ideal, to say the least. Employing young workers for only five years and then dismissing
them because after that period severance payments go higher, or similarly, employing a staff for only 11 months
in order to avoid the fringe benefits one is entitled to after 12 months, then dismissing and re-admitting to the
job from scratch, are practices used in a large number of instances by private employers.

Ali from Adana relates, “They hire young people, for example, put them to work for a couple of years. When it is time to
get a wage increase, they fire them and hire new people. Why? Because they will get paid less and work without social
security. And what will happen to them?”

Although not all private companies have the same mentality and in fact, nearly 100 companies have committed
themselves to the Global Compact in Turkey, low wages and underpayment is widespread.

The unfavourable conditions in the private sector drive young people, en masse, to the doors of public sector
establishments. The most important reason why the public sector appears more attractive than the private
sector is “job security”, or in young people’s own words, it means, “not exploiting and not being exploited”.

In 2007, 1.5 million young people applied to the ‘Public Service Personnel Selection Exam’ (KPSS). This general
exam is a prerequisite for jobs in public institutions. Each individual institution determines a specific minimum
score for hiring its personnel. There are a number of private courses and classes to prepare the applicants for
KPSS. Teaching posts are also filled according to the results of this exam. Although the establishment of the
KPSS in 1999 has improved the situation, complaints about some aspects of the system relating to hiring public
personnel have not disappeared since then, and the process continues with people voicing grievances, even if
on a smaller scale. There is now for example an “Association for the Wronged Teachers and Education Workers”,
formed by the graduates of teachers’ colleges whose members claim to have scored good points at KPSS, yet
were either not appointed to any teaching post or only to temporary positions.

BOX �.2. CONDITIONS IN THE WORK PLACE

overheads are quoted most often as curtailing
factors. On the supply side, dissolving rural
populations feed into the informal pool of
urban labour, since almost all in-migrants are
low skilled.

Unemployment and weariness from taking
exams drive a great many young people to
desperation. A young, university-graduate
woman who has been unemployed for nine
months says, “I’m weary of these exams…
Enough is enough. The university exam, this
exam, that exam… I do not believe in these
exams anymore. I came to believe that the
purpose of these exams is not to select people
but to keep their minds busy, unemployed
people like us.” Employment creation remains
problematic.

�0 HUMAN DEVELOPMENT REPORT / TURKEY 2008

4 Turkey is likely to continue having employ-
ment creation bottlenecks. The country would
have to create 13 million new jobs by 2010 to
reach the Lisbon target of 70% employment
rate, which, it must be pointed out, constitutes
a very high target rate indeed!89

Its current workforce is 25 million. Turkey also
faces a bottleneck in quality job creation. In
addition to the factors already mentioned,
the rapid change toward capital-intensive
manufacturing production is also having
an impact. The ongoing transformation
from labour-intensive modes of production
to more capital-intensive ones has been
facilitated by two factors. The first one was
the big 2001 economic crisis referred to
earlier. Turkish firms were forced to utilize
their existing workforce better by investing
in machinery and equipment from 2002
onwards... The second was the “China factor”.
Anecdotal evidence suggests that Chinese
competition squeezed the profit margins in
labour-intensive industries. This has hastened
the shift to capital-intensive manufacturing
and to services in the surviving firms in
Turkey. The composition of the Turkish labour
market is therefore changing. One of the most
significant problems is that the typical former
agricultural labourer lacks the educational
skills that are required of the new workforce.

Turkey still has a young population. According
to the latest data, youth between the ages of
15 to 24 account for about 17% (around 12
million) of Turkey’s population of about 72
million in 2007. This situation will change,
however. Already, the percentages of 0-14
and 0-19 year-olds are declining. By 2040,
the only rising proportion of the population
will belong to the 65 year-olds and above.
Therefore, 2040 will mark the end of the
Turkish demographic window of opportunity.
However, this still represents a very significant
opportunity at a time when this process has

�.2. Employment issues88

already ended in most of the rest of Europe
where several countries are beginning
to enter a phase of labour shortages. As
proportionately more people can be gainfully
employed, national income grows faster and
social security balances become sustainable.
On the other hand, if the economy cannot
absorb the influx of potential labour market
participants, then labour-force participation
rates will fall and the unemployment rate will
eventually rise.

Therefore, youth employment creation is
critical for development and economic
stability. The corollary of the continuing
window of opportunity is that a failure to
create employment for especially the youth in
sufficient numbers will lead to most worrying
levels of high unemployment. In Turkey,
in 2006, 15-24 year-olds made up 18.5%
(4.6 million) of the total labour force of 24.8
million. In contrast, young unemployed make
up 35% (858 thousand) of the total number
of unemployed. As already mentioned, in
Turkey young people are twice more likely to
be unemployed than the older population.
The young are also slightly underrepresented
in employment. They make up 16.7% of the
total employed.

The increase in employment in the services
sector is at times higher than the average
increase in the working age population. The
service sector can be expected to draw more
labour force, but at low wages. All depends
on the pace of agricultural out-migration in
the near future. In the future, the LFPR will
go up. This will initially exacerbate the urban
unemployment problem. The reason is that
unpaid agricultural family workers initially
drop out of the labour force in the cities as
they migrate. Later, more and more of them,
as they become educated, participate in the
labour force. This will be true for both young
males and females. Current non-agricultural

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

4

employment growth rates will not be
sufficient to absorb this surplus. This problem
is expected to peak around 2015-2020 before
demographic pressures start to ease. Hence
another reason for potent economic and
social policies ensuring vigorous employment
creation.

The current situation of young female former
agricultural workers keeps the unemployment
rate in check. This is because, having been unpaid
family workers in agriculture, many women who
are past formal education age generally stop
participating in the labour market when they
move to urban areas. Those women who do
participate are likely to be employed informally
in low-paid small-scale manufacturing, services
or home services like house cleaning. In İstanbul

and generally in the northwest, young migrant
women are likely to find informal employment
in the textiles and garment industry. They work
until they get married, after which they usually
drop out of the labour force.

At present, the overall participation rate in Turkey
keeps falling; it is now 48%. In 2006, the urban
participation rate is lower at 45.5%. Female
participation is very low at 24.9%. The labour-
force participation rate for youth is 38%.

Consequently, increasing the participation rate is
both desirable and constitutes a main challenge
from the viewpoint of creating the conditions for
a rewarding future for the youth in Turkey.

Non-participation in the labour market and
policies and practices related to this issue in
Turkey essentially have a different context and
scope than the non-agricultural, urbanized
and formal labour market conditions in EU
countries. Policy developments and priorities
of most of the EU countries, although generally
relevant and valid from a future develop-
ment perspective, are not yet immediately
applicable, given the demographic and labour
market situation in Turkey which is at present
quite different except from countries such as
Romania or Poland to varying degrees. Active
labour market policies (ALMP) and measures
alone may fail to make a sufficient impact,
given the high level of informal activity in the
labour market and the low level of education.
(The median education level of the workforce
is six years). Alongside ALMPs, increasing the
length of compulsory education to 12 years
(from the current 8 years) may prove more
beneficial for Turkey.

Firstly, a longer period of compulsory
schooling would keep young people out
of the labour force for a good reason at a

�.�. Education and participation in Turkey contrasted with the EU

critical time until they complete secondary
education. Secondly, this measure would
create potentially more employable and
trainable workers, especially if the education
system in Turkey, which requires substantive
improvement, is reformed at the same time.
Thirdly, more education would increase
female labour force participation, which
is a desired objective in itself. Turkey is no
exception to the principle that tertiary
(higher) education has the greatest impact
for women (see Table 4.1). Ercan finds that the
most significant coefficient for women’s LFPR
in a cross-country econometric examination
is the tertiary enrolment rate.90

Women who are secondary school graduates
are natural candidates for ALMP measures
because their labour force participation rate
is only 30.6% (2006). However, Turkey needs
other concrete and innovative solutions as
well. These would yield some results in the
medium term, while the country waits for the
positive overall labour market results from an
increase in the education drive.

�2 HUMAN DEVELOPMENT REPORT / TURKEY 2008

Table �.�a. Non-institutional population�� by education and labour force status (��+ years)

(x1,000 persons) Population Labour Force Employed Unempl. LFPR

Unempl.

rate

Non-

agricultural

u. rate

Employ.

ratio

Non-

participants

Male

Illiterate 1,026 415 371 44 40.4% 10.6% 18.7 36.2% 611

Literate, no diploma 1,341 679 601 78 50.6% 11.5% 17.7 44.8% 662

Primary 10,376 8,024 7,289 735 77.3% 9.2% 11.6 70.2% 2,352

Junior high and junior voc. 2,887 2,395 2,151 244 83.0% 10.2% 11.4 74.5% 492

High school 3,233 2,194 1,947 247 67.9% 11.3% 12.0 60.2% 1,039

Vocational high 2,460 1,996 1,812 184 81.1% 9.2% 9.8 73.7% 464

College 2,395 2,014 1,857 157 84.1% 7.8% 7.9 77.5% 381

Eight-year compulsory 1,883 581 492 89 30.9% 15.3% 18.1 26.1% 1,302

Total 25,601 18,298 16,520 1,778 71.5% 9.7% 11.2 64.5% 7,303

Female

Illiterate 5,113 828 817 11 16.2% 1.3% 9.2 16.0% 4,285

Literate, no diploma 2,094 409 392 17 19.5% 4.2% 14.5 18.7% 1,685

Primary 10,587 2,447 2,283 164 23.1% 6.7% 16.8 21.6% 8,140

Junior high and junior voc. 1,505 360 305 55 23.9% 15.3% 19.5 20.3% 1,145

High school 2,351 663 511 152 28.2% 22.9% 25.0 21.7% 1,688

Vocational high 1,350 500 395 105 37.0% 21.0% 21.9 29.3% 850

College 1,510 1,054 917 137 69.8% 13.0% 13.1 60.7% 456

Eight-year compulsory 1,557 219 191 28 14.1% 12.8% 23.5 12.3% 1,338

Total 26,067 6,480 5,811 669 24.9% 10.3% 17.8 22.3% 19,587

Source: TURKSTAT-Labour Force Survey (LFS) data (2006). Eight-year compulsory education went into effect in 1997.

Table �.�b. Non-institutional population by education and labour force status (��-2� years)

(x1,000 persons) Population Labour Force Employed Unemployed LFPR

Unempl.

rate

Non-

agricultural

U. rate

Employ.

 ratio

Non-

participants

Male

Illiterate 95 37 29 8 38.9% 21.6% 25.3 30.5% 58

Literate, no diploma 336 162 131 31 48.2% 19.1% 22.9 39.0% 174

Primary 732 623 522 101 85.1% 16.2% 18.5 71.3% 109

Junior high and junior voc. 605 500 414 86 82.6% 17.2% 19.6 68.4% 105

High school 1,268 493 382 111 38.9% 22.5% 25.2 30.1% 775

Vocational high 708 468 388 80 66.1% 17.1% 18.7 54.8% 240

College 248 192 143 49 77.4% 25.5% 26.2 57.7% 56

Eight-year compulsory 1,882 580 491 89 30.8% 15.3% 18.0 26.1% 1,302

Total 5,874 3,055 2,500 555 52.0% 18.2% 20.6 42.6% 2,819

Female

Illiterate 367 47 45 2 12.8% 4.3% 11.5 12.3% 320

Literate, no diploma 600 106 97 9 17.7% 8.5% 15.1 16.2% 494

Primary 1,390 356 320 36 25.6% 10.1% 23.5 23.0% 1,034

Junior high and junior voc. 423 120 97 23 28.4% 19.2% 26.7 22.9% 303

High school 1,112 269 188 81 24.2% 30.1% 34.4 16.9% 843

Vocational high 505 213 150 63 42.2% 29.6% 31.2 29.7% 292

College 276 205 145 60 74.3% 29.3% 29.9 52.5% 71

Eight-year compulsory 1,553 218 190 28 14.0% 12.8% 23.6 12.2% 1,335

Total 6,226 1,534 1,232 302 24.6% 19.7% 28.3 19.8% 4,692

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

Turkish LFPR for men and women are lower
at each age group compared to Turkey’s
income level (Ercan). Turkish labour market
summary data are given in Tables 4.2 and 4.3
for the overall population and for the youth,
respectively. For women this difference is
huge, ten percentage points in the prime-
age group of 25-44, for example.92 That is,
the current female LFPR of 25% should have
been 35%. Only by 2030 will Turkish female
LFPR trajectory have settled to what it should
be, given the expected trends in per capita
income and education levels. However, these
expected trends can be improved. Transitional
dynamics in the near future will depend
to a considerable extent on a major policy
decision regarding compulsory schooling
and the ability to implement it efficiently. The
tertiary enrolment rate, which is dependent
on secondary enrolment rate that depends
on compulsory schooling requirement, is the
most significant determinant of a fast increase
in prime-age female LFPR as indicated above.

In Turkey, 22.3 million people were employ-
ed in 2006 (see Table 4.2). The Turkish
employment rate is a low 43.2%. Agricultural
employment is currently 29% of total employ-
ment; manufacturing employment is 19%;
construction is 6%; most working people are
in services. As already mentioned, agricultural
employment continues to decline after
the considerable reduction of agricultural
subsidies that used to keep people on their
family plots.93

Among academics in recent years, a con-
sensus figure of 600-700,000 new jobs per
year emerged as the bottom line to maintain
the unemployment rate at its present level.
This has not yet been achieved as explained
earlier in this chapter. What `helps’ Turkey
now is the increasing non-participation rate,
which is what will endanger the long-term

�.�. Employment and youth employment trends

economic growth of Turkey unless effective
and sustainable qualification and employ-
ment enhancing policies are implemented.

The 15 to 24 year olds were 18.5% of the Turkish
labour force in 2006 (see Tables 4.2 and 4.3).
Employment constitutes a serious problem
for this group and more so for the educated
youth, partly because they participate more,
as discussed earlier. Paradoxically, with
such low average education levels and the
demand by employers for better-qualified
labour force, “educated” young people (in
the applicable statistical terms: graduates of
universities or equivalent institutions) have
higher relative unemployment rates in urban
Turkey. This is often taken as an alarming
indicator of tertiary school ‘quality’ and difficult
conditions for such new entrants, but in view
of the fact that mostly 23-24 year old youth
are likely to be in this category and factors
like an impending military service for men,
or in general preparation for examinations
for especially public sector jobs and for post
graduate studies, this piece of data is not so
revealing although the problem is very real.

Close to 40% of unemployed young people
are first-time job seekers. This ratio has been
constant in the past few years. There is no
quantitative evidence to suggest that youth
employment is more affected by low wages
or temporary contracts, which are general
labour market problems. The main problem
in youth employment appears to be the
general difficulties affecting the transition
from education to work life.

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

4

U
n-

em
pl

oy
m

en
t

LF
PR

(%
)

Em
pl

oy
m

en
t

ra
te

(%
)

N
on

-

pa
rt

ic
ip

an
ts

Ci
vi

lia
n

po
pu

la
tio

n

15
+

Ci
vi

lia
n

po
pu

la
tio

n

La
bo

ur

fo
rc

e
Em

pl
oy

m
en

t

U
nd

er

em
pl

oy
m

en
t

U
n-

em
pl

oy
m

en
t

ra
te

(%
)

N
on

-a
gr

ic
ul

tu
ra

l

un
em

pl
oy

m
en

t

ra
te

 (%
)

U
nd

er

em
pl

oy
m

en
t

ra
te

(%
)

Ye
ar

TO
TA

L

19
90

 O
C

T
55

,5
80

35
,7

11
20

,5
52

19
,0

30
1,

48
5

1,
52

2
57

.6
7.

4
12

.4
53

.3
7.

2
15

,1
59

19
95

 O
C

T
60

,8
64

41
,4

55
22

,5
67

20
,9

12
1,

52
3

1,
65

5
54

.4
7.

3
11

.0
50

.4
6.

7
18

,8
88

20
00

66

,1
87

46
,2

11
23

,0
78

21
,5

81
1,

59
1

1,
49

7
49

.9
6.

5
9.

3
46

.7
6.

9
23

,1
33

20
05

71

,6
11

50
,8

26
24

,5
65

22
,0

46
81

7
2,

52
0

48
.3

10
.3

13
.6

43
.4

3.
3

26
,2

60

20
06

72

,6
06

51
,6

68
24

,7
76

22
,3

30
89

0
2,

44
6

48
.0

9.
9

12
.6

43
.2

3.
6

26
,8

92

M
AL

E

19
90

 O
C

T
27

,8
03

17
,5

93
14

,1
65

13
,1

28
1,

35
7

1,
03

7
80

.5
7.

3
10

.1
74

.6
9.

6
3,

42
8

19
95

 O
C

T
30

,4
07

20
,5

28
16

,0
78

14
,9

35
1,

34
0

1,
14

3
78

.3
7.

1
9.

0
72

.8
8.

3
4,

45
0

20
00

33

,0
58

22

,9
16

16

,8
90

15
,7

80

1,
41

6
1,

11
1

73
.7

6.
6

8.
4

68
.9

8.
4

6,
02

5
20

05

35
,7

47
25

,2
09

18
,2

13
16

,3
46

70
5

1,
86

7
72

.2
10

.3
12

.4
64

.8
3.

9
6,

99
6

20
06

36

,2
14

25
,6

01
18

,2
97

16
,5

20
77

0
1,

77
7

71
.5

9.
7

11
.3

64
.5

4.
2

7,
30

4

FE
M

AL
E

19
90

 O
C

T
27

,7
77

18
,1

18
6,

38
7

5,
90

1
 1

28
 4

86
35

.3
7.

6
24

.1
32

.6
2.

0
11

,7
31

19
95

 O
C

T
30

,4
57

20
,9

26
6,

48
9

5,
97

6
 1

83
 5

12
31

.0
7.

9
21

.1
28

.6
2.

8
14

, 4
38

20
00

33

,1
29

23
,2

95
6,

18
8

5,
80

1
 1

76
 3

87
26

.6
6.

3
13

.5
24

.9
2.

8
17

,1
08

20
05

35

,8
64

25
,6

17
6,

35
2

5,
70

0
11

3
65

2
24

.8
10

.3
18

.8
22

.3
1.

8
19

,2
64

20
06

36

,3
92

26
,0

67
6,

48
0

5,
81

0
11

9
67

0
24

.9
10

.3
17

.9
22

.3
1.

8
19

,5
88

Ta
bl

e
�.

2.

 S
um

m
ar

y:
 L

ab
ou

r f
or

ce
 s

ta
tis

tic
s

of
 th

e
ci

�i
lia

n
po

pu
la

tio
n

by
 g

en
de

r

So
ur

ce
:

TU
RK

ST
AT

 H
ou

se
ho

ld
 La

bo
ur

 Fo
rc

e
Su

rv
ey

 re
su

lts

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

4

U
n-

em
pl

oy
m

en
t

LF
PR

(%
)

Em
pl

oy
m

en
t

ra
te

 (%

)

N
on

-

pa
rt

ic
ip

an
ts

15
 -

24

Ci
vi

lia
n

po
pu

la
tio

n

La
bo

ur

fo
rc

e
Em

pl
oy

m
en

t

U
nd

er

em
pl

oy
m

en
t

U
n-

em
pl

oy
m

en
t

ra
te

(%
)

N
on

-a
gr

ic
ul

tu
ra

l

un
em

pl
oy

m
en

t

ra
te

 (%
)

U
nd

er

em
pl

oy
m

en
t

ra
te

(%
)

Ye
ar

TO
TA

L

19
90

 O
C

T
10

,1
44

5,
65

3
4,

78
9

36
6

86
5

55
.7

15
.3

26
.4

47
.2

6.
5

4,
49

0
19

95
 O

C
T

12
,3

91
6,

13
7

5,
19

8
50

8
93

9
49

.5
15

.3
23

.5
41

.9
8.

3
6,

25
4

20
00

12

,7
03

5,
40

1
4,

69
6

45
4

70
5

42
.5

13
.1

19
.0

37
.0

8.
4

7,
30

2
20

05

12
,1

76
4,

71
0

3,
80

0
20

1
91

0
38

.7
19

.3
24

.5
31

.2
4.

3
7,

46
6

20
06

12

,0
99

4,
58

9
3,

73
1

18
5

85
8

37
.9

18
.7

22
.8

30
.8

4.
0

7,
51

0

M
AL

E

19
90

 O
C

T
4,

79
3

3,
49

4
2,

93
0

32
0

56
4

72
.9

16
.1

22
.7

61
.1

9.
1

1,
29

9
19

95
 O

C
T

6,
05

7
3,

93
9

3,
31

9
43

5
61

9
65

.0
15

.7
20

.3
54

.8
11

.1
 2

,1
18

20
00

6,

21
7

3,
57

9
3,

09
0

38
7

48
9

57
.6

13
.7

18
.0

49
.7

10
.8

2,
63

7
20

05

5,
93

7
3,

14
3

2,
53

6
16

1
60

7
52

.9
19

.3
22

.7
42

.7
5.

1
2,

79
5

20
06

5,

87
4

3,
05

6
2,

49
9

15
0

55
6

52
.0

18
.2

20
.6

42
.5

4.
9

2,
81

9

FE
M

AL
E

19
90

 O
C

T
5,

35
0

2,
15

9
1,

85
8

46
30

0
40

.4
13

.9
38

.0
34

.7
2.

1
3,

19
1

19
95

 O
C

T
6,

33
4

2,
19

8
1,

87
8

72
32

0
34

.7
14

.6
33

.3
29

.6
3.

3
4,

13
6

20
00

6,

48
6

1,
82

1
1,

60
6

67
21

6
28

.1
11

.9
21

.7
24

.8
3.

7
4,

66
5

20
05

6,

23
9

1,
56

7
1,

26
4

40
30

3
25

.1
19

.3
29

.0
20

.3
2.

6
4,

67
2

20
06

6,

22
5

1,
53

3
1,

23
1

35
30

2
24

.6
19

.7
28

.3
19

.8
2.

3
4,

69
2

Ta
bl

e
�.

�.

 S

um
m

ar
y:

 L
ab

ou
r f

or
ce

 s
ta

tis
tic

s
of

 th
e

yo
un

g
po

pu
la

tio
n

of
 �

�-
2�

 y
ea

rs
 o

f a
ge

, b
y

ge
nd

er

So
ur

ce
: T

U
RK

ST
AT

 H
ou

se
ho

ld
 La

bo
ur

 Fo
rc

e
Su

rv
ey

 re
su

lts

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

4
Part of the reason for this outcome may be
that the more educated youth are likely to
have higher wage expectations and more
motivated to be looking for jobs in the
formal sector of the economy as referred to
above. Whatever the reasons are, the present
situation seems to reduce the societal value
of education in general, and further reduce
the societal value attributed to vocational
education and training in particular. As
long ingrained, negative attitudes towards
education and training make it harder
to design and implement policies to
combat unemployment, especially youth
unemployment, policies to combat the low
societal value and perception of education
acquire urgency.

The Turkish labour market, therefore, has the
following characteristics:

• higher than EU average urban and non-
 agricultural unemployment rates,
• a low employment rate,
• a high youth unemployment rate,
• a high share of agricultural employment,
• low educational attainment levels in the
 workforce,
• an inadequate education infrastructure and
 outdated vocational training system.

�.�. Youth unemployment duration highlights

Long-term unemployed people (unemployed
for over a year) comprise 37.5% of the total
of unemployed, and this proportion is rising.
In Turkey, as in the EU, the labour market
situation of young people remains a cause
for concern. Unlike in the EU, however, the
situation is more worrying for young urban
women in Turkey. 94

BOX �.�. TO FIND A JOB IS DIFFICULT, BUT TO KEEP
 IT IS EVEN MORE DIFFICULT

According to the State of Youth Survey the propensity
to keep a steady and lasting presence in the labour
market is strikingly low for young people who have
completed their education or who have left school
early. Only 38% of those who have joined the labour
market worked more than six months in any one
job. The socio-economic distribution of the young
who have worked at permanent jobs also points
to inequalities. The biggest portion of people who
are laid off from jobs is the youth with low socio-
economic status, by 30.8%.

Taşcı and Tansel have studied the un-
employment durations of youth in Turkey. 95
Table 4.4 is taken from their study. It gives the
percentage distribution of unemployment
duration by gender for the 2000-2001 LFS raw
data. The figures show that the percentage of
the long-term unemployed is higher among
young women than among young men.
These figures are 16% for men and 25.3% for
women.

Taşcı and Tansel also report that the highest
percentage of the long-term unemployed
comprises secondary school and vocational
secondary school graduates, 24.8% and
20.6%, respectively. The lowest percentage
of the long-term unemployed comprises
non-graduates and junior secondary school
graduates, 10.9% and 15.3%, respectively.

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

4

Number

Less than

3 months

(percent) 3-5 months 6-8 months 8-11 months Over a year

Male 2,066 36.8 33.3 10.8 3.3 15.9

Female 1,152 30.5 27.0 13.1 4.2 25.3

Table �.�. Unemployment duration for youth, by gender in Turkey, 2000-2001

Source: Taşcı and Tansel, 2005, Table 1, p. 521

BOX �.�. SIDE EFFECTS OF UNEMPLOYMENT MAY DIFFER FOR MEN AND WOMEN

In Turkey, not having a job after a certain age produces a dramatic impact, especially on the young male. To be
unemployed means being an “inadequate, half-formed, incomplete” man. All this was openly expressed in our
focus group meetings: “For us, having a job means pride. In our environment, if a man, especially if married, is jobless,
he would generally be sidelined by the other members of the community.”

However, young women without much education may adopt the traditional woman’s role and prefer to stay
home and be dependent on their husbands, instead of taking up low-calibre and low-paid jobs. This is precisely
what well-educated women want to avoid. Less educated women regard working or having a paid job only
as a means of earning money and consider it “normal” not to work if they do not necessarily need the money,
while better-educated women seem to have grasped the importance of having their own paid jobs in terms
of gaining autonomy. Pelin, a recent university graduate, who comes from a well-to-do family, explains: “A girl
should be able to stand on her own two feet, whatever her age is. She should marry only when she can stand on her
own two feet and earn her own living. Because, however comfortably you may now be living, one day that life may be
over. You can be faced with the worst of situations; you may have to break up your marriage.”

Special Contribution Child labour is decreasing in Turkey

Turkey was one of the initial six countries to undertake direct action to combat child labour in co-operation with ILO/IPEC. In the
framework of the comprehensive long-term Technical Cooperation (1992 – 2007) between ILO/IPEC and Turkey, the Government has
developed a wide-ranging policy and programme, clearly identifying national priorities and objectives for the elimination of child
labour in Turkey. National visions, policies, strategies, programme frameworks and legislation have created a tremendous amount of
policy support and child labour issues have been mainstreamed into the national policies, which resulted in a significant decline of
child labour in the country.

A nation-wide “Child Labour Survey” was conducted by the Turkish Statistics Institution (TURKSTAT) in 2006, supported by ILO/IPEC.
According to this survey, which is a follow-up to earlier surveys conducted in 1994 and 1999, the incidence of child labour continues
to fall. Of 16,264,000 children in the age group of 6-17, 958,000 are in working life. According to the results of the three surveys, the
proportion of working children (age group 6-17) was 15.2% in 1994, dropping to 10.3% in 1999 and to 5.9% in 2006. In the age group
of 6-14, 320,000 children out of 12,478,000 were working in 2006. Comparing this figure to data obtained from the 1999 survey, the
proportion of children in this group who work decreased from 5.1% to 2.6%. The recent survey indicates that of all working children, 41%
are employed in agriculture, 28% in industry, 22% in trade and 9% in services.

The Ministry of National Education is working on introducing a ‘catch-up’ education programme in cooperation with UNICEF, the EU,
the Ministry of Labour and Social Security, the Social Services and Child Protection Agency (SHÇEK) and the Ministry of Justice, as well
as various NGOs. It is hoped that some 30% of early adolescents between the ages of 10–14 years who dropped out or never enrolled
in school will be able to catch up on their education and will complete their basic education, while improving their chances to access
to secondary education.

by ILO/TURKEY and UNICEF/Turkey

�8 HUMAN DEVELOPMENT REPORT / TURKEY 2008

4 Enhancing the qualification level of the
labour force, starting with the cohort of the
next entrants, constitutes a crucial question
for the youth and the Turkish labour market as
has been illustrated in the previous sections.
It would be preferable to run the labour
market skill-upgrading programmes under
the supervision of the Turkish Employment
Organization (İŞKUR) or by the Ministry of
Labour. Since training and education are
expressed with the same word in Turkish
(eğitim), The Ministry of National Education
(MoNE) is virtually the only competent
authority not only on general education,
but on vocational education and training,
and lifelong learning, as well. However,
although recently efforts are being made
to improve it, the MoNE curricula have for a
long time been producing a very serious and
undesirable mismatch between the quality
of the vocational system graduates and the
demands of the industry.

Education is a very good address for the EU’s
IPA – structural adjustment - funds. Even if
the education budget stays at its present real
levels for some years, an upbeat note may
come from the fact that the young age group
in Turkey has stabilized in numbers. The 0-19
year-olds make up about 20 million of Turkey’s
total population of more than 72 million. The
downside of this demographic development
is that beyond the compulsory level, the
schooling ratio is about half of this 20 million
school-age youth; so a move to 12 years of
compulsory education will necessitate serious
infrastructure investment.

Currently, Turkey has approximately 2.4
million students in secondary schools. A
move to 12 years of compulsory schooling
would result in about twice that number of
students to be schooled in about a decade
in order to reach comprehensive enrolment

�.�. Education connection

(95%). The move from five to eight years of
compulsory schooling required, on average,
an expenditure of US$ 3 billion per annum
since 1997.96 This may be a good indicator
of the required expenditure for a transition
to 12-year compulsory education. One may
therefore surmise that the overall cost of such
transition over a decade or 12 years would be
approximately US$ 25 to 30 billion. This is a
large outlay but certainly a necessary one.

In fact, although expensive, the impact of
such a move forward would be felt through
out all segments of the labour force. Male
and female secondary school and university
graduates have similar employment ratios.97
This strongly suggests that the lack of
educational opportunities is the main reason
for the low female participation rates in the
Turkish labour market. The reality of social
inclusion is mostly about having a decent
job, the means to which start with having
marketable skills.

A recent OECD report98, just like the World
Bank’s 2006 education sector report that
preceded it, criticized the Turkish education
system. As metioned above the Turkish system
channels an elite few to some good schools
like Science High Schools or ‘Anatolian’ High
Schools where the medium of instruction is
English. This is done at the expense of the
standard public schools. The problem arises
not from the fact that schools aiming at
very high quality does not exist but from the
extent of the disparities. Average literacy and
mathematical skills achievement standards of
Turkish students remain very low in relevant
international comparisons. Graduates of
better schools manage to pass the highly
competitive nationwide university entrance
examination and then move on to formal
sector jobs. Since standard secondary schools
are only geared towards providing access to

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

4

the much-desired tertiary education, industry
demand for vocational skills is not met.

This education structure aggravates and
perpetuates labour market segmentation. Far-
reaching reforms and strong political resolve
are required to make progress. A vocational
education and training (VET) system, serving
the labour market’s need for ‘adequately
employable’ individuals whose skills are
compatible with international standards is
evidently essential for the long-term human
resources development policies in Turkey.

The European Training Foundation (ETF)
produced a review of the vocational educa-
tion and training system of Turkey, at the end
of 1999. This report concluded (as outlined
in European Commission’s Regular Report of
2000 on Turkey’s progress towards accession)
“a clear link between the requirements of
the labour market and the skills acquired
by the gradu-ates of the vocational schools
is needed”. Later reports repeated similar
recommendations, as not much has changed.
This stagnation is partly due to the impact of
the position of a peculiar Turkish educational
institution, which is discussed below.

Religious vocational secondary schools are
part of the Turkish vocational school system.
Initially, there were few religious vocational
schools, and they mainly educated the imams
(Muslim clergy) and hatips (preachers) for
the state administered mosque system. The
only higher education opportunities for the
graduates of these Imam/Hatip Vocational
Secondary Schools were a few Theology
Faculties of major universities. On the other
hand, women cannot become imams even if
they can serve other functions in the context
of religious services, hence the proportion
of female students admitted to Religious
Vocational High Schools (Imam Hatip Schools)
would be expected to be low. Although
female enrolment was initially very limited in
these schools (1% in 1975), over time female

enrolment proportions have reached the
same levels as the ratio of girls in standard high
schools.99 Both male and female enrolment
in religious vocational secondary schools
increased extensively. At their peak in 1996-
1997, they had an enrolment of over 510,000
students, 193,000 of whom were in the senior
secondary school section and accounted for
about 20% of corresponding vocational and
technical secondary schools. Going beyond
their original vocational scope, Imam Hatip
Schools in some respects became in practice
like general secondary schools, with a strong
religion component in their curriculum.

Starting with the 1999-2000 school year,
however, new regulations for nationwide
university entrance examination made it very
hard for vocational school graduates to further
their education in subjects that are unrelated
to their vocational high school background.
In 1997 with the introduction of the eight-
year compulsory schooling, only the formerly
senior secondary school sections of the Imam
Hatip schools remained. By 2000-2001, the
number of students enrolled in these religious
vocational high schools was down to 65,000,
around 7% of the total. This number had risen
to 96,000 in 2004.100 The discussions on the
matter continue to date. It appears that the
issue of religious vocational school graduates’
university paths occupy a disproportionate
part of the agenda relating to the education
system.

The Turkish vocational and technical edu-
cation system has a strong organizational
infrastructure and regional outreach.101 It is
cost-free; so lower income families favour this
system for their children to quickly acquire
marketable skills. A weakness of the system
appears to have been the lack of strategic
planning by responsible authorities102, who
seem to have been very slow in responding
to changes.103 MoNE (Ministry of National
Education) does not seem to use any
substantive labour market projections or

�0 HUMAN DEVELOPMENT REPORT / TURKEY 2008

4

analysis of the skills needed in the labour
force and reform the curricula accordingly.
The Higher Education Council’s (YÖK)
corresponding work looks somewhat more
articulate but still insufficient.

Transition to work life is a problematic process.
There are more unemployed vocational
school graduates, compared with the same
age group’s unemployment rate in 2002
(13.5% vs. 11.4%).104. This reflects the fact that
the qualifications of graduates do not meet
the demands of the labour market.

On the positive side, however, Turkey has
recently witnessed an unprecedented private
sector initiative, regarding vocational schools.
One of the largest industrial groups of Turkey
(The Koç Group) decided to grant scholarships
on a large scale, i.e. for four consecutive years
to 2,000 students per year. These scholarships
are given to regional boarding school stu-
dents who mostly come from less privileged
families in the less developed rural regions of
Turkey. Half of the scholarship recipients are
young women. Also, a group of employers
cooperates with the MoNE to significantly
support and monitor the quality of a number
of vocational schools.

According to TURKSTAT’s monthly labour force
surveys, one third of the unemployed people
lack occupational qualifications and skills and
are hardly employable. Many of the young
people who cannot get into universities face a
serious risk of long-term unemployment. The
irony is that employers cannot find qualified
personnel for their vacancies in technical
positions.

Turkish students do not prefer vocational
schools, because the social status associated
with a university degree is higher, largely
due to the fact that such a degree is
necessary for employment prospects at a
secure and relatively well-paid public sector
job. In a sense, the nationwide university

entrance examination penalizes vocational
school graduates. Attending a vocational
school makes it very hard to get into a
university other than one that is related to
the student’s vocational field. The above-
mentioned initiative provides incentives for
young Turkish people to choose vocational
education by first providing scholarships, and
then providing practical training in their firms.
The recipients will be given employment
priority in the Holding’s various firms.

The Turkish Enterprise and Business Con-
federation (TURKONFED) jointly published
with Sabancı University’s “Education Reform
Initiative’, a report entitled ‘Skills, Competencies
and Vocational Education: Policy Analysis and
Proposals” in November 2006. The document
is a recent example of the Turkish consensus
on the poor quality of the vocational
education system. It cites the consequences
of poor quality as unemployment and lack
of social cohesion, and low productivity in
private businesses. The report reiterates the
risks associated with this problem. It names
unemployment and social exclusion, low
productivity in the private sector, and falling
behind in international competitiveness.
It criticizes decades-long rigid planning
practices and targets set by the authorities
who ignored student and family inputs. The
report focuses on the individual student skills
and competencies within a lifelong learning
context. As also evidenced by the scholarship
and support initiatives, the Turkish private
sector now regards itself as a stakeholder in
vocational education and lifelong learning.
This is a welcome development.

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

4
hand, popular tourist destinations could be
promoted by vocational tourism schools and
programmes.

The incentives need to be concentrated
and provided at regional growth centers
(regional centers such as those in the EU-
NUTS106 classification of 26 regions in Turkey
may be contemplated). Therefore providing
incentives to regional attraction centres like
Bursa, Çorum, Denizli, Diyarbakir, Gaziantep,
Urfa, Kahramanmaraş, and the like, regardless
of their per capita incomes, i.e. even if they
have relatively high incomes, is likely to be
beneficial. Supporting knowledge economy
structures in these centres would be needed

What needs to be done for the employment
of the rural youth population constitutes a
critical issue. Briefly, all Turkish youth, rural
or urban, must have more schooling, eleven
or twelve years. Farming and agriculture-
based industries will eventually be served
by better-educated people or workforce.
For those who will remain in the agricultural
sector, active regional labour market policies
to impart modern skills and techniques to
the young labour force need to be designed
and implemented. Pilot projects should be
conducted and successful applications can
then be promoted in other regions. Two-
year tertiary schools can provide ‘relevant’
agricultural vocational training. On the other

�.�. On rural youth�0�

BOX �.�. RURAL YOUTH EMPLOYMENT

Agriculture is the major employer in rural areas. It accounts for 70% of the total rural employment. The sector
provides employment for almost all females in. However, almost 90% of women work in agriculture, most of
them as unpaid family workers. The share of agricultural employment has been steadily declining, now down
to 27% of employment.

Rural unemployment has been increasing during recent years. It is currently 6.7%. Rural aging is observed
because of out-migration from rural to urban areas. Seasonal labour migration into the services sector (tourism
and construction in the summer months) and into agriculture in late summer for harvesting crops is common.

Clearly, this is not what Turkey should want for its next generation in rural areas. Higher value-added activities
such as modern animal husbandry (dairy and meat production), aquaculture, year-round vegetables, fruit
orchards, cut flowers, and the like may offer new job opportunities for the rural youth.

How did such a large portion of the Turkish population and workforce remain in rural areas in Turkey? In 1950,
the proportion of the rural population started to fall for the first time in the history of Turkey. It was 75% at the
time. This first significant rural to urban movement coincides with the start of agricultural mechanization and
the start of two-party democracy in Turkey. Perhaps, had the urbanization movement proceeded in its ‘natural’
course with agriculture being modernised without being impeded by decades of agricultural subsidy policies,
Turkey would have turned its rural population into better-educated urban citizens faster. After all, one has to
come up with a plausible explanation for the reality of very high agricultural employment and rural population
ratios that were out of line with Turkey’s per capita income levels. Now, it appears that things are finally moving
as they are ‘expected’ to move in recent years.

Women were routinely classified as unpaid family workers, so Turkey had high participation and employment
rates overall. However, this seemingly convenient picture collapsed in the past ten years. Now, the migrants from
rural areas have become uneducated and unskilled workforce for the urban labour markets. If rural populations
continue to remain uneducated and unskilled, they will fall behind the coming modern agricultural labour
market as well.

�2 HUMAN DEVELOPMENT REPORT / TURKEY 2008

4

created in addition to the vast modernisation
of agriculture and emerging rural industries
in large rural areas. This type of differentiated
approach may constitute the most efficient
way to allocate scarce resources for education,
training, employment creation, and lifelong
learning as well as reducing regional income
disparities while enhancing the economy’s
competitiveness.

and particularly rewarding. This way, better
infrastructure may await the new comers
– who are moving into these cities from
rural regions - and ILO/UN’s ‘decent work’
requirements will then be more likely to
be met. On the other hand, to alleviate the
disparity affecting the poor regions and
sub regions, new and cluster type poles of
competition, including in some relevant cases
those based on high technologies can be

�.8. Turkey needs a youth employment strategy

�. The most important priority should
be to finalize an articulate employment
strategy. This most beneficial expected step
is in line with both the EU and UN’s Youth
Employment Network contexts. Dealing with
youth employment within the framework
of a national action plan would constitute
the most adequate approach. Employment
related policies and plans are necessarily of
a general character that may also benefit
larger groups (all women, for example). On
the other hand, certain policy suggestions, on
education and training will benefit the young
(especially first time job seekers) more than
older workers.107

2. Identifying the specific features,
constraints and opportunities which matter
most in terms of employment creation
will be crucial. Increasing urban youth
unemployment rates in recent years brought
about political discussions and a sense of
urgency to the problem of youth employment
in general. This is a challenge shared by the
European Union countries, as well. Policies
aimed at increasing youth employment point
to measures for long-term poverty eradication
and social inclusion. Identifying the specific
features, constraints and opportunities
which matter most in terms of employment
creation will be crucial. For example, gender
issues are paramount in the low labour-
force participation rate of the country, and

gender inequalities are perpetuated in
access to education and other dimensions of
economic, social, and political participation
by women. This is a specific challenge that
requires a specific response appropriate to the
context. Present day Turkish demographics
and labour market dynamics are qualitatively
and quantitatively very different from the
demographically mature, more educated and
urban labour force dynamics of EU, although
similarities exist with respect to southern and
new EU member countries and several other
OECD countries. The Turkish population is
still growing, the median education level is a
low six years (despite the 8-year compulsory
education) that renders active labour market
policies less effective, and almost 30% of the
population is still rural although this share is
declining.

�. Turkey definitely needs to increase its
a�erage le�el of educational/technical
qualifications of young people. Otherwise,
long-term productivity gains in all sectors
will be constrained. Also the present high
productivity pace will be curtailed.

Worker productivity increase is the
prerequisite for employment to shift from
low productivity sectors like agriculture. The
trend is relatively slow but surely in favour of
reducing considerably rural employment as
pointed out above and the related internal

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

4

migration is a phenomenon with a large
young age component. In this context
increasing the schooling period in general,
and not only raising the compulsory part
to 11 or 12 years will provide more positive
prospects. This would give the country about
a decade as the demographic pressures will
continue to ease, and the way for increased
labour-force participation rates will be paved
when the younger generation reaches prime
age. Informal employment will gradually
ease as EU labour standards become well
established in the Turkish labour market.108

�. Compulsory education needs to be
increased to ele�en or twel�e years in
both rural and urban areas. This would help
augment the employability of migrating rural
youth into the cities as well as in modern
agricultural activities in rural areas for those
who stay in these regions. Without such
measures, implementing active labour market
policies that target the youth will be either
not possible or very difficult.

�. Identifying first the competiti�e
ad�antages of the specific region,
�ocational training courses can be
organized for the young people li�ing in
the economically underde�eloped areas,
with the support and cooperation of local
industrial zones and chambers of commerce
and industry. In this context, alongside larger
factories and companies, smaller businesses
and workshops which can be set up with
relatively small amounts of capital, engaging
in the service sector, can be successfully
encouraged. Within the same framework,
micro-credits extended to young people could
be increased. In collaboration with NGOs,
trade associations and other organizations,
consultancy services about entrepreneurship
and business-conduct methods can be made
available to young people.

�. The quality of a job is as important as
being employed. It is important to ha�e a

paid and “decent” job for the young. This
means, having a job, which offers full social
security, economic independence, and the
opportunity to develop oneself. Otherwise,
the young person cannot clarify his/her status
between being dependent or independent,
and is thus obliged to live in the family’s
household. Therefore, this problem also needs
to be addressed. A “bad” job can sometimes
be as bad as not having a job at all. If a young
person has to endure a very unsatisfying job,
just because of the social security benefits it
brings, s/he may be working under very heavy
and unpleasant conditions. In addition, under
such circumstances, s/he cannot find any time
to spend with friends, to develop any hobbies
or to participate in any kind of social activity.
In other words, the period of youth or “being
young in life” which must be, ideally speaking,
the period of learning and experiencing, is
reduced to a period of “survival”. Therefore,
the idea that “any job is better than no job”
is not unconditionally valid, especially in the
eyes of and from the viewpoint of the young.

�. New and more specific employment
policies, geared towards the needs of the
young, need to be implemented in the
fight against unemployment of the young
population, their bad working conditions
and low wages. Entrepreneurship efforts
of young people should be encouraged.
Decent minimum living wages and secure
employment conditions are essential in pav-
ing the way to the economic independence
of young people.

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

Chapter 5
 PARTICIPATION

“To engage in dialogue and joint decision making means
to be willing to change the adult ways and experiment
with new solutions... We cannot play with the voices of

youth, accept them as long as they fit our programmes...
and reject them when they do not. Youth participation
is not a technique; it is a willingness to engage in inter-

generational dialogue.”

Gil G. Noam, Editor-in-Chief, New Directions for Youth
De�elopment Journal

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

5
promotes active participation in social
life where rights and responsibilities of
the citizenry are clear then it is most likely
that that child will grow to support the
democratic system and actively participate
in the development of his/her community.
Another is the role that open, responsive,
responsible and accountable institutions play
in advanced democracies. In the absence
of such an institutional environment, active
citizenry is not going to bring about the
expected benefits and without the hope
and confidence inspired by democratic
institutions, general participation levels will
continue to be undermined.

CHAPTER � PARTICIPATION

�.�. Lack of participation hinders Human De�elopment

The youth in Turkey do not and cannot
participate in social and political life of the
country at levels that would extensively and
significantly contribute to national Human
Development. Among the most significant
reasons for this phenomenon are economic,
attitudinal and cultural as well as strictly
political factors. All of these interact with one
another to various degrees and thus render
the consequences quite complex.

Several arguments are worthy of note. One
is the dynamic impact that early childhood
experience brings into a child’s adolescent
life. If a child grows in an environment that

Participation may take place on many levels, from the family to the international arena, schools, workplaces,
health services, local and national government, clubs, unions, parliaments, etc. United Nations defines youth
participation as:

-economic participation (work and development)
-political participation (decision-making processes)
-social participation (community involvement)
-cultural participation (the arts, cultural values and expression)

The importance of young people’s participation is not only about the novelty of including their creative new
ideas. It is about power, it is about young people having a concrete say on the decisions that are made. Roger
Hart’s ladder of participation shows how some levels of participation can mean no participation at all:

-youth-initiated, shared decisions with adults
-youth-initiated
-adult-initiated, shared decisions with youth
-consulted and informed
-assigned but informed
-tokenism
-decoration
-manipulation

BOX �.�. DIFFERENT LEVELS OF PARTICIPATION

Source: Nicola Ansell, Children Youth and Development

Increasing
degrees of
participation

Non-participation

�8 HUMAN DEVELOPMENT REPORT / TURKEY 2008

5

In Turkey the young generations usually can-
not find an environment within their families
or closest social circles that are sufficiently
conducive to their autonomous and self-con-
fident development during their early child-
hood. A large proportion of their families still
live out the cultural traits of earlier genera-
tions which do not support such active par-
ticipation in the social life of the country. As a
result, their subsequent lives in their teenage
years and afterwards can often simply lack
the substantive and meaningful participation
in many important dimensions of social life.
Insufficient economic resources are often the
cause behind these problems of early child-
hood developmental phases.

Given the lack of public resources, mainly
families with sufficient private resources
can afford to invest in their children’s early
education which gives these kids a head-
start in life guiding them into better schools
that prepare them better for further stages
of selections into higher levels of education.
As such, even at the earliest stages of their
lives a great many children experience well-
entrenched inequalities that lock them into
inadequate levels of participation in social life
as argued above. Public funds can pull these
children into adequate early education that
could guide them into adequate schooling
chances which in turn would pro�ide them
better opportunities in the economic
sphere.

Equally important in this respect, is the fact
that as a result of their early childhood and
teenage education their eventual worldview
and culture are also expected to change in
certain predictable ways. If they remain in
substandard schools where socialization into
full citizenship rights and duties lag behind
modern norms, these kids inevitably socialize
into communal life without sufficiently
acknowledging differences, learning tole-
rance of social differences, or protection
of freedom of expression. As such, these

students’ inadequate education locks them
into circles of ideological predispositions that
resist democratic reforms and promotion
and expansion of democratic freedoms and
responsibilities as citizens. They are neither
ready nor willing to pay their due taxes nor
are they ready to sufficiently acknowledge
and support protection of religious, ethnic
and cultural differences and differences
of opinion. They are more likely thus to be
suspicious of the trustworthiness of fellow
citizens and refrain from participating into
civic activities that help Human Develop-
ment in the community and country at large.

The State of Youth Survey shows that in Turkey the
participation of youth in the decision-making
process of the family is low. The participation of
youth is low even in decisions about everyday
matters such as determining what TV channel
to watch (55%) and the nature of time spent
together (52%). This rate falls to 43% in economic
issues concerning the family. Participation in family
decisions falls as the socio-economic status and
age declines.

BOX �.2. YOUTH’S PARTICIPATION IN
 FAMILY DECISIONS

Institutions also dynamically shape and are
reshaped by individual citizens. If the public
institutions at various levels of government
simply do not respond to citizen demands
and expectations then their adequate fund-
ing by citizens’ taxes will not be forthcoming.
Why would individuals pay their taxes if they
think that these funds will be wasted by the
bureaucrats either because of inefficiency,
cronyism or for political gains? So, to ensure
adequate participation at all le�els citizens
should see that their administration acts
responsibly and can be held accountable
for the policies followed, monies spent and
taxes collected. No education system can
provide adequate educational and moral
backing to young generations for their
proper democratic socialization into public
life as long as corruption, irresponsiveness
and unaccountability are rampant in the

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

5

system. School administrations should thus
make sure that their students acti�ely take
responsibility at all le�els of education for
the monies spent, policies followed and
act accountably for any unsatisfactory
performance as an example of what
should exist in the real world outside of
schools. Hence an integral part of extra-
curricular activities should include not only
in-community student activities mimicking
the civic participation in later stages of life
but also be exemplary of citizenship duties
in maintaining a healthy link with public
administrative bodies. At the lowest level
of public engagement the student should
feel the responsibility of acting as a civilian
representative as well as responsible public
administrator working hand in hand to shape
community policy.

One of the most important means for the
youth to become responsible citizens is
political participation. In Turkey citizens can
now run for parliament from the age of 25,
they already vote in the elections from the
age of 18.110 However, this does not mean
that political participation prospects of youth
have progressed in the same degree. Unless
they are complemented by financially based
incentive structures in this field and genuinely
encouraged in practice, youth participation in
political parties will remain restricted. Equally
important is that via these incentive systems
the financial transparency of the parties can
be established more solidly and their links to
clientelism can be reduced. Any oligarchic
control of a party’s leadership can also be
prevented by more active participation of
different citizen groups in these parties.

This also necessitates a mentality change.
There were only 35 people in the 30-35 age
group who were elected to the 2002-2007
parliament of 550 deputies. This number
decreased to only 19 people after the 22 July
2007 elections. On the other hand, Turkey
gave its female citizens the right to vote and

BOX �.�. YOUTH NOT INTERESTED IN GETTING
 INTO POLITICS

Youth foster feelings of cynicism and distrust
towards political mechanisms. They believe that
“politics isn’t honest or just” and that “people who
deserve are not where they should be”. The same
distrust is felt towards politicians as well. “Those who
protect only themselves and their relatives”, “those who
don’t do much for the people” and “they are not telling
the truth” are statements often used by youth when
describing politicians...109 According to the State
of Youth Survey the rate of youth who are currently
active in a political party is 4.7%. Three-fourths of the
remaining 95.3% are not considering taking part in
any political party in the future.

to be elected in 1935, years before many
European countries did, but the number of
women in the parliament is still very low.111
It is important to be able to give youth their
rights not just on paper but also in actual
implementation. Serhat who actively works
at a youth branch of a political party believes
that the way the youth is perceived lies in
the core of all these issues: “The reason is the
way youth is perceived. We need to change the
perception of youth in the Constitution as well.
In Turkey, youth is perceived as a creature that is
on the verge of bad habits, who is confused and
who needs to be involved in sports all the time
from when he is 18 until the age of 30, but for
some reason they are given the right to vote at
the age of 18! The 51st article of the Constitution
needs to be changed first in order to change the
perception of youth”.112

Similarly, youth’s perception of politics also
needs to be changed. Given the fact that
youth are asking for politics that are “more
reliable”, “more transparent”, “more honest”, “more
purified from cliental relations” and “sensitive to
youth’s primary problems such as unemploy-
ment and education”113, youth also need to be
won back.

As a starting point, in order to pave the way for
the youth who want to participate in politics,
the possibility of being elected deputy at 25
needs to be fully utilised as mentioned above.

80 HUMAN DEVELOPMENT REPORT / TURKEY 2008

5

BOX �.�. YOUTH VOLUNTEERISM AND UNV

The UN system also promotes volunteerism for
development (V4D) through the United Nations
Volunteers (UNV) programme administered
by UNDP. UNV was designated by the General
Assembly resolution in 1976 as the major
operational unit of the UN for the execution of
youth programmes. Subsequently, resolutions in
2001, 2003 and 2006 went further to recommend
specific initiatives for encouraging and facilitating
youth volunteering.

Youth volunteerism has an untapped potential
which could be put to the service of developing
young people and enhancing their social inclusion,
as well as facilitating their meaningful contribution
to the development of their local communities.

While the youths’ distrust towards politics
seems to be rather widespread, civil society
can offer some adequate participation
tools for the youth. A 19-year-old girl who
has lost hope in her family and the State and
who has all her hopes on the civil society
and volunteerism says: “I expect solutions to
problems only from outside the State. I also
don’t expect my father to solve problems
because I cannot change him anymore. People
can succeed in changing certain things by
helping each other and making them feel
valuable because the person who helps will
become more social, she will feel that she is
not useless and will spread this. This will have a
chain effect”.114

Many foundations and associations in
Turkey allow youth to participate through
volunteerism and to learn and create
something. As the active citizenship literature
suggests, volunteerism and youth services
that young people provide boost their self-
esteem. Research shows that involving
young people in activities serving the greater
community has a positive impact on their
personal development, sense of civic and
social responsibility, knowledge and aca-
demic skills and career aspirations. 115

However, among those who participated in
the State of Youth Survey the rate of young
people who are members of a non-
governmental organization is only 4%
in Turkey. About 46% of these are either
university students or graduates. Meeting
new people and entering new environments,
getting to find out about various student
clubs and voluntary activities are realized
in the university setting in the majority of
cases. Universities play an important role in
providing opportunities that enable youth to

�.2. Can ci�il society be an adequate channel for youth participation?

learn participation by actually practicing and
experiencing it. The emancipating effect of
participation and volunteerism on the youth is
very significant. A youngster who is taking part
in NGO activities recounts how these activi-
ties have an effect on changing one’s point
of view towards people as follows: “When
you include people in communal life and when
you try to teach them something, you learn
as well. You take on enormous responsibilities.
I learned a lot since I started participating in
NGO activities 2-3 years ago. I learned to take
on responsibility and to exist together with the
community”. Another young person who has
been a part of NGO activities for a long time
draws attention to the fact that youth who
are members of NGOs cope with life better
than others: “If a small test was to be conducted
among these friends here, their problems
regarding education, employment and health
would be at a lower level than other young
people because we learned to be productive.
With persistence and determination...”116

8� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

5

NGOs teach youth many things regarding
tolerance towards youth and respect for
differences: “Before, I couldn’t tolerate different
points of view. If someone shared an opinion B
while I believed in A, I would think to myself ‘ how
can this be? This is wrong’. Now I believe that I
should listen to others and I do listen. Sometimes
I find that they are right. We may look at things
differently but there are always common
points”.117 Another young person defines the
change in himself as follows: “Before I would
say ‘I cannot even share the same table with

BOX �.�. VOLUNTARY ACTIVITIES IN TURKEY

Following the 1999 earthquake, Turkey witnessed the difference that can be made with the mobilization of
hundreds and thousands of volunteers. Since then, volunteerism started to strengthen and be institutionalized.
With the adoption of terms such as “corporate social responsibility” in the private sector, good governance in
public institutions and volunteerism and social entrepreneurship in NGOs in the past years, many individuals,
companies and NGOs started to give support in order to bring about solutions to society’s problems and to
sustainable development through voluntary initiatives. There are many volunteer institutions in Turkey from,
for example, the Volunteers Foundation of Turkey that receives donations from the citizens for supporting
education to TEMA that is active against soil erosion which is a serious environmental problem in Turkey, to the
Foundation for Help to the Vulnerable and Lone Persons. In fact in Turkey there is a tradition of such institutions
and a multitude of foundations operated effectively in the Ottoman Empire period.

The voluntary activities on youth that accelerated in the 1990s and gained further pace in the 2000s are
increasing with the opening of new associations and foundations every day. Recently important steps have been
taken towards reducing the volunteerism age to below 18 and to strengthen civil society consciousness. With
the changes in primary education curriculum, volunteerism programmes are implemented in schools. Elective
communal sensitivity courses including other voluntary activities were started in university programmes. The
European Union accession process brought about a new dimension to the youth’s voluntary activities in Turkey.
Today many youth work in NGOs abroad as volunteers. State organs and NGOs share the same idea according to
which voluntary service brings many opportunities to youth. Two of the largest voluntary “armies” established in
Turkey by youth are the Red Crescent and Community Volunteers:

Red Crescent – The Red Crescent which was established as the Association of Aid for Ottoman injured and ill
soldiers in 1868 has a giant voluntary network that carries out aid activities both in Turkey and abroad. While
there were voluntary activities in only two branches in 2003, this number rose to 207,000 volunteers in 649
branches in 2007. The Youth and Volunteers Organization Department in which the oldest employee is 40 years
old is trying to reach more youth with the slogan “We are incomplete if you’re not here”. It constitutes an example
of youth supporting aid activities.

Community Volunteers – Community Volunteers is a youth NGO, established with the aim of turning youth’s
energy into social projects. Producing projects with the leadership of youth, Community Volunteers is trying
to establish a network of youngsters, who are motivated, responsible and respectful to differences. They are
organized at universities, as clubs and student societies. They are working with 13,000 volunteers at 73 universities.
Currently they have 375 social responsibility projects, ranging from support to education, fight against poverty,
health education and democracy to entrepreneurship. Community volunteers also provide internship, guidance
and scholarship opportunities for young people.

these people for two minutes’. Now I started
to share my life with them and my prejudices
towards them have disappeared”118.

A young girl says, and quite accurately: “Youth
need to believe that they have the power to
change something. Feedback on what they have
changed after their work is done needs to be
given so that they are motivated. If young people
believed that they weren’t useless, they would
work harder”119. NGOs transform volunteer or
professional youth who work within these

82 HUMAN DEVELOPMENT REPORT / TURKEY 2008

from 1,476 projects organized by youth
between 2003 and 2007. 120 Such projects in
which these young people are involved are in
fact the reflection of the dynamic effects of
the European Union process.121

It has already been mentioned that only 4%
of the youth who participated in the State of
Youth Survey were members of NGOs. The fact
that NGOs in Turkey are still in the process of
developing their capacity accounts for the
low participation rates. Moreover for NGO
projects where the international dimension
stands out, more educated young people
who know how to use computers adequately
and, more importantly, who know enough
English have an advantage. However, in
Turkey the rate of youth who speak a foreign
language adequately so as to be able to read
a publication is 28.4%.122 Regional differences
should not be forgotten either. When we
look at the distribution of National Agency
projects among cities we see the remarkable

 BOX �.�. THE DISTRIBUTION OF NATIONAL AGENCY PROJECTS ACCORDING TO CITIES (200�-200�)

organizations into enterprising individuals.
While helping these participating individuals
to raise awareness within the society through
environmental and social development
projects, they also help these young people
to expand their vision. Youth who get an
opportunity to actively participate in the
community life through NGO studies say that
they get more motivated when they see the
outcomes of what they do and that they start
thinking ‘what more can I do?’

There are public institutions that work togeth-
er with non-governmental organizations in
order to transform these active youth--who
create opportunities for everyone with their
work--into a majority. International sources
contribute meaningfully to these public
institutions. For example, through the support
of the National Agency that is the implementer
in Turkey of the Youth Programmes under
the framework of European Communities
Programme, almost 20,000 people benefited

Source: National Agency

YOUTH PROJECTS
200�

8� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

5

gap between large and small cities and
between the east and the west (see Box 5.6).

Increasing youth’s participation in social life is
one of the important tools toward decreasing
and eradicating exclusion that seems to have
increased in Turkey in the last decades. The
state, municipalities, non-go�ernmental
organizations and the pri�ate sector should
continue to create social acti�ity areas free
of charge and to open �arious courses to
poor youth who need these social acti�ities
the most. Of course ways should be found to
better publicise these activities, courses and
studies to youth. In order to prevent youth
from involvement in smoking, drugs, abuse of
alcohol, crime and violence, more elaborate
awareness campaigns should be broadcast
on the most popular TV channels for youth

BOX �.�. YOUTH COUNCILS ARE BEST PRACTICES IN INVOLVING YOUTH IN THEIR CITIES’ AFFAIRS

In Turkey, 73 youth councils and 35 youth centres have been established in almost all provinces under the Local
Agenda 21 (LA 21) Programme supported by UNDP since 1997.

The overall objective of the LA 21 Programme is to strengthen local governance by ensuring that civil society
participates in decision-making and influences local investments and encouraging active citizenship through
its voluntary services projects. LA 21 aims to develop partnerships among youth for sustainable development
and liveable environment, enables youth to establish partnerships with the governments, local authorities and
the private sector and aims to increase the participation of youth in international youth related events.

Through a series of projects, the youth councils have manifested a remarkable progress in promoting local
governance and have clearly demonstrated their potential to trigger social transformation that accelerates
the decentralization and democratization process in the country, as well as the process of integration with
the European Union. Youth councils culminated in the establishment of the Local Agenda 21 National Youth
Parliament in 2003. Within this programme, local women councils are also being established throughout the
country.

The Programme had a direct and significant impact on the recent legislation concerning local authorities. In
particular, the “City Council”, as the main city-wide participatory platform of the LA-21 processes, has been
incorporated in Article 76 of the new Law on Municipalities (enacted in July 2005).

The impact of the LA-21 Programme on recent legislation encompasses other significant provisions having
been incorporated in the new Law on Municipalities, in particular in relation to participatory processes in the
neighbourhoods, municipal committees, delivery of public services, etc, as well as other provisions promoting
local “governance”.

and in the neighbourhoods where a large
number of youth are vulnerable to such
dangers.

In order to increase participation, NGOs
need to ensure that their ad�ocacy mes-
sages reach not only the youth but also their
parents. Overcoming family obstacles for
youth regarding civil and political participa-
tion will be closely connected to achieving
this target. The focus group meetings
conducted especially in Eastern and South-
eastern Anatolia show that NGO officials
working in these regions often need to visit
every household and try to convince families
and youth in order to include youth in their
work. But despite their frustrations, youth
workers say that seeing “youth who involve in
these activities and changing themselves and

8� HUMAN DEVELOPMENT REPORT / TURKEY 2008

5
BOX �.8. CIVIC INVOLVEMENT PROJECTS FOR YOUTH

An example of successful programmes in Turkish universities aiming to get the university youth actively involved
in the larger social life of the country is Sabancı University’s Civic Involvement Projects (CIPs) that are being
run in cooperation with 13 other Turkish universities. CIPs are seen as hands-on learning for understanding
participatory democracy, where students take active roles in civil society, dealing with various problems and
working in cooperation with national and international NGOs and state institutions.

Individual responsibility for the society and the world is emphasized in the CIPs which are designed to provide
the necessary tools for people to realize themselves. CIP strives for internalization of participatory and democratic
values; focusing on the link between poverty-income distribution, health, education, access to information,
gender equality, human rights and environment (http://cip.sabanciuni�.edu/eng). Each summer and during
winter break, CIP students organize ‘discover yourself’ projects in Southeastern and Southwestern Anatolia.
Working together with students from other universities and youth from the specific region where the two-week
project is being carried out, they work with marginalized children to teach basic rights and to raise the children’s
esteem through activities which focus on creativity. The CIP team is also coordinating a gender-awareness
training programme for youth. This programme consists of a series of interactive activities designed to break
stereotypes and provide youth with a basis of gender equality that they in turn can use to train their peers.

CIPs are designed to be initiated primarily by students themselves. Students design their projects with their
team members in cooperation with the organization they will work with, and carry the projects out under
the guidance of student supervisors. The projects are structured within a framework of structured curriculum
but with room for individual contributions so that each member of the project actually has ownership of the
project.

their own environments is worth all this tire-
some work”. Evaluating and drawing lessons
from projects realized by NGOs for providing
opportunities to youth could multiply the
good examples and interest.

Finally certain potential problems in using
the NGOs for primary integration of the
youth need to be underlined. NGO activity
by definition is based on the free initiatives
of citizens and thus is bound to reflect
the present state of cultural and political
predispositions. NGOs in Turkey are obviously
more democratically governed and more
open to women and youth participation than
other organisations and institutions. However,
problems similar to the larger societal
problems in participation and hierarchies that
are difficult to break for the disadvantaged
youth are all still present in the NGO sector
as well. It would be naive to conclude that
youth participation in NGO activities does
not need the same caution, subtle guidance
and promotion in line with the one needed
within the other areas and mechanisms. In

addition, some NGOs are established with the
aim of reinforcing rigid hierarchical or ultra-
traditionalist approaches in society. Youth
are also likely to be attracted and targeted by
these NGOs. Thus, not only should the overall
institutional environments in which these
organisations find themselves operating be
opened to competition for activities but more
importantly, NGOs should be encouraged to
build partnerships with one another. Isolation
of certain NGOs into different fields of activi-
ties or social segments will simply counteract
the influence they are expected to have on
youth participation. NGO activity needs
support from government sources on the basis
of their ability to include youth and women
into their activities and membership while
not having to forego their independence.

Chapter 6
 VISION FOR THE FUTURE

“We can’t solve problems by using the same kind of
thinking we used when we created them.”

Albert Einstein

8� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

6
CHAPTER � VISION FOR THE FUTURE

�.�. Time for another leap in Turkey

Turkey has a 15-year window of demographic
opportunity to prepare today’s youth for the
challenges of 2023 and beyond. By then,
about 70% of Turkey’s population will be of
working age and the working-age population
of Turkey will be increasing, though at a
decreasing rate, until 2040.123 This so-called
demographic transition, when the population
growth rate is declining while the working
age population keeps rising is called ‘the
demographic window of opportunity’. Such
an episode is a one-off ‘opportunity’ in a
country’s history. Young people of today will
also form the majority of decision-makers and
implementers by the year 2023. Turkey needs
therefore to begin now to invest much more
intensively in its young people to equip them
with advanced skills, including to a significant
degree those required by the knowledge
economy in preparation for the challenges of
15 years ahead.

Turkey took giant steps in development since
its foundation. When the Turkish Republic
was founded in 1923, Turkey’s resources were
depleted by years of continuous warfare
that preceded the War of Independence. Its
population at that time was 13 million, and
more than 75% of the population lived in rural
areas. In 2008, 85 years after its foundation,
Turkey’s population is 70.5 million according
to the 2007 Population Census and only
30% of the population lives in rural areas.
Urbanization is continuing. The literacy ratio
in the 1920s was only 10%; today the illiteracy
ratio is 10%. During the 1923-24 school year,
there were 360 thousand students at school
at all levels124 and there were only 321
graduates from the Turkish universities.
The school system today houses as many
students as the Republic’s total population

then. There are 350 thousand young people
graduating from the universities every year.
Life expectancy at birth was thirty-five years
back in 1920s; it has been doubled since then.
There was very little industry. Manufacturing
industry accounted for 2% of national income.
The country is now an important industrial
exporter with total exports exceeding US$ 100
billion.125 Turkey had 1.1 telephones and 0.3
cars per one thousand persons back in 1923.
Today, more than a third of the population
owns cellular phones and it is estimated that
there are 65-70 cars per 1,000 persons in
Turkey.

Turkey’s recent economic growth has been
the most powerful in the OECD. Turkey has
grown continuously in the twenty-four
quarters during 2002-2007. Current per capita
income exceeds US$ 5,500. The Turkish gross
domestic product is now around US$ 500
billion. As these numbers illustrate, Turkey’s
progress since the foundation of the Republic
has been enormous.

However, there are many significant items
on Turkey’s unfinished agenda until it
reaches its 100th birthday in 2023 to use its
considerable potential productively in the
era of increasingly internationalising and
globalising knowledge economy and to
achieve the level of development and welfare
it is targeting. Economic growth alone does
not necessarily lead to increases in the quality
of life indicators. Increased consumerism,
having more or better telephones, cars,
televisions, is not by itself enough to build
the good society – or to deliver increased
happiness. Issues of Human Development,
income distribution, social solidarity, human
and social security, and human rights need to

88 HUMAN DEVELOPMENT REPORT / TURKEY 2008

6

edition). The number of 15-64 year-olds,
those of the working age, would reach its
peak of 64.8 million in 2040. After that date,
this number will start coming down and
65+ year-olds will constitute the only rising
proportion of the total population. The old
age dependency ratio will rise swiftly from
single digits in 2020 to 18% in 2050.

The number of young people in the age
bracket of 15 to 24, after reaching a high point
of 13.7 million in 2010, will start to diminish.
At the Republic’s one hundredth anniversary
the country will have 13.6 million young
people aged 15 to 24.128 They will constitute
an increasingly smaller proportion of the

�.2. Young population will start decreasing after 20�0

are well-defined goals to reach. Just like 191
countries -including Turkey- came together
in the Millennium Summit in the year 2000
and committed themselves to realize the
Millennium Development Goals (MDGs)
they set together; Turkey, apart from general
MDGs, is in need of setting a broad range of
specific goals in order to realize a vision for
the 100th anniversary of its foundation. There
is already massive ongoing work within the
state institutions. For instance, The Scientific
and Technological Research Council of Turkey
(TÜBİTAK) has been working on a “Vision
2023” project which was helpful in preparing
this chapter.

BOX �.�. MILLENNIUM DEVELOPMENT GOALS

In the Millennium Summit of September 2000, 191 nations have pledged to achieve the Millennium
Development Goals, including the overarching goal of cutting poverty in half by 2015. These goals are:

1. Halving extreme poverty and hunger
2. Achieving universal primary education
3. Promoting gender equality
4. Reducing under-five mortality by two-thirds
5. Reducing maternal mortality by three-quarters
6. Reversing the spread of HIV/AIDS, malaria, and tuberculosis
7. Ensuring environmental sustainability
8. Developing a global partnership for development, with targets for aid, trade and debt relief

be given the required priority while achieving
economic growth. This is also necessary for
ensuring the sustainability of growth and
development.

Thus, a projection to the year of 2023 might
be helpful in seeing the missing ingredients
for an even brighter future. Projections help
to build informed visions. Visions help to
implement relevant strategies that crystallize
the priorities in order to reach specific targets.
Clear priorities make it easier for decision-
makers and political leaders to mobilize NGOs,
media and the public in general. Monitoring
progress becomes easier as well, when there

Turkey’s population growth rate has been
declining because of dropping fertility and
birth rates. In the 1970s, the average birth
rate was 3.5%. Today it is 1.26%. The fertility
rate was 5.1 per woman in the 1970s while
today it is 2.2. Despite decreasing birth rates,
the population in Turkey grew twice its size
since 1970s and it will continue to grow but
at a slower pace.126 Rapid population growth
rates now belong to the past and this process
is irreversible, a direct consequence of which
is the inevitable change in the age structure
of the population.127

By 2040, Turkey’s population is expected to
reach 96.8 million (UN medium variant, 2006

8� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

6

population, going down to 12% in 2050. By
2040, there will be more old people who are
over 65 than there are young people who
are 15 to 24 years old. This will happen very
swiftly. Thus, the year 2023 will see Turkey as a
‘middle-aged’ country. This makes it a must to
address today’s young people that will make
up most of the middle-aged in 2023.

The favourable dependency profile of the
coming decades presents opportunities
as well as challenges to the government.
Unless Turkey can smartly benefit from
this window of opportunity the increasing
dependency ratio afterwards will upset
social balances. If employment opportunities
are accommodating, a larger fraction of
the population will be gainfully employed.
The tax base will most likely expand and
consequently public savings will increase.
Even if the share of spending on education
were to stay constant as a proportion of the
GDP, the average quality of schooling is likely
to improve. If adults have jobs, children will
stay in school longer and can look forward to
better labour market opportunities.129 If this
opportunity is mismanaged, unemployment,
poverty, and social unrest may lie ahead.
On the employment side, unless Turkey can
improve its population’s education level and
impart its active population contemporary
labour market skills, the window of
opportunity may easily turn into a window of
unemployment nightmare as has been made
explicit in Chapter 4.

About 70% of Turkey’s population lives in
urban areas: Urban population has increased
from 14 million in 1970 to 48 million today.
Turkish urban population exceeded its rural
population for the first time in the early 1980s.
Between 1990 and 2000, the city population
of Turkey increased by about nine million.
Half of this increase between 1990 and 2000
came directly from rural-urban migration.
Rural-urban migration is mainly a young age
phenomenon. Two thirds of young people in

the country, 7.8 million, live in urban areas. This
is partly due to young people moving on their
own and young families with younger children
moving into the cities. Older groups are more
likely to stay behind (rural ageing is already
observed in Turkey). This is another aspect that
makes youth issues an urgent priority. If not
tackled appropriately, most young people will
grow up having no opportunities, and social
unrest may grow in cities across the country.130
Neglect would obviously further deepen
inequalities among Turkish youth and limit
their ability to realize their full potential.

Future rural-urban migration will not be as
significant as in the past. This may be a slight
relief for rural policy designers. Moreover, rural
fertility rates also declined fast in the past fifty
years and thus contributed to the decline in
the total fertility rate.131 The east and southeast
regions have been out-migration regions
for decades. However, their population now
constitutes less than 10% of the total Turkish
population. The feared scenario of unskilled
masses with little education coming from rural
regions and flooding further the outskirts of
the cities is not a likely scenario.

We can summarize general future
demographic trends as follows132:

• The population growth rate will continue
to slow down. By 2025 population growth
rate is expected to be 0.8%.

• The birth rate will continue to slow down.
By 2025, it is expected to be 1.5%.

• The young population will continue to
decrease.

• After 2025, policies will start focusing on
adults and elderly people.

• Death rates will increase because of the
aging population. By 2025, it will be 0.8%.

• The child mortality rate will decrease but
it is likely to be higher than in many
developed countries in 2025.

�0 HUMAN DEVELOPMENT REPORT / TURKEY 2008

6
�.�. Education is the first priority

Quality education -- equipping people with
skills such as an adequate cognitive capacity,
critical and creative thinking, computer literacy,
mathematics, knowledge of a foreign language
-- is essential in a fast changing world. Merely
increasing the number of students is evidently
not sufficient. The main challenge is to develop
more efficient and equitable systems and
to ensure access to quality education for
everyone. For Turkey’s 12 million youth who
will be of working age by 2020, both quantity
and quality are big challenges. Additional
resources are required even for maintaining
current participation levels. As discussed in the
previous chapters, expansion of quantity when
not accompanied by expansion of quality does
not deliver positive results.

Today’s economies are becoming increasingly
intensively knowledge based with IT already a
pervasive technology needed in almost all
spheres of activity, thus requiring more skills.

Special Contribution The ten commandments for humanizing the digital age

1. Thou shalt acknowledge that “People” should always be at the centre of all concerns.
2. Thou shalt recognize that information revolution provides unprecedented opportunities to those countries, societies, and people

capable of tapping its potentials.
3. Thou shalt be aware that success in a globalizing world primarily depends upon human creativity, human knowledge, human

productivity, human innovation, human skills supported by the new information and communication technologies.
4. Thou shalt admit that it is those governments which encourage and give priority to investments in people’s education and health, to

research and lifelong training and learning take most advantages of the globalization process.
5. Thou shalt be resolved that in order to prevent the widening of the digital divide, the digital revolution needs to be humanized

worldwide.
6. Thou shalt agree that there is an ultimate relationship between technological development and scientific development. The science

of today is the Research & Development capacity of tomorrow.
7. Thou shalt be informed that the new information technologies affect Human Development in three ways. They:
 a. enhance human capabilities, human creativity and knowledge
 b. increase productivity which generates economic growth; and
 c. create large employment possibilities, requiring small amounts of investment.
8. Thou shalt know that during the 21st century the yardstick for measuring the development level of a country will be “computer literacy

rate” and no longer “adult literacy ratio.”
9. Thou shalt convince yourself that the best and most promising area for South-South cooperation is “humanizing the digital age.” The

experiences acquired by the successful countries of the South could usefully be shared by the other ones.
10. Thou shalt never forget that in the fight against poverty, UNDP’s most prestigious flagship is “ Human Development”, and thou shalt

continue to pursue “ Human Development” as the main road map.

by Üner Kırdar, 2007

Beyond individual sectors the globalising
knowledge economy is becoming predomi-
nant and leading to deep transformations in
every field. For the first time in history we can see
the immense contours and some of the striking
features of the profound change affecting the
world we live in. Science is becoming more
directly and extensively involved in produc-
tion and economic activity in general. Higher
education is becoming more important by
the day if one wants to have a fulfilling and
well-paying job. It is argued that over the next
20 years, half the world’s professions, as they
are currently practiced today, may disappear,
with environment, advanced production
methods and human resources management
becoming key growth areas, in addition to
knowledge management and IT.133 All this also
means longer schooling as well as a need for
more flexible and quasi-permanent patterns of
teaching and learning.

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

6

Unfortunately, Turkish compulsory schooling
level is eight years. Currently approximately
2.4 million students are enrolled in secondary
schools. A move to 12 years of compulsory
schooling would require about twice that
many students being enrolled in about
a decade to reach close to universal 95%
enrolment rate. As indicated above, it can
be predicted from the cost of the move
from five to eight years of compulsory
schooling that a drive to 12-year schooling
will reach approximately US$ 30 billion.
Again as commented above, this is a large
but definitely needed outlay. When dealing
with this large cost, rural-urban population
balance should be taken into account when
allocating resources. Schools built in rural
areas are closing down, there are cases where
only two students start the school year. While
72% of primary schools are in rural areas only
27% of primary school-age children live in
rural areas.134

Another priority is to ensure that all children
have access to quality early childhood
education as already underlined above.
Considering the role that early childhood
education plays in a child’s performance
in primary school and in later stages of
educational life, expanded opportunities
for early childhood education is a key
component of an education system that
promotes quality and equal opportunity for
all. Currently, Turkey lags significantly behind
other OECD and EU countries in terms of
enrolment rates in pre-school education.135
The government needs to give higher priority
to early childhood education in its education
investment plans.

Higher education is a key area for the next
20 years. Higher education, besides giving
people “higher” skills, trains the trainers,
namely teachers for all levels of education.
Research & Development personnel are also a
key outcome of higher education institutions.
Thus, Turkey needs to revise its policies in

higher education in order to make it of high-
er quality on average, apart from establishing
further very high quality universities and
also make higher education more widely
accessible. Strengthening considerably the
research dimension of the universities would
also be most beneficial in this context.

Increasing net enrolment ratios especially for
secondary and tertiary education is a must
but investments and actions taken between
now and 2023 will not affect those who will be
over 45 by 2023. Thus, when making projec-
tions it is better to concentrate more on the
population that will be in the 25-45 range by
2023, i.e. in the 10-30 years range today. The
increasing schooling ratio will show its effects
starting from 2015 because those who are
out of school today do not have the chance
to go back to school. In Turkey, at present a
considerable percentage of those who are
between 15 and 24 are poorly educated.
However policies addressing out-of-school
youth such as extensive and certified train-
ing courses, e-learning, distant learning and
peer training can have a vital role in order
to increase capabilities of the population by
2023.

An important feature of modern life is clearly
the speed of change. Adapting to fast-
changing needs is necessary for the success
of countries and their people. Countries that
invest heavily in Research&Development are
able to benefit most from the opportunities
carried by the globalization process
and protect themselves most effectively
from its harmful effects. Technology can
enhance human capabilities, creates jobs
with also relatively small investments and
fosters economic growth by increasing
productivity.136 Ethical factors and effects on
the environment and the climate have to
be fully considered in this process. On the
other hand, protecting the environment and
the climate can themselves constitute most
suitable target areas for further scientific and

�2 HUMAN DEVELOPMENT REPORT / TURKEY 2008

6

technological progress and such techno-
logies could well become one of the main
driving forces of the knowledge economy.
Countries that combine fast technological
development with scientific development lead
the age of the knowledge economy. Globally,
investment in research and development
was doubled since 1990, and 80% of this
expenditure came from developed OECD
countries.137But countries like China and India
are catching up fast. Turkey’s Research and
Development expenditures have increased
from 0.6% of GDP only a few years ago to 1%
of GDP and now amount to US$ 300 million.
But Turkey’s research and development
activity remains low when compared to the
great majority of the other OECD countries
and countries like China and India, it remains
low in comparison to Turkey’s growth and
development targets.

Recently several young scientists and
engineers from Turkey have produced
noteworthy achievements in science and
technology. However a more articulate
national innovation system seems to be
needed to render systematic such progress.
This would at the same time contribute
to reversing the brain drain with also the
help of advanced new Internet related ICT
technologies allowing virtual environments
and communities for research to be created.
Turkey’s young population can be extensively
and beneficially involved in catching up with
the ICT revolution. Intensive certified training
and the establishment of a large number of IT
companies would be key factors at the initial
stage of this promising drive.

In a broader context, Vision 2023 of The
Scientific and Technological Research Council
of Turkey (TÜBİTAK) mentioned above set
strategic goals such as:

• Increasing pre-school enrolment over
50% by 2023

• Making the primary school enrolment

rate 100%
• Making secondary education compulsory

and ensuring 100% secondary schooling

• Increasing tertiary school enrolment over
50%

• Ensuring accreditation for Turkish
diplomas and certificates internationally

• Increasing the number of Research&
Development personnel per person
above OECD average and allocating more
resources in R&D.

An action plan targeted to realize these goals
consists of wide-ranging but complementary
elements:

• Universities should be given more active
roles in leading innovation and change
because they are capable of doing so
with sufficient financial resources and
legal autonomy.

• Gaining vocational skills and improving
these skills should be easier. If academic
education is combined with practices to
enable young people to accumulate work
experience, the extent of which could
vary among different types of education,
it can be a more fruitful process.

• Out-of-school education should also be
given priority.

• Training of the trainers and qualified R&D
personnel should be ensured by quality
higher education.

• Science and technology and a focus
on future technologies such as
nanotechnology and biotechnology
should be given priority.

• Enrolment ratios should be increased
especially in pre-school and higher

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

6

benefit of entering the labour market on
the right foot, young people are less able
to make choices that will improve their
own job prospects and those of their future
dependents. This, in turn, perpetuates the
cycle of insufficient education, low-produc-
tivity employment and working poverty from
one generation to the next.”138

Several countries have taken important steps
to address the youth employment issue and
mainstream youth employment policies into
national development strategies, with sup-
port from different international organiza-
tions. ILO and other United Nations agencies
as well as the World Bank joined forces to
create the Youth Employment Network
(YEN).139 Turkey showed its commitment to
the youth employment issue by becoming a
lead country of the YEN in February 2006.140
Also in 2007, Turkey agreed in principle
to implement ILO’s Decent Work Country
programme in which youth employment
is an important component. Now, Turkey is
expected to prepare a National Action Plan
on youth employment within the YEN frame-
work as already mentioned.

Turkey will most likely also send some skilled
workforce abroad in the upcoming years.

education.
• Education reforms should be supra-

political, meaning free from the effects of
government changes, institutionalised and
continuous and supported by adequate
research&development facilities.

• Critical, creative and reflective thinking
in schools through both curricula and
attitudes of teachers and managers
should be encouraged so that students

 learn to learn and gain the skill of adapting
to change, which is vital in a fast changing
world.

As strongly emphasized above, youth
employment creation is a critical component
of a country’s long-term economic stability
and growth. There are difficulties in Turkey
in employment generation in general, in
youth employment generation in particular.
The youth unemployment rate currently
stands at 17-18%. The problem is that for
reasons explained in Chapter 4 the present
unemployment pattern is very likely to
change and create further pressures toward
higher levels.

In addition to those dealt with in Chapter 4, a
number of factors need to be taken carefully
into account. Industrial employment, which
has been increasing in latter years, would be
expected to remain within a broad level in line
with global trends. Agriculture will become
smaller and services will become larger. At
present, a little above 10% of the service sec-
tor is the high-end financial, health or teaching
professions that requires university degrees.
This ratio is bound to increase. Hence again
the need to considerably strengthen tertiary
education comes to the forefront.

Unemployment of young people has broad
consequences for the future prosperity and
development of countries. “Without the

The education system as a whole and all
of its individual components, including
vocational education and life-long learning,
need to be further restructured and improved
toward very high and competitive as well
as broadly accessible quality to adapt and
contribute to the knowledge economy driven
process which is bound to shape Turkey’s
development path to 2023.

�.�. Employment is the most critical issue

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

6

Economically prosperous countries attract
young people from all over the world. Despite
their current problems with the integration
of immigrants into their communities,
several developed countries with shrinking
populations will be forced to import young
immigrants in order to maintain their existing
labour force. It is estimated that without
further immigration, the labour force in
Europe, Russia and high-income East Asia and
Pacific will fall by 43 million between 2005
and 2025.141

In summary, an action plan concerning
employment may include the following
points of focus:

• Increasing qualifications of the existing
labour force by alternative effective
major vocational education projects and
practices, including extensive certified
training

• Creating regional development and
competition poles based on the potentials
of different regions

• Modernising a number of traditional
sectors with also the help of high
technology

• Modernising agriculture across most
of the country and encouraging agro-
industries in these regions

• Encouraging the creation of a large
number of IT companies by the young

• Supporting SMEs including their tech-
nology needs

• Attracting outsourced Research and
Development jobs

Inter and intra-country inequalities are
still affecting millions of people, especially
vulnerable young people. Young people’s
access to education, information and
communication technologies, health ser-
vices, adequate housing and social participa-
tion are all affected by poverty. There is a lack
of age-disaggregated data regarding pover-
ty but it is estimated that almost one in five
young people –roughly 18% of young people
worldwide—live on less than US$ 1 per day
and almost 45%, 515 million young people,
live on less than US$ 2 per day.142 There are also
a huge number of “invisible” young people
across the world: young people who serve as
the fighting personnel for national and local
militia, young people who get married and
have children at an early age, young people
living on the streets. The estimated number

�.�. De�elopment with a human face

of street children worldwide is 100-250
million.143 It is also estimated that the number
of under-18 sex workers, is more than 2
million.144

In Turkey, disparities persist between and
within regions although efforts to diminish
them have increased, especially in the context
of the EU membership process. According
to TURKSTAT data for 2001 composed of 26
Level 2 Statistical Regional Units, the three
poorest such units and the corresponding
index numbers (Turkey=100) are: (Ağrı,
Ardahan, Iğdır Kars), 34; followed by: (Bitlis,
Hakkari, Muş, Van), 35; and then by (Batman,
Mardin, Siirt, Şırnak), 46. Geographically these
are in the Southeastern and Eastern Anatolian
regions. Some of the poorest units are also in
the Central and Eastern Black Sea regions. The

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

6

richest three units are the following: (Bolu,
Düzce, Kocaeli, Sakarya, Yalova), 191; (Izmir),
150; and (Istanbul), 143. The per capita income
distribution for 26 Statistical Regional Units is
given in Annex One.

Economic growth without redistribution will
not solve the poverty problem created by
inequalities. According to projections made
by the World Bank if there is no change in
inequality in five years (2005-2010), and no
increase in consumption, then poverty in
Turkey will stay at the same level of 27%.145 Yet,
if inequality dropped only 1%, poverty will fall
down to 24.7%. A 1% growth in consumption
combined with a 1% decrease in inequalities
reduces poverty to 22.1%.146

Poverty comes as a package, as also stated
above. It comes together with malnutrition,
diseases, insecurities and social exclusion
and it especially affects children and young
people.147 For instance, the chances of chil-
dren of poor families to get education is a
lot lower because of school expenses such
as stationery, clothing, transportation etc.
Research shows that even a small contribution
such as US$ 20 a month can make a huge
difference in the weak family budget and
can help the family to send their children to
school.148 The same research also shows that
even an amount of US$ 30-40 can ensure
regular meals for a household. Aid from the
General Directorate of Social Assistance and
Solidarity Fund has been playing a vital role
in this respect. In Turkey, there are a relatively
large number of state agencies working
for the fight against poverty. The above-
mentioned General Directorate of Social
Assistance and Solidarity Fund (Başbakanlık
Sosyal Yardımlaşma ve Dayanışma Fonu), the
Social Services and Child Protection Institute
(Sosyal Hizmetler Çocuk Esirgeme Kurumu-
SHÇEK), the Ministry of Health and the
General Directorate of Credits and Student
Hostels (Yurt-Kur) and the General Directorate
of Foundations (Vakıflar Genel Müdürlüğü)

are the most prominent ones. Apart from
other state institutions like Ministries or large
General Directorates which have in many
cases their own support organizations, there
are also numerous private foundations and
associations providing support for such
purposes as education of children, places
at student halls, food, fuel, small amounts
of cash etc. Yet, coordination among these
institutions can be improved for a more
effective fight against the New Poverty in
Turkey as described here below.

New Poverty is a term first-used by Buğra and
Keyder to explain the new type of poverty
in Turkey starting from the 1990s with the
changing structure of labour markets (urban
markets are no longer capable of absorbing
unskilled migrant workers, weakening of fam-
ily networks and the saturation in slum areas
in terms of accommodating newcomers).
Until the 1990s, a migrant family had the
chance to settle down in a neighbourhood,
find some land to build a house (gecekondu)
and get a job thanks to the social network
provided by kinship. However, this pattern
has changed since then. Research shows
that today’s migrants do not have the same
opportunities simply because urban areas are
very densely populated and almost no land is
left to newcomers for gecekondus because of
the rising value of land in urban areas.

New poverty is a permanent phenomenon
which is not directly related to economic crisis
or bad economic conditions. Because of the
changing structure of the labour market and
the jobless growth in the world in general,
unemployment is becoming a bigger prob-
lem every day. Temporary informal jobs do not
guarantee a long-term economic security to
poor families. Yet of course, economic growth
can provide necessary funds for the State
to combat poverty and enhance equality in
terms of access to opportunities.149

The Long-term Development Strategy (2001-

�� HUMAN DEVELOPMENT REPORT / TURKEY 2008

6

2023) developed by the State Planning
Organization has a strong emphasis on the
fight against poverty. Improving income
distribution and redistribution of growth
as well as including rural population in
vocational training programmes and thus
increasing labour productivity; cross-sectoral
labour mobility and increasing social service
investments in order to overcome regional
disparities are among the plans to alleviate
poverty.150 Yet, there are two main problems
when formulating and implementing an
antipoverty strategy in Turkey. The first is “lack
of cohesion and capacity on the part of the
agencies responsible for implementing the
related policies as stated above and the sec-
ond is the limited coverage of social services
and social assistance.”151 These issues need to
be addressed immediately to avoid the seri-
ous social consequences of poverty, espe-
cially on children and young people. Social
deprivation and exclusion at the threshold
of the Turkish Republic’s 100th anniversary
and advance along the EU membership
process is particularly unwelcome. Children
and young people deprived of adequate
food, housing, education, and health, apart
from being deprived of realizing their human
potentials especially in the slums of the cities,
will absolutely not be able to contribute to
the future social cohesion and solidarity of
Turkey.

On the other hand, Turkey’s youth has a
truly strong potential for its future because
of a series of reasons most of which have
been outlined above. These include factors
such as demography; a number of cultural
factors; a will to succeed in the contemporary
world observed in the large majority of
its youth; successful examples portrayed
by part of Turkish youth in the academic
world in Turkey and abroad; the dynamic
entrepreneurial characteristics observed
in successful examples in this field and the
economic endowment taken in its broad
context; the EU membership process and

the transformations associated with it, in-
cluding at the governance level. Thus, it can
be stated with a strong degree of confidence
that bright prospects await a Turkey which,
in conjunction with the other essential
elements of a Human Development centred
economic, social and cultural policy path,
including protecting youth from poverty, if
the country:

• Equips its youth with high quality educa-
tional, cultural, scientific and technological
as well as cognitive capacity certified at the
international level,

• Provides adequate health services especially
to its youth,

• Ensures that its youth acquires the power of
self-development and participation including
in the political field.

Fulfilling these targets by also devoting
the required resources to and devising the
governance structures for this purpose will
definitely provide Turkey with the cohorts
of youth making it converge effectively and
in a timely way with the highest échelons of
development in all its significant dimensions.
Thus for Turkey, investing in youth eco-
nomically, socially and also in the realm of
governance, including a leap forward toward
enhancing participation will undoubtedly
amount to investing in a bright and rewarding
future.

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

ANNEXES

ANNEX ONE Turkey: Selected key statistics

Population and Demography ��2

Population (2007) 70,586, 256*

Percentage of the Population Aged 0-14 (2007) 27.71*

Life Expectancy at Birth (Years)- Total 71.3

Life Expectancy at Birth (Years)- Women 73.8

Life Expectancy at Birth (Years) Men 68.9

Child Mortality Rate- Total 23.6

Child Mortality Rate- Female 26.4

Child Mortality Rate- Male 20.6

0-5 Year-old Mortality Rate- Total 26.2

0-5 Year-old Mortality Rate- Female 29.3

0-5 Year-old Mortality Rate- Male 23.0

Total Fertility Rate (Number of Children) 2.19

Population Growth Rate 1.26

Urban Population Ratio (2007) 70.48*

Rural Population Ratio (2007) 29.52*

Population and Economy���

Gross National Product (US$) 399.673 million

Per Capita Gross National Product (US$) 5,477

Ratio of Population with Average Daily Income of Less than US$1 0.01

Gini Coefficient 0.38

Population and De�elopment���

Per Capita Annual Energy Consumption(KGOE) 1264

Per Capita Carbondioxide Emission (metric tonne)156 3.12

Population and Education���

Adult Literacy Ratio (%)- Total 88.1

Adult Literacy Ratio (%)- Men 96.0

Adult Literacy Ratio (%)- Women 80.4

Net Schooling Ratio in Primary School (%)- Total 90.1

Net Schooling Ratio in Primary School (%)- Male 92.2

Net Schooling Ratio in Primary School (%)- Female 87.9

Net Schooling Ratio in Secondary School (%)- Total 56.5

Net Schooling Ratio in Secondary School (%)- Male 60.7

Net Schooling Ratio in Secondary School (%)- Female 52.2

�8 HUMAN DEVELOPMENT REPORT / TURKEY 2008

Unemployment (%)

Unemployment Rate 9.9

Urban Unemployment Rate 12.1

Rural Unemployment Rate 6.5

Non-Agricultural Unemployment Rate 12.6

Unemployment among Men (%) 9.7

Unemployment among Women (%) 10.3

Po�erty (%)��8

Percentage of those below hunger limit including only food expenditures 0.74

Percentage of those below poverty limit including food and non-food expenditures 17.81

Poverty Ratio of Those Living in Rural Areas 31.98

Poverty Ratio of Those Living in Urban Areas 9.31

Poverty Ratio of Paid Employees (Wage and Salary Earners) 28.63

Poverty Ratio of Self-Employed People 22.06

Poverty Ratio of Employers 3.75

Poverty Ratio of Workers in Agricultural Sector 33.86

Poverty Ratio of Workers in Industrial Sector 10.12

Poverty Ratio of Workers in Services Sector 7.23

Source: TURKSTAT, details given in related footnotes

Labour Force���

Labour Force Participation Rate (%)- Total 48.0

Labour Force Participation Rate (%)- Men 71.5

Labour Force Participation Rate (%)- Women 24.9

Labour Force Participation Rate in Urban Areas (%) 45.5

Labour Force Participation Rate in Rural Areas (%) 52.2

(15-24 Year-old) Labour Force/Total Labour force (%) 18.5

Labour Force Partication Rate of University Graduates (%) 78.5

Labour Force Partication Rate of University Graduate Men (%) 84.1

Labour Force Partication Rate of University Graduate Women (%) 69.8

Labour Force Partication Rate of High and Vocational High School Graduates (%) 57.0

Labour Force Partication Rate of High and Vocational High School Graduate Men (%) 73.6

Labour Force Partication Rate of High and Vocational High School Graduate Women (%) 31.4

Labour Force Partication Rate of Population with less than secondary school education (%) 46.9

Labour Force Partication Rate of Below-High School-Educated Men (%) 70.8

Labour Force Partication Rate of Below-High School-Educated Women (%) 21.8

Paid, Wage-earner, Salary-earner 56.5

Self-employed, Employer 28.9

Unsalaried Family Worker 14.6

Distribution of Employment (%)

Agriculture 27.3

Industry 19.7

Construction 5.7

Services Sector 47.3

�� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

Data on Regional Income Le�els���

Le�el 2 Statistical Regional Units GDP per capita-index �alues (200�)

TR10 (Istanbul) 143

TR 51 (Ankara) 128

TR 31 (Izmir) 150

TR 41 (Bilecik, Bursa, Eskişehir) 117

TR 42 (Bolu, Düzce, Kocaeli, Sakarya, Yalova) 191

TR 21 (Edirne, Kırklareli, Tekirdağ) 127

TR 62 (Adana, Mersin) 111

TR 32 (Aydın, Denizli, Muğla) 113

TR 61 (Antalya, Burdur, Isparta) 95

TR 22 (Balıkesir, Çanakkale) 98

TR 81 (Bartın, Karabük, Zonguldak) 108

TR 33 (Afyon, Kütahya, Manisa, Uşak) 88

TR 52 (Karaman, Konya) 75

TR C1 (Adıyaman, Gaziantep, Kilis) 65

TR 63 (Hatay, Kahramanmaraş, Osmaniye) 74

TR 72 (Kayseri, Sivas, Yozgat) 66

TR 71 (Aksaray, Kırıkkale, Kırşehir, Nevşehir, Niğde) 85

TR 83 (Amasya, Çorum, Samsun, Tokat) 73

TR 90 (Artvin, Giresun, Gümüşhane, Rize, Trabzon, Ordu) 67

TR B1 (Bingöl, Elazığ, Malatya, Tunceli) 67

TR B2 (Çankırı, Kastamonu, Sinop) 70

TR A1 (Bayburt, Erzincan, Erzurum) 50

TR C2 (Diyarbakır, Şanlıurfa) 54

TR C3 (Batman, Mardin, Siirt, Şırnak) 46

TR A2 (Ağrı, Ardahan, Iğdır, Kars) 34

TR B2 (Bitlis, Hakkari, Muş, Van) 35

Turkey 100

�00 HUMAN DEVELOPMENT REPORT / TURKEY 2008

ANNEX TWO Turkish youth statistics (aged ��-2�)

Total Population �2,���,�0���0

Population Total Male Female

Urban 8,839,888 4,532,587 4,307,301

Rural 3,555,507 1,807,780 1,747,727

% Net Schooling Ratios��2

Total Female Male

Primary 89.77 87.16 92.29

Secondary 56.63 51.95 61.13

Tertiary 18.85 17.41 20.22

Source: TURKSTAT

Labour Force���

Young population in the labour force: 4,574,000

Young population outside the labour force: 7,439,000 ---Women 4,709,000

 ---Men 2,730,000

Labour Force Participation Rate: 38.1% ----Women 24.3%

 ----Men 52.9%

Employed : 3,669,000

Employment rate : 30.5%

Unemployed : 905,000

Unemployment rate : 19.8%

�0� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

The ‘State of Youth Survey’ was conducted by
YADA (‘Yaşama Dair Vakıf’) within the context
of Turkey National Human Development
Report 2008 that has been prepared by the
United Nations Development Programme. The
aims of the survey were to identify the socio-
demographic and socio-economic conditions
of youth in Turkey, the opportunities, obstacles
and constraints, as well as discriminatory
practices the young people encounter in
their lives—within their family, their social
environment, workplace and educational
institutions. In addition, in order to paint as
comprehensive a picture as possible, we have
included in this study many realms of being
young: the participatory mechanisms they
partake in, their expectations of and visions
for the future and their values, judgements
and attitudes.

The main perspective that shaped the survey
design was based on the premise that youth,
as a social category, cannot be approached as
a homogenous group. The heterogeneity of
youth can be best appreciated perhaps when
one analyzes the word itself to notice the in-
nate meaning of “process” that is a part of it
and makes youth’s heterogeneity self-evident.
It was assumed that youth is a transition proc-
ess from dependency towards autonomy in
terms of family, education, work and values. It
was further assumed that this transition from
dependency to autonomy would be accom-
panied by a transition from passive to active
citizenship. The direction of this transition, as
we describe it, corresponds to a straight line,
leading to an ideal situation. However, in real-
ity, the socio-demographic, socio-economic
and cultural disparities among young indi-
viduals bring about different orientations and
situations. State of Youth Survey aimed at iden-
tifying these disparities and classifying various
characterizable conditions of youth. Both ob-
stacles and opportunities were always taken

into consideration, while examining topics
like family, social life, education, work, values,
attitudes, and discriminatory practices.

The survey was conducted among 3,322
young individuals aged 15-24 in the provinces
of Istanbul, Ankara, Izmir, Bursa, Tekirdağ,
Adana, Samsun, Diyarbakır, Kayseri, Trabzon,
Malatya and Erzurum between 10 May 2007
and 10 July 2007.

The Method

The questionnaire items were composed in
two series of workshops held together with
the author team of the 2008 National Human
Development Report and experts. In the
first series of workshops held by the author
team, the general conceptual framework
of the questionnaire, the main topics and
categories were determined. In the second
series of workshops, the experts worked on
the application of these concepts.

In order to check the validity and the
applicability of the draft questionnaire, a
four-staged pilot study was applied. At the
first stage, the validity of the questionnaire
was checked; at the second stage, the
questionnaire format and the flow of
questions were revised. The last two stages
of the pilot study were conducted in order to
determine the content of the trainings for the
survey takers. The survey takers were trained
by supervisors. The surveys were conducted
through face-to-face interviews.

Quality Check

The questionnaires were checked through
two different control mechanisms: logic
control of each set of answers and telephone
control after fieldwork. All the questionnaires
were checked through logic control, while

ANNEX THREE Methodology of the quantitati�e sur�ey

�02 HUMAN DEVELOPMENT REPORT / TURKEY 2008

30% of the questionnaires were checked
through re-asking the interviewees certain
questions on the phone by the supervisors.

Data Entry and Analysis

During the data-entry process, the open-
ended questions were coded; then the data
were entered and cleared. The SPSS statistical
analysis programme and techniques were
used in the data entry and analysis. The main
and secondary variables to be used in data

analyses were determined together with the
author team of the Report and the YADA team.
At the final stage, the tabulations that would
serve as input for the Report were derived
and interpreted.

Sample

Population of Turkey was 67,803,927 at the
time of the 2000 Census. The projected figure
for 2007 is over 70 million. Turkey, which is one
of the most populated countries of Europe,

�0� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

draws attention with its young population.
According to the data of Turkish Statistics
Institute (TURKSTAT) 50.32% of the country’s
total population is under the age of 24. On the
other hand, the people under the age of 40
constitute 73.36% of the total population. The
State of Youth Survey was designed to cover
young individuals in the 15-24 age bracket.

In order to represent the whole population
of 15-24 year olds living in Turkey, the cities
where the survey was to be implemented was
determined according to ‘The Nomenclature
of Territorial Units for Statistics’ (NUTS); and in
the determination of the quotas concerning
the population, gender, age and educational
status sub-groups, the 2000 Census con-
ducted by Turkish Institute of Statistics
(TURKSTAT) was utilized.

The Survey was conducted among 3,322
young individuals in the provinces of Istanbul,
Ankara, Izmir, Bursa, Tekirdağ, Adana, Samsun,
Diyarbakır, Kayseri, Trabzon, Malatya and
Erzurum; and was implemented on a sample
that represents the general characteristics of
15-24 year-old individuals living in Turkey. The
sample size by city is illustrated on p.102.

The samples of the survey were further
determined by taking into account gender
groups, age sub-groups, socio-economic
status (SES) and educational status. In reference
to the province-based results of 2000 Census
conducted by TURKSTAT, quotas were applied
for sex, age sub-groups and educational status
for each province. While age groups covered
those who were born between 1983-1985,
1986-1988 and 1989-1991, educational status

�0� HUMAN DEVELOPMENT REPORT / TURKEY 2008

Secondary

School

Graduate

High

School

GraduateUneducated

Primary

School

Graduate

University

Graduate

With 100 +

employees

OCCUPATION EDUCATION

Self-employed

Professional (Doctor, lawyer, financial adviser,

architect, etc)

Owner of a

manufacturing

facility

With 50-99

employees

With 10-49

employees

With 1-9

employees

 B B A A A

 C1 C1 B B A

 C2 C1 C1 B A

 A

Consumer durables

and transportation

retailers, wholesale

traders, commercial

people, jewellers, etc.

With 4+

employees

With 0-3

employees

 C1 C1 B B A

 C2 C1 C1 B B

Large dealers

(supermarket, shoe

store, boutique, etc.

owner)

With 4+

employees

With 0-3

employees

 C1 C1 B B A

 C1 C1 C1 B B

Petty dealers (grocer,

greengrocer, butcher,

etc.)

With employees

Work alone

 DE C2 C2 C1 C1

 DE DE C2 C2 C1

Operating in service

sector (tourism,

finance, construction.

insurance, etc.)

With 100 + employees

With 50 - 99 employees

With 10 - 49 employees

With 1 - 9 employees

 B B B A A

 B B A A A

 B B B A A

 C1 C1 B B A

 C2 C1 C1 B B

Vehicle owners / vehicle owner drivers DE C2 C2 C1 C1

 DE DE C2 C2 C1Large farmers / fishermen / with 4+ employees

Small farmers / fishermen / with 0 - 3 employees DE DE DE C2 C2

�0� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

Secondary

School

Graduate

High

School

GraduateUneducated

Primary

School

Graduate

University

Graduate

OCCUPATION EDUCATION

Salary and daily-wage earners

Professional (Doctor, lawyer, financial adviser,

architect, etc.)

 C1 C1

 DE C2 C2 C1 C1

Manual

workers

Skilled worker,

foreman, driver,

headwaiter, etc.

 B

 B

Non - Executi�e Positions
Second lieutenant, lieutenant, captain, colonel,

lieutenant colonel

Non - commissioned officer

Other wage and daily wage earners who are not

manual workers (civil servants, office workers in

private sector, secretary, technician, etc.)

Unskilled worker;

agricultural worker

 DE DE C2 C2 C2

 DE DE DE DE C2

Seasonal / temporary worker

Unpaid family workers

 DE DE DE DE C2

Not working

Retired DE DE C2 C1 B

Living on spouse’ s retirement pay DE DE C2 C1 B

Unemployed

Living on with rental income DE C2 C1 B A

Housewives

Student

Executi�e Positions
Senior private / public sector executives (member

of parliament, pilot, governor, province health

administrator, sub-governor, general, etc.)

Mid-level private/public sector executives

(assistant pilot, province health administrator

assistant, etc.)

Senior executives (member of directory board,

director general, coordinator, director general

assistant, etc.)

Mid-level executives with 6 or more employees

(director, department head, director assistant, etc.)

Mid-level executives with 1-5 or more employees

(director, department head, director assistant, etc.)

 A

 B

 B B A A

 C1 C1 B A

 C2 C2 C1 B

Low-level executives (chief, team leader, etc.) C2 C2 C1 C!

�0� HUMAN DEVELOPMENT REPORT / TURKEY 2008

Secondary

School

Graduate

High

School

GraduateUneducated

Primary

School

Graduate

University

Graduate

OCCUPATION EDUCATION

Free Lance / Uninsured / Piecework / Part - time Workers

Marketing and trade DE C2 C2 C1 C1

Skilled seasonal worker (uninsured)

Share cropper DE DE DE C2 C2

 DE DE C2 C2 C2

Unskilled seasonal worker (uninsured) DE DE DE DE

Street peddler DE DE DE C2 C2

Cleaning works DE DE DE C2

Babysitting DE DE DE C2 C2

Driver DE DE C2 C2 C2

Transportation DE DE C2 C2 C2

Painting DE DE C2 C2 C1

Hand works DE DE C2 C2 C1

Cooking and selling pie, cake, etc. at home DE DE C2 C2 C1

Tutoring C2 C1

Translation C1 B

Drawing projects C1 B

Software development C1 B

Consultancy C1 B

Artist DE C2 C1 C1 B

Sportsman DE C2 C2 C1 C1

Security guard DE DE C2 C1

The highest status group to which a family member belonged determined the SES group of the interviewee.
The sample size by socio-economic status was as such:

�0� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

groups covered primary school graduates,
secondary school graduates, high school
graduates, university graduates, high school
students and university students. Sample
sizes by sex, age sub-groups and educational
status groups are illustrated on p.103.

Another criterion for the sampling was
socio-economic status (SES) groups. The SES

groups to which the interviewees belong
were set according to the occupational and
educational level of all the family members.
Five SES groups (upper strata: A, upper-middle
strata: B, middle strata: C1, lower middle strata:
C2 and lower strata: DE) were determined
as follows, through cross tabulating the
occupational and educational status of all the
family members of the interviewee.

�08 HUMAN DEVELOPMENT REPORT / TURKEY 2008

Twenty four focus group meetings with young
people aged 15-24 and four focus groups with
adults were conducted between 20 May 2007
and 20 June 2007.

The focus groups with adults aged between
35 and 65 were conducted by YADA
Foundation in Ankara. The focus groups
with young people were conducted in
different cities (Ankara, İzmir, Adana), medium
sized towns (Yozgat, Kütahya, Bitlis), small
towns (Karaburun, Tatvan, Lüleburgaz) and
villages (Kırıkköy, Yolyazı), and also among
different categories of young people such as
professionals, university students, vocational
school students, apprentices, unemployed
university graduates, house wives/girls, youth
from displaced families in big cities, Roman
youth, gays, prisoners, disabled youngsters,
youth workers, sportsmen/women, village
youth, small town youth, political party
members, etc. The target groups and
questions were determined under the
supervision of Sociology Professor Esra Burcu
of Hacettepe University. Ms. Burcu also taught
the research team about the focus group
techniques. Dr. Kezban Çelik had participated
in focus group meetings and analysed the
focus group results and identified the main
themes coming from the young people in
order to use representative quotations in the
National Human Development Report.

The following topics were discussed in all
focus groups:

1- Receiving education

2- Job selection (what was his/her expectation
before graduation, what does s/he thinks now,
what was his/her expectation when starting a
job, what does s/he thinks now)

3- Living away from the family

4- Marriage, cohabitation

5- Political/civil society participation

6- Popular culture (their view of popular
culture elements, how are they affected by
trends and technology? Are their cell phones
the latest model? Do they follow the fashion?
How much does popular culture influence
their decisions? Do they go to bars? How
do they have fun? Why do they choose that
specific pastime? What do they think about
money/power?)

7- Exclusion (Did s/he experience any incidents
where s/he excluded others or was excluded
by others for certain traits? Does s/he still face
exclusion at school, private and social life,
work life, etc? Where? How? How would s/he
react if excluded?)

To explore the main attitudes in the above
fields the following questions were asked in
all focus groups:

A. “How” do youth decide?

a. Whose influence plays the most important
role in decision-making?

a.a. family
a.b. circle of friends
a.c. other social environments

b. Can s/he decide on one’s own? Does s/he
have self-control?

c. What was s/he thinking before s/he started?
What does s/he think now?

ANNEX FOUR Methodology of the qualitati�e sur�ey

�0� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

d. (For men) Did military service have an
effect? If so, how?

B. How do youth cope with problems? How
do they find solutions?

a. Which obstacles did s/he face?

b. What does s/he think the nature of the
obstacles were?

c. How did s/he cope with these obstacles?

d. What opportunities and possibilities does
s/he think s/he has?

e. Is s/he fatalist? Does s/he read the “power
of spirit/thoughts” books that have become
popular recently? Does s/he apply them?
Does s/he believe in fortune telling?

C. What are the opportunities for youth?

a. Government, family, other… (Does s/he
consider her/himself lucky?)

D. What efforts do youth make?

a. Can they show the attitude or the strength
to overcome the obstacles?

b. Can they create opportunities?

E. What are the youth’s future plans and
expectations?

F. What do they think about the vision of the
Report? What “must have” youth issues and
solutions should be included in the Report?

The research team conducted almost 20 one-
to-one interviews with young people from
different parts of the country. The team also
held meetings with nearly 40 academics and
experts in the area and with approximately
35 representatives of public institutions such

as Ministry of Justice, Ministry of Health,
Ministry of Education, Ministry of Labour and
others…

��0 HUMAN DEVELOPMENT REPORT / TURKEY 2008

ANNEX FIVE 2� Quality of Life Indicators���

Indicator 1: Proportion of births attended by health personnel
Indicator 2: Full immunization rate
Indicator 3: Low birth weight rate
Indicator 4 a): Infant mortality rate (0-28 days and 1-11 months)
 b): Under-five mortality rate
Indicator 5: Modern contraceptive prevalence rate
Indicator 6: Population per doctor and per hospital bed
Indicator 7: Adult literacy rate
Indicator 8: Pre-school education participation rate (36-72 months)
Indicator 9: Proportion of pupils reaching grade 8
Indicator 10: Net enrolment rate in primary education
Indicator 11: Net enrolment rate in secondary education
Indicator 12: Population benefiting within the framework of extended education, number

of courses and population registered per course
Indicator 13: Proportion and number of children whose births were registered late
Indicator 14: Completed suicide rate and number of attempted suicides
Indicator 15: Proportion and number of children who have committed crime
Indicator 16: Number of plaintiff, accused, and court cases for offences committed against

persons and property, percentage of accused persons
Indicator 17: Percentage and number of children who have suffered abuse.
Indicator 18: Percentage and number of homeless persons
Indicator 19: Percentage and number of persons under Protection and Special Care

(children [0-17], adult [18-64], elderly [65+], and disabled)
Indicator 20: Percentage and number of persons waiting for Institutional Protection and

Care
(children [0-17], adult [18-64], elderly [65+], and disabled)

Indicator 21: Percentage and number of persons covered by any Social Security Scheme
(working, retired, dependent)

Indicator 22: Percentage and number of persons benefiting from Social Assistance and
Solidarity Foundations and Law No. 2022

Indicator 23: Number of associations, foundations and unions and number of members and
unionization rate

Indicator 24: Proportion of households with no access to safe drinking water
Indicator 25: Proportion of households with no access to adequate sanitation

��� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

Since 1990, UNDP has been publishing
Human Development Indexes (HDI) every
year together with the Human Development
Reports. The HDI is a summary composite
index that measures a country’s average
achievements in three basic aspects of
Human Development: health, knowledge,
and a decent standard of living. Health
is measured by life expectancy at birth;
knowledge is measured by a combination
of the adult literacy rate and the combined
primary, secondary, and tertiary gross
enrolment ratio; and standard of living by
GDP per capita (PPP US$).

Human Development Reports also present
different types of statistical information:
statistics in the Human Development
indicator tables, which provide a global
assessment of country achievements in
different areas of Human Development, and
statistical evidence in the thematic analysis
in the chapters, which may be based on
international, national or sub-national data.

Here are the rankings of Turkey among other
countries in various Human Development
indicator tables:

ANNEX SIX Where Is Turkey according to UNDP
 Human De�elopment Indicators?

Ranking among ��� Countries
Youth unemployment rate, total (% of labour force aged 15-24) (2006) 10

Youth unemployment rate (female rate as % of male rate) (2006) 11

Public expenditure on health (% of GDP) (2004) 41

Internet users (per 1,000 people) (2005) 52

Tertiary students in science, engineering, manufacturing and construction (% of tertiary students) (1999-2005) 54

Youth literacy rate (% aged 15-24) (1995-2005) 66

Gross tertiary enrolment ratio, female (%) 74

Net secondary enrolment rate (%) (2005) 74

Male Combined Gross Enrolment Ratio for Primary, Secondary and Tertiary Education (%) (2005) 77

Youth literacy rate, female (% aged 15-24) (2005) 78

 Human Development Index (2005) 84

Youth literacy rate (ratio of female rate to male rate) (2005) 85

Education Index 104

Public expenditure on education (% of) (2002-2005) 105

Combined Gross Enrolment Ratio for Primary, Secondary and Tertiary Education (%) (2005) 108

Gross tertiary enrolment ratio (ratio of female ratio to male ratio) (2005) 109

Gross secondary enrolment ratio, female (%) (2005) 110

Female Combined Gross Enrolment Ratio for Primary, Secondary and Tertiary Education (%) (2005) 115

Gross secondary enrolment ratio (ratio of female ratio to male ratio) (2005) 138

��2 HUMAN DEVELOPMENT REPORT / TURKEY 2008

ANNEX SEVEN The position of youth in the labour
 market in OECD countries���

��� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

��� HUMAN DEVELOPMENT REPORT / TURKEY 2008

ENDNOTES

1 Global Human Development Report 2000, Human Rights and Human Development,
UNDP

2 Education Reform Initiative is a project aiming to form a network of stakeholders in Turkish
education, including state agencies, academic circles, schools, and non-governmental
organizations, supported by Sabancı University, Open Society Institute, and Mother Child
Education Foundation (AÇEV Anne Çocuk Eğitim Vakfı).

3 Unless otherwise indicated, the statistical data used in this Report were taken from sources
that were published before the 2007 Population Census.

4 Education Reform Iniative is a project of the Istanbul Policy Centre of Sabancı University.
5 Educational Reform Initiative, “Call for the to-be-Members of the 60th Government”, July

2007. The document can be reached at http://www.erg.sabanciuniv.edu/index.html
6 Sakiko Fukuda Parr and A.K. Shiva Kumar (eds.), Readings in Human Development:

Concepts, Measures and Policies for a Development Paradigm, 2nd edition, New Delhi,
Oxford University Press, 2005, p. 35.

7 Turkish Statistics Institute (TURKSTAT), Household Labour Force Survey 2006 data.
8 Doç. Dr. İsmail Tufan and Özgür Arun, Türkiye Özürlüler Araştırması 2002 İleri Analiz Raporu

(Turkey Handicapped People Research 2002 Advanced Analysis Report), The Scientific and
Technical Research Council of Turkey (TÜBİTAK) and State Planning Organization (SPO),
Ankara, January 2006.

9 Turkish Statistics Institute (TURKSTAT), Household Labour Force Survey 2006 data.
10 The figure was provided by the Ministry of Justice, in July 2007.
11 A. Çarkoğlu et al., Siyasi Partilerde Reform (Reforming the Political Parties), in Turkish,

İstanbul, Turkish Economic and Social Studies Foundation (TESEV) publications, 2000.
12 Ministry of National Education, National Education Statistics for Formal Education 2006-

2007, Ankara, 2007.
13 Focus Groups analysis clearly indicated these perceptions.
14 This data is based on Turkish Statistics Institute’s Household Labour Force Database 2006

projections.
15 Turkish Statistics Institute, Household Labour Force Survey Database, 2006.
16 Report of the UN Secretary-General to the General Assembly, “Implementation of the

World Programme of Action for Youth to the Year 2000 and Beyond,” 12 July 2001.
17 In Turkey there are four institutions officially recognized as operating in the field of youth

according to the official papers presented to the EC during the negotiation process.
They are Turkish National Agency, Social Services and Child Protection Agency (SHÇEK),
the Ministry of National Education (MoNE) and General Directorate of Youth and Sports
(GSGM). Yet, there are 13 ministries and 23 related institutions whose policies directly
affect the lives of the young.

18 National Youth Councils are umbrella institutions that bring together different youth
institutions. In many countries they are formally recognized by the state and play active
role in determining youth policies.

19 The number of youth related NGOs operating at the country-level is 60, and there are
some 120 organizations whose activities affect young people in one way or another.
Private sector involvement in youth issues is also increasing through companies’ support

��� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

for corporate social responsibility projects.
20 State Planning Organization, 9th Development Plan (2007-2013), Ankara, 2006.
21 From a focus group meeting with youth-NGO members/volunteers in Ankara, May 2007.
22 GSGM 2006 budget proposal and 2006 consolidated budget.
23 2006 GSGM budget distribution to departments: Directorate of Administrative and

Financial Affairs Department (3%), Direcotrate of Personnel and Training Department
(0.1%), Directorate of Foreign Affairs Department (0.03%), Directorate of A.P.K Department
(0.4%), Aid to Provincial Directorates (56.43%), Sports Federations (28.38%), Directorate of
Facilities Department (0.4%), Directorate of Health Affairs Department (0.25%), Directorate
of Sports Training Department (0.4%), Directorate of Youth Services Department (1%),
Directorate of Sports Institutions Department (1%), Directorate of Sports Activities (7.5%),
Other (1%).

24 The Youth Social Development Programme initiated through these funds aims to establish
sustainable structures that support the bringing up of active, participatory, entrepreneurial
youth by enabling the social development of Turkish youth. This US$ 1.93 million fund is
being used between 2006-2008.

25 From a focus group meeting with eight participants in one of the villages of Lüleburgaz,
in the Thracian Region, June 2007.

26 Ideas communicated in the last three concluding paragraphs are drawn heavily from the
UNESCO document, Empowering Youth Through National Policies: UNESCO’s Contribution,
which was published in 2004.

27 26th clause.
28 Article 28.
29 Article 13.
30 Article 2 of Protocol 1.
31 42nd clause.
32 This increase is related with the increase in teachers’ wages to an extent. According to the

OECD Education at a Glance 2007 Report, “OECD countries with relatively small education
budgets (e.g. Mexico, Portugal and Turkey) tend to devote a larger proportion of current
educational expenditure to the compensation of personnel and a smaller proportion to
services that are sub-contracted, such as support services (e.g. maintenance of school
buildings), ancillary services (e.g. preparation of meals for students) and renting of school
buildings and other facilities.”

33 Ministry of National Education, National Education Statistics: Formal Education 2006-
2007.

34 Ibid.
35 Until 1997, compulsary primary education in Turkey was only five years.
36 Net enrolment ratios are used. Net Enrolment Ratio is obtained by dividing the number

of students of a theoretical age group enrolled in a specific level of education by the
population in that age group.

37 These data are from State Statistics Institute. However due to constantly shifting inter-
regional migration patterns and regional fertility trends these data should be considered
tentative.

38 70% get into the early childhood education system in Mexico, while in European Union
countries it is almost 100% of the children.

39 AÇEV webpage (http://www.acev.org/7cokgec/onem.asp) accessed on 8 June 2007.
40 Although first established in 1974, these schools have not shown good performance.

To date, only 70,000 people have received electricity technician certificates from these

��� HUMAN DEVELOPMENT REPORT / TURKEY 2008

institutes, according to the sources of the Ministry of Education.
41 Turkish Statistical Institute, Houseld Labour Force Survey, 2006.
42 From a focus group meeting with young unqualified workers in Adana.
43 More information is available on the Ministry of Education Official Web Page, (https://

www.meb.gov.tr)
44 State made changes to the university student selection exam (ÖSS) in 2006 and there are

ongoing efforts to change the student selection and placement criteria and processes.
The newly proposed model envisages multiple exams at the end of each year in
secondary school and using the cumulative scores from these exams for placement in the
university.

45 In 2007 ÖSS (university entrance exam), among 1,600,000 valid test papers, 47,000 scored
zero. Number of those that scored zero was 25,000 in 2006.

46 OECD, Education at a Glance, 2007 Report.
47 This is an April 2006-updated data. Turkish government is planning to open 17 new public

universities in the forthcoming years in order to make every city in Turkey have at least
one university. Nine of these 17 universities will be opened in the 2007-2008 education
year.

48 Approximately 1 million of these university students are Open University—distant learning
students.

49 OECD, Education at a Glance 2007 Report.
50 OECD, Education at a Glance 2007 Report. This is mainly due to the opening of tens of new

universities in the last five years.
51 Ministry of National Education, National Education Statistics 2006-2007: Formal

Education.
52 OECD, Education at a Glance 2007 Report.
53 Üner Kırdar, Humanizing the Digital Age, 2007, p. 5.
54 U.S. Department of Education, “Progress in International Reading Literacy Study 2001,”

2001.
55 The four countries worse than Turkey were Mexico, Brazil, Indonesia and Tunisia. Serbia

and Uruguay were just above Turkey.
56 In depth interview in Ankara.
57 Hakan Ercan, ILO Youth Unemployment Report, 2007.
58 Ibid.
59 More details on this can be found in the ‘Youth Unemployment’ Chapter.
60 2007 Report by Hakan Ercan on Youth Employment, originally prepared for the World

Bank.
61 If vocational school graduates choose a department that is not directly related to their

vocational field, a very low secondary school achievement coefficient is applied to their
exam score. This situation renders them more disadvantaged compared to standard high
school graduates.

62 But the student can go to a higher–level vocational college without taking the exam. A
student who attended a general high school is at a greater advantage in the university
exam.

63 Hakan Ercan, ILO Youth Unemployment Report, 2007.
64 OECD, Programme for International Student Assesment (PISA), 2003.
65 According to Turkey’s Statistical Yearbook of 2006, the incidence of extreme poverty (the

percentage of the population living on less than US$ 1 a day) is very low, at less than

��� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

0.02%, but as the poverty threshold is raised, poverty rates also increase dramatically, with
15.42% of the households, and 20.5% of the individuals living on less than US$ 4.30 a
day.

66 Education Reform Iniative is a project of the Istanbul Policy Centre of Sabancı University.
67 Educational Reform Initiative, “Call for the to-be-Members of the 60th Government”, July

2007. The document can be reached at http://www.erg.sabanciuniv.edu/index.html
68 United Nations General Assembly, S–27/2 A World Fit for Children, New York, May 2002.
69 N. Otaran et al., A Gender Review in Education: Turkey 2003, United Nations Children’s

Fund (UNICEF), Ankara, 2003.
70 Hacettepe University Institute of Population Studies, Turkey Demographic and Health

Survey, Ankara, 2003.
71 Ibid.
72 Kardam, F. Yüksel, İ. Deren, M. et al. The Dynamics of Honour Killings in Turkey, United Nations

Population Fund (UNFPA), Ankara 2005.
73 From Haberler.com on http://www.haberler.com/tore-cinayetleri-arastirmasi-haberi,

2007.
74 The Hacettepe Institute of Population Studies, Turkey Demographic and Health Survey,

2003.
75 Ibid.
76 Ayşe Gül Altınay and Yeşim Arat, Violence Against Women in Turkey, 2007.
77 Turkey Demographic and Health Survey 2003.
78 Ministry of Health, Ankara, 2005.
79 Turkey Demographic and Health Survey 2003, op. cit.
80 The Family and Child Training Programme (FACT) is a programme developed by Turkey’s

Ministry of National Education (MoNE) General Directorate of Non–formal Education with
the support of UNICEF to positively influence parental behaviour towards children under
the age of six. The inter–sectoral team behind FACT also includes the Social Services and
Child Protection Agency, the Ministry of Justice, the Ministry of Labour and Social Security,
the Mother and Child Education Foundation (AÇEV), educationalists from the university
system and a number of NGOs involved with family welfare and child protection in Turkey.
To date an estimated 100,000 parents with pre–school–aged children have been reached
with training and information. Follow–up testing showed that participants spend more
time with their children, take them to health centres for regular check–ups and use
positive disciplinary methods in place of physical punishment.

81 H. Yılmaz, The Quality of Fiscal Adjustment in Turkey: The Case of Social Expenditures,
2006.

82 Ibid.
83 Ibid.
84 From an interview with Ankara Alcohol and Substance Addiction Treatment and Training

Centre (AMATEM) officials in June 2007.
85 From a focus group in Lüleburgaz with male workers employed in unskilled jobs, June

2007.
86 Hakan Ercan’s World Bank background paper on a Turkish youth employment study and

some cited work in there provide some justification for these claims.
87 All rates are calculated by using TURKSTAT data available at www.turkstat.gov.tr .
88 This and the following section drew heavily on Hakan Ercan’s ILO report’s chapters one and two.

Ercan, Hakan (2007) / Youth Employment in Turkey / Ankara: International Labour Office.

��8 HUMAN DEVELOPMENT REPORT / TURKEY 2008

89 The targets are 60% for women and 50% for older workers between the ages of 55-64. Not
all EU countries have reached the targets either and the targets have been revised twice
already.

90 Hakan Ercan, background chapter, World Bank Report on Youth Unemployment, 2007.
91 Non-institutional civilian population comprises all the population excluding the residents

of schools, dormitories, kindergartens, rest homes for elderly persons, special hospitals,
military barracks and recreation quarters for officers.

92 Hakan Ercan, background chapter, World Bank Report on Youth Unemployment, 2007.
93 These support practices are also responsible for the low average education and skill

level of the Turkish population. They confined a huge part of the labour force in the low-
productivity agricultural sector for decades. Children became unpaid family workers, and
five years of basic education was regarded as enough. (Daughters were deemed to need
even less education – 12% of all women in the labour force are illiterate, 50% have only
received primary education.) Compulsory schooling was raised to eight years only in
1997.

94 Turkish labour economists prefer to use figures for the urban labour market to make
meaningful comparisons with the EU.

95 Mehmet Taşcı, and Aysit Tansel, “Youth unemployment duration in Turkey,” METU Studies
in Development, Vol.32, No.2, pp. 517-545.

96 World Bank, Turkey Education Sector Study. Sustainable pathways to an effective, equitable
and efficient education system for pre-school through secondary school education,
2005.

97 Tunalı et al, 2004; World Bank, 2006.
98 OECD, Economic Survey of Turkey 2006, Paris. The report assesses the recent macro-

economic developments, and praises Turkey for its recent success in its growth rates and
falling inflation rates. At the same time, it prescribes strong (and unpalatable) medicine
in order to remove the causes of remaining macro-economic fragility. Its labour-market
related policy proposals were not received well by the workers’ unions.

99 Hakan Ercan,“Labour markets and expected demand for vocational education in Turkey,
2003”.

100 The Religious Affairs General Directorate.
101 Ayşe Akpınar and Hakan Ercan, “Vocational and technical education system report: Turkey

2001”, Turin: European Training Foundation, 2003.
102 The main authority for the Turkish vocational training system is the Ministry of National

Education (MoNE) responsible for the training of skilled workers, technicians, apprentices
and others in industry, tourism and trade. Within the tertiary education sector, the Council
of Higher Education (YÖK) is responsible for two-year Technician Training Centres that
have been set up as part of universities throughout the country.

103 Hakan Ercan, 2003; Milena Corradini, H. Fragoulis and M. Badescu, Achieving the Lisbon
goals: the contribution of vocational education and training in Turkey. Turin: European
Training Foundation, 2004.

104 İnsan Tunalı et al (2004), Employment Background Study, European Training Foundation.
105 Freely draws upon Ercan’s study prepared for FAO on rural youth.
106 Nomenclature of Territorial Units for Statistics.
107 This analysis does not concern itself with the lifelong learning needs of older workers

which are different from those of the young labour force participants.
108 Although, the best one should hope for is the level that prevails in Greece or Italy, for

��� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

example: 20 to 30% range. This is because of rigid employment protection legislations for
the ‘insiders’ and a consequent tacit societal acceptance of the informal tax-evasive labour
contracts.

109 These statements came out from all the focus group meetings, except from the one with
political party members.

110 The age for being elected as mayor or provincial general assembly member is 25.
111 Following the elections on 22 July 2007, 52 women deputies entered the parliament. This

number is twice as much compared to the previous term but this rate is still low when you
take into consideration that there are a total of 550 deputies in the parliament.

112 From the focus group meeting with youth-NGO members/volunteers in Ankara, May
2007.

113 Wishes brought forward by young people themselves during various focus group
meetings.

114 From the focus group meeting with youth-NGO members/volunteers in Ankara, May
2007.

115 Shelley H. Billig. 2000. “Research on K-12 School-Based Service Learning: The Evidence
Builds.” Phi Delta Kappan, May 2000.

116 From the focus group meeting with youth-NGO members/volunteers in Ankara, May
2007.

117 From the focus group meeting with Local Youth Councils’ members, May 2007.
118 Ibid.
119 Ibid.
120 The official name for the National Agency is Prime Ministry State Planning Organization

Directorate of European Union Education and Youth Programmes Centre.
121 The National Agency supports education and work abroad in which the financing is

done by EU funds. Over 15 million Euros was provided in 2003-2007 for the financing
of scholarships. Youth who are determined to undertake their studies can realize their
aspirations with these scholarships after a series of exams and interviews.

122 State of Youth Survey.
123 According to TURKSTAT’s latest estimations made before the 2007 Population Census,

Turkey’s population growth rate was 1.26%. TURKSTAT’s projections based on the
same estimations also show that the population growth rate will continue to slow
down significantly in the next decade and decrease to nearly 1%. New estimations and
projections on the population growth rate will later follow, according to the results of the
2007 Population Census.

124 These statistics are taken from the editorial of the Turkish monthly economic magazine
Capital’s November 2003 issue that was commemorating the 80th year of the Republic.

125 Its three largest merchandise export items are textiles, automotive, and consumer
durables.

126 Can Fuat Gürlesel, Türkiye’nin Kapısındaki Fırsat: 2025’e Doğru Nüfus, Eğitim ve Yeni
Açılımlar (The Opportunity at Turkey’s Gate: Population, Education and New Directions
towards 2025), October 2004.

127 Cem Behar, “The General Panorama of Turkey’s Population: 1923-2023,” in C. Behar (ed.)
Turkey’s Window of Opportunity: Demographic Transition and Its Implications. Istanbul:
TÜSIAD (Turkish Industrialists and Businessmen Association), 1999.

128 Their highest proportion in the population was 20.4% in 1990.
129 İnsan Tunalı, “Labour market implications of the demographic window of opportunity,”

�20 HUMAN DEVELOPMENT REPORT / TURKEY 2008

Forum, December1996.
130 This fact is also touched upon in UNFPA State of World Population 2007 , Unleashing the

Potential of Urban Growth.
131 Cem Behar, “The General Panorama of Turkey’s Population: 1923-2023,” 1999.
132 Trends quoted here are based on the study of Can Fuat Gürlesel, Türkiye’nin Kapısındaki

Fırsat: 2025’e Doğru Nüfus, Eğitim ve Yeni Açılımlar (The Opportunity at Turkey’s Gate:
Population, Education and New Directions towards 2025), October 2004.

133 From the Speech of Basile J. Neiadas, CEO, OPAP SA, Greece, at the OECD Forum on
Balancing Globalisation in Paris on 22-23 May 2006.

134 TÜBİTAK, Vision 2023 Eğitim Ara Raporu (Education Intermission Report).
135 UNESCO, Education For All Global Monitoring Report 2007: Strong Foundations Early

Childhood Care and Education.
136 Kırdar, Humanizing the Digital Age, p.25.
137 UIS Bulletin on Science and Technology Statistics, April 2004, Issue No. 1
138 ILO, Global Employment Trends for Youth , 2006.
139 The YEN was created under the impetus of the Millennium Declaration, where the

largest gathering of Heads of State and Government ever met at the Millennium
Summit in September 2000 and resolved to “ develop and implement strategies that
give young people everywhere a real chance to find decent and productive work.” YEN
has been strengthened by a series of UN General Assembly Resolutions, the December
2002 Resolution on promoting youth employment (A/RES/57/165) and Resolution A/
RES/58/133, of January 2004, concerning policies and programmes involving youth and
the February 2006 Commission for Social Development resolution on Youth Employment
(E/CN.5/2006/L.3). These resolutions encourage countries to prepare National Action Plans
(NAPs) on youth employment with the assistance of the ILO, other UN agencies and the
World Bank as well as the participation of young people. Info from www.ilo.org/yen

140 Nineteen countries have stepped forward to volunteer as Lead Countries for the YEN to
share experiences, and led the way in formulating action plans on youth employment:
Azerbaijan, Brazil, Democratic Republic of the Congo, Ecuador, Egypt, Georgia, Indonesia,
Islamic Republic of Iran, Jamaica, Mali, Namibia, Nigeria, Rwanda, Senegal, Sri Lanka, Syria,
Turkey, Uganda and the United Kingdom.

141 David J. McKenzie, “A Profile of the World’s Young Developing Country Migrants,” Institute
for the Study of Labour Discussion Paper Series No. 2948, July 2007.

142 The number of young people living in poverty is not only a problem of the developing
world. Australia has the highest rates of child poverty behind Russia, the USA and Italy, and
it will take just a little time before child poverty becomes youth poverty. Bradburry&Janti,
2001; Neville, 2002: 8 from Judith Bessant, Principles for Developing Youth Policy, Policy
Studies, Vol. 26, No.1, 2005, p.105. (http://www.un.org/esa/socdev/unyin/iyd2006.htm)

143 United Nations Population Fund, UNFPA State of World Population 2003.
144 UN, 1995.
145 World Bank, Turkey Poverty Policy Recommendations, Vol. II, August 2005.
146 Ayşe Buğra and Çağlar Keyder, New Poverty and the Changing Welfare Regime of Turkey,

2003.
147 Ibid.
148 Ibid.
149 Buğra and Keyder, New Poverty and the Changing Welfare Regime of Turkey, 2003.
150 SPO and UNDP, Millennium Development Goals Report, Turkey 2005.

�2� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

151 İbid.
152 Data obtained from TURKSTAT’s 2007 census results are specified with an *, all other relevant

data are the TURKSTAT population and development findings of 2006.
153 The data in this section are taken from the TURKSTAT population and development
 findings, except the GNP.
154 The data in this section are taken from TURKSTAT population and development
 findings, 2006 (http://www.turkstat.gov.tr).
155 The data in this section are taken from TURKSTAT population and development
 Findings, 2006 (http://www.turkstat.gov.tr).
156 This number is for the year 2004
157 Statistics on labour force are taken from TURKSTAT Household Labour Force Survey, 2006
158 Data on poverty are taken from Turkish Statistics Institute’s Survey on Poverty, conducted

in 2006.
159 Level 2 Statistical Regional Units from TURKSTAT data. Sources: The 2008 Programme, State

Planning Oranization; TURKSTAT; and Ministry of Finance.
160 Data are obtained from TURKSTAT 2007 census results.
161 Data are obtained from TURKSTAT Household Labour Force Suvey results of October

2007.
162 Schooling ratios of the year 2005-2006 were taken from the TURKSTAT education statistics.

Latest population projections according to results of General Population Census in 2000
year were used.

163 Provided by UNICEF Turkey Office.
164 Quintini, G. and Martin, S. (2006) ‘Starting Well or Losing Their Way? The Position of Youth

in the Labour Market in OECD Countries’, OECD Social, Employment and Migration Working
Papers, 39.

�22 HUMAN DEVELOPMENT REPORT / TURKEY 2008

Background Papers

Acar, Hakan. 200�. “AB Sürecindeki Türkiye’de Gençlik Politikası Nasıl Yapılanmalı?” (“How Should
Turkey’s Youth Policy be Structured during the EU Process?”)

Arkadaş, Adem. 200�. “Follow-up Situational Report on Children’s Rights in Turkey with Special
Focus on Juvenile Justice”.

Aydınlıgil, Seyhan. 200�. “Türkiye’de Gençlik ve Kalkınma ‘Yapabilirliklerinin’ Genişletilmesi
Üzerine” (“Youth in Turkey and the Enhancement of Development Capabilities”).

Bilir, Nazmi. 200�a. “Çalışma Hayatında bir Risk Grubu: Genç Çalışanlar” (“Young Employees: A
Risk Group in Working Life”).

Bilir, Nazmi. 200�b. “Sağlıklı Yaşam, Sigara ve Gençlik” (”Healthy Living, Cigarette Smoking and
Youth”).

Çarkoğlu, Ali. 200�. “Youth and Participation in Turkey”.

Çeltikçi, Ebrize. 200�. “Gençlik, Demokrasi ve Kalkınma.” (“Youth, Democracy and Develop-
ment”).

Education Reform Initiati�e, 200�. “Recommendations on Education”.

Özcebe, Hilal. 200�a. “Gençler ve Şiddet” (“Youth and Violence”).

Özcebe, Hilal. 200�b. “Gençler, Yaralanma, Korunma ve Kontrol” (“Youth, Injury, Protection and
Control”).

References

Akpınar, Ayşe, and Hakan Ercan. 200�. “Vocational and Technical Education System Report:
Turkey 2001”. Turin: European Training Foundation.

Ankara Ticaret Odası (Ankara Chamber of Commerce). 200�. “Kayıtsız Gençler” (“Unregistered
Youth”). Ankara. [http://www.atonet.org.tr/yeni/index.php?p=1082&l=1]. August 2007.

Ansell, Nicola. 200�. Children, Youth and Development. London: Routledge.

BIBLIOGRAPHY

�2� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

Bamber, John, and Hamish Murphy. ����. “Youth Work: The Possibilities for Critical Practice”.
Journal of Youth Studies 2 (2): 227-242.

Behar, Cem. ����. “The General Panorama of Turkey’s Population: 1923-2023” (Behar, Cem (ed.).
Turkey’s Window of Opportunity: Demographic Transition and Its Implications. Istanbul: TUSIAD
Publications, 1999.

Bessant, Judith. 200�. “Mixed Messages: Youth Participation and Democratic Practice”. Australian
Journal of Political Science. 39 (2): 387-404.

Bessant, Judith. 200�. “Principles for Developing Youth Policy: Kant’s Categorical Imperative
and Developmental Ethics”. Policy Studies. 20 (1): 103-116.

Bessant, Judith. 200�. “Youth Participation: A New Mode of Government”. Policy Studies. 24
(2/3): 87-100.

Birikim Dergisi (Birikim Magazine). 200�. Halleriyle İmajlarıyla Gençlik (Youth with Their Attitudes
and Images). No. 196.

Buğra, Ayşe, and Çağlar Keyder. 200�. “New Poverty and the Changing Welfare Regime of
Turkey”. Report prepared for the UNDP, Ankara.

Burcu, Esra, ���8. “Gençlik Teorilerinin Sınıflandırılmasına İlişkin Bir Çalışma” (A Study on the
Categorization of Youth Theories). Sosyoloji Araştırmaları Dergisi (Journal of Sociology Studies).
1(1-2): 105-136.

Çarkoğlu, Ali et al. 2000. “Siyasi Partilerde Reform” (“Reforming the Political Parties”). Istanbul:
TESEV Publications.

Çelik, Kezban. 200�. The Evolution of the Value of Child in Turkey: Questioning the Roles of the State
and the Family. Unpublished MSc. Thesis.

DİE (Turkish Statistical Institute/ former TURKSTAT). 200�. “Household Budget Survey 2002”.
Ankara.

Education Reform Initiati�e. 200�. “Call for the Politicians of the to-be-60th Government”. July
2007 (http://www.erg.sabanciuniv.edu/index.html).

Ercan, Hakan et al. 200�. “Achieving the Lisbon Goals: The Contribution of Vocational Education
and Training in Turkey”. Turin: European Training Foundation.

Ercan, Hakan. 200�. “Labour Markets and Expected Demand for Vocational Education in Turkey:
A Demographic Perspective”. Paper presented at the International Conference on Innovation in
Higher Education, Kiev, May 2003.

Ercan, Hakan. 200�. “ILO Youth Unemployment Report”. Originally prepared for the World
Bank.

�2� HUMAN DEVELOPMENT REPORT / TURKEY 2008

Fukuda-Parr, Sakiko, and A.K. Shi�a Kumar. 200�. Readings in Human Development: Concepts,
Measures and Policies for a Development Paradigm. New Delhi: Oxford University Press.

Fukuda-Parr, Sakiko, and Richard Jolly. 200�. “Growth for Human Development?” Sakiko
Fukuda-Parr and A.K. Shiva Kumar (eds.), Readings in Human Development, Second Edition. New
Delhi: Oxford University Press.

Genç Net (ARI Mo�ement). 2002. Türk Gençliği ve Katılım: Katıl ve Geleceğini Yarat I (Turkish Youth
and Participation: Participate and Create Your Future I). Istanbul.

_____ (ARI Mo�ement and Konrad Adenauer Foundation). 200�. Gençlik, Toplum Liderliği ve
Sosyal Sermaye: Katıl ve Geleceğini Yarat IV (Youth, Social Leadership and Social Capital: Participate
and Create Your Future IV).Ankara.

_____(ARI Social Participation and De�elopment Foundation). 200�. Türk Gençliği ve Katılım:
Katıl ve Geleceğini Yarat II (Turkish Youth and Participation: Participate and Create Your Future II).
Istanbul.

_____(ARI Social Participation and De�elopment Foundation). 200�. Türk Gençliği ve Katılım:
Katıl ve Geleceğini Yarat III (Turkish Youth and Participation: Participate and Create Your Future III).
Istanbul.

Gürlesel, Can Fuat. 200�. ”Türkiye’nin Kapısındaki Fırsat: 2025’e Doğru Nüfus, Eğitim ve Yeni
Açılımlar” (“The Opportunity at Turkey’s Gate: Population, Education and New Directions
towards 2025”). Education Reform Initiative, Istanbul.

Hacettepe Uni�ersity Institute of Population Studies. 200�. “Turkey Demographic and Health
Survey 2003”. Ankara.

ILO (International Labour Organization). 200�. “Global Employment Trends for Youth.”
Geneva.

Kağıtçıbaşı, Çiğdem. ���0. İnsan Aile Kültür (The Humankind, Family and Culture). Istanbul: Remzi
Publications.

Kardam, F. et al. 200�. “The Dynamics of Honour Killings in Turkey”. United Nations Population
Fund (UNFPA), Ankara.

Kazgan, Gülten. 200�. İstanbul Gençliği: Gençlik Değerleri Araştırması (Istanbul Youth: A Survey of
Youth Values). Istanbul: Bilgi University Publications.

Kırdar, Üner. 200�. Humanizing the Digital Age. United Nations Publications.

Konrad Adanauer Foundation. ���8. “Suskun Kitle Büyüteç Altında” (“The Silent Mass Under
the Magnifying Glass”).

Lewis, Anne (ed.). 200�. Shaping the Future of American Youth: Youth Policy in the 21st Century.
Washington DC: American Youth Policy Forum.

�2� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

McKenzie, Da�id J. 200�. “A Profile of the World’s Young Developing Country Migrants”. Institute
for the Study of Labour Discussion Paper Series No. 2948, July 2007.

Milli Eğitim Bakanlığı (Turkish Republic Ministry of National Education). 200�. “National
Education Statistics 2006-2007: Formal Education”. Ankara.

Moller, Herbert. ���8. “Youth as a Force in the Modern World”. Comparative Studies in Society
and History, 10 (3): 237-260.

Neidas, Basile J. 200�. Speech delivered at the OECD Forum on Balancing Globalisation in Paris
on 22-23 May 2006.

Neyzi, Leyla. 200�. “Object or Subject? The Paradox of Youth in Turkey”. International Middle East
Studies, 33 (3): 411- 432.

OECD (Organization for Economic Co-operation and De�elopment). 200�. “Economic Survey
of Turkey 2006”. Paris.

_____. 200�. “PISA (Programme for International Student Assessment) 2003 Assessment:
Problem Solving for Tomorrow’s World”. Paris.

_____. 200�a. “Factbook 2007: Economic, Environmental and Social Statistics”. Paris.

_____. 200�b. “Education at a Glance 2007—OECD Indicators”. Paris.

Otaran, N. et al. 200�. “A Gender Review in Education: Turkey 2003”. United Nations Children’s
Fund (UNICEF), Ankara.

Özbay, Haluk, and Emine Öztürk. ����. Gençlik (Youth). Yeni Yüzyıl Books.

ÖZ-GE-DER / Özgürlüğünden Yoksun Gençlerle Dayanışma Derneği (Association for
Solidarity with Imprisoned Youth). 200�. ”Islahevleri ve Cezaevlerinde Tutuklu ve Hükümlü
Durumda Bulunan Çocukların Sosyal ve Yasal Koşullarının İyileştirilmesi” (Improvement of the
Social and Legal Conditions of Detained and Convicted Children in Correctional Facilities).
Ankara.

Py�is, Da�id. ���2. ”Is Youth Policy Really New?” Youth Studies Australia 11 (1): 14.

Raffo, Carlo, and Michelle Ree�es. 2000. “Youth Transitions and Social Capital: Developments
in Social Capital Theory”. Journal of Youth Studies 3 (2): 147-166.

Roth, Jodie L., and Jeanne Brooks-Gunn. 200�. “What Exactly Is a Youth Development
Programme? Answers From Research and Practice”. Applied Developmental Science � (2): 94-
111.

Si�il Toplum Kuruluşlarında Gönüllülük �e Gençlik (Volunteerism and Youth in Ci�il Society
Organizations). 2002. Symposium on Civil Society Organizations in Turkey. Istanbul: The History

�2� HUMAN DEVELOPMENT REPORT / TURKEY 2008

Foundation Publications.
SPO (State Planning Organization) and UNDP (United Nations De�elopment Programme).
200�. “Turkey Millennium Development Goals Report”. Ankara.

Taşçı, Mehmet, and Aysıt Tansel. “Youth Unemployment Duration in Turkey”. METU Studies in
Development 32 (2): 517-545.

TESEV (Turkey Economic and Social Studies Foundation). 200�. “Üniversite Gençliği Değerler
Araştırması” (“Values of University Youth Survey”). Istanbul.

Torun Reid, Fatma. 2002. Unutkan Erkekler Hadileyen Anneler: Yaşamın İçinden Psikoloji (Forgetful
Men and Their Controlling Mothers: Psychology from Everyday Life). Istanbul: Sistem Publications.

Tufan, İsmail, and Özgür Arun. 200�. “Turkey Handicapped People Research 2002: Advanced
Analysis Report”. The Scientific and Technical Research Council of Turkey (TÜBİTAK) and State
Planning Organization (DPT), Ankara.

Tunalı, İnsan et al. 200�. “Employment Background Study.” Turin: European Training Founda-
tion.

Tunalı, İnsan . ����. “Labour Market Implications of the Demographic Window of Opportunity.”
Forum December 1996.

Tunalı et al. 200�. “Employment Background Study”, Turin, European Training Foundation, 2004;
World Bank, Turkey Labour Market Study, 2006.

Turkish Republic Ministry of Health. 200�. “Health Transformation Programme”. Ankara.

TURKSTAT (Turkish Statistical Institute). 200�. Household Labour Force Survey database.
[http://www.tuik.gov.tr/isgucu/Basla1.do]. July 2007.

_____. 200�. Turkey’s Statistical Yearbook of 2006. Ankara.

TÜBİTAK (The Scientific and Technological Research Council of Turkey). 200�. “Vision 2023:
Education Intermission Report”. Ankara.

Türk Sosyal Bilimler Derneği (Turkish Social Sciences Association). 200�. “Gençlik, AB ve Zıt
Hisler: Bedenini İsterim ama Ruhunu Asla” (“Youth, EU and Conflicting Feelings: I Want Your
Body But Never Your Soul”).

UIS Bulletin on Science and Technology Statistics. 200�. Issue No. 1, April 2004.

UN (United Nations). 200�. Implementation of the World Programme of Action for Youth to
the Year 2000 and Beyond (A/56/180). Report of the United Nations’ Secretary-General to the
General Assembly, New York. [http://daccessdds.un.org/doc/UNDOC/GEN/N01/457/53/PDF/
N0145753.pdf?OpenElement]. May 2007.

�2� TURKEY 2008 / HUMAN DEVELOPMENT REPORT

_____. 200�. The United Nations Youth Agenda: Empowering Youth for Development and Peace.
_____. 200�. “World Youth Development Report 2003: The Global Situation of Young People”.
United Nations Publication.

_____. 200�. “World Youth Report: Young People Today and in 2015”. United Nations
Publication.

_____. 200�. The United Nations Youth Agenda: Empowering Youth for Development and
Peace.

UNDP (United Nations De�elopment Programme). 2000a. “Cambodia Human Development
Report: Children and Employment”. Phnom Penh.

_____. 2000b. “Bosnia and Herzegovina 2000 Youth Human Development Report”. Sarajevo.

_____. 2000c. Global Human Development Report 2000: Human Rights and Human
Development. New York.

_____. 200�. “Lithuania Human Development Report 2001: Opportunities for Youth and Human
Development”. Vilnius.

_____. 2002. “Russian Federation Human Development Report 2001: Generational Aspects of
Human Development”. Moscow.

_____. 200�a. Croatia National Human Development Report: Youth. Zagreb.

_____. 200�b. “Jordan Human Development Report 2004: Building Sustainable Livelihoods”.
Amman.

_____. 200�c. “Panama Human Development Report 2004: La Voz de la Juventud”.

UNESCO (United Nations Educational Scientific and Cultural Organization). 2002. “UNESCO
Mainstreaming—The Needs of Youth”. Paris.

_____. 200�. “UNESCO’s Contribution—Empowering Youth through National Policies”. Paris.

_____. 200�. “Education for All Global Monitoring Report 2005: The Quality Imperative.” Paris.

_____. 200�. “Education for All Global Monitoring Report 2007: Strong Foundations, Early
Childhood Care and Education”. Paris.

UNFPA (United Nations Population Fund). 200�. “State of World Population 2003: Making One
Billion Count—Investing in Adolescents’ Health and Rights”.

_____. 200�. “State of World Population 2007: Unleashing the Potential of Urban Growth”.

United States Department of Education. 200�. “Progress in International Reading Literacy

�28 HUMAN DEVELOPMENT REPORT / TURKEY 2008

Study 2001”.

Van Oudenho�en, Nico, and Rekha Wazir. ����. “Youth Policies and Programmes: Strategies for
Internationalization and Dissemination”. Leiden: International Child Development Initiatives.

Wallace, C. and M. Cross. ���0. Youth in Transition: The Sociology of Youth and Youth Policy.
London: Falmer Press.

World Bank. 200�a. “Turkey Education Sector Study: Sustainable Pathways to an Effective,
Equitable, and Efficient Education System for Preschool through Secondary School Education.”
Human Development Sector Unit, Europe and Central Asia Region in association with Education
Reform Initiative/ Istanbul Policy Center, December 31, 2005.

_____. 200�b. “Turkey Poverty Policy Recommendations,” Vol. II.

_____. 200�. Turkey Labour Market Study. Poverty Reduction and Economic Management Unit
Europe and Central Asia Region. April 14, 2006.

_____. 200�. “World Development Report: Development and the Next Generation.”
Washington.

Yılmaz, H. 200�. “The Quality of Fiscal Adjustment in Turkey: The Case of Social Expenditures.”
Presentation at the World Bank. Ankara.

YÖK (Yükseköğretim Kurulu—Council of Higher Education). 200�. “Türkiye’nin Yüksek
Öğretim Stratejisi” (“Turkey’s Tertiery Education Strategy”). Ankara.

