
1

2014 İnsani Gelişme Raporu

İnsani İlerlemeyi Sürdürmek:
Kırılganlıkları Azaltmak ve Dayanıklılık Oluşturmak

2014 İnsani Gelişme Raporu’ndaki Kompozit Endekslerle İlgili Açıklama Notu

Türkiye

2014 İnsani Gelişme Raporu’ndaki İnsani Gelişme Endeksi (İGE) Değerleri ve Sıralamadaki Değişiklikler

Giriş

2014 İnsani Gelişme Raporu (İGR), 187 ülke ve BM tarafından tanınan bölge hakkında değerler sunan ve bu ülke ve bölgeleri
sıralayan 2014 İnsani Gelişme Endeksi’ni (İGE) sunuyor. Raporda ayrıca, 145 ülkeyi kapsayan Eşitsizliğe Uyarlanmış İnsani
Gelişme Endeksi (EUİGE), 148 ülkeye yer verilen Cinsiyete Dayalı Gelişme Endeksi (CDGE), 149 ülkeyi kapsayan Toplumsal
Cinsiyet Eşitsizliği Endeksi (TCEE) ve 91 ülkenin yer aldığı Çok Boyutlu Yoksulluk Endeksi (ÇBYE) bulunuyor. İGE’de bulunan ülke
sıralamaları ve değerler, İnsani Gelişme Raporu (İGR) küresel düzeyde duyurulana ve dünya çapında elektronik ortamda
yayımlanana dek, sıkı bir ambargo altında tutuluyor.

Daha önce yayımlanan raporlardaki değerler ve sıralamalarla bu seneki raporun bulgularını kıyaslamak yanıltıcı olabilir, çünkü
verilerde çeşitli düzenlemeler ve güncellemeler yapıldı. Okuyuculara, İGE değerlerini raporun İstatistik Eki’nde yer alan Tablo 2’ye
(‘İnsani Gelişme Endeksi Eğilimleri’) bakarak yorumlamalarını öneriyoruz. Tablo 2, tutarlı göstergeler, yöntemler ve zaman dizisi
verilerine dayanılarak hazırlandı. Bu sayede, değerler ve sıralamalarda zaman içindeki gerçek değişiklikleri gösteriyor ve böylece
ülkelerin kaydettikleri gerçek gelişmeyi yansıtıyor. Değerlerdeki küçük değişiklikler yorumlanırken dikkatli olunması da ayrıca

2

önerilir, çünkü örneklem çeşitlemesi nedeniyle, bunlar istatistikî açıdan önemli olmayabilir. Genel anlamda, kompozit endekslerin
üçüncü ondalık kısmındaki değişiklikler önemsiz kabul ediliyor.

Aksi kaynakta belirtilmediği sürece, tablolarda 15 Kasım 2013 tarihinden itibaren İnsani Gelişme Raporu Ofisi’nde (İGRO) mevcut
olan veriler kullanılıyor. Bütün endekslere ve göstergelere, kompozit endekslerin hesaplamaları konusundaki teknik notlara ve ek
kaynak bilgiye http://hdr.undp.org/en/data adresinden ulaşılabilir.

Her bir endeksin nasıl hesaplandığıyla ilgili daha fazla ayrıntı için, lütfen Teknik Notlar 1-5’e ve İnsani Gelişme Raporu’nun internet
sitesinde bulunan ilgili arka plan belgelerine bakınız: http://hdr.undp.org/en/data

İnsani Gelişme Endeksi (İGE)

İGE, insani gelişmenin üç temel boyutundaki uzun vadeli gelişmeyi değerlendirmek için kullanılan özet bir ölçüm yöntemidir. Bu üç
temel boyut, uzun ve sağlıklı bir yaşam, bilgiye erişim ve insana yakışır bir yaşam standardı olarak sıralanıyor. 2013 İnsani Gelişme
Raporu’nda da olduğu gibi, uzun ve sağlıklı yaşam boyutu, ortalama yaşam beklentisiyle ölçüldü. Bilgiye erişim, i) yetişkin nüfus
arasında ortalama okula gitme süresiyle, bir başka deyişle 25 yaş ve üstündeki bireylerin ömürleri boyunca ortalama eğitim
alabildikleri süreyle ve ii) okula başlama yaşındaki çocuklar için beklenen okula devam süresi, bir başka deyişle, yaşa dayalı, okula
kaydolma konusunda hüküm süren oranların okul çağındaki bir çocuğun yaşamı boyunca aynı kalması durumunda, çocuğun
toplam öğrenim görme süresi beklentisiyle değerlendirildi. Yaşam standardı da, kişi başına düşen Gayri Safi Milli Gelir (GSMG) ile
ölçüldü. Bu değer, uluslararası doların 2011’deki değeri sabit alınarak satınalma gücü paritesine (SGP) göre uyarlanmış şekilde
ifade ediliyor.

Ülkelerin birbiriyle mümkün olduğunca iyi bir şekilde kıyaslanabilmesi için İGE, özellikle Birleşmiş Milletler Nüfus Bölümü (UNPD),
Birleşmiş Milletler Eğitim, Bilim ve Kültür Teşkilatı UNESCO İstatistik Enstitüsü (UIS) ve Dünya Bankası’ndan (WB) sağlanan
uluslararası veriler temel alınarak hazırlandı. Giriş kısmında da belirtildiği üzere, bu yılın İGE değerleri ve sıralamaları 2013 İGE de
dâhil olmak üzere, geçtiğimiz yıllarda yayımlanan raporlarla kıyaslanabilir nitelikte değil. Çünkü kompozit endekslerde yetkili
kurumlar tarafından bir dizi değişiklik yapıldı. 2014 İnsani Gelişme Raporu (İGR), 1980’den 2013 yılına kadar bütün İnsani Gelişme
Endekslerinin yeniden hesaplanmış hâllerini kapsıyor.

http://hdr.undp.org/en/data
http://hdr.undp.org/en/data

3

Türkiye’nin İGE değeri ve sıralamadaki yeri

Türkiye’nin 2013 yılındaki İGE değeri 0,759 oldu. Bu değerle Türkiye, yüksek insani gelişme kategorisinde yer aldı ve 187 ülke ve
bölge arasında 69. oldu. 1980 ve 2013 yılları arasında Türkiye’nin İGE değeri 0,496’dan 0,759’a yükseldi. Bu, dönemin toplam
artışının yüzde 53 olduğu ve yıllık artışın da yüzde 1,30’luk düzeyde yaşandığı anlamına geliyor.

Tablo A’da Türkiye’nin 1980-2013 arasında her bir İGE göstergesi açısından kaydettiği gelişme değerlendiriliyor. Bu süreçte,
Türkiye’deki doğumda beklenen tahmini yaşam süresi 16,6 yıl arttı. Ortalama öğrenim görme süresi 4,7 yıl ve öğrenim görme süresi
beklentisi de 6,9 yıl arttı. Türkiye’de kişi başına düşen Gayri Safi Milli Gelir (GSMG) 1980-2013 arasında yüzde 112,5 civarı bir artış
gösterdi.

Tablo A: Türkiye’nin istikrarlı zaman dizisi verileri, yeni göstergeler ve yöntemler ışığında İGE eğilimleri

 Doğumda
ortalama
yaşam

beklentisi

Öğrenim
görme
süresi

beklentisi

Ortalama
öğrenim
görme
süresi

Kişi başına
düşen GSMG
(2005 SGP$)

İGE değeri

1980 58,7 7,5 2,9 8.656 0,496

1985 61,7 8,3 4,0 9.266 0,542

1990 64,3 8,9 4,5 10.546 0,576

1995 67,0 9,6 4,8 11.372 0,604

2000 70,0 11,1 5,5 12.890 0,653

2005 72,5 11,9 6,0 15.060 0,687

2010 74,3 13,9 7,2 16.587 0,738

2011 74,6 14,4 7,4 17.814 0,752

2012 74,9 14,4 7,6 18.011 0,756

2013 75,3 14,4 7,6 18.391 0,759

4

Aşağıda bulunan Şekil 1 her bir endeksin 1980 yılından bu yana Türkiye’nin İGE’sine yaptığı katkıyı gösteriyor.

Şekil 1: 1980-2013 arasında Türkiye’nin İGE göstergeleri

------ Ortalama Yaşam Beklentisi ----- Eğitim ----- Kişi başına düşen GSMG

------ İGE

Benzer ülkelerle kıyaslanarak gelişmenin değerlendirilmesi

Uzun vadeli gelişme, diğer ülkelerle kıyaslanarak faydalı bir şekilde değerlendirilebilir. Örneğin, 1980-2013 yılları arasında Türkiye,
Arnavutluk ve Ermenistan İGE değerlerini artırma konusunda farklı derecelerde gelişme kaydetti. (Bakınız: Şekil 2)

5

Şekil 2: 1980-2013 arasında Türkiye, Arnavutluk ve Ermenistan’ın İGE eğilimleri

----- Arnavutluk ----- Ermenistan ----- Türkiye

Türkiye’nin 2013 yılında 0,759 düzeyinde ölçülen İGE değeri, yüksek insani gelişme kategorisindeki ülkeler için ortalama 0,735
olarak ölçülen ve ayrıca, Avrupa ve Orta Asya ülkelerinin 0,738 olarak ölçülen insani gelişme değerinin üzerinde kaldı. Avrupa ve
Orta Asya ülkeleri arasında 2013’deki İGE sıralaması ve nüfus büyüklüğü anlamında Türkiye’ye yakın ülkeler, sırasıyla 78. ve 76.
olan Sırbistan ve Azerbaycan oldu. (Bakınız: Tablo B)

6

Tablo B: Türkiye’nin 2013 İGE göstergelerinin seçilmiş ülkeler ve ülke gruplarıyla karşılaştırması

İGE
değeri

İGE
sıralaması

Doğumda
ortalama
yaşam

beklentisi

Öğrenim
görme
süresi

beklentisi

Ortalama

okula
gitme
süresi

Kişi
başına
düşen
GSMG
(SGP
US$)

Türkiye 0,759 69 75,3 14,4 7,6 18.391

Sırbistan 0,745 78 74,1 13,6 9,5 11.301

Azerbaycan 0,747 76 70,8 11,8 11,2 15.725

Avrupa ve
Orta Asya

0,738 —

71,3 13,6 9,6 12.415

Yüksek İGE 0,735 — 74,5 13,4 8,1 13.231

Eşitsizliğe Uyarlanmış İnsani Gelişme Endeksi (EUİGE)

İGE, bir ülkede temel insani gelişme alanındaki ilerlemeleri değerlendiren ve ortalama alan bir ölçme yöntemi. Ortalamaya dayalı
tüm ölçme yöntemleri gibi, İGE de insani gelişmenin ülke düzeyindeki dağılımında ortaya çıkan eşitsizlikleri görünür kılmıyor.
Eşitsizlikleri dikkate alan EUİGE, ilk kez 2010 yılında yayımlanan İnsani Gelişme Raporu’nda kullanıldı. EUİGE, İGE’nin her bir
gelişme boyutunun ortalama değerinden eşitsizlik düzeyinin çıkartılmasıyla hesaplanıyor. EUİGE, İGE’nin eşitsizlikleri temel alan
ölçme yöntemi. İnsani gelişmede eşitsizlikten kaynaklanan ‘kayıp’, EUİGE değerinin İGE değerinden çıkartılmasıyla elde edilen
farkla gösteriliyor ve yüzde olarak ifade edilebiliyor. Bir ülkedeki eşitsizlik arttığında, insani gelişmedeki kayıp da artıyor. Aynı
zamanda insani eşitsizlik katsayısını eşitsizlik açısından doğrudan bir ölçüm olarak sunuyoruz, çünkü bu katsayı, her üç gelişme
boyutundaki ağırlıklandırılmamış ortalama eşitsizlikleri ifade ediyor. (Daha fazla ayrıntı için Teknik Not 2’ye bakınız.)

Türkiye’nin 2013’deki İGE değeri 0,759. Ancak insani gelişmede eşitsizlik farkı düşüldüğünde, Türkiye’nin değeri boyut
endekslerinin dağılımındaki eşitsizliğe bağlı olarak yüzde 15,8’lik bir kayıpla 0,639’a iniyor. Sırbistan ve Azerbaycan’ın eşitsizlik

7

nedeniyle puan kayıplarıysa, sırasıyla yüzde 10,9 ve 11,8 düzeylerinde. Yüksek İGE değerine sahip ülkelerin eşitsizlik nedeniyle
kaybı, ortalama yüzde 19,7 iken, Avrupa ve Orta Asya ülkelerinde bu oran kendini yüzde 13,3 olarak gösteriyor. Türkiye’nin insani
eşitsizlik katsayısı da yüzde 15,6 düzeyinde.

Tablo C: Türkiye’nin 2013’te seçilmiş ülkeler ve ülke gruplarıyla EUİGE karşılaştırması

EUİGE
değeri

Toplam
kayıp
(%)

İnsani

eşitsizlik
katsayısı

(%)

Doğumda
ortalama
yaşam

beklentisinde
eşitsizlik (%)

Eğitimde
eşitsizlik

(%)

Gelirde

eşitsizlik
(%)

Türkiye 0,639 15,8 15,6 11,0 14,1 21,8

Sırbistan 0,663 10,9 10,9 8,5 10,7 13,5

Azerbaycan 0,659 11,8 11,5 21,7 8,3 4,5

Avrupa ve
Orta Asya

0,639 13,3 13,2 14,2 8,6 16,9

Yüksek İGE 0,590 19,7 19,3 10,7 17,4 29,9

Toplumsal Cinsiyet Eşitsizliği Endeksi (TCEE)

Toplumsal Cinsiyet Eşitsizliği Endeksi (TCEE) cinsiyete dayalı eşitsizlikleri üç boyutta yansıtıyor. Bu boyutlar; üreme sağlığı,
kadının güçlendirilmesi ve ekonomik faaliyetler şeklinde sıralanıyor. Üreme sağlığı, anne ölüm ve ergen doğurganlık oranlarıyla
ölçülüyor. Kadının güçlendirilmesi, parlamentodaki kadın milletvekillerinin sandalye sayısı ve her iki cinsiyetin orta ve yüksek
öğrenime devam etme oranlarıyla ölçülüyor. Ekonomik faaliyetler ise, kadın ve erkek olmak üzere her iki cinsiyetin iş gücüne
katılımları ile değerlendiriliyor. TCEE, her üç TCEE boyutundaki kadın ve erkek başarıları arasındaki eşitsizliklerin insani gelişmede
yarattığı kayıp olarak nitelendirilebilir. (TCEE hakkında daha fazla ayrıntı için lütfen Teknik Not 3’e bakınız.)

8

Türkiye, 2013 endeksinde 0,360’lık TCEE değeriyle 149 ülke arasında 69. sırada yer aldı. Türkiye’de parlamentodaki sandalyelerin
yüzde 14,2’sinde kadın milletvekilleri oturuyor. Yetişkin kadınlar arasında en az orta öğrenim görmüş olanların oranı yüzde 39 iken,
bu oran erkeklerde yüzde 60 olarak göze çarpıyor. Her 100.000 canlı doğumda 20 kadın hayatını kaybediyor ve ergenler arasındaki
doğurganlık oranıysa 1000 canlı doğum başına yüzde 30,9 olarak dikkati çekiyor. Kadınların iş gücü piyasasına katılımı yüzde 29,4
iken, erkeklerin katılım oranı yüzde 70,8 oranında seyrediyor.

Azerbaycan, bu endekste 62. sırada yer alıyor.

Tablo D: Türkiye’nin 2013 yılındaki TCEE değerlerinin seçilmiş ülkeler ve ülke gruplarıyla karşılaştırması

TCEE
değeri

TCEE

sıralaması

Anne
ölüm
oranı

Ergen

doğurganlık
oranı

Kadın

parlamenter
oranı (%)

En az orta
öğrenim
görmüş
nüfusun
oranı (%)

İşgücüne

katılım oranı
(%)

 Kadın Erkek Kadın Erkek

Türkiye 0,360 69 20,0 30,9 14,2 39,0 60,0 29,4 70,8

Azerbaycan 0,340 62 43,0 40,0 16,0 93,7 97,4 62,5 68,9

Avrupa ve
Orta Asya

0,317 —

31,0 30,8 18,2 70,4 80,6 45,5 70,3

Yüksek İGE 0,315 — 42,0 26,4 18,8 60,2 69,1 57,0 77,1

Cinsiyet Dayalı Gelişme Endeksi (CDGE)

2014 İnsani Gelişme Raporu’nda cinsiyet farkına dayalı, kadın İGE değerlerinin erkek İGE değerlerine oranının temel alındığı yeni
bir İnsani Gelişme Endeksi ölçümü de sunuyoruz. Bu yeni ölçüm, Cinsiyet Dayalı Gelişme Endeksi (CDGE). CDGE, insani
gelişmenin üç temel boyutundaki cinsiyet eşitsizliklerini ölçüyor. Bu üç boyut; sağlık (kadın ve erkeklerin doğumda ortalama yaşam
beklentisi ölçülüyor), eğitim (kız ve erkek çocukların ortalama öğrenim görme süresi beklentisi ve 25 yaş ve üstü yetişkinler için
ortalama öğrenim görme süresi ölçülüyor) ve ekonomik kaynaklar üzerindeki hâkimiyet (kadın ve erkek kişi başına düşen tahmini

9

GSMG oranları ölçülüyor) olarak belirlendi. Endeksin nasıl oluşturulduğuyla ilgili daha fazla ayrıntı için Teknik Not 4’e bakınız. Ülke
sıralamaları İGE’deki cinsiyet eşitliğinden mutlak sapmalara dayalı. Bu da sıralamalarda, eşitsizliklerin kadın ve erkek lehine eşit
olarak değerlendirildiği anlamına geliyor.

148 ülke için CDGE hesaplandı. Türkiye’de 2013 kadın İGE değeri 0,704 iken, erkek İGE değeri 0,796 olarak ölçüldü ve bu durum
sonucunda CDGE değeri 0,884 çıktı. Azerbaycan’da ise CDGE değeri aynı yıl için 0,952 çıktı. (Bakınız: Tablo E)

Tablo E: Türkiye’nin CDGE değerleri ve bileşenlerinin seçilmiş ülkeler ve ülke gruplarıyla karşılaştırması

Doğumda
ortalama
yaşam

beklentisi

Öğrenim

görme süresi
beklentisi

Ortalama

öğrenim görme
süresi

Kişi başına

düşen GSMG

İGE değerleri

K-E

oranı

Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek Kadın Erkek CDGE
değeri

Türkiye 78,7 71,8 13,8 15,0 6,4 8,7 8.813 28.318 0,704 0,796 0,884

Azerbaycan 73,9 67,6 11,6 11,9 10,5 11,2 10.968 20.541 0,723 0,759 0,952

Avrupa ve
Orta Asya

75,4 67,3 13,4 13,8 8,8 9,8 7.287 17.867 0,705 0,752 0,938

Yüksek İGE 76,8 72,3 13,4 13,1 7,5 8,5 9.426 16.966 0,710 0,750 0,946

Çok Boyutlu Yoksulluk Endeksi (ÇBYE)

Çok Boyutlu Yoksulluk Endeksi (ÇBYE) ilk olarak 2010’daki İnsani Gelişme Raporu’nda kullanıldı. Bu endekste, hanelerde, eğitim,
sağlık ve yaşam standartlarındaki yoksunluklar tespit ediliyor. Eğitim ve sağlık boyutları iki göstergeye dayanırken, yaşam standardı
boyutu altı göstergeyle sergileniyor. Bir hanenin ÇBYE’sini oluşturmak için kullanılan tüm göstergeler, aynı hanede yapılan
anketlere dayanıyor. Göstergelerin ortalaması alınıyor ve her bir hanedeki anketten alınan yoksunluk değerleri hesaplanıyor. Yüzde
33,3’lük bir yoksunluk değeri (ortalaması alınan göstergelerin tam üçte biri) yoksul ve yoksul olmayan ayrımı yapılmasında eşik

10

olarak kullanılıyor. Bir hanedeki yoksunluk değeri yüzde 33,3 ya da daha fazlaysa, bu hane (ve hanede yaşayan her birey) çok
boyutlu yoksul olarak sınıflandırılıyor. Yoksunluk değeri, yüzde 20’den büyük ya da yüzde 20’ye eşitse, ancak yüzde 33,3’ten azsa,
hane çok boyutlu yoksulluğa düşme riski altında diye tanımlanıyor. ÇBYE için her bir boyuttaki yoksunluk tanımları ve yöntemler
Teknik Notlar 5’te ve 2014 Calderon ve Kovacevic’te sunuluyor. İlgili verilerin eksikliği nedeniyle, bu ülke için ÇBYE hesaplanmadı.

