

Sustaining Human Progress: Reducing Vulnerabilities and Building Resilience

Explanatory note on the 2014 Human Development Report composite indices


Turkey

HDI values and rank changes in the 2014 Human Development Report

Introduction

The *2014 Human Development Report (HDR)* presents the 2014 Human Development Index (HDI) (values and ranks) for 187 countries and UN-recognized territories, along with the Inequality-adjusted HDI for 145 countries, the Gender Development Index for 148 countries, the Gender Inequality Index for 149 countries, and the Multidimensional Poverty Index for 91 countries. Country rankings and values of the annual Human Development Index (HDI) are kept under strict embargo until the global launch and worldwide electronic release of the Human Development Report.

It is misleading to compare values and rankings with those of previously published reports, because of revisions and updates of the underlying data and adjustments to goalposts. Readers are advised to assess progress in HDI values by referring to table 2 ('Human Development Index Trends') in the Statistical Annex of the report. Table 2 is based on consistent indicators, methodology and time-series data and thus shows real changes in values and ranks over time, reflecting the actual progress countries have made. Small changes in values should be interpreted with caution as they may not be statistically significant due to sampling variation. Generally speaking, changes at the level of the third decimal place in any of the composite indices are considered insignificant.

Unless otherwise specified in the source, tables use data available to the HDRO as of 15 November 2013. All indices and indicators, along with technical notes on the calculation of composite indices, and additional source information are available online at <http://hdr.undp.org/en/data>

For further details on how each index is calculated please refer to Technical Notes 1-5 and the associated background papers available on the Human Development Report website: <http://hdr.undp.org/en/data>

Human Development Index (HDI)

The HDI is a summary measure for assessing long-term progress in three basic dimensions of human development: a long and healthy life, access to knowledge and a decent standard of living. Just as in the 2013 HDR, a long and healthy life is measured by life expectancy. Access to knowledge is measured by: i) mean years of education among the adult population, which is the average number of years of education received in a life-time by people aged 25 years and older; and ii) expected years of schooling for children of school-entry age, which is the total number of years of schooling a child of school-entry age can expect to receive if prevailing patterns of age-specific enrolment rates stay the same throughout the child's life. Standard of living is measured by Gross National Income (GNI) per capita expressed in constant 2011 international dollars converted using purchasing power parity (PPP) rates.

To ensure as much cross-country comparability as possible, the HDI is based primarily on international data from the United Nations Population Division, the United Nations Educational, Scientific and Cultural

Organization Institute for Statistics and the World Bank. As stated in the introduction, the HDI values and ranks in this year's report are not comparable to those in past reports (including the 2013 HDR) because of a number of revisions to the component indicators. To allow for assessment of progress in HDIs, the 2014 report includes recalculated HDIs from 1980 to 2013.

Turkey's HDI value and rank

Turkey's HDI value for 2013 is 0.759— which is in the high human development category—positioning the country at 69 out of 187 countries and territories. Between 1980 and 2013, Turkey's HDI value increased from 0.496 to 0.759, an increase of 53.0 percent or an average annual increase of about 1.30 percent.


Table A reviews Turkey's progress in each of the HDI indicators. Between 1980 and 2013, Turkey's life expectancy at birth increased by 16.6 years, mean years of schooling increased by 4.7 years and expected years of schooling increased by 6.9 years. Turkey's GNI per capita increased by about 112.5 percent between 1980 and 2013.

Table A: Turkey's HDI trends based on consistent time series data and new goalposts

	Life expectancy at birth	Expected years of schooling	Mean years of schooling	GNI per capita (2011 PPP\$)	HDI value
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

Figure 1 below shows the contribution of each component index to Turkey's HDI since 1980.


Figure 1: Trends in Turkey's HDI component indices 1980-2013


Assessing progress relative to other countries

Long-term progress can be usefully compared to other countries. For instance, during the period between 1980 and 2013 Turkey, Albania and Armenia experienced different degrees of progress toward increasing their HDIs (see figure 2).

Figure 2: Trends in Turkey, Albania and Armenia's HDI 1980-2013


Turkey's 2013 HDI of 0.759 is above the average of 0.735 for countries in the high human development group and above the average of 0.738 for countries in Europe and Central Asia. From Europe and Central Asia, countries which are close to Turkey in 2013 HDI rank and to some extent in population size are Serbia and Azerbaijan, which have HDIs ranked 78 and 76 respectively (see table B).

Table B: Turkey's HDI indicators for 2013 relative to selected countries and groups

	HDI value	HDI rank	Life expectancy at birth	Expected years of schooling	Mean years of schooling	GNI per capita (PPP US\$)
Turkey	0.759	69	75.3	14.4	7.6	18,391
Serbia	0.745	78	74.1	13.6	9.5	11,301
Azerbaijan	0.747	76	70.8	11.8	11.2	15,725
Europe and Central Asia	0.738	—	71.3	13.6	9.6	12,415
High HDI	0.735	—	74.5	13.4	8.1	13,231

Inequality-adjusted HDI (IHDI)

The HDI is an average measure of basic human development achievements in a country. Like all averages, the HDI masks inequality in the distribution of human development across the population at the country level. The 2010 HDR introduced the Inequality-Adjusted HDI (IHDI), which takes into account inequality in all three dimensions of the HDI by 'discounting' each dimension's average value according to its level of inequality. The IHDI is basically the HDI discounted for inequalities. The 'loss' in human development due to inequality is given by the difference between the HDI and the IHDI, and can be expressed as a percentage. As the inequality in a country increases, the loss in human development also

increases. We also present the coefficient of human inequality as a direct measure of inequality which is an unweighted average of inequalities in three dimensions. For more details see technical note 2.

Turkey's HDI for 2013 is 0.759. However, when the value is discounted for inequality, the HDI falls to 0.639, a loss of 15.8 percent due to inequality in the distribution of the dimension indices. Serbia and Azerbaijan show losses due to inequality of 10.9 percent and 11.8 percent respectively. The average loss due to inequality for high HDI countries is 19.7 percent and for Europe and Central Asia it is 13.3 percent. The Human inequality coefficient for Turkey is equal to 15.6 percent.

Table C: Turkey's IHDI for 2013 relative to selected countries and groups

	IHDI value	Overall loss (%)	Human inequality coefficient (%)	Inequality in life expectancy at birth (%)	Inequality in education (%)	Inequality in income (%)
Turkey	0.639	15.8	15.6	11.0	14.1	21.8
Serbia	0.663	10.9	10.9	8.5	10.7	13.5
Azerbaijan	0.659	11.8	11.5	21.7	8.3	4.5
Europe and Central Asia	0.639	13.3	13.2	14.2	8.6	16.9
High HDI	0.590	19.7	19.3	10.7	17.4	29.9

Gender Inequality Index (GII)

The Gender Inequality Index (GII) reflects gender-based inequalities in three dimensions – reproductive health, empowerment, and economic activity. Reproductive health is measured by maternal mortality and adolescent birth rates; empowerment is measured by the share of parliamentary seats held by women and attainment in secondary and higher education by each gender; and economic activity is measured by the labour market participation rate for women and men. The GII can be interpreted as the loss in human development due to inequality between female and male achievements in the three GII dimensions. (For more details on GII please see Technical Note 3.)

Turkey has a GII value of 0.360, ranking it 69 out of 149 countries in the 2013 index. In Turkey, 14.2 percent of parliamentary seats are held by women, and 39.0 percent of adult women have reached at least a secondary level of education compared to 60.0 percent of their male counterparts. For every 100,000 live births, 20.0 women die from pregnancy related causes; and the adolescent birth rate is 30.9 births per 1000 live births. Female participation in the labour market is 29.4 percent compared to 70.8 for men.

In comparison, Azerbaijan is ranked at 62 on this index.

Table D: Turkey's GII for 2013 relative to selected countries and groups

	GII value	GII Rank	Maternal mortality ratio	Adolescent birth rate	Female seats in parliament (%)	Population with at least some secondary education (%)		Labour force participation rate (%)	
						Female	Male	Female	Male
Turkey	0.360	69	20.0	30.9	14.2	39.0	60.0	29.4	70.8
Azerbaijan	0.340	62	43.0	40.0	16.0	93.7	97.4	62.5	68.9
Europe and Central Asia	0.317	—	31.0	30.8	18.2	70.4	80.6	45.5	70.3
High HDI	0.315	—	42.0	26.4	18.8	60.2	69.1	57.0	77.1

Gender Development Index (GDI)

In the 2014 HDR, we introduce a new measure, the Gender Development Index (GDI) based on the sex-disaggregated Human Development Index, defined as a ratio of the female to the male HDI. The GDI measures gender inequalities in achievement in three basic dimensions of human development—health

(measured by female and male life expectancy at birth), education (measured by female and male expected years of schooling for children and mean years for adults aged 25 years and older); and command over economic resources (measured by female and male estimated GNI per capita). For details on how the index is constructed refer to Technical Note 4. Country rankings are based on absolute deviation from gender parity in HDI. What this means is that ranking takes into consideration inequality in favour of men or women equally.

The GDI is calculated for 148 countries. The 2013 female HDI value for Turkey is 0.704 in contrast with 0.796 for males, resulting in a GDI value of 0.884. In comparison, the GDI value for Azerbaijan is 0.952 (see Table E).

Table E: Turkey's GDI value and its components relative to selected countries and groups

	Life expectancy at birth		Expected years of schooling		Mean years of schooling		GNI per capita		HDI values		F-M ratio
	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	GDI value
Turkey	78.7	71.8	13.8	15.0	6.4	8.7	8,813	28,318	0.704	0.796	0.884
Azerbaijan	73.9	67.6	11.6	11.9	10.5	11.2	10,968	20,541	0.723	0.759	0.952
Europe and Central Asia	75.4	67.3	13.4	13.8	8.8	9.8	7,287	17,867	0.705	0.752	0.938
High HDI	76.8	72.3	13.4	13.1	7.5	8.5	9,426	16,966	0.710	0.750	0.946

Multidimensional Poverty Index (MPI)

The 2010 HDR introduced the Multidimensional Poverty Index (MPI), which identifies multiple deprivations in the same households in education, health and living standards. The education and health dimensions are each based on two indicators, while the standard of living dimension is based on six indicators. All of the indicators needed to construct the MPI for a household are taken from the same household survey. The indicators are weighted to create a deprivation score, and the deprivation scores are computed for each household in the survey. A deprivation score of 33.3 percent (one-third of the weighted indicators), is used to distinguish between the poor and nonpoor. If the household deprivation score is 33.3 percent or greater, the household (and everyone in it) is classed as multidimensionally poor. Households with a deprivation score greater than or equal to 20 percent but less than 33.3 percent are *near multidimensional poverty*. Definitions of deprivations in each dimension, as well as methodology of the MPI are given in Technical note 5 and in Calderon and Kovacevic 2014. Due to a lack of relevant data, the MPI has not been calculated for this country.