
 

1 

 

 

THE SEVENTH PERIODIC REPORT OF TURKEY PREPARED TO BE 

SUBMITTED TO THE CEDAW COMMITTEE 

 

2014 

 

 INTRODUCTION 

 

The 7
th

 Periodic Country Report1 was prepared by the General Directorate on the Status of 

Women (KSGM), the Ministry of Family and Social Policies (ASPB) of the Republic of 

Turkey in a participatory process, integrating the contributions of relevant government 

agencies, academicians and non-governmental organization (NGOs) working in the field of 

women’s human rights and gender equality. The report aims to highlight achievements and 

improvements made vis-à-vis each article of the Convention since 2008 and to identify the 

fields of work on which more efforts must be spared. The fallow up report requested by the 

Committee in the Concluding Observations2 on the 6
th

 Report was submitted to the Committee 

in July 2012. 

 

The Concluding Observations were translated into Turkish and sent to the relevant institutions 

and authorities such as the Committee on Equal Opportunities for Men and Women (KEFEK) 

of the Turkish Grand National Assembly (TBMM), women members of the parliament, the 

relevant Ministries and published on the website of KSGM, all as stated in the 8
th

 and 46
th

 

paragraphs of thereof. Additionally a number of meetings were organized regarding the 

Concluding Observations under the presidency of the State Minister responsible for Women 

and Family, who was in charge, with the participation of NGOs and universities. 

 

The preparatory activities of the 7
th

 Report were launched within the last quarter of 2013. As 

recommended in the 50
th

 paragraph of the Concluding Observations, a meeting was organized 

with a broad participation of the relevant stakeholders, NGOs and local authorities in 

December 2013. The participating partners to the meeting submitted their opinions and views 

on the rough draft. The report acquired its final form after the written opinions requested to 

involve more concrete proposals in the report and views of the parties on the second draft 

report were received. 

                                                           
1 Periodic Country Report shall hereinafter be referred to as Report 
2
 It shall hereinafter be referred to as The Concluding Observations. 


 

2 

 

 

KSGM participated to the preliminary meetings organized by the CEDAW Executive 

Committee for NGOs and took due notice of the NGOs views and opinions in order to reflect 

their sensitivities on the report. 

 

All General Recommendations of CEDAW Committee released so far have been translated 

into Turkish and KSGM publicized the Recommendations by publishing them on its web site. 

 

Article 1 

 

In views of the terms highlighted in the 10
th

 and 11
th 

paragraphs of the Concluding 

Observations, we would like to point out to the following particulars on Turkey’s efforts to 

combat discrimination against women: 

 

Although the definition of “discrimination against women” is not included in the Constitution 

as described in the Convention, equality between women and men is among the main 

principles of the Constitution. There is not a specific legal regulation which makes a definition 

of “discrimination” and establishes the provisions regarding discrimination. However though, 

the international conventions shall prevail in case of any contradiction among the conventions 

on human rights and the national legislation, in pursuant to the Article 90 of the Constitution. 

 

The Council of Europe Convention on Preventing and Combating Violence against Women 

and Domestic Violence (İstanbul Convention), which Turkey  became the first to ratify in 

2012,  adopts the principle of non-discrimination on the basis of sex.  

 

In accordance with the Law No:6284 on Protection of Family and Prevention of Violence 

against Women, which was built on the Istanbul Convention and came into force in 2012, all 

women, children and other family members, as well as the victims of unilateral persistent 

stalking are included within the scope of the Law. 

 

Article 2-a 

 

The principle of equality between women and men is acknowledged explicitly in the 

Constitution. With an amendment made to the 10
th 

Article of the Constitution in 2004 the 

provision that “women and men have equal rights, the State is liable for ensuring this equality 


 

3 

 

in practice” was added. Following the amendment another provision was added to the same 

provision in 2010 stating that “any measures to be taken to this aim shall not be contrary to the 

principle of equality”.  The recent amendments paved the way for temporary special measures 

in the Constitution and it was underlined that any regulations to be put into practice in favor of 

women to achieve de facto equality shall not be contradictory to the principle of equality. 

 

Article 2-b 

 

The 122
nd

 Article of the Penal Code on discrimination was re-arranged under the heading of 

“hatred and discrimination” with an amendment to the Turkish Penal Code in March, 2014. 

The Law sets forth that any person who prevents another person from the enjoyment of public 

goods and services or from engaging in an economic activity on grounds of the differences 

arising from the person’s “language, race, ethnicity, color, sex, disability, political view, 

philosophical belief, religion or sect” shall be punished with an imprisonment beginning from 

one year to three years. 

 

In addition, the “Workplace Danger Class Notice on Occupational Health and Security” dated 

December, 2012 was issued and replaced  “the Regulation Amending  the Regulation on 

Heavy and Hazardous Jobs”. Thus, many jobs have been omitted from the list of heavy and 

hazardous jobs, removing the restrictions with regard to the employment of women and the 

youth. Women’s working in  “underground and under water works such as mining, wiring, 

sewage draining and tunnel constructing” have been taken into the scope of the prohibitions 

and  the Regulation enabled women to work in jobs which are labeled with heavy and 

dangerous status with a medical report. Hence, jobs which are regarded as solely “men’s job” 

on account of the gender bias, were removed from the gender stereotypes. 

 

The provision that the self-employed women farmers shall be in scope of the premium on 

condition that they are head of family was annulled with an amendment to the relevant law.  

 

In the 14
th

 Article of the Law No:6289 which came into force on April 11, 2012 and the 19
th 

Article with the heading of “Authorities and Activities of Unions and Confederations” of the   

Law No:4688 on Unions of Public Officials, it is established that unions and confederations 

shall observe the principle of gender equality in their activities and events in line with their 

establishment objectives. 

 


 

4 

 

The 26
th

 Article of the Law on Trade Unions and Collective Bargaining No:6356 which came 

into force on November 7, 2012 establishes that the trade unions and confederations shall 

observe gender equality principle both in their works and activities as well as among the 

members in enjoyment of the activities of these confederations and trade unions.  

 

The 10
th

 Development Plan, covering the years 2014 and 2018 and of great importance in 

terms of translating de jure gender equality into practice in all spheres of life, was approved in 

the TBMM in July, 2013. The Plan includes a number of objectives relating to achieve gender 

equality as follows: Enhancing women’s participation further in decision-making mechanisms, 

increasing women’s employment, enhancing the educational level and skills of women, 

extending easily accessible secured flexible working facilities, crèches and child care services 

to reconcile work and family life, adopting more flexible alternative models,  raising 

awareness beginning from the early childhood periods through formal and non-formal 

education to eliminate all forms of violence and discrimination against women and raising 

awareness on gender-responsive budgeting. The 9
th

 Development Plan envisages measures for 

women under several headings rather than putting the issue under a sole separate heading. The 

10
th

 Development Plan, however, positions the gender equality policies mainly under the 

section titled “Family and Women”. It also has a range of headings with reference to diverse 

goals, objectives and policies of gender equality. 

 

In scope of the preparatory work of the 10
th

 Development Plan, The Gender Equality Working 

Group drafted a detailed report covering the problematic aspects and proposals of solutions 

relating to five basic fields which are “education and training, health care, violence against 

women, employment and decision-making and political participation”. 

 

The Prime Ministerial Circular No: 2010/14 on Promotion of Women’s Employment and 

Equal Opportunities” took effect on 25
th

 May 2010. Within the scope of the circular, “The 

National Monitoring and Coordination Council on Women’s Employment” comprised of the 

representatives of the relevant institutions and agencies was formed up to identify the existing 

problems in the field of women’s employment, monitor and evaluate the activities launched by 

all relevant parties to bring a solution to these problems and to ensure coordination and 

cooperation. The Council has convened only once so far. In accordance with the information 

requested by the Committee with regard to the 33
rd

 paragraph of the Concluding Observations, 

Turkey draws attention to the following activities: The KSGM has prepared a survey which 

aims to reveal the gender perspectives of the institutions which are in scope of the Circular. 


 

5 

 

The results of the survey will be shared in the Council. In addition, The Ministry of Labor and 

Social Security (ÇSGB) releases annual reports to monitor the implementation of the Circular. 

 

Article 2-c 

 

Turkey increased the number of referral mechanisms which function to protect women’s 

human rights. With an amendment made to the Constitution in 2010, the provision that “each 

person shall be able to resort to Constitutional Court if she/he claims that any of the 

constitutionally guaranteed rights and freedoms covered by the European Convention on 

Human Rights is violated by the public authority” was re-regulated. In parallel with the 

abovementioned amendment, another regulation was introduced in 2011 to make the 

individual applications more tangible and practicable. With the recent amendments, the person 

who has been subjected to gender-based discrimination shall also be able to make an 

individual application to the Constitutional Court.  

 

Ombudsman, affiliated to the TBMM, was established in 2012 with a public entity and a 

special budget. The Ombudsman works to supervise and screen out all acts, deeds and 

approaches of administration in terms of law and equity and to research and provide 

recommendations by a human rights-based justice understanding. The institution has a woman 

Ombudsperson specially charged with the issues of “women’s and children’s rights”. The 

institution started accepting application of complaints as of March, 2013.  Both real and legal 

persons whose interest has been violated can apply to the Ombudsman. No violation of 

interest is sought in the event that the complaint is about the violation of human rights, 

fundamental rights and freedoms, public issues, child rights and women’s rights and on-site 

examinations and investigation are carried out. Likewise, in cases of withdrawal of the 

complaint, fulfillment of the demand by the administration, death of the complainant or 

termination of the legal personality, the examination and investigation can still continue.  

 

As recommended in the 42
nd

 and 43
rd

 paragraphs of the Concluding Observations, the “Law 

on the Human Rights Institution of Turkey” was adopted on 21 June, 2012 in the TBMM to 

carry out activities on protection and promotion of human rights. The Human Rights 

Institution is authorized and responsible for carrying out activities with regard to the 

protection and promotion of human rights and prevention of violations; combating torture and 

maltreatment, screening out complaints and  applications and keeping the track of the results 

of the complaints and applications;  launching initiatives for the solution of the existing 


 

6 

 

problems; carrying out training activities to this end; doing researches and examinations in 

order to monitor and assess the progress recorded with regard to human rights. In accordance 

with the Regulation on the Procedures and Principles in Examination of the Applications of 

Human Rights Violation Claims, international conventions are among the basic criteria in 

assessment of the complaints referred to the Institution.  

 

The units and entities which function in the determination and implementation of policies on 

gender equality are involved within the executive organs. Here are some examples of the 

aforementioned units which function to determine and implement the policies on gender 

equality; the “Working Group on Women Services at Rural” within the Ministry of Food, 

Agriculture and Animal Husbandry (GTHB), “Head of Department on Women and 

Reproductive Health” within the Ministry of Health, “Gender Equality Unit” within the 

Ministry of Development, “Gender Equality Branch Office” within the Ministry of labor and 

Social Security (ÇSGB), “Gender Team” within the Turkish Statistical Agency (TUIK). 

Furthermore, “Department on the Rights of Victims” was set up within the Ministry of Justice. 

The Department aims to provide deliver all forms of material and spiritual support and 

services to the victims of crime including both women and children.  

 

Within the scope of the “UN Joint Program on Fostering an Enabling Environment for Gender 

Equality in Turkey” run by the UN, ASPB and KEFEK, 31 laws were reviewed and screened 

out with a gender perspective and a number of meetings were organized, in which the local 

administration chiefs from 26 provinces, mayors, NGOs and deputies had gathered and 

exchanged ideas.  

 

The UN Joint Program on Promoting and Protecting Women and Girls' Human Rights 

“Women Friendly Cities Project” aimed to establish and strengthen local mechanisms on 

gender equality. With the Project, which covers the period of April 2011 and April Nisan 

2014, local gender equality action plans have been drafted in 12 provinces and gender equality 

units and commissions have been established within the local government. The Ministerial 

Circular No:2010/10 of the Ministry of Interior was issued in order to enable the extension of 

the activities introduced within the scope of the Project throughout Turkey.   

 

Article 2-d 

 


 

7 

 

The National Action Plan on Gender Equality (2008-2013) and National Action Plan on 

Combating Domestic Violence Against Women (2007-2010)  was implemented to ensure that 

the current legislation is effectively translated into the practice and mobilize the relevant 

institutions and agencies with regard to their missions in achieving gender equality. The 

National Action Plan on Combating Domestic Violence against Women was updated for the 

years 2012 and 2015; put into practice. The updating activities of the National Action Plan on 

Gender Equality are being carried out under the headings of promotion of gender equality in 

Turkey, participation in decision-making mechanisms, health, education, employment, 

environment, poverty and the media. The Action Plans identify the purposes, objectives, 

implementation periods and the responsible institutions; are monitored through the monitoring 

and evaluation meetings in which the responsible institutions and agencies participate. 

 

The training programs which are also referred in Articles 2-f and 5-a, aim to gain a gender 

perspective for the personnel working in the public institutions and agencies as well as  

mainstream a gender perspective in main plans and policies.   

 

Article 2-e 

 

See Articles 1 and 2-c  

 

Article 2-f 

 

Taking into consideration the points underlined in the 21
st
, 22

nd
, 23

rd
, 24

th
 and 25

th
 paragraphs 

of the Concluding Observations, we would draw your attention to the following points as the 

Republic of Turkey:  

 

A legal work was undertaken within the ASPB to combat violence against women and ‘’The 

Law No:6284 on the Protection of Family and Prevention of Violence against Women’’ was 

prepared. The Law, prepared in accordance with the meetings with the participation of 

representatives of NGOs, public prosecutors and Family Court Judges working on violence 

against women, Bar Heads; and the written opinions of all relevant institutions and agencies 

were received. The Law which was approved in the general assembly of the TBMM 

unanimously on March 8, 2012 came into force on March 20, 2012.     

 


 

8 

 

The Law broadens the concept of gender based violence and defines the concepts of 

“violence”, “domestic violence” and “violence against women” in such a way as to comprise 

physical, verbal, sexual, economic and psychological violence. Preventive and protective 

measures regarding the protected person, perpetrator and potential perpetrator are established 

in the Law in detail.  Local authorities and chief law enforcement officers are also entitled to 

rule preventive orders along with the family court judge within the boundaries of the 

provisions established by the Law.  Thus, it enabled ruling of protective and preventive orders 

both at weekends and on holidays. The Law also provides for confidentiality and security of 

the victim and it is specified that where necessary, identity information of the persons and 

other family members under protection or other details which could disclose their identity 

shall be concealed in all official records upon request or ex officio along with the protection 

orders. The Law also establishes in detail the sanctions to be imposed on the perpetrator so as 

to increase efficiency and deterrent power of the protection orders in the event that the 

perpetrator acts in violation of them. In this context, the law envisages sentencing the 

perpetrator to coercive imprisonment for a period of three days to ten days and a 15–30 day-

period for each repetitive contradictory act. The Law sets forth the establishment of ‘’Violence 

Prevention and Monitoring Centers (ŞÖNİM)’’, which provide support and monitoring 

services to actively monitor the implementation of preventive and protective orders to prevent 

violence and establishes the services to be offered by these centers. It is envisaged in the 

provisions of the Law that implementation of the protection orders shall be prosecutable using 

the technical tools and methods with a judicial decision. See the Fallow up Report submitted 

after 6
th

 Report and the additional information submitted after the Fallow up Report for 

detailed information about ŞÖNİMs. 

  

The Implementation Regulation was prepared in accordance with the opinions and views of 

the relevant institutions and organizations and came into force on January 18, 2013. 

 

Taking into account the concerns underlined in the 23
rd

 paragraph of the Concluding 

Observations; while the number of shelters affiliated with the government was 43 in the 6
th

 

Report period, it rose to 48 with a capacity of 1014 in 2011, the year when the ASPB was 

established.  The number of shelters increased quickly upon the establishment of the Ministry. 

Currently, there are 129 women shelters in total with a capacity of 3.365 (92 owned by 

KSGM, 3 affiliated to the NGOs and 34 affiliated to the local government).  There are only 

five provinces without a shelter, efforts have been accelerated to open shelters in the provinces 


 

9 

 

without any. As of May 2014, a total of 39.352 people, 26.980 of whom are women and 

12.372 are children, have benefitted from the shelters affiliated to the Ministry. 

 

The Regulation on the Opening and Operation of Women’s Shelters regarding the 

restructuring of the women’s shelters was drafted with the participation and contributions of 

all relevant institutions and agencies as well as NGOs and came into force on January 5, 2013 

 

First step stations, which function under the women’s shelters, are the service units where 

women victims of violence seeking shelter are observed preliminarily, their psychological and 

economic states are examined and they can stay up to two weeks after their provisional 

acceptance. Three first step stations were opened in July, 2011 and 25 first step stations are 

currently available in service throughout Turkey as of May, 2014. There are ongoing activities 

regarding the opening of first step stations in provinces where needed in accordance with the 

magnitude of the province and the amount of the applications made to the provinces.   

 

In scope of the Law Nr.6284, 31.828 protective orders 198.961 preventive orders were ruled 

as of May 2014 along with 3.231 sentences of coercive imprisonment. 

 

The draft law on the re-assessment and the extension of the scope of the sexual crimes, which 

are established by The Penal Code and increasing the punishments imposed for such crimes 

was accepted in the TBMM on July 17, 2014. The punishments deemed for sexual crimes 

have been aggravated and the major form of the crime has been regulated and the scope of the 

crime has been extended. The abuse of the influence stemming from the guardianship 

relations, step-kin relationships, fosterling relationships, perpetration of the crime through the 

exploitation of the environment in which the people collectively co-habit have been regulated 

as aggravating circumstances in the perpetration of the crime. The subparagraph which leads 

to implementation difficulties and read as the punishments shall be increased in cases of 

mental and physical health impairment of the victim has been abolished from the relevant 

article to prevent a secondary victimization in the forensic science processes. A number of 

regulations have also been introduced on the issue of child abuse. The punishments deemed 

for sexual intercourse with a minor have been aggravated. Execution of the act between the 

persons with a restraint of marriage or between the persons with a fosterling or custodial 

parent’s relationships has been regulated as a crime for the first time. The regulation aimed to 

punish interfamilial sexual abuse. Perpetration of the crime through use of convenience 

stemming from the public services, by the guardian, caregiver, custodial parents or the health 


 

10 

 

care provider or through the use of the facilities provided by the electronic communication 

tools or in the form of exposition, have been regulated as aggravating circumstances.  

 

See the Annex Table 2 for the information on the sentences ruled for the cases filed in 

accordance with the articles of the Penal Code which establish the custom killings (82-1/k), 

sexual assault (102), sexual abuse of children (103), sexual intercourse with a minor (104) and 

sexual harrasment (105). See the Annex Table 3 for the information on femicides.  

 

The are now an increased number of training programs, which are offered to all segments of 

society including especially the service providers and policy makers for gender 

mainstreaming, translating the available legal framework into practice in prevention of 

violence against women and achieving  mental transformation. In the training programs, 

participants are mostly provided with information particularly on CEDAW (as recommended 

in the 13
rd

 paragraph of the Concluding Observations) and Istanbul Convention, the Law No: 

6284 on as well as all existing relevant legislation in Turkey. Some examples of the trainings 

which are considered to contribute to the recommended points made out in the 20
th

, 21
st
 and 

22
nd

 paragraphs of the Concluding Observations are listed as follows;    

 

71.000 police officers, 65.000 health personnel and 21.000 religious officials have been 

trained on  combating violence against women and gender equality since 2007.  A set of 

seminars were organized for 336 Family Court Judges and Public Prosecutors.   Furthermore, 

a group of expert trainers on domestic violence against women was formed up within the Law 

Enforcement Agency. Additionally, 3.300 public officials have participated in the “Trainings 

on Equality between Women and Men and Gender Equality”. An “Impact Assessment 

Analysis” of the training program was conducted in 2013. The Impact Assessment Analysis 

revealed that the training programs are so rewarding and must be further improved and 

continued. 

 

The subject on “Combating Violence against Women” was added to the school curricula of 

Gendarmerie Schools Command, as a one-term course. Trainings launched in 2012 for the 

personnel of Gendarmerie General Command still continue. Trainings of trainers are also 

organized for the personnel of the Turkish General Staff. Following the completion of the 

trainings of trainers, the soldiers and non-coms who are doing their military services will be 

trained on gender equality and combating violence against women, in face to face lectures 

rather than distant training classes.  


 

11 

 

 

The online “Domestic Violence against Women Incidences Registration Form” was brought 

into use at all police stations countrywide through POL NET.  The police make a risk 

assessment of the victim through the form and necessary measures are taken by the police 

after the risk assessment. Additionally, trainings were delivered to police officers at all police 

station chiefs responsible for taking statements (registrars) as well as the chiefs of police 

station on the implementation of the law No: 6284 in 2014. 

 

Seminars were organized on gender equality and violence against women in 2012 for 315 

psychologists, pedagogues and social workers who work at family and children courts as well 

as high criminal courts and the subjects were included in the in-service trainings.  

 

Violence against Women” and “Gender Equality” issues have been included in the in-service 

trainings of Chief Clerks and Court Clerks working in the provincial organizations of the 

Ministry of Justice. And 778 personnel have benefitted from the trainings so far. 

 

“Violence against Women” and “Gender Equality” issues have been included in the trainings 

which are organized for the personnel who are to work in “ALO 183 Social Services Hotline 

for Family, Women, Children and the Disabled”. 

 

Violence against women and gender equality seminars were organized for 250 Chief 

Administrative Officers and approximately 190 District Governor Candidates. 

 

Violence against women and gender equality trainings were organized for The ASPB 

Provincial Directors and 250 members of profession under the roof of the ŞÖNİMs. 

 

A variety of administrative measures are also introduced along with the training programs.  

 

The Monitoring Committee on Violence against Women was set up in 2007 and has convened 

seven times so far. The meetings of the Committee are organized with the participation of the 

public institutions and agencies, universities and the representatives from non-governmental 

organizations under auspices of the Minister and the coordination of KSGM.  

 

“The National Action Plan on Combating Domestic Violence against Women” was 

implemented between 2007 and 2010. The implementation of the measures set forth in the 


 

12 

 

Action Plan is monitored through periodical meetings. The Plan was updated with the 

participation and contributions of the relevant public institutions and organizations, NGOs and 

women research centers of universities and the “National Action Plan on Combating Violence 

against Women  2012-2015” came into force on July 10, 2012. The implementation phase of 

the Action Plan is continued through semi-annual periodical evaluation and monitoring 

meetings.  

 

“Pilot Application on Electronic Support System” was started in two cities on October 18, 

2012. As a part of the pilot application, safety pushbuttons (panic buttons) are handed out to 

women victims of violence upon court decision to monitor the ruled protective and preventive 

orders. It is planned to formulate a model for the extension of the system throughout Turkey 

and determine the necessary infrastructure within the scope of the Project on Strengthening 

the Capacity of Women’s Shelters financed by the European Union Instrument for Pre-

Accession Assistance (IPA).  

 

Judicial support services are rendered by the Women’s Counseling Centers of the Bar 

Associations and Legal Assistance Offices and as for domestic violence, psychosocial support 

services are available at the “Psychosocial Support and Crisis Response Units” formed by the 

Ministry of Health within the emergency rooms of hospitals. 

 

“The Pilot Survey Project on Building a Database/System on Violence against Women” was 

run between 2012 and 2013 to standardize the data on combating violence against women and 

a model was developed for the required violence against women database. On the other hand, 

the activities for integration of the database systems which are used within the KSGM have 

been completed nearly. 

 

The National Research on Domestic Violence against Women in Turkey (2008) is the most 

comprehensive one conducted nationwide so far, in terms of making out the prevalence of 

domestic violence against women, forms, causes and results of violence as well as the risk 

factors (See Annex Table 4). The updating activities of the Research were started in 2013 and 

the results of the research are planned to be publicized in late 2014.  

 

The “Women’s Shelter Project for Combating Violence against Women” with a budget of 

9.601.000 €, which will be financed within the framework of the IPA and conducted between 

2014 and 2016, is being implemented. The activities which are to be launched in 26 provinces 


 

13 

 

aim to enhance the cooperation among the central and local government and the local NGOs 

aside from the support services for women victims of violence. Within the context of the 

Project, it is envisaged to prepare provincial action plans and develop work-flow and 

standards of the service units as well as to deliver trainings on violence against women and 

gender equality for the personnel working at the ŞÖNİMs, women’s shelters, General 

Directorate for Security, domestic violence bureaus, health personnel and the Ministry of 

Justice personnel. It is aimed to reach out to 175.000 health and security personnel through 

trainings to be delivered to 1550 trainees in total including 700 trainings of trainees. 19 

projects designed by the NGOs were provided with grants amounting to  3.000.000 € roughly.  

 

An impact analysis will be conducted in 2014 to make out to which extent the provisions of 

the Law No: 6284 are being implemented and the preventive and protective orders ruled 

within the scope of the Law are instrumental in preventing the incidences of violence against 

women. 

 

The headscarf ban was lifted for the women who are working as civil servants in pursuant to 

the “Regulation on Clothing and Attire for the Personnel Working in Public Institutions and 

Agencies” as amended on 8 October, 2013; the amendment also made in the TBMM by law 

enabled women deputies to wear headscarves and trousers in the Parliament3. Moreover, there 

are women whose employment opportunities were hindered on account of the headscarf ban; 

yet continued to work upon the State Council decisions.  For instance, the case filed by a food 

engineer on grounds that the official document that she requested from the professional 

chamber to perform her job was rejected on account of the fact that the document could not be 

issued with a headscarved photo was concluded in favor of the woman. In other cases, 

applications of the female school teachers who were dismissed from their jobs on the grounds 

of wearing headscarves were examined and the court decision regarding their dismissal was 

reversed. See the Fallow up Report submitted after the 6
th

 Report for the information on the 

implementations regarding the headscarf freedom in the tertiary educational institutions.  

 

Furthermore, the “Humanitarian Assistance Program for Combating and Responding to 

Gender-Based Violence” has been run for the Syrian citizens arriving in Turkey and the 

personnel in their service, since April, 2013 in cooperation with the KSGM, Prime Ministry 

Disaster and Emergency Management Presidency (AFAD) and UNFPA. In addition, meetings 

                                                           
3
 See the Fallow up Report and answers provided for the extra information request in scope thereof for improvements in terms of the 

headscarf ban as mentioned in the paragraphs 16 and 17 of the Concluding Observations. 


 

14 

 

have been held with the Syrian women to exchange information on early and forced marriages 

and build solidarity among women and around 400.000 of information brochures were printed 

in Arabic and Turkish and distributed.   

 

Article 2-g 

 

See the 6
th

 Report.  

 

Article 3 

 

KSGM was restructured in 2011 as a service unit of the ASPB. KSGM is responsible for 

carrying out and coordinating the social service activities of protection, prevention, education, 

improvement, guidance and rehabilitation for women, aside from policy-making. Women’s 

shelters were brought into service under the roof of KSGM, and provided with a higher 

number of staff members and greater budget (See Annex Table 1). 

 

The Advisory Committee on the Status of Women was active between 2004 and 2011. After 

the KSGM became a main service unit of the ASPB, the Advisory Committee was formed 

over again in December 2013. 

 

KEFEK was constituted within the TBMM on March 24, 2009. KEFEK is responsible for 

keeping the TBMM informed about the national and international progress in terms of 

equality between men and women, discuss the issues assigned to the Committee and present 

opinions about the bills, draft laws and decrees submitted at the TBMM in its capacity as a 

main or secondary committee. The Committee screens out the applications with regard to 

violation of rights, violence and discrimination against women and warns the relevant 

authorities, if necessary. See the 6
th

 Report and the Article 2.    

 

Article 4.1 

 

Taking into consideration the points underlined in the 18
th

 and 19
th

 paragraphs of the 

Concluding Observations, we draw your attention to the following provisions on the 

temporary special measures:  

 


 

15 

 

The 10
th

 Article of the Constitution (See Article 2-a) paved the way for the formulating 

policies of temporary special measure to promote equality between women and men.  

 

The Conditional Cash Transfer Program constitutes a practice of the temporary special 

measures practices which are employed in Turkey. The program aims to enable the children of 

poor families to get educated. Girls are provided more financial assistance than boys by a rate 

of 14,3 percent in the basic education and 20 percent in the secondary education respectively. 

One of the most significant points in provision of the conditional cash transfer is that the 

payments are directly made to mothers to empower women and strengthen their status in the 

family.   

 

62,74 percent of the capacity of the dormitories, which are affiliated with The General 

Directorate of Higher Education Credit and Hostels Institution and constituted to meet the 

sheltering needs of students  at tertiary education, are spared for the female students.   

 

The Law No: 6111, which came into effect in 2011, stipulates that women’s insurance 

premiums of the employer’s shares shall be covered by the state for a period of 12 to 54 

months so as to promote new employment opportunities for them. 144.028 women have 

enjoyed the incentive as of February 2014.  

 

Furthermore, women who are in need and whose husband passed away are regularly paid 

bimonthly allowances (Nearly an amount of $1254 a month). 

 

In addition, some political parties started to employ quota/parity applications for women 

within the recent years. See the Article 7-a for the temporary special measures which are 

employed to encourage women’s political participation.  

 

Article 4.2 

 

Maternity leave and similar aspects are regulated by the Civil Servants Law and the Labor Act 

(See the 6
th

 Report). The laws mentioned were amended in 2011, resulting in new provisions 

which envisage that the female workers or civil servants shall be entitled to using the periods 

of pre-natal leave unused due to a premature delivery, having these periods added on the post-

natal time of leave. 

                                                           
4
 2 TL (Turkish Liras) = $1 


 

16 

 

 

The amendments to the Civil Servants Law made in 2011 introduced new provisions stating 

that female civil servants shall be exempted from night watches and night shifts before and 

during the twenty-fourth-month of the pregnancy as well as the first year following the 

delivery. In pursuant to the Article as amended on 12
th

 July 2013, this period was extended to 

two years. 

 

The concept of “paid leave” which is included in the Civil Servants Law, was changed as 

“maternity leave”. 

 

The period of breast-feeding leaves has been re-arranged. The female workers are entitled to 

1,5-hour daily breaks for breastfeeding their babies up to one years of age. The civil servant 

mothers are provided three-hour breast-feeding breaks daily for the first six months upon the 

expiry of the maternity leave, one and a half hours daily for the next period of six months. 

Civil servant mothers shall decide how to use the breast-feeding breaks.   

 

See the Article 12.2 for the incentives which are available to enable the protection of 

motherhood.  

 

Article 5-a 

 

The following activities were launched within the context of the decision made by the 

CEDAW Committee on the violation of 2-a/c; 5-a; 11-a/b with regard to the application of 

R.K.B v. Turkey; the decision text of the Committee was translated into Turkish and 

disseminated. In order to provide a more effective and efficient implementation of the  

provisions of the 5
th

 Article of the Labor Act, CEDAW as well as the Optional Protocol 

thereto, the Turkish version of the decision text was sent to Supreme Council of Judges and 

Public Prosecutors, Public Prosecutors, Public Prosecutors of Regional Court of Justice, the 

Presidency of Justice Commission of the Court of Original Jurisdiction and information of the 

judges and prosecutors was requested from the institutions with regard to the decision. 

Furthermore, it is planned to include a subject on “prevention of racial and gender-based 

discrimination in justice” in the pre-professional trainings for judges and prosecutors delivered 

by the Turkish Academy of Justice as of the 2014 training period.  On the other hand, the 

experts contacted to the applicant and attorney of the applicant and received information about 

the applicant’s socio-economic situation, the financial and social loss caused by her dismissal. 


 

17 

 

Although it was revealed that the applicant had to be departed from her profession for a 

certain period of time following her dismissal, she was employed in a job similar to her 

previous job and she sustained a healthy family life (based on her own statements). The 

applicant was informed about the social services offered to her by the state however the 

applicant stated that she did not have any requests with regard these services.   

 

Taking into account the recommendations included in the  20
th

 and the 21
st  

paragraphs of the 

Concluding Observations, KSGM participates in a number of panels, in-service trainings and 

seminars organized by the public institutions and agencies, local administrations and NGOs as 

well as the events and organizations held by a variety of institutions abroad to combat against 

gender stereotypes;  presentations and trainings are delivered on gender equality, education of 

women and girls, women’s participation in decision-making mechanisms and women’s health. 

Information on CEDAW is also included in the aforementioned trainings as recommended in 

the 13
rd 

paragraph of the Concluding Observations.  

 

“Gender Equality and Media Workshops” held for the students of the communication faculties 

had 434 participants. 198 media professionals participated in “The Role of the Local Media 

Professionals in Combating Violence against Women and News Writing Workshops” held for 

the local media professionals. 

 

An “Impact Assessment Analysis” of the training programs was conducted. The Analysis 

revealed that the training programs are so rewarding and must be further improved and 

continued. 

 

On the other hand, the subject of “gender equality” was included in the in-service training 

programs for the personnel of the Ministry of National Education (MEB) and the personnel 

working at the central and provincial organizations of ASPB. 

 

A number of gender equality oriented training activities, role model meetings and seminars 

will be carried out for teachers working at girl’s technical and vocational high schools, 

students and the families within the framework of the Projects launched in 10 pilot cities in 

cooperation with the ASPB, the MEB and the NGOs in 2013. 

 

The “Count us in” Declaration was opened for signature to enable the participation of men in 

combating violence against women within the framework of the 25
th

 November events. The 


 

18 

 

first signatory of the declaration was the Prime Minister of Turkey and the declaration was 

also supported by the male deputies. 

 

Within the framework of the Protocol signed between the KSGM and UNFPA,  a team of 100 

trainers was formed up to develop the institutional capacity of both central and provincial 

organization of the Ministry in terms of gender equality  and combating violence against 

women and deliver trainings in provinces. 

 

The amendment made in 2011 to The Law of the Radio and Television Supreme Council 

prohibits any programs contradictory togender equality, these provisişons are also reflected on 

“The Regulation on Broadcasting Services and Principals” and it was deemed that the 

commercial communication shall not include any women-abusive objects and women’s bodies 

shall not be used as a sexual meta or commodity in launching of the products, services or in 

images.  

 

On the other hand, as recommended in the 49
th

 paragraph of the Concluding Observations 

Turkey works in close collaboration with the bodies and organizations of the UN system and 

will continue this cooperation into the period ahead. It is planned to enhance the cooperation 

with the executives of UN Women Regional Office which started launching its activities to 

disseminate the gender equality perspective in the region.  

 

See Article 11-a for other activities. 

 

Article 5-b 

 

The “Family Training Program (AEP)” was introduced by the ASPB in 5 fields (including 

intra-familial communication, health, economics, justice and media). The intra-familial 

communication puts a significant emphasis on the equal distribution of household duties and 

sharing of the child care responsibilities. A similar training program is organized for the 

prospective spouses within the framework of the “Pre-Marriage Training” program. Both 

trainings are carried out in all of the 81 provinces. The training programs received nearly 

180.000 participants. The “Project on the Implementation and Dissemination of Family 

Training Project”, which was launched in 2012, aim to get more couples who are planning to 

get married and married couples to benefit from the Family Training Programs; and to spread 


 

19 

 

the program countrywide through local administrations, non-governmental organizations and 

the relevant public institutions and agencies.    

 

The objective of “The Family Training Program for 0-18 Age Group” by the MEB is to 

develop the “parenthood skills” of the parents with children at the age of 0 and 18 and thus 

enable the children or the adolescents to fulfill their potential. As a part of the program, Father 

Support Trainings and Mother Support Trainings are organized. The father support program 

aims to inform the fathers about the needs of a child, adopt a democratic and equal approach 

in distribution of the household responsibilities, develop and enhance intra-familial and 

marital communication and employ the skills and approach they have acquired as a result of 

the program, in their close environments.   216.264 attendants in total benefitted from the AEP 

for 0-18 Age Group between 2012 and 2013.  

 

Article 6 

 

A number of improvements have been recorded in Turkey in combating human trafficking 

within the recent years thanks to the legal amendments introduced so far in accordance with 

the provisions included in the 6
th

 Report, and the establishment of National Task Force and 

National Action Plan on Combating Human Trafficking. The Second National Action Plan 

prepared by the National Task Force was implemented in 2009. The program on protection of 

foreign victims is run with the support of the NGOs. A number of projects are being run on 

combating human trafficking in cooperation with some organizations such as International 

Organization for Migration (IOM) and International Center for Migration Policy Development 

(ICMPD). 

 

Taking into consideration the recommendations underlined in the 26
th

 paragraph of the 

Concluding Observations, Turkey draws your attention to the following institutional and legal 

progresses and improvements:  The Law No: 6458 on Foreigners and International Protection 

was published on April 11 2013. With the new Law, the Department on the Protection of the 

Victims of Human Trafficking, which was restructured within the General Directorate of 

Migration Management of the Ministry of Interior, was assigned the duty to carry out the 

works and proceedings with regard to the protection of the victims of human trafficking and 

manage the operation of the emergency hotlines as well as the shelters for the victims of 

human trafficking. There are three shelters functioning exclusively for the victims of human 

trafficking and supported by the NGOs. Furthermore, women victims of human trafficking can 


 

20 

 

also benefit from the other services which are offered within the context of combating 

violence against women as well as the non-specialized shelters. A new “six-month 

humanitarian visa and short-term residence permit practice”  was introduced for the victims of 

human trafficking during the time of their treatment, care and legal proceedings to enable the 

issuance of a residence permit for a certain period. The Law on Foreigners and International 

Protection also includes protective provisions for the victims of human trafficking as well as 

the unaccompanied children.  

 

Article 7-a 

 

In her Constitution and national legislation, Turkey guarantees the right to political 

participation regardless of any discrimination including sex (see the 6
th

 Report).  

 

When compared with the previous years, the rate of women in the parliament has shown a 

sharp increase by the year 2007. While the parliamentary representation rate of women stood 

at 4,4 percent in 2002 general elections, it rose to 9,1 percent in 2007 general elections and the 

highest representation rate reached to 14,4 percent in 2011 (See Annex Table 5).  The number 

of deputy women at the parliament was 79 as of 2011. The number of women in the Council 

of Ministers, which has a member of 26, is 15.
 Considering the organizational structure of the 

TBMM, 3 out of 4 parliamentary deputy speakers are women. In addition, women chair 3 out 

of 17 parliamentary specialized committees under the roof of TBMM.  

 

There has been an increase in the number of women who stood as a candidate for nomination 

both in the general elections and local administration elections as well as those who have been 

nominated as a candidate by the party (See the Annex Table 6). It is considered that the 

increase achieved in the number of women’s representation in the recent elections is a fruit of 

social expectation with regard to women’s involvement in politics, women’s positive attitudes 

and approaches towards politics as well as the special measures introduced by the parties to 

increase women’s representation (women’s exemption from nomination fee, women’ 

inclusion in the top of the candidate lists).  

 

There has been a significant increase in the number of women as a result of the local elections 

held on 30 March, 2014 when compared to 2009 elections. Although there was no female 

metropolitan municipality mayor in 2009, women comprised of 10 percent of 30 metropolitan 

                                                           
5
 The Minister of Family and Social Policies 


 

21 

 

municipality mayors elected as a result of the 2014 local elections. As a result of the 2014 

local elections, women comprised of 2,73 percent of mayors, 10,72 percent of members of 

local council, 4,79 percent of provincial council members. (See the Annex Table 7).  

 

In parallel with the increase in women’s representation, more women started to be involved in 

the executive bodies of the political parties. See the Annex Table 8.  

 

The women’s branches of the political parties in Turkey, which have a background of 50 

years, is an integral form of organization in terms of women’s political visibility. Women’s 

branches play an active role both in the election processes and within the party. 

 

Even though the number of female candidates and representatives in local and national politics 

is on the rise, the numbers are still far from satisfactory. As also recommended in the 29
th

 

paragraph of the Concluding Observations, increasing the social awareness on women’s 

increased involvement in the decision-making mechanisms is vital.  The activities launched by 

the NGOs during the pre-election periods raised social awareness on the involvement of more 

women in decision-making and power mechanisms. “The Academies/Schools of Politics” 

founded by various NGOs and political parties particularly in the election terms have been 

instrumental in increasing women’s level of information as to the politics and “political 

preparation” activities carried out. 

 

Article 7-b 

 

According to the June 2014 data of the DPB, women comprise of 37,256 percent of the 

personnel who are employed in public institutions and agencies.  See the Annex Table 9 for 

the rate of women who occupy the executive posts within the top levels of bureaucracy. When 

the position of women in the civil administration is examined, it is seen that there is 1 woman 

governor and 6 out of 458 deputy governors are women. 21 out of 860 district governors in 

total are women. Speaking of the top levels of bureaucracy, 1 out of 22 women is at the seat of 

undersecretary and 3 out of 71 deputy undersecretaries are women at the Ministries (See the 

Annex Table 10).  

 

                                                           
6
 The rate does not include the staff number of The Secretariat of the National Intelligence Organization, Merkez Bank, Ziraat Bank, Türkiye 

Halk Bank, Local Government and the Soldiers of the Turkish Armed Forces. 


 

22 

 

When the profiles of the personnel working at the courts, which make up the judiciary body, 

are examined; it is revealed that women account for 39 percent of the judges of the judicial 

courts and 20 percent of those at the administrative courts (See the Annex Table 11). 

 

The personnel of the supreme courts are distributed by sex as follows: Women account for 10 

percent of the members and rapporteurs of the Constitutional Court and 34 percent of the 

members, judges and prosecutors of the Court of Cassation and the Court of Appeals. As of 

February 2014, a female member occupies the post of the President of the Court of Appeals. 

 

As of February 2014, around 41 percent of the university instructors are women. Women 

account for 28,4 percent of the professors, 33,1 percent of the associate professors and 42,8 

percent of the academicians (2014 Data by Student Measurement, Selection and Placement 

Center (ÖSYM)). Women occupy the rectorate posts of 14 universities out of 176 universities.  

 

Gender-based and more detailed information on decision-making and power mechanisms has 

been started to be complied and released to the public. Since 2008, the desired increase has not 

been observed in the rate of women at top government posts. However though, awareness has 

been created on the matter and it is believed that the years ahead will bring the desired 

increase. 

 

Article 7-c 

 

Trade bodies and trade unions are establishing boards, commissions and working groups on 

women issues to mainstream a gender perspective in their structuring and to actively function 

within this field. There are no female leaders at the trade bodies and trade unions. See the 

Annex Table 12 for the number of women who are at the high level executive posts.  

 

A number of legal regulations have been introduced to mainstream a gender perspective in the 

activities of the trade unions.  See the Article 2-b for the relevant regulations. The regulations 

are expected to increase women’s representation at the trade unions.    

 

Article 8 

 

28 out of 214 ambassadors who are working within the Foreign Affairs are women. (See the 

Annex Table 13). The number is the highest one achieved so far. Additionally, women 


 

23 

 

account for 14 of 39 Envoy-Undersecretaries or First Class Ambassadors in active service 

abroad, 22 of 65 Deputy Undersecretaries, General Directors and Deputy General Directors at 

the centre and 314 of 1210 diplomats. 

 

Turkey participates regularly in the international meetings with her women delegation 

comprised also of the representatives from NGOs. Moreover, Turkey has high-level female 

officials at the UNESCO, UNDP and CEDAW Committee. 

 

The rate of female members is 17,92 percent at 12 international commissions, of which the 

TBMM is also a member (KEFEK, 2014). 

 

Article 9.1 

 

See the 6
th 

Report. See the Annex Table 14 for the information about the number of asylum 

seekers from Turkey. 

 

Article 9.2. 

 

See the 6
th

 Report  

 

Article 10-a 

 

With the amendment made in 2012 to the Fundamental Law of National Education  the 

duration of compulsory education has been increased to 12 years in total; 4 years for primary 

education, 4 years for secondary education and 4 years for high school education.   

 

10
th

 Development Plan includes objectives and purposes stating that “access of all children to 

education especially including the disabled children and girls in primary and secondary 

education will be ensured, grade repetition and school drop outs will be reduced”. Raising 

social awareness through formal and informal education in order to eliminate discrimination 

against women is among the objectives of 10
th

 Development Plan. 

 

The Annual Programs envisage adopting measures to eliminate and change the unfavorable 

conditions for girls nationwide so that the school drop-out rates in primary and secondary 

education shall be reduced and thus, increase the rate of transition to secondary education. It is 


 

24 

 

pointed out accordingly that access to education shall be promoted through such mechanisms 

as scholarship, mobile education and conditional cash transfers; the available education 

campaigns shall be continued; construction of girls’ lodgings shall be prioritized in places 

with particularly low rates of transition from primary to secondary school. 

 

Significant improvements have been recorded in Turkey with regard to women’s and girls’ 

enjoyment from the right to education within the recent years. 

 

The pre-school education is optional and covers the education of children aged younger than 

the compulsory primary school age. Nearly 27,71 percent of  the children at 3 to 5 years of age 

are involved in a form of pre-school program. The enrollment rate of girls in pre-school 

periods has been recorded as 36,58 percent between 2013 and 2014.  

 

The primary education covers children 6 to 13 years of age, compulsory primary schools with 

4 years of education and compulsory 4-year secondary education. The rates of primary school 

enrollment have shown a continuous increase over the last five years for both girls and boys. 

While the net school enrollment rate in primary education was 96,49 percent in total in the 

2008-2009 academic year, the rate for boys and girls were recorded as 96,99 percent and 

95,97 percent, respectively. By the school year of 2013 -2014, the net school enrollment rate 

in primary education was realized as 99,57 percent; whereas the rates for boys and girls were 

99,53 percent and 99,61 percent, respectively. While the net school enrollment rate in the 

secondary education was 94,52 percent in total, the rates for boys and girls were recorded as 

94,57 percent and 94,47 percent, respectively. The sex ratio in primary education has 

increased by 10 percent within the last decade and reached to 100,82 percent for primary 

education and 103,69 percent for secondary education (See Annex Table 15 and 16).  

 

The secondary education covers all general, vocational and technical educational institutions 

which provide compulsory formal or non-formal education based on primary education of 4 

years. The rates of secondary school enrollment for both girls and boys have shown a 

continuous increase over the last five years.  While the net school enrollment rate for 

secondary education was 58,52 percent in total in the 2008-2009 academic year, the rate for 

girls and boys were 56,30 percent and 60,63 percent, respectively.  These rates were then 


 

25 

 

recorded as 76,65 percent and 77,22 percent and 76,05 percent respectively in the academic 

year of 2013- 2014 (See Annex Table 15). 

 

In the school year of 2013-2014, girls made up 52,63 percent of the students who attended the 

official and formal general secondary education programs. 45,5 percent of the students at the 

vocational and technical schools which rear intermediate staff for the labor market were girls. 

The girl’s rate of transition from primary to secondary education, which was 85,2 percent in 

2008-2009 school year, rose to 93 percent in the 2013-2014 educational year.   

 

Tertiary education covers all educational institutions based on secondary education which 

provide at least two years of education. Women constitute 45,83 percent of the tertiary 

education students in Turkey. When the school enrollment rates are examined, it is seen that 

the tertiary enrollment rate, which was 27,69 percent in total  in the school year of 2008-2009, 

rose to 38,50 percent  in the 2012-2013 school year. The tertiary education enrollment rate for 

women rose from 25,92 percent to 38,61 percent (See Annex Table 15). Women constituted 

41,89 percent of  graduate and 43 percent of PhD students in the 2013-2014 educational year 

(YÖK, 2014). 

 

The rate of women who attend open secondary schools available for those who are out of the 

formal education at all ages is 63,4 percent and the rate of women who continue open high 

schools is 44,8 percent by the data of 2013-2014 school year. 

 

The campaigns and projects continue to be conducted in collaboration with international 

organizations, private sectors and NGOs with the aim of reducing the school drop-out rates of 

girls. The “Cooperation Protocol on Access to Primary Education and Monitoring of School 

Continuation” was signed by the MEB, the Prime Ministry, ASPB, ÇSGB, Ministry of Justice, 

Ministry of Interior, Ministry of Foreign Affairs, and Ministry of Health on January 13, 2011. 

 

“Catch-up Class Education Program” was run to ensure that children aged between 10 and 14, 

who could not keep pace with their peers continuing their education for various reasons 

though they are in the compulsory school age or never enrolled in school or are permanently 

irregular, acquire the qualifications essential for their attendance to school together with their 


 

26 

 

peers and they maintain their primary education. 62 percent (September 2008 - April 2010) of 

the students in coverage of this program were comprised of girls. 

 

The Operation on ‘’Increasing the School Enrollment Rates Especially for Girls’’ was 

launched in 2009. The operation, which aimed to increase the enrollment rates of girls in 

especially secondary and vocational education, reduce school drop-out rates of girls and 

enhance the vocational skills and competence of women and girls as well as raise the 

awareness of families on the importance of education,  progressed into the second phase in 

2011. The second phase aims to generate improved vocational and technical training programs 

and create a more efficient and effective monitoring system.  

 

The MEB launched a “Project on Promotion of Gender Equality in Education” in 2013. In 

scope of the Project, a gender equality assurance tool, which is a tool of assessment and 

evaluation for all the school personnel, is going to be developed and put into practice as a pilot 

scheme at 40 schools in 10 provinces; all the curricula ranging from the pre-school to 

secondary education, textbooks and training materials are going to be reviewed, the legislation 

is going to be amended to render it responsive to gender equality and 60.000 of instructors and 

managerial staff members will be trained accordingly. Moreover, it is targeted to reach out to 

100.000 of people by means of the media activities and regional campaigns aimed at raising 

awareness in scope of the project activities. 

 

A “Project on Developing Vocational Skills” was started by the MEB in 2011. The Project 

will offer vocational training to those without a profession and the disadvantaged groups with 

unemployable professions or occupations, anyone seeking to change profession; and help 

them acquire professional/vocational competency by upgrading their skills available. The aim 

of the Project, to be run between 2011 and 2015, is to conduct a needs analysis into the current 

conditions of the disadvantaged groups in 35 pilot cities and deliver the trainings to the 

disadvantaged groups in view of their requirements. Women and girls, who are victims of 

violence, are included among the priority groups of this project.   

 

The “Project on Specialized Vocational Centers” was put into practice in 2010 in cooperation 

with the MEB, ÇSGB, İŞKUR and a university. The Project was primarily started in 19 

provinces to enhance the vocational knowledge, skill and qualifications of the youth in line 

with the requirements of the labor force market and provide them with employment 


 

27 

 

opportunities and the implementation of the Project is continuing in 81 provinces. Within the 

context of the project, a total of 59.801 women have participated in the vocational training 

courses so far between 2011 and 2014 and 31.037 of the participant women have been 

employed.  

 

Vocational training courses for women are also provided by the informal educational 

institutions affiliated to the MEB. In 2012 and 2013, 1.121.820 women benefitted from these 

courses free of charge.   

 

Article 10-b 

 

Education is available for everyone without any discrimination whatsoever; compulsory for 

boys and girls and free of charge in public schools. Boys and girls are accepted into all the 

educational institutions with the vocational trainings included, on equal footing.  The 

textbooks used at schools are handed out free of charge. Additionally, see the Article 10-d for 

the Regional Boarding Primary Schools (YİBO). 

 

Mobile education practices are applicable to ensure that the primary and secondary school 

students as well as students/trainees with special educational needs and those who are having 

difficulty in accessing to the schools due to various reasons are transported daily to the 

schools used as transportation bases, so that they are provided with access to quality education 

and training. In the school year of 2012 - 2013, a total of 812.041 primary and secondary 

school students, 397.207 of whom are girls, benefitted from these practices. 

 

Article 10-c 

 

Within the framework of the activities regarding the elimination of gender discriminatory 

pictures, expressions and all similar discriminatory components from the textbooks, a “Gender 

Equality Commission” was set up within the MEB to achieve the strategies and objectives of 

the National Action Plan on Gender Equality 2008 - 2013 and the curricula were reviewed 

with a gender equality perspective.  

 

The Commission was nullified in 2012 and a system was built, in which the textbooks to be 

used in the courses for formal and non-formal educational institutions, would be reviewed 

electronically by the educators. Within this scope, The Regulation on Textbooks and 


 

28 

 

Education Aids. The Regulation rules that textbooks shall offer an approach which support the 

fundamental human rights and condemned all forms of discriminatory objects strongly. 

Another assessment criteria set by the Board of Education and Discipline accordingly was 

provision of a “balance in the samples and characters used in the textbooks in terms of gender 

equality”. Another pleasing improvement has been the inclusion of “Human Rights, 

Citizenship and Democracy” subject as a compulsory lesson (2 hours weekly) for the fourth 

classes. It refers to gender discrimination and the fact that gender inequalities pose a violation 

of human rights. The pilot implementation of the “Democracy and Human Rights” lesson was 

started in the school year of 2012 2013 as an optional subject for the secondary education. It is 

aimed to raise awareness on gender equality under the theme of Pluralist Perspective for 

Diversity. See the Article 10-a for information on the “Project on Promotion of Gender 

Equality in Education”. 

 

Article 10-d 

 

The following activities were carried out in view of the recommendations in the 31
st
 paragraph 

of the Concluding Observations: According to MEB data pertaining to the school year of 

2012-2013, girls had a bigger share in the scholarships available for promoting education in 

Turkey(See Annex Table 17).  

 

The arrangement put in place to meet the accommodation requirements of students who 

continue their education detached from their families fall into two categories, which concern 

public boarding and paid sheltering options. Formulated to ensure girl children’s attendance 

and sustainability in education, the YİBOs have grown in number, from 203 in 1999-2000 to 

429 in 2013-2014. By the figures of 2013-2014, girls comprise 80.875 (50,9 percent) of 

159.053 students who attend these schools, which were transformed into regional boarding 

secondary schools upon transition to 12 years in compulsory education (The MEB Statistics).  

 

There is also an increase in the number of girls who benefit from the student lodgings as 

another boarding option offered by the MEB. According to the 2013-2014 data, girls make up 

139.836 (43,7 percent) of 319.725 boarding students in total (The MEB Statistics).   

 

The placements handled by the General Directorate of Higher Education Credit and Hostels 

Institution are yet another boarding option offered by the government agencies and authorities, 

giving priority to girls over boys. As a result of this policy of special measure, 61.4 percent of 


 

29 

 

the whole capacity of the dormitories owned by the General Directorate of Higher Education 

Credit and Hostels was reserved for girls in the school year of 2013-2014 (The MEB 

Statistics). 

 

The Conditional Cash Transfers (see the 6
th

 Report for details) are applicable within the frame 

of the special provisional measures for girls. According to the results of “The Impact 

Assessment of the Conditional Cash Transfers” dated 2010 and 2012 though, the rate of 

school absenteeism decreased by 50 percent and the decline in school absenteeism rate of girls 

was higher than that of boys. In addition, the rate of transition to secondary schools among 

girls benefiting from the transfers was realized as 79.36 percent, whereas it was 50.08 percent 

among those girls who received no financial aids. The results of the impact assessment 

showed that the cash transfers contributed to the school attendance of girls (See Annex Table 

18). 

 

Article 10-e 

 

According to 2013 data of the TÜİK, the illiterates (6 years of age and older) comprised 4 

percent of the total population; while the rate of illiterate women was 6,6 percent and that of 

men was 1,3 percent. In 2008, these rates stood at 7,7 percent, 12,3 percent and 3,1 percent 

respectively. When the figures are compared with the ones in 2008, it is seen that the rate of 

illiterate women among adult population decreased (See Annex Table 19). The majority of the 

illiterate population is comprised of those aged 50 and older.   

 

The following activities were carried out in view of the recommendations in the 30
th

 and 31
st
 

paragraphs of the Concluding Observations: A literacy campaign titled “Mother and Daughter 

at School” was launched in 2008 to eliminate women’s illiteracy. 2.551.567 trainees attended 

the literacy courses held in scope of this campaign between the years of 2008 and 2012 while 

1.802.272 of them received literacy certificates. Aside from the campaign mentioned, 47.014 

courses were opened by the end of school year 2011 - 2012 and 76.7 percent (575.618) of 

750.126 trainees were women (The MEB Statistics).  

 

The “Vocational Training Project”, launched in December 2012 by the ASPB, aimed to enable 

the women who had to stay out of the formal education to get re-educated and canalize them 

into Vocational Open Education High Schools so that they get recruited eventually. Within the 

scope of the project, approximately 40.000 women were referred to trainings and around 5000 


 

30 

 

women registered to Vocational Open Education High Schools as a result of the activities 

carried out. 

 

Article 10-f 

 

It is observed that the measures and policies embraced to ensure girls have equal opportunities 

of education with boys have served to close the gap between girls and boys in education 

through measures and policies (See Annex Table 15 for school enrollment rates). 

 

A close look at the reasons why girls drop out of school reveals most the fact that they are 

unable to get enrolled within the school age (See Annex Table 20).  

 

In pursuant to a Law enacted in 2012, the period of compulsory education was raised up to 12 

years from the previous period of 8 years (See Article 10-a) and some new provisions were 

introduced.  

 

With due regard to the recommendations in the 30
th

 and 31
st
 paragraphs of the Concluding 

Observations, the MEB has run a “Project on Increasing the Primary School Enrollment 

Rates”. In scope of the project, an inclusive situation analysis is going to be conducted into the 

reasons of absenteeism. Based on the results of this analysis, policies will be proposed to 

handle absenteeism, the relevant parts of legislation will be revised and made applicable. 

 

Social Solidarity Centers have been inaugurated by the ASPB for Roma women within the 

Social Assistance and Solidarity Foundations in 12 provinces which are densely populated 

with Roman citizens. Vocational training programs and the Family Training Programs are 

being run for Roman women in 22 cities densely populated with Roman citizens. 

 

Article 10-g 

 

There are 4.721.371 sportspeople with licenses and 27 percent of them are women. Less than 

half of the licensed sportspeople do sports actively and the active sportswomen account for 25 

percent (549.972) of them (Statistics of The Ministry of Youth and Sports, 2014). When it is 

examined from the point of female population in Turkey, 3,5 percent of women are licensed 

sportspeople and those who do sports actively comprise 1,8 percent of all female population. 

On the other hand, 29,7 percent of the students still attending the sports high schools were 


 

31 

 

girls according to 2013-2014 school year data (The MEB Statistics). The data of the school 

year of 2012-2013 pointed out that 32,2 percent, of those who continued to the Academies of 

Physical Education and Sports and 37,2 percent of those attending the Schools of Sports 

Sciences and Technologies were girls  (ÖSYM Statistics). 

 

Women’s participation in sports has increased dramatically in recent years. In 2009, the rate of 

women registered to the federations was 27 percent (449.046), whereas by the end of 2013 it 

rose to 30 percent (839.117) (TÜİK Statistics).This increase is considered to be a reflection of 

the successful infrastructural investments in Turkey and the role model set for girls and 

women by the achievements of our sportswomen in Olympiads and international competitions.  

 

Article 10-h 

 

See the Article 5-b for detailed information on family trainings. In scope of the awareness 

raising efforts for men, reproductive health care and family trainings are held at the military 

units. The religious officials are also trained so that they can enlighten men about the 

reproductive health care. The Ministry of Health carries out the awareness raising activities on 

the reproductive health care by means of the “Pre-Marriage Consultancy Program” and 

“Contraceptive Methods Program”. Public awareness trainings are held at the Family Health 

and Community Health Centers.  

 

The subjects of reproductive health care and sexually transmitted diseases are also included in 

the education curricula starting from the 8
th

 grade of schools to raise awareness early.  

 

Article 11.1-a 

 

The policies and projects, implemented in Turkey within the recent years have taken effect 

and increases have been witnessed in women’s labor force participation and employment. 

While women’s labor force participation rate was 24,5 percent and employment rate was 21,6 

percent in 2008; they rose up to 30,8 and 27,1 respectively in 2013 (See Annex Table 21).  

 

While women’s unemployment rate was 11,6 percent in 2008; it rose to 11,9 percent in 2013 

(See Annex Table 22). 

 


 

32 

 

Women make up 42,4 percent of the total informal employment in Turkey (2013 TÜİK Data). 

While the rate of informality among the employed women had been 58.4 percent in 2008, it 

decreased to 51.9 percent in 2013. The highest rate of informality among women belonged to 

unpaid female family workers (95 percent) (Annex Table 23). The 10
th

 Development Plan 

covers goals and strategies geared towards reducing the rate of informal workers. 

 

Out of the female labor force, 56,6 percent are either paid or causal employees; 31,5 percent 

are unpaid family workers; 10,7 percent are self-employed and 1,2 percent are employers. 

While the rate of female entrepreneurs is 11,9 percent in our country, the rate of male 

entrepreneurs is 28,2 percent. It is observed that share of the unpaid family workers in 

women’s employment shrinks gradually (from 34,4 percent in 2008 to 31,5 percent in 2013), 

as the share of the paid or casual workers gets bigger (from 53,2 percent in 2008 up to 56,6 

percent in 2013) (See Annex Table 24). 

 

The most prevalent reason why women are isolated from the labor market is the burden of 

household responsibilities on them by a rate of 58,7 percent. Educational background follows 

the household responsibilities (See Annex Table 25). Speaking of women’s labor force 

participation by their levels of education on the other hand, the highest rates were reported as 

high education graduates, by 72,2 percent (2013). The gap between the labor force 

participation rates of men and women gets the smallest at this level of education (See Annex 

Table 26). 

 

The sectors, where women’s employment is mostly concentrated, include the services (47,7 

percent), agricultural (37,0 percent)  and industrial (15,3 percent) sectors respectively. A 

comparison to the data of the year 2008 reveals a shift from the agricultural sector to the 

service sector in women’s employment (See Annex Table 27).  

 

The national legislation is free from any forms of discrimination whatsoever, regarding 

women’s entry into work life or the sustainability of their employment in the later periods 

(See the 6
th

 Report). See also the Article 4.1 for the special provisional measures for 

employment. A variety of activities have been carried out to improve the working conditions 

of women and overcome the biases in the labor market, in view of the recommendations in the 

32
nd

 and 33
rd

 paragraphs of the Concluding Observations (See also the Article 11.1-b and the 

Article 11-2). 

 


 

33 

 

The National Employment Strategy was developed to solve the structural problems of the 

labor market as well as settling the problem of employment permanently. The Strategy is 

geared towards increasing women’s rate of participation in labor force up to 41 percent by 

2023 and reducing the informal employment rate down to 30 percent. 

 

In scope of the Project called “More and Better Jobs for Women: Empowerment of Women 

for Decent Jobs in Turkey” and run jointly by the ILO and İŞKUR, preparations are currently 

underway for “The Action Plan on Women’s Employment”.  

 

“The Step by Step in Anatolia Meetings” have been held in various regions of Turkey since 

2012 in order to enable exchange of the achievements of the locally successful female 

entrepreneurs and their experiences on the path to success. 

 

The World Economic Forum Gender Equality Task Force (the Equality at Work Platform) 

was formed in 2013 under the roof of the ASPB, with the collaborative efforts of public and 

private sectors. The objective of The Equality at Work Platform, set up with 76 prominent 

firms in Turkey among its members, is to reduce Turkey’s economic participation and 

opportunities gap of 0,414 (2012), which is indicated in the Gender Gap Report, by 10 percent 

in in the next three years ahead. The ultimate goal set for 2013 has been fulfilled by 31 percent 

and this figure rose to 0,427. According to Gender Gap Report 2013, Turkey climbed from 

124
th

 to 120
th

 row among 136 countries in the general index rating. 

 

In scope of the “Project on Promotion of Women’s Access to Economic Opportunities”, which 

was launched in 2013, the research projects relating to women’s employment and 

entrepreneurship, women’s cooperatives and sector based analysis of women’s circumstances 

are supported and surveys are conducted into these topics.   

 

Within the frame of “The Project on Promotion of Gender Equality in Work Life” run by the 

ÇSGB between September 2010 and March 2012, it was aimed to align the Turkish legislation 

with the EU Acquis, enhance the capacity of the institutions which are responsible for the 

implementation of the Acquis and raise awareness on the issue. Under the project, a number of 

amendments were introduced on gender equality to the Law No:4688 and 6356 (See The 

Article 2-b). “Gender Equality in Work Life Award” is granted every year regularly in order 

to raise awareness among enterprises which function within the private sector.  

 


 

34 

 

The “Operation on Provision of Support to Women’s Employment” was implemented by the 

ÇSGB within the scope of IPA between 2010 and 2013. In scope of the Operation, 131 

projects received support and 10.000 women were provided with vocational skills and 

personal development trainings. Labor Force Market Analyses were conducted in 5 provinces 

and the employment opportunities which are accessible by women target groups were 

identified, which all resulted in drafting of an Active Model of Labor Force Policies. 

 

Within the scope of the Operation, the “Project on Promotion of Social Integration of the 

Disabled” was run by the ASPB and it has been set as a criterion in distribution of project 

grants to be provided for the NGOs to consolidate the full and equal participation of the 

disabled women in the economic and social activities. 

 

The total sum of grant under “The Project on Social Integration and Promoting Employability 

of The Disadvantaged” designed by the ÇSGB in scope of IPA is 30 Million €. The target 

group of the Project comprises the disabled, Roma people and others with a life style similar 

to theirs, the poor and those on the verge of poverty, with those living in the slum areas 

included, the ex-convicts/ detainees and present convicts and detainees, the parents of the 

child workers, the displaced people, women victims of violence, drug addicts and other 

disadvantaged people (other groups facing discrimination and prevalent prejudices at the labor 

market, etc.). “Women” included as a sub-category in all the target groups are considered as a 

group of special vulnerability.  

 

Article 11.1-b 

 

See the 6
th

 Report. 

 

Article 11.1-c 

 

The restrictions on choice of a job and occupation are eliminated in pursuant to “The 

Communique on Workplace Hazard Classes based on Occupational Health and Safety” 

mentioned in the Article 2-b. See the Article 10 for vocational and technical education. 

 

Article 11.1-d;  

 


 

35 

 

The 2010 Structure of Earnings Survey of Turkey revealed that while gender pay gap seemed 

in favor of women in total (-1,1 percent); a review by the educational background showed that 

it indeed favored men at all the levels of education. The higher education and upper levels 

constitute the education level where the paid female workers concentrate by 35,3 percent; 

whereas this group corresponds to the primary and lower education levels among men by a 

rate of 27,4 percent. Considering the gender pay gap by different occupational groups, it turns 

out that this criterion favors men’s earnings in all the occupational groups, with the 

“management” group excluded (See Annex Table 28). See also the Article 2-b, Article 4.1 and 

the 6
th

 Report. 

  

Article 11.1-e 

 

See the Article 4.2 and 6
th

 Report  

 

Article 11.1-f 

 

See the Article 4.2 and 6
th

 Report  

 

Article 11.2-a 

 

In pursuant to the Article 41 of the Social Security and General Health Insurance Law 

No:5510, as amended in 2008, the working women who are under coverage of the Labor Act 

may as well get themselves indebted and pay their outstanding insurance premiums pertaining 

to the periods of unpaid parental leaves. This shall be applicable for maximum two children. 

The period to be considered payable may not exceed two years for each child. It is intended to 

extend the scope of this practice of birth premium borrowing to ensure more people use it for 

a greater number of children. See the 6
th

 Report for further details. 

 

Article 11.2-b 

 

It is targeted to reconcile the work and family lives further in the 10
th

 Development Plan. On 

the other hand, activities have been taken up to enact the legal amendments aimed at the 

reconciliation of work and family life. See the Article 4.2 for details relating to the maternity 

leaves. 

 


 

36 

 

Article 11.2-c 

 

Within the framework of the component of Promotion of Women’s Participation in the Labor 

Force and Employment under the Priority Transformation Programs of the 10
th

 Development 

Plan, a measure was envisaged to “extend the child, patient and the elderly care services”. 

Another priority transformation program called “The Program on Conservation of Family and 

the Dynamic Demographic Structure”, likewise, covers measures relating to “the extension of 

the opportunities of quality, affordable and easily accessible crèche and pre-school education 

through stronger reconciliation of work and family life”. In scope of “The Program on 

Conservation of Family and the Dynamic Demographic Structure” run under coordination of 

the ASPB, action plans have been designed, including also the opening of crèches in the 

organized industrial zones. 

 

Cooperation has been built in several ways in order to promote opening of the crèches where 

women working at the organized industrial zones can entrust their children and enact the 

necessary arrangements to this end. Accordingly, “Mom’s Job, My Future” Project was 

launched to raise awareness on extension of the crèches. The Project aims to set up crèches in 

the organized industrial zones of 10 cities in total by the end of 2017. 

 

A “Survey into Demand and Supply of the Child Care and Early Childhood Education 

Services in Turkey” is underway in scope of “The Project on Promotion of Women’s Access 

to Economic Opportunities in Turkey”. Based on the results of the survey, a child care model 

will be developed in view of our domestic needs.  

 

The child care leaves of the civil servants have been re-argenged as below: The period of 

unpaid post-natal care has been extended to 24 months, which could also be shared with the 

spouses. The paternity leave, which is applicable for the civil servant fathers, has been 10 days 

instead of the previous 3 days. In case of the decease of a mother during the period of 

maternity leave, either before or after the childbirth, the civil servant father shall be entitled to 

take leaves as long as the periods envisaged for female civil servants.  

 

Article 11.2-d 

 

See the 6
th

 Report. 

 


 

37 

 

Article 11.3 

 

See Article 4.2.  

 

Article 12.1 

 

According to the TUİK 2013 data, the life expectancy at birth is 74,7 for men and 79,2 for 

women. Women outnumber men in the population 65+ years of age (the rate of women 57 

percent and men 43 percent in the elderly population). While the rate of infant mortality was 

13,9 per thousand in 2009 (13,1 per thousand in baby girls); it decreased to 10,8 per thousand 

in 2013 (10,2 per thousand in baby girls) (See Annex Table 29).  

 

The practice of family doctors has been taken up in scope of the Health Transformation 

Program in Turkey. Family planning and reproductive health services are offered free of 

charge at 189 Mother and Child Care and Family Planning Centers under the roof of 957 

Community Health Centers and 6.600 Family Health Centers (Ministry of Health 2012 Data).  

  

Induced abortion is applicable in Turkey since 1983, upon request until the 10
th

 week of the 

pregnancy in pursuant to the Population Planning Law No:2827. The rates of induced abortion 

have diminished thanks to the extension of the modern contraceptives (10 per hundred 

pregnancies in 20087). Efforts are being maintained to keep them down.  

 

Thanks to the activities aimed at combating the early marriages (See the Article 16.2) and 

awareness raising activities, the rate of adolescent pregnancies was reduced from 4 percent in 

2008 to 2,9 percent in 2012 in Turkey (See Annex Table 30).  

 

In order to achieve healthy family planning, a number of programs have been applied such as 

The Program on Follow-up of Women 15 to 49 Years of Age and Pre-Marriage Consultancy 

Program. Between 2006-2013, trainings were delivered to 27.000 health staff on the subjects 

of introduction to reproductive health care, safe motherhood, contraceptive guidance, sexually 

transmitted infections and reproductive health services for the youth. 

 

TÜİK data revealed that 910 out of 3225 (39,3 percent) suicides were committed by women in 

2012. Regionally speaking, the highest rates of suicide among women belonged to the Central 

                                                           
7
 The data is obtained from the Demographic and Health Survey of Turkey repeated every five years. The results of the survey conducted in 

2013 are yet to be declared. 


 

38 

 

Eastern Anatolia and Southeastern Anatolia (42 percent and 41 percent respectively). The 

National Research on Domestic Violence against Women in Turkey (2008) tried to explore 

how the suicidal attempts of women were associated with violence and it was found out that 

33 percent of women subjected to physical or sexual violence considered ending their lives 

and 12 percent tried to end it. The concerns mentioned in the 34
th

 and 35
th

 paragraphs of the 

Concluding Observations were viewed meticulously by Turkey. The data collected relating to 

the women’s suicides has contributed to visibility of the issue. ASPB visited Urfa and 

Ardahan, where women’s suicides are a wide phenomenon, in search of the motives of suicide 

and produced proposals of solution. It is believed that the protective and preventive measures 

focused on combating violence against women, just as mentioned in the Article 2-f will serve 

to prevent women from falling in despair and tending to commit suicide. 

 

In view of the concerns mentioned in the paragraphs 34 and 35 of the Concluding 

Observations, the National Strategic Action Plan on HIV/AIDS (2011-2015) was put into 

force. The Action Plan serves the specific aim of prioritizing the protection and prevention 

efforts for the high-risk groups, enabling easy and uninterrupted access of those living with 

HIV to treatment and enhancing their quality of life. The rate of women among the cases of 

HIV/AIDS in Turkey is 22,94 percent according to 2012 data (See Annex Table 31). 

 

The Demographic and Health Surveys are conducted every five years in Turkey. The latest 

survey was completed in 2008. The Surveys are used to collect data pertaining to pregnancy, 

childbirth and postnatal services for women, family planning services, the conditions in infant 

and child care services and observing the deficiencies and improvements from the survey 

results. The data of the 2014 survey has not been declared yet (See the 6
th

 Report for the data 

of the 2008 Survey). 

 

Article 12.2 

 

In scope of the Health Transformation Program, pregnancy check-ups and infant follow-ups 

have been listed among the mandatory fields in performance assessment of the health care 

personnel. 

 

The Maternal Mortality Monitoring Program has kept track of maternal mortality cases since 

2007. The maternal mortality monitoring and screening boards are available in each province 

and on national basis. These boards screen each maternal death on its file in detail and identify 


 

39 

 

their specific reasons of death. Thanks to these efforts and others like them, the rate of 

maternal mortality has been on a downward trend lately. The rate of maternal mortality was 

19,4 per a hundred thousand live births in 2008, whereas it declined to 15,9 in 2013 (See 

Annex Table 32). On the other hand, the total rate of fertility has diminished in recent years. 

The overall fertility rate, which had been 2,15 in 2008, decreased to 2,07 in 2013 (See Annex 

Table 33). 

 

The percentage of women who receive pre-natal care rose gradually between 2009 and 2013. 

A review of the data does not reveal remarkable gaps among regions (the rates vary from the 

lowest of 97.4 percent to 98.6 percent as the highest). The average number of follow-ups per 

pregnant and puerperant was 4,4 and 2,9 respectively in 2013 (See Annex Tables 34 and 35).  

 

The rise in pre-natal care has also meant a rise in the childbirths at hospitals. The rate of 

hospital deliveries was 89,4 percent in 2009, whereas it rose up to 98,1 percent in 2013 (See 

Annex Table 36). It is believed that the conditional health transfers, which are provided to the 

pregnant women on the condition that they deliver their babies at hospitals and have their 

pregnancy check-ups regularly, play a role in this increase. 101.398 women benefitted from 

these cash transfers in 2013 (ASPB Data, 2014). 

 

Due to the recent upward trend of the caesarian births, efforts are being sustained to reduce the 

rate of caesarian deliveries down to the level recommended by the World Health Organization. 

“Mother Friendly Hospitals Program” was launched to build environments which observe the 

patient rights and safety during the pregnancy, delivery and puerperal periods of the expectant 

mothers.  

 

On the other hand, a “Guest Mother Practice” was taken up in 2008 in order to curb the 

regional gaps in hospital childbirths and provide care for more pregnants and puerperants, in 

view of the recommendations in the 34
th

 and 35
th

 paragraphs of the Concluding Observations. 

With this practice, the pregnants are identified in the regions where transportation gets 

impossible due to unfavorable climate and transport conditions and when the delivery gets 

imminent, they are transported to the city centers where they are accommodated and deliver 

their babies at the hospitals. 187.720 pregnants were invited between the Octobers of 2008 and 

2013 and 27.716 women were lodged accordingly until they delivered their babies. “The 


 

40 

 

Mothers’ Hotel” practice is typically used by the mothers of the babies kept at the neonatal 

care units. 

 

In addition, activities have been carried out with regard to women’s and pregnants’ health 

using such programs as the Emergency Obstetric Care Program and Pregnancy Information 

Class.  

 

Article 13-a 

 

In pursuant to the Civil Servants Law, the civil servants, whose spouses do not work, receive 

family assistance. This assistance is applicable both to the male and female civil servants. 

 

However though, it is not a legal obligation for the employers to provide family assistance as 

per the Labor Act. Therefore, it is employer’s decision to define the circumstances of such 

assistance. Yet, gender discrimination is forbidden in the practices of the employers as per the 

Labor Act (Article 5). 

 

Article 13-b 

 

For purpose of settling the problem of financial resources, cooperation has been established to 

increase the loans provided to women by the private sector. For instance, the Credit Guarantee 

Fund has increased the guarantee support for women to ensure that the banks broaden their 

credit facilities. 

 

“Applied Entrepreneurship Trainings” are being held by The Small and Medium Enterprises 

Development Organization (KOSGEB) in scope of its Program for Promotion of 

Entrepreneurship and an entrepreneur receives support higher by 10 points if female, under the 

“New Entrepreneurs’ Support”. 

 

“Women in Business Operation” launched with the concerted efforts of The European Bank 

for Reconstruction and Development and ÇSGB with a total price of nearly 38 million euros 

aims at providing the firms either owned by women or engaging them at the management 

positions with profitable loans via the contributor banks to expand them and thus promote 

employment; and supporting the contributor banks technically in their efforts to improve their 

infrastructure as required for setting up woman-centric credit mechanisms in Turkey. 


 

41 

 

 

Article 13-c 

 

See the Article 10-g for sports activities. 

 

Article 14.1 

 

Trainers’ trainings were held for the local personnel with the theme of “Equality of Men and 

Women and Gender Equality” to include them later in the trainings of the female farmers. See 

the Article 2-b for social security rights of the female farmers. 

 

Article 14.2-a 

 

Prepared by the GTHB, the National Action Plan on the Empowerment of Rural Women 

(2012-2016) was built on the outputs of 1 national and 9 local Rural Women Workshops 

having NGOs and female farmers among its participants. The Action Plan includes goals and 

strategies regarding poverty, education, health care, social insurance, agricultural production, 

entrepreneurship, organizing, employment, marketing, and use and conservation of natural 

resources. It is believed that the Plan will contribute to improvement of rural women’s 

conditions in line with the recommendations in the paragraphs 36 and 37 of the Concluding 

Observations.  

 

Article 14.2-b  

 

See the Article 12. 

 

Article 14.2-c 

 

See the Article 2-b 

 

Article 14.2-d 

 

From 2004 onwards, GTHB has delivered trainings to the female farmers on the subjects of 

general cooperatives and cooperatives’ fields of activity. The trainings are in support of 

women, who set up their cooperatives and run a project, to make them entrepreneurs. There 


 

42 

 

are 43 Agricultural Development Cooperatives formed by women and with women 

comprising the majority of shareholders. By way of affirmative action, 17 cooperatives 

benefitted from the support program and started operation. 

 

“The Knowledge and Project Contest: Women Farmers Compete” has been held by the GTHB 

since 2004 covering 81 provinces of Turkey in order to observe the outcomes of all the 

training and education efforts aimed at the female farmers in the rural area. The contest is 

completed in two steps, which are the knowledge contest firstly and project contest secondly. 

The 6 projects ranking the highest between 2011 and 2013 were supported and realized, and 6 

agricultural enterprises were set up.  

 

In scope of the “Women Farmers Training Project” run in cooperation with the ASPB and 

GTHB, trainer’s training programs were implemented with the themes of climate change and 

women, cooperative system, rural development and organization, entrepreneurship and 

leadership, and gender equality. These trainings helped the project to reach out to 771 female 

farmers in 5 pilot cities. There are ongoing efforts to extend these training all over to 81 cities 

in Turkey. 

 

On the other hand, the other courses under coverage of life-long learning, with the literacy 

courses included, are continued at the Public Education Centers organized in the districts and 

thus, rural women are provided with access to them.  

 

Article 14.2-e  

 

A workshop was held with the theme of “Common Solutions to the Problems of the Women’s 

Cooperatives” to develop proposals of concrete solutions to the problems of women’s 

cooperatives and set a roadmap. The proposals of legislative amendment were put forward in 

consequence of the activities.  

 

On the other hand, a research has been underway into women’s cooperatives in order to 

highlight their role in women’s empowerment and identify the circumstances of the women’s 

cooperatives available in our country in scope of the Project on “Promotion of Women’s 

Access to Economic Opportunities in Turkey”. In the wake of the research, “Women’s 

Cooperatives Support Model” is going to be developed. Support is going to be provided to set 

up women’s cooperatives in 3 cities to be decided so as to apply the model and trainings will 


 

43 

 

be delivered to this end. See the Article 14/2-d for the other ways of support to women’s 

cooperatives. 

 

The Female Farmers Agricultural Extension Project run by the GTHB is aimed at raising 

awareness among women on agricultural production and sustainable agricultural activities in 

order to multiply the facilities and opportunities of entrepreneurship and employment. 19 

cities benefited from the project between 2010-2013 and female farmers received support 

under 48 projects. In addition, 21.465 women were trained in scope of the project trainings on 

extension activities. 

 

Article 14.2-f  

 

For purpose of socio-economic improvement of the female farmers, trainings have been held 

by the GTHB on household resources and management, nutrition, child development and 

education, handicrafts, etc. 211.216 women and girls were trained in 14.685 farmers’ meetings 

between 2010-2013. In addition, in scope of “The Training over Hill and Dale Support 

Program”, trainings are delivered to rural women and girls with the topics of health, child 

development, environment and our rights, in order to improve the life skills of rural women 

and girls. See also the Article 14-2/d.  

 

In scope of the Southeastern Anatolian Project, the Multi-Purpose Community Centers 

(ÇATOM) available for women and young girls (see the 6
th

 Report for detailed info) are still 

active in 44 centers in 9 cities. The centers have reached out to around 235.000 women. The 

follow-up and evaluation of the Community Centers active since 1995 is done in monthly, six-

monthly and yearly meetings sticking to a format built on the indicators decided with a 

participatory approach. Aside from these reports, a Social Impact Assessment is conducted 

every two years.  

 

Article 14.2-g  

 

In pursuant to The Law No:6537 on Soil Conversation and Land Use as amended, it is 

intended to prevent fragmentation and thus aridity of the agricultural lands. The National 

Action Plan on Empowerment of Rural Women includes the goals and strategies about 

informing women about their viable legal rights and how to use them, in scope of the efforts 

aimed at land consolidation. 


 

44 

 

 

Article 14.2-h  

 

Another serious problem in the rural areas is the seasonal agricultural workers. An Action 

Plan was designed to improve the available circumstances for the seasonal agricultural 

workers in terms of transportation, accommodation, education, health care, security, social 

relations, labor and social insurance and “The Project on Improving Work and Social Living 

Conditions of the Seasonal Migrant Agricultural Workers” was launched. The Seasonal 

Migrant Agricultural Workers Monitoring Boards set up in cities, follow up the relevant 

activities. Proper mass settlements were established in the shortest distance to the spots where 

the seasonal agricultural workers concentrate, in order to satisfy the minimum requirements 

such as cooking, laundry and dish-washing as well as the restrooms and bedrooms; regular 

care and suitable circumstances were enabled for pregnancy check-ups, puerperal follow-ups, 

vaccines for the infants and other health checks. 

 

Article 15  

 

The legal framework in Turkey has been expanded with the inclusion of gender equality and 

relevant policies have been made widespread. In this scope, fundamental legislation and the 

Constitution in particular, have been modified in amny aspects. See the 4
th

 and 5
th

 Combined 

Report, 6
th

 Report Articles 1, 2-a/b/f and 4-1/2 for the improvements mentioned above.  

 

Article 16.1-a  

 

See the 4
th

 and 5
th

 Combined Report. 

 

Article 16.1-b  

 

See the 4
th

 and 5
th

 Combined Report. 

 

Article 16.1-c  

See the 4
th

 and 5
th

 Combined Report. The 40
th

 paragraph of the Concluding Observations 

refers to the period of time it takes for a woman to get re-married after a divorce, as required 

by the Civil Code. However, the period of suspension is rescindable upon a court ruling. 

 


 

45 

 

Article 16.1-d 

 

See the 4
th

 and 5
th

 Combined Report 

 

Article 16.1-e 

 

See Article 10-h and 12/1 for the family planning activities 

 

Article 16.1-f  

 

See the 6
th

 Report 

 

Article 16.1-g  

 

Turkey points out to the following development in parallel with the recommendation in 40
th

 

paragraph of the Concluding Observations: It is ruled in the unanimous decree dated 19
th

 

December 2013 issued by the Constitutional Court that it shall constitute a breach of the 

Constitution, in the event that a court declines a woman’s petition to use her maiden name. 

This decree is based on the decisions of The European Court of Human Rights and the 

CEDAW Convention as per the Article 90 of the Constitution. The decision resulting from a 

personal petition has enabled women to appeal to the courts to use their maiden names. On the 

other hand, it involves legal adjustments to get hold of this right through an administrative 

action without necessarily going to the court. Proposals have been submitted at the Assembly 

to amend the legal provision. 

 

Article 16.1-h  

 

See the 4
th

 and 5
th

 Combined Report 

 

Article 16.2  

 

Turkey points out to the following efforts in view of the concerns expressed in the 20
th

 

paragraph of the Concluding Observations: KSGM set up an “Early Marriage Prevention 

Unit”. In addition, “The Committee on Prevention of Early Marriages” was set up on 18
th

 July 

2013 under the roof of the ASPB, with its members being comprised of the representatives of 


 

46 

 

the government offices and agencies, universities, NGOs and the Ankara Bar Association. The 

Committee had its first meeting in September 2013, which yielded decisions on starting 

legislative work, conducting qualitative and quantitative researches and setting the victim/ 

survivor support services. Moreover, questions on early and forced marriages were added on 

the questionnaire form of The National Research on Domestic Violence against Women in 

Turkey within the framework of its renewal activities. 

The ASPB updated The National Strategy Paper on Child Rights and the Action Plan in 2014 

in view of the activities carried out by KSGM, in order to address the efforts aimed at 

combating the early and forced marriages in a holistic approach. The update covered 

identifying and keeping track of the girls without access to education as well as ensuring they 

return back to school, identifying adolescent pregnancies and adopting due measures for 

notification thereof and carrying out information activities accordingly. 

 

According to the “statistics on marriage” of the TÜİK, the average age at first marriage is 23,6 

and 26,8 for women and men respectively in Turkey as of 2013. While the age at first 

marriage was 22,9 among women in 2008, men had their first marriages at the age of 26,2. 

The age at first marriage has shown an ever-rising trend.

The number of marriages below 18 years of age had a downward trend between 2008 and 

2013 (See Annex, Table 37). 

 

 

  


 

47 

 

ANNEX TABLES 

 

Table 1. GDSW Budget - Staff by Years 

 2009 2010 2011 2012 2013 2014 (as of 

June) 

Staff 

Number 

53 53 64 61 98 98 

Budget 2.119.900$ 2.350.000$ 2.876.000$ 11.022.500$ 86.953.050$ 66.575.750$ 

Source: ASPB, 2013 

 


 

48 

 

Table 2. The Number of the Crimes Seen and Those Convicted at the Cases Brought as per the articles 82/1-k,102,103,104 and 105 of the Turkish Penal 

Code (2008-2013) 

Source: The Ministry of Justice General Directorate of Criminal Records and Statistics  

NOTE: The data is obtained from the UYAP (The National Judiciary Informatics System) and all the offenses and rulings pertaining to the cases are counted individually.) 

NOTE: The defendants are counted based on the parties in the files. (A defendant may have multiple criminal records) 

 2008 2009 2010 2011 2012 2013 

 

T
h

e 
N

u
m

b
er

 o
f 

C
ri

m
es

 T
ri

ed
 

at
 t

h
e 

C
as

es
 

B
ro

u
g

h
t 

 

T
h

e
 N

u
m

b
e
r
 

o
f 

 T
h

o
se

 

C
o

n
v

ic
te

d
 

T
h

e 
N

u
m

b
er

 o
f 

C
ri

m
es

 T
ri

ed
 

at
 t

h
e 

C
as

es
 

B
ro

u
g

h
t 

 

T
h

e
 N

u
m

b
e
r
 

o
f 

 T
h

o
se

 

C
o

n
v

ic
te

d
 

T
h

e 
N

u
m

b
er

 o
f 

C
ri

m
es

 T
ri

ed
 

at
 t

h
e 

C
as

es
 

B
ro

u
g

h
t 

 

T
h

e
 N

u
m

b
e
r
 

o
f 

 T
h

o
se

 

C
o

n
v

ic
te

d
 

T
h

e 
N

u
m

b
er

 o
f 

C
ri

m
es

 T
ri

ed
 

at
 t

h
e 

C
as

es
 

B
ro

u
g

h
t 

 

T
h

e
 N

u
m

b
e
r
 

o
f 

 T
h

o
se

 

C
o

n
v

ic
te

d
 

T
h

e 
N

u
m

b
er

 o
f 

C
ri

m
es

 T
ri

ed
 

at
 t

h
e 

C
as

es
 

B
ro

u
g

h
t 

 

T
h

e
 N

u
m

b
e
r
 

o
f 

 T
h

o
se

 

C
o

n
v

ic
te

d
 

T
h

e 
N

u
m

b
er

 o
f 

C
ri

m
es

 T
ri

ed
 

at
 t

h
e 

C
as

es
 

B
ro

u
g

h
t 

 

T
h

e
 N

u
m

b
e
r
 

o
f 

 T
h

o
se

 

C
o

n
v

ic
te

d
 

 K E K E K E K E K E K E K E K E K E K E K E K E 

Willful 

homicide 
with 

motives of 

custom  
(Article 

82/1-k) 

- - - - 1 65 1 19 2 92 - 79 13 73 - 44 2 57 - 27 - 66 - 91 

Sexual 
assault 

(Article 

102) 

335 

 
5579 137 2364 125 5311 24 1921 129 6129 29 1963 136 7177 40 2450 166 7782 28 3576 127 7566 33 4938 

Sexual 

abuse of a 

child 
Article 103) 

381 5795 90 2160 889 11141 65 3185 1194 14453 119 3994 1146 15429 128 5764 1153 16001 184 1472 1075 16720 234 13326 

Sexual 

intercourse 
with minors  

(Article 
104) 

52 1293 18 353 74 1610 8 457 76 1533 1 417 84 1675 4 480 116 1984 - 610 82 1880 5 852 

Sexual 
harassment 

(Article 

105) 

350 9626 187 3491 150 10098 22 2204 184 11055 8 2131 184 12438 14 2197 198 14212 14 3060 230 15100 20 4217 


 

49 

 

Table 3. The number of women injured or deceased 2009-2014 

YEAR INSTITUTION Number of the injured Number of the 

deceased 

2009 Gendarmerie General 

Command (JGK) 

4.302 63 

General Directorate of 

Security Affairs 

(EGM) 

13.991 108 

 

Total 18.293 171 

2010 JGK 5.320 71 

EGM 19.600 106 

Total 24.920 177 

2011 JGK 5.957 64 

EGM 24.344 99 

Total 30.301 163 

2012 JGK 7.491 53 

EGM 31.830 102 

Total  39.321 155 

2013 JGK 14.231 65 

EGM 39.990 111 

Total 54.221 176 

2014 (March) JGK 2.884 19 

EGM 8.305 46 

Total 11.189 65 

 

 

 

Table 4. Forms and Prevalence of Violence by Settlements, 2008 

Forms of 

Violence 

TURKEY URBAN RURAL 

Any time 

in life 

Last 12 

months 

Any time 

in life 

Last 12 

months 

Any time 

in life 

Last 12 

months 

Physical Violence 39% 10% 38% 10% 43% 10% 

Sexual Violence 15% 7% 14% 7% 18% 8% 

Physical or Sexual 

Violence 

42% - 40% - 42% - 

Emotional 

Violence  

44% 25% 43% 25% 46% 24% 

Source: KSGM, The National Research on Domestic Violence against Women in Turkey  

 


 

50 

 

Table 5. Distribution of the MPs at the TGNA by sex 2002-2011 

 

Source: The Supreme Board of Election 

 

 

Table 6. General Parliamentary Elections, Distribution of the Candidates-Winners by Sex 

 2007 Parliamentary Elections 2011 parliamentary Elections 

N
u
m

b
er

 o
f 

F
em

al
e 

C
an

d
id

at
es

 

R
at

e 
o
f 

F
em

al
e 

C
an

d
id

at
es

 

N
u
m

b
er

 o
f 

F
em

al
e 

M
P

s 
R

at
e 

o
f 

F
em

al
e 

M
P

s 

N
u
m

b
er

 o
f 

fe
m

al
e 

C
an

d
id

at
es

 

R
at

e 
o
f 

F
em

al
e 

C
an

d
id

at
es

 

N
u
m

b
er

 o
f 

F
em

al
e 

M
P

s 

R
at

e 
o
f 

F
em

al
e 

M
P

s 

AKPARTİ 62 11,3 30 8,8 79 14,4 46 14,1 

CHP 55 10,0 10 8,9 107 19,4 19 16,4 

MHP 41 7,4 2 2,8 70 12,7 3 6 

DP 55 10,0 - - 114 20,7 - - 

Independents - - 8 30,7 25 12,4 11 31,4 
   Source: The Supreme Board of Election   

 

Table 7. The Results of the Local Elections Held on 30
th

 March, 2014 

 
Rate of Women 

(%) 

Rate of Women at the 

2009 Elections (%) 

Metropolitan Mayors 10 0 

Mayors 2,73 0,8 

Members of City Councils 10,72 4,2 

Members of General Provincial 

Councils 
4,79 3,2 

Source: The Supreme Board of Election   

 
 

2002 2007 2011

Women 4,4 9,1 14,4

Men 95,6 90,9 85,6

0

20

40

60

80

100


 

51 

 

Table 8. Representation of Women in the Political Party Management Organs 

 

Women as 

Deputy 

Party 

Leaders  

% 

Central 

Executive 

Boards 

Women

% 

Disciplin

ary 

Board 

Women 

% 

Provincial 

Chairperso

ns 

Women % 

District 

Heads 

Women %  

Registered 

Party 

Members 

Women %  

Justice and 

Development Party 
8,3 15 27,2 0 0,1 49,0* 

Peace and Democracy 

Party 
37,5 33,3 42,8 57,4 - 24,8 

Republican People’s 

Party 
22,2 21,05 33,3 1,2 1,9 28,6 

Nationalist Movement 

Party 
16,7 8 0 0 0,2 16,1 

Source: compiled from the 2012-2013 Women’s Statistics of The Association for Supporting Female Candidates  

 

Table 9. The number of high-ranking public officials
8
- June 2014 

Year Total Female Female % Male Male % 

2008 5.518 480 8,70 5.032 91,19 

2009 5.573 515 9,24 5.040 90,44 

2010 5.146 478 9,29 4.668 90,71 

2011 4.797 446 9,30 4.351 90,70 

2012 5.856 564 9,63 5.292 90,37 

2013 6.408 598 9,33 5.810 90,67 

2014 6.467 595 9,20 5.872 90,80 

        Source: The State Personnel Administration 

 

 

Table 10. Undersecretaries and deputy undersecretaries at the ministries (2008-2014) 

 UNDERSECRETARIES DEPUTY 

UNDERSECRETARIES 

Total Female  Male Total Female  Male 

2008 24 0 24 89 4 85 

2009 24 0 24 91 2 89 

2010 20 1 19 78 2 76 

2011 19 1 18 71 3 68 

2012 22 0 22 73 3 70 

2013 22 0 22 73 2 71 

2014 22 1 21 71 3 68 
Source: The State Personnel Administration 

 

                                                           
8
Undersecretary, Deputy Undersecretary, Governors, Directorate Advisor, Head of an Affiliated Authority, Deputy Head of an Affiliated 

Authority, General Directors of the Ministries, General Director of the Affiliated Authorities, General Director, Deputy General Director, 

Chairs of the Boards, Board Members, Department Heads in an Institution, Regional Directors, Assistant Regional Directors, Provincial 
Directors 


 

52 

 

 

Table 11. Number of public prosecutors, judges and sex ratio 

 

Public Prosecutors Judges 

 

Years 

 

Female 

 

Male 

 

Sex ratio 

 

Female 

  

Male 

 

Sex ratio 

2008   207  3.796 1834  1.790  4.654 260 

2009   245  3.826 1562  1.909  4.700 246 

2010   262  3.923 1497  1.998  4.501 225 

2011   335  4.046 1207  2.558  5.046 197 

2012   300  4.057 1352  2.794  5.332 191 

2013   311  4.375 1407  3.232  5.672 175 
Source: The Ministry of Justice 

 

Table 12. The Number of Senior Female Managers at the Trade Bodies and Unions 

a)  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Source: The Association for Supporting Female Candidates 

 

 

Table 13. The Number of Ambassadors 

  Total Female Male 

2008   157 17   140 

2009   157 17   140 

2010   190 21   169 

2011   193 23   170 

2012   189 22   167 

2013   214 28   186 

Source: TÜİK 

 

 

 
EXECUTIVE COMMITTEE 

Female Total Female % 

KAMU-SEN 0 11 0 

KESK 1 6 16,6 

MEMUR-SEN 0 6 0 

BASK 2 10 20 

HAK-SEN 1 10 10 

TOBB 0 15 0 

TESK 0 15 0 

DİSK 1 7 14,2 

HAK-İŞ 0 6 0 

TÜRK-İŞ 0 5 0 

TİSK 1 26 3,8 

TÜSİAD 2 13 15,3 

MÜSİAD 1 26 3,8 


 

53 

 

 

Table 14. The number of people requesting asylum in Turkey, 2014 

 

Status Families Men Women Men 

with 

Children 

Women with 

Children 

Boys Girls Grand 

Total 

Being 

processed 

7.706  28.815 8.974 408 2.336 585 97 48.921 

Accepted 5.292 7.724 4.214 123 1.229 200 46 18.828 

Rejected 319 1.920 583 36 160 141 21 3.180 

Out of 

status 

1.104 3.283 1.108 56 361 50 17 5.979 

General 

Total 

14.421 41.742 14.879 623 4.086 976 181 76.908 

     Source: The Ministry of Interior General Directorate of Security Affairs, 2014 

 

 

Table 15. The school enrollment rates by the levels of education (2008/2009-2013-2014) 

School 

Year 

The Net School 

Enrollment Rate in 

Primary Schools 

The Net School 
Enrollment Rate in 
Secondary Schools 

The Net School 
Enrollment Rate in Higher 

Education 

Male Female Male Female Male Female 

2008-

2009 

96,99 95,97 60,63 56,30 29,40 25,92 

2013-

2014 

99,36 99,23 77,22 76,05 38,40* 38,61* 

Source:MEB National Education Statistics,  Formal Education 2013-2014 

*Higher education data pertains to the school year of 2012/2013. 

 

 

Table 16. Sex ratio by the levels of education  

Age SEX RATIO 

Primary Education Secondary 

Education 

Higher Education 

2002-2003 91,10 72,32 74,33 

2013-2014 Primary Secondary 94,59 88,05* 

100,82 103,69 
Source: MEB National Education Statistics, Formal Education 2013-2014 

*Higher education data pertains to the school year of 2012/2013. 

 

 

 


 

54 

 

 

Table 17. The number of students on a scholarship 

      Source: MEB 

  

 

Table 18. Conditional Cash Transfers in Education 

 Number of Monthly 

CCTs Per Student ($) 

9 

Total Number of 

Beneficiaries  

Beneficiary Ratio 

(%) 

Male Primary School 

Students  

28.75 909.328 50,85 

Female Primary 

School Students  

33.54 878.617 49,15 

Male High School 

Students 

43.12 129.493 52,49 

Female High School 

Students  

52.17 117.177 47,51 

Source: ASPB, 2012.  

 

 

 

 

 

 

 

 

                                                           
9
 The monthly amount of assistance provided to the students was calculated in dollars based on purchasing power parity. According to 

purchasing power parity of 2012, 1 dollar is equal to 1.0434 TL. 

Years Total Male Female 

2013 254.833 125.395 129.438 

2012 254.140 126.680 127.460 

2011 234.188 117.474 116.714 

2010 212.103 107.784 104.319 

2009 184.295 96.692 87.603 

2008 172.940 91.647 81.293 


 

55 

 

Table 19. Adult Population by Sex and Literacy, 2008-2013 

[Population 15 +] 

Literacy 
 

2008 2009 2010 2011 2012 2013 

Total 
       

Illiterate 
 

4.863.414 4.645.638 3.812.092 3.163.396 2.784.257 2.643.712 

 
% 10,0 9,2 7,3 5,9 5,1 4,7 

Males 
       

Illiterate 
 

966.698 908.628 697.305 551.776 474.016 443.640 

 
% 4,0 3,6 2,7 2,1 1,7 1,6 

Females 
       

Illiterate 
 

3.896.716 3.737.010 3.114.787 2.611.620 2.310.241 2.200.072 

 
% 15,8 14,7 11,9 9,7 8,4 7,9 

   
Note (1). Proportions are calculated by excluding unknown. 

   
Note (2). Foreigners are not included. 

 
Source: Address Based Population Registration System (ABPRS), 2013 

 

Table 20. The Number of the Primary and Secondary School Students Discharged (as of 

2012-2013 school year)  
 

THE REASON OF 

DISCHARGE 

Number of Students 

Discharged 

 

 
Total MALE FEMALE 

Enrolled in the Open Secondary School 4.146 1.997 2.149 

Over the school age 72.364 23.982 48.382 

Deceased – closed record 2.019 1.118 901 

Went abroad 61.782 31.566 30.216 

GRAND TOTAL 140.311 58.663 81.648 

Primary School Drop-out Rate 1,34 % 1,09 % 1,59 % 

Source: MEB 2012-2013 Formal Education Statistics 

 

 

 

 

 

 

 

 

 

 

 


 

56 

 

 

 

Table 21. The Rates of Labor Force Participation and Employment (Turkey, Urban and 

Rural) (%) (15+ Years of Age) 
 

 Labor Force Participation Rates Employment Rates 

 2008 2013 2008 2013 

Turkey  

Total 

46,9 50,8 41,7 45,9 

Male 70,1 71,5 62,6 65,2 

Female 24,5 30,8 21,6 27,1 

Urban Total 45,0 49,6 39,2 43,9 

Male 69,5 71,6 61,5 64,8 

Female 20,8 28,0 17,3 23,4 

Rural Total 51,4 53,6 47,7 50,3 

Male 71,6 71,2 65,4 66,2 

Female 32,9 36,7 31,4 35,0 
Source: TÜİK, The Results of the Household Labor Force Survey 

 

Table 22.Unemployment Rates (%) (15+ years of age) 

 2008 2013 

TOTAL Total Male Female Total Male Female 

Unemployment Rate 11,0 10,7 11,6 9,7 8,7 11,9 

Non-agricultural 

unemployment rate 

13,6 12,3 18,1 12,0 10,1 17,4 

Youth (15-24 years of age) 

unemployment rate 

20,5 22,3 21,2 18,7 17,0 21,9 

Source: TÜİK, The Results of the Household Labor Force Survey 

 

Table 23. Informality (%) 

 2008 2013 

CONDITIONS OF 

WORK 
Male Female Male Female 

General 38,1 58,4 28,2 51,9 

Paid or casual 26,3 26,6 19,1 22,2 

Employer 27,6 33,8 15,5 13,8 

Self-employed 63,0 80,7 57,1 88,9 

Unpaid family worker 88,5 98,2 84,1 94,5 

Source: TÜİK, The Results of the Household Labor Force Survey 

  


 

57 

 

 

Table 24.Women’s Working Conditions (%) 

 2008 2013 

TOTAL Total Male Female Total Male Female 

Paid or casual 61,0 63,9 53,2 64,1 67,3 56,6 

Employer 5,9 7,5 1,4 4,6 6,1 1,2 

Self-employed 20,4 23,8 11,0 18,7 22,1 10,7 

Unpaid family worker 12,7 4,8 34,4 12,6 4,5 31,5 

Source: TÜİK, The Results of the Household Labor Force Survey 

 

 

Table 25. The Reasons for Exclusion from the Labor Force (%) 

 2008 2013 

TOTAL Total Male Female Total Male Female 

Willing to work, though not looking for 

a job 

7,7 11,2 5,2 7,6 11,3 6,1 

Seasonal workers 0,3 1,0 1,2 0,2 0,2 0,2 

Busy with household chores 44,9 0,0 62,4 42,0 0,0 58,7 

Education / Training 14,7 28,0 8,5 16,3 28,7 11,4 

Retired 13,4 37,7 3,5 14,0 38,5 4,3 

Unable to work 12,7 17,1 11,0 13,4 16,7 12,0 

Others 6,3 5,0 8,1 6,5 4,6 7,3 

Source:TÜİK, The Results of the Household Labor Force Survey 

 

 

 

 

 

 


 

58 

 

Table 26.The Rate of Labor Force Participation by the Level of Education (%) (15+ years of 

age 

 2008 2013 

 Total Male Female Total Male Female 

Illiterate 18,1 36,0 14,5 20,1 33,8 17,4 

Under high school level 44,9 69,2 20,2 48,0 69,1 26,3 

High school 49,9 66,2 29,1 53,1 70,1 32,1 

Vocational or technical high schools 65,0 80,3 38,3 65,1 81,3 39,3 

Higher education 77,6 82,7 70,0 80,1 86,1 72,2 

Source: TÜİK, The Results of the Household Labor Force Survey 

 

Table 27. Distribution of Employment by Sectors (%) 

 2008 2009 2010 2011 2012 2013 

AGRICULTURE 23,7 24,6 25,2 25,5 24,6 23,6 

Male 17,1 18,2 18,3 18,7 18,4 17,8 

Female 42,1 41,7 42,4 42,2 39,3 37,0 

INDUSTRY 26,8 25,3 26,2 26,5 26,0 26,4 

Male 30,8 29,1 30,3 31,0 30,7 31,1 

Female 15,8 14,6 15,9 15,2 14,9 15,3 

SERVICES 49,5 50,1 48,6 48,1 49,4 50,0 

Male 52,1 52,7 51,4 50,3 50,9 51,1 

Female 42,1 43,7 41,7 42,6 45,8 47,7 

Source: TÜİK, The Results of the Household Labor Force Survey 

 

 

 

 

 

 

 


 

59 

 

Table 28. Gender based pay gap by educational background and major occupational groups 

(2010) 

  

  

  

Annual average gross wage  

(TL) 

Gender pay 

gap 
 

(%) Total Male Female 

Total 17 884 17837 18029 -1,1 

Educational background     

 Primary school and lower levels 12.237 12.597 10.519 16,5 

 Primary and secondary schools 12.192 12.571 10.470 16,7 

 High school 15.117 15.531 13.969 10,1 

 Vocational high school 18.759 19.442 15.647 19,5 

 Higher education and more 31.486 33.574 28.184 16,1 

    Major occupational group     

 Managers 

 

43.825 43.073 46.201 -7,3 

 Members of professional occupations 31.520 34.549 27.861 19,4 

 Technicians and assistant members of 

professional occupations 

22.082 22.536 20.865 7,4 

 The staff in bureau services 18.875 19.383 18.203 6,1 

 Service and sales staff 12.922 13.167 12.188 7,4 

 The staff for the qualified agricultural, 

forestry and aqua products jobs 

14.091 (*) (0) (*) 

 Artisans and other relevant staff 15.278 15.586 13.004 16,6 

 Facility and machine operators and 

assembly workers 

13.336 13.851 10.518 24,1 

  Elementary Occupations 12.075 12.449 10.713 13,9 

Source: TÜİK, Structure of Earnings Survey, 2010 

 

Table 29.Infant Mortality Rates by Sex, 2009-2013 

(as of 31
st
 March, 2014) (‰) 

    Year 

    2009 2010 2011 2012 2013 

 Total 13,9 12,0 11,7 11,6 10,8 

Infant mortality rate Boy 14,6 12,7 12,3 12,1 11,4 

  Girl 13,1 11,3 11,1 11,1 10,2 
Source: The Ministry of Interior 

 

 


 

60 

 

Table 30. Adolescent fertility rate, ‰ 

    Age of mother 

  

Year Total 15 16 17 18 19 

              

2008 40 6 16 35 59 81 

2009 37 5 14 33 54 77 

2010 33 4 13 31 51 70 

2011 31 3 11 27 48 68 

2012 29 2 8 25 46 66 
Source: TurkStat, Birth Statistics 

 

Table 31.The Present Rate of Women and Girls Living with HIV/AIDS 
 

YEARS WOMEN’S CASES THE RATE 

OF WOMEN’S 

CASES 

2009 125 24,85% 

2010 167 28,35% 

2011 177 24,92% 

2012 245 22,94% 

Source: The Ministry of Health 

 

 

Table 32. Maternal Mortality (per a hundred thousand) 

Year Maternal mortality (per a hundred thousand) 

2008 19,4 

2009 18,4 

2010 16,4 

2011 15,5 

2012 15,4 

2013 15,9 

Source: The Public Health Agency of Turkey 

 

 

 

 

 

 

 

 

 

 

 

 


 

61 

 

Table 33. Total fertility rate  

Year Maternal mortality in total 

2008 2,15 

2009 2,08 

2010 2,06 

2011 2,03 

2012 2,09 

2013 2,07 

Source: TÜİK 

 

 

Table 34. Pre-natal Care (min. one visit) % 

 

Source: The Ministry of Health 

 

Table 35. The Average Number of Follow-ups per Pregnant and Puerperant   

Year Pregnancy Follow-up Puerperal Follow-up 

2009 3,6 1,4 

2010 4,2 1,5 

2011 4,3 2,0 

2012 4,1 2,3 

2013 4,4 2,9 

Source: The Public Health Agency of Turkey 

 

 

 

 

 

 

 

 

 

 

93 
94 

95 

97 
98,2 

90

92

94

96

98

100

2009 2010 2011 2012 2013


 

62 

 

Table 36.  Percentages of Hospital Deliveries and Cesarean Deliveries 

 Hospital Delivery 

(%) 

Cesarean 

Delivery (%) 

Primary Cesarean 

(%) 

2009 89,4 42,7 27,2 

2010 91,6 45,5 25,7 

2011 93,7 46,6 24,9 

2012 96,8 48,0 24,6 

  2013 98,1 50,4 25,9 

Source: The Public Health Agency of Turkey 

 

  

 

 

Table 37. The number of children getting married at 16-17 years of age by sex and their 

ratio to the total number of marriages 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Source: TÜİK “Statistics on Children 2013” 

 

 

  

Year Number of children 

getting married 

Ratio of the children 

getting married to the total 

number of marriages (%) 

Boys Girls Boys Girls 

2008 2.214 49.703 0,3 7,7 

2009 2.072 47.859 0,4 8,1 

2010 2.000 45.738 0,3 7,8 

2011 1.860 42.700 0,3 7,2 

2012 1.903 40.428 0,3 6,7 

2013 1.866 37.481 0,3 6,2  


 

63 

 

ABBREVIATIONS 

 

ASPB   The Ministry of Family and Social Policies 

CEDAW  The Convention on Elimination of All Forms of Violence against 

Women 

ÇATOM   Multi-purpose Community Centers 

ÇİM   Child Monitoring Centers 

ÇSGB    Ministry of Labor and Social Security 

FTP    Family Training Program 

GTHB   Ministry of Food, agriculture and Animal Husbandry  

IPA    European Union Instrument for Pre-accession Assistance 

İŞKUR   Turkish Employment Agency  

KEFEK   The Committee on Equal Opportunities for Women and Men  

KOSGEB   Small and Medium Enterprises Development Organization  

KSGM   The General Directorate on the Status of Women  

MEB    The Ministry of National Education  

NAP    National Action Plan  

NGOs    Non-governmental Organization  

OIZ   Organized Industrial Zone  

ÖSYM   Student Measurement, Selection and Placement Center  

SHÇEK   Social Services and Juvenile Protection Agency 

ŞÖNİM  Violence Prevention and Monitoring Centers  

TBMM   Turkish Grand National Assembly 

The Law No:6284 The Law on the Protection of Family and Prevention of Violence 

against Women 

TNSA    Demographic and Health Surveys of Turkey 

TÜİK    Turkish Statistical Institute 

UN    The United Nations  

UNFPA   The United Nations Population Fund 

YİBO    Regional Primary Boarding Schools  

 

 


