
TÜRKİYE İSTATİSTİK KURUMU
Turkish Statistical Institute

ISSN 1307-2056

TÜRKİYE İSTATİSTİK KURUMU

İSTATİSTİKLERLE
ÇOCUK
Statistics on Child
2014

TÜRKİYE İSTATİSTİK KURUMU
Turkish Statistical Institute

TÜRKİYE İSTATİSTİK KURUMU

İSTATİSTİKLERLE
ÇOCUK
Statistics	on	Child
2014

İstatistiki veri ve bilgi istekleri için	 For statistical data and information requests

Bilgi Dağıtım Grubu	 Data Dissemination Group

Tel: +90 (312) 410 02 15 - 410 02 44
Faks-Fax: +90 (312) 417 04 32

Yayın istekleri için	 For publication order

Döner Sermaye İşletmesi	 Revolving Fund Management

Tel: +90 (312) 425 34 23 - 410 05 96 - 410 02 85
Faks-Fax: +90 (312) 417 58 86

Yayın içeriğine yönelik sorularınız için	 For questions about contents of the publication

Hayati ve Toplumsal Cinsiyet İstatistikleri Grubu	 Vital and Gender Statistics Group

Tel: +90 (312) 410 06 24
Faks-Fax: +90 (312) 425 34 22

İnternet	 Internet
http://www.tuik.gov.tr	 http://www.turkstat.gov.tr

E-posta	 E-mail
bilgi@tuik.gov.tr	 info@tuik.gov.tr

Yayın No	 Publication Number
4372

Türkiye İstatistik Kurumu	 Turkish Statistical Institute

Devlet Mah. Necatibey Cad. No: 114 06650 Çankaya-ANKARA / TÜRKİYE

Türkiye İstatistik Kurumu Matbaası, Ankara	 Turkish Statistical Institute, Printing Division, Ankara
Tel: +90 (0312) 387 09 25 * Faks-Fax: +90 (0312) 418 50 82

Nisan	2015	 April 2015
MTB:	2015-150 - 700 Adet-Copies

ISBN	978-975-19-6341-3

Bu yayının 5846 Sayılı Fikir ve Sanat Eserleri
Kanununa göre her hakkı Türkiye İstatistik Kurumu
Başkanlığına aittir. Gerçek veya tüzel kişiler
tarafından izinsiz çoğaltılamaz ve dağıtılamaz.

Turkish Statistical Institute reserves all the rights of this
publication. Unauthorised duplication or distribution of
this publication is prohibited under Law No: 5846.

İSTATİSTİKLERLE
ÇOCUK 2014 Statistics on Child

III
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

ÖNSÖZ

Çocukluk hepimizin bir dönem yaşadığı ama yaşarken
belki de farkında olamadığı, sadece doğum ile yetişkinlik
arasındaki dönem olmanın ötesinde bir anlama sahiptir.
Yaşamın ilk yıllarında temeli atılan gelişim, çocuğun
ileri yaşlardaki yaşantısını büyük ölçüde etkileyecek
bir süreçtir. Çocuğun hem aile ortamı hem de okulda
aldığı eğitim ve öğretim, onun gelecekteki yaşantısını
etkileyen en önemli unsurdur. Günümüzde, toplumların
varlıklarını sürdürebilmeleri için yapabilecekleri en iyi
yatırımın çocuklara yapılan/yapılacak yatırım olduğu
anlaşılmıştır.

Her türlü risklere karşı savunmasız durumda bulunan
çocukların korunması, sağlıklı olarak doğup büyümeleri,
kız ve erkek ayrımı yapılmadan eğitim almaları, her türlü
barınma sorunlarının çözülerek huzurlu bir ortamda
yetişmeleri, aile sevgisi ile büyümeleri, yoksulluğun
önlenerek yaşam kalitelerinin yükseltilmesi günümüz
toplumlarının en önemli sosyal sorunlarından biri
olmuştur.

“Bugünün küçükleri yarının büyükleridir” diyen Mustafa
Kemal Atatürk, 23 Nisan gününü Türk çocuklarına
armağan etmiştir. 23 Nisan Ulusal Egemenlik ve Çocuk
Bayramı dünyada kutlanan ilk çocuk bayramıdır.
Birleşmiş Milletler Eğitim, Bilim ve Kültür Kurumu
(UNESCO)’nun 1979 yılını “Çocuk Yılı” olarak ilan
etmesi üzerine Türkiye Cumhuriyeti Devleti bu bayramı
tüm dünya çocukları ile birlikte kutlamaya karar
vermiştir. Bu tarihten sonra bayram, uluslararası bir
nitelik kazanmıştır.

2012 yılından itibaren özel günlerde (Dünya Kadınlar
Günü, Yaşlılara Saygı Haftası, Dünya Çevre Günü,
Dünya Nüfus Günü gibi) günün önemine atfen özel
yayın çıkarma konusunda yeni bir çalışma başlatan
Türkiye İstatistik Kurumu, bu çalışma ile Türkiye’deki
çocuklara yönelik politikaların oluşturulmasına ışık
tutmak amacıyla, Birleşmiş Milletler tarafından çocuk
olarak tanımlanan 0-17 yaş grubundaki çocuklarımızın
profilini mevcut araştırmalardan ve idari kayıtlardan
faydalanarak ortaya koymaktadır.

“İstatistiklerle Çocuk, 2014” yayınının başta çocuklar
olmak üzere karar alıcılara, araştırmacılara ve tüm
kullanıcılara yararlı olmasını dilerim.

FOREWORD

Childhood is a stage that bears more meaning than
being that which is merely situated between birth
and adulthood. Childhood is something we have all
experienced, perhaps unknowingly. As the foundations
for development are laid during the early years of life,
that is aquired during this stage will have a profound
impact on the later years of ones’ life. The education
and learning obtained from school as well as the child’s
family environment are leading factors in shaping
their future years. it is now understood that, the best
investment is the investment done for children to the
continuation of societies.

Protection of children who are vulnerable against
all kinds of risks, born and rise as healthy, training
without boys and girls discrimination, to be resolved all
kinds of housing problems, grow in a peaceful family
environment, grow with love of family, raise the quality
of life, preventing of poverty has been one of the most
important social problems in modern societies.

Mustafa Kemal Atatürk who said “Today’s little ones are
tomorrow’s future” gifted the day on April 23 to Turkish
children. April 23 National Sovereignty and Children’s
Day is the first children festival celebrated in the world.
As The United Nations Educational, Scientific and
Cultural Organization (UNESCO) declared the year of
1979 as “Children’s Year” Government of The Republic
of Turkey decided to celebrate this day, together with
the whole world’s children. After this date, holiday has
gained an international quality.

From 2012 onwards, for special days (such as
International Women’s Day, The Week of Respect For
the Elderly, World Environment Day, World Population
Day) referring to the importance of the day, a new study
was started by Turkish Statistical Institute publishing a
special publication. In order to shed light on the creation
of policies for children in Turkey, this publication reveals
the profile for the children in Turkey as the child defined
as the 0-17 age group by the United Nations by taking
advantage of existing surveys and administrative
records from the profile reveals.

 “Statistics on Child, 2014” publication is useful to
children first, decision makers, researchers, and all
users.

	 Foreword	 Önsöz

Birol AYDEMİR
Başkan

President

V
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Contents	 İçindekiler

İÇİNDEKİLER CONTENTS
Sayfa
Page

Önsöz III Foreword

İçindekiler V Contents
Simge ve Kısaltmalar XI Symbols and Abbreviations

Açıklama Explanation

1. Amaç XIII 1. Objective
2. Kapsam XIII 2. Coverage

3. Veri Kaynakları XIII 3. Data Sources
4. Tanım ve Kavramlar XVI 4. Definitions and Concepts

5. İstatistiki Bölge Birimleri Sınıflaması XXII 5. Statistical Regions
6. Çocuk Hakları XXIII 6. Children Rights

Çocuk Nüfusun Sosyo Demografik Yapısı 1 Socio Demographic Structure of Child Population

1. Çocukların Demografik Özellikleri 1. Demographic Characteristics of Children

Harita Map
1.1 İllere göre çocuk nüfusun ilin toplam nüfusu 13 1.1 Proportion of child population in the total provincial

içindeki oranı, 2014 population by province, 2014
1.2 İllere göre çocuk nüfusun ilin toplam nüfusu 14 1.2 Proportion of child population in the total provincial

içindeki oranı, 2023 population by province, 2023

Grafik Graph
1.1 Çocuk nüfusun toplam nüfus içindeki 5 1.1 Proportion of child population in total population,

oranı, 1935-2075 1935-2075
1.2 Yaş bağımlılık oranı, 1935-2075 8 1.2 Age dependency ratio, 1935-2075

Tablo Table
1.1 Çocuk nüfus ve oranı, 1935-2075 5 1.1 Child population and proportion, 1935-2075

1.2 Çocuk nüfus, yıllık nüfus artış hızı ve 6 1.2 Child population, annual growth rate
cinsiyet oranı, 2008-2014 and sex ratio, 2008-2014

1.3 Cinsiyete göre şehir ve köy çocuk 7 1.3 Child population of province and village by
nüfusu, 2008-2014 sex, 2008-2014

1.4 Yaş bağımlılık oranı, 1935-2075 8 1.4 Age dependency ratio, 1935-2075
1.5 Yaş grubuna göre çocuk nüfus ve 9 1.5 Child population by age group and sex ratio, 2007-2014

cinsiyet oranı, 2007-2014
1.6 İBBS 1. Düzey, cinsiyet ve yaş grubuna 10 1.6 Child population by SR Level 1, sex and age group,

göre çocuk nüfus, 2014 2014
1.7 İl ve yaş grubuna göre çocuk nüfus, 2014 11 1.7 Child population by province and age group, 2014
1.8 İllere göre çocuk nüfus oranı, 2014, 2023 15 1.8 Proportion of child population by province, 2014, 2023

1.9 Seçilmiş ülkeler ve cinsiyete göre çocuk 16 1.9 Proportion of child population in total population by
nüfusun toplam içindeki oranı, 2007-2013 selected countries and sex, 2007-2013

1.10 Yaş grubu ve cinsiyete göre en çok 17 1.10 The most popular 30 child names in use by age
 kullanımda olan ilk 30 çocuk isimleri, 2014 group and sex, 2014

1.11 İl ve cinsiyete göre en çok kullanılan bebek 18 1.11 The most popular baby names by province and sex,
 isimleri, 2014 2014

VI
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

İçindekiler Contents

Sayfa
Page

1.12 Yaş grubu ve cinsiyete göre göç eden 20 1.12 Migrated child population by age group and sex,
çocuk nüfus, 2008/2009 - 2013/2014 2008/2009 - 2013/2014

1.13 İBBS 1. Düzey, cinsiyet ve yaş grubuna 21 1.13 Regions in-migration child by SR Level 1 and sex,
 göre çocuk göç alan bölgeler, 2013-2014 2013-2014

1.14 İBBS 1. Düzey, cinsiyet ve yaş grubuna 22 1.14 Child out-migrated regions by SR Level 1, sex and
 göre çocuk göç veren bölgeler, 2013-2014 age, 2013-2014

1.15 Cinsiyete göre 16-17 yaş grubundaki evli 23 1.15 Proportion of married child population aged 16-17
 çocuk nüfus oranı, 2007-2014 by sex, 2007-2014

1.16 Cinsiyete göre evlenen 16-17 yaş grubun- 23 1.16 Married children aged 16-17 by sex and proportion in
daki çocuklar ve toplam içindeki oranı, 2002-2014 total, 2002-2014

1.17 İBBS 1. Düzey ve cinsiyete göre 16-17 yaş 24 1.17 Number of married child aged 16-17 by SR Level 1 and
 grubunda evlenen çocuk sayısı ve toplam sex and proportion in total, 2014

içindeki oranı, 2014
1.18 İBBS 1. Düzey ve cinsiyete göre evlenen 25 1.18 Married children aged 16-17 by SR Level 1 and sex,

 16-17 yaş grubundaki çocuklar, 2009-2014 2009-2014
1.19 İBBS 1. Düzey ve eşlerin 26 1.19 Marriages by SR Level 1 and age difference

 yaş farkına göre evlenmeler, 2014 of spouses, 2014
1.20 18 yaş altı boşanmalar, 2001-2014 26 1.20 Divorces under 18 years old , 2001-2014

2. Çocuk Nüfus ve Konut 2. Child Population and Housing

Tablo Table
2.1 Doğum yerleri ve cinsiyete göre 0-17 27 2.1 Distribution of children aged 0-17 by place

 yaş grubundaki çocukların dağılımı, 2011 of birth and sex, 2011
2.2 0-3 yaş grubunda çocuk bulunan 28 2.2 Distribution of households having children

 hanelerin dağılımı, 2011 aged 0-3, 2011
2.3 0-17 yaş grubunda çocuk bulunan 30 2.3 Distribution of households having chilren aged 0-17,

 hanelerin dağılımı, 2013 2013
2.4 0-17 yaş grubunda çocuk bulunan 32 2.4 Distribution of households having chilren aged 0-17,

 hanelerin dağılımı, 2014 2014
2.5 0-17 yaşında çocuk bulunan hanehalklarının 34 2.5 Distribution of households having chidren aged 0-17

il ve konuttaki mülkiyet durumuna göre dağılımı, 2011 by province and ownership status, 2011
2.6 0-17 yaşında çocuk bulunan hanehalklarının 36 2.6 Distribution of households having children aged 0-17

il ve oda sayısına göre dağılımı, 2011 by province and room numbers, 2011
2.7 0-17 yaşında çocuk bulunan hanehalklarının il ve 38 2.7 Distribution of households having children aged 0-17
 konuttaki kullanım kolaylıklarına göre dağılımı, 2011 by province and facilities of dwellings, 2011
2.8 0-17 yaşında çocuk bulunan hanehalklarının il ve 40 2.8 Distribution of households having children aged 0-17

 konutta en çok kullanılan ısıtma sistemine by province and main type of heating
 göre dağılımı, 2011 in the dwelling, 2011

3. Çocuk ve Sağlık 3. Child and Health

Grafik Graph
3.1 İBBS 1. Düzey’e göre sağlık kuruluşlarında 45 3.1 Proportion of births in healt care institution by SR,

gerçekleşen doğumların oranı, 2002, 2013 Level 1, 2002, 2013
3.2 İBBS 1. Düzey’e göre adolesan doğurganlık hızı, 47 3.2 Adolescent fertility rate by SR Level 1, 2011-2013

 2011-2013

VII
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

Contents	 İçindekiler

Sayfa
Page

3.3 İBBS 1. Düzey’e göre beşli karma aşı 48 3.3 Third dose of immunization coverage of 5-component
(DaBT+IPA+Hib) üçüncü doz aşılama oranı, combined vaccine (DaPT+IPV+Hib) by SR Level 1,

2002, 2013 2002,201
3.4 Temel ölümlülük göstergeleri, 2009-2013 58 3.4 Basic mortality indicators, 2009-2013
3.5 Beş yaş altı çocuk ölüm hızı, 1993-2013 58 3.5 Child death rate under 5 years, 1993-2013

 Tablo Table
3.1 Toplam doğurganlık hızı, 2001-2013 42 3.1 Total fertility rate,
2001-20133.2 Cinsiyete göre doğum sayısı, oranı ve 42 3.2 Number of birth, ratio and sex ratio, 2001-2013

cinsiyet oranı, 2001-2013
3.3 İl ve cinsiyete göre doğum sayısı, oranı ve 43 3.3 Number of birth by province and sex, ratio and sex ratio,

 cinsiyet oranı, 2013 2013
3.4 Sağlık kuruluşunda gerçekleşen doğumların 45 3.4 Proportion of births in health care institution, 2002-2013

 oranı, 2002-2013
3.5 İBBS 1. Düzey’e göre sağlık kuruluşlarında 45 3.5 Proportion of births in health care institution by SR,

 gerçekleşen doğumların oranı, 2002, 2013 Level 1,2002, 2013
3.6 Annenin yaş grubuna göre doğumlar, 46 3.6 Births by age group of mother, 2001-2013

 2001-2013
3.7 İBBS 1. Düzeye göre adolesan doğurganlık 47 3.7 Adolescent fertility rate by SR Level 1, 2011-2013

 hızı, 2011-2013
3.8 Aşılama oranları, 2002, 2013 48 3.8 Proportions of immunization coverage, 2002, 2013

3.9 İBBS 1.Düzey’e göre beşli karma aşı (DaBT+IPA+Hib) 48 3.9 Third dose of immunization coverage of 5-component
Üçüncü Doz Aşılama Oranı, 2002, 2013 combined vaccine (DaPT+IPV+Hib) by SR Level 1, 2002, 2013

3.10 3 yaş altındaki çocuğun emzirilme durumu, 2013 49 3.10 Breastfeeding status of child under three years, 2013
3.11 Çocukların beslenme durumu, 1993-2013 49 3.11 Nutritional status of children, 1993-2013

3.12 Çocukların (7-8 Yaş) yerleşim yerlerine göre vücut 50 3.12 Distribution of weight, height and Body-Mass index
ağırlığı, boy uzunluğu ve beden kitle indeksi Z- Scores of children (age 7-8) by residence, 2013

Z- Skorlarının dağılımı, 2013
3.13 Ailelerin beyanlarına göre 7-8 yaşındaki çocukların 51 3.13 Distribution of the consumption frequencies of some

bazı besin ve içeceklerin tüketim sıklıklarının foods and drinks by children (age 7-8) according to
 dağılımı, 2013 the statements of parents, 2013

3.14 Hastane ve hastane yatağı sayıları, 2002-2013 52 3.14 Number of hospital and hospital beds, 2002-2013
3.15 Çocuklarda görülen sağlık sorunlarının cinsiyet ve 53 3.15 Distribution of discomforts apperent in children by sex

 yerleşim yerlerine göre dağılımı, 2008,2010,2012 and residence, 2008,2010,2012
3.16 Çocukların son 6 ay içinde geçirdiği hastalıkların 54 3.16 Distribution of children who were exposed to diseases

cinsiyet ve yerleşim yerlerine göre dağılımı, 2012 in the past 6 months by sex and residence, 2012
3.17 Çocukların son 6 ay içinde geçirdiği hastalık/sağlık 55 3.17 Distribution of children who were exposed to

sorunlarının cinsiyet ve yerleşim yerine diseases/health conditions in the past 6 months
göre dağılımı, 2012 by sex and residence, 2012

3.18 İBBS 1. Düzey’e göre en az bir engelli 56 3.18 Distribution of population who have at least one type
olan nüfus dağılımı, 2011 of disability by SR, level 1, 2011

3.19 İBBS 1. Düzey ve engel türüne göre 57 3.19 Distribution of disabled children by SR, Level 1 and
engelli çocuk dağılımı, 2011 type of disability, 2011

3.20 Temel ölümlülük göstergeleri, 2009-2013 58 3.20 Basic mortality indicators, 2009-2013
3.21 İBBS 1 Düzey ve cinsiyete göre bebek ölüm hızı, 59 3.21 Infant mortality rate by SR Level 1 and sex,

2010-2013 2010-2013

VIII
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

İçindekiler 	 Contents

Sayfa
Page

3.22 İllere göre bebek ölüm hızı, 2009-2013 60 3.22 Infant mortality rate by province, 2009-2013
3.23 İllere göre günlük aylık bebek ölümleri, 2013 61 3.23 Daily and montly infant deaths by province, 2013

3.24 Cinsiyet ve yaş grubuna göre çocuk ölümleri, 63 3.24 Child deaths by sex and age group, 2009-2013
 2009-2013

3.25 İBBS 1. Düzey, cinsiyet ve yaş grubuna göre 64 3.25 Child deaths by SR Level 1, sex and age group, 2013
 çocuk ölümleri, 2013

3.26 On yaş altında çocukları olan kişilerin çocukları 65 3.26 The status of people having their children under age
binek arabalarında seyahat ederken çocuk ten sit on the child seat and buckle up while travelling

koltuğunda oturtma ve emniyet kemeri in automobiles, 2013
takma durumu, 2013

3.27 Trafik kazalarında ölü ve yaralı çocukların yaş 66 3.27 Proportion of killed or injured children in road traffic
 grubuna göre dağılımı, 1995-2013 accidents by age group, 1995-2013

3.28 Yaş grubu ve cinsiyete göre trafik kazasında 67 3.28 Killed children as driver, passengers, pedesterians in
 ölen çocuk sürücü, yolcu ve yayalar, 2013 road traffic accident by age group and sex, 2013

3.29 Alkollü içecekler, sigara ve tütün kullanma 67 3.29 Proportion of household having individuals
 alışkanlıkları olan fertlerin bulunduğu hanelerin in the habit consuming alcoholic beverage,

 oranı, 2010-2013 cigarette and tobacco, 2010-2013
3.30 Cinsiyete göre çocuk intiharları ve toplam 68 3.30 Child suicides by sex and proportion in total suicides,

 intiharlar içindeki oranı, 2002-2013 2002-2013
3.31 İBBS 1. Düzey, cinsiyet ve yaş grubuna göre 69 3.31 Child suicides by SR Level 1, sex and age group, 2013

 çocuk intiharları, 2013
3.32 Kuruluşlarda çocuklara yönelik verilen 70 3.32 Services provided to children in institutions, 2014

 hizmetler, 2014
3.33 İllere göre koruyucu aile istatistikleri, 2014 71 3.33 Protective families statistics by provinces, 2014

4. Çocuk ve Eğitim 4. Child and Education

Tablo Table
4.1 Eğitim seviyesi ve cinsiyete göre brüt ve 72 4.1 Gross and net schooling ratio by level of education

net okullaşma oranı, 2007/’08 - 2013/’14 and sex, 2007/’08-2013/’14
4.2 Eğitim seviyesine göre cinsiyet oranı, 73 4.2 Sex ratio by level of education, 1997/98-2013/’14

 1997/’98-2013/’14
4.3 Eğitim kademelerine göre öğretmen ve derslik 74 4.3 Number of students per teacher and classrooms by

 başına düşen öğrenci sayısı, 2007/’08-2013/’14 education levels, 2007/’08-2013/’14
4.4 İBBS 1. Düzey ve eğitim seviyesine göre öğretmen 75 4.4 Number of student per teacher and classroom by

 ve derslik başına düşen öğrenci sayısı, 2013/’14 SR, Level 1 and level of education, 2013/’14
4.5 Okul öncesi, ilköğretim, ortaokul, lise ve dengi eğitimdeki 76 4.5 Educational problems related to preschool, primary

 sorunlar, 2011-2014 education, high school and equivalent , 2011-2014
4.6 Kurs türüne göre özel öğretimdeki kurs ve 77 4.6 Number of courses and participants of private

 kursiyer sayısı education by kind of course
4.7 Özel eğitim kurumlarında okul, öğrenci, öğretmen 79 4.7 Number of schools, students, teachers and classrooms

 ve derslik sayısı, 2013/14 in special education institutions, 2013/’14

5. Çocuk ve Kültür 5. Child and Culture

Tablo Table
5.1 Hanehalkı kültür ve eğlence tüketim harcamaları, 81 5.1 Household consumption expenditures for recreation

2010-2013 and culture, 2010-2013

IX
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Contents	 İçindekiler

Sayfa
Page

5.2 Halk kütüphanelerinde kullanıcı ve kayıtlı üye çocuk 81 5.2 Number of user, registered child members and materials
 sayısı ile ödünç verilen materyal sayısı, 2006-2013 lent in public libraries, 2006- 2013

5.3 İllere göre halk kütüphanelerinde kullanıcı ve kayıtlı 82 5.3 Number of user, registered child members and materials
 üye çocuk sayısı ile ödünç verilen materyal sayısı, 2013 lent in public libraries by province, 2013

5.4 Tiyatro salonlarında oynanan çocuk eseri gösterisi 83 5.4 Number of child drama played in theatre halls and
 ve seyirci sayısı, 2010/11-2011/12-2012/13 attedances, 2010/11-2011/12-2012/13
5.5 İllere göre ilkokul ve ortaokulda okunan 84 5.5 Number of the read books at primary school and lower

kitap sayısı, 2013/14 secondary school by province, 2013/14

6. Çocuk ve Bilişim 6. Child and Information and Communication
 Technology

Tablo Table
6.1. Yaş grubuna göre çocukların bilgisayar, internet 85 6.1 Average starting ages to use computers, Internet and

 ve cep telefonu kullanımına ortalama başlama mobile phone by age groups, 2013
 yaşları, 2013

6.2 Yaş gruplarına göre çocukların sadece kendi 85 6.2 Proportion of children who have their private devices
kullanımına ait bilişim teknolojileri bulunma oranı, 2013 by age group, 2013

6.3 Yaş grubuna göre bilgisayar, İnternet ve 85 6.3 Children using computer, Internet and mobile phone
cep telefonu kullanan çocukların oranı, 2013 by age group, 2013
6.4 Yaş gruplarına göre çocukların bilgisayar 86 6.4 Computer usage by age group, 2013

 kullanımı, 2013
6.5 Yaş gruplarına göre çocukların İnternet 87 6.5 Internet usage by age groups, 2013

 kullanımı, 2013
6.6 Yaş gruplarına göre çocukların cep telefonu 88 6.6 Children using mobile phone by age group, 2013

 kullanımı ve kullanım amaçları, 2013
6.7 İnternet kullanan çocukların yaş gruplarına göre, 89 6.7 The impact of the Internet on children’s daily lifes,

 İnternet kullanımı nedeniyle değişen zaman by age groups, 2013
 kullanımı, 2013

6.8 Yaş gruplarına göre çocukların basılı ortamda 89 6.8 Propotion of children reading printed newspaper and
 gazete ve dergi okuma oranları, 2013 magazine by age group, 2013

6.9 Yaş gruplarına göre basılı ortamda gazete 90 6.9 Proportion of children reading printed newspaper
 okuyan çocukların oranı, 2013 by age group, 2013

6.10 Yaş gruplarına göre basılı ortamda dergi 91 6.10 Proportion of children reading printed magazine
okuyan çocukların oranı, 2013 by age group, 2013

6.11 Yaş gruplarına göre çocuklarda televizyon 92 6.11 Proportion of children watching TV by age group, 2013
izleme oranı, 2013

7. Çocuk ve İşgücü 7. Child and Labour Force

Tablo Table
 7.1 Yaş grubu, cinsiyet ve çalışma durumuna göre 93 7.1 Number of children and proportion by age group, sex

 çocuk sayısı ve oranı, 2006,2012 and type of activity, 2006, 2012
7.2 Yaş grubu, cinsiyet ve çalışma durumuna göre 94 7.2 Number and proportion of children by age group, sex

çocuk sayısı ve oranı, 2012 and type of activity, 2012
7.3 Yaş grubu, cinsiyet ve işteki duruma göre 95 7.3 Number of children engaged in economic activities by

ekonomik faaliyetlerde çalışan çocuk sayısı, 2006, 2012 age group, sex and status in employment, 2006, 2012

X
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

İçindekiler 	 Contents

Sayfa
Page

7.4 Yaş grubu, cinsiyet ve işteki duruma göre ekonomik 96 7.4 Number of children engaged in economic activities by
faaliyetlerde çalışan çocuk sayısı, 2012 age group, sex and status in employment, 2012

7.5 Yaş grubu, cinsiyet ve çalışma durumuna göre 97 7.5 Number of children attending/not attending school by
okula devam eden/etmeyen çocuk sayısı, 2006, 2012 age group, sex and type of activity, 2006, 2012

7.6 Yaş grubu, cinsiyet ve çalışma durumuna göre 98 7.6 Number and proportion of children not attending school
okula devam etmeyen çocuk sayısı ve oranı, 2012 by age group, sex and type of activity, 2012
7.7 Yaş grubu, cinsiyet ve sektöre göre ekonomik 99 7.7 Number and proportion of children engaged in economic

faaliyetlerde çalışan çocuk sayısı ve oranı, 2006, 2012 activities by age group, sex and branch of economic
 activity, 2006, 2012

7.8 Yaş grubu, cinsiyet ve sektöre göre ekonomik 100 7.8 Number and proportion of children engaged in economic
faaliyetlerde çalışan çocuk sayısı ve oranı, 2012 activities by age group, sex and branch of economic

 activity, 2012
7.9 Yaş grubu, cinsiyet ve çalışma nedenine göre 101 7.9 Children engaged in economic activities by age group,

ekonomik faaliyetlerde çalışan çocuklar, 2012 sex and reason of working, 2012

8. Çocuk ve Yoksulluk 8. Child and Poverty

Tablo Table
8.1 Yardım alan hane oranı, 2010-2013 102 8.1 Proportion of household receiving any transfer, 2010-2013

8.2 Cinsiyet ve yaş grubuna göre yoksul çocuk sayısı 102 8.2 Number of poor child and poverty rate by sex and
 ve yoksulluk oranı, 2007-2013 age group, 2007-2013

8.3 İBBS 1. Düzey ve cinsiyete göre yoksul çocuk 103 8.3 Number of poor child and poverty rate by SR Level 1
sayısı ve yoksulluk oranı, 2013 and sex, 2013

8.4 İBBS 1. Düzeye göre yoksul çocuk sayısı 104 8.4 Number of poor child and poverty rate by SR,
ve yoksulluk oranı, 2013 Level 1, 2013

9. Çocuk, Şiddet ve Suç 9. Child, Violence and Crime

Tablo Table
9.1 Annenin fiziksel veya cinsel şiddet yaşama 105 9.1 Proportion of some behavioral disorders seeing in children

durumuna göre çocuklarda görülen bazı davranış by the mother’s physical or sexual violence cases, 2008
 bozuklukları oranı, 2008

9.2 Geliş nedenine göre güvenlik birimine gelen veya 106 9.2 Juveniles received into security unit by reason
getirilen çocuklar, 2011-2013 for reception, 2011-2013

9.3 Geliş nedeni ve yaş grubuna göre güvenlik birimine 107 9.3 Juveniles received into security unit by reason
gelen veya getirilen çocuklar, 2013 for reception and age group, 2013

9.4 İsnat edilen suç türü, yaş grubu ve cinsiyete göre 108 9.4 Juveniles received into security unit by type of offence
 güvenlik birimine gelen veya getirilen çocuklar, 2013 charged, age group and sex, 2013
9.5 Geliş nedeni ve güvenlik birimi tarafından yapılan 109 9.5 Juveniles received into security unit by reason for

işlem türüne göre güvenlik birimine gelen veya reception and type of procedure done by
 getirilen çocuklar, 2013 security unit, 2013

9.6 Yaş grubu ve kullandığı bağımlılık yapan madde 110 9.6 Juveniles charged with an offence received into
türüne göre güvenlik birimine suç isnadı ile security unit by type of addictive drug used

gelen veya getirilen çocuklar, 2013 and age group, 2013
9.7 Yaş grubu ve cinsiyete göre ceza infaz kurumuna 111 9.7 Child convicts received in to prison by age group and

giren çocuk hükümlüler, 2009 - 2013 sex, 2009 - 2013

Ek Appendix
 İlgili bilgilere ulaşmak için … 112 To reach the related information …

XI
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

Symbols and Abbreviations	 Simge ve Kısaltmalar

SİMGE VE KISALTMALAR SYMBOLS AND ABBREVIATIONS

Bilgi yoktur - Denotes magnitude null

Bilgi mevcut değil .. Data not avaliable

Türkiye İstatistik Kurumu TÜİK - TurkStat Turkish Statistical Institute

Sağlık Bakanlığı SB - MoH The Ministry of Health

Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü HÜNEE - HUIPS Hacettepe University Institute of Population Studies

Aile ve Sosyal Politikalar Bakanlığı ASPB Ministry of Family and Social Policy

Milli Eğitim Bakanlığı MEB The Ministry of National Education

Kadının Statüsü Genel Müdürlüğü KSGM Directorate General on The Status of Women

Yaşam Memnuniyeti Araştırması YMA Life Satisfaction Survey

Adrese Dayalı Nüfus Kayıt Sistemi ADNKS - ABPRS Address Based Population Registration System

Nüfus ve Konut Araştırması NKA - PHC Population and Housing Census

Merkezi Nüfus İdaresi Sistemi MERNİS The Central Population Administration System

Kamu Personel Seçme Sınavı KPSS Public Personnel Selection Exam

Türkiye Nüfus ve Sağlık Araştırması TNSA - TDHS Turkey Demographic and Health Survey

XIII
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Explanation	 Açıklama

AÇIKLAMA
1. Amaç

Türkiye’nin Avrupa Birliği ülkelerine kıyasla oldukça genç
bir nüfusa sahip olduğu göz önünde bulundurulduğunda,
etkili çocuk ve gençlik politikalarının Türkiye açısından
ne derece önemli olduğu görülmektedir. Etkin politikalar
üretmenin önündeki engelleri aşma ve kalıcı çözüm
sağlayacak yapısal değişiklikleri gerçekleştirme
doğrultusunda atılacak en önemli adım, ülkemizdeki
çocukların bugünkü durumlarının gerçekçi bir şekilde
incelenmesi ile sağlanabilir.

Bu yayının hazırlanmasındaki temel amaç, Türkiye’de
çocuklara yönelik politikaların oluşturulmasına katkı sunmak
amacıyla, “0-17” yaştaki çocuk nüfusun mevcut profilini
sayım, araştırmalar ve idari kayıtlardan faydalanarak ortaya
koymaktır. Yayında, çocukların demografik özellikleri,
sağlık, eğitim, aile yaşamı, kültür, işgücü, yoksulluk, şiddet
ve suça ilişkin bilgiler yer almaktadır.

Çocukların verilerin anlamını ve kendilerini istatistikler
yoluyla keşfetmesini sağlayacak olan TÜİK Çocuk’a, TÜİK
Web sayfasından ulaşılabilir. Söz konusu sayfa Türkçe’dir.

2. Kapsam

Yayın, zaman serisi oluşturacak biçimde mevcut en son yıl
verilerini içermekte olup, Türkiye toplamı, kent-kır, İstatistiki
Bölge Birimleri Sınıflaması (İBBS) 1. Düzey (12 Bölge)
2.Düzey (26 Bölge) ve 3. Düzey (81 il) bazında göstergeleri
kapsamaktadır.

3. Veri Kaynakları

Yayında yer alan veriler, TÜİK’in gerçekleştirdiği sayım
ve araştırmalar ile idari kayıtlardan, ilgili kamu kurum ve
kuruluşları ile üniversitelerin çalışmalarından yararlanılarak
derlenmiştir.

3.1 Genel Nüfus Sayımları

Ülkemizde ilk nüfus sayımı 1927 yılında gerçekleştirilmiştir.
Daha sonraki nüfus sayımları 1935 ile 1990 yılları arasında
düzenli olarak sonu 0 ve 5 ile biten yıllarda uygulanmıştır.
1990 yılından sonra ise nüfus sayımının sonu 0 ile
biten yıllarda uygulanması kanunla belirlenmiş ve bu
kapsamda en son 2000 yılında 14. Genel nüfus sayımı
gerçekleştirilmiştir.

Nüfus sayımları;

-Ülkemizdeki nüfusun dağılımı ve niteliklerinin zaman
içindeki değişiminin izlenmesinde,

-En küçük yerleşim yeri düzeyinde bilgi ihtiyacının
karşılanmasında,

-Plan ve programların uygulanmasında ve

-Nüfus büyüklüğüne bağlı olan kanunların (belediye olma,
milletvekili dağılımı, belediyelerin İller Bankası’ndan pay
alması, vb.) yürütülmesinde kullanılmaktadır.

EXPLANATION
1. Introduction

Turkey has quite a young population compared to the
countries of the European Union. When this situation
was considered, effective policies related to children and
youth in terms of Turkey that is how important, is seen.
The important step taken in the direction of overcoming
obstacles to produce effective policies and realizing the
structural changes providing a permanent solution is to
be provided with examining in a realistic manner of the
present situation of children in our country.

The main purpose in the preparation of this publication is to
present the existing profile of child population in the “0-17”
age group using the census, surveys and administrative
records in order to contribute to the formulation of
policies related to children in Turkey. This publication
includes information related to children’s demographic
characteristics, health, education, family life, culture, labor
force, poverty, violence and crime of children.

TÜİK Çocuk (Child), which provides children to discover
the meaning of datas and themself through statistics, can
be accessed from the TurkStat Website. The mentioned
page is in Turkish.

2. Coverage

The publication includes times series to create the latest
available data and covers Turkey, Urban, Rural, SR 1 (12
regions), SR 2 (26 regions) and SR 3 Level (81 provinces).

3. Data Sources

The data has been collected in this publication by surveys
and administrative registers from the related institution,
agencies and university.

3.1 General Population Censuses

The first population census in Turkey was realized in 1927.
The next population censuses were carried out between
1935 and 1990 regularly, in years ending with 0 and 5.
After 1990, population censuses have been decided to be
carried out in years ending with 0 by a law and this regard,
the 14. population census was conducted in 2000.

Population censuses are used for;

-Monitoring the change in distribution and characteristics of
population by time,

-Providing the information needed at smallest administrative
division level,

-Appliying plans and programs and

-Executing laws that are related with population size (becoming
municipality, provincial distribution of parliament deputies, share
of allowance of municipalities from the General Budget, etc.).

XIV
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Açıklama	 Explanation

3.2 Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS)

Yerleşim yerleri nüfus bilgilerinin güncel olarak tutulması
ve nüfus hareketlerinin düzenli olarak izlenebilmesi için
2007 yılında Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS)
kurulmuştur. Ülke sınırları içerisinde ikamet eden Türkiye
Cumhuriyeti vatandaşları ile yabancı uyruklu kişilerin ikamet
adresi bilgileri, Türkiye Cumhuriyeti vatandaşları için T.C.
kimlik numarası kullanılarak MERNİS veri tabanındaki
nüfus kütükleri ile eşleştirilmiştir. Bu sistemden, yerleşim
yerlerine göre nüfus büyüklüğü ve nüfusun temel nitelikleri
yıllık olarak üretilerek kullanıcıya sunulmaktadır.

3.3 Nüfus ve Konut Araştırması (NKA)

Nüfus ve Konut Sayımları, nüfusun ve ikamet edilen
konutların temel nitelikleri hakkında coğrafi anlamda detaylı
bilgi sağlayan kapsamlı çalışmalardır. Birleşmiş Milletler,
nüfus ve konut konusunda ülkelerarası karşılaştırılabilir
istatistikler elde edilmesi amacıyla sonu 0 ile biten ve bu
yıllara yakın yıllarda ülkelerin “nüfus ve konut sayımı”
yapmalarını önermektedir. Türkiye İstatistik Kurumu, idari
kayıtlara dayalı geniş kapsamlı bir örnekleme araştırması
olarak planladığı nüfus ve konut araştırmasını, Avrupa
Birliği’ne üye ülkelerle uyumlu bir şekilde 2011 yılında
gerçekleştirmiştir. 2011 Nüfus ve Konut Araştırması (NKA),
2 Ekim 2011 tarihini referans gün kabul ederek, 3 Ekim -
31 Aralık 2011 tarihleri arasında gerçekleştirilmiştir. Nüfus
ve Konut Araştırması ile, ülkemizdeki idari kayıtlardan
ve hanehalkı araştırmalarından yerel düzeyde elde
edilemeyen; nüfusun demografik, sosyal ve ekonomik
nitelikleri ile bina ve konutlara ilişkin bilgilerin elde edilmesi
amaçlanmıştır.

3.4 Demografik İstatistikler

Doğum, ölüm, evlenme, boşanma istatistikleri MERNIS
(Merkezi Nüfus İdaresi Sistemi) idari kayıtlarından
derlenerek yapılmaktadır. İntihar istatistikleri, jandarma ve
emniyet müdürlüklerinden derlenmektedir.

3.5 Sağlık İstatistikleri

İlk defa 2008 yılında gerçekleştirilen Türkiye Sağlık
Araştırması’nın ikincisi 2010 yılı Mayıs ayında Türkiye
genelinde uygulanmıştır. Araştırma sağlık alanında hem
ulusal hem de uluslararası düzeyde birçok göstergenin
elde edilebilmesine imkan tanıması açısından önem
taşımaktadır. Yapılan araştırma ile bebek, çocuk ve
yetişkinlere ait idari kayıtlar yöntemiyle ulaşılamayan birçok
gösterge hesaplanabilmektedir.

3.6 Eğitim İstatistikleri

Kurumumuzda, araştırma, idari kayıt, kurum ve
kuruluşlarının idari kayıtlarından derlenen bilgilerle eğitim
istatistikleri oluşturulmaktadır. Örgün eğitim, yaygın eğitim,
mesleki eğitim, yetişkin eğitimi gibi konularda istatistik
üretilmektedir.

3.2 Adress Based Population Registration System
(ABPRS)

Address Based Population Registration System (ABPRS)
was established in 2007 by matching information on place of
usual residence of Turkish citizens and foreigners residing
within the borders of the country, with the population
registers in MERNIS data database using the Turkish
Republic identification numbers for Turkish citizens. From
this system, population size by localities and characteristics
of population are produced and disseminated to the users
annually.

3.3 Population and Housing Census (PHC)

Population and Housing Censuses are comprehensive
studies providing detailed information on the basic
characteristics of population and residence houses at
lower geographic levels. In order to obtain comparable
statistics on the subject of population and housing, United
Nations recommends countries to carry out population and
housing censuses each year ending with 0 or a year close
to it. Turkish Statistical Institute (TurkStat) carried out the
population and housing survey in 2011 in accordance with
European Union member countries as a comprehensive
sample survey which was based on administrative
registers. In the census, the reference date was 2nd
October 2011. The field application was carried out between
3 October and 31 December 2011. With Population and
Housing Census (PHC), collecting information regarding
the demographic, social and economic characteristics of
the population and buildings and houses that cannot be
obtained at local levels from administrative registers and
household surveys.

3.4 Demographic Statistics

Birth, death, marriage and divorce statistics are compiled
from administrative registers MERNIS (Central Population
Registration System). Suicide statistics are compiled from
the gendarme and police directorates.

3.5 Health Statistics

The second application of Turkish Health Survey was
realized in May, 2010 that was fistly conducted in 2008.
This survey is important to give opportunity for obtaining
many indicators at both national and international levels in
the field of health. With this survey many indicators can be
calculated.

3.6.Education Statistics

Our institution, research, administrative records, information,
education statistics compiled from administrative records
created institutions and organizations. Formal education,
non-formal education, vocational training, adult education,
and statistics are produced.

XV
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Explanation	 Açıklama

3.7 Yaşam Memnuniyeti Araştırması

Yaşam Memnuniyeti Araştırmasının amacı, bireyin genel
mutluluk algılamasını, temel yaşam alanlarından genel
memnuniyetini ve bu alanlardaki kamu hizmetlerinden
memnuniyetini ölçmek ve bu memnuniyet düzeyinin zaman
içindeki değişimini takip etmektir. Araştırma 2003 yılından
beri uygulanmaktadır.

3.8 Hanehalkı İşgücü Anketi

Türkiye İstatistik Kurumu tarafından 1988 yılından itibaren
düzenli olarak uygulanmakta olan Hanehalkı İşgücü Anketi
istihdam edilenlerin; iktisadi faaliyet, meslek (ya da tuttuğu
iş), işteki durum ve çalışma süresi, işsizlerin ise; iş arama
süresi ve aradıkları meslek (ya da iş) ve benzer özellikleri
hakkında bilgi derlemek amacıyla uygulanmakta olup,
ülkedeki işgücü piyasasının özellikleri hakkında bilgi veren
(arz yönüyle) temel veri kaynağıdır.

3.9 Kadına Yönelik Aile İçi Şiddet İstatistikleri

Araştırmanın genel amacı, kadına yönelik şiddetle daha
etkili bir şekilde mücadele etmek için hedeflenen politika
ve programların oluşturulmasına ve mevcut politika
ve programların geliştirilmesine imkan sağlayacak,
kadına yönelik şiddet ile ilgili ülke düzeyinde veri
oluşturmaktır. Kadının Statüsü Genel Müdürlüğü’nün
yararlanıcı kurum olduğu “Türkiye’de Kadına Yönelik
Aile İçi Şiddet Araştırması”, ICON-Institut Public Sector,
Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü ve
BNB Danışmanlık’tan oluşan üç ortaklı bir konsorsiyum
tarafından gerçekleştirilmiştir. Merkezi Finans ve İhale
Birimi’nin sözleşme makamı olduğu bu araştırma, Avrupa
Komisyonu’nun mali desteği ile yapılmıştır.

3.10 Gelir ve Yaşam Koşulları Araştırması

Ülke ekonomisini ve insanların yaşam seviyelerini
belirleyebilmek, çeşitli sosyal sistemlerin sağlıklı bir şekilde
değerlendirmesini yapabilmek için sadece ekonomik
açıdan değil, sosyal açıdan da gelir dağılımı göstergelerine
ihtiyaç duyulmaktadır. Gelir dağılımındaki adaletsizlik ve
yoksulluk, dünyanın karşılaştığı en önemli sorunlardan biri
olarak, artık sadece sıradan bir ekonomi sorunu olmaktan
ziyade politik ve sosyal bir sorun olarak görülmeye
başlanmıştır. Gelir eşitsizliğinin değişimini izlemeye yönelik
çalışmalar yanında, gelir dağılımı sorununun yoksulluk
sorununa indirgenmiş olmasıyla “gelir yoksulluğu”, “sosyal
imkan yoksulluğu”, “sosyal dışlanma” gibi yeni kavramlara
ilişkin verilerin üretilmesi ihtiyacı da doğmuştur.

3.11 Hanehelkı Bilişim Teknolojileri Kullanım
Araştırması

Hanehalkı Bilişim Teknolojileri Kullanım Araştırması,
hanelerde ve bireylerde sahip olunan bilgi ve iletişim
teknolojileri ile bunların kullanımları hakkında bilgi derlemek
amacıyla 2004 yılından itibaren uygulanmakta olup, söz
konusu teknolojilerin kullanımı hakkında bilgi veren temel
veri kaynağıdır.

3.7 Life Satisfaction Survey

The aim of Life Satisfaction Survey is to measure the
general happiness perception of the individual, the general
satisfaction from main life areas, the satisfaction from public
services, and to follow up these changes in this satisfaction
in time. Research has been implemented since 2003.

3.8 Household Labour Force Survey

Household Labour Force Survey which have regularly
been applied since 1988 is the main data source on the
labour market situation of country from the supply side and
gives information on economic activity, occupation, status
in employment and hours worked for employed persons;
and information on the duration of unemployment and
occupation sought etc. by the unemployed.

3.9 Domestic Violence Against Women in Statistics

The overall objective of the study, in order to combat
violence against women more effectively targeted
policies and programs that will enable the creation and
development of existing policies and programs, country-
level data on violence against women create. Beneficiary
is the General Directorate of the Status of Women
“Research on Domestic Violence Against Women in
Turkey”, ICON-Institut Public Sector, Hacettepe University
Institute of Population Studies, and was carried out by a
consortium of three partners of BNB Consultancy. Central
Finance and Contracts Unit with the financial support
of the European Commission is the contracting authority
made ​​this research.

3.10 Income and Living Conditions Survey

Income distribution indicators are needed for not only
just the economic reasons but also to enable to make a
good evaluation of the various social systems. Inequity
and poverty on income distribution are the most serious
problems of the world and the income distribution problems
are started to appear not only just the economic but also the
political and social problems anymore. With the studies on
monitoring the income inequality variation, it has needed to
produce data for new notions like “income poverty”, “poverty
of social opportunity” and “social exclusion” by reducing
the income distribution problem to the poverty problem.

3.11 Information and Communication Technology (ICT)
Usage in Households and by Individuals

Survey on ICT Usage in Households and By Individuals has
been carried out since 2004 to obtain information related
to ICT equipment and their usage by households and
individuals. It is the main data source on ICT technologies
and their usage.

XVI
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Açıklama	 Explanation

4. Tanım ve Kavramlar

Hanehalkı: Aralarında akrabalık bağı bulunsun ya da
bulunmasın aynı konutta veya aynı konutun bir bölümünde
yaşayan, aynı kaptan yemek yiyen, kazanç ve masraflarını
ayırmayan, hanehalkı hizmet ve yönetimine katılan bir
veya birden fazla kişiden oluşan topluluktur.

Yaş: Kişinin bitirmiş (tamamlamış) olduğu yaştır.

Çocuk: Birleşmiş Milletler tanımına göre 18 yaş altı bireydir.

Yıllık nüfus artış hızı: İki sayım tarihi arasındaki dönemde
her 1000 nüfus için yıllık artan nüfustur.

Şehir nüfusu: İl ve ilçe merkezlerinin belediye sınırları
içindeki nüfusudur.

Köy nüfusu: Belde ve köylerdeki nüfustur.

Cinsiyet oranı: Belirli bir öğretim yılında ilgili öğretim
türünün kız çocuk brüt okullaşma oranının, aynı öğretim
yılında ilgili öğretim türünün erkek çocuk brüt okullaşma
oranına olan göreli büyüklüğünü göstermektedir.
İki farklı göstergenin (Brüt okullaşma oranlarının)
birbirine oranlanmasıyla yapılan hesaplamanın, 100 ile
çarpılmasıdır.

Toplam yaş bağımlılık oranı: “15-64” yaş grubundaki her
100 kişi için “0-14” ve “65 ve daha yukarı” yaş gruplarındaki
kişi sayısıdır.

Yaşlı bağımlılık oranı: “15-64” yaş grubundaki her 100 kişi
için “65 ve daha yukarı” yaş grubundaki kişi sayısıdır.

Çocuk bağımlılık oranı: “15-64” yaş grubundaki her 100
kişi için “0-14” yaş grubundaki kişi sayısıdır.

Toplam doğurganlık hızı: Bir kadının, doğurgan olduğu
dönem boyunca (15-49 yaşları arasında) yaşayacağı ve
belirli yaşa özel doğurganlık hızını takip edeceği varsayımı
altında doğurabileceği ortalama canlı doğan çocuk
sayısıdır.

Canlı doğum: Çocuğun doğduğu andan itibaren en az
birkaç dakika yaşadığı, ağlama, nefes alma ve hareket
etme gibi hayat belirtileri gösterdiği doğumdur.

Adölesan doğurganlık hızı: Adölesan dönem olarak
tanımlanan 10-19 yaş grubundaki doğum yapan kız
çocuklarının aynı yaş grubundaki kız çocuklarına oranıdır.

Bebek ölümü: Canlı doğum olayı gerçekleştikten sonraki
bir yıl içinde meydana gelen ölümlerdir. Diğer bir ifadeyle
bir yaşını tamamlamadan meydana gelen ölümlerdir.

4. Definitions and Concepts

Household: The household is a group consisting of one or
several persons, irrespective of the existence of a family tie
among them, who live in the same house or a part thereof,
eating from the same kitchen, pooling their incomes and
expenditures, and participating in the household services
and management.

Age: Age completed by the person.

Child: According to the United Nation definition child is an
individual under the age of 18.

Annual growth rate of population: In the period between
two census dates, population increase per 1 000 population
per year.

Province population: Population of province and district
center within the boundaries of municitaly.

Village population: Population of the places outside the
province and district centers.

Student Sex Ratio: It indicates the relative greatness of
female gross schooling ratio as compared to male gross
schooing ratio in a specific educational year and level
of education. It is obtained by dividing the female gross
schooling ratio by the male gross schooling ratio multiplied
100.

Total age dependency ratio: The number of person at
“0-14” and “65 and over” age groups per 100 persons at
“15-64” age group.

Elderly dependency ratio: The number of person at “65
and over” age groups per 100 persons at “15-64” age
group.

Child dependency ratio: The number of person at “15-64”
age groups per 100 persons at “0-14” age group.

Total fertility rate: The average number of life births that a
woman would have under the assumption that she survived
to the end of her reproductive life (15 to 49 years of age)
and bore according to a given age specific fertility rate.

Live birth: The births where the child lives at least a few
minutes and shows evidence of life like crying, breathing
or moving.

Adolescent birth rate: Defined as adolescent period in the
10-19 age group girls who gave birth per in the same age
group girls.

Infant mortality: Infant death includes deaths occuring in
one year after live birth has taken place. In other words,
infant death is to death occuring before completing one
year of age.

XVII
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Explanation	 Açıklama

Beş yaş altı çocuk ölümü: Belli bir yıl içinde beş yaşını
tamamlamadan (0-4 yaş) meydana gelen çocuk ölümüdür.

Bebek ölüm hızı: Bin canlı doğum başına düşen bebek
ölümü sayısıdır.

Coğrafi kapsam: Veri, İstatistiki Bölge Birimleri
Sınıflamasına göre yayımlanmaktadır.

Okul / kurum: Milli Eğitim Bakanlığı’na bağlı veya ilgili
olarak eğitim öğretim faaliyetlerinin sürdürüldüğü fiziki veya
sanal mekanlardır.

Örgün eğitim: Örgün eğitim, belirli yaş grubundaki ve aynı
seviyedeki bireylere, amaca göre hazırlanmış programlarla,
okul çatısı altında düzenli olarak yapılan eğitimdir. Örgün
eğitim; okulöncesi, ilkokul, ortaokul, ortaöğretim ve
yükseköğretim kurumlarını kapsar.

Yaygın eğitim: Yaygın eğitim, örgün eğitim yanında veya
dışında düzenlenen eğitim faaliyetlerinin tümünü kapsar.
Yaygın eğitimin özel amacı, milli eğitimin genel amaçlarına
ve temel ilkelerine uygun olarak, örgün eğitim sistemine hiç
girmemiş olan veya herhangi bir kademesinde bulunan,
ya da bu kademeden çıkmış yurttaşlara örgün eğitimin
yanında veya dışında;

*Okuma-yazma öğretmek, eksik eğitimlerini tamamlamaları
için sürekli eğitim olanağı hazırlamak,

*Bilimsel, teknolojik, ekonomik, sosyal ve kültürel
gelişmelere uyumlarını kolaylaştırıcı eğitim olanağı
sağlamak,

*Ekonominin gelişimi doğrultusunda ve istihdam
politikasına uygun meslek edinmelerini sağlayıcı olanaklar
hazırlamak,

*Beslenme ve sağlıklı yaşam tarzını benimsetmek,

*Çeşitli mesleklerde çalışanlara, gelişmeleri için gerekli
bilgi ve becerileri kazandırmak,

*Boş zamanlarını yararlı bir biçimde değerlendirme ve
kullanma alışkanlıkları kazandırmak.

Net okullaşma oranı: İlgili öğrenim türündeki teorik
yaş grubunda bulunan öğrencilerin, ait olduğu öğrenim
türündeki teorik yaş grubunda bulunan toplam nüfusa
bölünmesi ile elde edilir.

Brüt okullaşma oranı: Herhangi bir eğitim seviyesindeki
toplam okula gidenlerin, teorik nüfus içindeki toplam nüfusa
bölünmesi ile elde edilir.

Okulöncesi eğitim: İsteğe bağlı olarak zorunlu ilköğretim
çağına gelmemiş 3 – 5 yaş grubundaki çocukların eğitimini
kapsar.

Child death under five years af age: It is a child death
occuring before completing 5 years of age in a certain year.

Infant death rate: The number of infant death per 1000
live biths.

Geografical coverage: Data are published according to
the Classification of Statistical Region Units.

School / Institution: They are the physical and virtual
places where educational activities depending on or related
to the Ministry of National Education are carried out.

Formal education: Formal education is the regular
education conducted within a school for individuals in a
certain age group and at the same level, under programs
developed in accordance with the purpose.
Formal education includes pre-primary, primary school,
lower secondary school, upper secondary and higher
education institutions.

Non-Formal Education: In accordance with the general
objectives and basic principles of national education, the
objectives of non-formal education, which covers citizens
who have never entered the formal education system or
are at any level of it or have left at that level, and which may
accompany formal education or be independent of it are;

*To teach citizens to read and write and to provide them
with the possibility of continuous education so that they
may complete their deficient education,

*To provide them with the opportunity of education that
shall help them in adjusting to scientific, technological,
economic, social and cultural developments,

*To provide opportunities for citizens in non-formal
education to gain a profession in accordance with the
employment policies and in line with the development of
the economy,

*To promote a healty way of life and healthy nutritional
habits,

*To provide people engaged in various professions with the
necessary information and skills for further development,

*To establish the habit of spending and using spare time
productively.

Net schooling ratio: It is obtained by dividing the number
of students of a theoretical age group enrolled in a specific
level of education by the population in that age group.

Gross schooling ratio: It is obtained by dividing the
number of students enrolled in a specific level of education
by the population in that level’s theoretical age group.

Pre-primary education: Pre – primary education involves
the education of children in the age group of 3 – 5 who have
not reached the age of compulsory primary education, on
an optional basis.

XVIII
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Açıklama	 Explanation

İlkokul: 1997/’98 öğretim yılından önce ilkokullarda 5 yıllık
zorunlu eğitim uygulanmaktaydı, bu eğitim seviyesi, 6–10
yaş grubundaki çocukları kapsamaktadır.

İlköğretim: 1997/’98 öğretim yılından önce ilkokullarda
5 yıllık zorunlu eğitim uygulanmakta idi, 6–10 yaş
grubundaki çocukları kapsamaktadır. 18.08.1997 tarihinde
çıkan 4306 sayılı yasa ile 1997/’98 öğretim yılından itibaren
8 yıllık kesintisiz zorunlu ilköğretime geçilmiştir. Bu okulları
bitirenlere ilköğretim diploması verilmektedir. İlköğretim
6-13 yaş grubundaki çocukların eğitimini kapsamaktadır.

Öğretmen: Devletin eğitim, öğretim ve bununla ilgili
yönetim görevlerini yürüten ihtisas sahibi kişidir.

Öğrenci: Öğrenim görmek amacıyla ders alan bireydir.

Sınıf: Öğrencilerin yıllık öğrenimine göre ayrıldıkları
bölümlerden her biridir.

Derslik: Öğrencilerin, bir öğretmen gözetimi altında,
anlatma, araştırma, küme çalışması vb. yollarla ve türlü
eğitim araç ve gereçlerden de yararlanarak ders yaptıkları
yer, sınıf, dershanedir.

Eğitim ve öğretim yılı: Ders yılının başladığı tarihten ,
sonraki ders yılının başladığı tarihe kadar geçen süredir.

Eğitim kademesi: Okul öncesi, ilköğretim, ortaöğretim, ve
yüksek öğretim seviyeleridir.

Derslik başına düşen öğrenci sayısı: İstenilen eğitim
kademesine ve İBBS’ye göre, toplam öğrenci sayısının
toplam derslik sayısına bölünmesi ile elde edilen ve bir
derslikteki öğrenci sayısını gösteren göstergedir.

Öğretmen başına düşen öğrenci sayısı: İstenilen eğitim
kademesine ve İBBS’ye göre, toplam öğrenci sayısının
toplam öğretmen sayısına bölünmesi ile elde edilen ve
bir öğretmenin eğitim verdiği öğrenci sayısını gösteren
göstergedir.

Ortaöğretim: Ortaöğretim, ilköğretime dayalı, en az 4 yıllık
zorunlu, örgün veya yaygın öğrenim veren genel, mesleki
ve teknik öğretim kurumlarının tümünü kapsar.

Yükseköğretim: Ortaöğretime dayalı, en az iki yıllık
yüksek öğrenim veren eğitim kurumlarının tümünü kapsar.
Yükseköğretim kurumları; üniversiteler, fakülteler,
enstitüler, yüksekokullar, konservatuarlar, meslek yüksek
okulları, uygulama ve araştırma merkezleridir.

Kayıp çocuk: Hakkında resmi olarak kayıp müracaatı
yapılan ve güvenlik birimleri/vatandaş tarafından bulunarak
güvenlik birimlerine getirilen çocuktur.

Primary school: Prior to 1997/’98 education year, in
primary schools 5 year compulsory education was this
education level , present covering 6-10 year old children.

Primary education: With the Public Act no.4306 published
on 18.08.1997, from 1997/’98 education year on 8 year
continuous compulsory education is applicable. Primary
education is free at state schools. Primary education
diplomas are awarded to the graduating students. Primary
education involves the education and training of children in
the age group of 6 to 13.

Teacher: The person who is an expert and who performs
the duties regarding education and administration assigned
by the state.

Student: The individual who is taught courses for studying.

Grade: It is the part students are divided into according to
their years of education.

Classroom: It is the places where students learn by
making use of techniques such as lecture, research group
work etc. and various educational equipment under the
supervision of a teacher.

Academic year: It is the period of time between the start of
the academic year and the time the next one starts.

Level of education: It is the levels such as preschool,
primary school, lower secondary school, upper secondary
and higher education.

Number of student per classroom: It is the indicator
which is obtained by dividing the total number of students
by the total number of classrooms according to the level
of education and th elevel in the classification of regional
units for statistics and which shows the average number of
students in a classroom.

Number of students per teacher: It is the indicator which
is the obtained by dividing the total number of students
by the total number of teachers according to the level of
education and the level in the classification of regional
units for statistics and which shows the average number of
students a teacher teaches.

Upper secondary education: Upper secondary education
includes all the teaching institution, general vocational
and technical education institutions with at least four year
compulsory formal or non-formal education, based on
primary and lower secondary education.

Higher education: Higher education comprises of the
education institutions at every stage based on secondary
education with the term of at least two years. It covers
Higher education institutions; Universities, Faculties,
Institutes, Higher Schools, Vocational Higher Schools,
Conservatories, Research and Application Centres.

Lost child: A child reported with the formal application of
loss and found by the security unit/citizen.

XIX
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Explanation	 Açıklama

Suça sürüklenen çocuk: Kanunlarda suç olarak
tanımlanan bir fiili işlediği iddiası ile güvenlik birimlerine
getirilen çocuktur.

Terk: Kanuni mümessili tarafından bırakılan, ihmal
edilen, hayati tehlike arz edecek şekilde, korumasız ve
savunmasız bırakılan çocuktur.

Mağdur: Kanunlarda suç olarak tanımlanan fiillerin
herhangi birinin işlenişinden maddi ve manevi olarak
zarara uğramış çocuktur.

Güvenlik birimi: Jandarma Genel Komutanlığı’na
ve Emniyet Genel Müdürlüğü’ne bağlı olarak çalışan
karakollar, çocuk şube müdürlükleri ve çocuk merkezleridir.

Suç isnadı: Kişinin suç işlediği zannına varılması ve bir
suçla itham edilmesidir.

Medeni durum: Hiç evlenmedi, evli, boşandı ve eşi öldü
ayrımındadır.

Evlenme: Türk Medeni Kanunu’na göre evlenmeye ehil
erkek ve kadının, yetkili kanuni merci önünde yapmış
oldukları çift taraflı bir akittir.

Boşanma: Erkek ile kadının, yeni bir evlenme yapacak
şekilde hukuki bir kararla evliliklerini tamamen sona
erdirmeleridir.

Ölüm: Canlı doğum olayı gerçekleştikten sonraki
herhangi bir zamanda, yaşamsal fonksiyonların tamamen
yitirilmesidir.

Neonatal bebek ölüm hızı: Belli bir yıl içinde her 1000
canlı doğumda 0-27 günlükken ölen bebek sayısıdır.

Post neonatal bebek ölüm hızı: Belli bir yıl içinde her
1000 canlı doğumda 28-364 günlükken ölen bebek
sayısıdır.

İntihar: Psikolojik olarak rahatsız olan kişinin istemli
olarak yaşamına son vermesi olup kendisine yönelik bir
saldırganlık halidir.

İntihar hızı: Belli bir yıl içinde her 100 000 nüfus başına
düşen intihar sayısıdır.

İşgücü: İstihdam edilenler ile işsizlerin oluşturduğu tüm
nüfusu kapsar.

İşgücüne katılma oranı: İşgücünün kurumsal olmayan
çalışma çağındaki nüfus içindeki oranıdır.

İstihdam: İşbaşında olanlar ve işbaşında olmayanlar
grubuna dahil olan kurumsal olmayan çalışma çağındaki
tüm nüfus istihdam edilen nüfustur.

İstihdam oranı: İstihdamın, kurumsal olmayan çalışma
çağındaki nüfus içindeki oranıdır.

Forced into offence: A child who brought to the security
unit with the claim of committed an offence.

Abandoned: A child who left as threatening of life,
unprotected, vulnerable and neglected by his/her legal
representatives.

Victim: A child who is damaged pecuniary and non-
pecuniary from the acts defined as an offence in law.

Security unit: Police/Gendarme stations, the directorate of
juvenile department and the centre of juvenile dependent
on the General Commandership of Gendarme and General
Directorate of Security.

Offence charged: Suspicion from a person about
committing a crime or allegation of that person to commit
a crime.

Marital status: Legal Marital status is categorized as never
married, married, widowed and divorced.

Marriage: In accordance with the Turkish Civil Code, is a
contract made between a man and woman to live together,
sanctioned by a legal authority.

Divorce: A final legal dissolution of a marriage, that is, the
separation of husband and wife by a judicial decree which
confers on the parties the right to civil remarriage.

Death: Death is the permanent disappearance of all
evidence of life at any time after live birth has taken place.

Neonatal infant mortality rate: The number of infant
deaths during the first 27 completed days of life per 1,000
live births in a given year or period.

Post neonatal infant mortality rate: The number of infant
deaths between the 28-364 days of life per 1,000 live births
in a given year or period.

Suicide: Suicide seen in a person having psychological
problems, is a situation of aggression which is ended by
killing himself voluntarily.

Suicide rate: The number of suicide per 100 000
population in a given year.

Labour force: Comprises all employed and unemployed
persons.

Labour force participation rate: Indicates the ratio of the
labour force to non-institutional working age population.

Employment: Comprises all the non-institutional working
age population who are included in the “persons at work”
and “not at work” described below.

Employment rate: Employment rate is the ratio of
employed persons to the non-institutional working age
population.

XX
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Açıklama	 Explanation

Ev işleriyle meşgul: Kendi evinde ev işleriyle meşgul
olması nedeniyle iş aramayan ve iş başı yapmaya da hazır
olmayan kişilerdir.

Kurumsal olmayan nüfus: Üniversite yurtları, yetiştirme
yurtları (yetimhane), huzurevi, özel nitelikteki hastane,
hapishane, kışla vb. yerlerde ikamet edenler dışında kalan
nüfustur.

Çocuk: Ankette 6-17 yaş arası fertler çocuk olarak
tanımlanmıştır.

Ekonomik faaliyetlerde çalışanlar (İstihdam edilenler):
Referans haftası süresince herhangi bir gün en az 1
saat süresince ücret, kar veya ailenin kazancı için aile
işletmelerinde ücretsiz olarak çalışanlar ile işi olanlardan;
çeşitli nedenlerle referans döneminde işlerinin başında
bulunmayan ancak işleri ile ilişkileri devam eden kişileri
kapsar.

Ev işleri: Hanehalkı fertleri tarafından kendi evlerinde
gerçekleştirilen ve ekonomik faaliyet tanımının dışında
kalan faaliyetlerdir. Bu faaliyetler, hanehalkı fertleri
tarafından (çocuklar da dahil olmak üzere) ücretsiz olarak
gerçekleştirilen evle ilgili işleri kapsamaktadır. Hanehalkı
için alışveriş yapma, yemek pişirme, çamaşır yıkama,
ütü yapma, küçük kardeşlere veya hanede bulunan hasta
fertlere bakma, evi temizleme, hanede bulunan eşyaları
onarma vb. faaliyetler bu kapsamda değerlendirilmektedir.

Ev işlerinde faaliyette bulunanlar: Ekonomik bir
faaliyette bulunmayan ve referans dönemi içinde ailesine
ev işlerinde süresi ne olursa olsun yukarıda belirtilen ev
işlerinde yardımcı olan fertlerdir.

Çalışmayan: Referans dönemi içinde ekonomik bir
faaliyette bulunmayan ve ev işlerinde de çalışmayan fertler,
“çalışmayan” başlığı altında sınıflandırılmıştır.

Okula devam eden: Herhangi bir örgün eğitim kurumuna
(ilköğretim veya lise ve dengi okul) devam edenler, okula
devam ediyor olarak tanımlanmıştır.

Kentsel kesim: 20 001 ve daha fazla nüfuslu yerleşim
yerleri olarak tanımlanmıştır.

Kırsal kesim: 20 000 ve daha az nüfuslu yerleşim yerleri
olarak tanımlanmıştır.

Referans dönemi: Ekim, Kasım ve Aralık aylarının
Pazartesi ile başlayıp, Pazar ile biten ilk haftası referans
dönemi olarak tanımlanmıştır.

Uygulama ayları Referans dönemi

Ekim 1 - 7 Ekim 2012

Kasım 5 - 11 Kasım 2012

Aralık 3 - 9 Aralık 2012

Household chores: Persons not seeking a job and were
not avaliable for work because of doing household chores.

Non-institutional population: Comprises all the
population excluding the residents of dormitories of
universities, orphanage, rest home for elderly persons,
special hospitals, prisons and military barracks etc.

Child: Child is defined as person who are between 6 and
17 years old.

Engaged in economic activity (employed): This category
comprises persons who, during the reference week, work
at least 1 hour on any day for wage, profit or as unpaid in
family enterprises as well as others who maintain their jobs
although may not have been at work for various reasons
during the reference week.

Ev işleri: These are activities which are carried out at
home by household members and which remain out of
the scope of economic activity. These activities consist
of work performed by household members (including
children) without any pay. Such activities as shopping,
cooking, washing, ironing, caring for siblings or ill houseold
members, cleaning, repairing household items, etc.all
covered in this category.

Those engaged in household chores: Persons not
engaged in any economic activity but helping their family in
above stated works within the reference period regardless
the duration of work.

Not-working: Persons neither engaged in any economic
activity nor domestic works during the reference period are
classified under the heading “ not-working” in tabulations.

Attending school: Persons who are attending a regular
education (primary education or high school) are defined
as attending school.

Urban Areas: Settlements with a population of 20 001 and
above.

Rural Areas: Settlements with a population of 20 000 and
below.

Reference period: First week of October, November and
December starting with Monday is taken as reference
period.

Implementation months Period of reference

October 1 - 7 October 2012

November 5 - 11 November 2012

December 3 - 9 December 2012

XXI
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Explanation	 Açıklama

Yoksulluk: İnsanların temel ihtiyaçlarını karşılayamama
durumudur. Yoksulluğu dar ve geniş anlamda olmak üzere
iki türlü tanımlamak mümkündür. Dar anlamda yoksulluk,
açlıktan ölme ve barınacak yeri olmama durumu iken, geniş
anlamda yoksulluk, gıda, giyim ve barınma gibi olanakları
yaşamlarını devam ettirmeye yettiği halde toplumun genel
düzeyinin gerisinde kalmayı ifade eder.

Yoksulluk sınırı: Eşdeğer hanehalkı kullanılabilir medyan
gelirlerin %60 kriterine göre yoksulluk sınırı hesaplanmıştır.

Yoksul: Bu sınırların altında eşdeğer hanehalkı kullanılabilir
gelire sahip olanlar yoksul olarak tanımlanmıştır.

Yoksulluk riski altında olanlar: Bu sınırların altında
eşdeğer hanehalkı kullanılabilir gelire sahip olanlar
yoksulluk riski altındaki nüfus olarak tanımlanmaktadır.

Yoksulluk oranı: Eşdeğer hanehalkı kullanılabilir geliri
yoksulluk sınırının altında olanların (yoksulluk riski altında
olan nüfusun) toplam nüfus içindeki oranıdır.

İstatistiki Bölge Birimleri Sınıflaması: Bölgesel
istatistiklerin toplanması, geliştirilmesi, bölgelerin sosyo-
ekonomik analizlerinin yapılması, bölgesel politikaların
çerçevesinin belirlenmesi ve Avrupa Birliği Bölgesel
İstatistik Sistemine uygun karşılaştırılabilir istatistiki veri
tabanı oluşturulması amacıyla Kurumumuzda üretilen veri
ve bilgilerin İstatistiki Bölge Birimleri Sınıflaması 1.Düzey,
2.Düzey ve 3.Düzey kapsamında sunulmaktadır.

1.Düzey İstatistiki Bölge Birimleri; 2.Düzey İstatistiki
Bölge Birimlerinin gruplandırılması sonucu tanımlanmış olup
12 bölgeden oluşmaktadır.

2.Düzey İstatistiki Bölge Birimleri; 3.Düzey kapsamındaki
komşu illerin gruplandırılması sonucu tanımlanmış olup 26
bölgeden oluşmaktadır.

3.Düzey İstatistiki Bölge Birimleri; il düzeyinde olup
81 ilden oluşmaktadır. Her bir il İstatistiki Bölge Birimini
tanımlamaktadır.

Poverty: The situation in which people can not meet their
basic needs. It is possible to define poverty in two ways,
narrow and broad meanings. While the poverty in a narrow
meaning is the state of hunger and not having a shelter, the
poverty in a broad meaning is the state in which although
the food, clothing and housing opportunities are enough
to live, the living standards are quite below the level of the
general society.

Poverty threshold: Poverty threshold is calculated by
60% of equivalised household disposable median income.

Poor: Households having equivalised hosehold disposable
income below these specified lines (60% of median
income) are defined as the poor.

Population at-risk-of-poverty: Households having
equivalised household disposable income below these
specified tresholds are defined as population at-risk-of-
poverty.

Poverty rate: It is defined as the proportion of the poor
within the total population.

Statistical Regions: With the aim of the collection and
development of Regional Statistics, socio-economic
analysis of regions, defining the framework of regional
policies and establishing statistical database to be
compared with European Union Regional Statistics
System, it is presented in the scope of Statistical Region
Unit Classification of information and data produced in our
Institute.

Level 1 Statistical Region Units are constituted as 12
regions which are defined by “Level 2” Statistical Region
Units grouped.

Level 2 Statistical Region Units are constituted as 26
regions which are defined by “Level 3” Statistical Region
Units grouped according to the neighbor provinces.

Level 3 Statistical Region Units are constituted by 81
provinces. Each province is defined as a Statistical Region
Unit.

XXII
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Açıklama	 Explanation

İstatistiki Bölge Birimleri Sınıflaması (İBBS) - Statistical Regions (SR)
 1. Düzey
 Level 1

 2. Düzey
 Level 2

 3. Düzey
 Level 3

 1. Düzey
 Level 1

 2. Düzey
 Level 2

 3. Düzey
 Level 3

TR1 İstanbul TR8 Batı Karadeniz
TR10 (İstanbul) West Black Sea TR81 (Zonguldak,

TR100 İstanbul Karabük, TR811 Zonguldak
TR2 Batı Bartın) TR812 Karabük

Marmara TR21 (Tekirdağ, TR813 Bartın
West Edirne, TR211 Tekirdağ TR82 (Kastamonu,
Marmara Kırklareli) TR212 Edirne Çankırı, TR821 Kastamonu

TR213 Kırklareli Sinop) TR822 Çankırı
TR22 (Balıkesir, TR823 Sinop

 Çanakkale) TR221 Balıkesir TR83 (Samsun,
TR222 Çanakkale Tokat, TR831 Samsun

TR3 Ege Çorum, TR832 Tokat
Aegean TR31 (İzmir) Amasya) TR833 Çorum

TR310 İzmir TR834 Amasya
TR32 (Aydın, TR9 Doğu

 Denizli, TR321 Aydın Karadeniz TR90 (Trabzon,
 Muğla) TR322 Denizli East Ordu, TR901 Trabzon

TR323 Muğla Black Sea Giresun, TR902 Ordu
TR33 (Manisa, Rize, TR903 Giresun

Afyonkarahisar, TR331 Manisa Artvin, TR904 Rize
Kütahya, Uşak) TR332 Afyonkarahisar Gümüşhane) TR905 Artvin

TR333 Kütahya TR906 Gümüşhane
TR334 Uşak TRAKuzeydoğu

TR4 Doğu Anadolu TRA1 (Erzurum,
Marmara TR41 (Bursa, Northeast Erzincan, TRA11 Erzurum
East Eskişehir, TR411 Bursa Anatolia Bayburt) TRA12 Erzincan
Marmara Bilecik) TR412 Eskişehir TRA13 Bayburt

TR413 Bilecik TRA2 (Ağrı,
TR42 (Kocaeli, Kars, TRA21 Ağrı

 Sakarya, TR421 Kocaeli Iğdır, TRA22 Kars
 Düzce, Bolu, TR422 Sakarya Ardahan) TRA23 Iğdır
 Yalova) TR423 Düzce TRA24 Ardahan

TR424 Bolu TRB Ortadoğu
TR425 Yalova Anadolu TRB1 (Malatya,

TR5 Batı Centraleast Elazığ, TRB11 Malatya
Anadolu TR51 (Ankara) Anatolia Bingöl, TRB12 Elazığ
West TR510 Ankara Tunceli) TRB13 Bingöl
Anatolia TR52 (Konya, TRB14 Tunceli

 Karaman) TR521 Konya TRB2 (Van, Muş,
TR522 Karaman Bitlis, TRB21 Van

TR6 Akdeniz Hakkari) TRB22 Muş
 Mediterranean TR61 (Antalya, TRB23 Bitlis

 Isparta, TR611 Antalya TRB24 Hakkari
 Burdur) TR612 Isparta TRC Güneydoğu

TR613 Burdur Anadolu TRC1 (Gaziantep,
TR62 (Adana, Mersin) Southeast Adıyaman, TRC11 Gaziantep

TR621 Adana Anatolia Kilis) TRC12 Adıyaman
TR622 Mersin TRC13 Kilis

TR63 (Hatay, TRC2 (Şanlıurfa,
Kahramanmaraş TR631 Hatay Diyarbakır) TRC21 Şanlıurfa
Osmaniye) TR632 Kahramanmaraş TRC22 Diyarbakır

TR633 Osmaniye TRC3 (Mardin,
TR7 Orta Batman, TRC31 Mardin

Anadolu TR71 (Kırıkkale, Şırnak, Siirt) TRC32 Batman
Central Aksaray, TR711 Kırıkkale TRC33 Şırnak
Anatolia Niğde, TR712 Aksaray TRC34 Siirt

 Nevşehir, TR713 Niğde
 Kırşehir) TR714 Nevşehir

TR715 Kırşehir
TR72 (Kayseri, Sivas,

 Yozgat) TR721 Kayseri
TR722 Sivas Toplam 12
TR723 Yozgat Total 26 81

XXIII
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Children Rights	 Çocuk Hakları

ÇOCUK HAKLARI

I. KISIM

Madde 1
Bu Sözleşme uyarınca çocuğa uygulanabilecek olan
kanuna göre daha erken yaşta reşit olma durumu hariç, on
sekiz yaşına kadar her insan çocuk sayılır.

Madde 2
1. Taraf Devletler, bu Sözleşmede yazılı olan hakları kendi
yetkileri altında bulunan her çocuğa, kendilerinin, ana
babalarının veya yasal vasilerinin sahip oldukları, ırk, renk,
cinsiyet, dil, siyasal ya da başka düşünceler, ulusal, etnik
ve sosyal köken, mülkiyet, sakatlık, doğuş ve diğer statüler
nedeniyle hiçbir ayrım gözetmeksizin tanır ve taahhüt
ederler.

2.Taraf Devletler, çocuğun ana-babasının, yasal vasilerinin
veya ailesinin öteki üyelerinin durumları, faaliyetleri,
açıklanan düşünceleri veya inançları nedeniyle her türlü
ayırıma veya cezaya tabi tutulmasına karşı etkili biçimde
korunması için gerekli tüm uygun önlemi alırlar.

Madde 3
1.Kamusal ya da özel sosyal yardım kuruluşları,
mahkemeler, idari makamlar veya yasama organları
tarafından yapılan ve çocukları ilgilendiren bütün
faaliyetlerde, çocuğun yararı temel düşüncedir.

2.Taraf Devletler, çocuğun ana-babasının, vasilerinin ya
da kendisinden hukuken sorumlu olan diğer kişilerin hak
ve ödevlerini de göz önünde tutarak, esenliği için gerekli
bakım ve korumayı sağlamayı üstlenirler ve bu amaçla tüm
uygun yasal ve idari önlemleri alırlar.

3.Taraf Devletler, çocukların bakımı veya korunmasından
sorumlu kurumların, hizmet ve faaliyetlerin özellikle
güvenlik, sağlık, personel sayısı ve uygunluğu ve yönetimin
yeterliliği açısından, yetkili makamlarca konulan ölçülere
uymalarını taahhüt ederler.

Madde 4
Taraf Devletler, bu Sözleşmede tanınan hakların
uygulanması amacıyla gereken her türlü yasal, idari
ve diğer önlemleri alırlar. Ekonomik, sosyal ve kültürel
haklara ilişkin olarak, Taraf Devletler eldeki kaynaklarını
olabildiğince geniş tutarak, gerekirse uluslararası işbirliği
çerçevesinde bu tür önlemler alırlar.

Madde 5
Taraf Devletler, bu Sözleşmenin çocuğa tanıdığı haklar
doğrultusunda çocuğun yeteneklerinin geliştirilmesi ile
uyumlu olarak, çocuğa yol gösterme ve onu yönlendirme
konusunda ana-babanın, yerel gelenekler öngörüyorsa
uzak aile veya topluluk üyelerinin, yasal vasilerinin veya
çocuktan hukuken sorumlu öteki kişilerin sorumluluklarına,
haklarına ve ödevlerine saygı gösterirler.

CHILD RIGHTS

I. PART

Article 1
For the purposes of the present Convention, a child means
every human being below the age of eighteen years unless
under the law applicable to the child, majority is attained
earlier.

Article 2
1.States Parties shall respect and ensure the rights set
forth in the present Convention to each child within their
jurisdiction without discrimination of any kind, irrespective
of the child’s or his or her parent’s or legal guardian’s race,
colour, sex, language, religion, political or other opinion,
national, ethnic or social origin, property, disability, birth or
other status.

2.States Parties shall take all appropriate measures
to ensure that the child is protected against all forms of
discrimination or punishment on the basis of the status,
activities, expressed opinions, or beliefs of the child’s
parents, legal guardians, or family members.

Article 3
1.In all actions concerning children, whether undertaken by
public or private social welfare institutions, courts of law,
administrative authorities or legislative bodies, the best
interests of the child shall be a primary consideration.

2.States Parties undertake to ensure the child such
protection and care as is necessary for his or her well-
being, taking into account the rights and duties of his or
her parents, legal guardians, or other individuals legally
responsible for him or her, and, to this end, shall take all
appropriate legislative and administrative measures.

3.States Parties shall ensure that the institutions, services
and facilities responsible for the care or protection of
children shall conform with the standards established by
competent authorities, particularly in the areas of safety,
health, in the number and suitability of their staff, as well as
competent supervision.

Article 4
States Parties shall undertake all appropriate legislative,
administrative and other measures for the implementation
of the rights recognised in the present Convention. With
regard to economic, social and cultural rights, States
Parties shall undertake such measures to the maximum
extent of their available resources and, where needed,
within the framework of international co-operation.

Article 5
States Parties shall respect the responsibilities, rights
and duties of parents or, where applicable, the members
of the extended family or community as provided for by
local custom, legal guardians or other persons legally
responsible for the child, to provide, in a manner consistent
with the evolving capacities of the child, appropriate
direction and guidance in the exercise by the child of the
rights recognised in the present Convention.

XXIV
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Hakları	 Children Rights

Madde 6
1.Taraf Devletler, her çocuğun temel yaşama hakkına
sahip olduğunu kabul ederler.
2.Taraf Devletler, çocuğun hayatta kalması ve gelişmesi
için mümkün olan azami çabayı gösterirler.

Madde 7
1.Çocuk doğumdan hemen sonra derhal nüfus kütüğüne
kaydedilecek ve doğumdan itibaren bir isim hakkına, bir
vatandaşlık kazanma hakkına ve mümkün olduğu ölçüde
ana-babasını bilme ve onlar tarafından bakılma hakkına
sahip olacaktır.

2.Taraf Devletler, özellikle çocuğun tabiiyetsiz kalması
söz konusu olduğunda kendi ulusal hukuklarına ve
ilgili uluslararası belgeler çerçevesinde üstlendikleri
yükümlülüklerine uygun olarak bu hakların işlerlik
kazanmasını taahhüt ederler.

Madde 8
1.Taraf Devletler, yasanın tanıdığı şekliyle çocuğun
kimliğini; tabiiyeti, ismi ve aile bağları dahil, koruma hakkına
saygı göstermeyi ve bu konuda yasa dışı müdahalelerde
bulunmamayı taahhüt ederler.

2.Çocuğun kimliğinin unsurlarının bazılarından veya
tümünden yasaya aykırı olarak yoksun bırakılması
halinde, Taraf Devletler çocuğun kimliğine süratle yeniden
kavuşturulması amacıyla gerekli yardım ve korumada
bulunurlar.

Madde 9
1.Yetkili makamlar uygulanabilir yasa ve usullere göre ve
temyiz yolu açık olarak, ayrılığın çocuğun yüksek yararına
olduğu yolunda karar vermedikçe, Taraf Devletler, çocuğun;
ana-babasından, onların rızası dışında ayrılmamasını
güvence altına alırlar. Ancak, ana-babası tarafından
çocuğun kötü muameleye maruz bırakılması ya da ihmâl
edilmesi durumlarında ya da ana-babanın birbirinden ayrı
yaşaması nedeniyle çocuğun ikametgâhının belirlenmesi
amacıyla karara varılması gerektiğinde, bu tür bir ayrılık
kararı verilebilir.

2.Bu maddenin birinci fıkrası uyarınca girişilen her işlemde,
ilgili bütün taraflara işleme katılma ve görüşlerini bildirme
olanağı tanınır.

3.Taraf Devletler, ana-babasından veya bunlardan birinden
ayrılmasına karar verilen çocuğun, kendi yüksek yararına
aykırı olmadıkça, ana babanın ikisiyle de düzenli bir
biçimde kişisel ilişki kurma ve doğrudan görüşme hakkına
saygı gösterirler.

4.Böyle bir ayrılık, bir Taraf Devlet tarafından girişilen ve
çocuğun kendisinin ana veya babasının veya her ikisinin
birden tutuklanmasını, hapsini, sürgün, sınır dışı edilmesini
veya ölümünü (ki buna devletin gözetimi altında iken
nedeni ne olursa olsun meydana gelen ölüm dahildir)
tevlit eden herhangi benzer bir işlem sonucu olmuşsa, bu
Taraf Devlet, istek üzerine ve çocuğun esenliğine zarar
vermemek koşulu ile; ana-babaya, çocuğa veya uygun
olursa, ailenin bir başka üyesine, söz konusu aile bireyinin
ya da bireylerinin bulunduğu yer hakkında gereken bilgiyi
verecektir.

Article 6
1.States Parties recognize that every child has the inherent
right to life.
2.States Parties shall ensure to the maximum extent
possible the survival and development of the child.

Article 7
1.The child shall be registered immediately after birth and
shall have the right from birth to a name, the right to acquire
a nationality and. as far as possible, the right to know and
be cared for by his or her parents.

2.States Parties shall ensure the implementation of these
rights in accordance with their national law and their
obligations under the relevant international instruments in
this field, in particular where the child would otherwise be
stateless.

Article 8
1.States Parties undertake to respect the right of the child
to preserve his or her identity, including nationality, name
and family relations as recognised by law without unlawful
interference.

2.Where a child is illegally deprived of some or all of the
elements of his or her identity, States Parties shall provide
appropriate assistance and protection, with a view to re-
establishing speedily his or her identity.

Article 9
1.States Parties shall ensure that a child shall not be
separated from his or her parents against their will,
except when competent authorities subject to judicial
review determine, in accordance with applicable law and
procedures, that such separation is necessary for the
best interests of the child. Such determination may be
necessary in a particular case such as one involving abuse
or neglect of the child by the parents, or one where the
parents are living separately and a decision must be made
as to the child’s place of residence.

2.In any proceedings pursuant to paragraph 1 of the present
article, all interested parties shall be given an opportunity to
participate in the proceedings and make their views known.

3.States Parties shall respect the right of the child who is
separated from one or both parents to maintain personal
relations and direct contact with both parents on a regular
basis, except if it is contrary to the child’s best interests.

4.Where such separation results from any action initiated
by a State Party, such as the detention, imprisonment,
exile, deportation or death (including death arising from
any cause while the person is in the custody of the State)
of one or both parents or of the child, that State Party
shall, upon request, provide the parents, the child or,
if appropriate, another member of the family with the
essential information concerning the whereabouts of the
absent member(s) of the family unless the provision of the
information would be detrimental to the well-being of the
child.

XXV
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Children Rights	 Çocuk Hakları

Taraf Devletler, böyle bir istemin başlı başına sunulmasının
ilgili kişi veya kişiler bakımından aleyhe hiç bir sonuç
yaratmamasını ayrıca taahhüt ederler.

Madde 10
1.9 uncu Maddenin 1 inci fıkrası uyarınca Taraf Devletlere
düşen sorumluluğa uygun olarak, çocuk veya ana-babası
tarafından, ailenin birleşmesi amaçlarıyla yapılan bir Taraf
Devlet ülkesine girme ya da onu terk etme konusundaki
her başvuru, Taraf Devletlerce olumlu, İnsani ve ivedi bir
tutumla ele alınacaktır. Taraf Devletler, bu tür bir başvuru
yapılmasının başvuru sahipleri veya aile üyeleri aleyhine
sonuçlar yaratmamasını taahhüt ederler.

2.Ana-babası, ayrı devletlerde oturan bir çocuk olağanüstü
durumlar hariç, hem ana hem de babası ile düzenli biçimde
kişisel ilişkiler kurma ve doğrudan görüşme hakkına
sahiptir. Bu nedenle ve 9 uncu maddenin 1 inci fıkrasına
göre Taraf Devletlere düşen sorumluluğa uygun olarak,
Taraf Devletler çocuğun ve ana-babasının Taraf Devletlerin
ülkeleri dahil herhangi bir ülkeyi terketmeye ve kendi
ülkelerine dönme hakkına saygı gösterirler. Herhangi bir
ülkeyi terketme hakkı, yalnızca yasada öngörüldüğü gibi
ve ulusal güvenliği, kamu düzenini, kamu sağlığı ve ahlak
veya başkalarının hak ve özgürlüklerini korumak amacı
ile ve işbu Sözleşme ile tanınan öteki haklarla bağdaştığı
ölçüde kısıtlamalara konu olabilir.

Madde 11
1.Taraf Devletler, çocukların yasadışı yollarla ülke dışına
çıkarılıp geri döndürülmemesi halleriyle mücadele için
önlemler alırlar.
2. Bu amaçla Taraf Devletler iki ya da çok taraflı anlaşmalar
yapılmasını ya da mevcut anlaşmalara katılmayı teşvik
ederler.

Madde 12
1.Taraf Devletler, görüşlerini oluşturma yeteneğine sahip
çocuğun kendini ilgilendiren her konuda görüşlerini
serbestçe ifade etme hakkını bu görüşlere çocuğun yaşı
ve olgunluk derecesine uygun olarak, gereken özen
gösterilmek suretiyle tanırlar.
2. Bu amaçla, çocuğu etkileyen herhangi bir adli veya
idari kovuşturmada çocuğun ya doğrudan doğruya veya
bir temsilci ya da uygun bir makam yoluyla dinlenilmesi
fırsatı, ulusal yasanın usule ilişkin kurallarına uygun olarak
çocuğa, özellikle sağlanacaktır.

Madde 13
1.Çocuk, düşüncesini özgürce açıklama hakkına sahiptir;
bu hak, ülke sınırlarına bağlı olmaksızın; yazılı, sözlü,
basılı, sanatsal biçimde veya çocuğun seçeceği başka
bir araçla her türlü haber ve düşüncelerin araştırılması,
elde edilmesi ve verilmesi özgürlüğünü içerir. yapılan
sınırlamalara konu olabilir.

2.Bu hakkın kullanılması yalnızca:
a) Başkasının haklarına ve itibarına saygı,
b) Milli güvenliğin, kamu düzeninin, kamu sağlığı ve ahlakın
korunması nedenleriyle ve kanun tarafından öngörülmek ve
gerekli olmak kaydıyla yapılan sınırlamalara konu olabilir.

States Parties shall further ensure that the submission
of such a request shall of itself entail no adverse
consequences for the person(s) concerned.

Article 10
1.In accordance with the obligation of States Parties under
article 9, paragraph 1, applications by a child or his or her
parents to enter or leave a State Party for the purpose of
family reunification shall be dealt with by States Parties in
a positive, humane and expeditious manner. States Parties
shall further ensure that the submission of such a request
shall entail no adverse consequences for the applicants
and for the members of their family.

2.A child whose parents reside in different States shall have
the right to maintain on a regular basis, save in exceptional
circumstances personal relations and direct contacts with
both parents. Towards that end and in accordance with the
obligation of States Parties under article 9, paragraph 1,
States Parties shall respect the right of the child and his or
her parents to leave any country, including their own and to
enter their own country. The right to leave any country shall
be subject only to such restrictions as are prescribed by law
and which are necessary to protect the national security,
public order (ordre public), public health or morals or the
rights and freedoms of others and are consistent with the
other rights recognised in the present Convention.

Article 11
1.States Parties shall take measures to combat the illicit
transfer and non-return of children abroad.
2.To this end, States Parties shall promote the conclusion
of bilateral or multilateral agreements or accession to
existing agreements.

Article 12
1.States Parties shall assure to the child who is capable
of forming his or her own views the right to express those
views freely in all matters affecting the child, the views of
the child being given due weight in accordance with the
age and maturity of the child.
2.For this purpose, the child shall in particular be provided
the opportunity to be heard in any judicial and administrative
proceedings affecting the child, either directly, or through
a representative or an appropriate body, in a manner
consistent with the procedural rules of national law.

Article 13
1.The child shall have the right to freedom of expression;
this right shall include freedom to seek, receive and impart
information and ideas of all kinds, regardless of frontiers,
either orally, in writing or in print, in the form of art, or
through any other media of the child’s choice.

2.The exercise of this right may be subject to certain
restrictions, but these shall only be such as are provided by
law and are necessary:
a.For respect of the rights or reputations of others; or
b.For the protection of national security or of public order
(ordre public), or of public health or morals.

XXVI
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Hakları	 Children Rights

Madde 14
1.Taraf Devletler, çocuğun düşünce, vicdan ve din
özgürlükleri hakkına saygı gösterirler.
2.Taraf Devletler, ana-babanın ve gerekiyorsa yasal
vasilerin; çocuğun yeteneklerinin gelişmesiyle bağdaşır
biçimde haklarının kullanılmasında çocuğa yol gösterme
konusundaki hak ve ödevlerine, saygı gösterirler.
3. Bir kimsenin dinini ve inançlarını açıklama özgürlüğü
kanunla öngörülmek ve gerekli olmak kaydıyla yalnızca
kamu güvenliği, düzeni, sağlık ya da ahlâki ya da
başkalarının temel hakları ve özgürlüklerini korumak gibi
amaçlarla sınırlandırılabilir.

Madde 15
1.Taraf Devletler, çocuğun dernek kurma ve barış içinde
toplanma özgürlüklerine ilişkin haklarını kabul ederler.
2. Bu hakların kullanılması, ancak yasayla zorunlu kılınan
ve demokratik bir toplumda gerekli olan ulusal güvenlik,
kamu güvenliği, kamu düzeni yararına olarak ya da kamu
sağlığı ve ahlâkın ya da başkalarının hak ve özgürlüklerinin
korunması amaçlarıyla yapılan sınırlamalardan
başkalarıyla kısıtlandırılamaz.

Madde 16
1. Hiçbir çocuğun özel yaşantısına, aile, konut ve iletişimine
keyfi ya da haksız bir biçimde müdahale yapılamayacağı
gibi, onur ve itibarına da haksız olarak saldırılamaz.
2.Çocuğun bu tür müdahale ve saldırılara karşı yasa
tarafından korunmaya hakkı vardır.

Madde 17
Taraf Devletler, kitle iletişim araçlarının önemini kabul
ederek çocuğun; özellikle toplumsal, ruhsal ve ahlâki
esenliği ile bedensel ve zihinsel sağlığını geliştirmeye
yönelik çeşitli ulusal ve uluslararası kaynaklardan bilgi ve
belge edinmesini sağlarlar. Bu amaçla Taraf Devletler:

a) Kitle iletişim araçlarını çocuk bakımından toplumsal ve
kültürel yararı olan ve 29 uncu maddenin ruhuna uygun
bilgi ve belgeyi yaymak için teşvik ederler;
b) Çeşitli kültürel, ulusal ve uluslararası kaynaklardan
gelen bu türde bilgi ve belgelerin üretimi, değişimi ve
yayımı amacıyla uluslararası işbirliğini teşvik ederler;
c) Çocuk kitaplarının üretimini ve yayılmasını teşvik ederler;
d)Kitle iletişim araçlarını azınlık grubu veya bir yerli
ahaliye mensup çocukların dil gereksinimlerine özel önem
göstermeleri konusunda teşvik ederler;
e)13 ve 18 inci maddelerde yer alan kurallar göz önünde
tutularak çocuğun esenliğine zarar verebilecek bilgi ve
belgelere karşı korunması için uygun yönlendirici ilkeler
geliştirilmesini teşvik ederler.

Madde 18
1.Taraf Devletler, çocuğun yetiştirilmesinde ve gelişmesinin
sağlanmasında ana-babanın birlikte sorumluluk taşıdıkları
ilkesinin tanınması için her türlü çabayı gösterirler. Çocuğun
yetiştirilmesi ve geliştirilmesi sorumluluğu ilk önce ana-
babaya ya da durum gerektiriyorsa yasal vasilere düşer.
Bu kişiler herşeyden önce çocuğun yüksek yararını göz
önünde tutarak hareket ederler.

Article 14
1.States Parties shall respect the right of the child to
freedom of thought, conscience and religion.
2.States Parties shall respect the rights and duties of the
parents and, when applicable, legal guardians, to provide
direction to the child in the exercise of his or her right in a
manner consistent with the evolving capacities of the child.
3.Freedom to manifest one’s religion or beliefs may be
subject only to such limitations as are prescribed by law
and are necessary to protect public safety, order, health or
morals, or the fundamental rights and freedoms of others.

Article 15
1.States Parties recognize the rights of the child to freedom
of association and to freedom of peaceful assembly.
2.No restrictions may be placed on the exercise of these
rights other than those imposed in conformity with the law
and which are necessary in a democratic society in the
interests of national security or public safety, public order
(ordre public), the protection of public health or morals or
the protection of the rights and freedoms of others.

Article 16
1.No child shall be subjected to arbitrary or unlawful
interference with his or her privacy, family, home or
correspondence, nor to unlawful attacks on his or her
honour and reputation.
2.The child has the right to the protection of the law against
such interference or attacks.

Article 17
States Parties recognize the important function performed
by the mass media and shall ensure that the child has
access to information and material from a diversity of
national and international sources, especially those aimed
at the promotion of his or her social, spiritual and moral
well-being and physical and mental health. To this end,
States Parties shall:
a.Encourage the mass media to disseminate information
and material of social and cultural benefit to the child and in
accordance with the spirit of article 29;
b.Encourage international co-operation in the production,
exchange and dissemination of such information
and material from a diversity of cultural, national and
international sources;
c.Encourage the production and dissemination of children’s
books;
d.Encourage the mass media to have particular regard to
the linguistic needs of the child who belongs to a minority
group or who is indigenous;
e.Encourage the development of appropriate guidelines
for the protection of the child from information and material
injurious to his or her well-being, bearing in mind the
provisions of articles 13 and 18.

Article 18
1.States Parties shall use their best efforts to ensure
recognition of the principle that both parents have common
responsibilities for the upbringing and development of the
child. Parents or, as the case may be, legal guardians,
have the primary responsibility for the upbringing and
development of the child. The best interests of the child will
be their basic concern.

XXVII
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Children Rights	 Çocuk Hakları

2.Bu Sözleşmede belirtilen hakların güvence altına
alınması ve geliştirilmesi için Taraf Devletler, çocuğun
yetiştirilmesi konusundaki sorumluluklarını kullanmada
ana-baba ve yasal vasilerin durumlarına uygun yardım
yapar ve çocukların bakımı ile görevli kuruluşların,
faaliyetlerin ve hizmetlerin gelişmesini sağlarlar.
3.Taraf Devletler, çalışan ana-babanın, çocuk bakım hizmet
ve tesislerinden, çocuklarının da bu hizmet ve tesislerden
yararlanma hakkını sağlamak için uygun olan her türlü
önlemi alırlar.

Madde 19
1.Bu Sözleşmeye Taraf Devletler, çocuğun ana-babasının
ya da onlardan yalnızca birinin, yasal vasi veya vasilerinin
ya da bakımını üstlenen herhangi bir kişinin yanında iken
bedensel veya zihinsel saldırı, şiddet veya suistimale,
ihmal ya da ihmalkâr muameleye, ırza geçme dahil her
türlü istismar ve kötü muameleye karşı korunması için;
yasal, idari, toplumsal, eğitsel bütün önlemleri alırlar.
2.Bu tür koruyucu önlemler; burada tanımlanmış
olan çocuklara kötü muamele olaylarının önlenmesi,
belirlenmesi, bildirilmesi, yetkili makama havale edilmesi,
soruşturulması, tedavisi ve izlenmesi için gerekli başkaca
yöntemleri ve uygun olduğu takdirde adliyenin işe el
koyması olduğu kadar durumun gereklerine göre çocuğa
ve onun bakımını üstlenen kişilere, gereken desteği
sağlamak amacı ile sosyal programların düzenlenmesi için
etkin usulleri de içermelidir.

Madde 20
1.Geçici ve sürekli olarak aile çevresinden yoksun kalan
veya kendi yararına olarak bu ortamda bırakılması kabul
edilmeyen her çocuk, Devletten özel koruma ve yardım
görme hakkına sahip olacaktır.
2. Taraf Devletler bu durumdaki bir çocuk için kendi ulusal
yasalarına göre, uygun olan bakımı sağlayacaklardır.
3.Bu tür bakım, başkaca benzerleri yanında, bakıcı aile
yanına verme, İslâm Hukukunda kefalet (kafalah), evlât
edinme ya da gerekiyorsa çocuk bakımı amacı güden
uygun kuruluşlara yerleştirmeyi de içerir. Çözümler
Çözümler düşünülürken, çocuğun yetiştirilmesinde
sürekliliğin korunmasına ve çocuğun etnik, dinsel, kültürel
ve dil kimliğine gereken saygı gösterilecektir.

Madde 21
Evlât edinme sistemini kabul eden ve/veya buna izin veren
Taraf Devletler, çocuğun en yüksek yararlarının temel
düşünce olduğunu kabul edecek ve aşağıdaki ilkeleri
gerçekleştireceklerdir:

a)Bir çocuğun evlât edinilmesine ancak yetkili makam
karar verir. Bu makam uygulanabilir yasa ve usullere göre
ve güvenilir tüm bilgilerin ışığında; çocuğun, ana-babası,
yakınları ve yasal vasisine göre durumunu göz önüne
alarak ve gereken durumlarda tüm ilgililerle yapılacak
görüşme sonucu onların da evlât edinme konusundaki
onaylarını alma zorunluluğuna uyarak, kararını verir.
b)Çocuğun kendi ülkesinde elverişli biçimde bakılması
mümkün olmadığı veya evlât edinecek veya yanına
yerleştirilecek aile bulunmadığı taktirde, ülkelerarası evlât
edinmenin çocuk bakımından uygun bir çözüm olduğunu
kabul ederler.
c)Başka bir ülkede evlât edinilmesi düşünülen çocuğun,
kendi ülkesinde mevcut evlât edinme durumuyla eşdeğer
olan güvence ve ölçülerden yararlanmasını sağlarlar.

2.For the purpose of guaranteeing and promoting the
rights set forth in the present Convention, States Parties
shall render appropriate assistance to parents and
legal guardians in the performance of their child-rearing
responsibilities and shall ensure the development of
institutions, facilities and services for the care of children.
3.States Parties shall take all appropriate measures to
ensure that children of working parents have the right to
benefit from child-care services and facilities for which they
are eligible.

Article 19
1.States Parties shall take all appropriate legislative,
administrative, social and educational measures to protect
the child from all forms of physical or mental violence, injury
or abuse, neglect or negligent treatment, maltreatment or
exploitation, including sexual abuse, while in the care of
parent(s), legal guardian(s) or any other person who has
the care of the child.
2.Such protective measures should, as appropriate,
include effective procedures for the establishment of social
programmes to provide necessary support for the child and
for those who have the care of the child, as well as for other
forms of prevention and for identification, reporting, referral,
investigation, treatment and follow-up of instances of child
maltreatment described heretofore, and, as appropriate,
for judicial involvement.

Article 20
1.A child temporarily or permanently deprived of his or her
family environment, or in whose own best interests cannot
be allowed to remain in that environment, shall be entitled
to special protection and assistance provided by the State.
2.States Parties shall in accordance with their national laws
ensure alternative care for such a child.
3.Such care could include, inter alia, foster placement,
kafalah of Islamic law, adoption or if necessary placement
in suitable institutions for the care of children. When
considering solutions, due regard shall be paid to the
desirability of continuity in a child’s upbringing and to the
child’s ethnic, religious, cultural and linguistic background.

Article 21
States Parties that recognize and/or permit the system of
adoption shall ensure that the best interests of the child
shall be the paramount consideration and they shall:
a. Ensure that the adoption of a child is authorised only
by competent authorities who determine, in accordance
with applicable law and procedures and on the basis of
all pertinent and reliable information, that the adoption is
permissible in view of the child’s status concerning parents,
relatives and legal guardians and that, if required, the
persons concerned have given their informed consent to
the adoption on the basis of such counselling as may be
necessary;
b.Recognize that inter-country adoption may be considered
as an alternative means of child’s care, if the child cannot
be placed in a foster or an adoptive family or cannot in any
suitable manner be cared for in the child’s country of origin;
c.Ensure that the child concerned by inter-country adoption
enjoys safeguards and standards equivalent to those
existing in the case of national adoption;

XXVIII
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Hakları	 Children Rights

d)Ülkelerarası evlât edinmede, yerleştirmenin ilgililer
bakımından yasadışı para kazanma konusu olmaması için
gereken bütün önlemleri alırlar.
e) Bu maddedeki amaçları, uygun olduğu ölçüde, ikili ya da
çok taraflı düzenleme veya anlaşmalarla teşvik ederler ve
bu çerçevede, çocuğun başka bir ülkede yerleştirilmesinin
yetkili makam veya organlar tarafından yürütülmesini
güvenceye almak için çaba gösterirler.

Madde 22
1.Taraf Devletler, ister tek başına olsun isterse ana babası
veya herhangi bir başka kimse ile birlikte bulunsun,
mülteci statüsü kazanmaya çalışan ya da uluslararası
veya iç hukuk kural ve usulleri uyarınca mülteci sayılan bir
çocuğun, bu Sözleşmede ve İnsan haklarına veya İnsani
konulara ilişkin ve söz konusu Devletlerin taraf oldukları
diğer Uluslararası Sözleşmelerde tanınan ve bu duruma
uygulanabilir nitelikte bulunan hakları kullanması amacıyla
koruma ve İnsani yardımdan yararlanması için gerekli
bütün önlemleri alırlar.
2.Bu nedenle, Taraf Devletler, uygun gördükleri ölçüde,
Birleşmiş Milletler Teşkilatı ve onunla işbirliği yapan
hükümetlerarası ve hükümetdışı yetkili başka kuruluşlarla
bu durumda olan bir çocuğu korumak, ona yardım etmek,
herhangi bir mülteci çocuğun ailesi ile yeniden biraraya
gelebilmesi için ana-babası veya ailesinin başka üyeleri
hakkında bilgi toplamak amacıyla işbirliğinde bulunurlar.
Herhangi bir nedenle
kendi aile çevresinden sürekli ya da geçici olarak ayrı
düşmüş bir çocuğa bu Sözleşmeye göre tanınan koruma,
aynı esaslar içinde, ana-babası ya da ailesinin başkaca
üyelerinden hiçbirisi bulunmayan çocuğa da tanınacaktır.

Madde 23
1.Taraf Devletler zihinsel ya da bedensel özürlü çocukların
saygınlıklarını güvence altına alan, özgüvenlerini
geliştiren ve toplumsal yaşama etkin biçimde katılmalarını
kolaylaştıran şartlar altında eksiksiz bir yaşama sahip
olmalarını kabul ederler.
2.Taraf Devletler, özürlü çocukların özel bakımdan
yararlanma hakkını tanırlar ve eldeki kaynakların yeterliliği
ölçüsünde ve yapılan başvuru üzerine, yardımdan
yararlanabilecek durumda olan çocuğa ve onun bakımından
sorumlu olanlara, çocuğun durumu ve ana-babanın veya
çocuğa bakanların içinde bulundukları koşullara uygun
düşecek yardımın yapılmasını teşvik ve taahhüt ederler.
3.Özürlü çocuğun, özel bakıma gereksinimi olduğu
bilincinden hareketle bu maddenin 2 nci fıkrası uyarınca
yapılması öngörülen yardım, çocuğun ana-babasının ya
da çocuğa bakanların parasal (mali) durumları gözönüne
alınarak, olanaklar ölçüsünde ücretsiz sağlanır. Bu
yardım; özürlü çocuğun eğitimi, meslek eğitimi, tıbbi bakım
hizmetleri, rehabilitasyon hizmetleri, bir işte çalışabilecek
duruma getirme hazırlık programları ve dinlenme/eğlenme
olanaklarından etkin olarak yararlanmasını sağlamak
üzere düzenlenir ve çocuğun en eksiksiz biçimde toplumla
bütünleşmesi yanında, kültürel ve ruhsal yönü dahil
bireysel gelişmesini gerçekleştirme amacını güder.

4.Taraf Devletler, uluslararası işbirliği ruhu içinde, özürlü
çocukların koruyucu sıhhi bakımı, tıbbi, psikolojik ve
işlevsel tedavileri alanlarına ilişkin gerekli bilgilerin alışverişi
yanında, rehabilitasyon,

d.Take all appropriate measures to ensure that, in inter-
country adoption, the placement does not result in improper
financial gain for those involved in it;
e.Promote, where appropriate, the objectives of the present
article by concluding bilateral or multilateral arrangements
or agreements and endeavour, within this framework, to
ensure that the placement of the child in another country is
carried out by competent authorities or organs.

Article 22
1.States Parties shall take appropriate measures to
ensure that a child who is seeking refugee status or who
is considered a refugee in accordance with applicable
international or domestic law and procedures shall, whether
unaccompanied or accompanied by his or her parents or
by any other person, receive appropriate protection and
humanitarian assistance in the enjoyment of applicable
rights set forth in the present Convention and in other
international human rights or humanitarian instruments to
which the said States are Parties.
2.For this purpose, States Parties shall provide, as they
consider appropriate, co-operation in any efforts by the
United Nations and other competent intergovernmental
organisations or non-governmental organisations co-
operating with the United Nations to protect and assist
such a child and to trace the parents or other members of
the family of any refugee child in order to obtain information
necessary for reunification with his or her family. In cases
where no parents or other members of the family can be
found, the child shall be accorded the same protection as
any other child permanently or temporarily deprived of his
or her family environment for any reason, as set forth in the
present Convention

Article 23
1.States Parties recognize that a mentally or physically
disabled child should enjoy a full and decent life, in
conditions which ensure dignity, promote self-reliance and
facilitate the child’s active participation in the community.
2.States Parties recognize the right of the disabled child to
special care and shall encourage and ensure the extension,
subject to available resources, to the eligible child and
those responsible for his or her care, of assistance for
which application is made and which is appropriate to the
child’s condition and to the circumstances of the parents or
others caring for the child.
3.Recognising the special needs of a disabled child,
assistance extended in accordance with paragraph 2 of the
present article shall be provided free of charge, whenever
possible, taking into account the financial resources of the
parents or others caring for the child and shall be designed
to ensure that the disabled child has effective access to
and receives education, training, health care services,
rehabilitation services, preparation for employment and
recreation opportunities in a manner conducive to the
child’s achieving the fullest possible social integration and
individual development, including his or her cultural and
spiritual development.

4.States Parties shall promote, in the spirit of international
cooperation, the exchange of appropriate information in the
field of preventive health care and of medical, psychological
and functional treatment of disabled children, including
dissemination of and access to information concerning
methods of rehabilitation,

XXIX
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Children Rights	 Çocuk Hakları

eğitim ve mesleki eğitim hizmetlerine ilişkin yöntemlerin
bilgilerini de içerecek şekilde ve Taraf Devletlerin
bu alanlardaki güçlerini, anlayışlarını geliştirmek ve
deneyimlerini zenginleştirmek amacıyla bilgi dağıtımını
ve bu bilgiden yararlanmayı teşvik ederler. Bu bakımdan,
gelişmekte olan ülkelerin gereksinimleri, özellikle göz
önüne alınır.

Madde 24
1.Taraf Devletler, çocuğun olabilecek en iyi sağlık düzeyine
kavuşma, tıbbi bakım ve rehabilitasyon hizmetlerini
veren kuruluşlardan yararlanma hakkını tanırlar. Taraf
Devletler, hiçbir çocuğun bu tür tıbbi bakım hizmetlerinden
yararlanma hakkından yoksun bırakılmamasını güvence
altına almak için çaba gösterirler.
2.Taraf Devletler, bu hakkın tam olarak uygulanmasını
takip ederler ve özellikle:
a) Bebek ve çocuk ölüm oranlarının düşürülmesi;
b)Bütün çocuklara gerekli tıbbi yardımın ve tıbbi bakımın;
temel sağlık hizmetlerinin geliştirilmesine önem verilerek
sağlanması;
c)Temel sağlık hizmetleri çerçevesinde ve başka olanakların
yanı sıra, kolayca bulunabilen tekniklerin kullanılması ve
besleyici yiyecekler ve temiz içme suyu sağlanması yoluyla
ve çevre kirlenmesinin tehlike ve zararlarını göz önüne
alarak, hastalık ve yetersiz beslenmeye karşı mücadele
edilmesi:
d)Anneye doğum öncesi ve sonrası uygun bakımın
sağlanması;
e)Bütün toplum kesimlerinin özellikle ana-babalar ve
çocukların, çocuk sağlığı ve beslenmesi, anne sütü ile
beslenmenin yararları, toplum ve çevre sağlığı ve kazaların
önlenmesi konusunda temel bilgileri elde etmeleri ve bu
bilgileri kullanmalarına yardımcı olunması;
f)Koruyucu sağlık bakımlarının, ana-babaya rehberliğini,
aile planlanması eğitimi ve hizmetlerinin geliştirilmesi;
amaçlarıyla uygun önlemleri alırlar.
3.Taraf Devletler, çocukların sağlığı için zararlı geleneksel
uygulamaların kaldırılması amacıyla uygun ve etkili her
türlü önlemi alırlar.
4.Taraf Devletler, bu maddede tanınan hakkın tam
olarak gerçekleştirilmesini tedricen sağlamak amacıyla
uluslararası işbirliğinin geliştirilmesi ve teşviki konusunda
karşılıklı olarak söz verirler. Bu konuda gelişmekte olan
ülkelerin gereksinimleri özellikle göz önünde tutulur.

Madde 25
Taraf Devletler, yetkili makamlarca korunma ve bakım altına
alma, bedensel ya da ruhsal tedavi amaçlarıyla hakkında
bir yerleştirme tedbiri uygulanan çocuğun, gördüğü tedaviyi
ve yerleştirilmesine bağlı diğer tüm şartları belli aralıklarla
gözden geçirme hakkına sahip olduğunu kabul ederler.

Madde 26
1.Taraf Devletler, her çocuğun, sosyal sigorta dahil, sosyal
güvenlikten yararlanma hakkını tanır ve bu
hakkın tam olarak gerçekleşmesini sağlamak için ulusal
hukuklarına uygun, gerekli önlemleri alırlar.

2.Sosyal Güvenlik, çocuğun ve çocuğun bakımından
sorumlu olanların kaynakları ve koşulları göz önüne
alınarak ve çocuk tarafından ya da onun adına yapılan
sosyal güvenlikten yararlanma başvurusuna ilişkin başkaca
durumlar da göz önünde tutularak sağlanır.

education and vocational services, with the aim of enabling
States Parties to improve their capabilities and skills and
to widen their experience in these areas. In this regard,
particular account shall be taken of the needs of developing
countries.

Article 24
1.States Parties recognize the right of the child to the
enjoyment of the highest attainable standard of health and
to facilities for the treatment of illness and rehabilitation of
health. States Parties shall strive to ensure that no child is
deprived of his or her right of access to such health care
services.
2.States Parties shall pursue full implementation of this
right and, in particular, shall take appropriate measures:
a.To diminish infant and child mortality;
b.To ensure the provision of necessary medical assistance
and health care to all children with emphasis on the
development of primary health care;
c.To combat disease and malnutrition, including within the
framework of primary health care, through, inter alia, the
application of readily available technology and through the
provision of adequate nutritious foods and clean drinking-
water, taking into consideration the dangers and risks of
environmental pollution;
d.To ensure appropriate pre-natal and post-natal health
care for mothers;
e.To ensure that all segments of society, in particular parents
and children, are informed, have access to education and
are supported in the use of basic knowledge of child health
and nutrition, the advantages of breastfeeding, hygiene and
environmental sanitation and the prevention of accidents;
f.To develop preventive health care, guidance for parents
and family planning education and services.
3.States Parties shall take all effective and appropriate
measures with a view to abolishing traditional practices
prejudicial to the health of children.
4.States Parties undertake to promote and encourage
international co-operation with a view to achieving
progressively the full realisation of the right recognised in
the present article. In this regard, particular account shall
be taken of the needs of developing countries.

Article 25
States Parties recognize the right of a child who has been
placed by the competent authorities for the purposes of
care, protection or treatment of his or her physical or mental
health, to a periodic review of the treatment provided to
the child and all other circumstances relevant to his or her
placement.

Article 26
1.States Parties shall recognize for every child the right
to benefit from social security, including social insurance
and shall take the necessary measures to achieve the full
realisation of this right in accordance with their national law.

2.The benefits should, where appropriate, be granted,
taking into account the resources and the circumstances
of the child and persons having responsibility for the
maintenance of the child, as well as any other consideration
relevant to an application for benefits made by or on behalf
of the child.

XXX
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Hakları	 Children Rights

Madde 27
1.Taraf Devletler, her çocuğun bedensel, zihinsel, ruhsal,
ahlâksal ve toplumsal gelişmesini sağlayacak yeterli bir
hayat seviyesine hakkı olduğunu kabul ederler.
2.Çocuğun gelişmesi için gerekli hayat şartlarının
sağlanması sorumluluğu; sahip oldukları imkânlar ve mali
güçleri çerçevesinde öncelikle çocuğun ana-babasına
veya çocuğun bakımını üstlenen diğer kişilere düşer.

3.Taraf Devletler, ulusal durumlarına göre ve olanakları
ölçüsünde, anababaya ve çocuğun bakımını üstlenen diğer
kişilere, çocuğun bu hakkının uygulanmasında yardımcı
olmak amacıyla gerekli önlemleri alır ve gereksinim olduğu
takdirde özellikle beslenme, giyim ve barınma konularında
maddi yardım ve destek programları uygularlar.
4.Taraf Devletler, Taraf Devlet ülkesinde veya başka ülkede
bulunsun; ana-babası veya çocuğa karşı mali sorumluluğu
bulunan diğer kişiler tarafından, çocuğun bakım giderlerinin
karşılanmasını sağlamak amacıyla her türlü uygun önlemi
alırlar. Özellikle çocuğa karşı mali sorumluluğu olan kişinin,
çocuğun ülkesinden başka bir ülkede yaşaması halinde,
Taraf Devletler bu konuya ilişkin uluslararası anlaşmalara
katılmayı veya bu tür anlaşmalar akdinin yanı sıra başkaca
uygun düzenlemelerin yapılmasını teşvik ederler.

Madde 28
1.Taraf Devletler, çocuğun eğitim hakkını kabul ederler
ve bu hakkın fırsat eşitliği temeli üzerinde tedricen
gerçekleştirilmesi görüşüyle özellikle:
a)İlk öğretimi herkes için zorunlu ve parasız hale getirirler;
b)Orta öğretim sistemlerinin genel olduğu kadar mesleki
nitelikte de olmak üzere çeşitli biçimlerde örgütlenmesini
teşvik ederler ve bunların tüm çocuklara açık olmasını
sağlarlar ve gerekli durumlarda mali yardım yapılması ve
öğretimi parasız kılmak gibi uygun önlemleri alırlar;
c) Uygun bütün araçları kullanarak, yüksek öğretimi
yetenekleri doğrultusunda herkese açık hale getirirler;
d) Eğitim ve meslek seçimine ilişkin bilgi ve rehberliği bütün
çocuklar için elde edilir hale getirirler;
e) Okullarda düzenli biçimde devamın sağlanması ve okulu
terketme oranlarının düşürülmesi için önlem alırlar.
2. Taraf Devletler, okul disiplininin çocuğun İnsan olarak
taşıdığı saygınlıkla bağdaşır biçimde ve bu Sözleşmeye
uygun olarak yürütülmesinin sağlanması amacıyla gerekli
olan tüm önlemleri alırlar.
3. Taraf Devletler eğitim alanında, özellikle cehaletin ve
okuma yazma bilmemenin dünyadan kaldırılmasına katkıda
bulunmak ve çağdaş eğitim yöntemlerine ve bilimsel ve
teknik bilgilere sahip olunmasını kolaylaştırmak amacıyla
uluslararası işbirliğini güçlendirir ve teşvik ederler. Bu
konuda, gelişmekte olan ülkelerin gereksinimleri özellikle
göz önünde tutulur.

Madde 29
1.Taraf Devletler çocuk eğitiminin aşağıdaki amaçlara
yönelik olmasını kabul ederler;
a) Çocuğun kişiliğinin, yeteneklerinin, zihinsel ve bedensel
yeteneklerinin mümkün olduğunca geliştirilmesi;
b) İnsan haklarına ve temel özgürlüklere, Birleşmiş
Milletler Antlaşmasında benimsenen ilkelere saygısının
geliştirilmesi;

Article 27
1.States Parties recognize the right of every child to a
standard of living adequate for the child’s physical, mental,
spiritual, moral and social development.
2.The parent(s) or others responsible for the child have the
primary responsibility to secure, within their abilities and
financial capacities, the conditions of living necessary for
the child’s development.

3.States Parties, in accordance with national conditions
and within their means, shall take appropriate measures
to assist parents and others responsible for the child to
implement this right and shall in case of need provide
material assistance and support programmes, particularly
with regard to nutrition, clothing and housing.
4.States Parties shall take all appropriate measures to
secure the recovery of maintenance for the child from the
parents or other persons having financial responsibility for
the child, both within the State Party and from abroad. In
particular, where the person having financial responsibility
for the child lives in a State different from that of the child,
States Parties shall promote the accession to international
agreements or the conclusion of such agreements, as well
as the making of other appropriate arrangements.

Article 28
1.States Parties recognize the right of the child to education
and with a view to achieving this right progressively and on
the basis of equal opportunity, they shall, in particular:
a.Make primary education compulsory and available free
to all;
b.Encourage the development of different forms of
secondary education, including general and vocational
education, make them available and accessible to
every child and take appropriate measures such as
the introduction of free education and offering financial
assistance in case of need;
c.Make higher education accessible to all on the basis of
capacity by every appropriate means;
d.Make educational and vocational information and
guidance available and accessible to all children;
e.Take measures to encourage regular attendance at
schools and the reduction of drop-out rates.
2.States Parties shall take all appropriate measures to
ensure that school discipline is administered in a manner
consistent with the child’s human dignity and in conformity
with the present Convention.
3.States Parties shall promote and encourage international
cooperation in matters relating to education, in particular
with a view to contributing to the elimination of ignorance
and illiteracy throughout the world and facilitating access
to scientific and technical knowledge and modern teaching
methods. In this regard, particular account shall be taken of
the needs of developing countries.

Article 29
1.States Parties agree that the education of the child shall
be directed to:
a.The development of the child’s personality, talents and
mental and physical abilities to their fullest potential;
b.The development of respect for human rights and
fundamental freedoms, and for the principles enshrined in
the Charter of the United Nations;

XXXI
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Children Rights	 Çocuk Hakları

c)Çocuğun ana-babasına, kültürel kimliğine, dil ve
değerlerine, çocuğun yaşadığı veya geldiği menşe ülkenin
ulusal değerlerine ve kendisininkinden farklı uygarlıklara
saygısının geliştirilmesi;
d)Çocuğun, anlayışı, barış, hoşgörü, cinsler arası eşitlik ve
ister etnik, ister ulusal, ister dini gruplardan, isterse yerli
halktan olsun, tüm İnsanlar arasında dostluk ruhuyla, özgür
bir toplumda, yaşantıyı, sorumlulukla üstlenecek şekilde
hazırlanması;

e)Doğal çevreye saygısının geliştirilmesi,

2.Bu maddenin veya 28 inci maddenin hiçbir hükmü
gerçek ve tüzel kişilerin öğretim kurumları kurmak ve
yönetmek özgürlüğüne, bu maddenin 1 inci fıkrasında
belirtilen ilkelere saygı gösterilmesi ve bu kurumlarda
yapılan eğitimin Devlet tarafından konulmuş olan asgari
kurallara uygun olması koşuluyla, aykırı sayılacak biçimde
yorumlanmayacaktır.

Madde 30
Soya, dine ya da dile dayalı azınlıkların ya da yerli halkların
var olduğu Devletlerde, böyle bir azınlığa mensup olan ya
da yerli halktan olan çocuk, ait olduğu azınlık topluluğunun
diğer üyeleri ile birlikte kendi kültüründen yararlanma,
kendi dinine inanma ve uygulama ve kendi dilini kullanma
hakkından yoksun bırakılamaz.

Madde 31
1.Taraf Devletler çocuğun dinlenme, boş zaman
değerlendirme, oynama ve yaşına uygun eğlence
(etkinliklerinde) bulunma ve kültürel ve sanatsal yaşama
serbestçe katılma hakkını tanırlar.
2. Taraf Devletler, çocuğun kültürel ve sanatsal yaşama tam
olarak katılma hakkını saygı duyarak tanırlar ve özendirirler
ve çocuklar için, boş zamanı değerlendirmeye, dinlenmeye,
sanata ve kültüre ilişkin (etkinlikler) konusunda uygun ve
eşit fırsatların sağlanmasını teşvik ederler.

Madde 32
1.Taraf Devletler, çocuğun, ekonomik sömürüye ve her türlü
tehlikeli işte ya da eğitimine zarar verecek ya da sağlığı
veya bedensel, zihinsel, ruhsal, ahlâksal ya da toplumsal
gelişmesi için zararlı olabilecek nitelikte çalıştırılmasına
karşı korunma hakkını kabul ederler.
2.Taraf Devletler, bu maddenin uygulamaya konulmasını
sağlamak için yasal, idari, toplumsal ve eğitsel her önlemi
alırlar. Bu amaçlar ve öteki uluslararası belgelerin ilgili
hükümleri göz önünde tutularak, Taraf Devletler özellikle şu
önlemleri alırlar:
a) İşe kabul için bir ya da birden çok asgari yaş sınırı tespit
ederler;
b)Çalışmanın saat olarak süresi ve koşullarına ilişkin uygun
düzenlemeleri yaparlar.
c) Bu maddenin etkili biçimde uygulanmasını sağlamak
için ceza veya başka uygun yaptırımlar öngörürler.

c.The development of respect for the child’s parents, his
or her own cultural identity, language and values, for the
national values of the country in which the child is living,
the country from which he or she may originate, and for
civilisations different from his or her own;
d.The preparation of the child for responsible life in a free
society, in the spirit of understanding, peace, tolerance,
equality of sexes, and friendship among all peoples, ethnic,
national and religious groups and persons of indigenous
origin;

e.The development of respect for the natural environment.

2.No part of the present article or article 28 shall be
construed so as to interfere with the liberty of individuals
and bodies to establish and direct educational institutions,
subject always to the observance of the principle set forth in
paragraph 1 of the present article and to the requirements
that the education given in such institutions shall conform
to such minimum standards as may be laid down by the
State.

Article 30
In those States in which ethnic, religious or linguistic
minorities or persons of indigenous origin exist, a child
belonging to such a minority or who is indigenous shall not
be denied the right, in community with other members of
his or her group, to enjoy his or her own culture, to profess
and practise his or her own religion, or to use his or her
own language.

Article 31
1.States Parties recognize the right of the child to rest
and leisure, to engage in play and recreational activities
appropriate to the age of the child and to participate freely
in cultural life and the arts.
2.States Parties shall respect and promote the right of
the child to participate fully in cultural and artistic life and
shall encourage the provision of appropriate and equal
opportunities for cultural, artistic, recreational and leisure
activity.

Article 32
1.States Parties recognize the right of the child to be
protected from economic exploitation and from performing
any work that is likely to be hazardous or to interfere with
the child’s education, or to be harmful to the child’s health
or physical, mental, spiritual, moral or social development.
2.States Parties shall take legislative, administrative, social
and educational measures to ensure the implementation
of the present article. To this end and having regard to
the relevant provisions of other international instruments,
States Parties shall in particular:
a.Provide for a minimum age or minimum ages for
admission to employment;
b.Provide for appropriate regulation of the hours and
conditions of employment;
c.Provide for appropriate penalties or other sanctions to
ensure the effective enforcement of the present article.

XXXII
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Hakları	 Children Rights

Madde 33
Taraf Devletler, çocukların uluslararası anlaşmalarda
tanımladığı biçimde uyuşturucu ve psikotrop maddelerin
yasadışı kullanımına karşı korunması ve çocukların bu
tür maddelerin yasadışı üretimi ve kaçakçılığı alanında
kullanılmasını önlemek amacıyla, yasal, sosyal ve eğitsel
niteliktekiler de dahil olmak üzere, her türlü uygun önlemleri
alırlar.

Madde 34
Taraf Devletler, çocuğu, her türlü cinsel sömürüye ve cinsel
suistimale karşı koruma güvencesi verirler. Bu amaçla
Taraf Devletler özellikle:
a) Çocuğun yasadışı bir cinsel faaliyete girişmek üzere
kandırılması veya zorlanmasını;
b) Çocukların, fuhuş, ya da diğer yasadışı cinsel faaliyette
bulundurularak sömürülmesini;
c)Çocukların pornografik nitelikli gösterilerde ve
malzemede kullanılarak sömürülmesini,
önlemek amacıyla ulusal düzeyde ve ikili ile çok taraflı
ilişkilerde gerekli her türlü önlemi alırlar.

Madde 35
Taraf Devletler, her ne nedenle ve hangi biçimde olursa
olsun, çocukların kaçırılmaları, satılmaları veya fuhuşa
konu olmalarını önlemek için ulusal düzeyde ve ikili ve çok
yanlı ilişkilerde gereken her türlü önlemleri alırlar.

Madde 36
Taraf Devletler, esenliğine herhangi bir biçimde zarar
verebilecek başka her türlü sömürüye karşı çocuğu
korurlar.

Madde 37
Taraf Devletler aşağıdaki hususları sağlarlar:
a)Hiçbir çocuk, işkence veya diğer zalimce, İnsanlık dışı
veya aşağılayıcı muamele ve cezaya tâbi tutulmayacaktır.
Onsekiz yaşından küçük olanlara, işledikleri suçlar
nedeniyle idam cezası verilemeyeceği gibi salıverilme
koşulu bulunmayan ömür boyu hapis cezası da
verilmeyecektir.
b) Hiçbir çocuk yasadışı ya da keyfi biçimde özgürlüğünden
yoksun bırakılmayacaktır. Bir çocuğun tutuklanması,
alıkonulması veya hapsi yasa gereği olacak ve ancak
en son başvurulacak bir önlem olarak düşünülüp, uygun
olabilecek en kısa süre ile sınırlı tutulacaktır.
c)Özgürlüğünden yoksun bırakılan her çocuğa İnsancıl
biçimde ve İnsan kişiliğinin özünde bulunan saygınlık
ve kendi yaşındaki kişilerin gereksinimleri göz önünde
tutularak davranılacaktır. Özgürlüğünden yoksun olan her
çocuk, kendi yüksek yararı aksini gerektirmedikçe, özellikle
yetişkinlerden ayrı tutulacak ve olağanüstü durumlar
dışında ailesi ile yazışma ve görüşme yoluyla ilişki kurma
hakkına sahip olacaktır.
d)Özgürlüğünden yoksun bırakılan her çocuk, kısa
zamanda yasal ve uygun olan diğer yardımlardan
yararlanma hakkına sahip olacağı gibi özgürlüğünden
yoksun bırakılmasının yasaya aykırılığını bir mahkeme
veya diğer yetkili, bağımsız ve tarafsız makam önünde
iddia etme ve böylesi bir işlemle ilgili olarak ivedi karar
verílmesini isteme hakkına da sahip olacaktır.

Article 33
States Parties shall take all appropriate measures,
including legislative, administrative, social and educational
measures, to protect children from the illicit use of narcotic
drugs and psychotropic substances as defined in the
relevant international treaties and to prevent the use
of children in the illicit production and trafficking of such
substances.

Article 34
States Parties undertake to protect the child from all
forms of sexual exploitation and sexual abuse. For
these purposes, States Parties shall in particular take all
appropriate national, bilateral and multilateral measures to
prevent:
a.The inducement or coercion of a child to engage in any
unlawful sexual activity;
b.The exploitative use of children in prostitution or other
unlawful sexual practices;
c.The exploitative use of children in pornographic
performances and materials.

Article 35
States Parties shall take all appropriate national, bilateral
and multilateral measures to prevent the abduction of, the
sale of or traffic in children for any purpose or in any form.

Article 36
States Parties shall protect the child against all other forms
of exploitation prejudicial to any aspects of the child’s
welfare.

Article 37
States Parties shall ensure that:
a.No child shall be subjected to torture or other cruel,
inhuman or degrading treatment or punishment. Neither
capital punishment nor life imprisonment without possibility
of release shall be imposed for offences committed by
persons below eighteen years of age;
b.No child shall be deprived of his or her liberty unlawfully
or arbitrarily. The arrest, detention or imprisonment of
a child shall be in conformity with the law and shall be
used only as a measure of last resort and for the shortest
appropriate period of time;
c.Every child deprived of liberty shall be treated with
humanity and respect for the inherent dignity of the human
person and in a manner which takes into account the
needs of persons of his or her age. In particular, every
child deprived of liberty shall be separated from adults
unless it is considered in the child’s best interest not to
do so and shall have the right to maintain contact with his
or her family through correspondence and visits, save in
exceptional circumstances;
d.Every child deprived of his or her liberty shall have the
right to prompt access to legal and other appropriate
assistance, as well as the right to challenge the legality of
the deprivation of his or her liberty before a court or other
competent, independent and impartial authority and to a
prompt decision on any such action.

XXXIII
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Children Rights	 Çocuk Hakları

Madde 38
1.Taraf Devletler, silahlı çatışma halinde kendilerine
uygulanabilir olan uluslararası hukukun, çocukları
da kapsayan İnsani kurallarına uymak ve uyulmasını
sağlamak yükümlülüğünü üstlenirler.
2.Taraf Devletler, onbeş yaşından küçüklerin çatışmalara
doğrudan katılmaması için uygun olan bütün önlemleri
alırlar.
3.Taraf Devletler, özellikle onbeş yaşına gelmemiş
çocukları askere almaktan kaçınırlar. Taraf Devletler, onbeş
ile onsekiz yaş arasındaki çocukların silah altına alınmaları
gereken durumlarda, önceliği yaşça büyük olanlara vermek
için çaba gösterirler.

4.Silahlı çatışmalarda sivil halkın korunmasına ilişkin
uluslararası İnsani hukuk kuralları tarafından öngörülen
yükümlülüklerine uygun olarak, Taraf Devletler, silahlı
çatışmadan etkilenen çocuklara koruma ve bakım
sağlamak amacıyla mümkün olan her türlü önlemi alırlar.

Madde 39
Taraf Devletler, her türlü ihmal, sömürü ya da suistimal,
işkence ya da her türlü zalimce, İnsanlık dışı veya
aşağılayıcı muamele ya da ceza uygulaması ya da
silahlı çatışma mağduru olan bir çocuğun, bedensel
ve ruhsal bakımdan sağlığına yeniden kavuşması ve
yeniden toplumla bütünleşebilmesini temin için uygun
olan tüm önlemleri alırlar. Bu tür sağlığa kavuşturma ve
toplumla bütünleştirme, çocuğun sağlığını, özgüvenini ve
saygınlığını geliştirici bir ortamda gerçekleştirilir.

Madde 40
1.Taraf Devletler, hakkında ceza yasasını ihlâl ettiği iddia
edilen ve bu nedenle itham edilen ya da ihlâl ettiği kabul
edilen her çocuğun; çocuğun yaşı ve yeniden topluma
kazandırılmasının ve toplumda yapıcı rol üstlenmesinin
arzu edilir olduğu hususları gözönünde bulundurularak,
taşıdığı saygınlık ve değer duygusunu geliştirecek ve
başkalarının da İnsan haklarına ve temel özgürlüklerine
saygı duymasını pekiştirecek nitelikte muamele görme
hakkını kabul ederler.
2.Bu amaçla ve uluslararası belgelerin ilgili hükümleri göz-
önünde tutularak Taraf Devletler özellikle, şunları sağlarlar:
a) İşlendiği zaman ulusal ya da uluslararası hukukça
yasaklanmamış bir eylem ya da ihmâl nedeniyle hiçbir
çocuk hakkında ceza yasasını ihlâl ettiği iddiası ya da
ithamı öne sürülemeyeceği gibi böyle bir ihlâlde bulunduğu
da kabul edilmeyecektir.
b) Hakkında ceza kanununu ihlâl iddiası veya ithamı
bulunan her çocuk aşağıdaki asgari güvencelere sahiptir:
i)Haklarındaki suçlama yasal olarak sabit oluncaya kadar
masum sayılmak;
ii) Haklarındaki suçlamalardan kendilerinin hemen ve
doğrudan doğruya; ya da uygun düşen durumlarda ana-
babaları ya da yasal vasileri kanalı ile haberli kılınmak ve
savunmalarının hazırlanıp sunulmasında gerekli yasal ya
da uygun olan başka yardımdan yararlanmak;

iii) Yetkili, bağımsız ve yansız bir makam ya da mahkeme
önünde adli ya da başkaca uygun yardımdan yararlanarak
ve özellikle çocuğun yaşı ve durumu göz önüne alınmak
suretiyle kendisinin yüksek yararına aykırı olduğu
saptanmadığı sürece, ana-babası veya yasal vasisi
de hazır bulundurularak yasaya uygun biçimde adil bir
duruşma ile konunun gecikmeksizin karara bağlanmasının
sağlanması;

Article 38
1.States Parties undertake to respect and to ensure respect
for rules of international humanitarian law applicable to
them in armed conflicts which are relevant to the child.

2.States Parties shall take all feasible measures to ensure
that persons who have not attained the age of fifteen years
do not take a direct part in hostilities.
3.States Parties shall refrain from recruiting any person
who has not attained the age of fifteen years into their
armed forces. In recruiting among those persons who have
attained the age of fifteen years but who have not attained
the age of eighteen years, States Parties shall endeavour
to give priority to those who are oldest.
4.In accordance with their obligations under international
humanitarian law to protect the civilian population in armed
conflicts, States Parties shall take all feasible measures to
ensure protection and care of children who are affected by
an armed conflict.

Article 39
States Parties shall take all appropriate measures to
promote physical and psychological recovery and social
reintegration of a child victim of: any form of neglect,
exploitation, or abuse; torture or any other form of cruel,
inhuman or degrading treatment or punishment; or armed
conflicts. Such recovery and reintegration shall take place
in an environment which fosters the health, self-respect
and dignity of the child.

Article 40
1.States Parties recognize the right of every child alleged
as, accused of, or recognised as having infringed the penal
law to be treated in a manner consistent with the promotion
of the child’s sense of dignity and worth, which reinforces
the child’s respect for the human rights and fundamental
freedoms of others and which takes into account the
child’s age and the desirability of promoting the child’s
reintegration and the child’s assuming a constructive role
in society.
2.To this end and having regard to the relevant provisions of
international instruments, States Parties shall, in particular,
ensure that:
a.No child shall be alleged as, be accused of, or
recognised as having infringed the penal law by reason of
acts or omissions that were not prohibited by national or
international law at the time they were committed;
b.Every child alleged as or accused of having infringed the
penal law has at least the following guarantees:
i.To be presumed innocent until proven guilty according to
law;
ii.To be informed promptly and directly of the charges
against him or her, and, if appropriate, through his or
her parents or legal guardians and to have legal or other
appropriate assistance in the preparation and presentation
of his or her defence;

iii.To have the matter determined without delay by a
competent, independent and impartial authority or judicial
body in a fair hearing according to law, in the presence
of legal or other appropriate assistance and, unless it is
considered not to be in the best interest of the child, in
particular, taking into account his or her age or situation,
his or her parents or legal guardians;

XXXIV
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Hakları	 Children Rights

iv)Tanıklık etmek ya da suç ikrarında bulunmak için
zorlanmamak; aleyhine olan tanıkları sorguya çekmek
veya sorguya çekmiş olmak ve lehine olan tanıkların
hazır bulunmasının ve sorgulanmasının eşit koşullarda
sağlanması;
v)Ceza yasasını ihlâl ettiği sonucuna varılması halinde,
bu kararın ve bunun sonucu olarak alınan önlemlerin
daha yüksek yetkili, bağımsız ve yansız bir makam ya da
mahkeme önünde yasaya uygun olarak incelenmesi;
vi) Kullanılan dili anlamaması veya konuşamaması halinde
çocuğun parasız çevirmen yardımından yararlanması;
vii) Kovuşturmanın her aşamasında özel hayatının
gizliliğine tam saygı gösterilmesine hakkı olmak;
3.Taraf Devletler, hakkında ceza yasasını ihlâl ettiği iddiası
ileri sürülen, bununla itham edilen ya da ihlâl ettiği kabul
olunan çocuk bakımından, yalnızca ona uygulanabilir
yasaların, usullerin, onunla ilgili makam ve kuruluşların
oluşturulmasını teşvik edecek ve özellikle şu konularda
çaba göstereceklerdir:
a) Ceza Yasasını ihlâl konusunda asgari bir yaş sınırı
beirleyerek, bu yaş sınırının altındaki çocuğun ceza
ehliyetinin olmadığının kabulü;
b) Uygun bulunduğu ve istenilir olduğu takdirde, İnsan
hakları ve yasal güvencelere tam saygı gösterilmesi
koşulu ile bu tür çocuklar için adli kovuşturma olmaksızın
önlemlerin alınması.
4.Koruma tedbiri, yönlendirme ve gözetim kararları,
danışmanlık, şartlı salıverme, bakım için yerleştirme,
eğitim ve meslek öğretme programları ve diğer
kurumsal bakım seçenekleri gibi çeşitli düzenlemelerin
uygulanmasında, çocuklara durumları ve suçları ile orantılı
ve kendi esenliklerine olacak biçimde muamele edilmesi
sağlanacaktır.

Madde 41
Bu Sözleşmede yeralan hiçbir husus, çocuk haklarının
gerçekleştirilmesine daha çok yardımcı olan ve;
a) Bir Taraf Devletin yasasında; veya
b)Bu Devlet bakımından yürürlükte olan uluslararası
hukukta yeralan hükümleri etkilemeyecektir.

II. KISIM

Madde 42
Taraf Devletler, Sözleşme ilke ve hükümlerinin uygun ve
etkili araçlarla yetişkinler kadar çocuklar tarafından da
yaygın biçimde öğrenilmesini sağlamayı taahhüt ederler.

Madde 43
1.Taraf Devletlerin bu Sözleşme ile üstlendikleri
yükümlülükleri yerine getirme konusunda kaydettikleri
ilerlemeleri incelemek amacıyla, görevleri aşağıda belirtilen
bir Çocuk Hakları Komitesi kurulmuştur.

2.Komite bu Sözleşme ile hükme bağlanan alanda
yetenekleriyle tanınmış ve yüksek ahlâk sahibi on
uzmandan oluşur. Komite üyeleri Taraf Devletlerce kendi
vatandaşları arasından ve kişisel olarak görev yapmak
üzere, adil bir coğrafi dağılımı sağlama gereği ve başlıca
hukuk sistemleri göz-önünde tutularak seçilirler.

iv.Not to be compelled to give testimony or to confess guilt;
to examine or have examined adverse witnesses and to
obtain the participation and examination of witnesses on
his or her behalf under conditions of equality;

v.If considered to have infringed the penal law, to have
this decision and any measures imposed in consequence
thereof reviewed by a higher competent, independent and
impartial authority or judicial body according to law;
vi.To have the free assistance of an interpreter if the child
cannot understand or speak the language used;
vii.To have his or her privacy fully respected at all stages of
the proceedings.
3.States Parties shall seek to promote the establishment
of laws, procedures, authorities and institutions specifically
applicable to children alleged as, accused of, or recognised
as having infringed the penal law, and, in particular:

a.The establishment of a minimum age below which
children shall be presumed not to have the capacity to
infringe the penal law;
b.Whenever appropriate and desirable, measures for
dealing with such children without resorting to judicial
proceedings, providing that human rights and legal
safeguards are fully respected.
4.A variety of dispositions, such as care, guidance and
supervision orders; counselling; probation; foster care;
education and vocational training programmes and other
alternatives to institutional care shall be available to ensure
that children are dealt with in a manner appropriate to their
well-being and proportionate both to their circumstances
and the offence.

Article 41
Nothing in the present Convention shall affect any
provisions which are more conducive to the realisation of
the rights of the child and which may be contained in:
a.The law of a State party; or
b.International law in force for that State.

II. PART

Article 42
States Parties undertake to make the principles and
provisions of the Convention widely known, by appropriate
and active means, to adults and children alike.

Article 43
1.For the purpose of examining the progress made by
States Parties in achieving the realisation of the obligations
undertaken in the present Convention, there shall be
established a Committee on the Rights of the Child, which
shall carry out the functions hereinafter provided.

2.The Committee shall consist of ten experts of high moral
standing and recognised competence in the field covered
by this Convention. The members of the Committee shall
be elected by States Parties from among their nationals
and shall serve in their personal capacity, consideration
being given to equitable geographical distribution, as well
as to the principal legal systems.

XXXV
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Children Rights	 Çocuk Hakları

3.Komite üyeleri, Taraf devletlerce gösterilen kişiler
listesinden gizli oyla seçilirler. Her Taraf Devlet, vatandaşları
arasından bir uzmanı aday gösterebilir.

4.Komite için ilk seçim, bu Sözleşmenin yürürlüğe girişini
izleyen altı ay içinde yapılır. Sonraki seçimler iki yılda bir
yapılır. Her seçim tarihinden en az dört ay önce, Birleşmiş
Milletler Teşkilatı Genel Sekreteri, Taraf Devletleri iki ay
içinde adaylarını göstermeye yazılı olarak davet eder.
Daha sonra Genel Sekreter böylece belirlenen kişilerden,
kendilerini gösteren Taraf Devletleri de işaret ederek,
alfabetik sıraya göre oluşturduğu bir listeyi, Taraf Devletlere
bildirir.

5.Seçimler, Birleşmiş Milletler Teşkilatı Merkezinde,
Genel Sekreter tarafından davet edilen Taraf Devletler
toplantılarında yapılır. Nisabı, Taraf Devletlerin üçte ikisinin
oluşturduğu bu toplantılarda, hazır bulunan ve oy kullanan
Devletlerin salt çoğunluğuyla en fazla oy alan kişiler
Komiteye seçilir.

6.Komite üyeleri dört yıl için seçilir. Aday gösterildikleri
takdirde yeniden seçilebilirler. lk seçimde seçilmiş olan beş
üyenin görevi iki yıl sonra sona erer, bu beş üyenin isimleri
ilk seçimden hemen sonra toplantı başkanı tarafından
çekilen kura ile belirlenir.

7.Bir komite üyesinin ölmesi veya çekilmesi ya da başka
herhangi bir nedenle bir üyenin Komitedeki görevlerini
yapamaz hale gelmesi durumunda adaylığını öneren Taraf
Devlet, Komitenin onaylaması koşuluyla, böylece boşalan
yerdeki görev süresi doluncaya kadar, kendi vatandaşları
arasından başka bir uzmanı atayabilir.

8.Komite, iç tüzüğünü kendisi belirler.

9.Komite, memurlarını iki yıllık bir süre için seçer.

10.Komite toplantıları olağan olarak Birleşmiş Milletler
Teşkilatı Merkezinde ya da Komite tarafından belirlenecek
başka uygun bir yerde yapılır. Komite olağan olarak her yıl
toplanır. Komite toplantılarının süresi, gerektiğinde, Genel
Kurulca onaylanmak koşuluyla, bu Sözleşmeye Taraf
Devletlerin bir toplantısıyla belirlenir veya değiştirilir.

11.Birleşmiş Milletler Teşkilatı Genel Sekreteri gerekli
maddi araçları ve personeli bu Sözleşme ile kendisine
verilen görevleri etkili biçimde görebilmesi amacıyla,
Komite emrine verir.

12.Bu Sözleşme uyarınca oluşturulan Komitenin üyeleri,
Genel Kurulun onayı ile, Birleşmiş Milletler Teşkilatının
kaynaklarından karşılanmak üzere, Genel Kurulca
saptanan şart ve koşullar çerçevesinde kararlaştırılan
ücreti alırlar.

3.The members of the Committee shall be elected by
secret ballot from a list of persons nominated by States
Parties. Each State Party may nominate one person from
among its own nationals.

4.The initial election to the Committee shall be held no
later than six months after the date of the entry into force
of the present Convention and thereafter every second
year. At least four months before the date of each election,
the Secretary-General of the United Nations shall address
a letter to States Parties inviting them to submit their
nominations within two months. The Secretary-General
shall subsequently prepare a list in alphabetical order of
all persons thus nominated, indicating States Parties which
have nominated them and shall submit it to the States
Parties to the present Convention.

5.The elections shall be held at meetings of States Parties
convened by the Secretary-General at United Nations
Headquarters. At those meetings, for which two thirds
of States Parties shall constitute a quorum, the persons
elected to the Committee shall be those who obtain the
largest number of votes and an absolute majority of the
votes of the representatives of States Parties present and
voting.

6.The members of the Committee shall be elected for a
term of four years. They shall be eligible for re-election
if renominated. The term of five of the members elected
at the first election shall expire at the end of two years;
immediately after the first election, the names of these five
members shall be chosen by lot by the Chairman of the
meeting.

7.If a member of the Committee dies or resigns or declares
that for any other cause he or she can no longer perform the
duties of the Committee, the State Party which nominated
the member shall appoint another expert from among its
nationals to serve for the remainder of the term, subject to
the approval of the Committee.

8.The Committee shall establish its own rules of procedure.

9.The Committee shall elect its officers for a period of two
years.

10.The meetings of the Committee shall normally be held
at United Nations Headquarters or at any other convenient
place as determined by the Committee. The Committee
shall normally meet annually. The duration of the meetings
of the Committee shall be determined and reviewed,
if necessary, by a meeting of the States Parties to the
present Convention, subject to the approval of the General
Assembly.

11.The Secretary-General of the United Nations shall
provide the necessary staff and facilities for the effective
performance of the functions of the Committee under the
present Convention.

12.With the approval of the General Assembly, the
members of the Committee established under the present
Convention shall receive emoluments from United Nations
resources on such terms and conditions as the Assembly
may decide.

XXXVI
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Hakları	 Children Rights

Madde 44
1.Taraf Devletler, bu Sözleşmede tanınan hakları yürürlüğe
koymak için, aldıkları önlemleri ve bu haklardan yararlanma
konusunda gerçekleştirilen ilerlemeye ilişkin raporları:
a) Bu Sözleşmenin, ilgili Taraf Devlet bakımından yürürlüğe
giriş tarihinden başlayarak iki yıl içinde,
b) Daha sonra beş yılda bir,
Birleşmiş Milletler Genel Sekreteri aracılığı ile Komiteye
sunmayı taahhüt ederler.
2.Bu madde uyarınca hazırlanan raporlarda, bu
Sözleşmeye göre üstlenilen sorumlulukların, şayet varsa,
yerine getirilmesini etkileyen nedenler ve güçlükler
belirtilecektir. Raporlarda ayrıca, ilgili ülkede Sözleşmenin
uygulanması hakkında Komiteyi etraflıca aydınlatacak
biçimde yeterli bilgi de bulunacaktır.
3.Komiteye etraflı bilgi içeren bir ilk rapor sunmuş olan
Taraf Devlet, bu maddenin 1 (b) bendi gereğince sunacağı
sonraki raporlarında daha önce verilmiş olan temel bilgileri
tekrarlamayacaktır.

4 Komite, Taraf Devletlerden Sözleşmenin uygulamasına
ilişkin her türlü ek bilgi isteminde bulunabilir.

5. Komite, iki yılda bir Ekonomik ve Sosyal Konsey aracılığı
ile Genel Kurula faaliyetleri hakkında bir rapor sunar.

6.Taraf Devletler kendi raporlarının ülkelerinde geniş
biçimde yayımını sağlarlar.

Madde 45
Sözleşmenin etkili biçimde uygulanmasını geliştirme ve
Sözleşme kapsamına giren alanda uluslararası işbirliğini
teşvik etmek amacıyla:
a) Uzmanlaşmış kurumlar, UNICEF ve Birleşmiş Milletler
Teşkilatının öteki organları, bu Sözleşmenin kendi yetki
alanlarına ilişkin olan hükümlerinin uygulanmasının
incelenmesi sırasında, temsil edilmek hakkına sahiptirler.
Komite; uzmanlaşmış kurumları, UNICEF’i ve uygun
bulduğu öteki yetkili kuruluşları, kendi yetki alanlarını
ilgilendiren konularda uzman olarak görüş vermeye
davet edebilir. Komite, uzmanlaşmış kurumları, UNICEF’i
ve Birleşmiş Milletler Teşkilatının öteki organlarını
kendi faaliyet alanlarına ilişkin kesimlerde Sözleşmenin
uygulanması hakkında rapor sunmaya davet edebilir;

b)Komite, uygun bulduğu takdirde, Taraf Devletlerce
sunulmuş, bir istem içeren ya da teknik danışma veya
yardım ihtiyacını belirten her raporu, gerekiyorsa Komitenin
bu istek veya ihtiyaca ilişkin tavsiye ve gözlemlerini de
ekleyerek, uzmanlaşmış kurumlara, UNICEF’e ve öteki
yetkili kuruluşlara gönderir;

c) Komite, Genel Kurula Genel Sekreterden Komite adına
çocuk haklarına ilişkin sorunlarda incelemeler yaptırması
isteğinde bulunulmasını, tavsiye edebilir;

Article 44
1.States Parties undertake to submit to the Committee,
through the Secretary-General of the United Nations,
reports on the measures they have adopted which give
effect to the rights recognised herein and on the progress
made on the enjoyment of those rights:
a.Within two years of the entry into force of the Convention
for the State Party concerned;
b.Thereafter every five years.
2.Reports made under the present article shall indicate
factors and difficulties, if any, affecting the degree of
fulfilment of the obligations under the present Convention.
Reports shall also contain sufficient information to provide
the Committee with a comprehensive understanding of the
implementation of the Convention in the country concerned.
3.A State Party which has submitted a comprehensive
initial report to the Committee need not, in its subsequent
reports submitted in accordance with paragraph 1 (b) of
the present article, repeat basic information previously
provided.

4.The Committee may request from States Parties
further information relevant to the implementation of the
Convention.
5.The Committee shall submit to the General Assembly,
through the Economic and Social Council, every two years,
reports on its activities.
6.States Parties shall make their reports widely available to
the public in their own countries.

Article 45
In order to foster the effective implementation of the
Convention and to encourage international co-operation in
the field covered by the Convention:
a.The specialised agencies, the United Nations Children’s
Fund and other United Nations organs shall be entitled to
be represented at the consideration of the implementation
of such provisions of the present Convention as fall within
the scope of their mandate. The Committee may invite
the specialised agencies, the United Nations Children’s
Fund and other competent bodies as it may consider
appropriate to provide expert advice on the implementation
of the Convention in areas falling within the scope of
their respective mandates. The Committee may invite the
specialised agencies, the United Nations Children’s Fund
and other United Nations organs to submit reports on the
implementation of the Convention in areas falling within the
scope of their activities;

b.The Committee shall transmit, as it may consider
appropriate, to the specialised agencies, the United
Nations Children’s Fund and other competent bodies,
any reports from States Parties that contain a request, or
indicate a need, for technical advice or assistance, along
with the Committee’s observations and suggestions, if any,
on these requests or indications;

c.The Committee may recommend to the General
Assembly to request the Secretary-General to undertake
on its behalf studies on specific issues relating to the rights
of the child;

XXXVII
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Children Rights	 Çocuk Hakları

d)Komite, bu Sözleşmenin 44 ve 45 inci maddeleri
uyarınca alınan bilgilere dayanarak, telkin ve genel nitelikte
tavsiyelerde bulunabilir. Bu telkin ve genel nitelikteki
tavsiyeler, ilgili olan her Taraf Devlete gönderilir ve şayet
varsa, Taraf Devletlerin yorumları ile birlikte Genel Kurulun
dikkatine sunulur.

III. KISIM

Madde 46
Bu Sözleşme bütün Devletlerin imzasına açıktır.

Madde 47
Bu Sözleşme onaylamaya bağlı tutulmuştur. Onay belgeleri
Birleşmiş Milletler Teşkilatı Genel Sekreteri nezdine tevdi
edilecektir.

Madde 48
Bu Sözleşme bütün Devletlerin katılmasına açık olacaktır.
Katılma belgeleri Birleşmiş Milletler Teşkilatı Genel
Sekreteri nezdine tevdi edilecektir.

Madde 49
1. Bu Sözleşme, yirminci onay ya da katılma belgesinin
Birleşmiş Milletler Teşkilatı Genel Sekreteri nezdine tevdi
tarihini izleyen otuzuncu gün yürürlüğe girecektir.
2. Yirminci onay ya da katılma belgesinin tevdiinden sonra
bu Sözleşmeyi onaylayacak ya da ona katılacak Devletlerin
her biri için, bu Sözleşme, sözkonusu Devletin onay ya da
katılma belgesini tevdi tarihinden sonraki otuzuncu gün
yürürlüğe girecektir.

Madde 50
1. Bu Sözleşmeye Taraf herhangi bir Devlet bir değişiklik
önerisinde bulunabilir ve buna ilişkin metni Birleşmiş
Milletler Teşkilatı Genel Sekreteri nezdine tevdi edebilir.
Genel Sekreter bunun üzerine değişiklik önerisini Taraf
Devletlere, önerinin incelenmesi ve oya konulması amacıyla
bir Taraf Devletler Konferansı oluşturulmasını isteyip
istemediklerini kendisine bildirmeleri kaydıyla, iletir. Böyle
bir duyuru tarihini izleyen dört ay içinde Taraf Devletlerin
en az üçte biri söz konusu konferansın toplanmasından
yana olduklarını ifade ederlerse Genel Sekreter, Birleşmiş
Milletler Teşkilatı çerçevesinde bu konferansı düzenler.
Konferansta hazır bulunan ve oy kullanan Taraf Devletlerin
çoğunluğu tarafından kabul edilen her değişiklik, onay için
Birleşmiş Miletler Genel Kuruluna sunulur.

2. Bu maddenin 1 inci fıkrasında yer alan hükümlere uygun
olarak kabul edilen bir değişiklik, Birleşmiş Milletler Genel
Kurulunca onaylandığı ve bu Sözleşmeye Taraf Devletlerin
üçte iki çoğunluğu tarafından kabul edildiği zaman
yürürlüğe girer.

3.Bir değişiklik yürürlüğe girdiği zaman, onu kabul eden
Taraf Devletler bakımından bağlayıcılık taşır. Öteki Taraf
Devletler bu Sözleşme hükümleri ve daha önce kabul
ettikleri her değişiklikle bağlı kalırlar.

d.The Committee may make suggestions and general
recommendations based on information received pursuant
to articles 44 and 45 of the present Convention. Such
suggestions and general recommendations shall be
transmitted to any State Party concerned and reported
to the General Assembly, together with comments, if any,
from States Parties.

III.PART

Article 46
The present Convention shall be open for signature by all
States.

Article 47
The present Convention is subject to ratification.
Instruments of ratification shall be deposited with the
Secretary-General of the United Nations.

Article 48
The present Convention shall remain open for accession by
any State. The instruments of accession shall be deposited
with the Secretary-General of the United Nations.

Article 49
1.The present Convention shall enter into force on the
thirtieth day following the date of deposit with the Secretary-
General of the United Nations of the twentieth instrument of
ratification or accession.
2.For each State ratifying or acceding to the Convention
after the deposit of the twentieth instrument of ratification
or accession, the Convention shall enter into force on the
thirtieth day after the deposit by such State of its instrument
of ratification or accession.

Article 50
1.Any State Party may propose an amendment and file
it with the Secretary-General of the United Nations. The
Secretary-General shall thereupon communicate the
proposed amendment to States Parties, with a request that
they indicate whether they favour a conference of States
Parties for the purpose of considering and voting upon the
proposals. In the event that, within four months from the
date of such communication, at least one third of the States
Parties favour such a conference, the Secretary-General
shall convene the conference under the auspices of the
United Nations. Any amendment adopted by a majority of
States Parties present and voting at the conference shall
be submitted to the General Assembly for approval.

2.An amendment adopted in accordance with paragraph 1
of the present article shall enter into force when it has been
approved by the General Assembly of the United Nations
and accepted by a two-thirds majority of States Parties.

3.When an amendment enters into force, it shall be binding
on those States Parties which have accepted it, other
States Parties still being bound by the provisions of the
present Convention and any earlier amendments which
they have accepted.

XXXVIII
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Hakları	 Children Rights

Madde 51
1.Birleşmiş Milletler Teşkilatı Genel Sekreteri, onay ya da
katılma anında yapılabilecek çekincelerin metnini alacak
ve bütün Devletlere bildirecektir.
2.Bu Sözleşmenin amacı ve konusu ile bağdaşmayan
hiçbir çekinceye izin verilmeyecektir.
3.Çekinceler, Birleşmiş Milletler Teşkilatı Genel
Sekreterince, geri alınacağına ilişkin bildirimde bulunma
yoluyla her zaman geri alınabilir. Bunun üzerine Genel
Sekreter, bütün Devletleri haberdar eder. Böyle bir bildirim,
Genel Sekreter tarafından alındığı tarihte işlerlik kazanır.

Madde 52
Bir Taraf Devlet, bu Sözleşmeyi, Birleşmiş Milletler
Teşkilatı Genel Sekreterine vereceği yazılı bildirim yoluyla
feshedebilir. Fesih, bildirimin Genel Sekreter tarafından
alınması tarihinden bir yıl sonra geçerli olur.

Madde 53
Birleşmiş Milletler Teşkilatı Genel Sekreteri, bu Sözleşmenin
tevdi makamı olarak belirlenmiştir.

Madde 54
İngilizce, Arapça, Çince, İspanyolca, Fransızca ve Rusça
metinleri de aynı derecede geçerli olan bu Sözleşmenin
özgün metni, Birleşmiş Milletler Teşkilatı Genel Sekreteri
nezdine tevdi edilecektir.

Article 51
1.The Secretary-General of the United Nations shall
receive and circulate to all States the text of reservations
made by States at the time of ratification or accession.
2.A reservation incompatible with the object and purpose of
the present Convention shall not be permitted.
3.Reservations may be withdrawn at any time by
notification to that effect addressed to the Secretary-
General of the United Nations, who shall then inform all
States. Such notification shall take effect on the date on
which it is received by the Secretary-General.

Article 52
A State Party may denounce the present Convention by
written notification to the Secretary-General of the United
Nations. Denunciation becomes effective one year after the
date of receipt of the notification by the Secretary-General.

Article 53
The Secretary-General of the United Nations is designated
as the depositary of the present Convention.

Article 54
The original of the present Convention, of which the Arabic,
Chinese, English, French, Russian and Spanish texts are
equally authentic, shall be deposited with the Secretary-
General of the United Nations.

1
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

Çocuk Nüfusun Sosyo Demografik Yapısı
					
Birleşmiş Milletler tanımına göre çocuk 18 yaş altı bireydir.
Tüm dünya genelinde sosyo-ekonomik sorunlardan
en çok çocuklar etkilenmekte, bazı çocukların temel
gereksinimleri karşılanamamakta, sağlıklı bir birey olarak
yetişebilmelerinin önünde engeller bulunmaktadır. Bundan
dolayı her ülke kendi toplumu ve geleceği için çeşitli yasalar
ve düzenlemelerle çocuklara yönelik koruma programları
uygulamaktadır. Ülkemizde çocuğun korunmasında yasal
düzenlemeler tarihsel açıdan, 1924 yılında Atatürk’ün de
imza attığı Cenevre Çocuk Hakları Bildirgesi ile başlamış
ve II. Dünya Savaşı sonrasında Birleşmiş Milletler (BM)
örgütünün önderliğinde sürdürülmüştür. 1982 tarihli
Türkiye Cumhuriyeti Anayasası’nın 41,58,60,65. Maddeleri
genelde ailenin, özelde de çocuğun korunmasını içeren
hükümler taşımaktadır. 1982 T.C. Anayasasında çocuk
kavramı ailenin içinde ele alınmıştır. Sekizinci kalkınma
planı (2001-2005)’nın da 2001 yılında 4722 sayılı Yeni Türk
Kanunu ve 2005 yılında 5395 sayılı Çocuk Koruma Kanunu
(ÇKK)’nun yürürlüğe girmesi önemli gelişmelerdir.

Ülkemizde Cumhuriyet’in ilanından 1965 yılına kadar
uygulanan doğumları teşvik edici, nüfus arttırıcı
(pronatalist) politikalar, çocuk nüfusun artmasına neden
olmuştur. Gelişen sağlık ve yaşam koşulları nedeniyle,
bebek ve çocuk ölümlerinde önemli derecede iyileşmeler
yaşanmıştır. Tüm bu gelişmeler 1970’li yıllara kadar çocuk
nüfusun artmasını sağlamıştır. Daha sonra yaşanan
kentleşme, kadının eğitim düzeyinin artması, çalışma
hayatına aktif katılımı vb. doğurganlığın azalmasına,
doğumların ileri yaşlara ertelenmesine, kadın başına düşen
ortalama çocuk sayısının düşmesine neden olmuştur. Bu
değişimler, çocuk nüfusun toplam nüfus içindeki oranının
azalmasına neden olmuştur. Diğer taraftan, ülkemizdeki
çocuk ve genç nüfus oranı gelişmiş ülkelere göre oldukça
yüksek seviyededir.

Çocuk nüfustaki azalma eğilimi, nüfusun giderek
yaşlanmakta olduğunu göstermektedir. Bu eğilimin
süreceği varsayılırsa, toplam nüfus içindeki çocuk nüfusun
oranı önümüzdeki yıllarda önemli ölçüde azalacak, buna
karşılık yaşlı nüfusun oranı artacaktır.

Çocuk ve yetişkin nüfusun toplam nüfus içindeki oranları
Cumhuriyet döneminden günümüze kadar incelendiğinde,
doğurganlıkta meydana gelen sürekli azalmanın etkisiyle
çocuk nüfusta azalma, yetişkin nüfusta ise artmaya neden
olmuştur. 1935 yılında çocuk nüfusun toplam nüfus içindeki
oranı %45,0, yetişkin nüfusun oranı %54,5 iken bu oranlar
2014 yılında sırasıyla %29,4 ve %70,6’dır.

Çocuk nüfusun toplam nüfus içindeki oranı, 2014 yılında
%29,4’dir. Nüfus projeksiyonları sonuçlarına göre, çocuk
nüfus oranının 2023 yılında %25,7, 2050 yılında %19,1 ve
2075 yılında %17,6’ya düşeceği tahmin edilmektedir. Son
dönemdeki toplam nüfus ve çocuk nüfusun artış hızları
incelendiğinde, nüfus artış hızlarında düşme görülmektedir.

Socio Demographic Structure of Child Population

Child is an individual under age 18 according to the
definition of the United Nations. Children are affected
mostly from socio-economic problems throughout the
World and some of the children’s basic needs can not be
met. Besides, they can be grown as a healthy individual,
there are obstacles. Therefore, each country implement
child protection programs with various laws and regulations
for the future of their communities. In our country, child
protection legislations from a historical perspective, in
1924, was initiated with the Geneva Children Rights
Declaration signed by Atatürk and continued under the
leadership of the United Nations (UN) organization after
the World War II. Articles 41, 58, 60, 65 of the 1982
Constitution of the Republic of Turkey bear family in
general, provisions including child protection in particular.
The 1982 Constitution of Republic of Turkey is handled
in the concept of the child in the family. In the eighth
development plan (2001-2005), enactment of New Turkish
Law No. 4722 in 2001 and Child Protection Law No. 5395
in 2005 (CPL) are important developments.

In our country, policies enhanced population (pronatalist),
encouraging practice of birth policies from the proclamation
of the Republic to 1965 led to an increase in the child
population. Significant improvements in infant and child
mortality were experienced due to the evolving health
and living conditions. All of these developments until the
1970s, led to an increase in the child population. Then
urbanization, the increasing level of women’s education,
active participation in working life, etc led to a decreasing of
fertility, postponement of births to older ages, decreasing of
the average number of children per woman. These changes
led to decreasing the proportion of child population in total
population. On the other hand, the proportion of child and
young population in our country is very high compared to
developed countries.

The declining trend in child population indicate the
increasingly aging population. Assuming the continuation
of this trend, the proportion of child population in total
population will decrease significantly in the coming years.
Whereas the proportion of elderly population will increase.

When the proportion of child and adult population in total
population is examined from Republican era to the present,
it caused a reduction in the child population and increase
in adult population with the impact of the decline in fertility.
While the proportion of child population in total population
was 45.0%, the proportion of adult population was
54.5% in 1935, these proportions was 29.4% and 70.6%,
respectively in 2014.

The proportion of child population in total population was
29.4% in 2014. According to population projections, it
was assumed that the propotion of child population will
decrease to 25.7% in 2023, 19.1% in 2050 and 17.6% in
2075. Recently, when the growth rate of the total population
and the child population is examined, it is seen a decrease
in population growth rate.

2
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

2007 yılından itibaren Merkezi Nüfus İdaresi Sistemi
(MERNİS) kayıtları kullanılarak yıllık bazda üretilen Adrese
Dayalı Nüfus Kayıt Sistemi (ADNKS) sonuçlarına göre yıllık
nüfus artış hızı incelendiğinde, toplam nüfus artış hızının
2010 yılına kadar arttığı, bu yıldan itibaren ise azalarak
2014 yılında ‰13,3’e düştüğü görülmektedir. Toplam nüfus
artış hızına paralel olarak çocuk nüfus artış hızında da
azalma olmuştur ve 2008 yılında ‰ 8,8 olan çocuk nüfus
artış hızı, 2014 yılında ‰ 3,4’e düşmüştür. Erkek ve kız
çocuk nüfus artış hızlarında da benzer şekilde azalma
olmuştur.

100 kadın başına düşen erkek sayısı olarak ifade edilen
cinsiyet oranı incelendiğinde, 2014 yılı verilerine göre
toplam nüfustaki cinsiyet, oranı 100,7 iken çocuk nüfustaki
cinsiyet oranı 105,5’tir.

Yaş bağımlılık oranı bir ülkede aktif yaştaki (15-64)
nüfusun bakmakla yükümlü olduğu aktif olmayan (0-14
ile 65+) yaştaki kişi sayısını ifade eder. Yani aktif çalışan
her 100 kişi başına düşen çalışmayan kişi sayısıdır.
Bu oran çocuklar ve yaşlılar için ayrı ayrı hesaplanarak
ülkelerin gelişmişlik seviyeleri ortaya çıkarılır. Bir ülkede
aktif (çalışan) nüfus ne kadar yüksek ise o ülke ekonomik
açıdan o kadar gelişmiştir denilebilir. Bundan dolayı ülkeler
için yaş bağımlılık oranlarının yüksek çıkması istenen bir
durum değildir.

Türkiye için yaş bağımlılık oranı incelendiğinde, toplam
yaş bağımlılık oranı 1935 yılında %82,9 iken 2014 yılında
%47,6’ya düştüğü görülmektedir. Çocuk bağımlılık oranına
bakıldığında 1935 yılında %75,8 olan bu oranın 2014
yılında %35,8’e düştüğü görülmektedir. Çocuk bağımlılık
oranının 2023 yılında %30,9’a, 2075 yılında ise %25,3’e
düşeceği tahmin edilmektedir.

Çocuk nüfus yaş grubu ve cinsiyete göre incelendiğinde
(Tablo 1.5), 2014 yılı verilerine göre çocuk nüfusun
%27,6’sını “0-4”, %27,7’sını “5-9”, %27,4’ünü “10-14”,
%17,4’ünü ise “15-17” yaş grubunun oluşturduğu ve
bu oranların hem yıl hem de cinsiyet bazında önemli bir
değişim göstermediği görülmektedir.

Çocuk nüfusun toplam nüfus içindeki oranı incelendiğinde
en yüksek çocuk nüfus oranına sahip ilk 3 il, sırası ile
Şırnak (%47,8), Şanlıurfa (%47,8) ve Ağrı (%45,7) iken en
düşük çocuk nüfus oranına sahip ilk 3 il, sırası ile Tunceli
(%18,0), Edirne (%19,3) ve Çanakkale (%19,6)dir.

Çocuk nüfusun (0-17 yaş) toplam nüfus içindeki oranı 2014
yılında %29,4 iken, 2023 yılında %25,7’ye düşeceği tahmin
edilmektedir (Tablo 1.8). 2014 yılında en fazla çocuk nüfus
oranına %47,8 ile Şırnak birinci sırada iken, 2023 yılında
%44,8 ile Şanlıurfa ilinin birinci sırada olacağı tahmin
edilmektedir.

Çocuk nüfusun toplam nüfus içindeki oranı ülkeler bazında
incelendiğinde (Tablo 1.9), 2013 yılında en yüksek
çocuk nüfus oranına %29,7 ile Türkiye, en düşük çocuk
nüfus oranına ise %16,0 ile Almanya’nın sahip olduğu
görülmektedir.

When the annual growth rate according to the results
of Address Based Population Registration System
(ABPRS) produced annually used the Central Population
Administrative System (MERNIS) records since 2007 was
examined, it was seen that the total population growth rate
increased up to 2010, after this year, decreased to 13.3‰
in 2014. As the parallel to the total population growth rate,
there was a reduction in child population growth rate.
While child population growth rate was 8.8‰ in 2008, this
rate decreased to 3.4‰ in 2014. Boy and girl population
growth rate decreased in a similar manner as well.

When sex ratio which is expressed as the number of males
per 100 females is examined, according to 2014 data,
while sex ratio for total population was 100.7, this ratio was
105.5 for child population.

In a country, age dependency ratio refers the number of
persons in inactive age group (0-14 and 65+) who are
dependent of population in active age group (15-64). So
it is the number of inactive people per every 100 active
employees. This ratio calculated separately for children and
elders are revealed levels of development of countries. As
a country has the higher of active (working) population, that
country is so advanced economically. Therefore, it is not
desirable being higher age dependency ratio for countries.

When the age dependency ratio is examined for Turkey, it is
seen that while the total age dependency ratio was 82.9%
in 1935, this ratio decreased to 47.6% in 2014. When the
child dependency ratio is examined, it is seen that this
ratio decrease from 75.8% in 1935 to 35.8% in 2014. It
is estimated that child dependency ratio will decrease to
30.9% in 2023, 25.3% in 2075.

When child population is examined by age group and sex
(Table 1.5), According to the data of 2014 year, 27.6% of
the child population was “0-4”, 27.7% of them was “5-9”,
27,4% of them was “10-14”, 17.4% was “15-17” age groups
were included. It is not seen that these ratios were not
significant change in both years and sex.

when the proportion of child population in total population
are examined, the first three provinces having the highest
proportion of child population were Şırnak (47.8%),
Şanlıurfa (47.8%) and Ağrı (45.7%), the first three provinces
having the lowest proportion of child population were
Tunceli (18.0%), Edirne (19.3%) and Çanakkale (19.6%).

While the proportion of child population (0-17 years) in
total population was 29.4% in 2014, it is estimated that
this proportion decreased to 25.7% in 2023 (Table 1.8).
While the province having the highest proportion of child
proportion was Şırnak with 47.8% in 2014, it is estimated
that Şanlıurfa with the 44.8% will have the highest
proportion of child population in 2023.

The ratio of the total population of children in some countries
is examined (Table 1.9), In 2013 the highest proportion of
children in Turkey with 29.7%, and 16.0% with the lowest
proportion of children in Germany have seen.

3
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

Göç eden nüfus yıllar itibariyle artış göstermesine rağmen
göç eden çocuk nüfus azalmıştır. 2008-2009 yılları
arasında göç eden 0 - 17 yaş grubundaki çocuk nüfusun
oranı %23,8 iken bu oran 2013 - 2014 yılları arasında
%20,1’e düşmüştür. Yaş gruplarına göre göç eden çocuk
nüfus incelendiğinde, 2013-2014 yılları arasında göç eden
çocuk nüfus içinde 1-4 yaş grubundakilerin oranı %29,4
iken, 15-17 yaş grubundakilerin oranı %15,0’dir.

2007 yılında resmi olarak evli olan “16-17” yaş grubundaki
evli çocuk nüfus oranı ‰0,99 iken 2014 yılında ‰0,69’a
düşmüştür. Evli çocuk nüfus cinsiyete göre incelendiğinde,
cinsiyetler arasında farklılık olmakla birlikte, her iki
cinsiyette de zaman içerisinde azalma görülmektedir.
2007 yılında evli çocuk nüfus oranı erkekler için ‰0,07,
kızlar için %1,95 iken 2014 yılında evli çocuk nüfus oranı
sırasıyla ‰0,05 ve %1,34’e düşmüştür.

2014 Adrese Dayalı Nüfus Kayıt Sistemi sonuçlarına göre,
0-17 yaş grubunda çocuk bulunan hane oranı %52,2’dir.
Hanelerin %47,8’inde ise 0-17 yaş grubunda çocuk
bulunmamaktadır.

Genellikle çocukluktan erişkinliğe geçiş dönemi olarak
kabul edilen adölesan dönem, gerçekte fiziksel, psikolojik
ve sosyal olgunluğa erişmenin tamamlandığı bir dönemdir.
Fiziksel büyüme, cinsel ve psikososyal gelişme gibi çok
önemli değişiklikler bu dönemde yaşanmaktadır. Erken
yaşta olan gebeliklerin adölesan yaştaki kız çocuklarının
sağlığını olumsuz yönde etkilediği bilinmektedir. Adölesan
doğurganlık, yol açtığı sağlık ve sosyal sorunlar nedeniyle
önemli bir sorun olarak görülmektedir. Adölesan anneler
daha ileri yaşlarda anne olan kadınlara göre düşük/
ölü doğum yapmaları ve anne ölümlülüğü riskine
maruz kalmaları konusunda daha yüksek bir olasılığa
sahiptirler. Birleşmiş Milletlerin tanımına göre 10-19 yaş
grubu adölesan dönemi olarak tanımlanmaktadır. Bu
yayına özel 18 yaş altı kızların adölesan doğurganlığı
değerlendirilmiştir.

Adölesan yaşta (18 yaş altı) doğum yapan anneler yıl
bazında irdelendiğinde, hem sayısal olarak azalma hem de
toplam doğum yapan kadınlar içindeki oranı düşmektedir.
2001 yılında doğum yapan 100 kadından 4’ü 18 yaşından
küçüktür. Bu oran 2013 yılına gelindiğinde %1,6’ya
düşmüştür.

2011 yılında yapılan Nüfus ve Konut Araştırmasına göre,
engelli nüfus 4 876 dır. Engelli nüfusun %8,7’si çocuk
nüfustur. İstatistiki Bölge Birimleri Sınıflamasına göre en
fazla engelli çocuk oranı %13,7 ile Güneydoğu Anadolu
Bölgesinde görülmektedir. %10,9 ile Kuzeydoğu Anadolu
Bölgesi ikinci sırada yer almaktadır. Batı Marmara Bölgesi
%4,8 ile en az engelli çocuk oranına sahip görülmektedir.

Bir yaşını tamamlamadan ölen çocuklar bebek ölümü
olarak tanımlanmaktadır. Ülkemizde bebek ölümleri yıllar
bazında azalmaktadır (Tablo 3.20). Bin canlı doğum başına
düşen bebek ölümü sayısı olarak ifade edilen bebek
ölüm hızı 2009 yılında ‰13,9 iken 2013 yılında ‰ 10,8’e
düşmüştür.

Although migrated population increased in over time,
migrated child population decreased. Between 2008-2009
years, while proportion of migrated child population aged
0-17 was %23.8, between 2013-2014 years, this proportion
decreased to %20.1.It was observed that there was no
significant change in both sexes. When the migrated child
population was analyzed by age groups, between
2013-2014 years, proportion of migrated child population
aged 1-4 was 29.4% while 15-17 age group was 15.0%.

While the proportion of legally married child population
who are in “16-17” age group was 0.99‰ in 2007, this
proportion decreased to 0.69‰ in 2014. When married
child population was examined by sex it was seen that there
was a decrease in over time in both sexes although there
are differences between the sexes. While the proportion
of married child population was 0.07‰ for boys, 1.95‰
for girls in 2007, in 2014, these proportions decreased to
0.05‰ and 1.34‰ respectively.

According to the 2014 Address Based Population
Registration System, proportion of household having
children aged 0-17 was 52.2%. In the 47.8% of households,
there were not children aged 0-17, as well.

Adolescent adulthood is usually considered as a transition
period, actually committed to access the physical,
psychological and social maturity. Physical growth, sexual
development and psychosocial as well as very important
changes are taking place in this period. It is known that
the early pregnancies, which adversely affects the health
of adolescent girls. Adolescent fertility is seen as a serious
problem due to health and social problems caused by.
Adolescent mothers have a higher probability of risk on
abortion/stilbirth and exposure to the risk of maternal
mortality according to the women becoming mothers at an
older age. According to the United Nations definition,
10-19 age group is defined as the adolescent period. In this
publication, adolescent fertility of girls under the age of 18
was evaluated.

When mothers giving birth at the adolescent age (under
18 years) were examined by years, both decreasing as
numeric and the proportion in the total women giving birth
decreased. In 2001, 4 of 100 women giving birth were
under the age of 18. This proportion decreased to 1.6%
in 2013.

According to Population and Housing Survey applied in
2011, disabled population was 4 876 . 8.7% of the disabled
population was child population. The highest disabled
children proportion was in Southeast Anatolia Regions with
13.7%. Northeast Anatolia Region was the second with
10.9%. West Marmara Region had the lowest disabled
children proportion with 4.8%.

Infant deaths are defined as child death occuring before
completing one year of age. In our country, infant mortality
has been decreasing over the years (Table 3.20). While
infant mortality rate, which are defined as the number of
infant deaths per thousand live births, was 13.9‰, in 2009.
it decreased to 10.8‰ in 2013.

4
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

Bebek ölüm hızı cinsiyet bazında incelendiğinde kız
çocuklarına oranla erkek çocuklarındaki ölüm hızı daha
fazladır. 2009-2013 yılları arasında bebek ölüm hızı
erkek çocuklar için ‰14,6’dan ‰11,4’e, kız çocukları için
‰13,1’den ‰10,2’ye düştüğü görülmektedir.

Belli bir yıl içinde her bin canlı doğumda 0-27 günlükken
ölen bebek sayısını ifade eden neonatal bebek ölüm hızının
‰8,9’dan ‰6,9’a, belli bir yıl içinde her bin canlı doğumda
28-364 günlükken ölen bebek sayısını ifade eden post
neonatal bebek ölüm hızının ise ‰5,0’dan ‰3,9’a düştüğü
görülmektedir.

When infant mortality rate are examined by sex, the infant
mortality rate is higher in boys compare to girls. Between
2009-2013, it was seen that infant mortality rate decreased
from 14.6‰ to 11.4 for boys, from 13.1‰ to 10.2‰ for
girls.

Neonatal infant mortality rate representing the number of a
baby who died from 0-27 days old in every thousand live
births in a certain year decreased from 8.9‰ to 6.9‰. Post
neonatal infant mortality rate representing the number of
a baby who died from 28-364 days old in every thousand
live births in a certain year decreased from 5.0‰ to 3.9‰.

5
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.1	Çocuk nüfus ve oranı, 1935 - 2075
	 Child population and proportion, 1935 - 2075

Yıl
Year

Toplam nüfus
Total population

Toplam
çocuk nüfus

Total child
population

(0-17 Yaş-age)

Çocuk nüfusun
toplam nüfus
içindeki oranı

Proportion of
child in total

population
 (%)

Yetişkin nüfus
Adult population

(18+ Yaş-age)

Yetişkin nüfusun
toplam nüfus
içindeki oranı

Proportion of
adult population

 in total population
(%)

1935(1) 16 158 018 7 277 722 45,0 8 808 424 54,5
1945(1) 18 790 174 8 667 314 46,1 10 098 460 53,7
1950(1) 20 947 188 9 470 412 45,2 11 450 029 54,7
1955(1) 24 064 763 10 902 635 45,3 13 124 226 54,5
1960(1) 27 754 820 12 823 514 46,2 14 881 535 53,6
1965(1) 31 391 421 14 998 754 47,8 16 346 245 52,1
1970(1) 35 605 176 17 263 147 48,5 18 333 300 51,5
1975(1) 40 347 719 18 969 445 47,0 21 300 246 52,8
1980(1) 44 736 957 20 572 272 46,0 23 997 245 53,6
1985(1) 50 664 458 22 360 927 44,1 28 207 414 55,7
1990(1) 56 473 035 23 577 783 41,8 32 850 770 58,2
2000(1) 64 729 501 22 800 988 35,2 41 928 513 64,8
2007(2) 70 586 256 22 298 628 31,6 48 287 628 68,4
2008(2) 71 517 100 22 497 241 31,5 49 019 859 68,5
2009(2) 72 561 312 22 638 411 31,2 49 922 901 68,8
2010(2) 73 722 988 22 699 503 30,8 51 023 485 69,2
2011(2) 74 724 269 22 709 283 30,4 52 014 986 69,6
2012(2) 75 627 384 22 692 174 30,0 52 935 210 70,0
2013(2) 76 667 864 22 761 702 29,7 53 906 162 70,3
2014(2) 77 695 904 22 838 482 29,4 54 857 422 70,6
2023(3) 84 247 088 21 652 169 25,7 62 594 919 74,3
2050(3) 93 475 575 17 888 076 19,1 75 587 499 80,9
2075(3) 89 172 088 15 718 503 17,6 73 453 585 82,4

Kaynak:	(1) TÜİK, Genel Nüfus Sayımları, 1935-2000
		 (2) TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 		
		 2008 - 2014
		 (3) TÜİK, Nüfus Projeksiyonları, 2013-2075
	 Not.	 Tabloda yaşı bilinmeyen kapsanmamıştır.

 Source: (1) TurkStat, Population Censuses, 1935-2000
 (2) TurkStat, The Results of Address Based Population Registration
 System, 2007 - 2014
 (3) TurkStat, Population Projections, 2013-2075
 Note. The age is unkown, not covered in the table.

1.1 Çocuk nüfusun toplam nüfus içindeki oranı, 1935-2075
 Proportion of child population in total population, 1935-2075

45
,0

46
,1

45
,2

45
,3

46
,2

47
,8

48
,5

47
,0

46
,0

44
,1

41
,8

35
,2

31
,6

31
,5

31
,2

30
,8

30
,4

30
,0

29
,7

29
,4

25
,7

19
,1

17
,6

0

10

20

30

40

50

60

19
35

19
45

19
50

19
55

19
60

19
65

19
70

19
75

19
80

19
85

19
90

20
00

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
23

20
50

20
75

 (%)

6
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.2	Çocuk nüfus, yıllık nüfus artış hızı ve cinsiyet oranı, 2008 - 2014
	 Child population, annual growth rate and sex ratio, 2008 - 2014

Toplam - Total Erkek - Boy Kız - Girl

Yıl
Year

Nüfus
Population

Yıllık nüfus
artış hızı

Annual growth
rate of

population
(‰)

Nüfus
Population

Yıllık nüfus
artış hızı

Annual growth
rate of

population
(‰)

Nüfus
Population

Yıllık nüfus
artış hızı

Annual growth
rate of

population
(‰)

Cinsiyet
oranı

Sex ratio

Toplam nüfus-Total population

2008 71 517 100 13,1 35 901 154 14,7 35 615 946 11,5 100,8

2009 72 561 312 14,5 36 462 470 15,5 36 098 842 13,5 101,0

2010 73 722 988 15,9 37 043 182 15,8 36 679 806 16,0 101,0

2011 74 724 269 13,5 37 532 954 13,1 37 191 315 13,8 100,9

2012 75 627 384 12,0 37 956 168 11,2 37 671 216 12,8 100,8

2013 76 667 864 13,7 38 473 360 13,5 38 194 504 13,8 100,7

2014 77 695 904 13,3 38 984 302 13,2 38 711 602 13,4 100,7

Çocuk nüfus (0 - 17) - Child population (0 - 17)

2008 22 497 241 8,8 11 549 959 8,5 10 947 282 9,1 105,5

2009 22 638 411 6,3 11 618 750 5,9 11 019 661 6,6 105,4

2010 22 699 503 2,7 11 651 049 2,8 11 048 454 2,6 105,5

2011 22 709 283 0,4 11 659 067 0,7 11 050 216 0,2 105,5

2012 22 692 174 -0,8 11 651 031 -0,7 11 041 143 -0,8 105,5

2013 22 761 702 3,1 11 686 610 3,0 11 075 092 3,1 105,5
2014 22 838 482 3,4 11 725 257 3,3 11 113 225 3,4 105,5

Kaynak:	TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 		
		 2008 - 2014

 Source: TurkStat, The Results of Address Based Population Registration 	
	 System, 2008 - 2014

7
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.3 Cinsiyete göre şehir ve köy çocuk nüfusu, 2008 - 2014
 Child population of province and village by sex, 2008 - 2014

Toplam - Total
İl ve ilçe merkezleri

Province and district centers
Belde ve köyler

Towns and villages
Yıl
Year

Toplam
Total

Erkek
Male

Kadın
Female

Toplam
Total

Erkek
Male

Kadın
Female

Toplam
Total

Erkek
Male

Kadın
Female

Toplam nüfus -Total Population

2008 71 517 100 35 901 154 35 615 946 53 611 723 26 946 806 26 664 917 17 905 377 8 954 348 8 951 029
2009 72 561 312 36 462 470 36 098 842 54 807 219 27 589 487 27 217 732 17 754 093 8 872 983 8 881 110
2010 73 722 988 37 043 182 36 679 806 56 222 356 28 308 856 27 913 500 17 500 632 8 734 326 8 766 306
2011 74 724 269 37 532 954 37 191 315 57 385 706 28 853 575 28 532 131 17 338 563 8 679 379 8 659 184
2012 75 627 384 37 956 168 37 671 216 58 448 431 29 348 230 29 100 201 17 178 953 8 607 938 8 571 015
2013 76 667 864 38 473 360 38 194 504 70 034 413 35 135 795 34 898 618 6 633 451 3 337 565 3 295 886
2014 77 695 904 38 984 302 38 711 602 71 286 182 35 755 990 35 530 192 6 409 722 3 228 312 3 181 410

Çocuk nüfus (0 - 17 Yaş) - Child population (0 - 17 Age)

2008 22 497 241 11 549 959 10 947 282 16 518 701 8 487 487 8 031 214 5 978 540 3 062 472 2 916 068
2009 22 638 411 11 618 750 11 019 661 16 764 204 8 610 480 8 153 724 5 874 207 3 008 270 2 865 937
2010 22 699 503 11 651 049 11 048 454 16 973 417 8 716 966 8 256 451 5 726 086 2 934 083 2 792 003
2011 22 709 283 11 659 067 11 050 216 17 140 112 8 804 753 8 335 359 5 569 171 2 854 314 2 714 857
2012 22 692 174 11 651 031 11 041 143 17 275 889 8 874 089 8 401 800 5 416 285 2 776 942 2 639 343
2013 22 761 702 11 686 610 11 075 092 20 783 857 10 672 749 10 111 108 1 977 845 1 013 861 963 984
2014 22 838 482 11 725 257 11 113 225 20 982 673 10 773 988 10 208 685 1 855 809 951 269 904 540

Çocuk nüfusun toplam içindeki oranı (%) - Percentage of child population in total (%)

2008 31,5 32,2 30,7 30,8 31,5 30,1 33,4 34,2 32,6
2009 31,2 31,9 30,5 30,6 31,2 30,0 33,1 33,9 32,3
2010 30,8 31,5 30,1 30,2 30,8 29,6 32,7 33,6 31,8
2011 30,4 31,1 29,7 29,9 30,5 29,2 32,1 32,9 31,4
2012 30,0 30,7 29,3 29,6 30,2 28,9 31,5 32,3 30,8
2013 29,7 30,4 29,0 29,7 30,4 29,0 29,8 30,4 29,2
2014 29,4 30,1 28,7 29,4 30,1 28,7 29,0 29,5 28,4
Kaynak:	TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 		
		 2008 - 2014
	 Not.	 İl, ilçe, belediye ve köylere göre nüfuslar belirlenirken; 	
		 Nüfus ve Vatandaşlık İşleri Genel Müdürlüğü tarafın		
		 dan, ilgili mevzuat ve idari kayıtlar uyarınca Ulusal Adres 	
		 Veri Tabanı’nda yerleşim yerlerine yönelik olarak yapılan 	
		 idari bağlılık, tüzel kişilik ve isim değişiklikleri dikkate 	
		 alınmaktadır.

 Source: TurkStat, The Results of Address Based Population Registration 	
	 System, 2008 - 2014
 Note. Population of provinces, districts, municipalities and villages are 	
	 determined according to the administrative attachment, legal 	
	 entity and name changes recorded in the National Address 	
	 Database by the General Directorate of Civil Registration and 	
	 Nationality in accordance with the related laws, regulations and 	
	 administrative registers.

8
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.4 Yaş bağımlılık oranı, 1935 - 2075
 Age dependency ratio, 1935 - 2075

(%)
Toplam yaş

bağımlılık oranı
Total age

dependency ratio

Genç bağımlılık oranı
(0 - 14 yaş)

Youth dependency ratio
(0 - 14 age)

Yaşlı bağımlılık
oranı (65+ yaş)

Elderly dependency ratio
(65 and over)

Yıl
Year

1935 82,9 75,8 7,1
1940 84,1 77,6 6,5
1945 75,1 69,2 5,9
1950 71,3 65,7 5,7
1955 75,0 69,0 6,0
1960 81,1 74,7 6,4
1965 84,9 77,6 7,3
1970 85,9 77,7 8,2
1975 82,3 73,9 8,4
1980 78,1 69,7 8,5
1985 71,8 64,6 7,2
1990 64,7 57,6 7,1
2000 55,1 46,3 8,8
2007 50,4 39,7 10,7
2008 49,5 39,3 10,2
2009 49,2 38,8 10,5
2010 48,9 38,1 10,8
2011 48,4 37,5 10,9
2012 48,0 36,9 11,1
2013 47,6 36,3 11,3
2014 47,6 35,8 11,8
2023 45,8 30,9 14,9
2040 51,5 26,5 25,0
2050 57,6 24,8 32,9
2075 73,2 25,3 47,9

Kaynak:	TÜİK, Genel Nüfus Sayımları,
 1935 - 1990
		 TÜİK, Nüfus Tahminleri, 2000-2007
		 TÜİK, Adrese Dayalı Nüfus Kayıt
		 Sistemi, 2008 - 2014
		 TÜİK, Nüfus Projeksiyonları,
		 2013 - 2075

 Source:Turkstat, Population Censuses, 1935 - 1990
	 Turkstat, Population Estimates, 2000 - 2007
	 Turkstat, Address Based Population
	 Registration System, 2008 - 2014
	 TurkStat, Population Projections,
	 2013 - 2075

1.2 Yaş bağımlılık oranı, 1935-2075
 Age dependency ratio, 1935-2075

82
,9

71
,3

 81
,1

85
,9

78
,1

64
,7

56
,2

48
,9

47
,6

45
,8

73
,2

75
,8

65
,7

 74
,7

77
,7

69
,7

57
,6

45
,7

38
,1

35
,8

30
,9

25
,3

7,
1

5,
7

6,
4

8,
2

8,
5

7,
1 10
,5

10
,8

11
,8

14
,9

47
,9

0
10
20
30
40
50
60
70
80
90

100

1935 1950 1960 1970 1980 1990 2000 2010 2014 2023 2075

Toplam-Total Genç (0-14 yaş)
Youth (0-14 age)

Yaşlı (65 + yaş)
Elderly (65 and over)

(%)

9
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.5 Yaş grubuna göre çocuk nüfus ve cinsiyet oranı, 2007 - 2014
 Child population by age group and sex ratio, 2007 - 2014
Yaş grubu
Age group

Yıl
Year

Toplam
Total (%)

Erkek
Boy (%)

Kız
Girl (%)

Toplam - Total
2007 22 299 995 100,0 11 451 705 100,0 10 848 290 100,0
2008 22 497 241 100,0 11 549 959 100,0 10 947 282 100,0
2009 22 638 411 100,0 11 618 750 100,0 11 019 661 100,0
2010 22 699 503 100,0 11 651 049 100,0 11 048 454 100,0
2011 22 709 283 100,0 11 659 067 100,0 11 050 216 100,0
2012 22 692 174 100,0 11 651 031 100,0 11 041 143 100,0
2013 22 761 702 100,0 11 686 610 100,0 11 075 092 100,0
2014 22 838 482 100,0 11 725 257 100,0 11 113 225 100,0

0 - 4
2007 5 793 906 26,0 2 978 972 26,0 2 814 934 25,9
2008 5 998 258 26,7 3 082 338 26,7 2 915 920 26,6
2009 6 155 321 27,2 3 161 153 27,2 2 994 168 27,2
2010 6 178 723 27,2 3 173 092 27,2 3 005 631 27,2
2011 6 199 824 27,3 3 184 160 27,3 3 015 664 27,3
2012 6 198 957 27,3 3 182 650 27,3 3 016 307 27,3
2013 6 206 415 27,3 3 187 259 27,3 3 019 156 27,3
2014 6 294 533 27,6 3 231 903 27,6 3 062 630 27,6

5 - 9
2007 6 436 827 28,9 3 303 329 28,8 3 133 498 28,9
2008 6 318 132 28,1 3 242 581 28,1 3 075 551 28,1
2009 6 201 647 27,4 3 183 784 27,4 3 017 863 27,4
2010 6 131 118 27,0 3 148 210 27,0 2 982 908 27,0
2011 6 084 146 26,8 3 123 697 26,8 2 960 449 26,8
2012 6 158 964 27,1 3 161 223 27,1 2 997 741 27,2
2013 6 271 234 27,6 3 218 411 27,5 3 052 823 27,6
2014 6 315 628 27,7 3 241 355 27,6 3 074 273 27,7

10 - 14
2007 6 411 658 28,8 3 288 472 28,7 3 123 186 28,8
2008 6 472 197 28,8 3 322 041 28,8 3 150 156 28,8
2009 6 502 366 28,7 3 336 975 28,7 3 165 391 28,7
2010 6 568 741 28,9 3 369 995 28,9 3 198 746 29,0
2011 6 602 605 29,1 3 386 882 29,0 3 215 723 29,1
2012 6 499 258 28,6 3 334 509 28,6 3 164 749 28,7
2013 6 372 165 28,0 3 269 578 28,0 3 102 587 28,0
2014 6 252 269 27,4 3 209 897 27,4 3 042 372 27,4

15 - 17
2007 3 657 604 16,4 1 880 932 16,4 1 776 672 16,4
2008 3 708 654 16,5 1 902 999 16,5 1 805 655 16,5
2009 3 779 077 16,7 1 936 838 16,7 1 842 239 16,7
2010 3 820 921 16,8 1 959 752 16,8 1 861 169 16,8
2011 3 822 708 16,8 1 964 328 16,8 1 858 380 16,8
2012 3 834 995 16,9 1 972 649 16,9 1 862 346 16,9
2013 3 911 888 17,2 2 011 362 17,2 1 900 526 17,2
2014 3 976 052 17,4 2 042 102 17,4 1 933 950 17,4

Kaynak:	TÜİK, Adrese Dayalı Nüfus Kayıt Sistemi, 2007-2014 Source: TurkStat, Address Based Population Registration System,
 2007-2014

10
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.6	 İBBS 1. Düzey, cinsiyet ve yaş grubuna göre çocuk nüfus, 2014
	 Child population by SR Level 1, sex and age group, 2014
	 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

İBBS 1. Düzey
SR Level 1

Toplam nüfus
Total

population

Çocuk nüfus
Child

population

Çocuk nüfusun
 toplam nüfus
içindeki oranı

Proportion of
 child population

in total
population

(%)

Yaş grubu - Age group

0 - 4 5 - 9 10 - 14 15 - 17
TR Türkiye
 Turkey

A 77 695 904 22 838 482 6 294 533 6 315 628 6 252 269 3 976 052 29,4
B 38 984 302 11 725 257 3 231 903 3 241 355 3 209 897 2 042 102 30,1
C 38 711 602 11 113 225 3 062 630 3 074 273 3 042 372 1 933 950 28,7

TR1 İstanbul
 İstanbul

A 14 377 018 3 949 868 1 125 474 1 098 882 1 060 156 665 356 27,5
B 7 221 158 2 033 562 578 507 564 740 546 309 344 006 28,2
C 7 155 860 1 916 306 546 967 534 142 513 847 321 350 26,8

TR2 Batı Marmara
 West Marmara

A 3 351 582 733 877 194 476 199 137 202 255 138 009 21,9
B 1 699 194 377 887 99 884 102 153 104 361 71 489 22,2
C 1 652 388 355 990 94 592 96 984 97 894 66 520 21,5

TR3 Ege
 Aegean

A 10 023 549 2 432 261 653 739 670 033 665 169 443 320 24,3
B 5 006 714 1 251 305 335 645 344 549 342 490 228 621 25,0
C 5 016 835 1 180 956 318 094 325 484 322 679 214 699 23,5

TR4 Doğu Marmara
 East Marmara

A 7 332 137 1 937 571 529 947 537 441 530 831 339 352 26,4
B 3 680 018 997 157 272 352 276 223 273 751 174 831 27,1
C 3 652 119 940 414 257 595 261 218 257 080 164 521 25,7

TR5 Batı Anadolu
 West Anatolia

A 7 499 242 2 060 860 559 060 574 349 564 374 363 077 27,5
B 3 729 054 1 057 723 286 854 295 199 289 495 186 175 28,4
C 3 770 188 1 003 137 272 206 279 150 274 879 176 902 26,6

TR6 Akdeniz
 Mediterranean

A 9 906 771 3 050 740 835 926 857 049 830 907 526 858 30,8
B 4 975 055 1 567 239 430 092 440 226 426 406 270 515 31,5
C 4 931 716 1 483 501 405 834 416 823 404 501 256 343 30,1

TR7 Orta Anadolu
 Central Anatolia

A 3 886 251 1 143 135 297 122 316 606 319 956 209 451 29,4
B 1 941 453 585 196 152 560 162 418 163 266 106 952 30,1
C 1 944 798 557 939 144 562 154 188 156 690 102 499 28,7

TR8 Batı Karadeniz
 West Black Sea

A 4 493 559 1 118 418 279 052 299 256 324 544 215 566 24,9
B 2 228 143 573 012 143 539 153 457 165 984 110 032 25,7
C 2 265 416 545 406 135 513 145 799 158 560 105 534 24,1

TR9 Doğu Karadeniz
 East Black Sea

A 2 566 840 633 573 158 198 166 486 183 176 125 713 24,7
B 1 275 166 323 839 80 807 85 551 93 387 64 094 25,4
C 1 291 674 309 734 77 391 80 935 89 789 61 619 24,0

TRA Kuzeydoğu
 Anadolu
 Northeast Anatolia

A 2 206 326 799 822 222 936 211 420 226 474 138 992 36,3
B 1 128 451 410 183 114 639 108 203 115 999 71 342 36,3
C 1 077 875 389 639 108 297 103 217 110 475 67 650 36,1

TRB Ortadoğu Anadolu
 Centraleast Anatolia

A 3 801 911 1 431 342 392 198 389 144 402 624 247 376 37,6
B 1 936 516 733 016 200 691 199 460 206 191 126 674 37,9
C 1 865 395 698 326 191 507 189 684 196 433 120 702 37,4

TRC Güneydoğu
 Anadolu
 Southeast Anatolia

A 8 250 718 3 547 015 1 046 405 995 825 941 803 562 982 43,0
B 4 163 380 1 815 138 536 333 509 176 482 258 287 371 43,6
C 4 087 338 1 731 877 510 072 486 649 459 545 275 611 42,4

Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 2014

Source: TurkStat, The Results of Address Based Population Registration	
 System, 2014

11
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.7	 İl ve yaş grubuna göre çocuk nüfus, 2014
	 Child population by province and age group, 2014

Çocuk nüfusun
toplam nüfus
içindeki oranı

Proportion of
 child population

in total population
(%)

İl
Province

Toplam nüfus
Total population

Çocuk nüfus
Child population

Yaş grubu - Age group

0 - 4 5 - 9 10 - 14 15 - 17

Türkiye - Turkey 77 695 904 22 838 482 6 294 533 6 315 628 6 252 269 3 976 052 29,4
Adana 2 165 595 681 492 187 378 191 461 184 558 118 095 31,5
Adıyaman 597 835 218 162 60 870 59 566 59 287 38 439 36,5
Afyonkarahisar 706 371 199 229 52 864 54 506 55 481 36 378 28,2
Ağrı 549 435 250 907 73 083 66 139 70 920 40 765 45,7
Amasya 321 913 79 350 19 690 21 166 22 993 15 501 24,6
Ankara 5 150 072 1 343 527 367 578 375 817 365 787 234 345 26,1
Antalya 2 222 562 608 099 168 475 172 133 163 039 104 452 27,4
Artvin 169 674 37 695 9 785 9 773 10 730 7 407 22,2
Aydın 1 041 979 249 073 65 551 68 040 68 949 46 533 23,9
Balıkesir 1 189 057 255 782 64 835 68 150 72 094 50 703 21,5
Bilecik 209 925 48 941 13 155 13 228 13 582 8 976 23,3
Bingöl 266 019 91 730 25 778 24 664 24 750 16 538 34,5
Bitlis 338 023 145 702 40 273 39 308 41 139 24 982 43,1
Bolu 284 789 65 419 17 476 17 962 18 162 11 819 23,0
Burdur 256 898 58 784 14 743 15 759 16 909 11 373 22,9
Bursa 2 787 539 746 490 206 255 207 729 201 937 130 569 26,8
Çanakkale 511 790 100 183 26 754 27 173 27 518 18 738 19,6
Çankırı 183 550 42 104 10 971 11 274 11 825 8 034 22,9
Çorum 527 220 135 637 34 160 35 994 38 750 26 733 25,7
Denizli 978 700 252 026 65 688 69 611 70 382 46 345 25,8
Diyarbakır 1 635 048 681 347 198 683 187 103 184 235 111 326 41,7
Edirne 400 280 77 383 20 112 20 815 21 348 15 108 19,3
Elazığ 568 753 166 048 43 404 44 983 46 566 31 095 29,2
Erzincan 223 633 56 243 15 108 14 715 15 826 10 594 25,1
Erzurum 763 320 260 476 70 312 68 363 75 149 46 652 34,1
Eskişehir 812 320 180 400 47 238 49 059 49 890 34 213 22,2
Gaziantep 1 889 466 751 066 224 677 216 786 193 419 116 184 39,8
Giresun 429 984 97 931 23 170 25 223 29 291 20 247 22,8
Gümüşhane 146 353 35 790 8 929 9 337 10 158 7 366 24,5
Hakkari 276 287 111 872 28 652 30 807 33 058 19 355 40,5
Hatay 1 519 836 526 766 147 261 149 824 142 668 87 013 34,7
Isparta 418 780 100 757 25 889 28 126 28 128 18 614 24,1
Mersin 1 727 255 513 233 137 752 141 093 141 099 93 289 29,7
İstanbul 14 377 018 3 949 868 1 125 474 1 098 882 1 060 156 665 356 27,5
İzmir 4 113 072 960 235 264 098 265 656 257 163 173 318 23,3
Kars 296 466 105 364 29 651 28 857 28 903 17 953 35,5
Kastamonu 368 907 79 002 19 856 21 506 22 890 14 750 21,4
Kayseri 1 322 376 409 203 111 400 116 710 111 262 69 831 30,9
Kırklareli 343 723 68 328 17 424 18 144 19 169 13 591 19,9
Kırşehir 222 707 57 154 14 108 15 123 16 459 11 464 25,7
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 2014 Source: TurkStat, The Results of Address Based Population

 Registration System, 2014

12
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.7	 İl ve yaş grubuna göre çocuk nüfus, 2014 (devam)
	 Child population by province and age group, 2014 (continued)

Çocuk nüfusun
toplam nüfus
içindeki oranı

Proportion of
 child population

in total population
(%)

İl
Province

Toplam nüfus
Total population

Yaş grubu - Age group

Çocuk nüfus
Child population 0 - 4 5 - 9 10 - 14 15 - 17

Kocaeli 1 722 795 491 684 139 664 138 607 132 030 81 383 28,5
Konya 2 108 808 647 775 173 601 179 545 179 140 115 489 30,7
Kütahya 571 554 129 886 33 510 35 042 36 970 24 364 22,7
Malatya 769 544 230 520 60 300 63 687 64 553 41 980 30,0
Manisa 1 367 905 349 360 93 560 95 867 96 041 63 892 25,5
Kahramanmaraş 1 089 038 389 836 107 929 110 033 107 588 64 286 35,8
Mardin 788 996 342 330 96 694 93 380 94 346 57 910 43,4
Muğla 894 509 206 689 56 062 58 100 56 198 36 329 23,1
Muş 411 216 185 254 51 397 50 087 52 685 31 085 45,1
Nevşehir 286 250 79 364 20 554 21 756 22 485 14 569 27,7
Niğde 343 898 107 449 28 416 29 527 30 179 19 327 31,2
Ordu 724 268 186 574 45 598 48 735 54 338 37 903 25,8
Rize 329 779 81 247 20 630 21 467 23 370 15 780 24,6
Sakarya 932 706 254 159 66 851 69 230 72 745 45 333 27,2
Samsun 1 269 989 339 630 84 798 89 923 99 116 65 793 26,7
Siirt 318 366 144 046 39 698 40 071 40 154 24 123 45,2
Sinop 204 526 45 455 11 450 12 102 13 167 8 736 22,2
Sivas 623 116 173 608 44 400 47 114 49 372 32 722 27,9
Tekirdağ 906 732 232 201 65 351 64 855 62 126 39 869 25,6
Tokat 597 920 162 164 39 087 42 802 47 797 32 478 27,1
Trabzon 766 782 194 336 50 086 51 951 55 289 37 010 25,3
Tunceli 86 527 15 552 4 713 3 994 4 094 2 751 18,0
Şanlıurfa 1 845 667 881 722 277 621 249 807 225 138 129 156 47,8
Uşak 349 459 85 763 22 406 23 211 23 985 16 161 24,5
Van 1 085 542 484 664 137 681 131 614 135 779 79 590 44,6
Yozgat 432 560 124 218 29 115 33 490 36 251 25 362 28,7
Zonguldak 598 796 142 697 35 980 39 770 41 168 25 779 23,8
Aksaray 384 252 123 433 33 007 34 531 33 552 22 343 32,1
Bayburt 80 607 22 598 6 031 5 953 6 287 4 327 28,0
Karaman 240 362 69 558 17 881 18 987 19 447 13 243 28,9
Kırıkkale 271 092 68 706 16 122 18 355 20 396 13 833 25,3
Batman 557 593 249 121 68 496 69 441 69 619 41 565 44,7
Şırnak 488 966 233 679 67 003 66 918 63 377 36 381 47,8
Bartın 189 405 42 540 10 759 11 300 12 427 8 054 22,5
Ardahan 100 809 29 594 7 416 7 848 8 542 5 788 29,4
Iğdır 192 056 74 640 21 335 19 545 20 847 12 913 38,9
Yalova 226 514 54 926 14 490 15 138 15 287 10 011 24,2
Karabük 231 333 49 839 12 301 13 419 14 411 9 708 21,5
Kilis 128 781 45 542 12 663 12 753 12 228 7 898 35,4
Osmaniye 506 807 171 773 46 499 48 620 46 918 29 736 33,9
Düzce 355 549 95 552 24 818 26 488 27 198 17 048 26,9
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 2014 Source: TurkStat, The Results of Address Based Population

 Registration System, 2014

13
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

14
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

15
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.8	 İllere göre çocuk nüfus oranı, 2014, 2023
	 Proportion of child population by province, 2014, 2023

 (%)
İl
Province 2014 2023

İl
Province 2014 2023

Türkiye - Turkey 29,4 25,7 Kocaeli 28,5 24,8
Adana 31,5 27,3 Konya 30,7 27,0
Adıyaman 36,5 32,5 Kütahya 22,7 19,6
Afyonkarahisar 28,2 24,2 Malatya 30,0 25,7
Ağrı 45,7 40,8 Manisa 25,5 22,4
Amasya 24,6 21,0 Kahramanmaraş 35,8 31,6
Ankara 26,1 22,9 Mardin 43,4 38,0
Antalya 27,4 24,0 Muğla 23,1 20,0
Artvin 22,2 18,6 Muş 45,1 40,3
Aydın 23,9 21,0 Nevşehir 27,7 23,1
Balıkesir 21,5 18,6 Niğde 31,2 26,4
Bilecik 23,3 20,0 Ordu 25,8 20,7
Bingöl 34,5 30,1 Rize 24,6 21,1
Bitlis 43,1 37,0 Sakarya 27,2 23,2
Bolu 23,0 20,9 Samsun 26,7 21,9
Burdur 22,9 20,7 Siirt 45,2 39,1
Bursa 26,8 23,2 Sinop 22,2 19,1
Çanakkale 19,6 18,3 Sivas 27,9 23,8
Çankırı 22,9 20,6 Tekirdağ 25,6 22,7
Çorum 25,7 20,8 Tokat 27,1 21,7
Denizli 25,8 21,8 Trabzon 25,3 22,3
Diyarbakır 41,7 36,7 Tunceli 18,0 13,9
Edirne 19,3 17,0 Şanlıurfa 47,8 44,8
Elazığ 29,2 25,2 Uşak 24,5 20,9
Erzincan 25,1 22,6 Van 44,6 38,1
Erzurum 34,1 29,2 Yozgat 28,7 22,4
Eskişehir 22,2 18,9 Zonguldak 23,8 19,9
Gaziantep 39,8 35,7 Aksaray 32,1 28,6
Giresun 22,8 18,9 Bayburt 28,0 22,6
Gümüşhane 24,5 21,3 Karaman 28,9 24,8
Hakkari 40,5 30,8 Kırıkkale 25,3 19,9
Hatay 34,7 31,2 Batman 44,7 37,9
Isparta 24,1 21,2 Şırnak 47,8 41,4
Mersin 29,7 25,9 Bartın 22,5 18,9
İstanbul 27,5 23,6 Ardahan 29,4 24,7
İzmir 23,3 20,5 Iğdır 38,9 34,4
Kars 35,5 32,4 Yalova 24,2 21,1
Kastamonu 21,4 18,3 Karabük 21,5 18,3
Kayseri 30,9 27,3 Kilis 35,4 31,9
Kırklareli 19,9 16,2 Osmaniye 33,9 29,4
Kırşehir 25,7 21,0 Düzce 26,9 23,0
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 	
 2014
 TÜİK, Nüfus Projeksiyonları, 2013 - 2075

 Source: TurkStat, The Results of Address Based Population Registration 	
 System, 2014
 TurkStat, Population Projections, 2013 - 2075

16
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.9	Seçilmiş ülkeler ve cinsiyete göre çocuk nüfusun toplam içindeki oranı, 2007 - 2013
	 Proportion of child population in total population by selected countries and sex, 2007 - 2013
	 A. Toplam nüfus B. Çocuk nüfus (0 - 17 yaş) C. Çocuk nüfusun toplam içindeki oranı (%)
	 A. Total population B. Child population (0 - 17 age) C. Proportion of child population in total (%)

Ülke
Country 2007 2008 2009 2010 2011 2012 2013

Avrupa Birliği A 494 095 017 496 116 956 497 896 605 499 100 105 500 700 753 501 822 365 502 900 431
European Union B 96 185 882 95 686 797 95 295 656 94 962 078 94 777 495 94 563 599 94 603 768
(27 Ülke - 27 Countries) C 19,5 19,3 19,1 19,0 18,9 18,8 18,8

Almanya A 82 314 906 82 217 837 82 002 356 81 802 257 81 751 602 81 843 743 82 020 578
Germany B 14 242 150 13 970 083 13 683 557 13 481 693 13 340 889 13 219 271 13 159 575

C 17,3 17,0 16,7 16,5 16,3 16,2 16,0

Fransa A 63 645 065 64 007 193 64 350 226 64 658 856 64 978 721 65 287 861 65 578 819
France B 14 260 581 14 286 359 14 323 535 14 369 142 14 416 946 14 496 902 14 574 166

C 22,4 22,3 22,3 22,2 22,2 22,2 22,2

İtalya A 58 223 744 58 652 875 59 000 586 59 190 143 59 364 690 59 394 207 59 685 227
Italy B 9 952 443 10 008 377 10 051 938 10 064 461 10 043 480 9 997 772 10 022 928

C 17,1 17,1 17,0 17,0 16,9 16,8 16,8

İsveç A 9 113 257 9 182 927 9 256 347 9 340 682 9 415 570 9 482 855 9 555 893
Sweden B 1 933 920 1 931 652 1 924 839 1 921 093 1 919 094 1 919 206 1 928 121

C 21,2 21,0 20,8 20,6 20,4 20,2 20,2

İngiltere A 61 073 279 61 571 647 62 042 343 62 510 197 63 022 532 63 495 303 63 896 071
England B 13 255 837 13 300 321 13 337 628 13 369 524 13 417 264 13 485 263 13 549 651

C 21,7 21,6 21,5 21,4 21,3 21,2 21,2

Türkiye A 70 586 256 71 517 100 72 561 312 73 722 988 74 724 269 75 627 384 76 667 864
Turkey B 22 299 995 22 497 241 22 638 411 22 699 503 22 709 283 22 692 174 22 761 702

C 31,6 31,5 31,2 30,8 30,4 30,0 29,7

İspanya A 44 784 666 45 668 939 46 239 273 46 486 619 46 667 174 46 818 219 46 727 890
Spain B 7 870 961 8 037 244 8 187 565 8 263 239 8 310 554 8 357 488 8 371 353

C 17,6 17,6 17,7 17,8 17,8 17,9 17,9

Ukrayna A 46 465 691 46 192 309 45 963 359 45 782 592 45 598 179 45 453 282 45 372 692
Spain B 8 536 066 8 325 687 8 186 277 8 081 126 8 003 281 7 971 638 7 990 391

C 18,4 18,0 17,8 17,7 17,6 17,5 17,6

Yunanistan A 11 143 780 11 182 224 11 190 654 11 183 516 11 123 392 11 123 034 11 062 508
Greece B 1 990 780 1 984 980 1 979 494 1 977 814 1 957 635 1 957 683 1 945 733

C 17,9 17,8 17,7 17,7 17,6 17,6 17,6
Kaynak:	Eurostat Statistics, OECD StatExtract
		 (Organization for Economic Co-operation and Development)

Source:	Eurostat Statistics, OECD StatExtract (Organization for 	
		 Economic Co-operation and Development)

17
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.10 Yaş grubu ve cinsiyete göre en çok kullanımda olan ilk 30 çocuk isimleri, 2014
 The most popular 30 child names in use by age group and sex, 2014

Yaş grubu - Age group

Sıra
Order

0 0 - 17

Erkek - Boy Kız - Girl Erkek - Boy Kız - Girl

1 Yusuf Zeynep Yusuf Zeynep

2 Berat Elif Mehmet Elif

3 Mustafa Hiranur Mustafa Merve

4 Ömer Yağmur Ahmet Fatma

5 Ahmet Ecrin Furkan Büşra

6 Eymen Zehra Emre Yağmur

7 Muhammed Azra Ali İrem

8 Miraç Miray Ömer Ayşe

9 Mehmet Nehir Enes Zehra

10 Emir Eylül İbrahim Esra

11 Kerem Meryem Muhammed Hatice

12 Ayaz Nisanur Emirhan Emine

13 Çınar Hira Hüseyin Rabia

14 Ali Belinay Berat Kübra

15 Enes Hira Nur Hasan Melike

16 Muhammed Ali Rabia Burak Beyza

17 Yunus Emre Ela Mert Meryem

18 Hamza Esma Arda Ecrin

19 Emirhan Mira Yunus Emre Gamze

20 Hüseyin Sümeyye İsmail Aleyna

21 İbrahim Beren Eren Betül

22 Ömer Faruk Ayşe Murat Sümeyye

23 Umut Merve Ramazan Nisanur

24 Furkan Ada Umut Ceren

25 Mert Defne Abdullah Melisa

26 Rüzgar Fatma Ömer Faruk İlayda

27 Hasan Asya Yasin Hilal

28 Muhammed Emin Melek Onur Sıla

29 Burak Esmanur Batuhan Esma

30 Yiğit Hatice Samet Melek
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 	
 2014

Source: TurkStat, The Results of Address Based Population Registration 	
 System, 2014

18
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.11 İl ve cinsiyete göre en çok kullanılan bebek isimleri, 2014
 The most popular baby names by province and sex, 2014

Erkek - Boy Kız - Girl

İl
Province

1. isim
First name

2. isim
Second name

3. isim
Third name

1. isim
First name

2. isim
Second name

3. isim
Third name

Türkiye -Turkey Yusuf Berat Mustafa Zeynep Elif Hiranur
Adana Yusuf Berat Mustafa Elif Zeynep Hiranur
Adıyaman Yusuf Muhammed Mustafa Zeynep Elif Ecrin
Afyonkarahisar Ahmet Yusuf Mehmet Elif Zeynep Yağmur
Ağrı Muhammed Yusuf Berat Zeynep Hiranur Elif
Amasya Yusuf Eymen Miraç Zeynep Elif Beren
Ankara Yusuf Eymen Çınar Zeynep Elif Miray
Antalya Yusuf Mustafa Çınar Elif Zeynep Yağmur
Artvin Eymen Çınar Yiğit Zeynep Elif Miray
Aydın Çınar Ayaz Yusuf Elif Zeynep Eylül
Balıkesir Eymen Yusuf Berat Elif Zeynep Eylül
Bilecik Eymen Yusuf Kerem Zeynep Elif Miray
Bingöl Miraç Yusuf Muhammed Zeynep Elif Hiranur
Bitlis Berat Muhammed Yusuf Zeynep Elif Hiranur
Bolu Kerem Berat Eymen Zeynep Elif Ecrin
Burdur Mehmet Mustafa Ramazan Elif Zeynep Beren
Bursa Yusuf Eymen Ömer Zeynep Elif Hiranur
Çanakkale Çınar Eymen Ömer Zeynep Elif Azra
Çankırı Eymen Mustafa Berat Elif Zeynep Hiranur
Çorum Eymen Yusuf Berat Zeynep Elif Yağmur
Denizli Mustafa Eymen Yusuf Elif Zeynep Yağmur
Diyarbakır Muhammed Yusuf Mustafa Zeynep Elif Hiranur
Edirne Ayaz Çınar Kerem Elif Zeynep Eylül
Elazığ Yusuf Miraç Berat Zeynep Elif Hiranur
Erzincan Yusuf Miraç Ömer Asaf Zeynep Elif Hiranur
Erzurum Yusuf Berat Miraç Zeynep Elif Hiranur
Eskişehir Eymen Yusuf Emir Zeynep Elif Yağmur
Gaziantep Yusuf Mehmet Mustafa Zeynep Elif Yağmur
Giresun Miraç Yusuf Berat Zeynep Elif Eylül
Gümüşhane Yusuf Emirhan Muhammed Emin Zeynep Elif Belinay
Hakkari Muhammed Yusuf Berat Hiranur Ecrin Havin
Hatay Yusuf Mehmet Ali Elif Zeynep Miray
Isparta Mehmet Mustafa Eymen Elif Zeynep Belinay
Mersin Yusuf Mustafa Berat Elif Zeynep Hiranur
İstanbul Yusuf Berat Ömer Zeynep Elif Hiranur
İzmir Çınar Ayaz Rüzgar Elif Zeynep Mira
Kars Yusuf Berat Ayaz Elif Zeynep Havin
Kastamonu Eymen Ömer Yusuf Zeynep Elif Yağmur
Kayseri Mustafa Yusuf Ahmet Zeynep Elif Hiranur
Kırklareli Çınar Emir Aras Zeynep Beren Elif
Kırşehir Yusuf Mustafa Ali Zeynep Elif Yağmur
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 2014 Source: TurkStat, The Results of Address Based Population Registration 	

	 System, 2014

19
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.11 İl ve cinsiyete göre en çok kullanılan bebek isimleri, 2014 (devam)
 The most popular baby names by province and sex, 2014 (continued)

Erkek - Boy Kız - Girl

İl
Province

1. isim
First name

2. isim
Second name

3. isim
Third name

1. isim
First name

2. isim
Second name

3. isim
Third name

Kocaeli Yusuf Eymen Ömer Zeynep Elif Hiranur
Konya Mustafa Mehmet Yusuf Zeynep Elif Ayşe
Kütahya Eymen Yusuf Ahmet Zeynep Elif Eslem
Malatya Yusuf Berat Kerem Zeynep Elif Hiranur
Manisa Mustafa Eymen Yusuf Elif Zeynep Yağmur
Kahramanmaraş Mehmet Mustafa Yusuf Zeynep Elif Hatice
Mardin Yusuf Muhammed Berat Elif Zeynep Hiranur
Muğla Eymen Çınar Kerem Elif Zeynep Mira
Muş Yusuf Muhammed Berat Zeynep Elif Hiranur
Nevşehir Yusuf Mustafa Mehmet Elif Zeynep Miray
Niğde Yusuf Mustafa Berat Zeynep Elif Yağmur
Ordu Miraç Eymen Yusuf Zeynep Elif Yağmur
Rize Miraç Eymen Berat Zeynep Elif Hiranur
Sakarya Yusuf Eymen Ömer Zeynep Elif Zümra
Samsun Yusuf Miraç Eymen Zeynep Elif Hiranur
Siirt Yusuf Muhammed Ömer Elif Zeynep Ecrin
Sinop Yusuf Berat Çınar Zeynep Hiranur Elif
Sivas Yusuf Berat Muhammed Emin Zeynep Elif Hiranur
Tekirdağ Yusuf Ayaz Çınar Zeynep Elif Yağmur
Tokat Yusuf Berat Mustafa Zeynep Elif Zehra
Trabzon Ömer Asaf Berat Miraç Zeynep Elif Hiranur
Tunceli Miran Rüzgar Eymen Mira Zeynep Irmak
Şanlıurfa Yusuf Ahmet Mehmet Zeynep Elif Emine
Uşak Eymen Yusuf Mustafa Elif Zeynep Yağmur
Van Yusuf Berat Muhammed Zeynep Elif Hiranur
Yozgat Mustafa Yusuf Berat Elif Zeynep Hira Nur
Zonguldak Eymen Miraç Ayaz Zeynep Buğlem Elif
Aksaray Mustafa Yusuf Muhammed Ali Zeynep Elif Azra
Bayburt Yusuf Muhammet Emin Ömer Faruk Hiranur Elif Zeynep
Karaman Mehmet Mustafa Yusuf Elif Zeynep Ayşe
Kırıkkale Eymen Miraç Yusuf Zeynep Elif Hira
Batman Yusuf Muhammed Berat Zeynep Elif Hiranur
Şırnak Muhammed Yusuf Ahmet Ecrin Zeynep Elif
Bartın Eymen Ayaz Yusuf Ecrin Asya Zeynep
Ardahan Berat Ayaz Arda Zeynep Nehir Elif
Iğdır Yusuf Berat Miraç Zeynep Hiranur Elif
Yalova Kerem Ömer Eymen Zeynep Elif Eylül
Karabük Eymen Ömer Kerem Zeynep Elif Buğlem
Kilis Mustafa Mehmet Ahmet Zeynep Elif Emine
Osmaniye Mustafa Mehmet Yusuf Zeynep Elif Buğlem
Düzce Eymen Miraç Kerem Zeynep Elif Zehra
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 2014 Source: TurkStat, The Results of Address Based Population Registration 	

	 System, 2014

20
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.12 Yaş grubu ve cinsiyete göre göç eden çocuk nüfus, 2008 / 2009 - 2013 / 2014
 Migrated child population by age group and sex, 2008 / 2009 - 2013 / 2014
 A. Toplam - Total B. Erkek - Boy C. Kız - Girl
Yaş grubu
Age group 2008 - 2009 2009 - 2010 2010 - 2011 2011 - 2012 2012 - 2013 2013 - 2014

Toplam nüfus
Total population

A 2 236 981 2 360 079 2 420 181 2 317 814 2 534 279 2 681 275

B 1 123 136 1 177 639 1 204 530 1 149 151 1 250 579 1 305 498

C 1 113 845 1 182 440 1 215 651 1 168 663 1 283 700 1 375 777

Çocuk nüfus
Child population
(0-17 yaş - age)

A 532 369 576 161 548 046 535 767 533 163 539 837

B 273 403 295 750 281 492 275 607 273 341 277 107

C 258 966 280 411 266 554 260 160 259 822 262 730

Çocuk nüfusun toplam
nüfus içindeki oranı (%)
Proportion of child
population in total
population (%)

A 23,8 24,4 22,6 23,1 21,0 20,1

B 24,3 25,1 23,4 24,0 21,9 21,2

C 23,2 23,7 21,9 22,3 20,2 19,1

A 141 490 168 882 162 438 158 377 157 319 158 871

1 - 4 B 72 864 87 172 83 799 81 979 81 123 81 445

C 68 626 81 710 78 639 76 398 76 196 77 426

A 168 070 172 623 165 117 163 344 160 210 162 411

5 - 9 B 86 367 88 818 84 884 84 103 82 463 83 850

C 81 703 83 805 80 233 79 241 77 747 78 561

A 145 373 151 564 144 430 138 342 136 638 137 264

10 - 14 B 75 361 78 395 74 997 71 638 70 760 71 763

C 70 012 73 169 69 433 66 704 65 878 65 501

A 77 436 83 092 76 061 75 704 78 996 81 291

15 - 17 B 38 811 41 365 37 812 37 887 38 995 40 049

C 38 625 41 727 38 249 37 817 40 001 41 242
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları,
 2008/2009 - 2013/2014

 Source: TurkStat, The Results of Address Based Population Registration 	
 System,2008/2009 - 2013/2014

21
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.13 İBBS 1. Düzey, cinsiyet ve yaş grubuna göre çocuk göç alan bölgeler, 2013 - 2014
 Regions in-migration child by SR Level 1 and sex, 2013 - 2014
 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

Göç alan
bölgelere göç

eden çocuk
nüfusun toplam

içindeki oranı
Proportion in total

of population to
migrated child

in-migration
regions (%)

Göç alan bölgeler - Regions in-migration

İBBS 1. Düzey
SR Level 1

Toplam
Total

Çocuk toplamı

Total of child

Yaş grubu - Age group

1 - 4 5 - 9 10 - 14 15 - 17
TR Türkiye
 Turkey

A 2 254 607 450 068 132 863 135 294 114 596 67 315 20,0
B 1 105 829 231 278 68 048 69 863 59 935 33 432 20,9
C 1 148 778 218 790 64 815 65 431 54 661 33 883 19,0

TR1 İstanbul
 Istanbul

A 438 998 84 695 22 679 24 417 22 566 15 033 19,3
B 217 660 43 963 11 667 12 666 11 995 7 635 20,2
C 221 338 40 732 11 012 11 751 10 571 7 398 18,4

TR2 Batı Marmara
 West Marmara

A 147 561 25 230 7 075 7 684 6 664 3 807 17,1
B 70 952 13 189 3 672 3 990 3 540 1 987 18,6
C 76 609 12 041 3 403 3 694 3 124 1 820 15,7

TR3 Ege
 Aegean

A 235 605 41 384 12 345 12 642 10 420 5 977 17,6
B 112 448 21 239 6 359 6 530 5 416 2 934 18,9
C 123 157 20 145 5 986 6 112 5 004 3 043 16,4

TR4 Doğu Marmara
 East Marmara

A 237 154 51 286 14 582 15 557 13 438 7 709 21,6
B 115 215 26 597 7 509 8 047 7 110 3 931 23,1
C 121 939 24 689 7 073 7 510 6 328 3 778 20,2

TR5 Batı Anadolu
 West Anatolia

A 248 056 52 902 15 821 16 002 13 337 7 742 21,3
B 120 584 27 067 8 058 8 304 6 980 3 725 22,4
C 127 472 25 835 7 763 7 698 6 357 4 017 20,3

TR6 Akdeniz
 Mediterranean

A 226 062 53 185 16 017 16 617 13 373 7 178 23,5
B 110 153 27 314 8 183 8 527 6 987 3 617 24,8
C 115 909 25 871 7 834 8 090 6 386 3 561 22,3

TR7 Orta Anadolu
 Central Anatolia

A 116 952 20 591 6 321 6 346 5 022 2 902 17,6
B 57 026 10 455 3 212 3 299 2 588 1 356 18,3
C 59 926 10 136 3 109 3 047 2 434 1 546 16,9

TR8 Batı Karadeniz
 West Black Sea

A 160 815 29 706 8 224 8 877 7 992 4 613 18,5
B 78 910 15 076 4 184 4 563 4 085 2 244 19,1
C 81 905 14 630 4 040 4 314 3 907 2 369 17,9

TR9 Doğu Karadeniz
 East Black Sea

A 113 914 17 691 4 759 5 095 4 687 3 150 15,5
B 56 879 9 038 2 391 2 662 2 419 1 566 15,9
C 57 035 8 653 2 368 2 433 2 268 1 584 15,2

TRA Kuzeydoğu
 Anadolu
 Northeast Anatolia

A 80 017 14 159 4 736 4 122 3 346 1 955 17,7
B 40 788 7 164 2 417 2 112 1 711 924 17,6
C 39 229 6 995 2 319 2 010 1 635 1 031 17,8

TRB Ortadoğu Anadolu
 Centraleast Anatolia

A 101 298 22 423 7 411 6 737 5 420 2 855 22,1
B 50 828 11 286 3 774 3 397 2 754 1 361 22,2
C 50 470 11 137 3 637 3 340 2 666 1 494 22,1

TRC Güneydoğu
 Anadolu
 Southeast Anatolia

A 148 175 36 816 12 893 11 198 8 331 4 394 24,8
B 74 386 18 890 6 622 5 766 4 350 2 152 25,4
C 73 789 17 926 6 271 5 432 3 981 2 242 24,3

Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 2014 Source: TurkStat, The Results of Address Based Population Registration 	
 System, 2014

22
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.14 İBBS 1. Düzey, cinsiyet ve yaş grubuna göre çocuk göç veren bölgeler, 2013 - 2014
 Child out-migrated regions by SR Level 1, sex and age, 2013 - 2014
 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

Göç veren
bölgelere

göç eden çocuk
nüfusun toplam

içindeki oranı
Proportion in total

of population to
migrated child out-
migration regions

(%)

Göç veren bölgeler-Regions out-migration

İBBS 1. Düzey
SR Level 1

Toplam
Total

Çocuk toplamı
Total of child

Yaş grubu - Age group

1 - 4 5 - 9 10 - 14 15 - 17
TR Türkiye
 Turkey

A 2 254 607 450 068 132 863 135 294 114 596 67 315 20,0
B 1 105 829 231 278 68 048 69 863 59 935 33 432 20,9
C 1 148 778 218 790 64 815 65 431 54 661 33 883 19,0

TR1 İstanbul
 İstanbul

A 424 662 77 397 23 371 23 194 19 654 11 178 18,2
B 210 284 39 830 12 018 11 898 10 275 5 639 18,9
C 214 378 37 567 11 353 11 296 9 379 5 539 17,5

TR2 Batı Marmara
 West Marmara

A 101 113 16 903 4 674 5 173 4 623 2 433 16,7
B 48 428 8 605 2 439 2 622 2 363 1 181 17,8
C 52 685 8 298 2 235 2 551 2 260 1 252 15,8

TR3 Ege
 Aegean

A 189 490 32 203 9 218 9 695 8 531 4 759 17,0
B 90 607 16 306 4 684 4 922 4 400 2 300 18,0
C 98 883 15 897 4 534 4 773 4 131 2 459 16,1

TR4 Doğu Marmara
 East Marmara

A 180 965 29 424 8 694 8 927 7 621 4 182 16,3
B 87 036 15 035 4 430 4 534 3 989 2 082 17,3
C 93 929 14 389 4 264 4 393 3 632 2 100 15,3

TR5 Batı Anadolu
 West Anatolia

A 208 817 35 000 10 698 10 951 8 807 4 544 16,8
B 99 608 18 052 5 545 5 647 4 596 2 264 18,1
C 109 209 16 948 5 153 5 304 4 211 2 280 15,5

TR6 Akdeniz
 Mediterranean

A 222 621 43 497 12 470 13 249 10 988 6 790 19,5
B 106 337 22 141 6 346 6 887 5 802 3 106 20,8
C 116 284 21 356 6 124 6 362 5 186 3 684 18,4

TR7 Orta Anadolu
 Central Anatolia

A 142 812 29 172 8 231 8 795 7 476 4 670 20,4
B 70 578 14 795 4 151 4 520 3 842 2 282 21,0
C 72 234 14 377 4 080 4 275 3 634 2 388 19,9

TR8 Batı Karadeniz
 West Black Sea

A 195 633 38 787 10 264 11 590 10 258 6 675 19,8
B 96 547 20 019 5 247 6 055 5 336 3 381 20,7
C 99 086 18 768 5 017 5 535 4 922 3 294 18,9

TR9 Doğu Karadeniz
 Central Anatolia

A 118 470 20 994 5 440 5 979 5 797 3 778 17,7
B 59 850 10 824 2 782 3 115 3 050 1 877 18,1
C 58 620 10 170 2 658 2 864 2 747 1 901 17,3

TRA Kuzeydoğu
 Anadolu
 Northeast Anatolia

A 123 105 32 431 10 129 9 450 8 001 4 851 26,3
B 61 522 16 806 5 212 4 928 4 189 2 477 27,3
C 61 583 15 625 4 917 4 522 3 812 2 374 25,4

TRB Ortadoğu Anadolu
 Northeast Anatolia

A 148 095 38 906 12 243 11 458 9 521 5 684 26,3
B 76 559 20 310 6 324 5 988 5 037 2 961 26,5
C 71 536 18 596 5 919 5 470 4 484 2 723 26,0

TRC Güneydoğu
 Anadolu
 Southeast Anatolia

A 198 824 55 354 17 431 16 833 13 319 7 771 27,8
B 98 473 28 555 8 870 8 747 7 056 3 882 29,0
C 100 351 26 799 8 561 8 086 6 263 3 889 26,7

Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 		
 2014

 Source: TurkStat, The Results of Address Based Population Registration 	
	 System, 2014

23
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.15 Cinsiyete göre 16 - 17 yaş grubundaki evli çocuk nüfus oranı, 2007 - 2014
 Proportion of married child population aged 16 - 17 by sex, 2007 - 2014

(‰)
Yıl
Year

Toplam
Total

Erkek
Boy

Kız
Girl

2007 0,99 0,07 1,95

2008 0,99 0,07 1,95

2009 0,91 0,05 1,80

2010 0,87 0,05 1,74

2011 0,81 0,05 1,62

2012 0,74 0,05 1,49

2013 0,75 0,05 1,45
2014 0,69 0,05 1,34
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi 	
 sonuçları, 2007- 2014

 Source: TurkStat, The Results of Address Based
 Population Registration System, 2007-2014

1.16 Cinsiyete göre evlenen 16 - 17 yaş grubundaki çocuklar ve toplam içindeki oranı, 2002 - 2014
 Married children aged 16 - 17 by sex and proportion in total, 2002 - 2014

Toplam evlenme
sayısı

Number of total
marriage

Evlenen çocuk
sayısı

Number of child
marriage

Evlenen çocukların
toplam içindeki oranı

Proportion of child
marriage in total

(%)

Yıl
Year

Erkek
Boy

Kız
Girl

Erkek
Boy

Kız
Girl

Erkek
Boy

Kız
Girl

2002 510 155 510 155 2 592 37 263 0,5 7,3

2003 565 468 565 468 2 236 45 981 0,4 8,1

2004 615 357 615 357 2 168 49 280 0,4 8,0

2005 641 241 641 241 2 270 51 944 0,4 8,1

2006 636 121 636 121 2 315 50 366 0,4 7,9

2007 638 311 638 311 2 279 50 723 0,4 7,9

2008 641 973 641 973 2 214 49 703 0,3 7,7

2009 591 742 591 742 2 072 47 859 0,4 8,1

2010 582 715 582 715 2 000 45 738 0,3 7,8

2011 592 775 592 775 1 860 42 700 0,3 7,2

2012 603 751 603 751 1 903 40 428 0,3 6,7

2013 600 138 600 138 1 866 37 481 0,3 6,2
2014 599 704 599 704 1 670 34 629 0,3 5,8
Kaynak: TÜİK, Evlenme İstatistikleri, 2002 - 2014 		 Source: TurkStat, Marriage Statistics, 2002 - 2014

24
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.17 İBBS 1. Düzey ve cinsiyete göre 16-17 yaş grubunda evlenen çocuk sayısı ve toplam içindeki
 oranı, 2014
 Number of married child aged 16-17 by SR Level 1 and sex and proportion in total, 2014

Toplam
evlenme sayısı

Number of
total marriage

Evlenen
çocuk sayısı

Number of
child marriage

Evlenen çocukların
toplam içindeki oranı

Proportion of child
marriage in total

(%)
İBBS 1. Düzey
SR Level 1

Erkek
Boy

Kız
Girl

Erkek
Boy

Kız
Girl

Erkek
Boy

Kız
Girl

TR Türkiye - Turkey 599 704 599 704 1 670 34 629 0,3 5,8

TR1 İstanbul - İstanbul 112 141 112 141 102 2 861 0,1 2,6

TR2 Batı Marmara - West Marmara 22 044 22 044 109 1 190 0,5 5,4

TR3 Ege - Aegean 75 731 75 731 222 3 633 0,3 4,8

TR4 Doğu Marmara - East Marmara 54 659 54 659 125 1 807 0,2 3,3

TR5 Batı Anadolu - West Anatolia 55 634 55 634 125 2 814 0,2 5,1

TR6 Akdeniz - Mediterranian 78 258 78 258 146 5 215 0,2 6,7

TR7 Orta Anadolu - Central Anatolia 31 972 31 972 111 3 340 0,3 10,4

TR8 Batı Karadeniz - West Black Sea 32 152 32 152 153 2 047 0,5 6,4

TR9 Doğu Karadeniz - East Black Sea 17 053 17 053 43 705 0,3 4,1

TRA Kuzeydoğu Anadolu - Northeast Anatolia 18 241 18 241 76 1 908 0,4 10,5

TRB Ortadoğu Anadolu - Centraleast Anatolia 32 118 32 118 140 2 725 0,4 8,5

TRC Güneydoğu Anadolu - Southeast Anatolia 69 701 69 701 318 6 384 0,5 9,2
Kaynak: TÜİK, Evlenme İstatistikleri, 2014 Source: TurkStat, Marriage Statistics, 2014

25
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Demographic Characteristics of Children	 Çocukların Demografik Özellikleri

1.18 İBBS 1. Düzey ve cinsiyete göre evlenen 16 -17 yaş grubundaki çocuklar, 2009 - 2014
 Married children aged 16 - 17 by SR Level 1 and sex, 2009 - 2014
 B. Erkek - Boy C. Kız - Girl

İBBS 1. Düzey
SR Level 1 2009 (%) 2010 (%) 2011 (%) 2012 (%) 2013 (%) 2014 (%)

TR Türkiye
 Turkey

B 2 072 100,0 2 000 100,0 1 860 100,0 1 903 100,0 1 866 100,0 1 670 100,0
C 47 859 100,0 45 738 100,0 42 700 100,0 40 428 100,0 37 481 100,0 34 629 100,0

TR1 İstanbul
 İstanbul

B 134 6,5 140 7,0 139 7,5 166 8,7 151 8,1 102 6,1
C 3 869 8,1 3 765 8,2 3 542 8,3 3 278 8,1 2 973 7,9 2 861 8,3

TR2 Batı Marmara
 West Marmara

B 114 5,5 113 5,7 103 5,5 101 5,3 129 6,9 109 6,5
C 1 561 3,3 1 584 3,5 1 438 3,4 1 208 3,0 1 208 3,2 1 190 3,4

TR3 Ege
 Aegean

B 241 11,6 261 13,1 240 12,9 223 11,7 186 10,0 222 13,3
C 5 207 10,9 4 871 10,6 4 634 10,9 4 258 10,5 3 947 10,5 3 633 10,5

TR4 Doğu Marmara
 East Marmara

B 146 7,0 129 6,5 121 6,5 142 7,5 153 8,2 125 7,5
C 2 695 5,6 2 553 5,6 2 298 5,4 2 168 5,4 2 048 5,5 1 807 5,2

TR5 Batı Anadolu
 West Anatolia

B 163 7,9 137 6,9 138 7,4 161 8,5 138 7,4 125 7,5
C 4 053 8,5 3 881 8,5 3 643 8,5 3 400 8,4 3 068 8,2 2 814 8,1

TR6 Akdeniz
 Mediterranian

B 169 8,2 205 10,3 164 8,8 182 9,6 174 9,3 146 8,7
C 7 078 14,8 6 703 14,7 6 469 15,1 6 171 15,3 5 774 15,4 5 215 15,1

TR7 Orta Anadolu
 Central Anatolia

B 143 6,9 148 7,4 126 6,8 119 6,3 126 6,8 111 6,6
C 5 191 10,8 4 969 10,9 4 546 10,6 4 108 10,2 3 724 9,9 3 340 9,6

TR8 Batı Karadeniz
 West Black Sea

B 230 11,1 212 10,6 190 10,2 175 9,2 172 9,2 153 9,2
C 4 011 8,4 3 695 8,1 3 034 7,1 2 740 6,8 2 305 6,1 2 047 5,9

TR9 Doğu Karadeniz
 East Black Sea

B 49 2,4 55 2,8 44 2,4 45 2,4 43 2,3 43 2,6
C 1 491 3,1 1 279 2,8 1 168 2,7 1 062 2,6 872 2,3 705 2,0

TRA Kuzeydoğu Anadolu
 Northeast Anatolia

B 66 3,2 77 3,9 83 4,5 88 4,6 83 4,4 76 4,6
C 2 262 4,7 2 287 5,0 2 238 5,2 2 174 5,4 2 073 5,5 1 908 5,5

TRB Ortadoğu Anadolu
 Centraleast Anatolia

B 217 10,5 171 8,6 153 8,2 119 6,3 142 7,6 140 8,4
C 3 460 7,2 3 294 7,2 2 917 6,8 2 902 7,2 2 888 7,7 2 725 7,9

TRC Güneydoğu Anadolu
 Southeast Anatolia

B 400 19,3 352 17,6 359 19,3 382 20,1 369 19,8 318 19,0
C 6 981 14,6 6 857 15,0 6 773 15,9 6 959 17,2 6 601 17,6 6 384 18,4

Kaynak: TÜİK, Evlenme İstatistikleri, 2009 - 2014 Source: TurkStat, Marriage Statistics, 2009 - 2014

26
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocukların Demografik Özellikleri	 Demographic Characteristics of Children

1.19 İBBS 1 Düzey ve eşlerin yaş farkına göre evlenmeler, 2014
 Marriages by SR Level 1 and age difference of spouses, 2014
 [16 - 17 yaştaki gelinler - Brides aged 16 - 17]

Damadın
yaşı küçük

Groom
younger

Yaşları eşit
Same age

Damadın yaşı büyük
Groom older than bride

İBBS 1. Düzey
SR Level 1

Toplam
Total 1 - 5 6 - 10 11+

Bilinmeyen
Unknown

TR Türkiye - Turkey 34 629 37 485 10 318 18 402 5 287 100

TR1 İstanbul - İstanbul 2 861 - 26 795 1 558 472 10

TR2 Batı Marmara - West Marmara 1 190 4 41 589 440 115 1

TR3 Ege - Aegean 3 633 6 86 1 351 1 708 474 8

TR4 Doğu Marmara - East Marmara 1 807 6 46 668 835 248 4

TR5 Batı Anadolu - West Anatolia 2 814 5 45 930 1 545 278 11

TR6 Akdeniz - Mediterranian 5 215 3 56 1 288 2 799 1 055 14

TR7 Orta Anadolu - Central Anatolia 3 340 5 35 1 009 1 873 398 20

TR8 Batı Karadeniz - West Black Sea 2 047 3 43 723 1 046 229 3

TR9 Doğu Karadeniz - East Black Sea 705 2 13 219 357 112 2

TRA Kuzeydoğu Anadolu - Northeast Anatolia 1 908 1 14 402 1 079 409 3

TRB Ortadoğu Anadolu - Centraleast Anatolia 2 725 - 24 678 1 503 518 2

TRC Güneydoğu Anadolu - Southeast Anatolia 6 384 2 56 1 666 3 659 979 22
Kaynak: TÜİK, Evlenme İstatistikleri, 2014 Source: TurkStat, Marriage Statistics, 2014

1.20 18 yaş altı boşanmalar, 2001 - 2014
 Divorces under 18 years old , 2001 - 2014
 [16 - 17 yaş - age]

Toplam
Total 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Toplam - Total 4 730 1 042 971 572 285 243 176 196 179 198 188 198 185 205 218

Erkek - Boy 139 28 31 18 7 7 4 6 7 7 3 5 7 7 2

Kız - Girl 4591 1 014 940 554 278 236 172 190 172 191 185 193 178 198 216
Kaynak: TÜİK, Boşanma İstatistikleri, 2014 Source: TurkStat, Divorce Statistics, 2014

27
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child Population and Housing	 Çocuk Nüfus ve Konut

2.1	Doğum yerleri ve cinsiyete göre 0 - 17 yaş grubundaki çocukların dağılımı, 2011
	 Distribution of children aged 0 - 17 by place of birth and sex, 2011

Doğum yeri
Place of birth

Toplam - Total Erkek - Boy Kız - Girl

(000) (%)

(000) (%)

(000) (%)

Toplam - Total 22 749 100,0 11 673 100,0 11 075 100,0

Türkiye - Turkey 22 671 99,7 11 634 99,7 11 037 99,7

Diğer ülkeler - Other countries 78 0,3 40 0,3 38 0,3
Kaynak: TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.

 Source: TurkStat, Population and Housing Census, 2011
 Note. Total numbers may not give the exact total due to rouding 	
 of the numbers.

28
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Nüfus ve Konut	 Child Population and Housing

2.2	0 - 3 yaş grubunda çocuk bulunan hanelerin dağılımı, 2011
	 Distribution of households having children aged 0 - 3, 2011

İl
Provinces

Toplam hane sayısı
Number of households

0 - 3 yaş grubunda çocuk
bulunan hane oranı

Proportion of households having
children aged 0 - 3

0 - 3 yaş grubunda çocuk
bulunmayan hane oranı

Proportion of households not
having children aged 0 - 3

(000) (%) (000) (%) (000) (%)

Toplam - Total 19 482 100,0 4 030 20,7 15 452 79,3
Adana 516 100,0 120 23,2 396 76,8
Adıyaman 116 100,0 39 33,5 77 66,5
Afyonkarahisar 183 100,0 36 19,7 147 80,3
Ağrı 83 100,0 38 45,7 45 54,3
Amasya 91 100,0 14 15,9 76 84,1
Ankara 1 435 100,0 251 17,5 1 184 82,5
Antalya 601 100,0 111 18,5 489 81,5
Artvin 48 100,0 7 14,0 42 86,0
Aydın 310 100,0 44 14,1 267 85,9
Balıkesir 385 100,0 44 11,5 341 88,5
Bilecik 60 100,0 9 15,0 51 85,0
Bingöl 50 100,0 16 32,7 34 67,3
Bitlis 53 100,0 23 43,0 30 57,0
Bolu 79 100,0 12 15,5 67 84,5
Burdur 81 100,0 11 13,2 70 86,8
Bursa 743 100,0 138 18,5 606 81,5
Çanakkale 166 100,0 19 11,2 148 88,8
Çankırı 53 100,0 8 14,4 46 85,6
Çorum 153 100,0 25 16,2 128 83,8
Denizli 286 100,0 46 16,2 240 83,8
Diyarbakır 260 100,0 108 41,8 151 58,2
Edirne 124 100,0 14 11,6 110 88,4
Elazığ 134 100,0 29 22,0 105 78,0
Erzincan 58 100,0 10 18,0 48 82,0
Erzurum 161 100,0 45 27,7 116 72,3
Eskişehir 257 100,0 32 12,5 225 87,5
Gaziantep 365 100,0 129 35,4 236 64,6
Giresun 124 100,0 17 13,5 107 86,5
Gümüşhane 35 100,0 6 17,3 29 82,7
Hakkari 34 100,0 16 48,0 18 52,0
Hatay 341 100,0 92 26,8 249 73,2
Isparta 124 100,0 19 15,4 105 84,6
Mersin 450 100,0 89 19,8 361 80,2
İstanbul 3 700 100,0 734 19,8 2 966 80,2
İzmir 1 213 100,0 179 14,8 1 034 85,2
Kars 59 100,0 18 31,0 41 69,0
Kastamonu 105 100,0 15 13,9 90 86,1
Kayseri 319 100,0 75 23,6 244 76,4
Kırklareli 106 100,0 12 11,6 94 88,4
Kırşehir 63 100,0 10 15,7 53 84,3
Kaynak:	TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.

 Source: TurkStat, Population and Housing Census, 2011
 Note. Total numbers may not give the exact total due to rounding of
 the numbers.

29
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child Population and Housing	 Çocuk Nüfus ve Konut

2.2	0 - 3 yaş grubunda çocuk bulunan hanelerin dağılımı, 2011 (devam)
	 Distribution of households having children aged 0 - 3, 2011 (continued)

İl
Provinces

Toplam hane sayısı
Number of households

0 - 3 yaş grubunda çocuk
bulunan hane oranı

Proportion of households having
children aged 0 - 3

0 - 3 yaş grubunda çocuk
bulunmayan hane oranı

Proportion of households not
having children aged 0 - 3

(000) (%) (000) (%) (000) (%)

Kocaeli 421 100,0 91 21,6 330 78,4
Konya 533 100,0 118 22,1 415 77,9
Kütahya 168 100,0 25 14,6 144 85,4
Malatya 177 100,0 41 23,0 136 77,0
Manisa 397 100,0 64 16,1 333 83,9
Kahramanmaraş 234 100,0 71 30,2 163 69,8
Mardin 119 100,0 50 42,0 69 58,0
Muğla 271 100,0 38 14,1 233 85,9
Muş 62 100,0 27 43,5 35 56,5
Nevşehir 78 100,0 15 18,6 64 81,4
Niğde 89 100,0 20 22,3 69 77,7
Ordu 196 100,0 33 16,7 163 83,3
Rize 86 100,0 15 16,9 72 83,1
Sakarya 224 100,0 45 20,2 179 79,8
Samsun 322 100,0 58 18,1 263 81,9
Siirt 45 100,0 21 47,0 24 53,0
Sinop 63 100,0 8 13,1 55 86,9
Sivas 162 100,0 31 19,4 130 80,6
Tekirdağ 240 100,0 40 16,9 199 83,1
Tokat 155 100,0 27 17,3 129 82,7
Trabzon 205 100,0 36 17,4 169 82,6
Tunceli 22 100,0 3 14,0 19 86,0
Şanlıurfa 273 100,0 132 48,4 141 51,6
Uşak 101 100,0 16 15,5 86 84,5
Van 157 100,0 75 48,0 82 52,0
Yozgat 119 100,0 23 19,4 96 80,6
Zonguldak 173 100,0 28 16,0 145 84,0
Aksaray 92 100,0 22 23,9 70 76,1
Bayburt 18 100,0 4 23,3 14 76,7
Karaman 67 100,0 13 18,9 54 81,1
Kırıkkale 79 100,0 13 16,2 66 83,8
Batman 80 100,0 37 45,7 43 54,3
Şırnak 56 100,0 31 55,4 25 44,6
Bartın 53 100,0 8 14,8 45 85,2
Ardahan 24 100,0 5 22,3 18 77,7
Iğdır 35 100,0 12 33,1 24 66,9
Yalova 62 100,0 9 15,0 53 85,0
Karabük 66 100,0 9 13,7 57 86,3
Kilis 28 100,0 8 28,1 20 71,9
Osmaniye 113 100,0 30 26,3 83 73,7
Düzce 90 100,0 18 19,6 72 80,4
Kaynak:	TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.

 Source: TurkStat, Population and Housing Census, 2011
 Note. Total numbers may not give the exact total due to rounding of
 the numbers.

30
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Nüfus ve Konut	 Child Population and Housing

2.3 0 - 17 yaş grubunda çocuk bulunan hanelerin dağılımı, 2013
 Distribution of households having children aged 0 - 17, 2013

İl
Province

Toplam
hane sayısı
The number

of household

0 - 17 yaş grubunda çocuk
bulunan hane

The household having children
aged 0 - 17

0 - 17 yaş
grubunda

çocuk
bulunmayan

hanelerin oranı
The proportion
of households

not having
children aged

0 - 17

 0 - 17 yaştaki çocuk sayısı
The number of children aged 0 - 17

1 2 3 4 5+
(000) (000) (%) (%) (%) (%) (%) (%) (%)

Toplam -Total 20 490 10 892 53,2 21,1 18,8 7,7 2,8 2,7 46,8
Adana 536 317 59,2 21,2 21,8 9,9 3,5 2,8 40,8
Adıyaman 124 86 69,2 17,8 21,2 15,7 8,1 6,3 30,8
Afyo hisar 189 96 51,0 18,1 19,1 9,2 2,8 1,9 49,0
Ağrı 88 69 79,2 12,2 15,2 15,7 13,2 23,0 20,8
Amasya 94 43 45,7 18,3 18,1 6,9 1,6 0,8 54,3
Ankara 1 512 760 50,3 23,6 19,6 5,6 1,1 0,4 49,7
Antalya 638 332 52,0 23,8 20,3 5,9 1,3 0,7 48,0
Artvin 51 20 40,4 17,4 14,9 5,8 1,5 0,8 59,6
Aydın 321 138 43,1 20,0 16,2 4,7 1,3 0,9 56,9
Balıkesir 395 156 39,5 20,2 15,2 3,2 0,6 0,3 60,5
Bilecik 62 28 45,0 21,4 17,8 4,2 1,0 0,6 55,0
Bingöl 56 38 67,1 18,8 21,0 14,8 7,3 5,3 32,9
Bitlis 56 42 75,3 13,7 16,6 14,7 10,5 19,8 24,7
Bolu 83 37 44,6 20,2 17,7 5,2 1,1 0,4 55,4
Burdur 84 34 40,9 18,8 16,5 4,6 0,7 0,3 59,1
Bursa 783 409 52,2 23,8 20,2 5,9 1,5 0,9 47,8
Çanakkale 173 64 36,9 20,5 13,5 2,3 0,4 0,2 63,1
Çankırı 58 23 39,2 15,6 15,0 6,1 1,6 0,9 60,8
Çorum 160 73 45,9 18,6 17,8 7,0 1,7 0,8 54,1
Denizli 298 144 48,4 22,6 19,3 5,2 1,0 0,4 51,6
Diyarbakır 276 211 76,3 15,5 18,7 15,4 10,9 15,8 23,7
Edirne 127 49 38,5 21,7 12,9 2,7 0,7 0,4 61,5
Elazığ 142 81 56,8 20,3 21,1 10,1 3,3 1,9 43,2
Erzincan 61 30 48,0 19,2 18,2 7,7 2,0 0,9 52,0
Erzurum 168 105 62,6 17,6 19,7 13,0 6,3 5,9 37,4
Eskişehir 271 108 39,8 21,1 14,2 3,4 0,8 0,3 60,2
Gaziantep 401 285 71,0 17,5 21,9 16,9 8,5 6,2 29,0
Giresun 132 53 40,0 17,1 14,4 6,1 1,7 0,8 60,0
Gümüşhane 39 17 44,7 16,6 15,7 8,2 2,8 1,4 55,3
Hakkari 37 30 79,5 13,2 15,3 14,1 11,7 25,2 20,5
Hatay 358 225 62,8 18,5 21,4 13,9 5,5 3,5 37,2
Isparta 129 57 44,1 19,8 17,5 5,4 1,1 0,4 55,9
Mersin 470 253 53,9 21,5 19,9 7,9 2,6 2,0 46,1
İstanbul 3 887 2 070 53,3 23,6 19,4 6,9 2,1 1,3 46,7
İzmir 1 263 568 45,0 23,5 15,9 4,0 1,1 0,6 55,0
Kars 63 41 65,7 16,8 20,2 13,9 7,6 7,2 34,3
Kastamonu 110 43 39,2 16,9 14,8 5,1 1,5 0,8 60,8
Kayseri 342 204 59,6 21,6 23,8 10,5 2,6 1,1 40,4
Kırklareli 108 44 40,3 23,1 13,5 2,7 0,6 0,4 59,7
Kırşehir 65 31 47,7 19,8 18,9 6,8 1,5 0,6 52,3
Kaynak:	TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 2013
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.

 Source: TurkStat, The Results of Address Based Population Registration 	
	 System, 2013
 Note. Total numbers may not give the exact total due to rounding of 	
		 the numbers.

31
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child Population and Housing	 Çocuk Nüfus ve Konut

2.3 0 - 17 yaş grubunda çocuk bulunan hanelerin dağılımı, 2013 (devam)
 Distribution of households having children aged 0 - 17 age, 2013 (continued)

İl
Province

Toplam
hane sayısı
The number

of household

0 - 17 yaş grubunda çocuk
bulunan hane

The household having children
aged 0 - 17

0 - 17 yaş
grubunda

çocuk
bulunmayan

hanelerin oranı
The proportion
of households

not having
children aged

0 - 17

 0 - 17 yaştaki çocuk sayısı
The number of children aged 0 - 17

1 2 3 4 5+
(000) (000) (%) (%) (%) (%) (%) (%) (%)

Kocaeli 454 259 57,1 24,3 22,5 7,5 1,9 0,9 42,9
Konya 558 319 57,1 20,4 22,0 10,6 2,9 1,3 42,9
Kütahya 173 76 44,2 20,5 18,0 4,5 0,9 0,3 55,8
Malatya 191 107 56,0 19,9 19,6 10,1 3,9 2,5 44,0
Manisa 411 196 47,8 21,9 18,7 5,1 1,4 0,8 52,2
Kahramanmaraş 250 166 66,4 18,8 22,7 15,2 6,2 3,5 33,6
Mardin 125 93 74,7 12,8 15,3 13,9 11,3 21,4 25,3
Muğla 283 123 43,3 21,5 16,9 3,7 0,8 0,4 56,7
Muş 65 51 78,2 12,1 15,2 14,8 12,4 23,8 21,8
Nevşehir 82 42 51,0 20,2 19,5 8,2 2,2 1,0 49,0
Niğde 93 51 54,8 18,5 20,0 10,4 3,6 2,2 45,2
Ordu 215 98 45,7 17,9 16,8 7,8 2,2 1,0 54,3
Rize 91 43 47,1 18,8 17,8 7,8 2,0 0,7 52,9
Sakarya 239 131 54,7 21,9 21,1 8,3 2,3 1,1 45,3
Samsun 337 173 51,2 20,2 18,9 8,1 2,5 1,6 48,8
Siirt 49 38 77,2 13,1 15,2 13,2 10,8 24,8 22,8
Sinop 65 24 36,6 15,7 12,8 5,1 1,7 1,3 63,4
Sivas 167 84 50,2 17,6 18,2 9,5 3,2 1,8 49,8
Tekirdağ 257 129 50,2 25,1 18,2 4,7 1,3 0,8 49,8
Tokat 163 79 48,3 17,4 17,8 8,6 2,8 1,8 51,7
Trabzon 213 101 47,4 19,3 17,2 7,7 2,2 1,0 52,6
Tunceli 24 9 37,1 17,6 14,5 3,9 0,8 0,3 62,9
Şanlıurfa 287 227 79,1 12,6 15,4 14,7 11,9 24,4 20,9
Uşak 106 50 47,1 21,5 19,4 4,8 1,0 0,4 52,9
Van 174 139 79,7 13,8 17,4 15,5 11,7 21,2 20,3
Yozgat 121 62 51,5 18,4 18,7 9,7 3,2 1,6 48,5
Zonguldak 176 82 46,3 20,7 18,4 5,6 1,2 0,5 53,7
Aksaray 95 57 60,4 20,4 21,6 11,8 4,1 2,3 39,6
Bayburt 19 10 54,6 18,7 19,5 11,0 3,9 1,5 45,4
Karaman 69 37 52,9 21,1 20,3 8,6 2,1 0,9 47,1
Kırıkkale 82 39 47,4 20,4 18,2 6,8 1,5 0,6 52,6
Batman 87 68 78,9 13,2 16,3 15,4 12,0 22,0 21,1
Şırnak 59 48 80,8 9,8 11,0 11,2 11,1 37,7 19,2
Bartın 55 24 43,6 19,6 17,0 5,2 1,2 0,6 56,4
Ardahan 25 14 54,0 17,2 18,0 10,8 4,8 3,2 46,0
Iğdır 39 27 68,9 16,1 19,4 14,7 8,9 9,9 31,1
Yalova 67 30 44,1 20,4 16,6 5,0 1,4 0,8 55,9
Karabük 68 28 41,6 19,3 16,0 4,8 1,1 0,4 58,4
Kilis 30 19 61,4 16,9 19,2 14,0 7,0 4,3 38,6
Osmaniye 122 77 63,3 19,9 22,7 13,5 4,6 2,6 36,7
Düzce 94 50 53,7 21,8 20,9 8,1 2,1 0,9 46,3
Kaynak:	TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 2013
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.

 Source: TurkStat, The Results of Address Based Population Registration 	
	 System, 2013
 Note. Total numbers may not give the exact total due to rounding of 	
		 the numbers.

32
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Nüfus ve Konut	 Child Population and Housing

2.4 0 - 17 yaş grubunda çocuk bulunan hanelerin dağılımı, 2014
 Distribution of households having children aged 0 - 17, 2014

İl
Province

Toplam
hane sayısı
The number

of household

0 - 17 yaş grubunda çocuk
bulunan hane

The household having children
aged 0 - 17

0 - 17 yaş
grubunda

çocuk
bulunmayan

hanelerin oranı
The proportion
of households

not having
children aged

0 - 17

 0 - 17 yaştaki çocuk sayısı
The number of children aged 0 - 17

1 2 3 4 5+
(000) (000) (%) (%) (%) (%) (%) (%) (%)

Toplam - Total 21 091 11 009 52,2 20,9 18,4 7,6 2,8 2,5 47,8
Adana 548 318 58,1 20,9 21,2 9,8 3,5 2,7 41,9
Adıyaman 128 87 67,7 18,1 20,9 15,5 7,7 5,5 32,3
Afyonkarahisar 191 96 49,9 17,9 18,4 9,0 2,7 1,8 50,1
Ağrı 91 70 77,7 13,0 15,5 15,6 12,7 20,9 22,3
Amasya 96 42 44,1 17,9 17,5 6,6 1,5 0,6 55,9
Ankara 1 555 773 49,7 23,3 19,3 5,6 1,1 0,4 50,3
Antalya 664 339 51,1 23,5 19,8 5,9 1,3 0,6 48,9
Artvin 52 21 39,2 17,2 14,5 5,5 1,4 0,6 60,8
Aydın 333 139 41,7 19,5 15,5 4,6 1,3 0,8 58,3
Balıkesir 410 155 37,9 19,3 14,6 3,1 0,6 0,3 62,1
Bilecik 63 28 44,3 21,1 17,4 4,2 1,0 0,6 55,7
Bingöl 58 38 65,3 18,6 21,0 14,4 6,8 4,6 34,7
Bitlis 59 43 73,8 14,5 16,9 14,7 10,2 17,5 26,2
Bolu 85 37 43,4 19,8 17,0 5,1 1,1 0,4 56,6
Burdur 85 34 40,0 18,6 15,9 4,6 0,7 0,3 60,0
Bursa 806 415 51,5 23,5 19,8 5,9 1,5 0,9 48,5
Çanakkale 178 64 35,8 19,8 13,0 2,4 0,4 0,2 64,2
Çankırı 59 22 37,3 15,2 14,3 5,6 1,4 0,7 62,7
Çorum 162 72 44,3 18,3 17,0 6,7 1,6 0,7 55,7
Denizli 305 145 47,5 22,2 18,7 5,2 1,0 0,5 52,5
Diyarbakır 294 221 75,2 16,2 19,0 15,5 10,6 13,9 24,8
Edirne 129 48 37,4 21,2 12,3 2,7 0,7 0,4 62,6
Elazığ 148 81 55,0 20,1 20,6 9,7 3,0 1,6 45,0
Erzincan 64 29 45,8 18,5 17,5 7,2 1,8 0,8 54,2
Erzurum 174 106 60,7 17,6 19,4 12,6 6,0 5,1 39,3
Eskişehir 278 109 39,2 20,9 13,6 3,5 0,8 0,4 60,8
Gaziantep 418 291 69,6 17,5 21,3 16,6 8,4 5,9 30,4
Giresun 137 52 38,3 16,7 13,7 5,7 1,5 0,7 61,7
Gümüşhane 41 18 42,3 16,1 14,9 7,6 2,5 1,2 57,7
Hakkari 39 30 77,9 13,8 15,7 14,1 11,3 23,0 22,1
Hatay 368 228 61,9 18,6 20,9 13,7 5,4 3,3 38,1
Isparta 131 57 43,1 19,4 16,9 5,3 1,0 0,4 56,9
Mersin 483 255 52,8 21,0 19,4 7,9 2,6 1,9 47,2
İstanbul 3 974 2 096 52,7 23,4 19,1 6,9 2,0 1,2 47,3
İzmir 1 295 571 44,1 23,1 15,4 4,0 1,1 0,6 55,9
Kars 64 41 63,4 16,6 19,6 13,6 7,2 6,4 36,6
Kastamonu 112 43 37,9 16,5 14,3 4,9 1,4 0,7 62,1
Kayseri 355 207 58,4 21,4 23,2 10,3 2,4 1,0 41,6
Kırklareli 110 43 39,3 22,6 13,2 2,6 0,6 0,4 60,7
Kırşehir 67 31 46,4 19,7 18,2 6,5 1,4 0,6 53,6
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 		
 2014
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.

 Source: TurkStat, The Results of Address Based Population Registration 	
	 System, 2014
 Note. Total numbers may not give the exact total due to rounding of the
 numbers.

33
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child Population and Housing	 Çocuk Nüfus ve Konut

2.4 0 - 17 yaş grubunda çocuk bulunan hanelerin dağılımı, 2014 (devam)
 Distribution of households having children aged 0 - 17 age, 2014 (continued)

İl
Province

Toplam
hane sayısı
The number

of household

0 - 17 yaş grubunda çocuk
bulunan hane

The household having children
aged 0 - 17

0 - 17 yaş
grubunda

çocuk
bulunmayan

hanelerin oranı
The proportion
of households

not having
children aged

0 - 17

 0 - 17 yaştaki çocuk sayısı
The number of children aged 0 -1 7

1 2 3 4 5+
(000) (000) (%) (%) (%) (%) (%) (%) (%)

Kocaeli 472 266 56,4 24,1 22,1 7,5 1,8 0,9 43,6
Konya 573 320 55,9 20,1 21,4 10,4 2,8 1,2 44,1
Kütahya 175 76 43,2 20,2 17,4 4,5 0,8 0,3 56,8
Malatya 197 108 54,9 19,8 19,3 9,9 3,7 2,2 45,1
Manisa 417 196 47,0 21,5 18,3 5,1 1,4 0,8 53,0
Kahramanmaraş 258 168 65,2 18,9 22,2 15,0 5,9 3,2 34,8
Mardin 130 97 74,0 13,4 15,7 14,1 11,3 19,5 26,0
Muğla 296 123 41,7 20,8 16,1 3,7 0,8 0,4 58,3
Muş 67 51 76,6 12,8 15,5 14,6 12,1 21,6 23,4
Nevşehir 83 41 49,7 19,9 18,8 7,9 2,1 0,9 50,3
Niğde 95 51 53,2 18,3 19,5 10,2 3,3 1,9 46,8
Ordu 219 96 44,0 17,6 16,2 7,3 2,0 0,9 56,0
Rize 94 43 45,4 18,6 17,2 7,3 1,8 0,6 54,6
Sakarya 247 132 53,6 21,6 20,5 8,1 2,2 1,1 46,4
Samsun 347 173 49,8 20,0 18,3 7,8 2,3 1,4 50,2
Siirt 51 39 75,9 13,5 15,2 13,5 10,8 22,9 24,1
Sinop 67 24 35,4 15,4 12,3 4,9 1,6 1,1 64,6
Sivas 172 83 48,2 17,2 17,4 9,0 2,9 1,6 51,8
Tekirdağ 269 133 49,5 24,6 17,8 4,8 1,4 0,8 50,5
Tokat 169 78 46,6 17,0 17,2 8,3 2,5 1,6 53,4
Trabzon 220 101 46,0 19,0 16,7 7,4 2,1 0,9 54,0
Tunceli 25 9 36,3 17,8 13,9 3,5 0,7 0,3 63,7
Şanlıurfa 300 235 78,3 13,0 15,6 14,7 11,7 23,4 21,7
Uşak 108 49 45,9 21,0 18,8 4,8 0,9 0,4 54,1
Van 184 144 78,3 14,6 17,9 15,7 11,4 18,7 21,7
Yozgat 123 60 49,0 17,8 17,9 9,2 2,8 1,3 51,0
Zonguldak 179 80 45,0 20,1 17,9 5,4 1,1 0,4 55,0
Aksaray 99 58 58,7 20,2 21,4 11,5 3,7 1,9 41,3
Bayburt 21 11 51,4 18,1 18,6 9,8 3,5 1,3 48,6
Karaman 70 37 52,0 20,9 20,0 8,3 1,9 0,8 48,0
Kırıkkale 82 38 45,9 20,0 17,5 6,4 1,4 0,5 54,1
Batman 90 71 78,1 13,7 16,7 15,4 11,9 20,4 21,9
Şırnak 63 50 79,8 10,4 11,5 11,7 11,1 35,1 20,2
Bartın 56 24 42,4 19,1 16,5 5,1 1,1 0,6 57,6
Ardahan 26 13 51,3 16,9 17,3 10,2 4,3 2,7 48,7
Iğdır 40 27 68,0 16,7 19,0 14,5 9,1 8,7 32,0
Yalova 70 30 43,1 19,8 16,1 5,0 1,5 0,8 56,9
Karabük 70 28 40,5 18,9 15,4 4,7 1,1 0,4 59,5
Kilis 31 19 59,9 16,9 18,7 13,7 6,8 3,8 40,1
Osmaniye 126 78 62,1 20,0 22,2 13,1 4,4 2,5 37,9
Düzce 96 51 52,5 21,5 20,3 8,0 1,9 0,8 47,5
Kaynak: TÜİK Adrese Dayalı Nüfus Kayıt Sistemi sonuçları, 		
 2014
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.

 Source: TurkStat, The Results of Address Based Population Registration 	
	 System, 2014
 Note. Total numbers may not give the exact total due to rounding of the
 numbers.

34
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Nüfus ve Konut	 Child Population and Housing

2.5 0 - 17 yaşında çocuk bulunan hanehalklarının il ve konuttaki mülkiyet durumuna göre dağılımı, 2011
 Distribution of households having chidren aged 0 - 17 by province and ownership status, 2011

Konutta ikamet
eden hanehalkı

sayısı
Number of house-
holds residing in

dwellings

Mülkiyet durumu - Ownership status

Ev sahibi
Owner-occupied

Kiracı
Rented

Lojmanda oturan
Owned by govern-
mental or private

organizations

Ev sahibi değil ama
kira ödemiyor

Not owner
occupied but no rent

is paid
İl
Province (000) (%) (000) (%) (000) (%) (000) (%) (000) (%)

Toplam-Total 10 709 100,0 6 778 63,3 2 790 26,1 197 1,8 943 8,8
Adana 314 100,0 202 64,4 64 20,5 4 1,3 43 13,9
Adıyaman 83 100,0 59 71,3 16 19,4 1 1,2 7 8,1
Afyonkarahisar 98 100,0 71 72,2 17 17,4 1 0,9 9 9,5
Ağrı 69 100,0 59 85,3 7 9,9 2 2,2 2 2,6
Amasya 44 100,0 28 62,7 12 27,5 1 2,1 3 7,6
Ankara 741 100,0 412 55,5 248 33,5 27 3,7 54 7,3
Antalya 318 100,0 188 59,0 106 33,3 4 1,4 20 6,3
Artvin 21 100,0 14 66,4 5 25,0 1 4,9 1 3,7
Aydın 140 100,0 91 64,8 34 24,2 3 2,2 12 8,8
Balıkesir 159 100,0 97 60,8 40 25,1 3 1,8 20 12,2
Bilecik 28 100,0 16 57,6 8 30,1 1 3,6 2 8,7
Bingöl 36 100,0 25 70,1 8 21,6 1 3,2 2 5,1
Bitlis 42 100,0 32 76,8 6 14,9 1 3,4 2 4,8
Bolu 37 100,0 21 57,8 10 27,6 2 4,7 4 10,0
Burdur 35 100,0 22 63,8 8 22,7 1 2,2 4 11,4
Bursa 402 100,0 224 55,9 113 28,2 3 0,8 60 15,1
Çanakkale 64 100,0 39 61,0 16 24,8 3 4,0 7 10,2
Çankırı 22 100,0 14 62,2 6 26,8 1 5,8 1 5,2
Çorum 76 100,0 50 65,3 19 25,1 1 1,8 6 7,8
Denizli 145 100,0 85 58,7 42 28,7 1 0,8 17 11,8
Diyarbakır 201 100,0 151 75,3 39 19,4 2 0,8 9 4,6
Edirne 51 100,0 32 62,1 10 19,6 2 4,7 7 13,6
Elazığ 79 100,0 52 66,3 20 25,7 2 2,2 5 5,9
Erzincan 29 100,0 19 64,3 7 24,7 2 6,7 1 4,3
Erzurum 105 100,0 78 74,0 19 17,8 3 3,0 5 5,2
Eskişehir 107 100,0 65 60,7 29 27,6 2 2,2 10 9,5
Gaziantep 267 100,0 152 56,9 75 28,2 3 1,0 37 13,9
Giresun 55 100,0 38 69,9 12 22,1 1 1,4 4 6,6
Gümüşhane 17 100,0 11 63,9 3 18,1 1 3,9 2 14,1
Hakkari 29 100,0 23 81,0 4 14,9 1 2,5 0 1,6
Hatay 219 100,0 149 68,0 39 18,0 5 2,1 26 11,8
Isparta 57 100,0 33 57,5 16 27,6 2 3,6 6 11,2
Mersin 250 100,0 160 64,1 61 24,3 4 1,7 25 9,8
İstanbul 2 004 100,0 1 160 57,9 656 32,7 21 1,1 168 8,4
İzmir 559 100,0 310 55,5 171 30,6 9 1,6 68 12,2
Kars 41 100,0 33 81,1 5 11,7 1 3,4 2 3,8
Kastamonu 44 100,0 29 65,9 11 24,9 2 5,1 2 4,1
Kayseri 198 100,0 129 65,1 52 26,0 2 1,2 15 7,7
Kırklareli 45 100,0 26 57,7 10 21,9 3 6,3 6 14,1
Kırşehir 32 100,0 19 61,0 9 27,1 1 3,3 3 8,6
Kaynak:TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı vermeyebilir.

 Source: TurkStat, Population and Housing Census, 2011
 Note. Total numbers may not give the exact total due to rounding of 	
 the numbers.

35
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child Population and Housing	 Çocuk Nüfus ve Konut

2.5 0 - 17 yaşında çocuk bulunan hanehalklarının il ve konuttaki mülkiyet durumuna göre dağılımı, 2011 	
 (devam)
 Distribution of households having children aged 0 - 17 by province and ownership status, 2011 (continued)

Konutta ikamet
eden hanehalkı

sayısı
Number of house-
holds residing in

dwellings

Mülkiyet durumu - Ownership status

Ev sahibi
Owner-occupied

Kiracı
Rented

Lojmanda oturan
Owned by govern-
mental or private

organizations

Ev sahibi değil ama
kira ödemiyor

Not owner
occupied but no rent

is paid
İl
Province (000) (%) (000) (%) (000) (%) (000) (%) (000) (%)

Kocaeli 246 100,0 154 62,5 69 28,2 2 0,8 21 8,5
Konya 317 100,0 199 62,9 88 27,9 5 1,5 24 7,6
Kütahya 78 100,0 46 59,3 20 25,7 2 3,2 9 11,9
Malatya 106 100,0 72 68,1 23 21,9 3 3,2 7 6,8
Manisa 198 100,0 130 65,6 45 22,7 2 1,1 21 10,5
Kahramanmaraş 162 100,0 113 70,1 32 19,5 3 1,9 14 8,5
Mardin 92 100,0 67 72,7 17 18,1 3 2,8 6 6,4
Muğla 119 100,0 70 59,0 33 27,9 4 3,0 12 10,1
Muş 51 100,0 43 84,4 5 10,3 1 1,4 2 4,0
Nevşehir 43 100,0 27 63,9 11 26,4 1 1,2 4 8,5
Niğde 50 100,0 35 68,9 10 19,4 1 1,8 5 9,9
Ordu 99 100,0 72 72,3 21 21,3 1 1,3 5 5,0
Rize 44 100,0 32 74,0 9 20,4 1 2,8 1 2,9
Sakarya 129 100,0 89 69,1 26 20,0 2 1,6 12 9,4
Samsun 175 100,0 122 69,5 37 21,0 3 1,8 14 7,7
Siirt 37 100,0 29 78,4 5 14,5 1 2,6 2 4,5
Sinop 25 100,0 16 62,3 7 27,2 1 3,4 2 7,0
Sivas 85 100,0 58 67,4 21 24,4 1 1,6 6 6,6
Tekirdağ 124 100,0 77 62,4 32 25,5 2 1,6 13 10,5
Tokat 81 100,0 57 70,5 16 20,4 2 3,0 5 6,2
Trabzon 101 100,0 69 68,5 24 23,8 2 1,8 6 5,9
Tunceli 9 100,0 4 50,1 3 32,0 1 11,1 1 6,7
Şanlıurfa 219 100,0 172 78,7 33 14,9 3 1,2 11 5,2
Uşak 50 100,0 29 57,7 13 26,7 1 1,9 7 13,6
Van 133 100,0 113 84,8 15 11,3 1 0,9 4 3,0
Yozgat 67 100,0 49 72,1 14 20,5 2 2,5 3 4,9
Zonguldak 85 100,0 53 62,6 20 23,2 3 3,0 10 11,3
Aksaray 59 100,0 41 70,0 12 21,3 1 1,0 4 7,7
Bayburt 11 100,0 7 69,0 2 19,2 0 2,8 1 8,9
Karaman 36 100,0 23 63,1 10 28,0 0 0,8 3 8,2
Kırıkkale 40 100,0 25 62,5 10 25,2 2 3,8 3 8,5
Batman 65 100,0 44 67,2 15 23,7 2 2,5 4 6,6
Şırnak 47 100,0 37 79,5 6 13,8 1 1,9 2 4,8
Bartın 25 100,0 17 67,8 5 18,1 2 6,0 2 8,1
Ardahan 14 100,0 12 84,1 1 8,3 1 3,6 1 4,0
Iğdır 26 100,0 21 82,1 3 12,2 1 2,6 1 3,0
Yalova 29 100,0 16 55,5 8 27,9 2 5,9 3 10,8
Karabük 29 100,0 17 56,7 8 27,1 1 4,7 3 11,6
Kilis 18 100,0 14 76,5 3 15,3 0 1,2 1 7,1
Osmaniye 74 100,0 53 70,9 13 17,9 1 0,7 8 10,5
Düzce 50 100,0 36 72,5 10 19,5 1 1,0 3 7,0
Kaynak:TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı vermeyebilir.

 Source: TurkStat, Population and Housing Census, 2011
 Note. Total numbers may not give the exact total due to rounding of 	
 the numbers.

36
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Nüfus ve Konut	 Child Population and Housing

2.6	0 - 17 yaşında çocuk bulunan hanehalklarının il ve oda sayısına göre dağılımı, 2011
	 Distribution of households having children aged 0 -17 by province and room numbers, 2011
	 [Salon dahil; mutfak, banyo ve tuvalet hariç - Including living room; excluding kitchen, bathroom and toilet]

Konutta ikamet eden
hanehalkı sayısı

Number of households
residing in dwellingsİl

Provinces

Oda sayısı - Number of rooms
1 2 3 4 5+

(000) (%) (000) (%) (000) (%) (000) (%) (000) (%) (000) (%)

Toplam-Total 10 709 100,0 70 0,7 673 6,3 4 214 39,4 4 963 46,3 788 7,4
Adana 314 100,0 3 1,0 25 8,0 159 50,8 111 35,4 15 4,8
Adıyaman 83 100,0 1 1,4 8 10,1 34 41,0 34 40,9 5 6,6
Afyonkarahisar 98 100,0 0 0,4 4 4,4 29 29,4 51 51,9 14 13,9
Ağrı 69 100,0 1 1,1 7 9,4 29 42,7 28 40,6 4 6,2
Amasya 44 100,0 0 0,3 2 5,1 16 36,8 21 46,6 5 11,2
Ankara 741 100,0 2 0,3 19 2,6 136 18,4 524 70,7 60 8,1
Antalya 318 100,0 2 0,7 20 6,2 137 43,1 143 44,8 17 5,2
Artvin 21 100,0 0 0,4 1 5,9 6 29,6 11 49,5 3 14,7
Aydın 140 100,0 1 0,6 9 6,4 59 42,4 62 44,4 9 6,3
Balıkesir 159 100,0 1 0,8 9 5,7 70 44,2 68 42,8 10 6,6
Bilecik 28 100,0 0 0,2 1 2,7 12 42,2 14 48,2 2 6,7
Bingöl 36 100,0 0 0,5 1 3,6 12 33,1 19 53,4 3 9,3
Bitlis 42 100,0 1 3,1 6 14,9 16 37,8 16 38,0 3 6,2
Bolu 37 100,0 0 0,6 2 4,3 12 32,0 19 51,0 4 12,1
Burdur 35 100,0 0 0,2 2 4,3 14 39,9 17 47,8 3 7,8
Bursa 402 100,0 1 0,3 13 3,3 169 42,0 192 47,8 26 6,6
Çanakkale 64 100,0 0 0,6 3 4,5 29 45,4 28 43,6 4 5,9
Çankırı 22 100,0 0 0,5 1 5,0 7 31,9 12 55,6 2 7,0
Çorum 76 100,0 0 0,5 4 4,9 25 32,4 41 54,2 6 8,1
Denizli 145 100,0 1 0,5 8 5,4 60 41,6 66 45,9 10 6,7
Diyarbakır 201 100,0 3 1,6 25 12,2 66 32,9 86 42,7 21 10,6
Edirne 51 100,0 1 1,1 4 8,1 20 38,2 22 43,3 5 9,3
Elazığ 79 100,0 0 0,3 2 2,3 17 21,8 51 64,8 9 10,8
Erzincan 29 100,0 0 0,4 1 4,7 14 49,0 11 38,7 2 7,2
Erzurum 105 100,0 1 1,3 8 7,3 34 32,4 54 51,3 8 7,7
Eskişehir 107 100,0 0 0,3 5 4,3 40 37,3 57 53,3 5 4,8
Gaziantep 267 100,0 2 0,9 45 17,0 130 48,9 76 28,5 13 4,7
Giresun 55 100,0 1 1,0 5 9,0 24 43,8 20 36,6 5 9,7
Gümüşhane 17 100,0 0 1,2 2 9,6 6 38,2 7 43,9 1 7,1
Hakkari 29 100,0 0 0,8 2 6,1 9 30,1 13 43,6 6 19,3
Hatay 219 100,0 2 0,9 22 10,3 86 39,4 98 44,7 10 4,8
Isparta 57 100,0 0 0,2 2 3,6 21 35,8 30 52,8 4 7,7
Mersin 250 100,0 3 1,4 27 10,7 105 42,1 102 40,8 12 5,0
İstanbul 2 004 100,0 7 0,4 107 5,3 1 050 52,4 751 37,5 88 4,4
İzmir 559 100,0 3 0,6 32 5,8 236 42,2 268 48,0 19 3,4
Kars 41 100,0 1 2,2 6 14,2 18 43,7 13 31,8 3 8,2
Kastamonu 44 100,0 0 0,7 3 7,3 16 37,1 18 40,8 6 14,1
Kayseri 198 100,0 1 0,5 7 3,3 46 23,5 126 63,8 18 8,9
Kırklareli 45 100,0 0 1,0 3 6,3 16 36,2 22 49,9 3 6,6
Kırşehir 32 100,0 0 0,1 1 1,6 7 21,1 21 67,5 3 9,7
Kaynak:	TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.

 Source: TurkStat, Population and Housing Census, 2011
 Note. Total numbers may not give the exact total due to rounding of
 the numbers.

37
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child Population and Housing	 Çocuk Nüfus ve Konut

2.6	0 - 17 yaşında çocuk bulunan hanehalklarının il ve oda sayısına göre dağılımı, 2011 (devam)
	 Distribution of households having children aged 0 - 17 by province and room numbers, 2011 (continued)
	 [Salon dahil; mutfak, banyo ve tuvalet hariç - Including living room; excluding kitchen, bathroom and toilet]

Konutta ikamet eden
hanehalkı sayısı

Number of households
residing in dwellingsİl

Provinces

Oda sayısı - Number of rooms
1 2 3 4 5+

(000) (%) (000) (%) (000) (%) (000) (%) (000) (%) (000) (%)

Kocaeli 246 100,0 1 0,3 7 2,8 94 38,1 131 53,1 14 5,6
Konya 317 100,0 1 0,2 10 3,0 83 26,3 191 60,3 32 10,2
Kütahya 78 100,0 0 0,4 4 4,8 36 45,6 30 37,9 9 11,3
Malatya 106 100,0 0 0,4 4 3,7 36 33,6 58 54,6 8 7,8
Manisa 198 100,0 1 0,4 10 5,3 86 43,4 90 45,7 10 5,2
Kahramanmaraş 162 100,0 1 0,6 12 7,4 54 33,3 77 47,7 18 11,1
Mardin 92 100,0 2 2,1 15 15,8 37 39,9 33 35,7 6 6,6
Muğla 119 100,0 1 0,8 10 8,6 61 51,6 40 33,6 6 5,4
Muş 51 100,0 1 1,6 4 8,0 20 39,6 23 45,1 3 5,7
Nevşehir 43 100,0 0 1,0 2 5,3 11 26,0 22 51,3 7 16,4
Niğde 50 100,0 1 2,7 6 12,8 17 34,7 22 43,4 3 6,5
Ordu 99 100,0 0 0,4 6 5,9 38 38,1 42 41,9 14 13,7
Rize 44 100,0 0 0,4 1 1,8 8 19,1 27 61,5 7 17,1
Sakarya 129 100,0 0 0,3 5 3,8 35 27,4 65 50,3 23 18,2
Samsun 175 100,0 1 0,5 9 4,9 60 34,1 78 44,6 28 15,8
Siirt 37 100,0 1 1,4 3 8,6 12 33,7 19 50,6 2 5,6
Sinop 25 100,0 0 0,4 1 6,0 12 48,2 9 35,3 3 10,1
Sivas 85 100,0 0 0,5 4 4,5 28 32,9 46 53,2 8 9,0
Tekirdağ 124 100,0 1 0,8 6 4,6 48 39,0 62 50,2 7 5,4
Tokat 81 100,0 0 0,5 5 5,7 29 35,6 34 42,5 13 15,7
Trabzon 101 100,0 0 0,3 3 3,3 32 31,3 54 53,2 12 11,9
Tunceli 9 100,0 0 1,3 1 10,2 4 42,2 4 41,8 0 4,5
Şanlıurfa 219 100,0 3 1,3 30 13,9 86 39,1 78 35,7 22 10,0
Uşak 50 100,0 0 0,2 2 4,3 18 35,3 25 50,3 5 9,9
Van 133 100,0 3 2,1 12 9,2 44 32,8 63 47,8 11 8,0
Yozgat 67 100,0 0 0,5 1 2,0 11 16,5 43 64,1 11 17,0
Zonguldak 85 100,0 0 0,2 4 4,5 32 37,7 39 46,1 10 11,5
Aksaray 59 100,0 0 0,7 2 4,1 15 26,2 35 59,1 6 9,9
Bayburt 11 100,0 0 1,1 1 9,1 4 36,0 5 46,4 1 7,3
Karaman 36 100,0 0 0,3 3 7,9 15 41,4 17 46,9 1 3,6
Kırıkkale 40 100,0 0 0,3 1 2,4 11 26,4 26 65,6 2 5,2
Batman 65 100,0 1 1,1 6 9,9 22 34,3 28 43,3 7 11,4
Şırnak 47 100,0 1 1,7 5 11,3 18 37,8 17 36,7 6 12,4
Bartın 25 100,0 0 0,2 1 4,6 9 36,9 11 43,8 4 14,5
Ardahan 14 100,0 1 4,0 3 22,2 6 42,1 4 25,7 1 6,0
Iğdır 26 100,0 1 2,4 4 16,3 11 42,0 9 35,2 1 4,1
Yalova 29 100,0 0 0,4 1 2,8 11 38,7 14 50,4 2 7,6
Karabük 29 100,0 0 0,2 1 4,3 12 40,3 14 47,6 2 7,7
Kilis 18 100,0 0 2,6 4 23,0 8 42,5 5 26,6 1 5,3
Osmaniye 74 100,0 1 0,8 9 11,7 36 47,9 26 34,6 4 5,0
Düzce 50 100,0 0 0,7 2 4,5 12 24,8 24 48,9 11 21,1
Kaynak:	TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.

 Source: TurkStat, Population and Housing Census, 2011
 Note. Total numbers may not give the exact total due to rounding of
 the numbers.

38
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Nüfus ve Konut	 Child Population and Housing

2.7	0-17 yaşında çocuk bulunan hanehalklarının il ve konuttaki kullanım kolaylıklarına göre dağılımı, 2011
	 Distribution of households having children aged 0 -17 by province and facilities of dwellings, 2011

(%)

İl
Provinces

Borulu su - Piped water system Tuvalet - Toilet Banyo - Bathroom
Konutun

içinde
Inside

the
dwelling

Konutun
dışında
Outside

the
dwelling

Yok
Does

not exist

Konutun
içinde
Inside

the
dwelling

Konutun
dışında
Outside

the
dwelling

Yok
Does

not exist

Konutun
içinde

Inside the
dwelling

Konutun
dışında
Outside

the
dwelling

Yok
Does

not exist

Toplam - Total 97,1 1,9 1,0 92,3 7,4 0,3 97,1 1,8 1,1
Adana 98,9 0,6 0,5 88,1 11,8 0,2 95,7 3,7 0,5
Adıyaman 97,5 2,2 0,3 68,0 31,6 0,4 93,8 2,7 3,4
Afyonkarahisar 98,2 0,7 1,1 89,2 10,7 0,1 98,0 0,7 1,3
Ağrı 67,9 22,1 10,0 54,5 41,8 3,7 80,8 9,6 9,6
Amasya 99,7 0,2 0,1 96,7 3,1 0,1 97,5 1,6 0,9
Ankara 99,7 0,3 0,1 98,8 1,2 0,0 99,5 0,1 0,4
Antalya 98,8 0,8 0,4 98,2 1,8 0,0 99,0 0,9 0,1
Artvin 97,7 1,6 0,7 93,2 6,6 0,2 95,4 1,2 3,4
Aydın 97,4 2,5 0,1 83,1 16,8 0,1 96,5 3,2 0,3
Balıkesir 97,3 1,4 1,2 88,7 11,3 0,1 98,7 1,1 0,3
Bilecik 99,1 0,2 0,7 98,1 1,9 0,0 99,3 0,4 0,2
Bingöl 96,7 2,6 0,7 86,4 12,9 0,7 97,3 2,0 0,7
Bitlis 88,8 5,8 5,4 82,2 11,6 6,3 85,4 5,9 8,8
Bolu 99,9 0,1 0,0 100,0 0,0 0,0 99,8 0,1 0,2
Burdur 99,6 0,4 0,0 94,4 5,6 0,0 98,9 0,6 0,4
Bursa 99,5 0,2 0,3 98,2 1,8 0,0 99,4 0,4 0,2
Çanakkale 97,1 1,2 1,7 89,6 10,3 0,0 99,2 0,4 0,4
Çankırı 98,0 1,4 0,7 93,6 6,3 0,1 96,6 1,3 2,1
Çorum 97,7 1,9 0,4 92,0 7,9 0,1 97,6 1,0 1,4
Denizli 96,4 3,5 0,1 90,8 9,2 0,1 98,1 1,8 0,1
Diyarbakır 87,6 5,7 6,7 81,6 16,8 1,6 91,4 5,8 2,8
Edirne 96,7 2,8 0,4 85,7 14,0 0,3 97,6 0,9 1,4
Elazığ 98,7 0,9 0,4 94,1 5,7 0,2 98,0 1,5 0,5
Erzincan 99,3 0,4 0,3 90,0 9,8 0,2 97,6 1,4 1,0
Erzurum 96,0 2,0 2,0 87,3 10,1 2,6 91,3 2,9 5,8
Eskişehir 99,7 0,2 0,1 94,0 5,9 0,2 99,1 0,6 0,3
Gaziantep 96,7 2,5 0,7 91,2 8,6 0,1 95,4 2,1 2,5
Giresun 97,5 1,5 1,0 98,0 1,9 0,1 98,0 0,6 1,5
Gümüşhane 98,7 0,6 0,7 90,8 8,4 0,8 93,3 2,4 4,4
Hakkari 96,1 1,7 2,2 96,3 3,1 0,6 97,9 1,5 0,6
Hatay 96,1 3,7 0,2 89,4 10,5 0,1 95,0 4,0 0,9
Isparta 99,2 0,2 0,5 95,3 4,7 0,0 98,7 0,7 0,6
Mersin 98,6 1,0 0,4 89,7 10,1 0,2 96,2 3,5 0,3
İstanbul 99,7 0,2 0,1 99,9 0,0 0,0 99,8 0,0 0,1
İzmir 98,8 0,8 0,4 95,2 4,6 0,1 98,8 0,9 0,3
Kars 78,9 13,9 7,3 47,0 50,0 3,0 74,1 11,2 14,7
Kastamonu 99,2 0,4 0,4 99,9 0,0 0,1 99,8 0,0 0,2
Kayseri 99,4 0,2 0,4 94,3 5,6 0,1 98,6 0,4 1,0
Kırklareli 98,5 1,3 0,2 90,9 9,0 0,1 98,1 0,7 1,2
Kırşehir 98,6 0,8 0,6 89,1 10,6 0,2 93,0 0,6 6,3
Kaynak:	TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. Bilgi yoktur “,”.

 Source: TurkStat, Population and Housing Census, 2011
 Note. Denotes magnitude null “-”.

39
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child Population and Housing	 Çocuk Nüfus ve Konut

2.7	0 - 17 yaşında çocuk bulunan hanehalklarının il ve konuttaki kullanım kolaylıklarına göre dağılımı, 		
	 2011 (devam)
	 Distribution of households having children aged 0 - 17 by province and facilities of dwellings, 2011 (continued)

(%)

İl
Provinces

Borulu su - Piped water system Tuvalet - Toilet Banyo - Bathroom
Konutun

içinde
Inside

the
dwelling

Konutun
dışında
Outside

the
dwelling

Yok
Does

not exist

Konutun
içinde
Inside

the
dwelling

Konutun
dışında
Outside

the
dwelling

Yok
Does

not exist

Konutun
içinde
Inside

the
dwelling

Konutun
dışında
Outside

the
dwelling

Yok
Does

not exist

Kocaeli 99,9 0,0 0,1 99,8 0,1 0,0 99,6 0,0 0,4
Konya 98,4 1,3 0,3 91,3 8,6 0,1 97,3 1,3 1,4
Kütahya 99,9 0,1 0,1 98,7 1,2 0,1 99,5 0,1 0,4
Malatya 98,6 0,8 0,6 92,6 7,2 0,2 96,7 2,5 0,8
Manisa 97,0 2,6 0,3 84,6 15,3 0,1 97,1 2,8 0,1
Kahramanmaraş 96,3 2,5 1,2 83,4 16,4 0,2 97,5 1,3 1,2
Mardin 82,5 12,1 5,3 62,9 35,0 2,1 81,3 15,4 3,3
Muğla 98,7 1,0 0,2 93,7 6,3 0,0 98,8 1,2 0,0
Muş 80,8 12,1 7,1 63,7 34,9 1,4 91,5 6,3 2,2
Nevşehir 98,7 0,9 0,5 89,5 10,4 0,1 96,6 1,0 2,4
Niğde 99,2 0,5 0,3 75,2 24,7 0,1 97,8 0,3 1,9
Ordu 99,4 0,3 0,3 99,9 0,1 0,0 99,9 0,1 0,1
Rize 99,3 0,5 0,2 99,6 0,3 0,0 99,6 0,2 0,2
Sakarya 99,8 0,1 0,0 99,9 0,1 0,0 99,9 0,1 0,1
Samsun 97,6 0,2 2,2 99,4 0,3 0,3 98,3 0,3 1,4
Siirt 94,8 2,1 3,1 94,1 5,0 0,9 93,2 2,9 3,8
Sinop 99,2 0,3 0,5 99,9 0,0 0,0 99,8 0,0 0,2
Sivas 98,6 0,8 0,5 95,0 4,7 0,3 98,1 1,1 0,8
Tekirdağ 99,0 0,9 0,1 96,3 3,6 0,0 98,8 0,5 0,8
Tokat 99,5 0,2 0,3 98,2 1,7 0,1 97,7 0,8 1,5
Trabzon 99,5 0,3 0,2 98,2 1,7 0,0 99,1 0,6 0,3
Tunceli 98,7 1,0 0,3 86,8 12,7 0,5 93,8 4,8 1,4
Şanlıurfa 76,8 14,4 8,8 67,8 31,2 1,0 82,6 13,2 4,2
Uşak 97,7 0,2 2,0 92,6 7,2 0,2 98,9 0,7 0,3
Van 79,4 12,3 8,3 72,1 25,9 2,0 87,0 10,3 2,6
Yozgat 95,9 3,4 0,7 84,1 15,5 0,4 96,6 1,0 2,4
Zonguldak 99,9 0,0 0,1 99,7 0,1 0,2 99,7 0,1 0,2
Aksaray 97,8 1,8 0,4 78,7 20,7 0,6 93,9 1,9 4,2
Bayburt 99,6 0,4 0,1 98,1 1,8 0,1 96,4 0,4 3,2
Karaman 99,0 0,7 0,3 86,9 13,1 0,1 97,3 1,5 1,3
Kırıkkale 97,6 1,6 0,7 93,9 6,0 0,1 97,2 1,2 1,7
Batman 93,1 4,3 2,6 85,9 13,3 0,8 93,1 4,8 2,0
Şırnak 78,8 17,1 4,0 76,1 22,9 1,0 84,7 13,7 1,6
Bartın 99,7 0,1 0,2 100,0 0,0 0,0 99,8 0,0 0,2
Ardahan 94,1 3,9 2,0 57,2 41,1 1,6 77,4 4,1 18,5
Iğdır 62,2 26,6 11,2 46,9 52,4 0,7 71,4 17,5 11,1
Yalova 99,7 0,2 0,1 99,6 0,4 0,0 99,6 0,2 0,2
Karabük 99,7 0,0 0,3 100,0 0,0 0,0 99,3 0,0 0,7
Kilis 93,4 5,9 0,7 77,8 21,6 0,6 88,6 3,8 7,6
Osmaniye 98,5 1,1 0,4 82,5 17,2 0,4 96,6 2,0 1,3
Düzce 99,8 0,1 0,1 99,8 0,2 0,0 99,8 0,2 0,1
Kaynak:	TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. Bilgi yoktur “,”.

 Source: TurkStat, Population and Housing Census, 2011
 Note. Denotes magnitude null “-”.

40
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk Nüfus ve Konut	 Child Population and Housing

2.8	0 - 17 yaşında çocuk bulunan hanehalklarının il ve konutta en çok kullanılan ısıtma sistemine göre 		
	 dağılımı, 2011
	 Distribution of households having children aged 0 - 17 by province and main type of heating in the dwelling, 		
	 2011

İl
Provinces

Konutta ikamet
eden hanehalkı

sayısı
Number of
households
residing in
dwellings

Konutta en çok kullanılan ısıtma sistemi
Main type of heating in the dwelling

Soba
(doğalgaz

sobası dahil)
Stove (natural

gas stove
included)

Kat kaloriferi
Central

heating for
one dwelling

Kalorifer
(merkezi)

Central heating
for one or more

buildings

Klima, elektrikli
ısıtıcı ve diğer

sistemler
Air conditioner,

electric heater and
other systems

Yok
No heating

system

(000) (%) (000) (%) (000) (%) (000) (%) (000) (%) (000) (%)
Toplam -Total 10 709 100,0 6 445 60,2 2 641 24,7 1 116 10,4 502 4,7 4 0,0
Adana 314 100,0 242 77,3 2 0,6 4 1,1 66 20,9 0 0,1
Adıyaman 83 100,0 74 89,1 3 3,1 6 7,8 0 0,0 - -
Afyonkarahisar 98 100,0 71 72,2 6 5,8 21 21,9 0 0,1 - -
Ağrı 69 100,0 61 87,7 0 0,2 8 12,1 0 0,0 - -
Amasya 44 100,0 32 71,8 5 12,2 7 15,9 0 0,1 - -
Ankara 741 100,0 159 21,4 496 66,9 85 11,5 1 0,2 0 0,0
Antalya 318 100,0 198 62,3 2 0,5 3 1,1 114 35,9 1 0,2
Artvin 21 100,0 16 73,9 0 0,7 5 25,2 0 0,1 0 0,0
Aydın 140 100,0 102 73,3 2 1,7 17 12,4 17 12,5 0 0,1
Balıkesir 159 100,0 109 68,5 27 16,6 22 13,5 2 1,3 0 0,0
Bilecik 28 100,0 18 64,5 7 23,4 3 12,0 0 0,1 - -
Bingöl 36 100,0 26 73,3 1 2,0 9 24,7 - - - -
Bitlis 42 100,0 35 84,8 0 0,6 6 14,5 0 0,1 0 0,0
Bolu 37 100,0 25 67,6 5 14,1 7 18,2 0 0,1 - -
Burdur 35 100,0 27 78,2 2 4,4 6 17,3 0 0,1 - -
Bursa 402 100,0 219 54,4 155 38,6 24 6,0 3 0,9 0 0,0
Çanakkale 64 100,0 47 73,1 7 10,9 10 15,5 0 0,4 - -
Çankırı 22 100,0 14 60,8 3 14,9 5 24,2 0 0,1 - -
Çorum 76 100,0 47 61,3 22 28,5 8 10,0 0 0,1 - -
Denizli 145 100,0 98 67,7 25 17,4 21 14,3 1 0,5 0 0,0
Diyarbakır 201 100,0 166 82,8 17 8,2 17 8,5 1 0,5 0 0,0
Edirne 51 100,0 34 65,9 3 5,1 15 28,5 0 0,4 0 0,0
Elazığ 79 100,0 51 64,8 5 6,4 23 28,8 0 0,0 - -
Erzincan 29 100,0 21 71,2 4 13,4 5 15,4 - - - -
Erzurum 105 100,0 69 65,4 17 16,6 19 18,0 0 0,0 - -
Eskişehir 107 100,0 38 35,5 39 36,7 30 27,8 0 0,1 - -
Gaziantep 267 100,0 207 77,8 6 2,1 53 20,0 0 0,1 0 0,0
Giresun 55 100,0 46 84,7 1 2,1 7 12,9 0 0,2 - -
Gümüşhane 17 100,0 13 79,9 0 1,6 3 18,6 - - - -
Hakkari 29 100,0 25 86,3 0 0,2 4 13,3 0 0,2 0 0,1
Hatay 219 100,0 188 86,1 1 0,6 12 5,7 16 7,5 0 0,1
Isparta 57 100,0 37 64,9 8 13,2 13 21,9 0 0,0 - -
Mersin 250 100,0 188 75,4 3 1,1 2 0,8 56 22,6 0 0,1
İstanbul 2 004 100,0 643 32,1 1 193 59,5 138 6,9 29 1,5 1 0,0
İzmir 559 100,0 351 62,8 49 8,7 31 5,6 127 22,8 1 0,1
Kars 41 100,0 35 85,2 1 1,5 5 13,3 0 0,0 - -
Kastamonu 44 100,0 33 75,2 3 7,5 8 17,3 0 0,1 - -
Kayseri 198 100,0 111 55,8 38 19,0 50 25,2 0 0,0 0 0,0
Kırklareli 45 100,0 28 62,1 6 14,2 10 22,8 0 0,8 0 0,0
Kırşehir 32 100,0 17 54,8 10 32,2 4 12,9 0 0,1 - -
Kaynak:	TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. 1.Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.
 2.Bilgi yoktur “,”.
 3.“0” Gözlem değeri 500 kişiden azdır.

 Source: TurkStat, Population and Housing Census, 2011
 Note. 1.Total numbers may not give the exact total due to rounding of
 the numbers.
 2.Denotes magnitude null “-”.
 3.Observation value is less than 500 people.

41
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child Population and Housing	 Çocuk Nüfus ve Konut

2.8	0 - 17 yaşında çocuk bulunan hanehalklarının il ve konutta en çok kullanılan ısıtma sistemine göre 		
	 dağılımı, 2011 (devam)
	 Distribution of households having children aged 0 - 17 by province and main type of heating in the dwelling, 		
	 2011 (continued)

İl
Provinces

Konutta ikamet
eden hanehalkı

sayısı
Number of
households
residing in
dwellings

Konutta en çok kullanılan ısıtma sistemi
Main type of heating in the dwelling

Soba
(doğalgaz

sobası dahil)
Stove (natural

gas stove
included)

Kat kaloriferi
Central

heating for
one dwelling

Kalorifer
(merkezi)

Central heating
for one or more

buildings

Klima, elektrikli
ısıtıcı ve diğer

sistemler
Air conditioner,

electric heater and
other systems

Yok
No heating

system

(000) (%) (000) (%) (000) (%) (000) (%) (000) (%) (000) (%)
Kocaeli 246 100,0 138 55,8 88 35,8 17 7,0 3 1,3 0 0,0
Konya 317 100,0 194 61,2 57 18,1 65 20,6 0 0,1 0 0,0
Kütahya 78 100,0 49 62,2 19 24,6 10 13,1 0 0,0 - -
Malatya 106 100,0 71 67,2 30 28,2 5 4,5 0 0,0 - -
Manisa 198 100,0 156 78,9 18 8,9 14 6,9 11 5,4 0 0,0
Kahramanmaraş 162 100,0 128 79,0 15 9,0 19 11,8 0 0,2 0 0,0
Mardin 92 100,0 74 80,9 1 0,7 11 12,1 6 6,2 0 0,1
Muğla 119 100,0 84 71,0 2 1,9 9 7,4 23 19,6 0 0,1
Muş 51 100,0 46 91,0 0 0,1 4 8,9 0 0,0 - -
Nevşehir 43 100,0 29 68,3 4 10,2 9 21,5 0 0,0 - -
Niğde 50 100,0 37 74,7 4 7,7 9 17,6 0 0,0 - -
Ordu 99 100,0 87 87,5 2 1,6 11 10,6 0 0,2 0 0,0
Rize 44 100,0 34 78,5 5 10,4 5 10,6 0 0,4 - -
Sakarya 129 100,0 93 71,9 30 23,6 5 4,0 1 0,5 0 0,0
Samsun 175 100,0 133 75,9 24 14,0 16 9,4 1 0,8 0 0,0
Siirt 37 100,0 29 80,5 0 0,1 7 19,3 0 0,1 - -
Sinop 25 100,0 19 77,4 1 2,3 5 19,0 0 1,3 - -
Sivas 85 100,0 48 56,4 23 27,4 14 16,1 0 0,1 0 0,0
Tekirdağ 124 100,0 71 57,5 37 29,8 14 11,6 1 1,0 0 0,0
Tokat 81 100,0 62 76,9 8 10,3 10 12,6 0 0,1 - -
Trabzon 101 100,0 74 73,6 2 2,2 24 23,8 0 0,4 0 0,0
Tunceli 9 100,0 7 73,9 0 0,5 2 25,5 0 0,1 - -
Şanlıurfa 219 100,0 181 82,8 11 5,1 15 7,0 11 4,9 0 0,1
Uşak 50 100,0 40 78,4 4 8,3 7 13,3 0 0,0 - -
Van 133 100,0 120 90,8 2 1,3 11 8,0 - - 0 0,0
Yozgat 67 100,0 51 75,1 12 17,8 5 7,1 0 0,0 - -
Zonguldak 85 100,0 58 68,1 11 13,0 16 18,8 0 0,1 - -
Aksaray 59 100,0 44 75,6 11 18,4 3 5,9 0 0,1 - -
Bayburt 11 100,0 8 72,8 2 21,5 1 5,6 - - 0 0,0
Karaman 36 100,0 27 75,7 5 12,9 4 11,4 0 0,0 - -
Kırıkkale 40 100,0 21 52,6 15 36,1 4 11,0 0 0,2 - -
Batman 65 100,0 51 78,9 0 0,2 14 20,9 0 0,1 - -
Şırnak 47 100,0 43 90,8 0 0,5 2 4,9 2 3,7 0 0,0
Bartın 25 100,0 19 76,0 0 1,3 6 22,7 0 0,0 - -
Ardahan 14 100,0 13 88,8 0 1,0 1 10,3 0 0,0 - -
Iğdır 26 100,0 23 87,8 0 0,5 3 11,7 - - - -
Yalova 29 100,0 16 57,0 10 35,9 2 5,6 0 1,4 0 0,0
Karabük 29 100,0 17 58,6 8 27,1 4 13,7 0 0,1 0 0,4
Kilis 18 100,0 16 87,1 0 1,4 2 11,1 0 0,5 - -
Osmaniye 74 100,0 68 91,9 0 0,4 2 2,8 4 4,9 0 0,0
Düzce 50 100,0 43 86,0 5 10,0 2 3,9 0 0,1 - -
Kaynak:	TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. 1.Tablodaki rakamlar yuvarlamadan dolayı toplamı
 vermeyebilir.
 2.Bilgi yoktur “,”.
 3.“0” Gözlem değeri 500 kişiden azdır.

 Source: TurkStat, Population and Housing Census, 2011
 Note. 1.Total numbers may not give the exact total due to rounding of
 the numbers.
 2.Denotes magnitude null “-”.
 3.Observation value is less than 500 people.

42
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.1 Toplam doğurganlık hızı, 2001-2013
 Total fertility rate, 2001-2013

 [28/02/2014 tarihi itibariyle - Date as of 28/02/2014]

Kadın başına çocuk sayısı - Number of children per woman

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Toplam doğurganlık hızı
Total fertility rate 2,38 2,17 2,09 2,11 2,12 2,12 2,16 2,15 2,08 2,06 2,03 2,09 2,07
Kaynak: TÜİK, Doğum İstatistikleri, 2013 Source: TurkStat, Birth Statistics, 2013

3.2 Cinsiyete göre doğum sayısı, oranı ve cinsiyet oranı, 2001 - 2013
 Number of birth, ratio and sex ratio, 2001 - 2013
 [28/02/2014 tarihi itibariyle - Date as of 28/02/2014]

Sayı - Number Oran - Ratio (%)
Cinsiyet oranı

Sex ratio
Yıl

Years
Toplam

Total
Erkek

Boy
Kız
Girl

Erkek
Boy

Kız
Girl

2001 1 323 341 680 014 643 327 51,4 48,6 105,7

2002 1 229 555 632 678 596 877 51,5 48,5 106,0

2003 1 198 927 616 783 582 144 51,4 48,6 106,0

2004 1 222 484 627 701 594 783 51,3 48,7 105,5

2005 1 244 041 638 779 605 262 51,3 48,7 105,5

2006 1 255 432 644 117 611 315 51,3 48,7 105,4

2007 1 289 992 662 377 627 615 51,3 48,7 105,5

2008 1 295 511 664 910 630 601 51,3 48,7 105,4

2009 1 265 071 650 590 614 481 51,4 48,6 105,9

2010 1 258 252 646 397 611 855 51,4 48,6 105,6

2011 1 244 673 639 343 605 330 51,4 48,6 105,6

2012 1 286 828 660 589 626 239 51,3 48,7 105,5

2013 1 283 062 659 740 623 322 51,4 48,6 105,8
Kaynak: TÜİK, Doğum İstatistikleri, 2013 Source: TurkStat, Birth Statistics, 2013

43
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.3 İl ve cinsiyete göre doğum sayısı, oranı ve cinsiyet oranı, 2013
 Number of birth by province and sex, ratio and sex ratio, 2013
 [28/02/2014 tarihi itibariyle - Date as of 28/02/2014]

İl
Provinces

Sayı - Number Oran - Ratio (%)
Cinsiyet oranı

Sex ratioToplam - Total Erkek - Boy Kız - Girl Erkek - Boy Kız - Girl

Türkiye - Turkey 1 283 062 659 740 623 322 51,4 48,6 105,8
Adana 38 426 19 750 18 676 51,4 48,6 105,8
Adıyaman 12 967 6 677 6 290 51,5 48,5 106,2
Afyonkarahisar 10 741 5 600 5 141 52,1 47,9 108,9
Ağrı 16 258 8 393 7 865 51,6 48,4 106,7
Amasya 4 006 2 088 1 918 52,1 47,9 108,9
Ankara 72 433 37 222 35 211 51,4 48,6 105,7
Antalya 32 796 16 898 15 898 51,5 48,5 106,3
Artvin 2 010 1 039 971 51,7 48,3 107,0
Aydın 13 108 6 802 6 306 51,9 48,1 107,9
Balıkesir 13 016 6 677 6 339 51,3 48,7 105,3
Bilecik 2 685 1 337 1 348 49,8 50,2 99,2
Bingöl 5 535 2 886 2 649 52,1 47,9 108,9
Bitlis 8 856 4 531 4 325 51,2 48,8 104,8
Bolu 3 495 1 775 1 720 50,8 49,2 103,2
Burdur 2 942 1 512 1 430 51,4 48,6 105,7
Bursa 40 968 21 097 19 871 51,5 48,5 106,2
Çanakkale 5 250 2 723 2 527 51,9 48,1 107,8
Çankırı 2 262 1 135 1 127 50,2 49,8 100,7
Çorum 7 045 3 662 3 383 52,0 48,0 108,2
Denizli 13 020 6 784 6 236 52,1 47,9 108,8
Diyarbakır 41 284 21 212 20 072 51,4 48,6 105,7
Edirne 4 151 2 140 2 011 51,6 48,4 106,4
Elazığ 8 772 4 487 4 285 51,2 48,8 104,7
Erzincan 3 178 1 618 1 560 50,9 49,1 103,7
Erzurum 15 522 7 937 7 585 51,1 48,9 104,6
Eskişehir 9 356 4 769 4 587 51,0 49,0 104,0
Gaziantep 46 077 23 655 22 422 51,3 48,7 105,5
Giresun 4 647 2 408 2 239 51,8 48,2 107,5
Gümüşhane 1 815 894 921 49,3 50,7 97,1
Hakkari 6 131 3 157 2 974 51,5 48,5 106,2
Hatay 29 879 15 342 14 537 51,3 48,7 105,5
Isparta 5 233 2 708 2 525 51,7 48,3 107,2
Mersin 27 675 14 217 13 458 51,4 48,6 105,6
İstanbul 227 162 117 018 110 144 51,5 48,5 106,2
İzmir 52 929 26 857 26 072 50,7 49,3 103,0
Kars 6 366 3 298 3 068 51,8 48,2 107,5
Kastamonu 4 158 2 128 2 030 51,2 48,8 104,8
Kayseri 22 280 11 478 10 802 51,5 48,5 106,3
Kırklareli 3 447 1 793 1 654 52,0 48,0 108,4
Kırşehir 2 846 1 505 1 341 52,9 47,1 112,2
Kaynak: TÜİK, Doğum İstatistikleri, 2013 Source: TurkStat, Birth Statistics, 2013

44
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.3 İl ve cinsiyete göre doğum sayısı, oranı ve cinsiyet oranı, 2013 (devam)
 Number of birth by province and sex, ratio and sex ratio, 2013 (continued)
 [28/02/2014 tarihi itibariyle - Date as of 28/02/2014]

İl
Province

Sayı - Number Oran-Ratio (%)
Cinsiyet oranı

Sex ratioToplam - Total Erkek - Boy Kız - Girl Erkek - Boy Kız - Girl

Kocaeli 27 340 14 110 13 230 51,6 48,4 106,7
Konya 35 412 18 155 17 257 51,3 48,7 105,2
Kütahya 6 774 3 442 3 332 50,8 49,2 103,3
Malatya 11 861 6 027 5 834 50,8 49,2 103,3
Manisa 19 101 9 886 9 215 51,8 48,2 107,3
Kahramanmaraş 22 752 11 781 10 971 51,8 48,2 107,4
Mardin 19 984 10 310 9 674 51,6 48,4 106,6
Muğla 10 917 5 586 5 331 51,2 48,8 104,8
Muş 11 274 5 691 5 583 50,5 49,5 101,9
Nevşehir 4 173 2 146 2 027 51,4 48,6 105,9
Niğde 5 875 3 023 2 852 51,5 48,5 106,0
Ordu 9 376 4 814 4 562 51,3 48,7 105,5
Rize 4 326 2 236 2 090 51,7 48,3 107,0
Sakarya 13 267 6 781 6 486 51,1 48,9 104,5
Samsun 17 293 8 831 8 462 51,1 48,9 104,4
Siirt 8 329 4 315 4 014 51,8 48,2 107,5
Sinop 2 320 1 153 1 167 49,7 50,3 98,8
Sivas 9 233 4 752 4 481 51,5 48,5 106,0
Tekirdağ 12 693 6 549 6 144 51,6 48,4 106,6
Tokat 7 944 4 105 3 839 51,7 48,3 106,9
Trabzon 10 094 5 094 5 000 50,5 49,5 101,9
Tunceli 945 484 461 51,2 48,8 105,0
Şanlıurfa 58 858 30 201 28 657 51,3 48,7 105,4
Uşak 4 574 2 432 2 142 53,2 46,8 113,5
Van 30 215 15 523 14 692 51,4 48,6 105,7
Yozgat 6 229 3 113 3 116 50,0 50,0 99,9
Zonguldak 7 282 3 753 3 529 51,5 48,5 106,3
Aksaray 6 753 3 449 3 304 51,1 48,9 104,4
Bayburt 1 194 606 588 50,8 49,2 103,1
Karaman 3 784 1 963 1 821 51,9 48,1 107,8
Kırıkkale 3 282 1 725 1 557 52,6 47,4 110,8
Batman 14 039 7 259 6 780 51,7 48,3 107,1
Şırnak 14 122 7 311 6 811 51,8 48,2 107,3
Bartın 2 145 1 080 1 065 50,3 49,7 101,4
Ardahan 1 580 853 727 54,0 46,0 117,3
Iğdır 4 592 2 402 2 190 52,3 47,7 109,7
Yalova 2 693 1 358 1 335 50,4 49,6 101,7
Karabük 2 502 1 288 1 214 51,5 48,5 106,1
Kilis 2 788 1 466 1 322 52,6 47,4 110,9
Osmaniye 9 318 4 840 4 478 51,9 48,1 108,1
Düzce 5 102 2 638 2 464 51,7 48,3 107,1
Kaynak: TÜİK, Doğum İstatistikleri, 2013 Source: TurkStat, Birth Statistics, 2013

45
TÜİK,	İstatistiklerle	Çocuk,	2014

TurkStat, Statistics on Child, 2014

	 Child	and	Health	 Çocuk	ve	Sağlık

3.4 Sağlık kuruluşunda gerçekleşen doğumların oranı, 2002 - 2013
 Proportion of births in health care institution, 2002 - 2013

Oran - Ratio 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

(%) 75 78 79 80 82 85 90 91 92 94 97 98
Kaynak: SB, Sağlık İstatistikleri Yıllığı, 2013
 Not: 2003, 2008 TNSA, Diğer yıllar Türkiye Halk
 Sağlığı Kurumu

 Source: MoH, Health Statistics Yearbook, 2013
 Note: 2003, 2008 TDHS, In other years, Turkey
 Public Health Agency.

3.5 İBBS 1. Düzey’e göre sağlık kuruluşlarında gerçekleşen doğumların oranı, 2002, 2013
 Proportion of births in health care institution by SR Level 1, 2002, 2013

(%)
İBBS, 1.Düzey
SR, Level 1 2002 2013

TR Türkiye - Turkey 75 98
TR1 İstanbul - İstanbul 92 100
TR2 Batı Marmara - West Marmara 97 96
TR3 Ege - Aegean 86 98
TR4 Doğu Marmara - East Marmara 88 98
TR5 Batı Anadolu - West Anatolia 87 100
TR6 Akdeniz - Mediterranian 75 100
TR7 Orta Anadolu - Central Anatolia 78 96
TR8 Batı Karadeniz - West Black Sea 89 95
TR9 Doğu Karadeniz - East Black Sea 76 95
TRA Kuzeydoğu Anadolu - Northeast Anatolia 63 89
TRB Ortadoğu Anadolu - Centraleast Anatolia 47 91
TRC Güneydoğu Anadolu - Southeast Anatolia 52 98
Kaynak: SB, Sağlık İstatistikleri Yıllığı, 2013 Source: MoH, Health Statistics Yearbook, 2013

3.1 İBBS 1. Düzey'e göre sağlık kuruluşlarında gerçekleşen doğumların oranı, 2002, 2013
 Proportion of births in healt care institution by SR Level 1, 2002, 2013

98
100

96

98
98

100
100

96
95
95

89
91

98

75
92

97
86
88
87

75
78

89
76

63
47

52

0 20 40 60 80 100 120

Türkiye-Turkey
TR1 İstanbul-Istanbul

TR2 Batı Marmara-West Marmara
TR3 Ege-Aegean

TR4 Doğu Marmara-East Marmara
TR5 Batı Anadolu-West Anatolia

TR6 Akdeniz-Mediterranean
TR7 Orta Anadolu-Central Anatolia

TR8 Batı Karadeniz-West Black Sea
TR9 Doğu Karadeniz-East Black Sea

TRA Kuzeydoğu Anadolu-Northeast Anatolia
TRB Ortadoğu Anadolu-Centraleast Anatolia

TRC Güneydoğu Anadolu-Southeast Anatolia

2002 2013

(%)

İBBS, 1. Düzey

46
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.6 Annenin yaş grubuna göre doğumlar, 2001 - 2013
 Births by age group of mother, 2001 - 2013

Toplam doğum
yapan kadın

sayısı
Total number of

women given
birth

Doğum yapan
çocuk anne

sayısı
Number of child

mother giving
birth

Doğum yapan çocuk
annelerin (-18 yaş)

toplam içindeki oranı
Proportion of child mother

giving birth in (-18 age) total
(%)

Yıl
Year

Yaş grubu - Age group

-15 15 - 17 18+

2001 1 323 341 53 578 2 730 50 848 1 269 763 4,0

2002 1 229 555 47 521 2 564 44 957 1 182 034 3,9

2003 1 198 927 40 196 2 350 37 846 1 158 731 3,4

2004 1 222 484 37 447 1 943 35 504 1 185 037 3,1

2005 1 244 041 36 647 1 721 34 926 1 207 394 2,9

2006 1 255 432 35 857 1 649 34 208 1 219 575 2,9

2007 1 289 992 35 331 1 468 33 863 1 254 661 2,7

2008 1 295 511 34 980 1 261 33 719 1 260 531 2,7

2009 1 265 071 32 401 918 31 483 1 232 670 2,6

2010 1 258 252 29 888 644 29 244 1 228 364 2,4

2011 1 244 673 26 428 477 25 951 1 218 245 2,1

2012 1 286 828 23 802 433 23 369 1 263 026 1,8

2013 1 283 062 20 700 326 20 374 1 262 362 1,6
Kaynak: TÜİK, Doğum İstatistikleri, 2013
 Not. Yaşı bilinmeyen 18+ yaşa dahil edilmiştir.

 Source: TurkStat, Birth Statistics, 2013
 Note. Unknown ages are included to 18 and over age

47
TÜİK,	İstatistiklerle	Çocuk,	2014

TurkStat, Statistics on Child, 2014

	 Child	and	Health	 Çocuk	ve	Sağlık

3.7 İBBS, 1. Düzey’e göre adolesan doğurganlık hızı, 2011 - 2013
 Adolescent fertility rate by SR Level 1, 2011 - 2013

(‰)

İBBS, 1. Düzey
SR, Level 1 2011 2012 2013

TR Türkiye - Turkey 14,0 12,6 10,8

TR1 İstanbul - İstanbul 7,3 6,7 5,9

TR2 Batı Marmara - West Marmara 12,7 11,3 10,1

TR3 Ege - Aegean 10,7 9,8 8,9

TR4 Doğu Marmara - East Marmara 7,8 7,6 6,7

TR5 Batı Anadolu - West Anatolia 10,5 9,3 8,4

TR6 Akdeniz - Mediterranian 15,3 13,8 12,5

TR7 Orta Anadolu - Central Anatolia 19,5 16,8 14,2

TR8 Batı Karadeniz - West Black Sea 10,3 8,7 7,5

TR9 Doğu Karadeniz - East Black Sea 7,4 5,9 5,3

TRA Kuzeydoğu Anadolu - Northeast Anatolia 30,8 26,9 21,9

TRB Ortadoğu Anadolu - Centraleast Anatolia 23,1 21,2 17,8

TRC Güneydoğu Anadolu - Southeast Anatolia 22,1 20,2 16,5
Kaynak: TÜİK, Doğum İstatistikleri, 2013 Source: TurkStat, Birth Statistics, 2013

3.2 İBBS 1. Düzeye göre adolesan doğurganlık hızı, 2011-2013
 Adolescent fertility rate by SR Level 1, 2011-2013

0

5

10

15

20

25

30

35

TR TR1 TR2 TR3 TR4 TR5 TR6 TR7 TR8 TR9 TRA TRB TRC

2011 2012 2013

(‰)

İBBS 1. Düzey
SR Level1

48
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.8 Aşılama oranları, 2002-2013
 Proportions of immunization coverage, 2002-2013

(%)
2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

DaBT 1 - DaPT1 82 76 86 87 92 98 97 97 98 98 97 97
DaBT 2 - DaPT2 80 71 85 84 89 96 96 96 98 98 97 98
DaBT 3 - DaPT3 78 68 85 84 90 96 96 96 97 97 97 98
BCG - BCG 77 76 79 88 88 94 96 96 97 95 96 96
HBV 3 - HBV 3 72 68 77 80 82 96 92 94 96 96 97 97
KKK - MMR 82 75 81 84 98 96 97 97 97 98 96 98
KPA3 - CPV3 - - - - - - - 97 95 96 97 97
Kaynak: SB, Sağlık İstatistikleri Yıllığı, 2013 Source: MoH, Health Statistics Yearbook, 2013

3.9 İBBS 1. Düzey’e göre beşli karma aşı (DaBT+IPA+Hib) üçüncü doz aşılama oranı, 2002,2013
 Third dose of immunization coverage of 5-component combined vaccine (DaPT+IPV+Hib) by
 SR Level 1, 2002, 2013

(%)
İBBS 1 . Düzey - SR Level 1 2002 2013
TR Türkiye - Turkey 78 98
TR1 İstanbul - İstanbul 75 96
TR2 Batı Marmara - West Marmara 81 99
TR3 Ege - Aegean 80 98
TR4 Doğu Marmara - East Marmara 89 98
TR5 Batı Anadolu - West Anatolia 85 98
TR6 Akdeniz - Mediterranian 85 97
TR7 Orta Anadolu - Central Anatolia 80 99
TR8 Batı Karadeniz - West Black Sea 81 99
TR9 Doğu Karadeniz - East Black Sea 82 99
TRA Kuzeydoğu Anadolu - Northeast Anatolia 74 98
TRB Ortadoğu Anadolu - Centraleast Anatolia 65 98
TRC Güneydoğu Anadolu - Southeast Anatolia 65 97
Kaynak: SB, Sağlık İstatistikleri Yıllığı, 2013 Source: MoH, Health Statistics Yearbook, 2013

3.3 İBBS 1.Düzey’e göre beşli karma aşı (DaBT+IPA+Hib) üçüncü doz aşılama oranı, 2002, 2013
 Third dose of immunization coverage of 5-component combined vaccine (DaPT+IPV+Hib) by SR Level 1, 2002, 2013

98
96

99
98
98
98

97
99
99
99

98
98

97

78
75

81
80

89
85
85

80
81
82

74
65
65

0 20 40 60 80 100 120

Türkiye-Turkey
TR1 İstanbul-Istanbul

TR2 Batı Marmara-West Marmara
TR3 Ege-Aegean

TR4 Doğu Marmara-East Marmara
TR5 Batı Anadolu-West Anatolia

TR6 Akdeniz-Mediterranean
TR7 Orta Anadolu-Central Anatolia

TR8 Batı Karadeniz-West Black Sea
TR9 Doğu Karadeniz-East Black Sea

TRA Kuzeydoğu Anadolu-Northeast Anatolia
TRB Ortadoğu Anadolu-Centraleast Anatolia

TRC Güneydoğu Anadolu-Southeast Anatolia

2002 2013

(%)

İBBS,1. Düzey-SR, Level 1

49
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.10 3 yaş altındaki çocuğun emzirilme durumu, 2013
 Breastfeeding status of child under three years, 2013

Emzirilme durumu - Breastfeeding status

Çocuğun ay
cinsinden yaşı
Age in months

Toplam
Total

Emzirilmeyen
Not breast-feding

Sadece
anne sütü
Exclusively

breastfed

Anne
sütü ve su

Breast-feeding
and consuming
plain water only

Anne
sütü ve içinde

süt olmayan
diğer sıvılar (1)
Breast-feeding

and consuming
non milk liquids (1)

Anne sütü
ve anne sütü
olmayan süt

Breast feeding
and consuming

other milk

Anne sütü
ve ek gıdalar

Breast-feeding
and consuming
complementary

foods

0 - 1 100,0 7,3 57,9 9,5 0,0 25,3 0,0
2 - 3 100,0 6,0 35,4 26,6 1,0 29,5 1,5

4 - 5 100,0 10,6 9,5 26,1 0,6 23,9 29,3

6 - 7 100,0 17,2 4,7 9,7 1,2 10,1 57,1

8 - 9 100,0 27,9 0,0 3,4 0,0 2,0 66,7

10 - 11 100,0 33,0 0,0 1,1 2,6 0,5 62,8

12 - 15 100,0 31,8 0,2 0,0 0,0 2,8 65,1

16 - 19 100,0 52,5 0,6 0,2 1,1 0,5 45,1

20 - 23 100,0 66,1 0,0 0,8 0,0 0,0 33,1

24 - 27 100,0 85,9 0,0 0,0 0,0 0,0 14,1

28 - 31 100,0 92,2 0,0 0,0 0,0 0,3 7,5

32 - 35 100,0 97,7 0,0 0,4 0,0 0,0 1,9

0 - 5 100,0 8,1 30,1 22,6 0,6 26,3 12,2

6 - 9 100,0 22,5 2,4 6,6 0,6 6,1 61,9
Kaynak: HÜNEE, Türkiye Nüfus ve Sağlık Araştırması, 2013
 (1) Süt dışındaki sıvılar meyve suyu, çorba suyu veya
 diğer sıvıları kapsamaktadır.

 Source: HUIPS, Demographic and Health Survey, 2013
 (1) Non-milk liquids include juice, juice drinks, clear
 broth or other liquids.

3.11 Çocukların beslenme durumu, 1993 - 2013
 Nutritional status of childrens, 1993 - 2013
 [0 - 4 yaş - age]
 A. -3 SD’nin altındaki yüzde - Percentage below -3 SD
 B. -2 SD’nin altındaki yüzde - Percentage below -2 SD

Yaşa göre boy
Height - for age

Boya göre ağırlık
Weight - for height

Yaşa göre ağırlık
Weight - for ageYıl

Years A B A B A B

1993 Erkek - Boy 5,4 19, 1 0,4 3,3 1,7 9,3
Kız - Girl 6,3 18,7 0,4 2,6 1,9 9,8

1998 Erkek - Boy 5,8 16,0 0,6 2,1 1,7 8,4
Kız - Girl 6,4 16,0 0,1 1,7 1,0 8,1

2003 Erkek - Boy 2,9 10,9 0,4 1,0 0,6 3,2
Kız - Girl 4,5 13,6 0,1 0,4 0,7 4,7

2008 Erkek - Boy 2,5 9,9 - 1,5 0,3 2,3
Kız - Girl 4,0 10,8 - 0,2 0,2 3,4

2013 Erkek - Boy 3,7 10,9 0,3 1,4 0,4 1,8
Kız - Girl 2,6 8,0 0,4 2,1 0,4 2,1

Kaynak: HÜNEE, Türkiye Nüfus ve Sağlık Araştırması,
 1993-2013

 Source: HUIPS, Turkey Demographic and Health Survey, 	
 1993-2013

50
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.12 Çocukların (7 - 8 Yaş) yerleşim yerlerine göre vücut ağırlığı, boy uzunluğu ve beden kitle
 indeksi Z- skorlarının dağılımı, 2013
 Distribution of weight, height and Body-Mass index Z-Scores of children (age 7 - 8)
 by residence, 2013

(%)
Erkek - Boy Kız - Girl

Toplam

Total
Kır

Rural
Kent

Urban
Toplam

Total
Kır

Rural
Kent

Urban
Toplam

Total

Vücut Ağırlığı Z - Skoru - Weight Z - Score

Ciddi zayıf - Severe underweight 1,0 0,0 0,2 0,2 0,1 0,2 0,2

Zayıf - Underweight 3,2 1,8 2,1 3,1 1,9 2,1 2,1

Normal - Normal 92,9 87,8 88,6 93,7 91,5 91,9 90,2

Kilolu - Heavy 1,5 7,5 6,5 2,5 5,4 4,9 5,7

Şişman - Very heavy 1,5 2,8 2,6 0,4 1,1 1,0 1,8

Boy uzunluğu Z - Skoru - Height Z - Score

Ciddi bodur - Severe stunting 0,2 0,1 0,1 0,4 0,1 0,2 0,1

Bodur - Stunting 5,4 1,5 2,1 5,6 1,7 2,4 2,3

Normal - Normal 93,9 95,0 94,8 93,7 96,3 95,8 95,3

Uzun - Tall 0,5 3,1 2,7 0,2 1,7 1,4 2,0

Çok uzun - Very tall 0,0 0,3 0,3 0,0 0,2 0,2 0,2

Beden Kitle İndeksi Z- Skoru - Body Mass Index Z - Score

Ciddi zayıf - Severe thinness 0,2 0,3 0,3 0,0 0,2 0,2 0,3

Zayıf - Thinness 2,2 1,8 1,9 1,3 1,7 1,7 1,8

Normal - Normal 82,8 72,9 74,5 85,0 74,6 76,5 75,5

Kilolu - Overweight 11,1 13,7 13,3 10,5 16,0 15,0 14,2

Şişman - Obesity 3,7 11,2 10,0 3,1 7,4 6,6 8,3
Kaynak: Sağlık Bakanlığı, Sağlık İstatistikleri Yıllığı, 2013 Source: MoH, Health Statistics Yearbook, 2013

51
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.13 Ailelerin beyanlarına göre 7 - 8 yaşındaki çocukların bazı besin ve içeceklerin tüketim
 sıklıklarının dağılımı , 2013
 Distribution of the consumption frequencies of some foods and drinks by children (age 7 - 8)
 according to the statements of parents, 2013

(%)

Besinler - Foods
Hergün

Every day

Haftada
4 - 6 kez

4 - 6 Times
a week

Haftada
1 - 3 kez

1 - 3 Times
a week

Hiç
Never

Taze meyve - Fresh fruit 42,8 23,3 32,5 1,4

Sebze - Vegetables 18,3 26,3 47,2 8,3

% 100 Hazır meyve suyu - 100% Canned fruit juice 14,2 13,9 50,2 21,7

Taze sıkılmış meyve suyu - Freshly squeezed fruit juice 5,8 11,5 47,0 35,6

Şeker içeren gazlı içecekler - Carbonated drinks including sugar 4,2 8,5 50,3 37,0

Diyet gazlı içecekler - Diet carbonated drinks 1,7 2,2 10,7 85,4

Az/yarım yağlı süt - Law-fat semi-skimmed milk 23,6 15,4 29,0 32,0

Tam yağlı süt - Whole milk 27,9 18,1 30,9 23,1

Aromalı süt - Flavoured milk 8,3 8,8 35,6 47,3

Peynir - Cheese 51,0 16,5 22,1 10,5

Ayran - Drink made of yoghurt and water 28,7 25,7 41,2 4,3

Yoğurt - Yoghurt 36,9 26,9 31,0 5,2

Sütlü puding - Puding with milk 5,9 11,6 59,2 23,3

Kırmızı et, tavuk, hindi - Red meat, chicken, turkey 9,8 30,1 55,0 5,1

Balık - Fish 4,1 9,2 67,0 19,7

Yumurta - Egg 42,4 28,1 25,4 4,1

Kuru Baklagiller - Dry legumes 8,8 28,6 56,4 6,2

Kuruyemiş - Dried nuts 13,8 23,7 56,6 6,1

Tahıllar, ekmek - Grains, bread 43,1 30,4 25,3 1,2

Cips, patlamış mısır - Chips, pop corn 8,7 13,4 59,6 18,3

Şekerli barlar veya çikolata - Candy bars or chocolate 14,4 22,0 55,8 7,8

Bisküvi, kek, kurabiye, pasta v.b. - Biscuit, cake, cookie, etc. 16,5 26,2 53,6 3,7

Pizza, pide, lahmacun, patates kızartması, hamburger v.b.
Pizza, turkish bread with ground meat, fried potato chips, burger etc. 4,2 12,6 66,1 17,2
Kaynak: SB, Sağlık İstatistikleri Yıllığı, 2013 Source: MoH, Health Statistics Yearbook, 2013

52
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.14 Hastane ve hastane yatağı sayıları, 2002 - 2013
 Number of hospital and hospital beds, 2002 - 2013
 A. Hastane sayısı - Number of hospital B. Hastane yatağı sayısı - Number of hospital beds

(%)

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
Kadın doğum ve
çocuk hastalıkları
hastanesi
Maternity and child
disease hospital

A 64 65 62 70 71 73 74 63 63 50 43 38

B 8 666 8 663 8 534 9 365 10 353 11 473 11 527 10 662 10 554 8 401 7 452 6 985

Çocuk hastalıkları
hastanesi
Child disease
hospital

A 9 9 10 10 10 10 8 6 7 6 5 5

B 1 630 1 667 1 815 1 993 2 407 2 563 2 333 2 056 2 260 2 083 1 729 1 743
Kaynak: SB, Sağlık İstatistikleri Yıllığı, 2013 Source: MoH, Health Statistics Yearbook, 2013

53
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.15 Çocuklarda görülen sağlık sorunlarının cinsiyet ve yerleşim yerine göre dağılımı, 2008, 2010, 2012
 Distribution of discomforts apperent in children by sex and residence, 2008, 2010, 2012
 [0 - 6 yaş - age]

(%)

Türkiye - Turkey Kent - Urban Kır - Rural
Yıl
Year Rahatsızlıkar - Discomforts

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

2008

İşitme kaybı - Hearing loss 1,8 2,0 1,5 1,8 2,3 1,4 1,6 1,5 1,7

Görme kaybı - Visual loss 2,1 1,8 2,4 1,8 1,8 1,7 2,8 1,8 3,9

Mental retardasyon - Mental redartation 1,7 1,2 2,1 1,8 1,3 2,2 1,5 1,0 1,9
Kas iskelet sistemi anomalisi (Bozukluğu)
Muscular skeletal system abnormalities (Disorder) 2,6 2,5 2,8 2,6 2,5 2,7 2,7 2,7 2,8

2010

İşitme kaybı - Hearing loss 4,8 4,7 5,0 5,2 5,3 5,0 4,2 3,3 4,9

Görme kaybı - Visual loss 1,3 1,5 1,2 1,7 1,6 1,7 0,6 1,1 0,2
Konuşma gecikmesi, konuşma bozukluğu
Speech delay and speech defect 4,4 6,0 2,7 4,4 5,9 2,9 4,3 6,4 2,4
Dikkat eksikliği, hiperaktive bozukluğu
Attention deficit hyperactivity disorder 1,4 1,7 1,1 1,5 1,8 1,2 1,2 1,6 0,9
Davranış - uyum problemleri
Behavioral - adjustment problems 1,5 1,1 2,0 1,4 1,2 1,6 1,8 1,0 2,5

Diğer(1) - Other(1) 2,0 2,3 1,8 1,6 1,6 1,6 2,9 3,7 2,2
2012

İşitme kaybı - Hearing loss 6,0 6,4 5,7 6,6 7,2 6,0 4,8 4,6 5,0

Görme kaybı - Visual loss 1,4 1,2 1,6 1,4 1,4 1,4 1,4 0,6 2,2
Konuşma gecikmesi, konuşma bozukluğu
Speech delay and speech defect 4,2 5,1 3,4 4,3 4,9 3,7 4,1 5,3 2,7
Dikkat eksikliği, hiperaktive bozukluğu
Attention deficit hyperactivity disorder 1,8 2,2 1,4 1,9 2,1 1,8 1,5 2,4 0,5
Davranış - uyum problemleri
Behavioral - adjustment problems 1,9 2,8 0,9 1,8 2,6 0,9 2,0 3,0 0,9

Diğer(1) - Other(1) 3,1 2,8 3,3 3,4 3,1 3,6 2,5 2,2 2,8
Kaynak: TÜİK, Türkiye Sağlık Araştırması, 2008, 2010, 2012
 (1) Zihinsel gecikme / zeka geriliği, öğrenme güçlüğü,
 serebral palsi, otizm ve doğuştan kalça çıkıklığı diğer
 içerisinde kapsanmıştır.

 Source: TurkStat, Health Survey, 2008, 2010, 2012
 (1) Mental retardation, learning disabilities, cerebral palsy,
 autism and congenital dislocation of the hip have been
 included in other.

54
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.16 Çocukların son 6 ay içinde geçirdiği hastalıkların cinsiyet ve yerleşim yerine göre dağılımı, 2012
 Distribution of children who were exposed to diseases in the past 6 months by sex and residence, 2012
 [0 - 6 yaş grubundaki çocuklar - Children in 0 - 6 age group]

(%)
Türkiye - Turkey Kent - Urban Kır - Rural

Hastalık/Kaza türü
Diseases/Accidents

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

İshal
Diarrhea 27,9 29,7 26,1 27,5 28,8 26,3 28,8 31,8 25,5

Üst solunum yolu enfeksiyonu
(Tonsilit, orta kulak iltihabı, farenjit vb.)
Upper respiratory tract infection
(Tonsillitis, middle ear infections, pharyngitis, etc.) 27,6 28,2 27,0 30,7 31,5 29,8 20,9 20,9 20,8
Bulaşıcı hastalıklar (Suçiçeği, kabakulak vb.)
Communicable diseases (Varicella, mumps etc.) 11,7 11,9 11,5 12,6 12,4 12,8 9,6 10,8 8,3
Kansızlık (Demir eksikliği anemisi vb.)
Anemia (iron deficiency anemia, etc.) 9,2 9,4 9,0 9,4 9,3 9,5 8,7 9,7 7,7
Ağız ve diş sağlığı sorunları
Oral and dental health problems 8,7 8,6 8,8 9,1 8,7 9,4 7,9 8,2 7,5
Alt solunum yolu enfeksiyonu (Zatürre vb.)
Lower respiratory tract infection (Pneumonia, etc.) 6,1 6,3 5,9 5,9 5,6 6,2 6,6 7,9 5,2
İdrar yolu enfeksiyonu
Urinary tract infection 5,0 3,3 6,8 5,4 3,9 6,9 4,1 1,9 6,4
Cilt hastalıkları
Skin diseases 3,4 4,0 2,8 3,7 4,4 3,0 2,8 3,0 2,5
Diğer
Other 2,8 3,1 2,4 3,2 3,4 2,9 2,0 2,5 1,4

D vitamini eksikliğine bağlı kemik bozuklukları
(raşitizm)
Bone deformities caused by vitamin D lack (rickets) 1,7 2,0 1,5 1,7 2,2 1,2 1,8 1,5 2,2
Kaynak: TÜİK, Türkiye Sağlık Araştırması, 2012
 Not. Kalp hastalığı (Kalp romatizması, konjenital kalp
 hastalığı vb.), diyabet (şeker hastalığı) ve kanser
 diğer içerisinde kapsanmıştır.

 Source: TurkStat, Turkey Health Survey, 2012
 Note. Heart disease (cardiac rheumatism, congnitalheart 	
 disease etc.), diabetes and cancer are included in 	
	 other.

55
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.17 Çocukların son 6 ay içinde geçirdiği hastalık/sağlık sorunlarının cinsiyet ve yerleşim yerine göre 	
 dağılımı, 2012
 Distribution of children who were exposed to diseases/health conditions in the past 6 months by sex and 		
 residence, 2012
 [7 - 14 yaş grubundaki çocuklar - Children in 7 - 14 age group]

(%)

Türkiye - Turkey Kent - Urban Kır - Rural

Hastalık/Sağlık sorunu
Diseases/Health conditions

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Ağız ve diş sağlığı sorunları
Oral and dental health problems 24,5 24,2 24,9 27,0 26,6 27,4 20,0 19,5 20,5

Göz ile ilgili sorunlar
Visual problems 11,5 11,7 11,3 12,9 12,8 13,0 8,8 9,4 8,1

Enfeksiyöz hastalıklar
Infectious diseases 11,5 10,6 12,4 12,3 11,5 13,2 9,9 8,8 11,0

Cilt hastalıkları
Skin diseases 4,7 4,4 5,1 5,5 5,0 5,9 3,4 3,1 3,6

Beslenme ile ilişkili hastalıklar
Diseases related with nutrition 4,1 4,8 3,5 4,5 5,1 3,9 3,4 4,2 2,7

İşitme ile ilgili sorunlar
Hearing problems 2,6 2,5 2,7 2,7 2,6 2,8 2,5 2,3 2,7

Diğer
Other 2,5 2,8 2,2 2,6 2,9 2,4 2,4 2,8 1,9

Ruh sağlığı sorunları
Mental health problems 2,4 2,5 2,2 2,7 3,0 2,3 1,8 1,5 2,1

Kas iskelet sistemi hastalıkları
Musculoskeletal system diseases 1,9 2,4 1,3 1,9 2,3 1,4 1,8 2,5 1,0
Kaynak: TÜİK, Türkiye Sağlık Araştırması, 2012
 Not. İstismar ve şiddet vakalarına bağlı sağlık sorunları ile
 sigara kullanımına bağlı sağlık sorunları diğer içinde 	
 kapsanmıştır.

 Source: Turkstat, Turkish Health Survey, 2012
 Note. Abuse and violence events related health problems and
 cigarette smoking related health problems are included 	
 in other.

56
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.18 İBBS 1. Düzey’e göre en az bir engelli olan nüfus dağılımı, 2011
 Distribution of population who have at least one type of disability by SR, Level 1, 2011
 [3 ve daha yukarı yaştaki nüfus - Population 3 years of age and over]

İBBS, 1. Düzey
SR, Level 1

Toplam - Total Çocuk - Child Diğer - Other
Sayı

Number (%)
Sayı

Number (%)
Sayı

Number (%)

TR Türkiye - Turkey 4 876 100,0 422 8,7 4 455 91,4

TR1 İstanbul - İstanbul 670 100,0 67 10,0 603 90,0

TR2 Batı Marmara - West Marmara 228 100,0 11 4,8 217 95,2

TR3 Ege - Aegean 656 100,0 43 6,6 612 93,3

TR4 Doğu Marmara - East Marmara 396 100,0 33 8,3 363 91,7

TR5 Batı Anadolu - West Anatolia 376 100,0 33 8,8 343 91,2

TR6 Akdeniz - Mediterranian 630 100,0 56 8,9 574 91,1

TR7 Orta Anadolu - Central Anatolia 303 100,0 20 6,6 282 93,1

TR8 Batı Karadeniz - West Black Sea 443 100,0 30 6,8 413 93,2

TR9 Doğu Karadeniz - East Black Sea 239 100,0 15 6,3 224 93,7

TRA Kuzeydoğu Anadolu - Northeast Anatolia 174 100,0 19 10,9 154 88,5

TRB Ortadoğu Anadolu - Centraleast Anatolia 251 100,0 24 9,6 227 90,4

TRC Güneydoğu Anadolu - Southeast Anatolia 512 100,0 70 13,7 442 86,3
Kaynak: TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. 1. Engelli nüfus oranı hesaplanırken; ilgili faaliyeti
 yaparken çok zorlandığını ve bu aktiviteleri hiç
 yapamadığını beyan edenlerin toplam nüfus
 içindeki payı esas alınmıştır.
 2. Yuvarlamadan dolayı toplamlar tutmayabilir.

 Source: TurkStat, Population and Housing Census, 2011
 Note. 1. While calculating the proportion of the disabled
 population, the share at people in total population who
 declared that they are incapable of doing relevant
 actions or have much difficulty while doing these
 activities are taken into account.
 2. Figures in table may not add up to totals due to rounding.

57
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.19 İBBS 1. Düzey ve engel türüne göre engelli çocuk dağılımı, 2011
 Distribution of disabled children by SR, Level 1 and type of disability, 2011

(%)
0 - 17 yaş grubu
0 - 17 age group

3 - 17 yaş grubu
3 - 17 age group

Görmede
zorluk

yaşayanlar(1)
Children that

have difficulty
in seeing(1)

Duymada
zorluk

yaşayanlar(2)
Children that

have difficulty
in hearing(2)

Konuşmada
zorluk

yaşayanlar(3)
Children

that have
difficultyin

speaking such
as speech

impairment
lalopathy,

stammering,
etc.(3)

Yürümede
merdiven
çıkmada/

inmede
zorluk

yaşayanlar(3)
Children that

have difficulty
in walking

or climbing
stairs(3)

Taşımada/
tutmada

zorluk
yaşayanlar(3)
Children that
have dificulty

in holding
or lifthing

something(3)

Yaşıtlarına göre
öğrenmede/

basit dört işlem
yapmada/ hatırlamada/

dikkatini toplamada
zorluk yaşayanlar(3)

Children who have
difficulty in learning, doing

simple calculations,
remembering and

concentrating when
compared to peers(3)

İBBS, 1. Düzey
SR, Level 1

Toplam engelli nüfus
Total disable population 103 930 836 507 2 313 2 923 1 412
 Engelli yetişkin nüfus
 Disable adult population 954 779 395 2 216 2 803 1 171
 Engelli çocuk nüfus
 Disable child population 86 57 111 97 120 242
 Engelliler içindeki engelli 	
 çocuk oranı
 Proportion of disable children 	
 in disables 8,2 6,8 21,9 4,2 4,1 17,1

TR Türkiye
 Turkey 100,0 100,0 100,0 100,0 100,0 100,0
TR1 İstanbul
 İstanbul 19,5 15,5 16,1 15,9 14,0 14,0
TR2 Batı Marmara
 West Marmara 3,1 2,9 2,9 2,8 2,5 2,6
TR3 Ege
 Aegean 8,9 9,3 11,1 9,7 9,5 11,2
TR4 Doğu Marmara
 East Marmara 6,7 7,7 7,9 7,0 7,4 8,2
TR5 Batı Anadolu
 West Anatolia 7,0 7,1 8,0 8,0 7,4 8,5
TR6 Akdeniz
 Mediterranian 12,7 13,6 13,6 13,8 13,6 13,5
TR7 Orta Anadolu
 Central Anatolia 4,6 4,5 5,2 5,0 4,8 4,6
TR8 Batı Karadeniz
 West Black Sea 6,4 5,9 6,1 5,8 6,5 7,9
TR9 Doğu Karadeniz
 East Black Sea 3,9 3,4 3,4 3,1 3,8 3,7
TRA Kuzeydoğu Anadolu 	
 Northeast Anatolia 4,0 3,5 3,2 3,7 4,6 5,1
TRB Ortadoğu Anadolu
 Centraleast Anatolia 5,6 6,3 5,2 5,5 5,4 5,6
TRC Güneydoğu Anadolu 	
 Southeast Anatolia 17,6 20,2 17,2 19,7 20,6 15,3
Kaynak:TÜİK, Nüfus ve Konut Araştırması, 2011
 Not. 1. Görmeye yardımcı araç kullananlardan bu araçları kullanmalarına
 rağmen görmekte çok zorlandığını belirtenler ve hiç göremediğini
 belirtenler görme sorunlu olanlar kapsamına dahil edilmiştir.
 2. İşitmeye yardımcı araç kullanmalarına rağmen işitmede çok
 zorlandığını ve hiç duymadığını beyan edenler kapsanmıştır.
 3. Engelli nüfus oranı hesaplanırken; ilgili faaliyeti yaparken çok
 zorlandığını veya hiç yapamadığını beyan edenlerin toplam
 nüfus içerisindeki payı esas alınmıştır.

 Source: TurkStat, Population and Housing Census, 2011
 Note. 1. Persons who declared to have severe difficulty in seeing or cannot 	
 see at all even if using glasses or contact lenses were covered.
 2. Persons who declared to have severe difficulty in hearing or connot 	
 hear at all even if using a hear aid were covered.
 3. When proportion of disabled were calculated, the proportion of 	
 persons who declared that they cannot do at all or have a lot 		
 difficulty in the related function were considered.

58
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.20 Temel ölümlülük göstergeleri, 2009 - 2013
 Basic mortality indicators, 2009 - 2013
 [31/03/2014 tarihi itibariyle - Date as of 31/03/2014]

(‰)
2009 2010 2011 2012 2013

Bebek ölüm hızı
Infant mortality rate

Toplam - Total 13,9 12,0 11,7 11,6 10,8
 Erkek - Boy 14,6 12,7 12,3 12,1 11,4
 Kız - Girl 13,1 11,3 11,1 11,1 10,2

Neonatal bebek ölüm hızı
Neonatal infant mortality rate 8,9 7,6 7,3 7,5 6,9
Post neonatal bebek ölüm hızı
Post neonatal infant mortality rate 5,0 4,5 4,4 4,1 3,9
Kaynak: TÜİK, Ölüm İstatistikleri, 2013 Source: TurkStat, Death Statistics, 2013

3.4 Temel ölümlülük göstergeleri, 2009-2013
 Basic mortality indicators, 2009-2013

Kaynak: TÜİK, Ölüm İstatistikleri, 2013

5,0

4,5

4,4

4,1

3,9

13,9

12,0

11,7

11,6

10,8

8,9

7,6

7,3

7,5

6,9

0 2 4 6 8 10 12 14 16

2009

2010

2011

2012

2013

Neonatal bebek ölüm hızı
Neonatal infant mortality rate

Bebek ölüm hızı
Infant mortality rate

Post neonatal bebek ölüm hızı
Post neonatal infant mortality rate

Source: TurkStat, Death Statistics,2013

(‰)

3.5 Beş yaş altı çocuk ölüm hızı, 1993-2013
 Child death rate under 5 years, 1993-2013

Kaynak: HÜNEE, Türkiye Nüfus ve Sağlık Araştırması
 (TNSA), 2013

61

52

37

24
20

0

10

20

30

40

50

60

70

1993 1998 2003 2008 2013

Source: HUIPS, Turkey Demographic and Health Survey,

 (TDHS), 2013

(‰)

59
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.21 İBBS 1. Düzey ve cinsiyete göre bebek ölüm hızı, 2010 - 2013
 Infant mortality rate by SR Level 1 and sex, 2010 - 2013
 [31/03/2014 tarihi itibariyle - Date as of 31/03/2014]

(‰)
Yıl
Year

İBBS 1. Düzey
SR Level 1

Bebek ölüm hızı - Infant mortality rate
Toplam - Total Erkek - Boy Kız - Girl

2010 TR Türkiye - Turkey 12,0 12,7 11,3
TR1 İstanbul - İstanbul 9,6 10,4 8,9
TR2 Batı Marmara - West Marmara 10,3 11,2 9,2
TR3 Ege - Aegean 11,4 12,2 10,7
TR4 Doğu Marmara - East Marmara 10,0 10,6 9,4
TR5 Batı Anadolu - West Anatolia 11,6 12,3 10,7
TR6 Akdeniz - Mediterranian 12,1 12,8 11,4
TR7 Orta Anadolu - Central Anatolia 10,9 11,5 10,3
TR8 Batı Karadeniz - West Black Sea 11,2 12,0 10,4
TR9 Doğu Karadeniz - East Black Sea 10,6 12,0 9,2
TRA Kuzeydoğu Anadolu - Northeast Anatolia 13,5 14,6 12,3
TRB Ortadoğu Anadolu - Centraleast Anatolia 14,3 14,6 14,0
TRC Güneydoğu Anadolu - Southeast Anatolia 15,8 16,4 15,0

2011 TR Türkiye - Turkey 11,7 12,3 11,1
TR1 İstanbul - İstanbul 8,0 8,3 7,6
TR2 Batı Marmara - West Marmara 9,3 10,7 7,7
TR3 Ege - Aegean 11,3 11,5 11,0
TR4 Doğu Marmara - East Marmara 9,8 10,1 9,5
TR5 Batı Anadolu - West Anatolia 11,2 12,3 10,0
TR6 Akdeniz - Mediterranian 12,2 12,9 11,3
TR7 Orta Anadolu - Central Anatolia 11,0 11,8 10,1
TR8 Batı Karadeniz - West Black Sea 10,3 11,4 9,0
TR9 Doğu Karadeniz - East Black Sea 10,5 12,0 8,9
TRA Kuzeydoğu Anadolu - Northeast Anatolia 15,4 15,5 15,4
TRB Ortadoğu Anadolu - Centraleast Anatolia 13,6 13,9 13,4
TRC Güneydoğu Anadolu - Southeast Anatolia 16,0 16,4 15,5

2012 TR Türkiye - Turkey 11,6 12,1 11,1
TR1 İstanbul - İstanbul 8,6 9,3 7,8
TR2 Batı Marmara - West Marmara 10,6 11,2 9,9
TR3 Ege - Aegean 11,6 12,3 10,9
TR4 Doğu Marmara - East Marmara 9,8 10,0 9,5
TR5 Batı Anadolu - West Anatolia 10,3 11,1 9,5
TR6 Akdeniz - Mediterranian 12,0 12,1 11,9
TR7 Orta Anadolu - Central Anatolia 10,9 11,8 10,0
TR8 Batı Karadeniz - West Black Sea 10,7 11,4 10,1
TR9 Doğu Karadeniz - East Black Sea 10,7 10,6 10,8
TRA Kuzeydoğu Anadolu - Northeast Anatolia 13,1 14,0 12,1
TRB Ortadoğu Anadolu - Centraleast Anatolia 13,4 13,4 13,4
TRC Güneydoğu Anadolu - Southeast Anatolia 15,6 16,1 15,2

2013 TR Türkiye - Turkey 10,8 11,4 10,2
TR1 İstanbul - İstanbul 8,0 8,6 7,4
TR2 Batı Marmara - West Marmara 8,9 9,7 8,1
TR3 Ege - Aegean 8,7 9,2 8,1
TR4 Doğu Marmara - East Marmara 8,4 9,2 7,5
TR5 Batı Anadolu - West Anatolia 9,2 9,2 9,1
TR6 Akdeniz - Mediterranian 11,6 12,4 10,7
TR7 Orta Anadolu - Central Anatolia 9,5 9,7 9,3
TR8 Batı Karadeniz - West Black Sea 8,6 9,4 7,7
TR9 Doğu Karadeniz - East Black Sea 8,2 8,1 8,2
TRA Kuzeydoğu Anadolu - Northeast Anatolia 14,9 15,1 14,8
TRB Ortadoğu Anadolu - Centraleast Anatolia 15,4 16,3 14,4
TRC Güneydoğu Anadolu - Southeast Anatolia 15,5 16,2 14,9

Kaynak: TÜİK, Ölüm İstatistikleri, 2013 Source: TurkStat, Death Statistics, 2013

60
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.22 İllere göre bebek ölüm hızı, 2009 - 2013
 Infant mortality rate by province, 2009 - 2013
 [31/03/2014 tarihi itibariyle - Date as of 31/03/2014]

(‰)

İl
Provinces

İl
Provinces2009 2010 2011 2012 2013 2009 2010 2011 2012 2013

Türkiye - Turkey 13,9 12,0 11,7 11,6 10,8 Kocaeli 11,9 9,8 8,3 9,8 8,5

Adana 15,0 12,9 13,3 11,9 13,9 Konya 18,8 17,4 14,6 13,6 11,8

Adıyaman 17,3 14,0 14,6 14,3 12,9 Kütahya 18,5 17,6 12,2 12,7 11,8

Afyonkarahisar 15,1 11,5 12,2 14,5 12,6 Malatya 20,4 16,8 14,7 19,5 14

Ağrı 12,3 16,3 22,2 17,7 16,8 Manisa 15,9 13,1 10,9 12,5 8,8

Amasya 11,7 8,6 8,9 9,4 6,7 Kahramanmaraş 14,2 12,9 14,4 13,0 13,8

Ankara 10,2 8,4 9,2 8,5 7,9 Mardin 16,8 17,2 15,0 15,3 14,4

Antalya 11,9 10,0 8,4 9,1 7,9 Muğla 13,4 10,5 11,5 8,7 7,7

Artvin 9,7 9,5 15,0 10,7 8 Muş 21,7 15,2 15,6 13,8 13

Aydın 12,9 13,5 11,3 11,5 9,2 Nevşehir 9,6 9,6 8,2 10,3 10,8

Balıkesir 14,5 11,2 9,0 13,4 8,1 Niğde 12,0 13,1 9,4 12,9 7,7

Bilecik 10,4 7,5 8,1 10,2 9,7 Ordu 14,2 12,1 13,1 11,5 8,3

Bingöl 16,0 16,8 15,6 17,6 15,2 Rize 9,1 11,0 8,2 11,9 5,8

Bitlis 12,9 12,1 11,8 13,5 15,2 Sakarya 16,7 12,5 12,4 11,5 8,6

Bolu 9,9 10,7 6,5 9,7 10,3 Samsun 12,5 11,4 8,8 11,2 9

Burdur 12,4 13,9 10,3 8,3 8,8 Siirt 15,7 14,4 20,1 17,4 15,2

Bursa 12,5 9,8 10,0 8,5 7,7 Sinop 14,7 14,0 13,2 12,2 9,5

Çanakkale 16,5 12,3 11,3 13,5 11,4 Sivas 13,9 11,4 12,3 10,2 11,6

Çankırı 11,9 10,2 7,7 9,2 10,2 Tekirdağ 13,4 9,7 9,7 8,6 8,4

Çorum 13,4 10,4 10,7 9,4 7,9 Tokat 19,8 16,1 17,6 12,8 9,4

Denizli 14,9 10,8 11,7 11,3 8,4 Trabzon 9,7 9,2 8,6 10,0 9,5

Diyarbakır 15,8 13,4 13,9 14,9 14,2 Tunceli 10,5 10,3 13,5 9,9 5,3

Edirne 9,3 9,6 7,3 7,8 7,9 Şanlıurfa 16,5 17,0 16,9 15,8 15,5

Elazığ 17,0 14,0 11,4 14,3 15,6 Uşak 15,7 11,8 12,7 14,9 13,8

Erzincan 11,6 12,5 8,5 8,6 10,7 Van 15,1 12,9 12,8 9,6 17,1

Erzurum 14,2 11,8 13,1 10,8 15,6 Yozgat 11,4 10,2 11,3 8,4 7,1

Eskişehir 16,0 9,3 9,9 9,9 10,7 Zonguldak 8,3 7,7 8,0 10,3 8,1

Gaziantep 21,4 18,0 17,1 16,2 17,2 Aksaray 16,7 13,2 13,5 11,4 10,1

Giresun 10,8 10,3 10,2 11,1 7,7 Bayburt 12,5 9,9 5,0 6,2 7,5

Gümüşhane 15,0 12,1 8,9 7,4 6,6 Karaman 18,7 14,1 15,5 13,7 9,2

Hakkari 20,5 16,7 16,0 13,5 15,3 Kırıkkale 13,4 8,5 11,1 13,3 10,1

Hatay 13,5 12,2 13,6 14,0 11,1 Batman 13,5 12,4 14,3 14,7 17,2

Isparta 14,1 16,2 13,6 15,4 10,9 Şırnak 18,6 14,7 16,7 16,7 14,8

Mersin 13,5 11,2 10,3 12,1 11,4 Bartın 11,1 10,0 10,1 9,6 6,5

İstanbul 11,4 9,6 8,0 8,6 8,0 Ardahan 15,7 12,5 10,3 16,6 12,7

İzmir 13,2 9,7 10,8 10,9 7,1 Iğdır 13,9 11,9 8,9 9,2 12,2

Kars 8,1 12,8 14,9 12,2 14,6 Yalova 8,9 5,8 9,8 8,5 6,7

Kastamonu 11,9 11,5 7,5 11,2 8,9 Karabük 12,2 10,2 8,2 8,7 7,2

Kayseri 10,1 10,0 10,3 11,5 9,7 Kilis 18,9 15,9 14,7 15,6 25,1

Kırklareli 8,3 6,5 8,0 6,0 10,7 Osmaniye 13,9 13,3 15,3 12,7 12,6
Kırşehir 9,4 11,8 11,4 7,1 6,3 Düzce 9,3 10,3 12,7 15,0 7,4
Kaynak: TÜİK, Ölüm İstatistikleri, 2013 Source: TurkStat, Death Statistics, 2013

61
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.23 İllere göre günlük ve aylık bebek ölümleri, 2013
 Daily and monthly infant deaths by province, 2013
 [31/03/2014 tarihi itibariyle - Date as of 31/03/2014]

Genel
toplam

General
total

Günlük bebek ölümleri
Daily infant deaths

 Aylık bebek ölümleri
Monthly infant deaths

İl
Provinces Toplam - Total 0 1 - 6 7 - 29 Toplam - Total 1 - 4 5 - 8 9 - 11

Türkiye - Turkey 13 900 8 987 1 920 4 248 2 819 4 913 3 174 1 188 551
Adana 534 368 91 176 101 166 116 36 14
Adıyaman 167 110 22 49 39 57 36 8 13
Afyonkarahisar 135 86 19 37 30 49 31 12 6
Ağrı 273 184 35 97 52 89 55 24 10
Amasya 27 18 1 12 5 9 7 2 -
Ankara 573 365 85 166 114 208 137 49 22
Antalya 259 180 2 7 87 66 79 55 15 9
Artvin 16 10 1 3 6 6 - 5 1
Aydın 120 79 13 37 29 41 23 10 8
Balıkesir 106 73 14 34 25 33 22 8 3
Bilecik 26 23 5 11 7 3 1 2 -
Bingöl 84 54 14 20 20 30 23 4 3
Bitlis 135 75 20 30 25 60 40 13 7
Bolu 36 20 9 8 3 16 8 4 4
Burdur 26 14 1 7 6 12 7 5 -
Bursa 316 214 43 104 67 102 72 19 11
Çanakkale 60 43 13 18 12 17 14 2 1
Çankırı 23 14 2 8 4 9 4 2 3
Çorum 56 32 8 13 11 24 15 6 3
Denizli 110 72 10 33 29 38 25 10 3
Diyarbakır 587 383 108 160 115 204 126 56 22
Edirne 33 25 7 11 7 8 4 1 3
Elazığ 137 100 25 45 30 37 26 8 3
Erzincan 34 24 4 16 4 10 3 7 -
Erzurum 242 152 50 57 45 90 51 26 13
Eskişehir 100 76 25 29 22 24 17 3 4
Gaziantep 793 564 92 298 174 229 150 45 34
Giresun 36 22 6 6 10 14 10 4 -
Gümüşhane 12 8 2 5 1 4 3 1 -
Hakkari 94 43 6 24 13 51 29 17 5
Hatay 333 195 36 94 65 138 95 31 12
Isparta 57 41 9 20 12 16 13 3 -
Mersin 316 197 49 89 59 119 63 40 16
İstanbul 1 821 1 161 184 565 412 660 464 146 50
İzmir 378 259 41 134 84 119 85 24 10
Kars 93 56 8 29 19 37 24 7 6
Kastamonu 37 17 3 6 8 20 14 2 4
Kayseri 217 140 31 74 35 77 49 23 5
Kırklareli 37 22 1 5 16 15 12 1 2
Kırşehir 18 10 1 3 6 8 4 3 1
Kaynak: TÜİK, Ölüm İstatistikleri, 2013 Source: TurkStat, Death Statistics, 2013

62
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.23 İllere göre günlük ve aylık bebek ölümleri, 2013 (devam)
 Daily and monthly infant deaths by province, 2013 (continued)
 [31/03/2014 tarihi itibariyle - Date as of 31/03/2014]

Genel
toplam

General
total

Günlük bebek ölümleri
Daily infant deaths

 Aylık bebek ölümleri
 Monthly infant deaths

İl
Provinces Toplam - Total 0 1 - 6 7 - 29 Toplam - Total 1 - 4 5 - 8 9 - 11

Kocaeli 233 143 23 71 49 90 52 29 9
Konya 418 276 78 130 68 142 91 30 21
Kütahya 80 52 17 27 8 28 15 10 3
Malatya 166 117 24 56 37 49 29 9 11
Manisa 169 104 21 48 35 65 40 17 8
Kahramanmaraş 313 212 54 100 58 101 68 23 10
Mardin 288 189 61 79 49 99 64 28 7
Muğla 84 62 11 27 24 22 15 4 3
Muş 147 82 14 36 32 65 48 11 6
Nevşehir 45 25 6 12 7 20 14 2 4
Niğde 45 25 7 12 6 20 10 6 4
Ordu 78 50 7 25 18 28 16 8 4
Rize 25 21 3 11 7 4 3 1 -
Sakarya 114 76 19 34 23 38 25 6 7
Samsun 156 108 19 64 25 48 32 10 6
Siirt 127 72 23 33 16 55 27 22 6
Sinop 22 14 3 8 3 8 8 - -
Sivas 107 75 23 32 20 32 18 7 7
Tekirdağ 107 69 14 31 24 38 31 6 1
Tokat 75 47 15 27 5 28 19 8 1
Trabzon 96 70 14 35 21 26 15 6 5
Tunceli 5 4 2 2 - 1 1 - -
Şanlıurfa 912 499 93 224 182 413 257 104 52
Uşak 63 47 16 20 11 16 9 4 3
Van 518 333 82 160 91 185 111 52 22
Yozgat 44 25 1 13 11 19 10 5 4
Zonguldak 59 40 6 27 7 19 13 3 3
Aksaray 68 45 17 15 13 23 17 3 3
Bayburt 9 4 - - 4 5 5 - -
Karaman 35 26 11 8 7 9 8 - 1
Kırıkkale 33 26 5 8 13 7 6 1 -
Batman 242 168 51 72 45 74 43 23 8
Şırnak 209 129 24 62 43 80 46 24 10
Bartın 14 8 2 4 2 6 3 1 2
Ardahan 20 15 4 6 5 5 4 1 -
Iğdır 56 27 3 10 14 29 17 9 3
Yalova 18 13 1 10 2 5 2 3 -
Karabük 18 10 3 2 5 8 5 3 -
Kilis 70 53 5 35 13 17 11 4 2
Osmaniye 117 70 8 38 24 47 25 19 3
Düzce 38 27 9 14 4 11 8 2 1
Kaynak: TÜİK, Ölüm İstatistikleri, 2013 Source: TurkStat, Death Statistics, 2013

63
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.24 Cinsiyet ve yaş grubuna göre çocuk ölümleri, 2009 - 2013
 Child deaths by sex and age group, 2009 - 2013
 [31/03/2014 tarihi itibariyle - Date as of 31/03/2014]

Türkiye
toplamı

Turkey total

Çocuk
toplamı

Child total

Yaş grubu - Age group
Yıl
Years 0 1 - 4 5 - 9 10 - 14 15 - 17

Sayı
Number

Toplam - Total 369 440 30 317 17 552 4 731 3 499 2 574 1 961

2009 Erkek - Boy 203 568 16 528 9 518 2 482 1 830 1 466 1 232

Kız - Girl 165 872 13 789 8 034 2 249 1 669 1 108 729

(%)
Toplam - Total 100,0 57,9 15,6 11,5 8,5 6,5

Erkek - Boy 100,0 57,6 15,0 11,1 8,9 7,5

Kız - Girl 100,0 58,3 16,3 12,1 8,0 5,3

Sayı
Number

Toplam - Total 366 187 26 585 15 137 4 295 2 935 2 320 1 898

2010 Erkek - Boy 200 361 14 594 8 227 2 279 1 509 1 336 1 243

Kız - Girl 165 826 11 991 6 910 2 016 1 426 984 655

(%)
Toplam - Total 100,0 56,9 16,2 11,0 8,7 7,1

Erkek - Boy 100,0 56,4 15,6 10,3 9,2 8,5

Kız - Girl 100,0 57,6 16,8 11,9 8,2 5,5

Sayı
Number

Toplam - Total 375 923 25 196 14 548 4 021 2 615 2 062 1 950

2011 Erkek - Boy 206 427 13 813 7 835 2 120 1 358 1 190 1 310

 Kız - Girl 169 496 11 383 6 713 1 901 1 257 872 640

(%)
Toplam - Total 100,0 57,7 16,0 10,4 8,2 7,7

Erkek - Boy 100,0 56,7 15,3 9,8 8,6 9,5

Kız - Girl 100,0 59,0 16,7 11,0 7,7 5,6

Sayı
Number

Toplam - Total 376 000 24 535 14 931 3 566 2 412 1 818 1 808

2012 Erkek - Boy 207 451 13 500 7 999 1 863 1 262 1 141 1 235

Kız - Girl 168 549 11 035 6 932 1 703 1 150 677 573

(%)
Toplam - Total 100,0 60,9 14,5 9,8 7,4 7,4

 Erkek - Boy 100,0 59,3 13,8 9,3 8,5 9,1

 Kız - Girl 100,0 62,8 15,4 10,4 6,1 5,2

Sayı
Number

Toplam - Total 372 094 22 464 13 900 3 285 1 844 1 720 1 715

2013 Erkek - Boy 205 028 12 516 7 532 1 755 980 1 064 1 185

 Kız - Girl 167 066 9 948 6 368 1 530 864 656 530

(%)
Toplam - Total 100,0 61,9 14,6 8,2 7,7 7,6

 Erkek - Boy 100,0 60,2 14,0 7,8 8,5 9,5
 Kız - Girl 100,0 64,0 15,4 8,7 6,6 5,3

Kaynak: TÜİK, Ölüm İstatistikleri, 2013 Source: TurkStat, Death Statistics, 2013

64
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.25 İBBS 1. Düzey, cinsiyet ve yaş grubuna göre çocuk ölümleri, 2013
 Child deaths by SR Level 1, sex and age group, 2013
 A. Toplam - Total B. Erkek - Boy C. Kız - Girl
 [31/03/2014 tarihi itibariyle - Date as of 31/03/2014]

Türkiye
toplamı

Turkey total

Çocuk
toplamı

Child total

Çocukların
toplam içindeki

oranı
Proportion of

children in total
(%)

İBBS, 1. Düzey
SR, Level 1

Yaş grubu - Age group

0 1 - 4 5 - 9 10 - 14 15 - 17
TR Türkiye
 Turkey

A 372 094 22 464 13 900 3 285 1 844 1 720 1 715 6,0
B 205 028 12 516 7 532 1 755 980 1 064 1 185 6,1
C 167 066 9 948 6 368 1 530 864 656 530 6,0

TR1 İstanbul
 İstanbul

A 54 690 2 842 1 821 388 211 228 194 5,2
B 29 878 1 614 1 007 212 113 145 137 5,4
C 24 812 1 228 814 176 98 83 57 4,9

TR2 Batı Marmara
 West Marmara

A 23 211 547 343 49 41 45 69 2,4
B 13 040 323 192 26 24 23 58 2,5
C 10 171 224 151 23 17 22 11 2,2

TR3 Ege
 Aegean

A 57 618 1 866 1 139 259 135 143 190 3,2
B 31 686 1 080 620 156 71 92 141 3,4
C 25 932 786 519 103 64 51 49 3,0

TR4 Doğu Marmara
 East Marmara

A 38 260 1 439 881 208 103 107 140 3,8
B 21 041 828 497 112 67 62 90 3,9
C 17 219 611 384 96 36 45 50 3,5

TR5 Batı Anadolu
 West Anatolia

A 33 196 1 631 1 026 222 122 133 128 4,9
B 17 979 880 530 124 54 81 91 4,9
C 15 217 751 496 98 68 52 37 4,9

TR6 Akdeniz
 Mediterranian

A 43 869 3 033 1 955 388 203 220 267 6,9
B 24 458 1 731 1 080 205 117 138 191 7,1
C 19 411 1 302 875 183 86 82 76 6,7

TR7 Orta Anadolu
 Central Anatolia

A 21 200 941 577 127 82 70 85 4,4
B 11 804 536 304 74 52 48 58 4,5
C 9 396 405 273 53 30 22 27 4,3

TR8 Batı Karadeniz
 West Black Sea

A 30 975 832 487 130 60 82 73 2,7
B 17 085 478 274 71 33 50 50 2,8
C 13 890 354 213 59 27 32 23 2,5

TR9 Doğu Karadeniz
 East Black Sea

A 15 977 472 263 65 44 55 45 3,0
B 8 912 257 134 32 23 40 28 2,9
C 7 065 215 129 33 21 15 17 3,0

TRA Kuzeydoğu Anadolu
 Northeast Anatolia

A 10 582 1 195 727 193 121 81 73 11,3
B 5 816 619 378 92 62 46 41 10,6
C 4 766 576 349 101 59 35 32 12,1

TRB Ortadoğu Anadolu
 Centraleast Anatolia

A 15 234 2 213 1 286 370 238 186 133 14,5
B 8 366 1 193 697 202 106 106 82 14,3
C 6 868 1 020 589 168 132 80 51 14,9

TRC Güneydoğu Anadolu
 Southeast Anatolia

A 27 282 5 453 3 395 886 484 370 318 20,0
B 14 963 2 977 1 819 449 258 233 218 19,9
C 12 319 2 476 1 576 437 226 137 100 20,1

Kaynak: TÜİK, Ölüm İstatistikleri, 2013 Source: TurkStat, Death Statistics, 2013

65
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.26 On yaş altında çocukları olan kişilerin çocukları binek arabalarında seyahat ederken çocuk
 koltuğunda oturtma ve emniyet kemeri takma durumu, 2013
 The status of people having their children under age ten sit on the child seat and buckle up while
 travelling in automobiles, 2013

(%)

0 - 5 yaş arasında
çocuğu olanlar

Those with children
aged 0 - 5

6 - 10 yaş arasında

çocuğu olanlar
Those with children

aged 6 - 10

Kendisine ait özel oto koltuğunda, ön koltukta emniyet kemeri takılı
olmadan
In their own special automobile seat, in the front seat without being buckled up 3,7 2,1

Kendisine ait özel oto koltuğunda, ön koltukta emniyet kemeri takılı
In their own special automobile seat in the front seat with being buckled up 1,5 0,9

Arka koltukta kendisine ait özel oto koltuğunda, emniyet kemeri takılı
olarak
In the back seat in their own special automobile seat, with being buckled up 17,3 7,3

Arka koltukta kendisine ait özel koltuğunda, takılı olmadan
In the back seat in their own special automobile seat, without being buckled up 3,3 5,0

Ön koltukta annesinin ya da bir büyüğün kucağında
In the front seat, sitting on the lap of their mother or an adult 6,1 1,5

Ön koltukta yalnız, emniyet kemeri takılı
Alone in the front seat with being buckled up 0,4 2,2

Ön koltukta yalnız, emniyet kemeri takılı değil
Alone in the front seat, without being buckled up 0,6 0,8

Arka koltukta annesinin ya da bir büyüğünün kucağında
In the back seat, sitting on the lap of their mother or an adult 48,5 35,3

Arka koltukta yalnız, emniyet kemeri takılı
Alone in the back seat with being buckled up 12,5 20,7

Arka koltukta yalnız, emniyet kemeri takılı değil
Alone in the back seat without being buckled up 6,5 24,0
Kaynak: SB, Sağlık İstatistikleri Yıllığı, 2013 Source: MoH: Health Statistics Yearbook, 2013

66
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.27 Trafik kazalarında ölü ve yaralı çocukların yaş grubuna göre dağılımı, 1995 - 2013
 Proportion of killed or injured children in road traffic accidents by age group, 1995 - 2013
 A. Ölü sayısı - Killed B. Yaralı sayısı - Injured

Çocukların
toplam

içindeki oranı
Proportion of

 children in total
(%)Yıl

Years

Türkiye
Turkey

Çocuk
toplamı

Child
total

Yaş grubu - Age group

0 - 9 10 - 14 15 - 17

A B A B A B A B A B A B

1995 6 004 114 319 1 476 26 791 24,6 23,4 1 042 15 458 243 5 625 191 5 708

1996 5 428 104 599 1 115 22 351 20,5 21,4 734 11 405 225 5 297 156 5 649

1997 5 125 106 246 1 084 22 735 21,2 21,4 703 11 708 207 5 136 174 5 891

1998 4 935 114 552 953 24 275 19,3 21,2 615 12 622 163 5 540 175 6 113

1999 4 596 109 899 700 20 502 15,2 18,7 386 8 668 205 6 020 109 5 814

2000 3 941 115 877 762 24 082 19,3 20,8 522 12 638 163 5 772 77 5 672

2001 2 954 94 497 385 16 623 13,0 17,6 213 7 461 109 4 518 63 4 644

2002 2 900 94 225 474 17 884 16,3 19,0 322 8 788 84 4 524 68 4 572

2003 2 811 95 607 313 15 674 11,1 16,4 178 7 149 68 3 992 67 4 533

2004 3 081 109 889 371 17 942 12,0 16,3 225 8 148 80 4 642 66 5 152

2005 3 195 123 977 345 21 160 10,8 17,1 179 9 077 108 5 988 58 6 095

2006 3 365 135 754 341 22 043 10,1 16,2 178 9 237 89 6 133 74 6 673

2007 3 462 149 814 363 24 460 10,5 16,3 179 10 333 89 6 790 95 7 337

2008 2 948 145 163 296 23 105 10,0 15,9 151 9 486 80 6 689 65 6 930

2009 2 993 161 719 329 26 298 11,0 16,3 167 11 160 84 7 173 78 7 965

2010 2 738 171 475 267 28 090 9,8 16,4 131 11 371 77 7 873 59 8 846

2011 2 582 194 149 268 31 845 10,4 16,4 114 12 537 69 8 797 85 10 511

2012 2 555 221 108 243 38 440 9,5 17,4 120 15 465 59 10 647 64 12 328

2013 3 685 274 829 413 48 307 11,2 17,6 202 19 303 95 13 405 116 15 599
Kaynak: TÜİK, Trafik Karayolu Kaza İstatistikleri, 2013
 Not. 2013 yılına kadar sadece trafik polisi sorumluluk
 bölgesindeki ölü ve yaralı sayıları kapsanmakta
 iken bu yıldan itibaren Jandarma sorumluluk bölgesindeki
 ölü ve yaralı sayıları da dahil edilmiştir.

 Source: TurkStat, Road Traffic Accident Statistics, 2013
 Note. Until year 2013 accident figures include only injures
 and deaths in traffic police responsibility area, since
 year 2013 injures and deaths in the gendermarie
 reponsibility area are also included.

67
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.28 Yaş grubu ve cinsiyete göre trafik kazasında ölen çocuk sürücü, yolcu ve yayalar, 2013
 Killed children as driver, passengers and pedesterians in road traffic accidents by age group and sex, 2013

Genel
toplam

General
total

Yerleşim yeri - Place of residence Yerleşim yeri dışı - Place of non-residence

Yaş grubu
Age groups

Toplam
Total

Sürücü
Driver

Yolcu
Passenger

Yaya
Pedesterian

Toplam
Total

Sürücü
Driver

Yolcu
Passenger

Yaya
Pedesterian

Toplam - Total 413 218 39 60 119 195 27 139 29
0 - 9 202 112 4 24 84 90 1 76 13
10 - 14 95 45 10 14 21 50 3 36 11
15 - 17 116 61 25 22 14 55 23 27 5

Erkek - Boy 288 155 38 39 78 133 27 86 20
0 - 9 125 71 4 12 55 54 1 46 7
10 - 14 62 32 9 10 13 30 3 18 9
15 - 17 101 52 25 17 10 49 23 22 4

Kız - Girl 125 63 1 21 41 62 - 53 9
0 - 9 77 41 - 12 29 36 - 30 6
10 - 14 33 13 1 4 8 20 - 18 2
15 - 17 15 9 - 5 4 6 - 5 1
Kaynak: TÜİK, Trafik Kaza İstatistikleri (Karayolu), 2013
 Not. Trafik polisi ve jandarma sorumluluk bölgesindeki ölü
 ve sayılarını kapsar.

 Source: TurkStat, Traffic Accident Statistics (Road), 2013
 Note. Accident figures include deaths in the responsibility area of
 traffic police and gendermerie.

3.29 Alkollü içecekler, sigara ve tütün kullanma alışkanlıkları olan fertlerin bulunduğu hanelerin oranı,
 2010 - 2013
 Proportion of household having individuals in the habit of consuming alcoholic beverage,
 cigarette and tobacco, 2010 - 2013

(%)

Yıl
Years

Sigara, tütün, puro içme
alışkanlığı olan fert
bulunan hane oranı
 Proportion of

households having
individuals in the habit of

smoking cigarette,
tobacco, puro

Sigara, tütün, puro içme
alışkanlığı olan ve 0-17

yaşta en az bir çocuk
bulunan hane oranı
Proportion of house-

holds having at least one
child, aged 0-17, in the

habit of smoking cigarette,
tobacco,puro

Alkollü içecek
kullanan fert

bulunan hane oranı
Proportion of

households having
individuals in the habit

of consuming of
alcoholic beverages

Alkollü içecek kullanan
ve 0-17 yaşta en az bir

çocuk bulunan hane
oranı

Proportion of households
having at least one child,

aged 0-17, in the habit of
consuming of alcoholic

beverages

2010 54,5 36,0 5,6 2,7

2011 53,8 34,7 6,3 2,8

2012 54,8 34,9 6,3 2,9

2013 54,2 33,8 5,7 2,8
Kaynak: TÜİK, Hanehalkı Bütçe Araştırması, 2013 Source: TurkStat, Household Budget Survey, 2013

68
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.30 Cinsiyete göre çocuk intiharları ve toplam intiharlar içindeki oranı, 2002 - 2013
 Child suicides by sex and proportion in total suicides, 2002 - 2013
 [<18 yaş - age]

-18 Yaş - Under 18 years old
İntihar eden çocukların toplam

içindeki oranı
Proportion of children committing

suicide in total
(%)

Toplam intihar sayısı
Number of total suicide

İntihar eden çocuk sayısı
Number of children committing

suicide
Yıl
Years

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

2002 2 301 1 392 909 274 104 170 11,9 7,5 18,7

2003 2 705 1 574 1 131 338 120 218 12,5 7,6 19,3

2004 2 707 1 681 1 026 263 111 152 9,7 6,6 14,8

2005 2 703 1 740 963 242 106 136 9,0 6,1 14,1

2006 2 829 1 782 1 047 297 129 168 10,5 7,2 16,0

2007 2 793 1 808 985 274 115 159 9,8 6,4 16,1

2008 2 816 1 924 892 284 126 158 10,1 6,5 17,7

2009 2 898 2 111 787 280 135 145 9,7 6,4 18,4

2010 2 933 2 073 860 319 157 162 10,9 7,6 18,8

2011 2 677 1 876 801 316 132 184 11,8 7,0 23,0

2012 3 287 2 377 910 330 170 160 10,0 7,2 17,6

2013 3 189 2 319 870 302 144 158 9,5 6,2 18,2
Kaynak: TÜİK, İntihar İstatistikleri, 2002 - 2013
 Not. 2012 yılı verileri 31 Mayıs 2014 tarihi itibariyle
 TÜİK’e ulaşan güncel idari kayıtlara göre revize
 edilmiştir.

 Source: TurkStat, Suicide Statistics, 2002-2013
 Note. Data for the year 2012 has been revised as of May 31, 2014
 according to the current administrative registers recently
 reached to Turkstat.

69
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.31 İBBS 1. Düzey, cinsiyet ve yaş grubuna göre çocuk intiharları, 2013
 Child suicides by SR Level 1, sex and age group, 2013
 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

Toplam intihar
sayısı

Number of total
suicide

İntihar eden
çocuk sayısı

Number of children
commited suicide

Çocukların toplam
içindeki oranı
Proportion of

children in total
(%)

Yaş grubu
Age groupİBBS, 1. Düzey

SR, Level 1 -15 15 - 17

TR Türkiye
 Turkey

A 3 189 302 85 217 9,5
B 2 319 144 39 105 6,2
C 870 158 46 112 18,2

TR1 İstanbul
 İstanbul

A 488 29 6 23 5,9
B 390 17 3 14 4,4
C 98 12 3 9 12,2

TR2 Batı Marmara
 West Marmara

A 154 6 2 4 3,9
B 113 5 1 4 4,4
C 41 1 1 - 2,4

TR3 Ege
 Aegean

A 523 41 8 33 7,8
B 395 23 4 19 5,8
C 128 18 4 14 14,1

TR4 Doğu Marmara
 East Marmara

A 283 16 5 11 5,7
B 215 6 2 4 2,8
C 68 10 3 7 14,7

TR5 Batı Anadolu
 West Anatolia

A 293 22 4 18 7,5
B 216 10 2 8 4,6
C 77 12 2 10 15,6

TR6 Akdeniz
 Mediterranian

A 404 41 7 34 10,1
B 282 15 3 12 5,3
C 122 26 4 22 21,3

TR7 Orta Anadolu
 Central Anatolia

A 165 16 2 14 9,7
B 121 8 2 6 6,6
C 44 8 - 8 18,2

TR8 Batı Karadeniz
 West Black Sea

A 192 11 4 7 5,7
B 155 7 4 3 4,5
C 37 4 - 4 10,8

TR9 Doğu Karadeniz
 East Black Sea

A 85 4 2 2 4,7
B 59 1 1 - 1,7
C 26 3 1 2 11,5

TRA Kuzeydoğu Anadolu
 Northeast Anatolia

A 92 19 7 12 20,7
B 56 7 2 5 12,5
C 36 12 5 7 33,3

TRB Ortadoğu Anadolu
 Centraleast Anatolia

A 186 37 20 17 19,9
B 109 15 7 8 13,8
C 77 22 13 9 28,6

TRC Güneydoğu Anadolu
 Southeast Anatolia

A 324 60 18 42 18,5
B 208 30 8 22 14,4
C 116 30 10 20 25,9

Kaynak: TÜİK, İntihar İstatistikleri, 2013 Source: Turstat, Suicide Statistics, 2013

70
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Sağlık	 Child and Health

3.32 Kuruluşlarda çocuklara yönelik verilen hizmetler, 2014
 Services provided to children in institutions, 2014

Yaş grubu
Age group

Kurum sayısı
Number of institution

Bakılan Çocuk sayısı
Number of institution

Çocuk Yuvaları
Children’s home 0 - 12 10 490

Yetiştirme Yurtları
Orphanages 13 - 18 20 651

Çocuk Yuvası ve Kız Yetiştirme Yurdu
Children’s Home and Orphanage for Girls 0 - 18 7 366

Refakatsiz Sığınmacılara Yönelik Yetiştirme Yurdu
Orphanege for unaccompanied asylum seeking 4 100

Sevgi Evi (Çocuk Evleri Sitesi)
Affection Homes (Child homes building complex) 73 4 352

Çocuk Evleri
Child Homes 1 015 5 068

Çocuk Destek Merkezi (ÇODEM = KBRM + BSRM + ÇOGEM)
Child Support Center (ÇODEM = KBRM + BSRM + ÇOGEM) 62 1 144

Çocuğa Yönelik Hizmetler
Services for children

Çocuk sayısı
Number of children

Kuruluş Bakımı Altında Bulunan
Under the institutional care 12 171

Koruma Altına Alınmadan Aile Yanında Destek Verilen
(Chid) supported with in th family without protection 56 018

Aileye Döndürülen Çocuk
Child returned to family 10 526

Evlat Edindirilen
Adoption 13 646

Koruyucu Aile Yanında Bakımı Sağlanan
Cared children by foster family 4 008

Koruyucu Aile Sayısı
Number of protective families 3 283

Özel Kreş ve Gündüz Bakım Evlerinde Ücretsiz Bakılan
Private creche and day care centers 1 955
Kaynak: Çocuk Hizmetleri Genel Müdürlüğü, 2014 Source: General Directorate of Children’s Services, 2014

71
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Health	 Çocuk ve Sağlık

3.33 İllere göre koruyucu aile istatistikleri, 2014
 Protective families statistics by provinces, 2014
 [29/01/2015 tarihi itibariyle - Date as of 29/01/2015]

Gönül Elçileri Projesi kapsamında - The project of Gönül Elçileri

İl
Provinces

Mevcut
koruyucu
aile sayısı
Number of

available
protective

families

Koruyucu aile
yanındaki

çocuk sayısı
Number of children

besides remaining at
available protective

families
İl
Provinces

Mevcut
koruyucu
aile sayısı
Number of

available
protective

families

Koruyucu
aile yanındaki

çocuk sayısı
Number of children
besides remaining

at available
protective families

Toplam - Total 3 317 4 061 Kocaeli 75 94
Adana 81 102 Konya 70 83
Adıyaman 5 6 Kütahya 26 32
Afyonkarahisar 54 61 Malatya 34 40
Ağrı 2 9 Manisa 63 77
Amasya 24 32 Kahramanmaraş 108 157
Ankara 191 213 Mardin 13 17
Antalya 79 97 Muğla 26 36
Artvin 10 12 Muş 31 51
Aydın 47 54 Nevşehir 1 0
Balıkesir 103 128 Niğde 10 13
Bilecik 2 2 Ordu 22 30
Bingöl 10 15 Rize 10 14
Bitlis 3 5 Sakarya 57 66
Bolu 5 7 Samsun 98 110
Burdur 13 14 Siirt 11 31
Bursa 116 131 Sinop 4 4
Çanakkale 27 32 Sivas 41 48
Çankırı 11 14 Tekirdağ 35 36
Çorum 40 50 Tokat 32 44
Denizli 80 104 Trabzon 20 26
Diyarbakır 20 25 Tunceli 0 0
Edirne 41 50 Şanlıurfa 15 25
Elazığ 19 25 Uşak 18 24
Erzincan 17 22 Van 7 11
Erzurum 20 22 Yozgat 9 12
Eskişehir 51 58 Zonguldak 19 24
Gaziantep 94 131 Aksaray 26 32
Giresun 35 41 Bayburt 0 0
Gümüşhane 2 2 Karaman 15 20
Hakkari 4 9 Kırıkkale 35 38
Hatay 108 161 Batman 6 8
Isparta 62 74 Şırnak 3 8
Mersin 77 98 Bartın 5 5
İstanbul 332 362 Ardahan 0 0
İzmir 298 333 Iğdır 1 2
Kars 0 0 Yalova 16 22
Kastamonu 23 27 Karabük 6 9
Kayseri 157 169 Kilis 2 3
Kırklareli 7 7 Osmaniye 30 39
Kırşehir 21 25 Düzce 26 41
Kaynak: ASPB, Koruyucu Aile Veri Tabanı Sourse: Ministry of Family and Social Policies, Protective Families Data Base

72
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Eğitim	 Child and Education

4.1 Eğitim seviyesi ve cinsiyete göre brüt ve net okullaşma oranı, 2007/’08 - 2013/’14
 Gross and net schooling ratio by level of education and sex, 2007/’08 - 2013/’14

(%)

Eğitim seviyesi - Level of education

İlköğretim
Primary education

Ortaöğretim
Secondary education

Öğretim yılı
Educational year

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

2007/’08 Brüt - Gross 104,5 106,4 102,6 87,5 94,0 80,7

Net - Net 97,4 98,5 96,1 58,6 61,2 55,8

2008/’09 Brüt - Gross 103,8 104,9 102,7 76,6 81,0 72,0

Net - Net 96,5 97,0 96,0 58,5 60,6 56,3

2009/’10 Brüt - Gross 106,5 107,1 105,9 84,2 89,1 79,0

Net - Net 98,2 98,5 97,8 64,9 67,6 62,2

2010/’11 Brüt - Gross 107,6 107,4 107,8 89,7 94,4 84,7

Net - Net 98,4 98,6 98,2 66,1 68,2 63,9

2011/’12 Brüt - Gross 108,4 108,2 108,6 92,6 95,7 89,3

Net - Net 98,7 98,8 98,6 67,4 68,5 66,1

İlkokul
Primary school

Ortaokul
Lower secondary school

Ortaöğretim
Upper secondary

education

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

2012/’13 Brüt - Gross 107,5 107,2 107,8 107,6 106,1 109,2 96,8 99,6 93,8

Net - Net 98,9 98,8 98,9 93,1 93,2 93,0 70,1 70,8 69,3

2013/’14 Brüt - Gross 111,9 111,5 112,4 108,8 106,9 110,8 103,3 106,1 100,3

Net - Net 99,6 99,5 99,6 94,5 94,6 94,5 76,7 77,2 76,1

Kaynak: TÜİK, Millî Eğitim İstatistikleri, Örgün Eğitim
 Not. 2013/’14 döneminde 4+4+4 sistemine geçildiği için
 bu yıla ilişkin sınıflama farklılık göstermektedir.

Source: TurkStat, National Education Statistics, Formal Education
 Note. In 2013/’14 educational year, classification related to the this
 year shows the difference because of transition to system of 4+4+4.

73
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Education	 Çocuk ve Eğitim

4.2 Eğitim seviyesine göre cinsiyet oranı, 1997/’98-2013/’14
 Sex ratio by level of education, 1997/’98-2013/’14

(%)

Cinsiyet oranı - Sex ratio

Öğretim yılı
Educational year

İlköğretim
Primary education

Ortaöğretim
Secondary education

1997/’98 85,6 74,7
1998/’99 87,0 75,5
1999/’00 88,5 74,7
2000/’01 89,6 74,4
2001/’02 90,7 75,9
2002/’03 91,1 72,3
2003/’04 91,9 78,0
2004/’05 92,3 78,7
2005/’06 93,3 78,8
2006/’07 94,1 79,7
2007/’08 96,4 85,8
2008/’09 97,9 89,0
2009/’10 98,9 88,6
2010/’11 100,4 89,7
2011/’12 100,4 93,3

İlkokul
Primary education

Ortaokul ve dengi
Junior high school

and equivalent

Lise ve dengi
High school

and equivalent

2012/’13 100,6 102,9 94,2
2013/’14 100,8 103,7 94,6

Kaynak: TÜİK, Millî Eğitim İstatistikleri, Örgün Eğitim
 Not. 2013/’14 döneminde 4+4+4 sistemine geçildiği için bu yıla
 ilişkin sınıflama farklılık göstermektedir.

 Source: TurkStat, National Education Statistics, Formal Education
 Note. In 2013/’14 educational year classification related to the
 this year shows the difference because of transition to
 system of 4+4+4.

74
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Eğitim	 Child and Education

4.3 Eğitim kademelerine göre öğretmen ve derslik başına düşen öğrenci sayısı, 2007/’08-2013/’14
 Number of students per teacher and classrooms by education levels, 2007/’08-2013/’14

Eğitim kademesi
Education level

Öğretmen başına düşen
öğrenci sayısı

Number of student
per teacher

Derslik başına düşen
öğrenci sayısı

Number of student
per classroom

2007/’08 öğretim yılı - 2007/’08 education year

İlköğretim - Primary education 24 33
Genel ortaöğretim - General secondary education 16 28
Mesleki ve teknik ortaöğretim
Vocational and technical secondary education 14 29

2008/’09 öğretim yılı - 2008/’09 education year

İlköğretim - Primary education 23 32
Genel ortaöğretim - General secondary education 18 29
Meslekî ve teknik ortaöğretim
Vocational and technical secondary education 16 33

2009/’10 öğretim yılı - 2009/’10 education year

İlköğretim - Primary education 22 32
Genel ortaöğretim - General secondary education 18 31
Mesleki ve teknik ortaöğretim
Vocational and technical secondary education 17 36

2010/’11 öğretim yılı - 2010/’11 education year

İlköğretim - Primary education 21 31
Genel ortaöğretim - General secondary education 18 31
Mesleki ve teknik ortaöğretim
Vocational and technical secondary education 18 38

2011/’12 öğretim yılı - 2011/’12 education year

İlköğretim - Primary education 20 30
Genel ortaöğretim - General secondary education 16 28
Mesleki ve teknik ortaöğretim
Vocational and technical secondary education 16 35

2012/’13 öğretim yılı - 2012/’13 education year

İlkokul - Primary education 20
 30Ortaokul - Lower secondary education 19

Ortaöğretim toplamı - Upper secondary education total 16 31
Genel ortaöğretim - General secondary education 16 28
Mesleki ve teknik ortaöğretim
Vocational and technical secondary education 15 34

2013/’14 öğretim yılı - 2013/’14 education year

İlkokul - Primary education 19 29
Ortaokul - Lower secondary education 18
Ortaöğretim toplamı - Upper secondary education total 16 29
Genel ortaöğretim - General secondary education 20 29
Mesleki ve teknik ortaöğretim
Vocational and technical secondary education 14 29

Kaynak: TÜİK, Milli Eğitim İstatistikleri, Örgün Eğitim
 Not. 2013/’14 döneminde 4+4+4 sistemine geçildiği için
 bu yıla ilişkin sınıflama farklılık göstermektedir.

 Source: TurkStat, National Education Statistics, Formal Education
 Note. In 2013/’14 educational year classification related to the
 this year shows the difference because of transition to
 system of 4+4+4.

75
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Education	 Çocuk ve Eğitim

4.4 İBBS 1. Düzey ve eğitim seviyesine göre öğretmen ve derslik başına düşen öğrenci sayısı, 2013/’14
 Number of student per teacher and classroom by SR- Level 1 and level of education, 2013/’14

Eğitim seviyesi - Level of education

İBBS 1. Düzey
SR Level 1

İlkokulda
öğretmen

başına düşen
öğrenci sayısı

Number of student
per teacher in

primary school

Ortaokulda
öğretmen başına

düşen öğrenci
sayısı

Number of student
per teacher in

lower secondary
school

İlkokul ve
ortaokulda

derslik başına
düşen öğrenci

sayısı
Number of student

per classroom in
primary and lower
secondary school

Ortaöğretimde
öğretmen başına

düşen öğrenci
sayısı

Number of student
per teacher in

upper secondary
education

Ortaöğretimde
derslik başına
düşen öğrenci

sayısı
Number of

student per
classroom in

upper secondary
education

TR Türkiye
 Turkey 19 18 29 16 29

TR1 İstanbul
 İstanbul 24 23 39 22 35

TR2 Batı Marmara
 West Marmara 16 16 22 14 25

TR3 Ege
 Aegean 16 15 24 14 27

TR4 Doğu Marmara
 East Marmara 18 17 28 15 28

TR5 Batı Anadolu
 West Anatolia 17 17 28 15 29

TR6 Akdeniz
 Mediterranian 18 18 29 17 30

TR7 Orta Anadolu
 Central Anatolia 17 15 22 14 24

TR8 Batı Karadeniz
 West Black Sea 15 15 21 13 25

TR9 Doğu Karadeniz
 East Black Sea 16 14 20 13 22

TRA Kuzeydoğu Anadolu
 Northeast Anatolia 21 19 25 16 27

TRB Ortadoğu Anadolu
 Centraleast Anatolia 22 21 31 17 29

TRC Güneydoğu Anadolu
 Southeast Anatolia 25 25 39 22 37

Kaynak: TÜİK, Millî Eğitim İstatistikleri, Örgün Eğitim
 Not.1. Açıköğretim ortaokulu ve açıköğretim lisesi öğrencisi
 kapsanmamıştır.
 2. Toplam öğretmen, kadrolu öğretmenleri kapsar.
 3. İlkokul ve ortaokullarda derslik başına düşen öğrenci
 sayısı hesaplanırken; genellikle aynı dersliği ilkokul ve
 ortaokul birlikte kullandığından, ilkokul ve ortaokul
 birlikte değerlendirilmiştir.

 Source: TurkStat, National Education Statistics, Formal Education
 Note. 1. Open education students are not included.
 2. Total of teachers includes permanent staff.
 3. As the number of students per classroom is
 calculated on primary schools and lower secondary
 schools are assessed together because they use
 the same clasroom generally.

76
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Eğitim	 Child and Education

4.5 Okul öncesi, ilköğretim, ortaokul, lise ve dengi eğitimdeki sorunlar, 2011 - 2014
 Educational problems related to preschool, primary education, high school and equivalent, 2011 - 2014

(%)

2011 2012 2013 2014

Eğitimdeki sorunlar
Educational problems

Devlet
okulu
Public
school

Özel
okul

Private
school

Devlet
okulu
Public
school

Özel
okul

Private
school

Devlet
okulu
Public
school

Özel
okul

Private
school

Devlet
okulu
Public
school

Özel
okul

Private
school

Eğitim masrafları
Educational costs 41,2 51,4 39,2 47,9 38,8 53,9 38,9 53,2

Eğitim araçlarının niteliği/sayısı
Quality/amount of educational tools 37,5 23,5 35,2 23,6 32,4 15,3 32,4 17,1

Sınıflardaki öğrenci sayısı
Number of students in the classrooms 36,4 28,9 30,8 18,1 30,6 12,5 28,7 11,2

Okuldaki eğitimin kalitesi
Quality of education at school 30,7 19,8 28,4 20,4 28,5 15,7 28,6 12,6

Okul idaresinin genel yaklaşımı
General attitude of the school administration 17,5 11,4 16,3 12,0 16,7 8,8 14,0 7,9

Okula kayıt işlemleri
Admission procedures 12,2 5,8 10,8 8,2 12,1 6,6 9,1 7,1

Öğretmenlerin öğrencilere yaklaşımı
Attitudes of teachers towards students 10,9 6,3 8,5 7,1 10,9 6,6 11,3 8,6

Okulların ısınma, temizlik vb. Koşulları
Illumination, heating, etc. conditions of schools 9,9 5,0 11,8 5,3 12,4 3,1 13,8 5,2

Okula ulaşım/servisler
Transportation/service vehicles 8,8 17,5 8,8 12,6 17,6 17,1 17,1 19,6

Kaynak: TÜİK, Yaşam Memnuniyeti Araştırması, 2011 - 2014
 Not. 18 yaşından küçük eğitime devam eden çocukları olan
 hanehalkı hanelerde sorumlusunun görüşlerini
 yansıtmaktadır.

 Source: TurkStat, Life Satisfaction Survey, 2011 - 2014
 Note: Indicates opinions of heads of households with children
 18 years of age and under, who attend education.

77
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Education	 Çocuk ve Eğitim

4.6 Kurs türüne göre özel öğretimdeki kurs ve kursiyer sayısı
 Number of courses and participants of private education by kind of course
 [2012/’13 Öğretim yılı sonu - End of the educational year 2012/’13]

Ders programını tamamlayan - Completion of the course program

Cinsiyet - Sex Eğitim seviyesi - Level of education

Kurs türü
Kind of course

Kurs
Course

Toplam
Total

Erkek
Boy

Kız
Girl

İlköğretim
Primary

 education

Genel lise
General

high
school

Meslek ve
teknik lise

Vocational and
technical high

school

Yüksek
öğrenim

Higher
education

Özel öğretim - Private education

Özel dersaneler - Private exam preparation institutions

Toplam - Total 402 531 1 220 435 612 343 608 092 480 438 645 222 80 197 14 578

İlköğretim 4.Sınıf
4th class of primary education 2 305 6 328 3 335 2 973 6 314 14 - -

İlköğretim 5.Sınıf
5th class of primary education 8 004 22 671 12 105 10 566 22 614 57 - -

İlköğretim 6. Sınıf
6th class of primary education 20 321 61 433 32 801 28 632 61 433 - - -

İlköğretim 7. Sınıf
7th class of primary education 40 073 124 788 64 127 60 661 124 788 - - -

İlköğretim 8. Sınıf
8th class of primary education 85 939 265 289 132 330 132 959 265 289 - - -

Ortaöğretim 9. Sınıf
9th class of secondary education 7 763 24 641 12 577 12 064 - 23 333 1 296 12

Ortaöğretim 10. Sınıf
10th class of secondary education 16 164 49 963 24 989 24 974 - 47 739 2 152 72

Ortaöğretim 11. Sınıf
11th class of secondary education 46 701 145 199 69 480 75 719 - 133 549 11 523 127

Ortaöğretim 12. Sınıf
12th class of secondary education 98 033 295 734 142 599 153 135 - 257 028 38 433 273

Lise ve dengi okul mezunu
(Üniversiteye hazırlık)
High school level and
equivalent graduates
(Preparation to university) 70 116 202 663 102 563 94 100 - 176 551 25 496 616

KPSS kursu - KPSS course 7 112 21 726 9 417 12 309 - 6 951 1 297 13 478
Kaynak: TÜİK, Milli Eğitim İstatistikleri, Yaygın Eğitim, 2012/’13 Source: TurkStat, National Education Statistics, Non - Formal Education,

 2012/’13

78
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Eğitim	 Child and Education

4.6 Kurs türüne göre özel öğretimdeki yaş grubuna göre kurs ve kursiyer sayısı (devam)
 Number of courses and participants of private education by kind of course (continued)
 [2012/’13 Öğretim yılı sonu - End of the educational year 2012/’13]

Kurs türü - Kind of course

Ders programını tamamlayan - Completion of the course program

Yaş grubu - Age group

6 - 14 15 - 22 23 - 44 45+

Özel öğretim - Private education

Özel dersaneler - Private exam preparation institutions

Toplam - Total 480 438 704 218 35 366 413

İlköğretim 4.Sınıf
4th class of primary education 6 314 14 - -

İlköğretim 5.Sınıf
5th class of primary education 22 614 57 - -

İlköğretim 6. Sınıf
6th class of primary education 61 433 - - -

İlköğretim 7. Sınıf
7th class of primary education 124 788 - - -

İlköğretim 8. Sınıf
8th class of primary education 265 289 - - -

Ortaöğretim 9. Sınıf
9th class of secondary education - 24 321 280 40

Ortaöğretim 10. Sınıf
10th class of secondary education - 49 292 666 5

Ortaöğretim 11. Sınıf
11th class of secondary education - 142 380 2 814 5

Ortaöğretim 12. Sınıf
12th class of secondary education - 289 211 6 487 36

Lise ve dengi okul mezunu
(Üniversiteye hazırlık)
High school level and
equivalent graduates
(Preparation to university) - 190 374 12 184 105

KPSS kursu - KPSS course - 8 569 12 935 222

Kaynak: TÜİK, Milli Eğitim İstatistikleri, Yaygın Eğitim, 2012/’13 Source: TurkStat, National Education Statistics, Non - Formal Education,
 2012/’13

79
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Education	 Çocuk ve Eğitim

4.7 Özel eğitim kurumlarında okul, öğrenci, öğretmen ve derslik sayısı, 2013/’14
 Number of schools, students, teachers and classrooms in special education institutions, 2013/’14

Okul türü - Type of school

Okul/ Sınıf/
Kurum
School/

Class/
Institution

Öğrenci Sayısı
Number of students

Öğretmen
Teacher

Derslik
Classroom

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Male

Kadın
Female

Toplam - Total 1 370 261 726 160 993 100 733 10 312 4 628 5 684 7 175

Özel eğitim örgün eğitim
toplamı
Total of special education,
formal education 1 248 242 716 150 158 92 558 9 733 4 270 5 463 6 486

Özel eğitim okulu
bünyesindeki anasınıfları
Kindergartens within special
education schools 132 1 225 747 478 241 31 210 237

İlkokul (İşitme engelliler)
Primary school
(Hearing impaired) 44 1 082 624 458 466 175 291 360

Ortaokul (İşitme engelliler)
Lower secondary school
(Hearing impaired) 44 2 248 1 285 963 622 381 241 371

İlkokul (Görme engelliler)
Primary school
(Visually impaired) 16 621 356 265 229 73 156 111

Ortaokul (Görme engelliler)
Lower secondary school
(Visually impaired) 16 729 443 286 265 154 111 149

İlkokul (Ortopedik engelliler)
Primary school
(Orthopedic impaired) 3 326 179 147 59 14 45 14

Ortaokul (Ortopedik engelliler)
Lower secondary school
(Orthopedic Impaired) 3 338 183 155 42 15 27 63

İlkokul (Hafif düzeyde
zihinsel engelliler)
Primary school
(Light levels of educable
mentally impaired) 49 889 544 345 273 101 172 275

Ortaokul (Hafif düzeyde
zihinsel engelliler)
Lower secondary school
(Light levels of educable
mentally impaired) 50 1 679 1 074 605 505 213 292 183

Kaynak: TÜİK, Milli Eğitim İstatistikleri, Örgün Eğitim, 2013/’14
 Not. Yaygın Eğitim Kurumlarına ait kursiyer sayısı bilgileri
 2013/’14 öğretim yılı sonu itibariyle verilmiştir.

 Source: TurkStat, National Education Statistics, Formal Education, 2013/’14
 Note. The figures on the number of trainees in non-formal education
 institutions refer to the end of educational year 2013/’14.

80
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Eğitim	 Child and Education

4.7 Özel eğitim kurumlarında okul, öğrenci, öğretmen ve derslik sayısı, 2013/’14 (devam)
 Number of schools, students, teachers and classrooms in special education institutions, 2013/’14 (continued)

Okul/ Sınıf/
Kurum
School/

Class/
Institution

Öğrenci Sayısı
Number of students Öğretmen - Teacher

Okul türü - Type of school
Toplam

Total
Erkek

Boy
Kız
Girl

Toplam
Total

Erkek
Male

Kadın
Female

Derslik
Classroom

Özel eğitim uygulama merkezi (I.Kademe)
Training center of special education (I. Grade) 243 7 649 4 861 2 788 1 786 698 1 088 1 804
Özel eğitim uygulama merkezi (II. Kademe)
Training center of special education (II. Grade) 240 5 942 3 907 2 035 1 641 755 886 695
İlkokul (Uyum güçlüğü olanlar) Primary school
(Children with adaptation problems) 1 15 15 - 8 5 3 -

Ortaokul (Uyum güçlüğü olanlar)
Lower secondary school
(Children with adaptation problems) 1 46 46 - 15 13 2 8
Özel özel eğitim ilkokulu
Private special education primary school 48 318 174 144 258 83 175 387
Özel özel eğitim ortaokulu
Private special education lower secondary school 31 314 174 140 117 33 84 98
Özel eğitim sınıfı (İlkokul)
Special education class (Primary school) - 15 064 9 289 5 775 - - - -
Özel eğitim sınıfı (Ortaokul)
Special education class (Lower secondary school) - 14 030 8 674 5 356 - - - -
Kaynaştırma eğitimi (İlkokul)
Inclusive education (Primary school) - 66 351 40 855 25 496 - - - -
Kaynaştırma eğitimi (Ortaokul)
Inclusıve education (Lower secondary school) - 86 134 52 828 33 306 - - - -

Özel eğitim meslek lisesi (Ortopedik engelliler)
Special education vocational upper
secondary school (Orthopedic impaired) 2 118 82 36 37 25 12 18

Özel eğitim meslek lisesi (İşitme engelliler)
Special education vocational upper secondary school
(Hearing impaired) 18 2 152 1 314 838 427 250 177 245
Özel eğitim iş uygulama merkezi (III.Kademe)
Training center of specialeducation (III.Grade) 193 5 455 3 608 1 847 1 069 473 596 767

Özel eğitim mesleki eğitim merkezi
(Görme engelliler III. Kademe)
Special education of vocational training center
(Visually impaired III. Grade) 2 35 23 12 11 4 7 4

Özel eğitim mesleki eğitim merkezi
(Zihinsel engelliler III. Kademe)
Special education of vocational training center
(Mentally-Impaired III. Grade) 112 9 324 6 185 3 139 1 662 774 888 697
Kaynaştırma eğitimi (Ortaöğretim)
Inclusıve education (Upper secondary education) - 20 632 12 688 7 944 - - - -
Özel eğitim yaygın eğitim toplamı (1)
Total of special education, non - formal education(1) 122 19 010 10 835 8 175

0 579 358 221 689

Bilim ve sanat merkezi
(Üstün zekalı ve özel yetenekliler)
Science and arts center (Gifted and talented children) 70 12 106 6 609 5 497 579 358 221 689

Özel özel eğitim okulu (Yaygın eğitim)
Private special education school
(Non - formal education) 52 6 904 4 226 2 678 - - - -

Kaynak: TÜİK, Milli Eğitim İstatistikleri, Örgün Eğitim, 2013/’14
 (1) Yaygın Eğitim Kurumlarına ait kursiyer sayısı bilgileri 2012/’13 öğretim
 yılı sonu itibariyle verilmiştir.

 Source: TurkStat, National Education Statistics, Formal Education, 2013/’14
 (1) The figures on the number of trainees in non-formal education institutions refer
 to the end of educational year 2012/’13.

81
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Culture	 Çocuk ve Kültür

5.1	Hanehalkı kültür ve eğlence tüketim harcamaları, 2010-2013
	 Household consumption expenditures for recreation and culture, 2010-2013

(%)

Yıl
Years

Günlük gazete
satın alma
alışkanlığı

bulunan
hane oranı

 Proportion of
household in the

habit of buying
daily newspaper

Günlük gazete
satın alma

alışkanlığı olan
ve 0-17 yaşta

en az bir çocuk
bulunan

hane oranı
Proportion of

household in the
habit of buying

daily newspaper
and having

at least one child
aged 0-17

Aylık/haftalık
dergi veya

mecmua
satın alma
alışkanlığı

bulunan
hane oranı

Proportion of
household in the

habit of buying
monthly/weekly

magazine or
journal

Aylık/haftalık
dergi veya

mecmua
satın alma

alışkanlığı olan
ve 0-17 yaşta

en az bir çocuk
bulunan

hane oranı
Proportion of

household in the
habit of buying

monthly/weekly
magazine or

journal and having
at least one child

aged 0-17

Sinema, tiyatro,
spor müsabakası
v.b. yerlere gitme

alışkanlığı olan
fert bulunan

hane oranı
Proportion of

household in the
habit of going to
cinema, theatre,

soccer games etc.

Sinema, tiyatro,
spor müsabakası
v.b. yerlere gitme

alışkanlığı olan
ve 0-17 yaşta

 en az bir çocuk
bulunan

hane oranı
Proportion of

household in the
habit of going to
cinema, theatre,

soccer games etc.
and having

at least one child
aged 0-17

2010 9,7 4,7 2,9 1,9 4,3 2,1
2011 9,5 4,6 3,3 2,2 4,1 1,8
2012 8,2 4,0 3,4 2,1 5,2 2,8
2013 8,2 4,1 3,6 2,5 5,4 2,5
Kaynak: Hanehalkı Bütçe Araştırması, 2013 Source: Household Budget Survey, 2013

5.2	 Halk kütüphanelerinde kullanıcı ve kayıtlı üye çocuk sayısı ile ödünç verilen 	
	 materyal sayısı, 2006 - 2013
	 Number of user, registered child members and materials lent in public libraries, 	
	 2006 - 2013

Çocuk - Child

Yıl
Years

Kullanıcı
User

Kayıtlı üye
Registered member

Ödünç verilen materyal
Materials lent

2006 11 710 514 277 153 2 530 011

2007 11 350 590 286 098 2 492 382

2008 10 733 637 286 013 2 605 355

2009 11 226 554 330 225 3 065 912

2010 10 816 096 383 399 3 467 759

2011 10 341 797 402 712 3 538 097

2012 10 062 032 431 441 3 465 408

2013 10 253 334 479 207 3 812 336

Kaynak: TÜİK, Kültür İstatistikleri, 2006-2013 Source: TurkStat, Cultural Statistics, 2006-2013

82
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Kültür	 Child and Culture

5.3	 İllere göre halk kütüphanelerinde kullanıcı ve kayıtlı üye çocuk sayısı ile ödünç verilen materyal 		
	 sayısı, 2013
	 Number of user, registered child members and materials lent in public libraries by province, 2013

İl
Provinces

Kullanıcı
User

Kayıtlı üye
Registered

member

Ödünç verilen
materyal

Materials lent
İl
Provinces

Kullanıcı
User

Kayıtlı üye
Registered

member

Ödünç verilen
materyal

Materials lent

Türkiye - Turkey 10 253 334 479 207 3 812 336 Kocaeli 73 064 5 423 38 801
Adana 139 467 3 062 23 722 Konya 558 528 11 950 154 174
Adıyaman 151 125 10 814 63 102 Kütahya 103 134 11 934 75 222
Afyonkarahisar 113 765 6 205 57 730 Malatya 108 179 5 816 56 277
Ağrı 90 707 2 846 10 562 Manisa 351 667 20 134 162 444
Amasya 61 263 5 152 41 048 Kahramanmaraş 145 508 8 679 50 112
Ankara 264 545 19 893 151 416 Mardin 100 661 3 400 22 293
Antalya 249 661 6 996 87 609 Muğla 107 701 6 429 50 760
Artvin 62 860 3 849 18 195 Muş 144 421 3 587 45 956
Aydın 190 008 9 946 77 112 Nevşehir 162 989 5 430 51 324
Balıkesir 263 287 8 301 106 443 Niğde 67 515 2 855 19 563
Bilecik 72 013 2 981 28 824 Ordu 170 468 5 659 57 591
Bingöl 77 513 2 566 19 137 Rize 56 684 3 186 24 381
Bitlis 89 193 4 560 28 802 Sakarya 77 890 8 834 40 772
Bolu 55 487 2 289 22 317 Samsun 274 819 10 361 106 045
Burdur 101 148 7 385 60 785 Siirt 85 247 1 392 15 851
Bursa 182 291 7 796 44 826 Sinop 104 609 4 304 31 454
Çanakkale 92 489 4 012 28 369 Sivas 200 896 5 484 47 479
Çankırı 157 667 3 651 45 319 Tekirdağ 62 601 3 209 27 979
Çorum 304 149 8 894 112 667 Tokat 148 397 5 918 35 674
Denizli 256 268 6 694 82 367 Trabzon 131 202 6 453 47 985
Diyarbakır 155 623 4 693 46 844 Tunceli 43 329 4 236 12 608
Edirne 104 522 3 111 59 753 Şanlıurfa 297 163 11 173 75 148
Elazığ 142 104 1 703 19 284 Uşak 24 160 3 216 26 579
Erzincan 69 028 2 996 15 363 Van 52 114 3 184 19 557
Erzurum 214 158 10 328 33 487 Yozgat 87 472 3 919 33 383
Eskişehir 124 443 7 517 89 812 Zonguldak 75 220 2 872 37 528
Gaziantep 201 267 5 882 68 872 Aksaray 102 879 7 015 35 113
Giresun 190 257 8 621 49 660 Bayburt 17 168 1 557 6 670
Gümüşhane 43 079 2 170 14 329 Karaman 83 471 6 295 50 884
Hakkari 39 272 1 235 8 356 Kırıkkale 130 395 3 971 41 729
Hatay 141 542 12 521 93 912 Batman 65 666 2 628 20 667
Isparta 225 658 12 394 118 786 Şırnak 48 278 2 525 14 929
Mersin 231 148 8 437 90 586 Bartın 34 204 1 270 14 167
İstanbul 189 225 11 217 76 456 Ardahan 25 548 1 851 7 221
İzmir 178 622 15 707 114 505 Iğdır 30 741 3 468 13 394
Kars 46 034 1 443 6 699 Yalova 15 306 1 038 13 552
Kastamonu 61 195 4 005 14 593 Karabük 47 165 1 863 22 285
Kayseri 136 606 9 212 39 098 Kilis 53 421 1 639 10 982
Kırklareli 63 417 4 029 25 498 Osmaniye 108 448 9 368 51 721
Kırşehir 104 695 3 268 30 333 Düzce 38 205 7 301 15 504
Kaynak: TÜİK, Kültür İstatistikleri, 2013 Source: TurkStat, Cultural Statistics, 2013

83
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Culture	 Çocuk ve Kültür

5.4 Tiyatro salonlarında oynanan çocuk eseri gösterisi ve seyirci sayısı, 2010/’11-2011/’12-2012/’13
 Number of child drama played in theatre halls and attedances, 2010/’11-2011/’12-2012/’13

İBBS, 1. Düzey
SR, Level 1

Oynanan
eser sayısı

Number of shows

Gösteri sayısı
Number of

performances
Seyirci sayısı

Attendances

2010 - 2011 sezonu - 2010 - 2011 season
TR Türkiye - Turkey 1 223 8 354 1 626 027

TR1 İstanbul - İstanbul 778 2 920 580 777
TR2 Batı Marmara - West Marmara 10 120 7 000
TR3 Ege - Aegean 144 885 169 857
TR4 Doğu Marmara - East Marmara 49 824 186 116
TR5 Batı Anadolu - West Anatolia 75 1 430 219 943
TR6 Akdeniz - Mediterranian 39 925 168 722
TR7 Orta Anadolu - Central Anatolia 15 92 40 860
TR8 Batı Karadeniz - West Black Sea 52 451 71 506
TR9 Doğu Karadeniz - East Black Sea 8 83 24 249
TRA Kuzeydoğu Anadolu - Northeast Anatolia 5 90 34 161
TRB Ortadoğu Anadolu - Centraleast Anatolia 39 366 79 700
TRC Güneydoğu Anadolu - Southeast Anatolia 9 168 43 136

2011 - 2012 sezonu - 2011 - 2012 season
TR Türkiye - Turkey 1 829 8 397 1 681 132

TR1 İstanbul - İstanbul 1 386 3 677 679 546
TR2 Batı Marmara - West Marmara 10 70 20 300
TR3 Ege - Aegean 186 1 024 209 889
TR4 Doğu Marmara - East Marmara 60 888 149 506
TR5 Batı Anadolu - West Anatolia 69 1 257 207 350
TR6 Akdeniz - Mediterranian 32 622 145 336
TR7 Orta Anadolu - Central Anatolia 7 51 23 000
TR8 Batı Karadeniz - West Black Sea 21 97 19 310
TR9 Doğu Karadeniz - East Black Sea 7 105 24 360
TRA Kuzeydoğu Anadolu - Northeast Anatolia 20 144 35 821
TRB Ortadoğu Anadolu - Centraleast Anatolia 20 212 103 952
TRC Güneydoğu Anadolu - Southeast Anatolia 11 250 62 762

2012 - 2013 sezonu - 2012 - 2013 season
TR Türkiye - Turkey 2 145 9 646 1 840 178

TR1 İstanbul - İstanbul 1 746 4 316 788 219
TR2 Batı Marmara - West Marmara 15 358 53 319
TR3 Ege - Aegean 105 508 116 890
TR4 Doğu Marmara - East Marmara 59 523 112 583
TR5 Batı Anadolu - West Anatolia 73 2 485 428 305
TR6 Akdeniz - Mediterranian 53 736 170 942
TR7 Orta Anadolu - Central Anatolia 13 79 29 850
TR8 Batı Karadeniz - West Black Sea 24 126 17 624
TR9 Doğu Karadeniz - East Black Sea 12 68 17 792
TRA Kuzeydoğu Anadolu - Northeast Anatolia 10 80 19 151
TRB Ortadoğu Anadolu - Centraleast Anatolia 23 147 49 572
TRC Güneydoğu Anadolu - Southeast Anatolia 12 220 35 931

Kaynak: TÜİK, Kültür İstatistikleri, 2013 Source: TurkStat, Cultural Statistics, 2013

84
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Kültür	 Child and Culture

5.5 İllere göre ilkokul ve ortaokullarda okunan kitap sayısı, 2013/’14
 Number of the read books at primary school and lower secondary school by province, 2013/’14

İl
Provinces

Okunan kitap sayısı
Number of reading book

İl
Provinces

Okunan kitap sayısı
Number of reading book

Türkiye - Turkey 3 904 513 Kocaeli 70 883
Adana 96 913 Konya 111 923
Adıyaman 43 506 Kütahya 29 067
Afyonkarahisar 48 147 Malatya 41 078
Ağrı 46 718 Manisa 73 864
Amasya 19 484 Kahramanmaraş 89 998
Ankara 179 759 Mardin 56 584
Antalya 172 215 Muğla 39 407
Artvin 10 647 Muş 41 580
Aydın 46 565 Nevşehir 16 604
Balıkesir 44 445 Niğde 23 398
Bilecik 7 989 Ordu 40 435
Bingöl 28 677 Rize 14 484
Bitlis 39 944 Sakarya 36 222
Bolu 12 756 Samsun 59 759
Burdur 18 574 Siirt 42 555
Bursa 104 301 Sinop 7 476
Çanakkale 15 486 Sivas 33 438
Çankırı 7 089 Tekirdağ 26 140
Çorum 31 048 Tokat 44 838
Denizli 59 138 Trabzon 37 951
Diyarbakır 132 225 Tunceli 4 100
Edirne 11 240 Şanlıurfa 128 989
Elazığ 39 564 Uşak 15 057
Erzincan 13 994 Van 82 598
Erzurum 86 103 Yozgat 28 658
Eskişehir 28 731 Zonguldak 21 950
Gaziantep 129 422 Aksaray 24 891
Giresun 22 859 Bayburt 5 964
Gümüşhane 9 604 Karaman 17 864
Hakkari 21 457 Kırıkkale 15 251
Hatay 112 445 Batman 49 005
Isparta 25 495 Şırnak 51 222
Mersin 79 175 Bartın 6 088
İstanbul 445 354 Ardahan 9 301
İzmir 107 085 Iğdır 15 841
Kars 22 099 Yalova 7 833
Kastamonu 15 555 Karabük 11 505
Kayseri 61 561 Kilis 6 863
Kırklareli 7 987 Osmaniye 32 195
Kırşehir 14 235 Düzce 12 063
Kaynak: Milli Eğitim Bakanlığı Source: Ministry of National Education

85
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Information and Communication Technology	 Çocuk ve Bilişim

6.2	Yaş gruplarına göre çocukların sadece kendi kullanımına ait bilişim teknolojileri bulunma oranı, 2013
	 Proportion of children who have their private devices by age group, 2013

(%)

6 - 10 11 - 15

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Bilgisayar (Masaüstü(PC), dizüstü,
tablet, netbook vb.)
Computer (Desktop, laptop, tablet, etc.) 24,4 25,2 23,7 19,6 20,2 19,0 29,4 30,1 28,7

Cep telefonu (Akıllı telefonlar dahil)
Mobile phone (incl. smart phone) 13,1 14,2 11,9 2,5 2,4 2,6 24,0 26,0 21,9

Oyun konsolu - Game console 2,9 3,9 1,8 2,6 3,5 1,7 3,2 4,3 1,9

Hiçbiri - None of the above 68,3 66,6 70,1 78,5 77,4 79,5 58,0 56,0 60,1

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim Teknolojileri
		 Kullanımı ve Medya, 2013
	 Not.	 Birden fazla seçenek işaretlenebildiği için toplamı 100
		 olmayabilir.

	Source:	TurkStat, Use of Information and Communication Technology and
		 Media by Children Aged 6-15, 2013
	 Note.	 Respondents may choose more than one option, therefore total don’t
		 give 100.

6.3	Yaş grubuna göre bilgisayar, İnternet ve cep telefonu kullanan çocukların oranı, 2013
	 Children using computer, Internet and mobile phone by age group, 2013

(%)

Yaş grubu - Age group

6 - 10 11 - 15

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Bilgisayar - Computer 60,5 62,6 58,3 48,2 49,7 46,8 73,1 75,4 70,6

İnternet - Internet 50,8 53,7 47,8 36,9 38,3 35,4 65,1 68,9 61,0

Cep telefonu - Mobile phone 24,3 26,1 22,4 11,0 11,0 11,0 37,9 41,0 34,5

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim
		 Teknolojileri Kullanımı ve Medya, 2013

 Source: TurkStat, Use of Information and Communication
	 Technology and Media by Children Aged 6-15, 2013

6.1	Yaş grubuna göre çocukların bilgisayar, internet ve cep telefonu kullanımına 		
	 ortalama başlama yaşları, 2013
	 Average starting ages to use computers, Internet and mobile phone by age groups, 		
	 2013

Toplam
Total

6-10 yaş grubu
6-10 age group

11-15 yaş grubu
11-15 age group

Bilgisayar - Computer 8 6 10

İnternet - Internet 9 6 10

Cep telefonu - Mobile phone 10 7 11

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim
		 Teknolojileri Kullanımı Ve Medya, 2013

	 Source: TurkStat, Use of Information and Communication
 Technology and Media by Children Aged 6-15, 2013

86
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Bilişim	 Child and Information and Communication Technology

6.4	Yaş gruplarına göre çocukların bilgisayar kullanımı, 2013
	 Computer usage by age group, 2013

(%)
6 - 10 11 - 15

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Bilgisayar kullanımı
Usage of Computer 60,5 62,6 58,3 48,2 49,7 46,8 73,1 75,4 70,6
	 Kullanılan bilgisayar türleri
	 Types of computer

	 Masaüstü bilgisayar (PC) - Desktop (PC) 76,6 79,3 73,4 71,2 73,4 68,8 80,2 83,2 76,7

	 Taşınabilir bilgisayar (dizüstü, netbook vb.)
	 Portable computer (laptop, netbook etc.) 34,4 31,9 37,2 39,2 37,0 41,6 31,1 28,5 34,1
	 Tablet - Tablet 7,3 6,9 7,8 8,2 7,1 9,4 6,8 6,9 6,6

	 Bilgisayar kullanım sıklığı - Frequency

	 Hemen her gün - Everday or almost everyday 46,0 50,4 41,0 43,8 50,0 37,1 47,5 50,6 43,8
	 Haftada en az bir defa - At least once a week 46,0 42,4 50,0 47,7 41,2 54,7 44,8 43,2 46,7
	 Ayda en az bir defa - At least once a month 6,1 5,5 6,8 6,5 6,7 6,2 5,8 4,7 7,1

	 Ayda bir defadan az (iki - üç ayda bir)
	 Less than once a month 1,9 1,7 2,2 2,0 2,0 2,0 1,9 1,5 2,4

	 Bilgisayar kullanılan yerler - Location

	 Ev - At home 71,8 70,7 73,0 79,1 79,2 79,1 66,8 65,1 68,8

	 Anne babanın işyeri
	 At parents’ working place 6,8 7,5 6,0 7,8 8,6 7,0 6,1 6,8 5,2

	 Eğitim alınan yer (okul, kurs, vb.)
	 At place of education 34,2 32,9 35,7 19,1 18,2 20,0 44,5 42,5 46,7
	 İnternet kafe - Internet Cafe 18,2 28,2 7,0 7,6 12,6 2,3 25,4 38,4 10,3

	 Başkalarının evinde (arkadaş, akraba, vb.)
	 At another person’s home 28,6 29,4 27,7 28,2 28,8 27,5 28,8 29,7 27,8

	 Bilgisayarda yürütülen faaliyetler - Computer activities

	 Oyun oynama - Playing game 83,2 90,5 75,0 93,7 96,1 91,0 76,1 86,8 63,7

	 Ders çalışma, ödev/sunum hazırlama
	 Homework, preparation 77,6 75,5 79,9 61,2 59,8 62,6 88,7 85,7 92,1

Dosya kopyalama, aktarma (Cep telefonu,
mp3, mp4 vb. cihazlara dosya, resim, video
aktarma)
Copying and transferring (Uploading text,
photos, music, videos to mobile phone, mp3,
mp4, etc. file, picture, video transfer to device) 22,1 24,2 19,8 7,6 9,1 6,1 31,9 34,1 29,4

	 Film izleme/müzik dinleme
	 Listening music/watching movie 51,0 51,9 50,1 42,8 42,5 43,2 56,6 57,9 55,0
	 İnternete bağlanma
	 Accessing to the internet 57,0 57,8 56,0 48,2 49,3 47,0 62,9 63,4 62,4

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim Teknolojileri
		 Kullanımı ve Medya, 2013
	 Not.	 Birden fazla seçenek işaretlenebildiği için toplamı 100
		 olmayabilir.

 Source: TurkStat, Use of Information and Communication Technology 	
	 and Media by Children Aged 6-15, 2013
	 Note: Respondents may choose more than one option, therefore
 total don’t give 100.

87
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Information and Communication Technology	 Çocuk ve Bilişim

6.5	Yaş gruplarına göre çocukların İnternet kullanımı, 2013
	 Internet usage by age groups, 2013

(%)
6-10 11-15

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

İnternet kullanımı - Internet usage 50,8 53,7 47,8 36,9 38,3 35,4 65,1 68,9 61,0
İnternete bağlanılan cihazlar
Use of the following devices to access the internet
Masaüstü bilgisayar (PC) - Desktop Computer 75,3 77,6 72,6 69,8 71,1 68,3 78,4 81,1 75,2
Taşınabilir bilgisayar (dizüstü, tablet, netbook vb.)
Portable computer (laptop, tablet, netbook etc.) 36,0 33,2 39,3 43,6 41,4 46,1 31,6 28,8 35,0
Cep telefonu/akıllı telefon
Mobile phone/smart phone 13,7 14,5 12,8 4,8 4,8 4,9 18,8 19,9 17,6
Oyun konsolu - Game Console 1,0 1,2 0,9 1,1 0,9 1,2 1,0 1,3 0,6
İnternete bağlanabilen TV - Internet enabled TV 0,6 0,6 0,6 0,4 0,2 0,6 0,7 0,8 0,6

İnternet kullanım sıklığı - Frequency
Hemen her gün - Everyday or almost everday 45,6 48,2 42,6 45,1 50,8 38,9 46,0 46,8 45,0
Haftada en az bir defa - At least once a week 46,2 44,5 48,1 46,7 41,2 52,7 45,9 46,4 45,2
Ayda en az bir defa - At least once a month 6,4 6,0 6,8 6,5 6,9 6,0 6,3 5,5 7,2
Ayda bir defadan az (iki - üç ayda bir)
Less than once a month 1,8 1,2 2,5 1,7 1,1 2,3 1,9 1,3 2,6
Haftalık ortalama İnternet kullanım süresi
Averageweekly hours of internet usage
0-2 saat - 0-2 hours 38,2 35,8 40,9 40,1 37,1 43,4 37,0 35,1 39,4
3-10 saat - 3-10 hours 47,4 47,3 47,5 51,0 51,0 50,9 45,4 45,3 45,4
11-24 saat - 11-24 hours 11,8 13,6 9,6 7,5 9,8 4,9 14,3 15,6 12,6
24 saatten fazla - More than 24 hours 2,6 3,2 1,9 1,4 2,0 0,8 3,3 3,9 2,6
İnternet kullanılan yerler
Places
Ev - At home 65,6 62,7 69,0 76,5 75,1 77,9 59,3 55,9 63,5
Anne babanın işyeri
At parents’ working place 7,3 8,0 6,5 8,3 8,6 8,0 6,7 7,6 5,5
Eğitim alınan yerde (okul, kurs, vb.)
At place of education 27,9 26,9 29,1 13,4 11,8 15,1 36,3 35,2 37,8

İnternet kafe - Internet Cafe 21,4 32,2 8,8 8,7 14,5 2,4 28,8 42,0 12,8
Başkalarının evinde (arkadaş, akraba, vb.)
At another person’s home 29,8 29,2 30,5 28,7 28,8 28,6 30,4 29,4 31,6
Kablosuz bağlantının yapılabildiği yerlerde
Via wireless 3,1 3,3 2,9 0,8 1,2 0,4 4,5 4,4 4,5
İnternette yürütülen faaliyetler
Internet activities
Ödev veya öğrenme amacıyla
Consulting to obtain knowledge or preparation homework 84,8 82,3 87,8 72,5 69,5 75,7 92,0 89,4 95,2
Sosyal medya ağlarına katılma
Participating in social networks 53,5 57,8 48,4 32,8 35,8 29,4 65,5 70,0 60,0
Sesli ya da görüntülü görüşme yapma
Telephoning over the internet / video calls (via web cam) 7,3 7,8 6,6 4,4 4,1 4,8 8,9 9,8 7,8
e-posta ve/veya anlık ileti yazılımları ile ileti gönderme
Sending/receiving e-mails or using instant messaging 17,9 19,9 15,4 6,5 7,0 5,9 24,5 27,0 21,3
Oyun oynama - Playing game 79,5 86,0 71,8 91,4 92,5 90,2 72,5 82,5 60,4
Film, dizi, tv yayınları, video izleme, müzik dinleme
Listening music/watching TV or movie 50,1 50,0 50,3 44,2 43,2 45,4 53,6 53,7 53,4
Online haber, gazete ya da dergi okuma
Reading online news, newspaper or magazines 13,8 14,5 12,9 5,7 5,3 6,1 18,5 19,6 17,1
Bilgi arama - Looking for information 56,7 55,7 57,8 46,9 45,5 48,4 62,4 61,3 63,7
Dosya indirme (oyun, film, program, müzik vb.)
Downloading games, images, films, music or software 21,9 25,9 17,1 11,2 14,5 7,6 28,1 32,3 23,0

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim Teknolojileri Kullanımı ve 	
	 Medya, 2013
 Not. 	Birden fazla seçenek işaretlenebildiği için toplamı 100 olmayabilir.

	 Source: TurkStat, Use of Information and Communication Technology and Media by Children
		 Aged 6-15, 2013
 Note. Respondents may choose more than one option, therefore total don’t give 100.

88
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Bilişim	 Child and Information and Communication Technology

6.6	Yaş gruplarına göre çocukların cep telefonu kullanımı ve kullanım amaçları, 2013
	 Children using mobile phone by age group, 2013

(%)

Yaş grubu - Age group

6 - 10 11 - 15

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Cep telefonu kullanım
Mobile phone Usage 24,3 26,1 22,4 11,0 11,0 11,0 37,9 41,0 34,5

Cep telefonu kullanım amaçları
Purposes

Konuşma - Speaking 92,8 92,2 93,6 83,8 80,0 87,6 95,5 95,4 95,6

Mesajlaşma (SMS veya MMS)
Sending/receiving message (SMS or MMS) 65,4 65,0 65,9 29,4 29,4 29,4 76,2 74,5 78,2

Oyun oynama - Playing game 66,8 71,8 60,7 80,0 85,0 74,9 62,9 68,2 56,0

İnternet - Accessing to the Internet 30,7 32,3 28,8 11,8 15,5 8,1 36,3 36,7 35,8

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim Teknolojileri 	
		 Kullanımı Ve Medya, 2013
	 Not.	 Birden fazla seçenek işaretlenebildiği için toplamı 100 	
		 olmayabilir.

 Source: TurkStat, Use of Information and Communication Technology and 	
 Media by Children Aged 6-15,2013
	 Note. Respondents may choose more than one option, therefore total
 don’t give 100.

89
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Information and Communication Technology	 Çocuk ve Bilişim

6.7 İnternet kullanan çocukların yaş gruplarına göre, İnternet kullanımı nedeniyle değişen zaman
 kullanımı, 2013
 The impact of the Internet on Children’s daily lifes, by age groups, 2013

(%)

Yaş grubu - Age group

6-10 11-15

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Daha az ders çalışıyorum
Spend less time doing homework 30,5 38,0 21,7 25,2 30,0 20,0 33,6 42,5 22,7

Ailemle daha az vakit geçiriyorum
Spend less time with family members 25,9 28,5 22,8 23,3 25,7 20,6 27,4 30,1 24,1

Daha az kitap okuyorum - Reading less
books 30,1 35,6 23,7 25,3 29,7 20,6 32,8 38,8 25,5

Daha az uyuyorum - Sleping less 10,8 12,5 8,8 10,0 11,9 8,0 11,2 12,8 9,3
Arkadaşlarımla daha az görüşüp,
daha az oyun oynuyorum
Spend less time with friends 19,7 21,8 17,2 18,9 21,5 16,1 20,1 22,0 17,8

Daha az spor yapıyorum
Spend less time on sporting activity 10,4 11,1 9,6 8,3 8,8 7,8 11,7 12,4 10,8

Daha az TV izliyorum
Spend less time watching TV 19,4 19,2 19,6 17,2 17,8 16,6 20,7 20,0 21,4

Sosyal aktivitelere daha az katılıyorum
(sinema, tiyatro, gezi vb.)
Spend less time on social activities
(cinema, theatre, holiday etc.) 11,0 12,2 9,7 8,1 9,2 6,9 12,7 13,8 11,4

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim Teknolojileri 	
		 Kullanımı ve Medya, 2013
	 Not.	 Birden fazla seçenek işaretlenebildiği için toplamı 100 	
		 olmayabilir.

 Source: TurkStat, Use of Information and Communication Technology and 	
 Media by Children Aged 6-15, 2013
 Note. Respondents may choose more than one option, therefore
 total don’t give 100.

6.8	Yaş gruplarına göre çocukların basılı ortamda gazete ve dergi okuma oranları, 2013
	 Propotion of children reading printed newspaper and magazine by age group, 2013

(%)

Yaş grubu - Age group

6-10 yaş - age 11-15 yaş - age

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Gazete - Newspaper 16,6 15,2 18,0 9,7 9,2 10,3 23,6 21,2 26,3

Dergi - Magazine 15,8 13,9 17,7 10,1 9,5 10,8 21,6 18,3 25,1

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim
		 Teknolojileri Kullanımı Ve Medya, 2013

 Source: TurkStat, Use of Information and Communication
 Technology and Media by Children Aged 6-15, 2013

90
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Bilişim	 Child and Information and Communication Technology

6.9	Yaş gruplarına göre basılı ortamda gazete okuyan çocukların oranı, 2013
	 Proportion of children reading printed newspaper by age group, 2013

(%)

Yaş grubu - Age group

6 - 10 11 - 15

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Gazete okuma - Reading newspaper 16,6 15,2 18,0 9,7 9,2 10,3 23,6 21,2 26,3

Gazete okuma sıklığı
Frequency

Hemen her gün
Everyday or almost everyday 19,1 21,0 17,4 14,7 15,4 14,0 21,0 23,4 18,8

Haftada en az bir defa
At least once a week 47,8 49,5 46,3 42,9 45,4 40,6 49,8 51,2 48,6

Ayda en az bir defa
At least once a month 22,8 21,2 24,3 26,6 25,3 27,9 21,2 19,4 22,8

Ayda bir defadan az (iki - üç ayda bir)
Less than once a month 10,3 8,4 12,0 15,8 13,9 17,5 8,0 6,0 9,7

Gazetede okunan yazı türleri
Types of literature in newspapers
Spor - Sport news 38,2 69,2 11,0 31,7 57,4 8,4 41,0 74,3 12,1
TV, magazin ve eğlence
Celebrity news, TV and entertainment
articles 40,9 24,4 55,3 29,3 23,4 34,7 45,7 24,8 63,9

Komedi ve mizah yazıları
Comedy and humor articles 33,6 32,1 34,9 34,2 32,3 35,8 33,4 32,0 34,5

Bilim ve teknoloji
Science and technology 33,1 36,7 30,0 28,7 30,6 27,0 35,0 39,3 31,2
Haber - News 32,3 33,2 31,4 25,5 25,1 26,0 35,1 36,7 33,7
Köşe yazarları - Newspaper articles 11,9 9,0 14,4 4,5 4,0 4,9 15,0 11,2 18,3
Özel hobi alanları - Hobby 15,6 13,4 17,5 13,1 10,2 15,7 16,6 14,7 18,3

Belgesel, kitap, sinema, tiyatro
gibi kültür ve sanat
Culture and art like 28,7 24,2 32,6 25,0 20,0 29,5 30,2 26,0 33,9

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim Teknolojileri
		 Kullanımı ve Medya, 2013
	 Not.	 Birden fazla seçenek işaretlenebildiği için toplamı 		
		 100 olmayabilir.

Source: TurkStat, Use of Information and Communication Technology and Media
 by Children Aged 6-15, 2013
 Note. Respondents may choose more than one option, therefore total don’t
 give 100.

91
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Information and Communication Technology	 Çocuk ve Bilişim

6.10 Yaş gruplarına göre basılı ortamda dergi okuyan çocukların oranı, 2013
	 Proportion of children reading printed magazine by age group, 2013

(%)

Yaş grubu - Age group

6-10 yaş - age 11-15 yaş - age

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Dergi okuma - Reading magazine 15,8 13,9 17,7 10,1 9,5 10,8 21,6 18,3 25,1

	 Dergi okuma sıklığı - Frequency of reading a magazine

	 Hemen her gün
	 Everyday or almost everyday 14,3 14,1 14,4 15,3 14,4 16,1 13,7 14,0 13,6

	 Haftada en az bir defa
	 At least once a week 37,5 36,2 38,7 38,1 40,6 35,9 37,3 33,9 40,0

	 Ayda en az bir defa
	 At least once a month 31,9 28,5 34,7 34,9 30,4 38,8 30,5 27,6 32,8

	 Ayda bir defadan az (iki - üç ayda bir)
	 Less than once a month 16,3 21,2 12,3 11,7 14,7 9,2 18,5 24,5 13,7

	 Okunan dergi türleri - Types of magazine

	 Bilgisayar, teknoloji ve oyun
	 Computer, technology and game 18,7 27,1 11,8 13,0 16,0 10,3 21,5 32,8 12,5

	 Mizah - Comedy 16,8 19,0 15,1 13,1 16,0 10,6 18,6 20,5 17,2

	 Otomobil veya motor - Automobile 7,1 14,9 0,7 3,7 7,9 0,0 8,7 18,4 1,0

	 Spor ve sağlık - Sport and health 24,7 41,9 10,6 16,5 28,9 5,5 28,6 48,5 13,0

	 Bilim ve teknik - Science and technical 31,5 31,9 31,2 31,2 33,8 29,0 31,7 31,0 32,2

	 Müzik - Music 17,1 10,2 22,8 7,0 6,6 7,3 22,0 12,0 29,9

	 Haber ve magazin - News and magazine 20,2 10,9 27,8 7,9 8,3 7,5 26,1 12,2 37,1

	 Çocuk - Children magazine 42,2 37,8 45,8 72,0 63,6 79,4 27,8 24,6 30,4

	 Gençlik - Youth magazine 19,5 12,1 25,5 5,3 2,8 7,6 26,3 16,8 33,7

	 Eğitim (üniversite vb. sınavlara hazırlık 		
	 dergileri) - Education 15,3 13,9 16,5 8,2 8,3 8,2 18,8 16,7 20,4

	 Zeka oyunları dergileri - Mind games 20,1 19,9 20,2 25,4 26,2 24,7 17,5 16,6 18,2

	 Fotoğrafçılık - Photography 1,7 1,7 1,7 0,0 0,0 0,0 2,5 2,6 2,4

	 Şehir, gezi ve turizm
	 Touristic magazine and travel 5,1 4,0 6,0 3,8 2,8 4,7 5,7 4,6 6,6

	 Sinema ve tiyatro - Cinema and theatre 10,5 8,3 12,2 5,6 5,1 6,1 12,8 10,0 15,0

	 Ekonomi - Economy 0,7 0,5 0,8 0,3 0,0 0,6 0,8 0,8 0,9

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim Teknolojileri 	
		 Kullanımı Ve Medya, 2013
	 Not.	 Birden fazla seçenek işaretlenebildiği için toplamı 100
		 olmayabilir.

Source:	TurkStat, Use of Information and Communication Technology and 	
		 Media by Children Aged 6-15, 2013
	 Note.	 Respondents may choose more than one option, therefore total 	
		 don’t give 100.

92
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Bilişim	 Child and Information and Communication Technology

6.11 Yaş gruplarına göre çocuklarda televizyon izleme oranı, 2013
 	 Proportion of children watching TV by age group, 2013

(%)

Yaş grubu - Age group

6-10 yaş - age 11 - 15 yaş - age

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

Toplam
Total

Erkek
Boy

Kız
Girl

TV izleme sıklığı - Frequency

Hemen her gün
Everyday or almost everyday 92,5 92,8 92,3 94,8 94,8 94,9 90,2 90,7 89,6

Haftada en az bir defa
At least once a week 7,5 7,2 7,7 5,2 5,2 5,1 9,8 9,3 10,4

İzlenen program türleri - Types of TV programme

Haber programları - News programs 10,2 11,3 9,0 4,3 4,8 3,7 16,3 17,7 14,7

Film, dizi - Movies, series 60,3 56,5 64,3 44,2 41,5 46,9 76,8 71,2 82,9

Çizgi film - Cartoons 72,1 73,7 70,5 93,8 94,2 93,4 50,0 53,5 46,2

Eğlence, müzik, yarışma
Entertainment, music, quiz 49,1 43,8 54,7 36,9 33,4 40,5 61,7 54,1 69,8

Spor programları - Sports 22,8 38,6 6,4 14,1 24,3 3,8 31,8 52,8 9,1

Belgesel, kültür, sanat gibi eğitici
programlar - Documentary, culture, art etc. 20,0 22,2 17,8 15,8 18,3 13,2 24,4 26,0 22,6

Günlük ortalama TV izleme süresi - Daily avarege watching TV hours

0-2 saat - 0-2 hours 48,7 46,1 51,5 48,0 44,7 51,4 49,4 47,5 51,5

3-4 saat - 3-4 hours 39,3 41,4 37,0 39,5 41,3 37,7 39,0 41,4 36,4

5-8 saat - 5-8 hours 11,7 12,1 11,2 12,1 13,4 10,7 11,2 10,8 11,8

8 saatten fazla - More than 8 hours 0,4 0,4 0,3 0,4 0,5 0,2 0,4 0,3 0,4

Kaynak:	TÜİK, 6-15 Yaş Grubu Çocuklarda Bilişim	Teknolojileri 	
		 Kullanımı ve Medya, 2013
	 Not.	 Birden fazla seçenek işaretlenebildiği için toplamı 100 	
		 olmayabilir.

 Source: TurkStat, Use of Information and Communication Technology
 and Media by Children Aged 6-15, 2013
	 Note. Respondents may choose more than one option, therefore
 total don’t give 100.

93
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Labour Force	 Çocuk ve İşgücü

7.1 Yaş gurubu, cinsiyet ve çalışma durumuna göre çocuk sayısı ve oranı, 2006,2012
	 Number of children and proportion by age group, sex and type of activity, 2006, 2012

Çalışma durumu - Type of activity

Ekonomik işlerde
çalışanlar
Engaged in

economic activity

Ev işlerinde
faaliyette bulunanlar

Engaged in
household chores Toplam - Total

Çalışmayan
Not working

Yaş grubu
Age group 2006 2012 2006 2012 2006 2012 2006 2012

(Bin - Thousand)

Toplam - Total 15 025 15 247 890 893 6 540 7 503 7 596 6 850
 Erkek - Boy 7 677 7 775 601 614 2 589 3 243 4 486 3 917
 Kız - Girl 7 349 7 472 289 279 3 950 4 261 3 109 2 933

 6 - 14 11 378 11 386 285 292 4 504 5 290 6 590 5 804
 Erkek - Boy 5 809 5 794 190 185 1 864 2 401 3 755 3 208
 Kız - Girl 5 569 5 592 95 108 2 639 2 889 2 835 2 596

15 - 17 3 647 3 861 605 601 2 036 2 213 1 006 1 047
 Erkek - Boy 1 868 1 981 411 430 725 842 732 710
 Kız - Girl 1 780 1 880 194 171 1 311 1 372 274 337

(%)

Toplam - Total 100,0 100,0 5,9 5,9 43,5 49,2 50,6 44,9
 Erkek - Boy 100,0 100,0 7,8 7,9 33,7 41,7 58,4 50,4
 Kız - Girl 100,0 100,0 3,9 3,7 53,7 57,0 42,3 39,3

 6 - 14 100,0 100,0 2,5 2,6 39,6 46,5 57,9 51,0
 Erkek - Boy 100,0 100,0 3,3 3,2 32,1 41,4 64,6 55,4
 Kız - Girl 100,0 100,0 1,7 1,9 47,4 51,7 50,9 46,4

15 - 17 100,0 100,0 16,6 15,6 55,8 57,3 27,6 27,1
 Erkek - Boy 100,0 100,0 22,0 21,7 38,8 42,5 39,2 35,8
 Kız - Girl 100,0 100,0 10,9 9,1 73,7 73,0 15,4 17,9
Kaynak:	TÜİK, Çocuk İşgücü İstatistikleri, 2006, 2012
	 Not 1.	2006 Çocuk İşgücü Anketi sonuçları, 2008 bazlı
		 nüfus projeksiyonuna göre revize edilmiştir.
	 2.	Tablodaki rakamlar yuvarlamadan dolayı toplamı
		 vermeyebilir.

 Source: TurkStat, Child Labour Force Statistics, 2006, 2012
 Note 1. Results of the 2006 Child Labour Surveys were
 revised according to 2008 based population projection.
 2. Figures in table may not add up to totals due to
 rounding.

94
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve İşgücü	 Child and Labour Force

7.2 Yaş gurubu, cinsiyet ve çalışma durumuna göre çocuk sayısı ve oranı, 2012
	 Number and proportion of children by age group, sex and type of activity, 2012

(Bin - Thousand)

Çalışma durumu - Type of activity

Toplam
çocuk sayısı

Number of total
children

İstihdam edilen
Employed

Ev işlerinde
faaliyette bulunan

Engaged
in household chores

Çalışmayan
Not working

Yaş grubu
Age group

Sayı
Number (%)

Sayı
Number (%)

Sayı
Number (%)

Sayı
Number (%)

Türkiye - Turkey

 Toplam - Total 15 247 100,0 893 5,9 7 503 49,2 6 850 44,9
 Erkek - Boy 7 775 100,0 614 7,9 3 243 41,7 3 917 50,4
 Kız - Girl 7 472 100,0 279 3,7 4 261 57,0 2 933 39,3

 6 - 14 11 386 100,0 292 2,6 5 290 46,5 5 804 51,0
 Erkek - Boy 5 794 100,0 185 3,2 2 401 41,4 3 208 55,4

 Kız - Girl 5 592 100,0 430 7,7 2 889 51,7 2 596 46,4

15 - 17 3 861 100,0 601 15,6 2 213 57,3 1 047 27,1
 Erkek - Boy 1 981 100,0 430 21,7 842 42,5 710 35,8

 Kız - Girl 1 880 100,0 171 9,1 1 372 73,0 337 17,9

Kent - Urban

 Toplam - Total 10 139 100,0 400 3,9 5 479 54,0 4 259 42,0
 Erkek - Boy 5 157 100,0 302 5,9 2 460 47,7 2 395 46,4
 Kız - Girl 4 982 100,0 98 2,0 3 020 60,6 1 864 37,4
 6 - 14 7 567 100,0 79 1,0 3 888 51,4 3 600 47,6
 Erkek - Boy 3 845 100,0 57 1,5 1 829 47,6 1 960 51,0

 Kız - Girl 3 722 100,0 22 0,6 2 059 55,3 1 640 44,1

15 - 17 2 572 100,0 322 12,5 1 591 61,9 659 25,6
 Erkek - Boy 1 312 100,0 246 18,8 631 48,1 436 33,2

 Kız - Girl 1 260 100,0 76 6,0 960 76,2 224 17,8

Kır - Rural

 Toplam - Total 5 108 100,0 493 9,7 2 024 39,6 2 591 50,7
 Erkek - Boy 2 618 100,0 312 11,9 783 29,9 1 523 58,2
 Kız - Girl 2 491 100,0 181 7,3 1 241 49,8 1 069 42,9
 6 - 14 3 819 100,0 214 5,6 1 402 36,7 2 203 57,7
 Erkek - Boy 1 948 100,0 128 6,6 572 29,4 1 249 64,1

 Kız - Girl 1 870 100,0 86 4,6 830 44,4 955 51,1

15 - 17 1 290 100,0 279 21,6 622 48,2 388 30,1
 Erkek - Boy 669 100,0 184 27,5 211 31,5 274 41,0

 Kız - Girl 620 100,0 95 15,3 411 66,3 114 18,4
Kaynak:	TÜİK, Çocuk İşgücü İstatistikleri, 2006, 2012
	 Not 1.	2006 Çocuk İşgücü Anketi sonuçları 2008 bazlı
		 nüfus projeksiyonuna göre revize edilmiştir.
	 2.	Tablodaki rakamlar yuvarlamadan dolayı toplamı
		 vermeyebilir.

	Source:	TurkStat, Child Labour Force Statistics, 2006-2012		
	 Note 1.	Results of the 2006 Child Labour Surveys were
		 revised according to 2008 based population projection.
	 2.	Figures in table may not add up to totals due to
		 rounding.

95
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Labour Force	 Çocuk ve İşgücü

7.3 Yaş gurubu, cinsiyet ve işteki duruma göre ekonomik faaliyetlerde çalışan çocuk sayısı, 2006, 2012
 Number of children engaged in economic activities by age group, sex and status in employment, 2006, 2012

(Bin - Thousand)

İşteki durum - Status in employment

Ücretli
veya yevmiyeli

Regular or casual
employee

Ücretsiz aile işçisi
Unpaid family worker

Toplam
Total

Kendi hesabına
Self employed

Yaş grubu
Age group 2006 2012 2006 2012 2006 2012 2006 2012

Toplam - Total 890 893 505 470 24 10 362 413

 Erkek - Boy 601 614 348 353 19 10 235 252

 Kız - Girl 289 279 157 117 5 1 127 161

 6 - 14 285 292 103 70 6 1 176 222

 Erkek - Boy 191 185 67 50 4 1 119 133

 Kız - Girl 95 108 36 19 2 - 57 88

15 - 17 605 601 402 400 18 9 186 191

 Erkek - Boy 411 430 280 303 15 9 116 118

 Kız - Girl 194 171 121 98 3 1 70 73

 (%)

Toplam - Total 100,0 100,0 56,7 52,6 2,7 1,1 40,7 46,4

 Erkek - Boy 100,0 100,0 57,9 57,5 3,2 1,6 39,1 41,9

 Kız - Girl 100,0 100,0 54,3 41,9 1,7 0,4 43,9 55,7

 6 - 14 100,0 100,0 36,1 24,0 2,1 0,3 61,8 77,9

 Erkek - Boy 100,0 100,0 35,1 27,0 2,1 0,5 62,3 69,6

 Kız - Girl 100,0 100,0 37,9 17,6 2,1 - 60,0 92,6

15 - 17 100,0 100,0 66,4 66,6 3,0 1,5 30,7 31,6

 Erkek - Boy 100,0 100,0 68,1 70,5 3,6 2,1 28,2 28,7

 Kız - Girl 100,0 100,0 62,4 57,3 1,5 0,6 36,1 37,6
	Kaynak:	TÜİK, Çocuk İşgücü İstatistikleri, 2006, 2012
	 Not 1.	 2006 Çocuk İşgücü Anketi sonuçları, 2008 bazlı nüfus
		 projeksiyonuna göre revize edilmiştir.
	 2.	 Tablodaki rakamlar yuvarlamadan dolayı toplamı
		 vermeyebilir.

	 Source:	 TurkStat, Child Labour Force Statistics, 2006, 2012
	 Note 1.	 Results of the 2006 Child Labour Surveys were
		 revised according to 2008 based population projection.
	 2.	 Figures in table may not add up to totals due to
		 rounding.

96
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve İşgücü	 Child and Labour Force

7.4 Yaş grubu, cinsiyet ve işteki durumana göre ekonomik faaliyetlerde çalışan çocuk sayısı, 2012
 Number of children engaged in economic activities by age group, sex and status in employment, 2012
 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

(Bin - Thousand)

İşteki durum - Status in employment

Toplam
çocuk sayısı

Number of children

Ücretli
veya yevmiyeli

Regular or casual
employee

Kendi hesabına
Self employed

Ücretsiz aile işçisi
Unpaid family worker

Sayı
 Number (%)

Sayı
 Number (%)

Sayı
 Number (%)

Sayı
 Number (%)

Türkiye - Turkey
Toplam - Total A 893 100,0 470 52,6 10 1,1 413 46,2

B 614 100,0 353 57,5 10 1,6 252 41,0
C 279 100,0 117 41,9 1 0,4 161 57,7

 6 - 14 A 292 100,0 70 24,0 1 0,3 222 76,0
B 185 100,0 50 27,0 1 0,5 133 71,9
C 108 100,0 19 17,6 - - 88 81,5

15 - 17 A 601 100,0 400 66,6 9 1,5 191 31,8
B 430 100,0 303 70,5 9 2,1 118 27,4
C 171 100,0 98 57,3 1 0,6 73 42,7

Kent - Urban
Toplam - Total A 400 100,0 324 81,0 5 1,3 71 17,8

B 302 100,0 246 81,5 5 1,7 51 16,9
C 98 100,0 78 79,6 0 0,0 19 19,4

 6 - 14 A 79 100,0 45 57,0 1 1,3 33 41,8
B 57 100,0 32 56,1 1 1,8 24 42,1
C 22 100,0 13 59,1 - - 9 40,9

15 - 17 A 322 100,0 280 87,0 4 1,2 38 11,8
B 246 100,0 214 87,0 4 1,6 28 11,4
C 76 100,0 66 86,8 0 0,0 10 13,2

Kır - Rural
Toplam - Total A 493 100,0 145 29,4 5 1,0 342 69,4

B 312 100,0 107 34,3 5 1,6 200 64,1
C 181 100,0 38 21,0 0 0,0 142 78,5

 6 - 14 A 214 100,0 25 11,7 - - 189 88,3
B 128 100,0 18 14,1 - - 110 85,9
C 86 100,0 6 7,0 - - 79 91,9

15 - 17 A 279 100,0 121 43,4 5 1,8 153 54,8
B 184 100,0 88 47,8 5 2,7 91 49,5
C 95 100,0 32 33,7 0 0,0 63 66,3

	Kaynak:	TÜİK, Çocuk İşgücü İstatistikleri, 2006, 2012
	 Not 1.	 2006 Çocuk İşgücü Anketi sonuçları, 2008 bazlı
		 nüfus projeksiyonuna göre revize edilmiştir.
	 2.	 Tablodaki rakamlar yuvarlamadan dolayı toplamı
		 vermeyebilir.

	 Source:	 TurkStat, Child Labour Force Statistics, 2006, 2012
	 Note 1.	 Results of the 2006 Child Labour Surveys were revised
		 according to 2008 based population projection.
	 2.	 Figures in table may not add up to totals due to
		 rounding.

97
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Labour Force	 Çocuk ve İşgücü

7.5 Yaş grubu, cinsiyet ve çalışma durumuna göre okula devam eden/etmeyen çocuk sayısı, 2006, 2012
 Number of children attending/not attending school by age group, sex and type of activity, 2006, 2012
 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

(Bin - Thousand)
Çalışma durumu - Type of activity

Ev işlerinde
faaliyette bulunan

Engaged
in household chores

Toplam çocuk sayısı
Number of total

children

İstihdam
edilen

Employed
Çalışmayan
Not working

Yaş grubu
Age group 2006 2012 2006 2012 2006 2012 2006 2012

Toplam - Total

Toplam
Total

A 15 025 15 247 890 893 6 540 7 503 7 596 6 850
B 7 677 7 775 601 614 2 589 3 243 4 486 3 917
C 7 349 7 472 289 279 3 950 4 261 3 109 2 933

 6 - 14 A 11 378 11 386 285 292 4 504 5 290 6 590 5 804
B 5 809 5 794 190 185 1 864 2 401 3 755 3 208
C 5 569 5 592 95 108 2 639 2 889 2 835 2 596

15 - 17 A 3 647 3 861 605 601 2 036 2 213 1 006 1 047
B 1 868 1 981 411 430 725 842 732 710
C 1 780 1 880 194 171 1 311 1 372 274 337

Okula devam eden - Attending school

Toplam
Total

A 12 712 13 950 272 445 5 517 7 000 6 923 6 504
B 6 694 7 146 203 303 2 409 3 145 4 082 3 698
C 6 018 6 804 69 142 3 108 3 856 2 840 2 806

 6 - 14 A 10 519 11 067 170 239 4 211 5 178 6 138 5 649
B 5 464 5 660 123 161 1 826 2 380 3 515 3 119
C 5 054 5 406 46 79 2 385 2 798 2 623 2 530

15 - 17 A 2 193 2 884 103 206 1 306 1 822 784 855
B 1 230 1 486 80 142 583 765 568 579
C 963 1 397 23 64 723 1 058 217 276

Okula devam etmeyen - Not attending school
Toplam

Total A 2 314 1 297 618 448 1 023 503 673 346
B 983 628 398 311 180 98 404 219
C 1 331 669 220 136 842 405 269 127

 6-14 A 860 319 115 53 293 112 452 155
B 345 133 67 24 38 21 240 89
C 515 186 48 29 254 91 212 66

15-17 A 1 454 978 502 395 730 391 222 192
B 638 495 331 287 142 77 164 131
C 816 483 171 108 588 314 57 61

	Kaynak:	TÜİK, Çocuk İşgücü İstatistikleri, 2006, 2012
	 Not 1.	 2006 Çocuk İşgücü Anketi sonuçları, 2008 bazlı nüfus
		 projeksiyonuna göre revize edilmiştir.
	 2.	 Tablodaki rakamlar yuvarlamadan dolayı toplamı
		 vermeyebilir.

	 Source:	 TurkStat, Child Labour Force Statistics, 2006, 2012
	 Note 1.	 Results of the 2006 Child Labour Surveys were revised
		 according to 2008 based population projection.
	 2.	 Figures in table may not add up to totals due to
		 rounding.

98
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve İşgücü	 Child and Labour Force

7.6 Yaş grubu, cinsiyet ve çalışma durumuna göre okula devam etmeyen çocuk sayısı ve oranı, 2012
 Number and proportion of children not attending school by age group, sex and type of activity, 2012
 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

(Bin - Thousand)

Toplam
çocuk
sayısı

Number of
children

Okula devam etmeyen
çocuk sayısı

Number of children not
attending school

Çalışma durumu - Type of activity

Ev işlerinde
faaliyette bulunan

Engaged
in household hores

İstihdam edilen
Employed

Çalışmayan
Not working

Yaş grubu Sayı
Number

Sayı
Number

Sayı
Number

Sayı
Number

Sayı
Number(%) (%) (%) (%) (%)

Türkiye - Turkey
Toplam - Total A 15 247 1 297 8,5 100,0 448 34,5 503 38,8 346 26,7

B 7 775 628 8,1 100,0 311 49,5 98 15,6 219 34,9
C 7 472 669 9,0 100,0 136 20,3 405 60,5 127 19,0

 6 - 14 A 11 386 319 2,8 100,0 53 16,6 112 35,1 155 48,6
B 5 794 133 2,3 100,0 24 18,0 21 15,8 89 66,9
C 5 592 186 3,3 100,0 29 15,6 91 48,9 66 35,5

15 - 17 A 3 861 978 25,3 100,0 395 40,4 391 40,0 192 19,6
B 1 981 495 25,0 100,0 287 58,0 77 15,6 131 26,5
C 1 880 483 25,7 100,0 108 22,4 314 65,0 61 12,6

Kent - Urban
Toplam - Total A 10 139 639 6,3 100,0 203 31,8 252 39,4 184 28,8

B 5 157 340 6,6 100,0 161 47,4 60 17,6 119 35,0
C 4 982 300 6,0 100,0 42 14,0 192 64,0 65 21,7

 6 - 14 A 7 567 154 2,0 100,0 16 10,4 52 33,8 85 55,2
B 3 845 76 2,0 100,0 10 13,2 14 18,4 52 68,4
C 3 722 78 2,1 100,0 6 7,7 38 48,7 33 42,3

15 - 17 A 2 572 486 18,9 100,0 187 38,5 200 41,2 99 20,4
B 1 312 264 20,1 100,0 151 57,2 46 17,4 67 25,4
C 1 260 222 17,6 100,0 36 16,2 154 69,4 32 14,4

Kır - Rural
Toplam - Total A 5 108 658 12,9 100,0 244 37,1 251 38,1 162 24,6

B 2 618 289 11,0 100,0 150 51,9 38 13,1 101 34,9
C 2 491 369 14,8 100,0 94 25,5 213 57,7 62 16,8

 6 - 14 A 3 819 166 4,3 100,0 37 22,3 60 36,1 69 41,6
B 1 948 58 3,0 100,0 14 24,1 7 12,1 37 63,8
C 1 870 108 5,8 100,0 23 21,3 53 49,1 32 29,6

15 - 17 A 1 290 492 38,1 100,0 208 42,3 191 38,8 93 18,9
B 669 231 34,5 100,0 136 58,9 31 13,4 64 27,7
C 620 261 42,1 100,0 72 27,6 160 61,3 29 11,1

	Kaynak:	TÜİK, Çocuk İşgücü İstatistikleri, 2006, 2012
	 Not 1.	 2006 Çocuk İşgücü Anketi sonuçları, 2008 bazlı
		 nüfus projeksiyonuna göre revize edilmiştir.
	 2.	 Tablodaki rakamlar yuvarlamadan dolayı toplamı
		 vermeyebilir.

	 Source:	 TurkStat, Child Labour Force Statistics, 2006, 2012
	 Note 1.	 Results of the 2006 Child Labour Surveys were revised
		 according to 2008 based population projection.
	 2.	 Figures in table may not add up to totals due to
		 rounding.

99
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Labour Force	 Çocuk ve İşgücü

7.7 Yaş grubu, cinsiyet ve sektöre göre ekonomik faaliyetlerde çalışan çocuk sayısı ve oranı, 2006, 2012
 Number and proportion of children engaged in economic activities by age group, sex and branch of
 economic activity, 2006 , 2012

 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

Toplam çocuk
sayısı

Number of total
children

Toplam çalışan
çocuk sayısı

Number of total
working children

Ekonomik faaliyet kolu - Branch of economic activity

Tarım
Agriculture

Sanayi
Industry

Hizmet
Services

Yaş grubu
2006 2012 2006 2012 2006 2012 2006 2012 2006 2012

Sayı - Number

Toplam
Total

A 15 025 15 247 890 893 326 399 275 217 289 277

B 7 677 7 775 601 614 172 236 189 168 240 210

C 7 349 7 472 289 279 154 163 85 49 50 67

 6 - 14 A 11 378 11 386 285 292 152 200 50 40 83 52

B 5 809 5 794 190 185 89 117 31 30 71 37

C 5 569 5 592 95 108 63 83 19 9 12 15

15 - 17 A 3 647 3 861 605 601 174 198 225 178 206 225

B 1 868 1 981 411 430 84 118 158 138 169 173

C 1 780 1 880 194 171 90 80 66 40 37 52

 (%)

Toplam
Total

A 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

B 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

C 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

 6 - 14 A 75,7 74,7 32,0 32,7 46,6 50,1 18,2 18,4 28,7 18,8

B 75,7 74,5 31,6 30,1 51,7 49,6 16,4 17,9 29,6 17,6

C 75,8 74,8 32,9 38,7 40,9 50,9 22,4 18,4 24,0 22,4

15 - 17 A 24,3 25,3 68,0 67,3 53,4 49,6 81,8 82,0 71,3 81,2

B 24,3 25,5 68,4 70,0 48,8 50,0 83,6 82,1 70,4 82,4

C 24,2 25,2 67,1 61,3 58,4 49,1 77,6 81,6 74,0 77,6
	Kaynak:	TÜİK, Çocuk İşgücü İstatistikleri, 2006, 2012
	 Not 1.	 2006 Çocuk İşgücü Anketi sonuçları, 2008 bazlı
		 nüfus projeksiyonuna göre revize edilmiştir.
	 2.	 Tablodaki rakamlar yuvarlamadan dolayı toplamı
		 vermeyebilir.

	 Source:	 TurkStat, Child Labour Force Statistics, 2006, 2012
	 Note 1	 .Results of the 2006 Child Labour Surveys were revised
		 according to 2008 based population projection.
	 2.	 Figures in table may not add up to totals due to
		 rounding.

100
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve İşgücü	 Child and Labour Force

7.8 Yaş grubu, cinsiyet ve sektöre göre ekonomik faaliyetlerde çalışan çocuk sayısı ve oranı, 2012
 Number and proportion of children engaged in economic activities by age group, sex and branch of
 economic activity, 2012

 A. Toplam - Total B. Erkek - Boy C. Kız - Girl (Bin - Thousand)

Toplam çocuk
sayısı

Number of the
total child

Ekonomik faaliyet kolu - Branch of economic activity

Tarım
Agriculture

Sanayi
Industry

Hizmet
Services

Yaş grubu
Sayı

Number
Sayı

Number
Sayı

Number
Sayı

Number(%) (%) (%) (%)

Türkiye - Turkey
Toplam - Total A 893 100,0 399 44,7 217 24,3 277 31,0

B 614 100,0 236 38,4 168 27,4 210 34,2
C 279 100,0 163 58,4 49 17,6 67 24,0

 6 - 14 A 292 100,0 200 68,5 40 13,7 52 17,8

B 185 100,0 117 63,2 30 16,2 37 20,0
C 108 100,0 83 76,9 9 8,3 15 13,9

15 - 17 A 601 100,0 198 32,9 178 29,6 225 37,4
B 430 100,0 118 27,4 138 32,1 173 40,2
C 171 100,0 80 46,8 40 23,4 52 30,4

Kent - Urban
Toplam - Total A 400 100,0 31 7,8 162 40,5 208 52,0

B 302 100,0 19 6,3 127 42,1 156 51,7
C 98 100,0 11 11,2 35 35,7 51 52,0

 6 - 14 A 79 100,0 11 13,9 30 38,0 38 48,1
B 57 100,0 8 14,0 23 40,4 26 45,6
C 22 100,0 3 13,6 7 31,8 12 54,5

15 - 17 A 322 100,0 20 6,2 132 41,0 170 52,8
B 246 100,0 12 4,9 104 42,3 130 52,8
C 76 100,0 8 10,5 28 36,8 40 52,6

Kır - Rural
Toplam - Total A 493 100,0 368 74,6 56 11,4 69 14,0

B 312 100,0 216 69,2 42 13,5 54 17,3
C 181 100,0 152 84,0 14 7,7 15 8,3

 6 - 14 A 214 100,0 189 88,3 10 4,7 15 7,0
B 128 100,0 109 85,2 7 5,5 11 8,6
C 86 100,0 80 93,0 2 2,3 3 3,5

15 - 17 A 279 100,0 179 64,2 46 16,5 55 19,7
B 184 100,0 107 58,2 34 18,5 43 23,4
C 95 100,0 72 75,8 11 11,6 12 12,6

	Kaynak:	TÜİK, Çocuk İşgücü İstatistikleri, 2006, 2012
	 Not 1.	 2006 Çocuk İşgücü Anketi sonuçları, 2008 bazlı
		 nüfus projeksiyonuna göre revize edilmiştir.
	 2.	 Tablodaki rakamlar yuvarlamadan dolayı toplamı
		 vermeyebilir.

	 Source:	 TurkStat, Child Labour Force Statistics, 2006, 2012
	 Note 1.	 Results of the 2006 Child Labour Surveys were revised
		 according to 2008 based population projection.
	 2.	 Figures in table may not add up to totals due to
		 rounding.

101
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Labour Force	 Çocuk ve İşgücü

7.9 Yaş grubu, cinsiyet ve çalışma nedenine göre ekonomik faaliyetlerde çalışan çocuklar, 2012
 Children engaged in economic activities by age group, sex and reason of working, 2012
A. Toplam - Total B. Erkek - Boy C. Kız - Girl

(Bin - Thousand)

Toplam çocuk
sayısı

Number of total
child

Çalışma nedeni - Cause of activity

Hanehalkı
gelirine
katkıda

bulunmak
To contribute
household

income

Hanehalkının
ekonomik
faaliyetine
yardımcı

olmak
To help in

household’s
economic

activity

İş
öğrenmek,

meslek
sahibi
olmak

To learn a pro-
fession and

building skills
for a job

Aile
isteği
Due to
family
wish

Kendi
ihtiyaçlarını
karşılamak
To support
him/herself

Diğer
Other

Yaş grubu
Age group

Sayı
Number

Sayı
Number

Sayı
Number

Sayı
Number

Sayı
Number

Sayı
Number

Sayı
Number(%) (%) (%) (%) (%) (%) (%)

Türkiye - Turkey
Toplam A 893 100,0 370 41,4 256 28,7 136 15,2 54 6,0 61 6,8 16 1,8

Total B 614 100,0 260 42,3 155 25,2 106 17,3 32 5,2 53 8,6 9 1,5
C 279 100,0 109 39,1 101 36,2 31 11,1 22 7,9 9 3,2 7 2,5

 6 - 14 A 292 100,0 87 29,8 142 48,6 16 5,5 35 12,0 9 3,1 3 1,0
B 185 100,0 56 30,3 87 47,0 12 6,5 20 10,8 9 4,9 2 1,1
C 108 100,0 32 29,6 55 50,9 4 3,7 16 14,8 - - 1 0,9

15 - 17 A 601 100,0 282 46,9 114 19,0 121 20,1 18 3,0 52 8,7 13 2,2
B 430 100,0 205 47,7 67 15,6 94 21,9 12 2,8 44 10,2 8 1,9
C 171 100,0 78 45,6 46 26,9 27 15,8 6 3,5 8 4,7 6 3,5

Kent - Urban
Toplam

Total
A 400 100,0 182 45,5 42 10,5 101 25,3 18 4,5 44 11,0 12 3,0
B 302 100,0 136 45,0 28 9,3 78 25,8 14 4,6 38 12,6 8 2,6
C 98 100,0 47 48,0 14 14,3 23 23,5 4 4,1 6 6,1 4 4,1

 6-14 A 79 100,0 31 39,2 23 29,1 11 13,9 7 8,9 6 7,6 - -
B 57 100,0 22 38,6 16 28,1 8 14,0 5 8,8 6 10,5 - -
C 22 100,0 10 45,5 7 31,8 3 13,6 2 9,1 - - - -

15 - 17 A 322 100,0 151 46,9 19 5,9 91 28,3 10 3,1 38 11,8 12 3,7
B 246 100,0 114 46,3 12 4,9 70 28,5 9 3,7 33 13,4 8 3,3
C 76 100,0 37 48,7 7 9,2 20 26,3 2 2,6 6 7,9 4 5,3

Kır - Rural
Toplam

Total
A 493 100,0 187 37,9 214 43,4 35 7,1 36 7,3 17 3,4 4 0,8
B 312 100,0 124 39,7 127 40,7 27 8,7 18 5,8 14 4,5 1 0,3
C 181 100,0 63 34,8 87 48,1 8 4,4 18 9,9 3 1,7 2 1,1

 6 - 14 A 214 100,0 56 26,2 120 56,1 5 2,3 28 13,1 3 1,4 2 0,9
B 128 100,0 34 26,6 71 55,5 4 3,1 15 11,7 3 2,3 1 0,8
C 86 100,0 22 25,6 48 55,8 1 1,2 14 16,3 - - 1 1,2

15 - 17 A 279 100,0 131 47,0 94 33,7 30 10,8 8 2,9 14 5,0 1 0,4
B 184 100,0 90 48,9 55 29,9 23 12,5 4 2,2 12 6,5 - -
C 95 100,0 41 43,2 39 41,1 7 7,4 4 4,2 3 3,2 1 1,1

	Kaynak:	TÜİK, Çocuk İşgücü Anketi, 2012
	 Not 1.	 Tablodaki rakamlar yuvarlamadan dolayı toplamı
		 vermeyebilir.
	 2. 	4 bin kişiden az değerlerde örnek büyüklüğü
		 güvenilir tahminler için yeterli değildir.

 Source:	TurkStat, Child Labour Force Statistics, 2012
 Note 1. Figures in table may not add up to totals due to
 rounding.
 2.	Sample size is too small for reliable estimates for
	 figures less than 4 thousand persons in each cell.

102
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Yoksulluk	 Child and Poverty

8.1	Yardım alan hane oranı, 2010 - 2013
	 Proportion of household receiving any transfer, 2010 - 2013

(%)

Yıl
Year

Başka kişi (komşu, akraba, vb), kurum veya
kuruluşlardan (sosyal yardım vakıfları vb.)
geçimine etki edecek düzeyde yardım alan

hane oranı
Proportion of household receiving any

transfers important for making end meets from
other people (neighbour, relatives etc.) or from

foundations etc.

Başka kişi (komşu, akraba, vb), kurum veya
kuruluşlardan (sosyal yardım vakıfları vb.)

geçimine etki edecek düzeyde yardım alan ve
0-17 yaşta en az bir fert bulunan hane oranı

Proportion of household receiving any transfers
important for making end meets from other people
(neighbour, relatives etc.) or from foundations etc.

and having at least one individual aged 0-17.

2010 23,1 15,1
2011 20,9 13,5
2012 20,7 13,0

2013 20,7 12,6
Kaynak: TÜİK, Hanehalkı Bütçe Araştırması, 2013 Source: TurkStat, Household Budget Survey, 2013

8.2	Cinsiyet ve yaş grubuna göre yoksul çocuk sayısı ve yoksulluk oranı, 2007-2013
	 Number of poor child and poverty rate by sex and age group, 2007-2013
	 [Eşdeğer hanehalkı kullanılabilir medyan gelirin %60 kriterine göre
	 By 60% of equivalised household disposable median income]

	 A. Yoksul çocuk sayısı (Bin Kişi) - Number of poor child (Thousand people)
	 B. Yoksulluk oranı - Poverty rate (%)
Cinsiyet ve
yaş grubu
Sex and
age group

2007 2008 2009 2010 2011 2012 2013
A B A B A B A B A B A B A B

Türkiye - Turkey
	 Erkek - Boy 3 635 32,0 3 785 33,3 3 648 32,9 3 757 32,6 3 653 31,4 3 814 32,8 3 713 32,0
	 Kız - Girl 3 618 33,6 3 753 34,8 3 798 35,7 3 854 34,9 3 694 33,2 3 630 32,7 3 680 33,1
Yaş grubu - Age group
	 0-5 2 290 32,8 2 320 32,9 2 179 33,4 2 378 31,7 2 272 30,6 2 381 31,6 2 300 30,1
	 6-13 3 448 33,6 3 643 35,5 3 534 35,1 3 524 35,0 3 428 33,4 3 358 33,5 3 391 33,9
	 14-17 1 515 31,1 1 576 32,4 1 732 33,8 1 710 34,2 1 648 32,4 1 705 32,9 1 703 33,6
Kent - Urban
	 Erkek - Boy 2 433 31,2 2 383 31,4 2 369 31,5 2 281 29,6 2 320 29,7 2 381 30,8 2 414 30,9
	 Kız - Girl 2 255 31,1 2 377 33,8 2 465 34,4 2 383 32,1 2 345 31,2 2 296 30,9 2 293 30,8
Yaş grubu - Age group
	 0-5 1 476 31,2 1 468 31,5 1 481 33,1 1 510 29,3 1 500 29,7 1 541 30,1 1 580 30,1
	 6-13 2 205 31,8 2 286 34,1 2 211 32,8 2 078 31,5 2 112 30,8 2 059 31,3 2 092 31,3
	 14-17 1 006 29,8 1 005 30,9 1 142 32,9 1 075 32,0 1 053 30,7 1 077 31,2 1 036 31,0
Kır - Rural
	 Erkek - Boy 1 059 29,8 1 160 30,5 1 120 31,5 1 177 30,7 1 224 32,0 1 248 32,1 1 155 30,5
	 Kız - Girl 1 067 30,3 1 178 31,4 1 108 31,9 1 140 31,6 1 162 32,0 1 263 34,3 1 198 32,7
Yaş grubu - Age group
	 0-5 653 29,1 734 30,7 663 32,3 704 30,1 738 31,2 766 31,8 683 28,7
	 6-13 1 047 31,5 1 136 31,9 1 077 32,3 1 121 32,4 1 128 32,9 1 176 34,1 1 100 32,9
	 14-17 426 28,4 468 29,1 488 29,7 491 30,0 520 31,3 569 33,1 570 33,0
	Kaynak:	TÜİK, Gelir ve Yaşam Koşulları Araştırması, 2007- 2013
	 Not.	 Türkiye , kentsel ve kırsal yerler için ayrı ayrı yoksulluk sınırları 	
		 hesaplandığından kent ve kır toplamı Türkiye sonuçlarını	
		 vermemektedir.

Source: TurkStat, Income and Living Conditions Survey, 2007-2013
	 Not. The sum of urban and rural does not give Turkey results 		
		 because of poverty limits are calculated separately for Turkey, 	
		 urban and rural places.

103
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child and Poverty	 Çocuk ve Yoksulluk

8.3	 İBBS 1. Düzey ve cinsiyete göre yoksul çocuk sayısı ve yoksulluk oranı, 2013
	 Number of poor child and poverty rate by SR Level 1 and sex, 2013
	 [Eşdeğer hanehalkı kullanılabilir medyan gelirin %60 kriterine göre
	 By 60% of equivalised household disposable median income]

İBBS, 1. Düzey
SR, Level 1

Yoksul
fert sayısı
(Bin kişi)

Number
of poor

individual
(Thousand

people)

Yoksul
çocuk
sayısı

(Bin kişi)
Number of
poor child

(Thousand
people)

Yoksul
çocukların

yoksul fertler
 içindeki

oranı
 Proportion of
poor children

in poor
individuals

(%)

Yoksul çocuk
sayısı (Bin kişi)
Number of poor

child
(Thousand

people)
Yoksulluk oranı
Poverty rate (%)

Erkek
Boy

Kız
Girl

Erkek
Boy

Kız
Girl

TR Türkiye - Turkey 16 706 7 393 44,3 3 713 3 680 32,0 33,1

Kent - Urban 10 511 4 707 44,8 2 414 2 293 30,9 30,8

Kır - Rural 4 952 2 353 47,5 1 155 1 198 30,5 32,7

TR1 İstanbul - İstanbul 2 123 892 42,0 412 480 24,1 25,9

TR2 Batı Marmara - West Marmara 544 166 30,4 86 80 22,1 22,6

TR3 Ege - Aegean 1 826 626 34,3 331 296 25,4 25,1

TR4 Doğu Marmara - East Marmara 1 229 469 38,2 235 234 24,3 24,1

TR5 Batı Anadolu - West Anatolia 1 346 575 42,7 266 309 25,9 30,2

TR6 Akdeniz - Mediterranian 1 834 789 43,0 390 399 24,7 26,7

TR7 Orta Anadolu - Central Anatolia 731 291 39,8 151 140 24,3 23,7

TR8 Batı Karadeniz - West Black Sea 823 309 37,6 163 146 25,2 25,7

TR9 Doğu Karadeniz - East Black Sea 443 161 36,3 75 86 22,6 28,2

TRA Kuzeydoğu Anadolu - Northeast Anatolia 412 223 54,3 104 119 24,6 29,0

TRB Ortadoğu Anadolu - Centraleast Anatolia 693 344 49,6 157 187 21,6 27,9

TRC Güneydoğu Anadolu - Southeast Anatolia 1 488 830 55,8 430 400 22,9 23,6
	Kaynak:	TÜİK, Gelir ve Yaşam Koşulları Araştırması, 2013
 Not.	1. Yoksulluk, eşdeğer hanehalkı kullanılabilir medyan
		 gelirin %60 kriterine göre hesaplanmıştır.
 2.Türkiye , kentsel ve kırsal ve bölgesel yerler için ayrı 	
 ayrı yoksulluk sınırları hesaplandığından kent ve kır ve 	
 1. Düzey toplamı Türkiye sonuçlarını vermemektedir.

Source: TurkStat, Income and Living Conditions Survey, 2013
	 Note.1. Poverty rate is calculated by equivalised household 	
		 disposable income criteria 60%.
	 2.The sum of urban and rural level 1 does not give 	
		 Turkey results because of poverty limits are calculated 	
		 separately for Turkey, urban and rural level 1 places.

104
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk ve Yoksulluk	 Child and Poverty

8.4	 İBBS 1. Düzey’e göre yoksul çocuk sayısı ve yoksulluk oranı, 2013
	 Number of poor child and poverty rate by SR Level 1, 2013
	 [Eşdeğer hanehalkı kullanılabilir medyan gelirin %60 kriterine göre
	 By 60% of equivalised household disposable median income]

İBBS, 1. Düzey
SR, Level 1

Yaş grubu - Age group

0 - 5 6 - 13 14 - 17

Yoksul
çocuk
sayısı

(Bin kişi)
Number of
poor child

(Thousand
people)

Yoksulluk
oranı

Poverty
rate
(%)

Yoksul
çocuk
sayısı

(Bin kişi)
Number of
poor child

(Thousand
people)

Yoksulluk
oranı

Poverty
rate
(%)

Yoksul
çocuk
sayısı

(Bin kişi)
Number of
poor child

(Thousand
people)

Yoksulluk
oranı

Poverty
rate
(%)

TR Türkiye - Turkey 1 776 100,0 2 581 100,0 1 317 100,0

TR1 İstanbul - İstanbul 307 26,2 395 27,1 190 25,7

TR2 Batı Marmara - West Marmara 43 18,6 77 25,2 45 26,5

TR3 Ege - Aegean 224 26,2 266 26,2 136 26,2

TR4 Doğu Marmara - East Marmara 149 25,3 207 27,6 113 27,8

TR5 Batı Anadolu - West Anatolia 182 29,1 258 29,2 135 30,3

TR6 Akdeniz - Mediterranian 243 24,0 349 27,3 197 28,8

TR7 Orta Anadolu - Central Anatolia 77 20,2 137 24,0 76 24,0

TR8 Batı Karadeniz - West Black Sea 88 18,0 148 25,7 73 25,5

TR9 Doğu Karadeniz - East Black Sea 33 16,6 82 28,5 45 26,6

TRA Kuzeydoğu Anadolu - Northeast Anatolia 58 21,5 112 27,3 54 30,5

TRB Ortadoğu Anadolu - Centraleast Anatolia 112 24,8 158 29,5 74 26,8

TRC Güneydoğu Anadolu - Southeast Anatolia 260 22,6 391 25,8 179 25,8
Kaynak: TUİK, Gelir ve Yaşam Koşulları Araştırması, 2013
 Not. Yoksulluk, eşdeğer hanehalkı kullanılabilir medyan
 gelirin %60 kriterine göre hesaplanmıştır.

 Source: TurkStat, Income and Living Conditions Survey, 2013
 Note. Poverty rate is calculated by equivalised household 	
	 disposable income criteria 60%.

105
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child, Violence and Crime	 Çocuk, Şiddet ve Suç

9.1	Annenin fiziksel veya cinsel şiddet yaşama durumuna göre çocuklarda görülen bazı davranış
	 bozuklukları oranı, 2008
	 Proportion of some behavioral disorders seeing in children by the mother’s physical or sexual violence
	 cases, 2008

(%)
Şiddetin çocuklar üzerindeki etkisi
The impact of violence on children

Anne şiddet yaşamamış
Mother has not lived violence

Anne şiddet yaşamış
Mother has lived violence

Sık sık kabus görme
To have a nightmare frequently 20 33
Yatağını ıslatma
To wet a bed 18 28
Çekingen/içine kapanık olma
Shy/Being an introvert 43 56
Anneye/diğer çocuklara karşı saldırgan olma
Aggressive against to mother/other children 20 38
Hırçınlaşarak ağlama
Peevishly cry 36 59
Kaynak:	Aile ve Sosyal Politikalar Bakanlığı, Türkiye’ de Kadına
		 Yönelik Aile İçi Şiddet Araştırması, 2008

 Source: Ministry of Family and Social Policies,Turkish 	
			 Domestic Violence Against Women Survey, 		
			 2008

106
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk, Şiddet ve Suç	 Child, Violence and Crime

9.2	Geliş nedenine göre güvenlik birimine gelen veya getirilen çocuklar, 2011 - 2013
	 Juveniles received into security unit by reason for reception, 2011-2013
	 [<18 yaş - age]
	 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

Geliş nedeni
Reason for reception

2011 2012 2013

A B C A B C A B C

Toplam
Total 204 040 141 615 62 425 245 080 167 426 77 654 273 571 187 696 85 875
Suça sürüklenme
Offence 84 916 76 405 8 511 100 831 89 667 11 164 115 439 102 350 13 089
Kabahat işleme
Misdemeanour 1 279 1 171 108 770 688 82 551 488 63
Terk
Abandoned 27 15 12 43 17 26 42 15 27
Evden kaçma
Escape from home 3 222 1 514 1 708 2 424 928 1 496 2 821 1 209 1 612
Buluntu
Foundling 1 208 773 435 1 661 973 688 1 732 936 796
Kayıp (Bulunan)
Lost (Found) 10 067 4 254 5 813 12 474 4 885 7 589 16 218 6 421 9 797
Mağdur
Victim 88 582 47 532 41 050 111 857 59 880 51 977 121 717 66 353 55 364
Madde kullanımı
Usage of drug 418 366 52 245 225 20 230 201 29
Sokakta çalışma
Work at street 1 712 1 426 286 2 213 1 950 263 1 574 1 327 247
Sokakta yaşama
Living at street 24 15 9 17 10 7 15 12 3
Kanunsuz çalışma
Illegal work 16 11 5 13 8 5 19 12 7
Bilgisine başvurma
Witness 5 418 3 475 1 943 7 075 4 601 2 474 8 588 5 486 3 102
Okula gönderilmeme
Not sent to school 1 129 476 653 527 218 309 123 51 72
Kurumdan kaçma
Escape from the institution 1 106 548 558 1 256 632 624 1 093 556 537
Diğer
Other 4 916 3 634 1 282 3 674 2 744 930 3 409 2 279 1 130
Kaynak:	TÜİK, Güvenlik Birimine Gelen Veya Getirilen Çocuklar,
		 2011-2013
	 Not.	 Kayıp çocuk bilgisi, hakkında resmi olarak kayıp müracaatı 		
	 yapılan ve güvenlik birimleri/vatandaş tarafından bulunarak 		
 güvenlik birimlerine getirilen çocukları; buluntu çocuk bilgisi, 		
	 hakkında resmi olarak kayıp müracaatı olmayan ve güvenlik 		
	 birimleri/vatandaş tarafından bulunarak güvenlik birimlerine 		
	 getirilen çocukları kapsamaktadır.

 Source: TurkStat, Juveniles Received İnto Security Unit
 2011-2013
	 Note.The data on lost child covers the children 	
		 reported with the formal application of loss 	
		 and found by the security units/ citizen; the 	
		 data on foundling child covers the children 	
		 not reported with the formal application of loss 	
		 and found by security units / citizen.

107
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child, Violence and Crime	 Çocuk, Şiddet ve Suç

9.3	Geliş nedeni ve yaş grubuna göre güvenlik birimine gelen veya getirilen çocuklar, 2013
	 Juveniles received into security unit by reason for reception and age group, 2013
	 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

Yaş grubu - Age group

Geliş nedeni
Reason for reception

Toplam - Total - 11 12 - 14 15 - 17
Bilinmeyen
 Unknown

A B C B C B C B C B C

Toplam
Total 273 571 187 696 85 875 29 942 16 726 46 404 21 997 111 179 47 097 171 55
Suça sürüklenme
Offence 115 439 102 350 13 089 4 406 666 25 208 3 989 72 606 8 397 130 37
Kabahat işleme
Misdemeanour 551 488 63 9 5 68 24 411 34 - -
Terk
Abandoned 42 15 27 4 15 2 4 9 6 - 2
Evden kaçma
Escape from home 2 821 1 209 1 612 87 27 403 434 719 1 151 - -
Buluntu
Foundling 1 732 936 796 275 137 254 216 402 443 5 -
Kayıp (Bulunan)
Lost (Found) 16 218 6 421 9 797 679 359 1 998 2 396 3 742 7 041 2 1
Mağdur
Victim 121 717 66 353 55 364 22 591 14 614 15 668 13 417 28 070 27 326 24 7
Madde kullanımı
Usage of drug 230 201 29 8 4 42 9 151 16 - -
Sokakta çalışma
Work at street 1 574 1 327 247 525 129 603 90 191 22 8 6
Sokakta yaşama
Living at street 15 12 3 - 1 3 - 7 1 2 1
Kanunsuz çalışma
Illegal work 19 12 7 1 1 3 2 8 4 - -
Bilgisine başvurma
Witness 8 588 5 486 3 102 554 341 1 586 1 034 3 346 1 726 - 1
Okula gönderilmeme
Not sent to school 123 51 72 21 25 23 28 7 19 - -
Kurumdan kaçma
Escape from the institution 1 093 556 537 44 17 173 132 339 388 - -
Diğer
Other 3 409 2 279 1 130 738 385 370 222 1 171 523 - -
Kaynak:	TÜİK, Güvenlik Birimine Gelen Veya Getirilen Çocuklar, 2013
	 Not.	 Kayıp çocuk bilgisi, hakkında resmi olarak kayıp müracaatı
		 yapılan ve güvenlik birimleri/vatandaş tarafından bulunarak 	
		 güvenlikbirimlerine getirilen çocukları; buluntu çocuk bilgisi, 	
		 hakkında resmi olarak kayıp müracaatı olmayan ve güvenlik 	
		 birimleri/vatandaş tarafından bulunarak güvenlik birimlerine 	
		 getirilen çocukları kapsamaktadır.

 Source: TurkStat, Juveniles Received İnto Security Unit, 2013
 Note. The data on lost child covers the children reported with the
	 formal application of loss and found by the security units/
	 citizen; the data on foundling child covers the children not
	 reported with the formal application of loss and found by
	 security units / citizen.

108
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk, Şiddet ve Suç	 Child, Violence and Crime

9.4	İsnat edilen suç türü, yaş grubu ve cinsiyete göre güvenlik birimine gelen veya getirilen çocuklar,
 2013
	 Juveniles received into security unit by type of offence charged, age group and sex, 2013
	 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

İsnat edilen suç türü
Type of offence charged

 Yaş grubu - Age group

Toplam - Total - 11 12 - 14 15 - 17
Bilinmeyen

Unknown
A B C B C B C B C B C

Toplam - Total 115 439 102 350 13 089 4 406 666 25 208 3 989 72 606 8 397 130 37
Öldürme - Homicide 464 423 41 36 11 88 11 298 19 1 -

Yaralama - Assault 42 540 35 339 7 201 1 672 318 8 320 2 334 25 263 4 527 84 22

Cinsel suçlar - Sexual offences 3 229 2 985 244 233 7 846 74 1 901 162 5 1

Tehdit - Threat 4 020 3 150 870 54 11 584 223 2 509 630 3 6
Kişiyi hürriyetinden
yoksun kılma - Kidnapping 1 629 1 331 298 9 4 208 71 1 106 222 8 1
Konut dokunulmazlığının ihlali
Violations of housing immunity 577 504 73 13 16 151 19 338 38 2 -

Hakaret - Defamation 1 439 1 004 435 28 8 223 106 753 320 - 1

Cebir - To use force 18 18 - - - 5 - 13 - - -

Hırsızlık - Theft 33 038 31 016 2 022 1 566 206 10 212 696 19 229 1 114 9 6

Yağma (Gasp) - Robbery 2 371 2 281 90 94 4 781 45 1 402 41 4 -
Mala zarar verme
Damage to property 4 269 4 001 268 428 16 1 314 53 2 258 199 1 -

Yangın çıkarma - To fire 573 552 21 43 5 108 5 401 11 - -

Trafik suçları - Traffic offences 611 601 10 8 - 87 2 506 8 - -
Genel ahlaka karşı suçlar
Offences against public morality 110 71 39 1 - 13 10 57 29 - -
Aile düzenine karşı suçlar
Offences against family order 859 675 184 35 33 84 41 556 110 - -
Çevreye karşı suçlar
Offences against the
environment 185 171 14 70 6 37 4 64 4 - -
Görevli memura mukavemet
Resistance to officer 1 011 963 48 1 - 79 9 883 39 - -
Adliyeye karşı suçlar
Offences against the judiciary 408 311 97 3 3 60 21 248 73 - -

Sahtecilik - Forgery 1 819 1 701 118 12 2 275 21 1 409 95 5 -
Uyuşturucu veya uyarıcı
madde kullanmak,
satmak, satın almak
Use, sale, and purchase of drugs 10 504 9 983 521 14 1 862 137 9 104 383 3 -
Toplumsal olaylar
Social incidents 1 702 1 558 144 25 1 272 21 1 260 122 1 -
5682 Sayılı Kanun’a muhalefet
Opposition to the Law No.5682 148 122 26 28 9 21 5 72 12 1 -
6136 Sayılı Kanun’a muhalefet
Opposition to the Law No.6136 1 305 1 286 19 4 1 185 7 1 097 11 - -

Bilişim suçları - Cyber crimes 105 62 43 1 - 12 11 49 32 - -

Diğer - Other 2 500 2 237 263 28 4 380 63 1 827 196 2 -
Bilinmeyen - Unknown 5 5 - - - 1 - 3 - 1 -
Kaynak:	TÜİK, Güvenlik Birimine Gelen veya Getirilen Çocuklar, 2013 Source: TurkStat, Juveniles Received Into Security Unit, 2013

109
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child, Violence and Crime	 Çocuk, Şiddet ve Suç

9.5	Geliş nedeni ve güvenlik birimi tarafından yapılan işlem türüne göre güvenlik birimine gelen veya
	 getirilen çocuklar, 2013
	 Juveniles received into security unit by reason for reception and type of procedure done by security unit, 2013

Geliş nedeni
Reason for reception

Toplam
Total

Ailesine
teslim

Hand over
 to the
family

Yakınlarına
akrabasına

teslim
Hand over

 to the
relatives

Sağlık
kuruluşuna

teslim
 Hand over

to the
 health

 institution

Eğitim
kuruluşuna

teslim
Hand over

to the
educational

institution

Sosyal
kuruma

teslim
Hand over

to the social
institution

Adli
birimlere

sevk
Sent to
judicial
organs

Diğer
Other

Toplam
Total 273 571 149 953 5 052 1 894 2 370 8 077 103 278 2 947
Suça sürüklenme
Offence 115 439 15 637 352 44 256 157 98 409 584
Kabahat işleme
Misdemeanour 551 324 14 - - 1 6 206
Terk
Abandoned 42 10 2 1 1 20 4 4
Evden kaçma
Escape from home 2 821 2 299 78 1 36 366 21 20
Buluntu
Foundling 1 732 1 198 60 3 12 441 10 8
Kayıp (Bulunan)
Lost (Found) 16 218 11 682 279 20 229 3 214 378 416
Mağdur
Victim 121 717 106 871 4 005 1 747 1 358 2 769 3 573 1 394
Madde kullanımı
Usage of drug 230 127 3 2 - 18 78 2
Sokakta çalışma
Work at street 1 574 1 543 15 - - 11 5 -
Sokakta yaşama
Living at street 15 9 - - - 5 - 1
Kanunsuz çalışma
Illegal work 19 12 - - 2 3 2 -
Bilgisine başvurma
Witness 8 588 7 615 131 10 356 109 169 198
Okula gönderilmeme
Not sent to school 123 106 2 - 13 2 - -
Kurumdan kaçma
Escape from the institution 1 093 33 2 1 81 923 2 51
Diğer
Other 3 409 2 487 109 65 26 38 621 63
Kaynak:	TÜİK, Güvenlik Birimine Gelen veya Getirilen
		 Çocuklar, 2011-2013
	 Not.	 Kayıp çocuk bilgisi, hakkında resmi olarak kayıp
		 müracaatı yapılan ve güvenlik birimleri/vatandaş
		 tarafından bulunarak güvenlik birimlerine getirilen
		 çocukları; buluntu çocuk bilgisi, hakkında resmi olarak
		 kayıp müracaatı olmayan ve güvenlik birimleri/vatandaş
		 tarafından bulunarak güvenlik birimlerine getirilen
		 çocukları kapsamaktadır.

 Source:TurkStat, Juveniles Received İnto Security Unit
	 2011-2013
	 Note.The data on lost child covers the children reported with
	 the formal application of loss and found by the security
	 units / citizen; the data on foundling child covers the
	 children not reported with the formal application of loss
	 and found by security units / citizen.

110
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Çocuk, Şiddet ve Suç	 Child, Violence and Crime

9.6	Yaş grubu ve kullandığı bağımlılık yapan madde türüne göre güvenlik birimine suç isnadı ile gelen 		
	 veya getirilen çocuklar, 2013
	 Juveniles charged with an offence received into security unit by type of addictive drug used and age group, 		
	 2013

Bağımlılık yapan madde - Addictive drug

Yaş grubu - Age group
 Toplam

Total -11 12 - 14 15 - 17
Bilinmeyen

Unknown

Toplam - Total 48 374 393 8 628 39 219 134

Sigara - Cigarette 32 849 296 6 303 26 238 12

Yapıştırıcı - Adhesive 115 12 50 53 -

Hap - Drug 171 - 22 149 -

Alkol - Alcohol 264 - 19 244 1

Esrar - Cannabis 4 439 6 415 4 018 -

Eroin - Heroin 118 - 6 112 -

Kokain - Cocaine 14 - - 14 -

Bonzai - Bonzai 213 6 42 165 -

Uçucu - Volatile 276 19 84 173 -

Çözücü - Solvent 20 - 7 13 -

Sigara ve yapıştırıcı - Cigarette and adhevise 231 3 121 107 -

Sigara ve hap - Cigarette and drug 133 3 23 107 -

Sigara ve alkol - Cigarette and alcohol 2 970 8 373 2 582 7

Sigara ve esrar - Cigarette and cannabis 3 046 3 349 2 694 -

Sigara ve eroin - Cigarette and heroin 232 - 66 166 -

Sigara ve uçucu - Cigarette and volatile 390 13 159 218 -

Uçucu ve yapıştırıcı - Volatile and adhesive 30 - 14 16 -

Uçucu ve çözücü - Volatile and solvent 20 - 8 12 -

Uçucu ve esrar - Volatile and cannabis 24 - 2 22 -

Sigara, alkol ve esrar - Cigarette, alcohol and cannabis 786 - 101 684 1

Sigara, yapıştırıcı ve alkol - Cigarette, adhesive and alcohol 146 2 44 100 -

Sigara, uçucu ve alkol - Cigarette, volatile and alcohol 89 - 24 64 1

Sigara, hap ve alkol - Cigarette, drug and alcohol 123 1 37 84 1

Sigara, hap ve esrar - Cigarette, drug and cannabis 153 - 22 130 1

Sigara, uçucu ve yapıştırıcı - Cigarette, volatile and adhesive 47 1 25 21 -

Sigara, esrar ve eroin - Cigarette, cannabis and heroin 96 - 9 87 -

Sigara, uçucu ve esrar - Cigarette, volatile and cannabis 65 - 20 45 -

Sigara, alkol ve eroin - Cigarette, alcohol and heroin 16 - 2 14 -

Sigara, uçucu ve hap - Cigarette, volatile and drug 31 - 6 24 1

Sigara, yapıştırıcı ve esrar - Cigarette, adhesive and cannabis 26 - 13 13 -

Sigara, uçucu, çözücü ve alkol - Cigarette, volatiles, solvent and alcohol 18 - 13 5 -

Sigara, hap, alkol ve esrar - Cigarette, drug, alcohol and cannabis 241 - 27 212 2

Diğer - Other 89 - 11 53 25

Bilinmeyen - Unknown 893 20 211 580 82
Kaynak:	TÜİK, Güvenlik Birimine Gelen veya Getirilen Çocuklar. 2013 Source: TurkStat, Juveniles Received Into Security Unit, 2013

111
TÜİK, İstatistiklerle Çocuk, 2014

TurkStat, Statistics on Child, 2014

	 Child, Violence and Crime	 Çocuk, Şiddet ve Suç

9.7	Yaş grubu ve cinsiyete göre ceza infaz kurumuna giren çocuk hükümlüler, 2009 - 2013
	 Child convicts received in to prison by age group and sex, 2009 - 2013
	 A. Toplam - Total B. Erkek - Boy C. Kız - Girl

Yıl
Year

Türkiye toplamı
Total of Turkey

Çocuk toplamı
Total of child

Yaş grubu - Age group
Çocukların

toplam
içindeki oranı

Proportion of
children in total

(%)

12 - 14 15 - 17

A B C A B C B C B C

2009 74 404 71 349 3 043 1 087 1 064 23 179 8 885 15 1,5

2010 88 480 84 956 3 524 1 443 1 402 41 184 7 1 218 34 1,6

2011 80 096 76 753 3 343 1 665 1 622 43 217 6 1 405 37 2,1

2012 115 505 111 619 3 886 3 069 2 978 91 408 16 2 570 75 2,7

2013 161 711 156 184 5 527 6 132 5 967 165 1 102 35 4 865 130 3,8
Kaynak:	TÜİK, Ceza İnfaz Kurumu İstatistikleri Source: TurkStat, Prison Statistics

112
TÜİK, İstatistiklerle Çocuk, 2014
TurkStat, Statistics on Child, 2014

Ek	 Appendix

İlgili bilgilere ulaşmak için …
To reach the related information …

Ürün Tanımı/ Ortamı
Var

Available

Yok
Not

available

Nitelikleri - Properties

Product description/Media
İçerik

Content
Biçim
Format

Haber Bülteni: Konu ile ilgili güncel
bilgilerin yer aldığı en son haber bülteni ile
önceden yayımlanmış olanlara TÜİK web
sitesinin “Haber Bültenleri” başlığından
ulaşabilirsiniz. Haber bültenleri, “Ulusal
Veri Yayımlama Takvimi”nde belirtilen
açıklanma periyodunda yayımlanmaktadır. √

Metin
Tablo
Grafik
Harita
Text
Table
Graphics
Map

Kağıt
Paper

.xls
.doc
.pdf
.html

Press Releases: The latest press
releases including the most recent data

and previous press releases can be
reached from the heading of “Press
Releases” in the TurkStat web site.

Press Releases are published by the
period of the announcement in the

“National Data Release Calendar”.

Yayın: Basılı yayınların PDF şeklini TÜİK
web sitesinin “Yayınlar” bölümünden
indirebilir ya da basılı yayınları bilgi satış
bölümünden talep edebilirsiniz. Yayın
içeriklerine ait özet bilgiye ise web
sitesinin “Yayınlar” bölümünden
veya “TÜİK Veriye Erişim ve Yayın
Katoloğu”ndan ulaşabilirsiniz. √

Metin
Tablo
Grafik
Harita
Text
Table
Graphic
Map

Kağıt / CD
Paper / CD

.pdf

Publication: You can download the
PDF version of the printed publications

in the TurkStat web site from the
“Publications” topics or request them

from selling information department.
You can reach the summary information

about contents of publications at the
“Publications” section of web site and

“TurkStat Data Access and
Publication Catalogue”.

Tablo: Konu ile ilgili özet ve ayrıntılı
tablolara, TÜİK web sitesinde yer alan
“Temel İstatistikler” ile “Konularına
Göre İstatistikler” başlığından
ulaşabilirsiniz. √ - -

Table: You can reach the summary and
detailed tables on “Main Statistics”
or “Statistics by Theme” of TurkStat

web site.

Veritabanı: Konu ile ilgili ayrıntılı bilgilere,
TÜİK web sitesinde bulunan
“Veritabanları” başlığından ya da
“Konularına Göre İstatistikler”
başlığından ulaşabilirsiniz. √ - -

Database: You can reach the detailed
data on “Databases” or “Statistics by

Theme” topics of TurkStat web site.

Mikro veri: Mikro verilere; “Türkiye
İstatistik Kurumu Mikro Veriye Erişim
ve Kullanımı Hakkında Yönerge” de
belirtilen koşullar çerçevesinde
sağlayabilirsiniz. √ - -

Micro data: Micro data are provided to
users in accordance with the legal

legislation based on the Turkish
Statistical Institute, Instructions for
the Access and Use of Micro Data.

