

T.C. ÇALIŞMA VE SOSYAL GÜVENLİK BAKANLIĞI
TÜRKİYE İŞ KURUMU

2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması Sonuç Raporu

TÜRKİYE İŞ KURUMU GENEL MÜDÜRLÜĞÜ

2014 YILI KASIM DÖNEMİ AÇIK İŞ İSTATİSTİKLERİ ARAŞTIRMASI

MAYIS,2015

SUNUŞ

İşsizlik ve istihdam sorunu dünyadaki birçok ülkede olduğu gibi ülkemizin de en önemli sosyo-ekonomik sorunlarından biridir. Bu sorunların çözümünde uygulanacak ulusal ve yerel politikalar bu sürecin kontrol altında tutulabilmesi açısından çok önemlidir.

Özellikle ekonomik kriz dönemlerinde etkisi daha çok hissedilen istihdam oranının azalışı ve bunun bir sonucu olarak ortaya çıkan işsizlik sorununun doğru bir şekilde tetkik edilebilmesi ve çözüm yollarının belirlenebilmesi işgücü piyasasına ilişkin analiz ve

arařtırmaların yapılması ile mmkn olmaktadır. Mevcut iřletmelerin alıřan sayılarının ve aık iřlerinin tespiti ile aık iřlerde talep edilen beceriler gibi etmenlerin toplu bir Őekilde resminin ekilmesi ve bu alanlarda ortaya ıkabilecek sorunlara ynelik tedbirlerin alınması ile yeni yatırım ya da byme noktasında firmalara destek olunması nemlidir. İřgc piyasası ile ilgili sorunların giderilmesi, yeni yatırımların ve planlanan desteklerin etkin bir Őekilde yapılabilmesi iin gncel verilere dayalı arařtırmaların yapılması ve yapılan arařtırmaların srekli iyileřtirilmesi gerekmektedir.

2014 Yılı IV. Dnem Aık İř İstatistikleri Arařtırması Sonu Raporu'nun yukarıda belirtilen etmenler gz nne alındıėında politika belirleyiciler, istihdamla ilgili kuruluřlar, meslek kuruluřları, sivil toplum kuruluřları, iřverenler ile iř arayanlar aısından nemli katkılar saėlayacaėı dřnlmektedir. Yapılan arařtırma ile Trkiye'de iřgc piyasasının talep tarafındaki geliřmeleri yansıtabilecek, uluslararası standartlar ile uyumlu, kendi ierisinde tutarlılıėı ve karřılařtırılabilirliėi olan aık iř istatistiklerine toplu olarak bir bakıř saėlamak mmkndr. Ayrıca arařtırma ile derlenen verilerin doėrudan EUROSTAT'a (Avrupa Birliėi İstatistik Ofisi) aktarılması ve lkemizi temsilen bařta AB olmak zere uluslararası kuruluřlarca yayınlanacak ve kullanılacak olması lkemiz ve İŐKUR iin iftihar vesilesidir.

Gerekleřtirilmiř olan bu arařtırmanın, ilgili tm sosyal evrelerin faydalanabileceėi bir alıřma olması dřncesi doėrultusunda emeėi ve katkısı geen herkese teřekkr eder, istihdama katkı saėlayacak faaliyetlere yol gsterici olmasını temenni ederim.

Dr. Nusret YAZICI
İŐKUR Genel Mdr

İÇİNDEKİLER

YÖNETİCİ ÖZETİ.....	4
2014 YILI KASIM DÖNEMİ AÇIK İŞ İSTATİSTİKLERİ ARAŞTIRMASI SONUÇLARI.....	6
1. ARAŞTIRMANIN AMACI, KAPSAMI VE YÖNETİMİ.....	6
1.1. Araştırmanın Amacı.....	6
1.2. Araştırmanın Kapsamı.....	7
2. ARAŞTIRMANIN SONUÇLARI.....	10
2.1. Mevcut İstihdam.....	10
2.2. Açık İş.....	16
2.3. Sektörel Değerlendirme.....	25
2.3.1. Genel Görünüm.....	25
2.3.2. Ulaştırma ve Depolama Sektörü.....	28
2.3.3. Bilgi ve İletişim Sektörü.....	31
KAYNAKÇA.....	36
EKLER.....	37
Ek - 1. Tahmin ve Notasyonlar.....	37
Ek - 2: Dünya Ülkelerinde Açık İş Oranları.....	38

TABLO LİSTESİ

Tablo 1 Araştırma Kapsamında Yer Alan Sektörler	7
Tablo 2 Kitlede Yer Alan İşletmelerin Sektörlere ve Büyüklük Gruplarına Göre Sayısı.....	8
Tablo 3 Örneklemede Yer Alan İşletmelerin Sektörlere ve Büyüklük Gruplarına Göre Sayısı	9
Tablo 4 Cinsiyet İtibariyle Sektörlere Göre İstihdam Edilenlerin Sayısı.....	11
Tablo 5 Ana Meslek Grupları İtibariyle Çalışanların Sayısı ve Dağılımı	13
Tablo 6 Cinsiyet Bazında En Fazla Çalışanın Olduğu İlk 20 Meslek	15
Tablo 7 Sektörlere Göre Açık İş Sayısı ve Açık İşlerin Dağılımı.....	16
Tablo 8 Ana Meslek Grupları İtibariyle Açık İş Sayısı ve Açık İşlerin Dağılımı	18
Tablo 9 En Fazla Açık İş Olan İlk 20 Meslek ve Toplam İçerisindeki Payı	20
Tablo 10 Ana Meslek Grupları İtibariyle İşverenler Tarafından Açık İşlerde Talep Edilen Beceriler	22
Tablo 11 En Fazla Açık İş Bulunan Mesleklerde İşverenler Tarafından Talep Edilen Beceriler	24
Tablo 12 Ulaştırma ve Depolama Sektöründe Meslek Grupları İtibariyle Çalışan Sayısı ve Dağılımı	28
Tablo 13 Ulaştırma ve Depolama Sektöründe En Fazla Çalışanın Olduğu İlk 10 Meslek ve Toplam İçerisindeki Payı.....	29
Tablo 14 Ulaştırma ve Depolama Sektöründe Meslek Grupları İtibariyle Açık İş Sayısı ve Dağılımı	29
Tablo 15 Ulaştırma ve Depolama Sektöründe En Fazla Açık İş Olan İlk 10 Meslek ve Toplam İçerisindeki Payı.....	30
Tablo 16 Bilgi ve İletişim Sektöründe Meslek Grupları İtibariyle Çalışan Sayısı ve Dağılımı	32
Tablo 17 Bilgi ve İletişim Sektöründe En Fazla Çalışanın Olduğu İlk 10 Meslek ve Toplam İçerisindeki Payı.....	33
Tablo 18 Bilgi ve İletişim Sektöründe Meslek Grupları İtibariyle Açık İş Sayısı ve Dağılımı	33
Tablo 19 Bilgi ve İletişim Sektöründe En Fazla Açık İş Olan İlk 10 Meslek ve Toplam İçerisindeki Payı.....	34

ŞEKİL LİSTESİ

Şekil 1 Sektörler İtibariyle İşletme Başına Ortalama Çalışan Sayısı.....	12
Şekil 2 Sektörler İtibariyle Açık İş Oranı.....	17
Şekil 3 Meslek Grupları İtibariyle Açık İş Oranı.....	19
Şekil 4 BRICMS Ülkeleri ve Türkiye'nin Altyapı Kalitesi Bakımından Karşılaştırması.....	25
Şekil 5 BRICMS Ülkeleri ve Türkiye'nin Lojistik Performans Karşılaştırması.....	27

YÖNETİCİ ÖZETİ

- ❖ Açık İş İstatistikleri Araştırması kapsamında 17-28 Kasım 2014 tarihleri arasında Türkiye genelinde örnekleme yer alan 10 ve daha fazla kişi istihdam eden 9.700 işletme ziyaret edilmiştir. Söz konusu işletmelerden 8 bin 40 tanesine soru formu uygulanmıştır. Araştırma kapsamında ziyaret edilen 8 bin 40 işletmeye uygulanan soru formu aracılığıyla Türkiye genelinde araştırma kapsamında yer alan 202 bin 559 işletmeye yönelik veri derlenmiştir.
- ❖ Araştırma kapsamında Türkiye genelinde 2014 yılı Kasım dönemi itibariyle 7 milyon 957 bin 892 kişinin istihdam edildiği tespit edilmiştir. İstihdam edilenlerin yüzde 26'sını Kadınlar, yüzde 74'ünü ise Erkekler oluşturmaktadır.
- ❖ 2014 yılı Kasım dönemi itibariyle Türkiye'de istihdam edilen her 4 kişiden 3'ü İmalat, Toptan ve Perakende Ticaret, İnşaat veya İdari ve Destek Hizmet Faaliyetleri sektörlerinden birinde istihdam edilmektedir.
- ❖ Türkiye geneli itibariyle işletme başına ortalama çalışan sayısı 39'dur. Araştırma dönemi itibariyle Türkiye genelinde işletme başına ortalama çalışan sayısının en yüksek olduğu üç sektör sırasıyla; Finans ve Sigorta Faaliyetleri, Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri, İdari ve Destek Hizmet Faaliyetleridir.
- ❖ Türkiye genelinde 2014 yılı Kasım dönemi itibariyle istihdam edilen her 100 kadından 65'i İmalat, Toptan ve Perakende Ticaret ile İdari ve Destek Hizmet Faaliyetleri sektörlerinden birinde çalışmaktadır.
- ❖ Araştırma dönemi itibariyle Türkiye'de istihdam edilen her 4 erkekten 3'ü İmalat, Toptan ve Perakende Ticaret, İnşaat ile İdari ve Destek Hizmet Faaliyetleri sektörlerinden birinde çalışmaktadır.
- ❖ Türkiye genelinde istihdam edilenlerin yoğun olarak çalıştıkları ilk 10 meslek sırasıyla; Temizlik Görevlisi, Güvenlik Görevlisi, Şoför-Yük Taşıma, Beden İşçisi (Genel), Çağrı Merkezi Görevlisi, Büro Memuru (Genel), Satış Danışmanı, Makineci (Dikiş), Muhasebeci ile Beden İşçisi (İnşaat)'tır. Türkiye genelinde 2014 yılı Kasım dönemi itibariyle istihdam edilen her 5 kişiden 1'i belirtilen mesleklerde çalışmaktadır.
- ❖ 2014 yılı Kasım döneminde Türkiye genelinde 10 ve daha fazla kişi istihdam eden işletmelerde toplam 189 bin 616 kişilik açık iş olduğu tespit edilmiştir. En fazla açık iş İmalat sektöründe olup söz konusu dönem itibariyle açık işlerin yaklaşık yüzde 41'i İmalat sektöründedir.
- ❖ İmalat sektöründen sonra en fazla açık iş sırası ile Toptan ve Perakende Ticaret ile İdari ve Destek Hizmet Faaliyetleri sektörlerindedir. Toptan ve Perakende Ticaret sektöründe 33 in 562 kişilik, İdari ve Destek Hizmet Faaliyetleri sektöründe ise 21 bin 85 kişilik açık iş tespit edilmiştir.
- ❖ 2014 yılı Kasım dönemi itibariyle Türkiye geneli için açık iş oranı yüzde 2,3 olarak hesaplanmıştır. Araştırma kapsamında yer alan 17 sektörden 8 tanesinde açık iş oranı

Türkiye geneli için hesaplanan yüzde 2,3'lük açık iş oranının üzerinde iken geriye kalan 9 sektörde açık iş oranı Türkiye geneli için söz konusu olan açık iş oranının altında kalmıştır.

- ❖ Ana sektörler itibariyle bakıldığında; en yüksek açık iş oranının yüzde 2,7 ile Sanayi sektöründe olduğu görülmektedir. Araştırma dönemi itibariyle açık iş oranı Hizmetler sektöründe yüzde 2,3 olarak gerçekleşirken İnşaat sektöründe yüzde 1,5 olarak gerçekleşmiştir.
- ❖ 2014 yılı Kasım dönemi itibariyle en yüksek açık iş oranı yüzde 3,4 ile Bilgi ve İletişim sektöründedir. Bilgi ve İletişim sektörünü yüzde 3,1'lik açık iş oranı Diğer Hizmet Faaliyetleri ile Gayrimenkul Faaliyetleri sektörleri takip etmektedir.
- ❖ Araştırma kapsamında en fazla açık iş Makineci (Dikiş) mesleğindedir. Açık işlerin yüzde 5,1'i bu meslektedir. Makineci (Dikiş) mesleğini sırasıyla Çağrı Merkezi Görevlisi, Satış Danışmanı, Garson (Servis Elemanı), Beden İşçisi (Genel) ve Güvenlik Görevlisi takip etmektedir.
- ❖ En fazla açık iş olan mesleklerin içerisinde mesleki nitelik ve beceri gerektirmeyen Beden İşçisi (Genel), Temizlik Görevlisi, Paketleme İşçisi (Elle) gibi mesleklerin yanında mesleki nitelik ve beceri gerektiren Gaz altı Kaynakçısı, CNC Torna Tezgâh Operatörü, Elektrikçi (Genel) gibi mesleklerde dikkat çekmektedir.
- ❖ Araştırma kapsamında işverenlerin açık işlerinde talep ettikleri en önemli beceri "*Teknik Beceriler*" iken en az önem verilen beceri ise "*Sosyal ve Davranışsal Beceriler*" olmuştur. Tüm beceriler için talep edilme sırası ise "*Teknik Beceriler*", "*Problem çözme Becerileri*", "*Bireysel Beceriler*", "*İletişim Becerileri*" ve "*Sosyal ve Davranışsal Beceriler*" olmuştur.

2014 YILI KASIM DÖNEMİ AÇIK İŞ İSTATİSTİKLERİ ARAŞTIRMASI SONUÇLARI

1. ARAŞTIRMANIN AMACI, KAPSAMI VE YÖNETİMİ

17-28 Kasım 2014 tarihleri arasında saha çalışması gerçekleştirilen 2014 yılı Dördüncü Çeyrek Açık İş İstatistikleri Araştırmasının sonuçlarının ele alınacağı raporun ilk bölümünde; araştırmanın amacına, hedeflerine, kapsamına ve yöntemine, örnekleme yöntemi ile tasarımına ilişkin temel bilgiler ile açıklamalara yer verilecektir.

1.1. Araştırmanın Amacı

Açık iş istatistikleri, işgücü piyasasında söz konusu olan gelişmelere ilişkin öncü belirtiler sunan temel bir göstergedir. Bu nedenle açık iş istatistikleri, politika-yapıcılara stratejik bakış açısıyla karar almada ve uyguladıkları politikaların etkilerini gözlemlemede yardımcı olmaktadır. Buna karşılık, Türkiye’de işgücü piyasasının talep tarafındaki gelişmeleri yansıtabilecek uluslararası standartlar ile uyumlu, kendi içerisinde tutarlılığı ve karşılaştırılabilirliği olan açık iş istatistikleri ve dolayısıyla açık iş oranı bulunmamaktadır. İşgücü piyasası açısından söz konusu olan eksikliğin Türkiye’de kamu istihdam hizmetlerinden sorumlu olan İŞKUR tarafından giderilmesi gerektiği düşünülmektedir.

2012-2016 Yıllarını kapsayan İkinci Resmi İstatistik Programı dönemi ile birlikte, açık işler konusundaki istatistiklerin kapsamının, program döneminde Avrupa Birliği mevzuatı da dikkate alınarak genişletilmesi ve açık iş istatistiklerinin yılda 4 kez anket yoluyla derlenmesi görevi İŞKUR’a verilmiştir. Başka bir deyişle, Avrupa Birliği mevzuatının öngördüğü şekilde Türkiye genelini yansıtan açık iş istatistiklerinin derlenmesi görevi İŞKUR’a verilmiştir. Bu çerçevede, Resmi İstatistik Programı ile İŞKUR’a verilen bu görevin yerine getirilebilmesi amacıyla İŞKUR tarafından gerekli çalışmalar yapılmış olup, açık iş istatistiklerinin AB mevzuatına uygun biçimde derlenmesine yönelik olarak yeni bir araştırma tasarlanmıştır.

İŞKUR tarafından başlatılan ve ilerleyen dönemlerde de devam ettirilecek “**Açık İş İstatistikleri Araştırmasının**” temel amacı; Türkiye’de işgücü piyasasının talep tarafındaki gelişmeleri yansıtabilecek, uluslararası standartlar ile uyumlu, kendi içerisinde tutarlılığı ve karşılaştırılabilirliği olan üçer aylık dönemler için açık iş istatistikleri derlemek ve derlenen veriler doğrultusunda Türkiye işgücü piyasasının makro analizine katkı sunmaktır. Böylelikle hem işgücü piyasasına yönelik olarak yapılacak analizlerde hem de işgücü piyasasının ihtiyaçları ile uyumlu olacak şekilde tasarlanacak politikalarda kullanılabilen uluslararası standartlarda bir veri üretilecektir.

1.2. Araştırmanın Kapsamı

Nüfus büyüklüklerine bakılmaksızın Türkiye Cumhuriyeti sınırları içinde bulunan tüm il ve ilçe merkezleri ile köyler araştırmanın coğrafi kapsamına dâhil edilmiştir.

Avrupa Topluluğu Ekonomik Faaliyetlerin İstatistikî Sınıflaması (NACE) Rev2.0 esas olmak üzere tablo 1'de yer alan sektörler araştırmanın sektörel kapsamını oluşturmaktadır.

Araştırma kapsamında 17-28 Kasım 2014 tarihleri arasında gerçekleştirilen saha çalışmasında; veriler İŞKUR'da görevli İş ve Meslek Danışmanları tarafından yüz yüze görüşme yöntemi ile derlenmiştir.

Tablo 1 Araştırma Kapsamında Yer Alan Sektörler

Harf Kodu	Ekonomik Faaliyet
B	Madencilik ve Taş Ocakçılığı
C	İmalat
D	Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtımı
E	Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri
F	İnşaat
G	Toptan ve Perekende Ticaret; Motorlu Kara Taşıtlarının ve Motorsikletlerin Onarımı
H	Ulaştırma ve Depolama
I	Konaklama ve Yiyecek Hizmeti Faaliyetleri
J	Bilgi ve İletişim
K	Finans ve Sigorta Faaliyetleri
L	Gayrimenkul Faaliyetleri
M	Mesleki, Bilimsel ve Teknik Faaliyetleri
N	İdari ve Destek Hizmet Faaliyetleri
P	Eğitim
Q	İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri
R	Kültür, Sanat Eğlence, Dinlenme ve Spor
S	Diğer Hizmet Faaliyetleri

Sektörel kapsam dâhilinde tüm 10 ve daha fazla çalışanı olan girişimler araştırma kapsamını oluşturmaktadır.

Tablo 2 Örnekleme Yer Alan İşletmelerin Sektörlere ve Büyüklük Gruplarına Göre Sayısı

EKONOMİK FAALİYET	10+	50+	TOPLAM
İMALAT	1.132	312	1.444
TOPTAN VE PERAKENDE TİCARET	1.194	206	1.400
İNŞAAT	1.048	270	1.318
KONAKLAMA VE YİYECEK HİZMETİ FAALİYETLERİ	365	182	547
ULAŞTIRMA VE DEPOLAMA	331	171	502
MESLEKİ, BİLİMSEL VE TEKNİK FAALİYETLER	298	173	471
İDARİ VE DESTEK HİZMET FAALİYETLERİ	241	197	438
EĞİTİM	227	170	397
DİĞER HİZMET FAALİYETLERİ	196	197	393
BİLGİ VE İLETİŞİM	192	181	373
İNSAN SAĞLIĞI VE SOSYAL HİZMET FAALİYETLERİ	194	169	363
GAYRİMENKUL FAALİYETLERİ	183	167	350
ELEKTRİK, GAZ, BUHAR VE İKLİMLENDİRME ÜR. VE DAĞ.	173	177	350
FİNANS VE SİGORTA FAALİYETLERİ	169	178	347
MADENCİLİK VE TAŞ OCAKÇILIĞI	177	169	346
SU TEMİNİ; KANALİZASYON, ATIK YÖN. VE İYİLEŞ. FAAL.	173	163	336
KÜLTÜR, SANAT, EĞLENCE, DİNLENCE VE SPOR	181	144	325
GENEL TOPLAM	6.474	3.226	9.700

Araştırmanın örneklemini oluşturan işletmelerin/girişimlerin yüzde 15'i İmalat, yüzde 14'ü Toptan ve Perakende Ticaret ve yine yüzde 14'ü de İnşaat sektöründe faaliyet göstermektedir. Başka bir deyişle, örnekleme yer alan işletmelerin yüzde 43'ü İmalat, Toptan ve Perakende Ticaret ile İnşaat sektörlerinden birinde faaliyet göstermektedir. Diğer taraftan örnekleme yer alan işletmelerin çalışan büyüklükleri itibariyle dağılımına bakıldığında, örnekleme yer alan işletmelerin yüzde 67'sinin 10-49 çalışanı olan işletmeler ve yüzde 33'ünün de 50 ve daha fazlasını çalışanı olan işletmeler olduğu görülmektedir.

Açık İş İstatistikleri Araştırması kapsamında 17-28 Kasım 2014 tarihleri arasında Türkiye genelinde örnekleme yer alan 9.700 işletme ziyaret edilmiştir. Söz konusu işletmelerden 8 bin 40 tanesine soru formu uygulanmış olup araştırmanın cevaplılık oranı yüzde 82,9 olmuştur. Araştırma kapsamında ziyaret edilen 8 bin 40 işletmeye uygulanan soru formu aracılığıyla Türkiye genelinde araştırma kapsamında yer alan 202 bin 559 işletmeye yönelik veri derlenmiştir.

Tablo 3 Kitlede Yer Alan İşletmelerin Sektörlere ve Büyüklük Gruplarına Göre Sayısı*

EKONOMİK FAALİYET	10+	50+	TOPLAM
İMALAT	40.231	9.904	50.135
TOPTAN VE PERAKENDE TİCARET	44.197	4.374	48.571
İNŞAAT	31.945	7.094	39.039
KONAKLAMA VE YİYECEK HİZMETİ FAALİYETLERİ	11.371	1.768	13.139
ULAŞTIRMA VE DEPOLAMA	10.090	1.501	11.591
MESLEKİ, BİLİMSEL VE TEKNİK FAALİYETLER	9.071	804	9.875
İDARİ VE DESTEK HİZMET FAALİYETLERİ	4.630	3.120	7.750
EĞİTİM	4.930	895	5.825
İNSAN SAĞLIĞI VE SOSYAL HİZMET FAALİYETLERİ	3.411	744	4.155
DİĞER HİZMET FAALİYETLERİ	3.252	241	3.492
BİLGİ VE İLETİŞİM	2.262	476	2.737
MADENCİLİK VE TAŞ OCAKÇILIĞI	1.192	374	1.566
GAYRİMENKUL FAALİYETLERİ	1.385	166	1.551
FİNANS VE SİGORTA FAALİYETLERİ	977	213	1.190
KÜLTÜR, SANAT, EĞLENCE, DİNLENCE VE SPOR	739	139	878
ELEKTRİK, GAZ, BUHAR VE İKLİMLENDİRME ÜR. VE DAĞ.	382	207	589
SU TEMİNİ; KANALİZASYON, ATIK YÖN. VE İYİLEŞ. FAAL.	337	139	476
GENEL TOPLAM	170.401	32.159	202.559

*Tablolarda yer alan rakamlar yuvarlamadan dolayı toplamı vermeyebilir.

Kitleyi oluşturan 202 bin 559 işletmenin yüzde 25'i İmalat, yüzde 24'ü Toptan ve Perakende Ticaret, yüzde 19'u da İnşaat sektöründe faaliyet göstermektedir. Araştırma kitlesinde yer alan her 100 işletmeden 68 tanesi İmalat, Toptan ve Perakende Ticaret ile İnşaat sektörlerinden birinde faaliyet göstermektedir. Başka bir deyişle, Türkiye'de araştırma kapsamında yer alan sektörlerde faaliyet gösteren ve 10 ve daha fazla çalışanı olan işletmeler ağırlıklı olarak İmalat, Toptan ve Perakende Ticaret ile İnşaat sektörlerinde faaliyet göstermektedir. Bunun yanında, araştırmanın kitlesini oluşturan işletmelerin yüzde 84'ü 10-49 çalışanı olan işletmeler iken yüzde 16'sı 50 ve daha fazla kişi çalıştıran işletmelerdir. Kitlede yer alan ve 10-49 çalışanı olan işletmelerin sektörel dağılımına bakıldığında, işletmelerin yüzde 26'sının Toptan ve Perakende Ticaret, yüzde 24'ünün İmalat ve yüzde 19'unun da İnşaat sektöründe faaliyette bulunduğu görülmektedir. Buna karşılık, kitlede yer alan ve 50 ve daha fazla çalışanı olan işletmelerin sektörel dağılımına bakıldığında, işletmelerin yüzde 31'inin İmalat, yüzde 22'sinin İnşaat ve yüzde 14'ünün de Toptan ve Perakende Ticaret sektöründe faaliyette bulunduğu görülmektedir. Bu çerçevede, çalışan sayısı bazında kitlede yer alan işletmelerin sektörlere göre dağılımında imalat, Toptan ve Perakende Ticaret ile İnşaat sektörlerinin ön planda olmakla birlikte belirtilen sektörlerin ağırlıkları farklılık göstermektedir.

2013 yılı Türkiye İstatistik Kurumu İş Kayıtları Sistemi altlık olarak kullanılmak üzere sektörel kapsam dâhilinde ilgili sektörde yer alan ve 10 ve daha fazla çalışana sahip girişimler çalışmada örnekleme çerçevesi olarak kullanılmıştır. Ayrıca, araştırmının hem örnekleme birimi hem de gözlem birimi girişimdir.

2014 yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, araştırma kapsamında yer alan 17 sektör ve 2 büyüklük grubunda (10-49 çalışan sayısı ile 50 ve daha fazla çalışan sayısı) girişim bazında Türkiye tahmini vermek üzere planlanmıştır. Tahmin boyutuna göre tabakalama değişkenleri araştırma kapsamında yer alan 17 sektör ile 2 büyüklük grubudur.

2014 yılı Kasım Dönemi Açık İş İstatistikleri Araştırmasında tabakalı rassal örnekleme yöntemi kullanılmıştır. 2014 yılı Kasım Dönemi Açık İş İstatistikleri Araştırmasında amaç, kapsam dâhilindeki sektör ve büyüklük grupları bazında Türkiye tahmini vermektir. Örnek hacmi istenilen düzeyde tahmin üretilmesini sağlayacak kriterler dikkate alınarak ve her tabaka için bir önceki yılın tabaka kayıp oranı ilave edilerek 9.700 olarak belirlenmiştir. Örnek hacminin dağıtımı, sektör ve büyüklük grupları düzeyinde uzlaşık dağıtım yöntemi ile yapılmıştır.

2. ARAŞTIRMANIN SONUÇLARI

Araştırma sonuçlarına yer verilecek olan bu bölüm üç kısımdan oluşmaktadır. Mevcut istihdam başlığını taşıyan ilk kısımda; cinsiyet ve sektörler göre istihdam edilenler ele alındıktan sonra ana meslek grupları itibariyle çalışanların dağılımı incelenecek ve cinsiyete göre Türkiye genelinde en fazla çalışanın olduğu ilk 20 mesleğe yer verilecektir. Açık iş başlığını taşıyan ikinci kısımda; sektörler, ana meslek grupları ve meslekler itibariyle açık iş sayısı, sektörler ve ana meslek grupları itibariyle açık iş oranları ve son olarak da açık işlerde tercih edilen beceriler üzerinde durulacaktır. Sektörel değerlendirme başlığını taşıyan üçüncü ve son kısımda ise Ulaştırma ve Depolama ile Bilgi ve İletişim sektörleri esas alınarak araştırma sonuçları değerlendirilmeye çalışılacaktır.

2.1. Mevcut İstihdam

Araştırma kapsamında Türkiye genelinde 2014 yılı Kasım dönemi itibariyle 7 milyon 957 bin 892 kişinin istihdam edildiği tespit edilmiştir. İstihdam edilenlerin yüzde 26'sını Kadınlar, yüzde 74'ünü ise Erkekler oluşturmaktadır.

2014 yılı Kasım dönemi itibariyle Türkiye İstatistik Kurumu (TÜİK) tarafından açıklanan Sürekli Hanehalkı İşgücü Anketi sonuçlarına göre; tarım dışı sektörlerde istihdam edilenlerin yüzde 10'u İnşaat, yüzde 25'i Sanayi ve yüzde 65'i de Hizmetler sektöründedir. Araştırma kapsamındaki sektörlerde faaliyet gösteren ve 10 ve daha fazla çalışana olan işletmelerde istihdam edilenlerin; yüzde 12'si İnşaat, yüzde 36'sı Sanayi ve yüzde 53'ü de Hizmetler sektöründedir.

TÜİK tarafından gerçekleştirilen Sürekli Hanehalkı İşgücü Anketi kapsamında tespit edilen istihdamın tarım dışı sektörlerdeki dağılımı ile İŞKUR tarafından gerçekleştirilen Açık İş İstatistikleri Araştırması kapsamında tespit edilen istihdamın sektörel dağılımı sanayi ve hizmetler sektörü açısından farklılaşmaktadır. Söz konusu farklılaşma iki araştırmanın kapsamlarının ve tasarımlarının birbirlerinden oldukça farklı olmasından kaynaklanmaktadır. Bu nedenle, tasarımları birbirlerinden oldukça farklı olan söz konusu iki araştırmanın, kapsamları dikkate alınmadan, sonuçlarının birbirleri ile karşılaştırılmasının doğru olmayacağına dikkat edilmelidir.

Tablo 2 Cinsiyet İtibariyle Sektörlere Göre İstihdam Edilenlerin Sayısı

EKONOMİK FAALİYET	KADIN	ERKEK	TOPLAM
İMALAT	684.399	2.029.496	2.713.895
TOPTAN VE PERAKENDE TİCARET	367.325	1.025.418	1.392.743
İNŞAAT	78.778	872.546	951.325
İDARİ VE DESTEK HİZMET FAALİYETLERİ	282.981	560.075	843.056
ULAŞTIRMA VE DEPOLAMA	49.711	368.192	417.902
KONAKLAMA VE YİYECEK HİZMETİ FAALİYETLERİ	95.669	258.794	354.463
İNSAN SAĞLIĞI VE SOSYAL HİZMET FAALİYETLERİ	137.622	98.579	236.201
EĞİTİM	121.746	108.492	230.238
MESLEKİ, BİLİMSEL VE TEKNİK FAALİYETLER	71.828	134.633	206.461
FİNANS VE SİGORTA FAALİYETLERİ	99.698	98.750	198.447
BİLGİ VE İLETİŞİM	36.040	73.302	109.342
MADENCİLİK VE TAŞ OCAKÇILIĞI	4.327	63.639	67.966
DİĞER HİZMET FAALİYETLERİ	22.125	44.922	67.047
SU TEMİNİ; KANALİZASYON, ATIK YÖN. VE İYİLEŞ. FAAL.	4.457	48.284	52.741
ELEKTRİK, GAZ, BUHAR VE İKLİMLENDİRME ÜR. VE DAĞ.	4.847	40.304	45.151
GAYRİMENKUL FAALİYETLERİ	9.573	32.827	42.400
KÜLTÜR, SANAT, EĞLENCE, DİNLENCE VE SPOR	7.647	20.868	28.515
GENEL TOPLAM	2.078.772	5.879.120	7.957.892

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı Kasım dönemi itibariyle istihdamın sektörel dağılımına bakılacak olursa; istihdamın yüzde 34 gibi önemli bir bölümünün İmalat sektöründe, yüzde 18'inin Toptan ve Perakende Ticaret sektöründe, yüzde 12'sinin İnşaat ve yüzde 11'inin de İdari ve Destek Hizmet Faaliyetleri sektöründe olduğu görülmektedir. Bir diğer ifadeyle, **2014 yılı Kasım dönemi itibariyle Türkiye'de istihdam edilen her 4 kişiden 3'ü İmalat, Toptan ve Perakende Ticaret, İnşaat veya İdari ve Destek Hizmet Faaliyetleri sektörlerinden birinde istihdam edilmektedir.** Bunun yanında, en az çalışanın bulunduğu sektör ise Kültür, Sanat, Eğlence, Dinlenme ve Spordur. Ancak bu sonucun sektörün mevsimsel etkilere oldukça açık olan yapısı göz önünde bulundurularak değerlendirilmesi gerektiği düşünülmektedir.

Şekil 1 Sektörler İtibariyle İşletme Başına Ortalama Çalışan Sayısı

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

Sektördeki işletme başına ortalama çalışan sayısı incelendiğinde, en yüksek ortalama çalışan sayısına sahip sektörün Finans ve Sigorta Faaliyetleri olduğu görülmektedir. Türkiye geneli itibariyle işletme başına ortalama çalışan sayısı 39 iken Finans ve Sigorta Faaliyetleri sektöründe işletme başına ortalama çalışan sayısı 167'dir. İşletme başına ortalama çalışan sayısının söz konusu sektörde Türkiye genelinden 4,2 kat daha büyük olmasının temel sebebinin sektörün piyasa yapısından kaynaklandığı düşünülmektedir. Zira, 2014 yılı Aralık ayı itibariyle Türk Bankacılık sektörünün yapısı incelendiğinde, Türkiye'de faaliyet gösteren 42 yerli ve yabancı özel bankanın olduğu, söz konusu bankaların 8 bin 688 adet şubesinin olduğu ve toplam 156 bin 937 çalışanı olduğu görülmektedir.¹ Verilerden de net bir şekilde anlaşılacağı gibi diğer sektörlerle kıyasla söz konusu sektörde nispi olarak az sayıda işletme tarafından çok sayıda kişi istihdam edilmektedir. Bu nedenle, Finans ve Sigorta Faaliyetleri sektöründe faaliyet gösteren işletmelerde, girişim başına ortalama çalışan sayısının Türkiye genelinden 4,2 kat daha büyük olduğu düşünülmektedir.

İstihdam edilen kadınların sektörler itibariyle dağılımına bakıldığında; İmalat, Toptan ve Perakende Ticaret ile İdari ve Destek Hizmet Faaliyetleri sektörlerinin ön plana çıktığı görülmektedir. İstihdam edilen kadınların yüzde 33'ü İmalat, yüzde 18'i Toptan ve Perakende Ticaret, yüzde 14'ü de İdari ve Destek Hizmet Faaliyetleri sektöründedir.

¹ Bankacılık Düzenleme ve Denetleme Kurumu, Türk Bankacılık Sektörü Temel Göstergeleri, s.1, Aralık 2014.

Türkiye genelinde 2014 yılı Kasım dönemi itibariyle **istihdam edilen her 100 kadından 65'i İmalat, Toptan ve Perakende Ticaret ile İdari ve Destek Hizmet Faaliyetleri sektörlerinden birinde çalışmaktadır.**

İstihdam edilen erkeklerin; yüzde 35'i İmalat, yüzde 17'si Toptan ve Perakende Ticaret, yüzde 15'i İnşaat ve yüzde 10'u da İdari ve Destek Hizmet Faaliyetleri sektöründe çalışmaktadır. Diğer bir ifadeyle, 2014 yılı Kasım dönemi itibariyle Türkiye'de **istihdam edilen her 4 erkekte 3'ü İmalat, Toptan ve Perakende Ticaret, İnşaat ile İdari ve Destek Hizmet Faaliyetleri sektörlerinden birinde çalışmaktadır.**

Tablo 3 Ana Meslek Grupları İtibariyle Çalışanların Sayısı ve Dağılımı

MESLEK GRUBU	ÇALIŞAN SAYISI	AĞIRLIK
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	1.385.516	17,4%
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	1.375.674	17,3%
NİTELİK GEREKTİRMEYEN MESLEKLER	1.241.543	15,6%
HİZMET VE SATIŞ ELEMANLARI	1.138.293	14,3%
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	932.068	11,7%
PROFESYONEL MESLEK MENSUPLARI	796.008	10,0%
TEKNİSYENLER, TEKNİKERLER VE YARD. PROF. MESLEK MENS.	730.314	9,2%
YÖNETİCİLER	322.443	4,1%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	36.033	0,5%
GENEL TOPLAM	7.957.892	100,0%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı Kasım döneminde Türkiye'de, ana meslek grupları itibariyle çalışanların sayısı ve dağılımı incelendiğinde Sanatkârlar ve İlgili İşlerde Çalışanlar, Tesis ve Makine Operatörleri ve Montajcılar ile Nitelik Gerektirmeyen Meslekler meslek gruplarının ön plana çıktığı görülmektedir. Söz konusu dönem itibariyle Türkiye genelinde istihdam edilen her 2 kişiden 1'inin Sanatkârlar ve İlgili İşlerde Çalışanlar, Tesis ve Makine Operatörleri ve Montajcılar ile Nitelik Gerektirmeyen Meslekler meslek gruplarından birinde çalışmakta olduğu tespit edilmiştir.

Sanatkârlar ve İlgili İşlerde Çalışanlar ana meslek grubunda en fazla çalışanın hangi mesleklerde olduğuna bakılacak olursa, söz konusu meslek grubu kapsamında en fazla çalışanın olduğu ilk 10 mesleğin sırasıyla; **Kalite Kontrolcü, İnşaat Elemanları Kalıpcısı (Elle), Konfeksiyon İşçisi, Sıvacı, CNC Torna Tezgâhı Operatörü, İnşaat Demiri Bağlama Ustası, Elektrikçi (Genel), Gaz Altı Kaynakçısı, Et ve Et Ürünleri İşlemcisi ile Teknik Servis Elemanı** olduğu görülmektedir. 2014 yılı Kasım döneminde Türkiye'de Sanatkârlar ve İlgili İşlerde Çalışanlar ana meslek grubu kapsamında istihdam edilen her 4 kişiden 1'i söz konusu mesleklerden birinde çalışmaktadır.

Tesis ve Makine Operatörleri ve Montajcılar ana meslek grubunda en fazla çalışanın hangi mesleklerde olduğuna bakılacak olursa, söz konusu meslek grubu kapsamında en fazla çalışanın olduğu ilk 10 mesleğin sırasıyla; **Şoför-Yük Taşıma, Makineci (Dikiş), Şoför (Yolcu Taşıma), İmal İşçisi, Makine Montaj İşçisi, Tır-Çekici Şoförü, İş Makineleri Operatörü, Dokuma Makineleri Operatörü / Dokumacı, Tablet İlaç İmal İşçisi ile Plastik Enjeksiyon Üretim Elemanı** olduğu görülmektedir. 2014 yılı Kasım döneminde Türkiye’de Tesis ve Makine Operatörleri ve Montajcılar ana meslek grubu kapsamında istihdam edilen her 2 kişiden 1’i söz konusu mesleklerden birinde çalışmaktadır.

Türkiye genelinde en fazla çalışanın olduğu üçüncü ana meslek grubu olan Nitelik Gerektirmeyen Meslekler ana meslek grubunda en fazla çalışanın olduğu meslekler incelendiğinde söz konusu meslek grubu kapsamında en fazla çalışanın olduğu ilk 10 mesleğin sırasıyla; **Temizlik Görevlisi, Beden İşçisi (Genel), Beden İşçisi (İnşaat), Paketleme İşçisi (El İle), Büro İşçisi, Depo Hamalı, Beden İşçisi (Temizlik), Kurye, Bulaşıkçı (Steward) ile Çaycı** olduğu görülmektedir. 2014 yılı Kasım döneminde Türkiye’de Nitelik Gerektirmeyen Meslekler ana meslek grubu kapsamında istihdam edilen her 10 kişiden 7’si belirtilen mesleklerden birinde çalışmaktadır.

2014 yılı Kasım dönemi itibariyle Sanatkârlar ve İlgili İşlerde Çalışanlar meslek grubunda yer alan 1 milyon 385 bin 516 çalışanın sektörel dağılımına bakıldığında İmalat, İnşaat ile Toptan ve Perakende Ticaret sektörlerinin ağırlık kazandığı görülmektedir. Sanatkârlar ve İlgili İşlerde Çalışanlar ana meslek grubu içerisinde yer alan çalışanların; yüzde 54’ü İmalat, yüzde 27’si İnşaat ve yüzde 11’i de Toptan ve Perakende Ticaret sektöründedir. Bunun yanında, yine araştırma kapsamında en fazla çalışanın olduğu ikinci ana meslek grubu olan Tesis ve Makine Operatörleri ve Montajcılar meslek grubundaki çalışanların ise yüzde 60’ı İmalat, yüzde 12’si Ulaştırma ve Depolama, yüzde 11’i Toptan ve Perakende Ticaret sektöründedir.

Son olarak, Nitelik Gerektirmeyen Meslekler ana meslek grubunda yer alan 1 milyon 241 bin 543 çalışanın sektörel dağılımı incelenecek olursa, istihdam edilenlerin; yüzde 24’ünün İmalat, yüzde 22’sinin İdari ve Destek Hizmet Faaliyetleri, yüzde 15’inin İnşaat ve yüzde 13’ünün de Toptan ve Perakende Ticaret sektöründe olduğu görülecektir. Başka bir deyişle, **söz konusu meslek grubunda istihdam edilen her 4 kişiden 3’ü** İmalat, İdari ve Destek Hizmet Faaliyetleri, İnşaat veya Toptan ve Perakende Ticaret sektörlerinden birinde çalışmaktadır.

Tablo 4 Cinsiyet Bazında En Fazla Çalışanın Olduğu İlk 20 Meslek

MESLEKLER	KADIN ÇALIŞAN SAYISI	MESLEKLER	ERKEK ÇALIŞAN SAYISI	MESLEKLER	TOPLAM ÇALIŞAN SAYISI
Temizlik Görevlisi	140.125	Güvenlik Görevlisi	195.107	Temizlik Görevlisi	325.501
Çağrı Merkezi Görevlisi	99.910	Şoför-Yük Taşıma	188.649	Güvenlik Görevlisi	213.684
Büro Memuru (Genel)	71.349	Temizlik Görevlisi	185.376	Şoför-Yük Taşıma	188.735
Makineci (Dikiş)	67.335	Beden İşçisi (Genel)	149.887	Beden İşçisi (Genel)	163.801
Sekreter	62.785	Beden İşçisi (İnşaat)	96.569	Çağrı Merkezi Görevlisi	155.455
Satış Danışmanı	57.442	Satış Danışmanı	92.076	Büro Memuru (Genel)	151.156
Muhasebeci	53.384	Büro Memuru (Genel)	79.808	Satış Danışmanı	149.518
Kasiyer	43.167	Şoför (Yolcu Taşıma)	76.209	Makineci (Dikiş)	122.550
Paketleme işçisi (El İle)	31.000	Garson (Servis Elemanı)	71.628	Muhasebeci	108.623
Tablet İlaç İmal İşçisi	28.383	Çağrı Merkezi Görevlisi	55.546	Beden İşçisi (İnşaat)	96.963
Aşçı	27.276	Muhasebeci	55.239	Garson (Servis Elemanı)	91.304
İmal İşçisi	25.177	Makineci (Dikiş)	55.214	Şoför (Yolcu Taşıma)	77.377
Ön Muhasebeci	25.116	Makine Montaj İşçisi	54.809	Aşçı	70.591
Kalite Kontrolcü	24.653	Satış Temsilcisi / Plasiyer	54.748	İmal İşçisi	70.392
Satış Elemanı (Perakende)	24.601	Pazarlamacı	53.373	Sekreter	69.745
Bankacılık Meslek Elemanı	23.205	Sevkiyat Görevlisi	47.880	Satış Temsilcisi / Plasiyer	68.532
Hemşire	21.500	İnşaat Elem. Kalıp. (Elle)	46.269	Pazarlamacı	67.686
Çaycı	21.133	Tır-Çekici Şoförü	45.409	Satış Elemanı (Perakende)	62.828
Garson (Servis Elemanı)	19.676	İmal İşçisi	45.214	Paketleme işçisi (El İle)	60.776
Bulaşıkçı (Steward)	19.560	Aşçı	43.316	Kasiyer	59.842

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

Türkiye genelinde istihdam edilenlerin yoğun olarak çalıştıkları ilk 10 meslek sırasıyla; **Temizlik Görevlisi, Güvenlik Görevlisi, Şoför-Yük Taşıma, Beden İşçisi (Genel), Çağrı Merkezi Görevlisi, Büro Memuru (Genel), Satış Danışmanı, Makineci (Dikiş), Muhasebeci ile Beden İşçisi (İnşaat)**'tir. Türkiye genelinde 2014 yılı Kasım dönemi itibariyle istihdam edilen her 5 kişiden 1'i belirtilen mesleklerde çalışmaktadır.

Tablo 6'da istihdam edilen kadınlar ile istihdam edilen erkeklerin yoğun olarak çalıştıkları ilk 20 meslek ve bu mesleklerde çalışan sayılarına yer verilmiştir. İstihdam edilen kadınların ağırlıklı olarak çalıştıkları ilk 10 meslek sırasıyla; **Temizlik Görevlisi, Çağrı Merkezi Görevlisi, Büro Memuru (Genel), Makineci (Dikiş), Sekreter, Satış Danışmanı, Muhasebeci, Kasiyer, Paketleme İşçisi (El İle) ile Tablet İlaç İmal İşçisidir.** Türkiye genelinde 2014 yılı Kasım dönemi itibariyle istihdam edilen her 3 kadından yaklaşık olarak 1 tanesi söz konusu 10 meslekten birinde çalışmaktadır. Bunun yanında, istihdam edilen erkeklerin ağırlıklı olarak çalıştıkları ilk 10 meslek sırasıyla; **Güvenlik Görevlisi, Şoför-Yük Taşıma, Temizlik Görevlisi, Beden İşçisi (Genel), Beden İşçisi (İnşaat), Satış Danışmanı,**

Büro Memuru (Genel), Şoför (Yolcu Taşıma), Garson (Servis Elemanı) ile Çağrı Merkezi Görevlisidir. Türkiye genelinde 2014 yılı Kasım dönemi itibariyle istihdam edilen her 5 erkekten 1 tanesi söz konusu 10 meslekten birinde çalışmaktadır.

2.2. Açık İş

Açık iş; henüz yaratılmış ve doldurulmamış ya da açık olmak üzere olan, işverenin işletmesi dışından uygun bir aday bulmak amacıyla aktif adımlar atmakta olduğu ve daha fazla adım atmaya hazırlandığı, işveren tarafından hemen ya da belirli bir dönem içerisinde doldurulmak istenen ücretli bir iş anlamına gelmektedir.

Tablo 5 Sektörlere Göre Açık İş Sayısı ve Açık İşlerin Dağılımı

EKONOMİK FAALİYET	AÇIK İŞ SAYISI	AĞIRLIK
İMALAT	76.990	40,6%
TOPTAN VE PERAKENDE TİCARET	33.562	17,7%
İDARİ VE DESTEK HİZMET FAALİYETLERİ	21.085	11,1%
İNŞAAT	14.424	7,6%
KONAKLAMA VE YİYECEK HİZMETİ FAALİYETLERİ	10.776	5,7%
ULAŞTIRMA VE DEPOLAMA	9.227	4,9%
MESLEKİ, BİLİMSEL VE TEKNİK FAALİYETLER	5.992	3,2%
BİLGİ VE İLETİŞİM	3.846	2,0%
İNSAN SAĞLIĞI VE SOSYAL HİZMET FAALİYETLERİ	3.549	1,9%
EĞİTİM	2.929	1,5%
DİĞER HİZMET FAALİYETLERİ	2.153	1,1%
FİNANS VE SİGORTA FAALİYETLERİ	1.466	0,8%
GAYRİMENKUL FAALİYETLERİ	1.346	0,7%
MADENCİLİK VE TAŞ OCAKÇILIĞI	1.173	0,6%
ELEKTRİK, GAZ, BUHAR VE İKLİMLENDİRME ÜR. VE DAĞ.	451	0,2%
KÜLTÜR, SANAT, EĞLENCE, DİNLENCE VE SPOR	354	0,2%
SU TEMİNİ; KANALİZASYON, ATIK YÖN. VE İYİLEŞ. FAAL.	292	0,2%
GENEL TOPLAM	189.616	100,0%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı Kasım döneminde Türkiye genelinde 10 ve daha fazla kişi istihdam eden işletmelerde toplam 189 bin 616 kişilik açık iş olduğu tespit edilmiştir. En fazla açık iş İmalat sektöründe olup söz konusu dönem itibariyle açık işlerin yaklaşık yüzde 41'i İmalat sektöründedir. İmalat sektöründen sonra en fazla açık iş sırası ile Toptan ve Perakende Ticaret ile İdari ve Destek Hizmet Faaliyetleri sektörlerindedir. Toptan ve Perakende Ticaret sektöründe 33 bin 562 kişilik, İdari ve Destek Hizmet Faaliyetleri sektöründe ise 21 bin 85 kişilik açık iş tespit edilmiştir. Mevsimsel etkilere rağmen İnşaat sektöründe 14 bin 424 kişilik açık iş olduğu görülmüştür. Ancak İnşaat sektörünün en fazla işletme olan üçüncü sektör olduğu göz önüne alındığında açık işlerde bir basamak aşağıya indiği

görülmektedir. Bu hususa, araştırmanın gerçekleştirildiği dönemde İnşaat sektöründe söz konusu olan mevsimsel etkilerin neden olduğu düşünülmektedir.

En az açık iş ise Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri, Kültür, Sanat, Eğlence, Dinlenme ve Spor ile Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtım sektörlerindedir. Bu sektörler aynı zamanda en az işletme sahip sektörlerdir.

Bir ekonominin işgücü piyasasının işleyişini analiz edebilmek için kullanılacak birtakım değişkenler bulunmaktadır. İşgücü piyasasının arz kısmındaki gelişmeleri izleyebilmek ve değerlendirebilmek için kullanılacak temel değişken işsizlik oranı iken işgücü piyasasının talep tarafını izleyebilmek ve değerlendirebilmek için kullanılacak temel değişken açık iş oranıdır. Bu çerçevede, araştırma ile derlenen sonuçlar yardımıyla sektörler itibariyle hesaplanan açık iş oranı² şekil 2'de yer almaktadır.

2014 yılı Kasım dönemi itibariyle Türkiye geneli için açık iş oranı yüzde 2,3 olarak hesaplanmıştır. Araştırma kapsamında yer alan 17 sektörden 8 tanesinde açık iş oranı Türkiye geneli için hesaplanan yüzde 2,3'lük açık iş oranının üzerinde iken geriye kalan 9 sektörde açık iş oranı Türkiye geneli için söz konusu olan açık iş oranının altında kalmıştır.

Ana sektörler itibariyle bakıldığında; en yüksek açık iş oranının yüzde 2,7 ile Sanayi sektöründe olduğu görülmektedir. 2014 yılı Kasım dönemi itibariyle açık iş oranı Hizmetler sektöründe yüzde 2,3 olarak gerçekleşirken İnşaat sektöründe yüzde 1,5 olarak gerçekleşmiştir.

Şekil 2 Sektörler İtibariyle Açık İş Oranı

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

² **Açık İş Oranı;** ekonomideki açık işlerin toplam işlere (açık ve dolu pozisyonlara) oranı olarak ifade edilebilir: Açık İş Oranı = (Açık İş) / (Mevcut İstihdam + Açık İş)

2014 yılı Kasım dönemi itibariyle en yüksek açık iş oranı yüzde 3,4 ile Bilgi ve İletişim sektöründedir. Bilgi ve İletişim sektörünü yüzde 3,1'lik açık iş oranı Diğer Hizmet Faaliyetleri ile Gayrimenkul Faaliyetleri sektörleri takip etmektedir. Diğer taraftan söz konusu dönem itibariyle en düşük açık iş oranı sırasıyla; Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri, Finans ve Sigorta Faaliyetleri ile Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtım sektörlerindedir.

Tablo 6 Ana Meslek Grupları İtibariyle Açık İş Sayısı ve Açık İşlerin Dağılımı

MESLEK GRUBU	AÇIK İŞ SAYISI	AĞIRLIK
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	44.333	23,4%
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	38.473	20,3%
HİZMET VE SATIŞ ELEMANLARI	31.891	16,8%
NİTELİK GEREKTİRMEYEN MESLEKLER	25.079	13,2%
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	19.208	10,1%
PROFESYONEL MESLEK MENSUPLARI	14.623	7,7%
TEKNİSYENLER, TEKNİKERLER VE YARD. PROF. MESLEK MENS.	14.524	7,7%
YÖNETİCİLER	1.320	0,7%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	164	0,1%
GENEL TOPLAM	189.616	100,0%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı dördüncü çeyreği itibariyle Türkiye genelindeki açık işlerin ana meslek grupları itibariyle dağılımı incelendiğinde, Sanatkârlar ve İlgili İşlerde Çalışanlar, Tesis ve Makine Operatörleri ve Montajcılar ile Hizmet ve Satış Elemanları meslek gruplarının ön plana çıktığı görülmektedir. Söz konusu dönem itibariyle Türkiye genelinde her 10 açık işten 6'sı Sanatkârlar ve İlgili İşlerde Çalışanlar, Tesis ve Makine Operatörleri ve Montajcılar ile Hizmet ve Satış Elemanları meslek gruplarından birindedir.

2014 yılı dördüncü çeyreği itibariyle Türkiye genelinde en fazla açık işin olduğu Sanatkârlar ve İlgili İşlerde Çalışanlar ana meslek grubunda açık işlerin meslek bazında dağılımı incelendiğinde, söz konusu dönem itibariyle ilgili meslek grubunda en fazla açık işin olduğu ilk 10 mesleğin sırasıyla; **Gaz Altı Kaynakçısı, CNC Torna Tezgâhı Operatörü, Elektrikçi (Genel), Mobilya İmalatçısı/Mobilyacı (Ahşap), Et ve Et Ürünleri İşlemcisi, Makine Bakımcı, Mobilya Montaj İşçisi, Ahşap İskeletçi, Kalite Kontrolcü ile Mermer İşçisi** olduğu görülmektedir. 2014 yılı dördüncü çeyreği itibariyle Türkiye genelinde Sanatkârlar ve İlgili İşlerde Çalışanlar ana meslek grubundaki her 10 açık işten 3 tanesi belirtilen mesleklerin birindedir.

2014 yılı dördüncü çeyreği itibariyle Türkiye genelinde en fazla açık işin olduğu ikinci ana meslek grubu olan Tesis ve Makine Operatörleri ve Montajcılar meslek grubundaki açık işlerin meslek bazında dağılımı incelendiğinde, söz konusu dönem

itibariyle ilgili meslek grubunda en fazla açık işin olduğu ilk 10 mesleğin sırasıyla; **Makineci (Dikiş), Şoför-Yük Taşıma, Ambalajcı (Makine İle), Tır-Çekici Şoförü, Plastik Enjeksiyon Üretim Elemanı, İmal İşçisi, Çorap Örmek Makinesi Operatörü, Metal Mamuller Montaj İşçisi, Proses İşçisi ile Ütücü** olduğu görülmektedir. 2014 yılı dördüncü çeyreği itibariyle Türkiye genelinde Tesis ve Makine Operatörleri ve Montajcılar ana meslek grubundaki her 2 açık işten 1 tanesi belirtilen mesleklerin birindedir.

Son olarak, söz konusu dönem itibariyle Türkiye genelinde en fazla açık işin olduğu üçüncü ana meslek grubu olan Hizmet ve Satış Elemanları meslek grubundaki açık işlerin meslek bazında dağılımı incelendiğinde, ilgili meslek grubunda en fazla açık işin olduğu ilk 10 mesleğin sırasıyla; **Satış Danışmanı, Garson (Servis Elemanı), Güvenlik Görevlisi, Kasiyer, Aşçı, Komi (Garson Yardımcısı), Reyon Görevlisi, Satış Elemanı (Perakende), Aşçı Yardımcısı ile Mobilyacı** olduğu görülmektedir. 2014 yılı dördüncü çeyreği itibariyle Türkiye genelinde Hizmet ve Satış Elemanları ana meslek grubundaki her 5 açık işten 4 tanesi belirtilen mesleklerin birindedir.

Şekil 3 Meslek Grupları İtibariyle Açık İş Oranı

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı Kasım dönemi itibariyle ana meslek grupları bazında hesaplanan açık iş oranları incelendiğinde, Türkiye geneli için söz konusu olan yüzde 2,3'lük açık iş oranının üzerinde açık iş oranına sahip olan üç ana meslek grubunun olduğu görülmektedir. Söz konusu ana meslek grupları; yüzde 3,1 ile Sanatkârlar ve İlgili İşlerde Çalışanlar, yüzde 2,7 ile Tesis ve Makine Operatörleri ve Montajcılar ve yine yüzde 2,7 ile Hizmet ve Satış Elemanlarıdır. Hem sayısal olarak açık işlerin en fazla olduğu ana meslek grupları hem de açık iş oranının en yüksek olduğu ana meslek grupları aynıdır.

Tablo 7 En Fazla Açık İş Olan İlk 20 Meslek ve Toplam İçerisindeki Payı

MESLEKLER	AÇIK İŞ SAYISI	TOPLAM İÇERİSİNDEKİ PAYI
Makineci (Dikiş)	9.685	5,1%
Çağrı Merkezi Görevlisi	7.663	4,0%
Satış Danışmanı	6.981	3,7%
Garson (Servis Elemanı)	5.859	3,1%
Beden İşçisi (Genel)	5.493	2,9%
Güvenlik Görevlisi	4.679	2,5%
Gaz Altı Kaynakçısı	3.155	1,7%
Temizlik Görevlisi	2.873	1,5%
Şoför-Yük Taşıma	2.629	1,4%
CNC Torna Tezgâhı Operatörü	2.451	1,3%
Ortacı/Ayakçı (Tekstil)	2.122	1,1%
Kasiyer	1.929	1,0%
Ön Muhasebeci	1.886	1,0%
Aşçı	1.817	1,0%
Satış Temsilcisi / Plasiyer	1.782	0,9%
Büro İşçisi	1.753	0,9%
Hemşire	1.712	0,9%
Elektrikçi (Genel)	1.701	0,9%
Paketleme işçisi (El İle)	1.610	0,8%
Pazarlamacı	1.573	0,8%
GENEL TOPLAM	69.353	36,5%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

Yapılan araştırma sonucunda 2014 yılı Kasım dönemi itibarıyla Türkiye genelinde 818 farklı meslekte 189 bin 616 kişilik açık iş olduğu tespit edilmiştir. Sayısal olarak en fazla açık iş olan ilk 20 meslek tablo 9'da yer almaktadır. **En fazla açık iş; Makineci (Dikiş) mesleğindedir. Açık işlerin yüzde 5,1'i bu meslektedir.** Makineci (Dikiş) mesleğini sırasıyla Çağrı merkezi Görevlisi, Satış Danışmanı, Garson (Servis Elemanı), Beden İşçisi (Genel) ve Güvenlik Görevlisi takip etmektedir.

En fazla açık iş olan mesleklerin içerisinde mesleki nitelik ve beceri gerektirmeyen Beden İşçisi (Genel), Temizlik Görevlisi, Paketleme İşçisi (Elle) gibi mesleklerin yanında mesleki nitelik ve beceri gerektiren Gaz altı Kaynakçısı, CNC Torna Tezgâh Operatörü, Elektrikçi (Genel) gibi mesleklerde dikkat çekmektedir. Diğer dikkat çeken bir husus da ilk 20 mesleğin içinde Satış ve pazarlama ile ilgili 3 farklı mesleğin (Satış Danışmanı, Satış Temsilcisi/Plasiyer, Pazarlamacı) bulunmasıdır. Türkiye genelindeki her 10 açık işten yaklaşık olarak 4 tanesi tabloda gösterilen 20 meslekten birindedir.

Günümüzde beceriler ile açık işleri eşleştirebilmek kritik öneme sahip bir politika alanıdır. İŞKUR tarafından gerçekleştirilen İşgücü Piyasası Talep Araştırmalarında, beceriler ile açık işler arasında ortaya çıkan uyumsuzlukların, çalışanların işlere ilişkin olarak ya fazla beceriye sahip olmalarından ya da olması gerekenden daha az beceriye sahip olmalarından kaynaklandığı tespit edilmiştir. İşgücü piyasasında ortaya çıkan ve beceriler ile işler arasında söz konusu olan bu eşleştirme problemi hem bireyleri hem toplumu hem firmaları hem de bir bütün olarak ülke ekonomisini olumsuz etkilemektedir. 2012 yılında OECD bünyesinde yetişkinlerin becerilerine yönelik olarak gerçekleştirilen anket sonuçlarına göre, okuma-yazma ve sayısal işlem yapabilme yeteneklerinde söz konusu olan yüksek derecedeki eşitsizlik, gelir dağılımında da büyük bir adaletsizliğe yol açmaktadır. Bununla birlikte, OECD'nin anketi kapsamında yeteneklerin sadece gelir ve istihdam üzerinde değil kişilerin sosyal hayatları üzerinde de etkisi olduğu sonucuna ulaşılmıştır. Bu çerçevede, Türkiye'de kamu istihdam hizmetlerinden sorumlu olan İŞKUR'un, Türkiye'de beceriler ile açık işler arasında daha etkin bir eşleştirme gerçekleştirilmesi gerektiği düşünülmektedir.³ Bu çerçevede, işgücü piyasasında ihtiyaç duyulan becerilerin tespit edilebilmesi için araştırmada kullanılmak üzere bir soru tasarlanmıştır. Bu soru ile açık iş araştırması kapsamında belirli bir meslekte açık işi olduğunu belirten işverenlere söz konusu meslekte hangi beceri düzeylerine ihtiyaç duyduğu sorulmakta ve böylelikle hem meslek hem de meslek grubu bazında ne tür beceri ya da becerilerin işgücü piyasasında talep edilmekte olduğu belirlenmeye çalışılmaktadır. Soru formunda; "**Problem Çözme Becerileri**", "**İletişim Becerileri**", "**Bireysel Beceriler**", "**Sosyal ve Davranışsal Beceriler**", "**Teknik Beceriler**" olmak üzere beş adet beceri grubu yer almaktadır.

Problem Çözme Becerileri; mevcut sorunları/problemleri çözebilmeyi, ortaya çıkması muhtemel sorunları/problemleri analiz edebilmeyi ve analitik düşünebilmeyi kapsamaktadır. **İletişim Becerileri**; okumayı ve yazmayı, diğer kişilerle iletişim kurabilmek için bilgiler edinmeyi ve kullanmayı, bilgi ve iletişim teknolojileri ile yabancı dili iletişim aracı olarak kullanmayı içermektedir. **Bireysel Beceriler**; bağımsız çalışabilmeyi, kendi kendini yönetebilmeyi, tutarlı karar verebilmeyi, yeni bilgiler öğrenebilmeyi, eleştirel düşünebilmeyi ve riskleri/krizleri yönetebilmeyi içermektedir. **Sosyal ve Davranışsal Beceriler**; takım halinde çalışabilmeyi ve ekipte yer alan kişileri motive edebilmeyi, müşteri ilişkilerini yönetebilmeyi, liderlik yapabilmeyi, inisiyatif alabilmeyi, uyumsuzlukları/çatışmaları çözümleyebilmeyi ve sosyal ağlar kurabilmeyi içermektedir. Son olarak, **Teknik Beceriler**; Mesleğe ilişkin yeterli düzeyde bilgi ve becerilere sahip olmayı ve sahip olduğu bilgi ve becerileri yaratıcı biçimde kullanabilmeyi içermektedir.

³ ÖZ, Volkan, "Açık İş Oranının Seçilmiş Avrupa Birliği Üyesi Ülkelerde Hesaplanma Yöntemi ve Türkiye İçin Alternatif Bir Metodoloji Önerisi", Uzmanlık Tezi, Türkiye İş Kurumu Genel Müdürlüğü, s. 127-129, Ankara 2013.

Araştırma kapsamında işverenlerin açık işlerinde talep ettikleri en önemli beceri "Teknik Beceriler" iken en az önem verilen beceri ise "Sosyal ve Davranışsal Beceriler" olmuştur. Tüm beceriler için talep edilme sırası ise "Teknik Beceriler", "Problem çözme Becerileri", "Bireysel Beceriler", "İletişim Becerileri" ve "Sosyal ve Davranışsal Beceriler" olmuştur.

Tablo 8 Ana Meslek Grupları İtibariyle İşverenler Tarafından Açık İşlerde Talep Edilen Beceriler

MESLEK GRUBU	PROBLEM ÇÖZEBİLME	İLETİŞİM	BİREYSEL	SOSYAL	TEKNİK
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	2	5	3	4	1
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	3	4	2	5	1
NİTELİK GEREKTİRMEYEN MESLEKLER	5	3	1	4	2
HİZMET VE SATIŞ ELEMANLARI	5	1	4	2	3
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	2	1	4	5	3
PROFESYONEL MESLEK MENSUPLARI	2	3	4	5	1
TEKNİSYENLER, TEKNİKER. VE YRD. PROF. MES. MENS.	2	3	4	5	1
YÖNETİCİLER	1	2	4	5	3
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇAL.	5	2	1	4	3

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

Araştırma kapsamında ana meslek grupları itibariyle işverenlerin beceri tercihleri incelenecek olursa; en fazla açık işin olduğu Sanatkârlar ve İlgili İşlerde Çalışanlar ana meslek grubunda işverenler tarafından öncelikli olarak teknik beceriler ile problem çözebilme becerileri talep edilmektedir. Uluslararası Standart Meslek Sınıflaması - ISCO 08 kapsamında, Sanatkârlar ve İlgili İşlerde Çalışanlar; binaların inşası ve bakımı, metala şekil verilmesi, metal yapıların inşa edilmesi, takım tezgâhlarının kurulması veya makinelerin, ekipmanların ya da aletlerin yapılması, yerleştirilmesi, bakımı ve tamir edilmesi, basım işlerinin yürütülmesi, el işi ürünleri de dâhil gıda maddeleri, tekstil, ağaç, metal ve diğer maddelerin üretilmesi ya da işlenmesi alanında özel teknik ve pratik bilgi ve becerilerini kullanmaktadırlar. Bu çerçevede, söz konusu ana meslek grubu kapsamında açık işi olan işverenler tarafından öncelikli olarak teknik beceriler ile problem çözebilme becerilerinin talep edilmesinin tutarlı olduğu düşünülmektedir.

Araştırma kapsamında açık iş sayısının fazla olduğu bir diğer ana meslek grubu olan Tesis ve Makine Operatörleri ve Montajcılar kapsamındaki açık işler için işverenler tarafından öncelikli olarak teknik beceriler ile bireysel beceriler talep edilmektedir.

Uluslararası Standart Meslek Sınıflaması - ISCO 08 çerçevesinde, Tesis ve Makine Operatörleri ve Montajcılar ana meslek grubundaki mesleklerde istihdam edilenler; endüstriyel ve tarımsal makine ve teçhizatı yerinden ya da uzaktan kontrolle işletmekte ve çalışmasını gözlemekte; tren, motorlu taşıtlar ile hareketli makine ve teçhizatı sürmekte ve işletmekte veya teknik özelliklerine ve işlem sırasına göre parçaları birleştirerek ürünlerin montajını yapmaktadırlar. Ana meslek grubu kapsamında çalışanların yaptıkları işler göz önünde bulundurulduğunda, işverenler tarafından söz konusu ana meslek grubunda yer alan mesleklerdeki açık işlerde öncelikli olarak neden teknik ve bireysel becerilerin talep edilmiş olduğu anlamlandırılabilir.

Son olarak araştırma kapsamında en fazla açık iş bulunan üçüncü ana meslek grubu olan Hizmet ve Satış Elemanları kapsamındaki açık işler için işverenlerin öncelikli beceri tercihleri incelenecek olursa; iletişim becerileri ile sosyal ve davranışsal becerilerin ön plana çıktığı görülmektedir. Hizmet ve Satış Elemanları ana meslek grubundaki mesleklerde istihdam edilenler; ev, otel, büro vb. yerlerde temizlik ve bakım işleri, seyahat, yiyecek ve içecek hazırlamakta ve sunmakta, kişisel bakım veya yangın ve kanunsuz olaylara karşı koruma gibi kişisel ve koruyucu hizmetleri sağlamakta veya toptan ya da perakende satış yapılan dükkân, mağaza vb. işyerleri ile sabit stant, baraka türü dükkân, büfe ve pazarlarda malları tanıtmakta ve satmaktadırlar. Ana meslek grubu kapsamındaki mesleklerde istihdam edilen kişilerin genel anlamda yaptıkları işler göz önünde bulundurulduğunda; işverenler tarafından söz konusu ana meslek grubunda yer alan mesleklerdeki açık işlerde öncelikli olarak neden iletişim becerileri ile sosyal ve davranışsal becerilerin talep edildiği anlamlandırılabilir.

2014 yılı Kasım döneminde gerçekleştirilen “Açık İş İstatistikleri Araştırması” kapsamında açık işi olan işverenlerden, mevcut açık işlerinde tercih ettikleri becerileri önem sırası itibariyle sıralamaları istenmiştir. Bu çerçevede, 2014 yılı Kasım dönemi itibariyle Türkiye genelinde en fazla açık iş bulunan ilk 20 meslekte işverenlerin beceri öncelikleri tablo 11’de yer almaktadır.

Tablo 9 En Fazla Açık İş Bulunan Mesleklere İşverenler Tarafından Talep Edilen Beceriler

MESLEKLER	PROBLEM ÇÖZEBİLME	İLETİŞİM	BİREYSEL	SOSYAL	TEKNİK
Makineci (Dikiş)	4	5	2	3	1
Çağrı Merkezi Görevlisi	2	1	4	3	5
Satış Danışmanı	3	1	4	2	5
Garson (Servis Elemanı)	3	1	4	2	5
Beden İşçisi (Genel)	3	5	1	4	2
Güvenlik Görevlisi	2	1	3	4	5
Gaz Altı Kaynakçısı	3	4	2	5	1
Temizlik Görevlisi	5	4	1	2	3
Şoför-Yük Taşıma	3	2	4	5	1
CNC Torna Tezgâhı Operatörü	2	4	3	5	1
Ortacı/Ayakçı (Tekstil)	4	5	2	3	1
Kasiyer	2	1	4	5	3
Ön Muhasebeci	2	3	4	5	1
Aşçı	4	5	2	3	1
Satış Temsilcisi / Plasiyer	4	1	2	3	5
Büro İşçisi	4	1	3	5	2
Hemşire	2	3	4	5	1
Elektrikçi (Genel)	2	4	3	5	1
Paketleme işçisi (El İle)	4	5	1	2	3
Pazarlamacı	3	1	4	2	5

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı Kasım döneminde Türkiye genelinde en fazla açık iş bulunduğu Makineci (Dikiş) mesleğinde işverenler sırasıyla; Teknik Beceriler, Bireysel Beceriler, Sosyal ve Davranışsal Beceriler, Problem Çözme Becerileri ile İletişim Becerilerini talep etmektedirler. Teknik beceri; mesleğe ilişkin yeterli düzeyde bilgi ve becerilere sahip olmayı ve sahip olduğu bilgi ve becerileri yaratıcı biçimde kullanabilmeyi içermektedir. Bunun yanında bireysel beceri ise bağımsız çalışabilmeyi ve kendi kendini yönetebilmeyi içermektedir. Makineci (Dikiş) mesleğinin yapısı düşünüldüğünde işverenler tarafından öncelikle olarak Teknik Beceriler ile Bireysel Becerilerin talep edilmesi normal karşılanmaktadır. Diğer taraftan, 2014 yılı Kasım döneminde Türkiye genelinde en fazla açık iş bulunduğu ikinci meslek olan Çağrı Merkezi Görevlisi için ise işverenler öncelikli olarak; İletişim Becerileri ile Problem Çözme Becerilerini talep etmektedirler. Söz konusu dönem itibarıyla Türkiye genelinde en fazla açık iş bulunduğu üçüncü meslek

olan Satış Danışmanı için işverenler tarafından öncelikli olarak; İletişim Becerileri ile Sosyal ve Davranışsal Beceriler talep edilmektedir.

Araştırma kapsamında en fazla açık işin bulunduğu; Çağrı Merkezi Görevlisi, Satış Danışmanı, Kasiyer, Satış Temsilcisi / Plasiyer ve Pazarlamacı gibi mesleklerde İletişim Becerileri ile birlikte Sosyal ve/veya Bireysel beceriler; Gaz Altı Kaynakçısı, CNC Torna Tezgâhı Operatörü, Hemşire ve Elektrikçi (Genel) mesleklerinde ise Teknik beceriler ile Problem Çözme becerileri işverenler tarafından açık işlerde öncelikli olarak talep edilmektedir.

2.3. Sektörel Değerlendirme

2.3.1. Genel Görünüm

Kaliteli ve etkin bir altyapı, ülke içerisinde hangi sektörlerin gelişmesi gerektiğine ilişkin olarak alınacak kararlarda ve kaynak tahsisinde kritik bir husus olarak ekonominin etkili bir şekilde işlemesine önemli bir katkı sunmaktadır. Bunun yanında kaliteli ve etkin bir altyapı, hem bölgeler arasındaki ulaşım maliyetlerini azaltmakta hem de ülke içerisindeki bölgelerin birbiri ile etkileşim içerisinde girerek bütünleşmelerine katkı sunmaktadır. Dünya Ekonomik Forumu tarafından yayımlanan “*Küresel Rekabet Raporuna*” göre; altyapı ağlarının kalitesi ve genişliği önemli ölçüde ekonomik büyümeyi etkilemekte ve farklı yollardan gelir eşitsizliklerini ve fakirliği azaltmaktadır. Bu çerçevede, gelişmekte olan ekonomiler içerisinde yer alan Türkiye'nin de altyapı kapasitesinin değerlendirilmesi gerektiği düşünülmektedir. Dünya Ekonomik Forumu tarafından yayımlanan rapor baz alınarak Türkiye'nin altyapı kapasitesi incelendiğinde genel altyapı kapasitesi bakımından Türkiye'nin rapor kapsamında incelenen 144 ülke içerisinde 22 nci sırada olduğu görülmektedir. Bunun yanında, karayolu, havayolu ve demiryolu kalitesi açısından da yine Türkiye'nin 144 ülke içerisinde ilk 50 içerisinde yer aldığı görülmektedir.

Şekil 4 BRICMS Ülkeleri ve Türkiye'nin Altyapı Kalitesi Bakımından Karşılaştırması

Kaynak: Dünya Ekonomik Forumu, Küresel Rekabet Raporu 2014-2015.

Türkiye, BRICMS ülkeleri olarak nitelendirilen Brezilya, Rusya, Hindistan, Çin, Meksika ve Güney Afrika ile altyapı kalitesi açısından karşılaştırılacak olursa, grup içerisinde avantajlı konumda yer aldığı görülecektir. Söz konusu karşılaştırma Küresel Rekabet Raporu'nda altyapı bileşenine ilişkin olarak ülkelerin 7 üzerinden aldıkları puanlar dikkate alınarak yapılmıştır. Türkiye'nin grup içerisinde yer alan Brezilya ve Meksika'ya kıyasla daha kaliteli bir altyapıya sahip olmasının, önümüzdeki dönemde yatırım performansını olumlu yönde etkileyeceği düşünülmektedir.

Özellikle havayolu taşımacılığı incelendiğinde 2002 yılına kıyasla 2013 yılı itibariyle dikkat çekici bir gelişme ve ilerleme kaydedildiği görülmektedir. 2002 yılına kıyasla 2013 yılına gelindiğinde; havayolu taşımacılığında koltuk kapasitesi yüzde 165 artışla 66 bin 639'a, iç hatlarda taşınan yük yüzde 311 artışla 744 bin 27 tona, dış hatlarda taşınan yük yüzde 165 artışla 1 milyon 851 bin 289 tona, iç hat uçak trafiği yüzde 334 artışla 682 bin 685'e, iç hat yolcu sayısı yüzde 775 artışla 76 milyon 148 bin 526 kişiye, dış hat yolcu sayısı ise yüzde 192 artışla 73 milyon 281 bin 895 kişiye ulaşmıştır. 2013 yılı sonunda havalimanı yolcu trafiğine göre Türkiye; Dünya'da Hindistan'ın ardından 11 inci, Avrupa'da ise İspanya'nın ardından 5 inci sırada yer almıştır.⁴

2014-2018 dönemini kapsayacak olan Onuncu Kalkınma Planı'nda; son dönemde hızlı bir gelişme içerisinde olan lojistiğin, hem kendi içinde taşıdığı büyüme potansiyeli açısından hem de Türkiye'nin birçok ekonomik hedefe ulaşmasında oynayacağı kilit rolü itibarıyla büyük bir öneme sahip olduğu belirtilmektedir. Buna ek olarak, taşımacılık, depolama, paketleme, gümrükleme ve nihai tüketiciye erişimi de kapsayan lojistik hizmetlerinin dünya genelindeki hacminin her geçen gün daha da arttığı ifade edilmektedir. Dolayısıyla lojistik altyapısı gelişmiş ülkelerin ticaret faaliyetlerinin daha etkili ve verimli olacağı sonucuna ulaşılmaktadır.

Türkiye'nin altyapı kapasitesinin değerlendirilmesine yönelik olarak kullanılabilir bir diğer gösterge olan ve Dünya Bankası tarafından oluşturulan Lojistik Performans Endeksi'ne (LPE) göre, Türkiye değerlendirmeye tabi olan 160 ülke içerisinde 30 uncu sırada yer almaktadır. Türkiye, kendisi ile aynı kişi başına gelir grubunda olan ülkeler ile karşılaştırıldığında, söz konusu ülkelere kıyasla Türkiye'nin daha iyi bir lojistik performansına sahip olduğu söylenebilir. Hatta kendisinden daha yüksek kişi başına gelire sahip olan Çek Cumhuriyeti, Rusya, Macaristan ve Polonya gibi ülkelere kıyasla, Türkiye daha iyi bir lojistik performansına sahiptir.

⁴ T.C. Ulaştırma Denizcilik ve Haberleşme Bakanlığı, **Ulaşan, Erişen Türkiye**, s. 248, 2014.

Şekil 5 BRICMS Ülkeleri ve Türkiye'nin Lojistik Performans Karşılaştırması

Kaynak: Dünya Bankası, Lojistik Performans Endeksi Veri Tabanı.

Lojistik performansı açısından, Brezilya, Rusya, Hindistan, Çin, Meksika ve Güney Afrika ile karşılaştırıldığında, Türkiye'nin grup içerisinde iyi bir performansa sahip olduğu görülmektedir. Söz konusu karşılaştırma, Dünya Bankası tarafından oluşturulan Lojistik Performans Endeksi'nde ülkelere verilen puanlar dikkate alınarak yapılmıştır. Altyapı kalitesi ve lojistik performansı birlikte değerlendirildiğinde Türkiye'nin dengeli bir yapıya sahip olduğu görülmektedir. Örneğin Rusya altyapı kalitesi açısından karşılaştırma yapılan ülkeler içerisinde ilk sırada yer alırken lojistik performansı açısından karşılaştırma yapılan ülkeler içerisinde son sırada yer almaktadır. Türkiye'nin altyapı kalitesi ve lojistik performansı açısından dengeli bir yapıya sahip olmasının önümüzdeki dönemde Türkiye'nin rekabet gücünü ve ticaret hacmini artıracığı ve Türkiye'nin lojistikte bölgesel bir üs olma hedefini olumlu etkileyeceği düşünülmektedir.

Onuncu Kalkınma Planı'nda; Türkiye'nin uluslararası değer zinciri hiyerarşisinde üst basamaklara çıkması, yüksek gelir grubu ülkeler arasına girmesi, büyüme performansının daha yüksek, istikrarlı ve sürdürülebilir bir yapıya kavuşturulması, rekabet gücünün ve toplumun refah seviyesinin artırılması hedeflenmektedir. Bu hedefler doğrultusunda, hem altyapıdaki hem de lojistikteki gelişmelerin artarak devam etmesi gerektiği düşünülmektedir.

Türkiye ekonomisi açısından önemi ortaya konulmaya çalışılan lojistik ve altyapı, araştırma kapsamında Ulaştırma ve Depolama sektörü ile Bilgi ve İletişim sektörleri ele alınarak değerlendirilmeye çalışılacaktır. Bu çerçevede, söz konusu sektörlerde istihdam edilenler ve açık işlere ilişkin araştırma kapsamında derlenen veriler ve bilgiler ele alınacaktır.

2.3.2. Ulaştırma ve Depolama Sektörü

Araştırma kapsamında Türkiye genelinde Ulaştırma ve Depolama sektöründe faaliyet gösteren ve 10 ve daha fazla çalışanı olan 11 bin 591 işletme bulunmaktadır. Kitlede yer alan söz konusu 11 bin 591 işletmenin yüzde 87'si 10-49 çalışanı olan işletmelerken yüzde 13'ü 50 ve daha fazla çalışanı olan işletmelerdir.

Sektörde 2014 yılının Kasım dönemi itibariyle 417 bin 902 kişinin çalıştığı tespit edilmiştir. Söz konusu çalışanların yüzde 12'si kadın iken yüzde 88'i erkektir. Diğer taraftan, sektörde işletme başına ortalama çalışan sayısı ise 36'dır.

Tablo 10 Ulaştırma ve Depolama Sektöründe Meslek Grupları İtibariyle Çalışan Sayısı ve Dağılımı

MESLEKLER GRUBU	ÇALIŞAN SAYISI	AĞIRLIK
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	170.509	40,8%
NİTELİK GEREKTİRMEYEN MESLEKLER	91.709	21,9%
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	63.747	15,3%
TEKNİSYENLER, TEKNİKERLER VE YARD. PROF. MESLEK MENS.	34.741	8,3%
HİZMET VE SATIŞ ELEMANLARI	21.111	5,1%
PROFESYONEL MESLEK MENSUPLARI	12.732	3,0%
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	11.773	2,8%
YÖNETİCİLER	11.215	2,7%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	364	0,1%
GENEL TOPLAM	417.902	100,0%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı Kasım döneminde Türkiye'de Ulaştırma ve Depolama sektöründe çalışanların sayısı ve dağılımı ana meslek grupları itibariyle incelendiğinde; Tesis ve Makine Operatörleri ve Montajcılar, Nitelik Gerektirmeyen Meslekler ile Büro Hizmetlerinde Çalışan Elemanlar meslek gruplarının ön plana çıktığı görülmektedir. Söz konusu dönem itibariyle Türkiye genelinde Ulaştırma ve Depolama sektöründe istihdam edilen her 4 kişiden 3'ünün Tesis ve Makine Operatörleri ve Montajcılar, Nitelik Gerektirmeyen Meslekler ile Büro Hizmetlerinde Çalışan Elemanlar meslek gruplarından birinde çalışmakta olduğu tespit edilmiştir. Buna karşılık sektörün yapısı itibariyle sektörde istihdam edilenlerin oldukça az bir bölümü Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları ana meslek grubunda çalışmaktadır.

Tablo 11 Ulaştırma ve Depolama Sektöründe En Fazla Çalışanın Olduğu İlk 10 Meslek ve Toplam İçerisindeki Payı

MESLEKLER	ÇALIŞAN SAYISI	AĞIRLIK
Şoför-Yük Taşıma	55.520	13,3%
Şoför (Yolcu Taşıma)	35.009	8,4%
Tır-Çekici Şoförü	32.491	7,8%
Kurye	28.005	6,7%
Büro Memuru (Genel)	18.584	4,4%
Uçak Yükleme İşçisi	12.794	3,1%
Büro İşçisi	8.519	2,0%
Servis Şoförü (Okul)	8.201	2,0%
Temizlik Görevlisi	8.055	1,9%
Beden İşçisi (Genel)	7.614	1,8%
TOPLAM	214.792	51,4%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

Türkiye genelinde Ulaştırma ve Depolama sektöründe istihdam edilenlerin yoğun olarak çalıştıkları ilk 10 meslek sırasıyla; Şoför-Yük Taşıma, Şoför (Yolcu Taşıma), Tır-Çekici Şoförü, Kurye, Büro Memuru (Genel), Uçak Yükleme İşçisi, Büro İşçisi, Servis Şoförü (Okul), Temizlik Görevlisi ile Beden İşçisi (Genel)dir. Türkiye genelinde 2014 yılı Kasım dönemi itibariyle Ulaştırma ve Depolama sektöründe istihdam edilen her 2 kişiden 1'i belirtilen mesleklerde çalışmaktadır.

Tablo 12 Ulaştırma ve Depolama Sektöründe Meslek Grupları İtibariyle Açık İş Sayısı ve Dağılımı

MESLEK GRUBU	AÇIK İŞ SAYISI	AĞIRLIK
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	4.622	50,1%
NİTELİK GEREKTİRMEYEN MESLEKLER	2.176	23,6%
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	750	8,1%
TEKNİSYENLER, TEKNİKERLER VE YARD. PROF. MESLEK MENS.	688	7,5%
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	682	7,4%
HİZMET VE SATIŞ ELEMANLARI	222	2,4%
YÖNETİCİLER	47	0,5%
PROFESYONEL MESLEK MENSUPLARI	41	0,4%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	0	0,0%
GENEL TOPLAM	9.227	100,0%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı Kasım döneminde Türkiye’de Ulaştırma ve Depolama sektöründe 9 bin 227 kişilik açık iş olduğu tespit edilmiştir. Söz konusu açık işlerin sayısı ve dağılımı ana meslek grupları itibariyle incelendiğinde çalışan sayısına benzer şekilde; Tesis ve Makine Operatörleri ve Montajcılar, Nitelik Gerektirmeyen Meslekler ile Büro Hizmetlerinde Çalışan Elemanlar meslek gruplarının ön plana çıktığı görülmektedir. Söz konusu dönem itibariyle Türkiye genelinde Ulaştırma ve Depolama sektöründe istihdam edilen her 2 açık işten 1’inin Tesis ve Makine Operatörleri ve Montajcılar, meslek grubunda olduğu tespit edilmiştir. Bunun yanında, 2014 yılı Kasım döneminde Türkiye’de Ulaştırma ve Depolama sektöründeki her 10 açık işten 8’i Tesis ve Makine Operatörleri ve Montajcılar, Nitelik Gerektirmeyen Meslekler ile Büro Hizmetlerinde Çalışan Elemanlar meslek gruplarından birindedir.

Tablo 13 Ulaştırma ve Depolama Sektöründe En Fazla Açık İş Olan İlk 10 Meslek ve Toplam İçerisindeki Payı

MESLEKLER	AÇIK İŞ SAYISI	AĞIRLIK
Ambalajcı (Makine İle)	1.457	15,8%
Kurye	1.146	12,4%
Tır-Çekici Şoförü	1.021	11,1%
Beden işçisi (taşıma, yükleme-boşaltma)	766	8,3%
Şoför-Yük Taşıma	631	6,8%
Usta Gemici	449	4,9%
Gemi Yağcısı	429	4,6%
Kargo Takip Görevlisi	419	4,5%
Şoför (Yolcu Taşıma)	365	4,0%
Bilgisayar Operatörü	245	2,7%
TOPLAM	6.928	75,1%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılının Kasım dönemi itibariyle Ulaştırma ve Depolama sektöründe söz konusu olan 9 bin 227 kişilik açık iş içerisinde en fazla açık işin olduğu ilk 10 meslek sırasıyla; Ambalajcı (Makine İle), Kurye, Tır-Çekici Şoförü, Beden işçisi (taşıma, yükleme-boşaltma), Şoför-Yük Taşıma, Usta Gemici, Gemi Yağcısı, Kargo Takip Görevlisi, Şoför (Yolcu Taşıma) ile Bilgisayar Operatörüdür. İlgili dönem itibariyle sektör genelindeki her 4 açık işten 3’ü belirtilen 10 meslekten birindedir.

Ulaştırma ve Depolama sektöründe araştırma dönemi itibariyle en fazla açık işin söz konusu ilk 10 meslekten sadece Kurye ve Beden işçisi (taşıma, yükleme-boşaltma) meslekleri Nitelik Gerektirmeyen Meslekler ana meslek grubunda yer almaktadır. Ambalajcı (Makine İle), Tır-Çekici Şoförü, Şoför-Yük Taşıma, Usta Gemici ve Şoför (Yolcu Taşıma) meslekleri Tesis ve Makine Operatörleri ve Montajcılar ana meslek grubunda, Gemi Yağcısı mesleği Sanatkârlar ve İlgili İşlerde Çalışanlar ana meslek grubunda, Kargo

Takip Görevlisi mesleği Büro Hizmetlerinde Çalışan Elemanlar ana meslek grubunda ve Bilgisayar Operatörü mesleği ise Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları ana meslek grubunda yer almaktadır. Bu çerçevede, sektörün daha nitelikli mesleklerde çalışabilecek kişilere ihtiyaç duyduğu sonucuna ulaşılabilmektedir.

2.3.3. Bilgi ve İletişim Sektörü

Bilginin önemi her geçen gün artarken yenilikçilik ve farklılık yaratma dünya ekonomisinde önemli rekabet unsurları haline gelmektedir. İlerleyen dönemde, bilim ve teknoloji alanındaki gelişmelerin ve bilgiye dayalı üretimin, büyümenin belirleyici gücü olmaya devam edeceği öngörülmektedir.⁵ Ayrıca Bilgi ve İletişim sektörü; katma değeri yüksek, dinamik ve nitelikli istihdam oluşturan bir yapıya sahiptir. Bu nedenle Bilgi ve İletişim sektörünün gelişiminin bu sektörün ülke büyümesine yapacağı doğrudan katkıının yanı sıra, diğer sektörlerin gelişimi için de önemli olduğu düşünülmektedir.⁶

Dünya ekonomisinde bilim ve teknoloji alanında ortaya çıkan hızlı değişim, gelişmekte olan ülkeler ve bu çerçevede Türkiye için fırsatlar yarattığı gibi risklerde doğurmaktadır. Bu nedenle ilerleyen dönemde söz konusu olacak fırsatlardan yararlanılmasına ve risk unsurlarına karşı önlem alınmasına katkı sağlamak amacıyla araştırma kapsamında derlenen bilgiler Bilgi ve İletişim sektörü özelinde ele alınmaya çalışılacaktır.

Araştırma kapsamında Türkiye genelinde Bilgi ve İletişim sektöründe faaliyet gösteren ve 10 ve daha fazla çalışanı olan 2 bin 737 işletme bulunmaktadır. Kitlede yer alan söz konusu 2 bin 737 işletmenin yüzde 83'ü 10-49 çalışanı olan işletmelerken yüzde 17'si 50 ve daha fazla çalışanı olan işletmelerdir.

Sektörde 2014 yılının Kasım dönemi itibarıyla 109 bin 342 kişinin çalıştığı tespit edilmiştir. Söz konusu çalışanların yüzde 33'ü kadın iken yüzde 67'si erkektir. Sektörde çalışanlar içerisinde kadınların ağırlığı, Türkiye genelinden farklılaşmaktadır. Türkiye genelinde istihdam edilen her 100 kişiden 26'sı kadın iken Bilgi ve İletişim sektöründe istihdam edilen her 100 kişiden 33'ü kadındır. Diğer taraftan, sektörde işletme başına ortalama çalışan sayısı ise 40'tır.

⁵ Onuncu Kalkınma Planı (2014-2018), R.G. 06/07/2013-28699.

⁶ 2015-2018 Bilgi Toplumu Stratejisi ve Eylem Planı, R.G. 06/03/2015-29287.

Tablo 14 Bilgi ve İletişim Sektöründe Meslek Grupları İtibariyle Çalışan Sayısı ve Dağılımı

MESLEKLER GRUBU	ÇALIŞAN SAYISI	AĞIRLIK
PROFESYONEL MESLEK MENSUPLARI	47.989	43,9%
TEKNİSYENLER, TEKNİKERLER VE YARD. PROF. MESLEK MENS.	22.967	21,0%
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	16.102	14,7%
YÖNETİCİLER	8.089	7,4%
HİZMET VE SATIŞ ELEMANLARI	4.606	4,2%
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	4.582	4,2%
NİTELİK GEREKTİRMEYEN MESLEKLER	3.881	3,5%
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	1.109	1,0%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	17	0,0%
GENEL TOPLAM	109.342	100,0%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı Kasım döneminde Türkiye’de Bilgi ve İletişim sektöründe çalışanların sayısı ve dağılımı ana meslek grupları itibariyle incelendiğinde; Profesyonel Meslek Mensupları, Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları ile Büro Hizmetlerinde Çalışan Elemanlar meslek gruplarının ön plana çıktığı görülmektedir. Söz konusu dönem itibariyle Türkiye genelinde Bilgi ve İletişim sektöründe istihdam edilen her 10 kişiden 8’inin Profesyonel Meslek Mensupları, Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları ile Büro Hizmetlerinde Çalışan Elemanlar meslek gruplarından birinde çalışmakta olduğu tespit edilmiştir. Sektörde istihdam edilen yaklaşık her 2 kişiden 1’inin Profesyonel Meslek Mensupları ana meslek grubu kapsamındaki mesleklerden birine sahip olması, sektördeki istihdam içerisinde nitelikli personelin önemini ortaya koymaktadır. Bununla birlikte, Bilgi ve İletişim sektöründe çalışanların ana meslek grubu itibariyle dağılımı incelendiğinde diğer bazı sektörlere kıyasla Yöneticiler meslek grubunun ön plana çıktığı görülmektedir. Bu hususun, sektöre ilişkin yapılacak değerlendirme ve analizlerde dikkate alınması gerektiği düşünülmektedir.

Tablo 15 Bilgi ve İletişim Sektöründe En Fazla Çalışanın Olduğu İlk 10 Meslek ve Toplam İçerisindeki Payı

MESLEKLER	ÇALIŞAN SAYISI	AĞIRLIK
Bilgisayar Mühendisi	5.250	4,8
Yazılım Geliştiricisi	4.420	4,0
Müşteri Temsilcisi	4.317	3,9
Yazılım Destek Uzmanı	4.114	3,8
Uzman (Genel)	3.594	3,3
Bilgisayar Programcısı	3.028	2,8
Büro Memuru (Genel)	2.475	2,3
Muhabir	2.410	2,2
Satış Danışmanı	2.266	2,1
Teknik Servis Elemanı	1.887	1,7
TOPLAM	33.761	30,9

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

Türkiye genelinde Bilgi ve İletişim sektöründe istihdam edilenlerin yoğun olarak çalıştıkları ilk 10 meslek sırasıyla; Bilgisayar Mühendisi, Yazılım Geliştiricisi, Müşteri Temsilcisi, Yazılım Destek Uzmanı, Uzman (Genel), Bilgisayar Programcısı, Büro Memuru (Genel), Muhabir, Satış Danışmanı ile Teknik Servis Elemanıdır. Türkiye genelinde 2014 yılı Kasım dönemi itibariyle Bilgi ve İletişim sektöründe istihdam edilen her 3 kişiden 1'i belirtilen mesleklerde çalışmaktadır.

Türkiye genelinde Bilgi ve İletişim sektöründe istihdam edilenlerin yoğun olarak çalıştıkları ilk 10 meslek incelendiğinde söz konusu 10 meslekten 5'inin (Bilgisayar Mühendisi, Yazılım Geliştiricisi, Uzman (Genel), Bilgisayar Programcısı, Muhabir) Profesyonel Meslek Mensupları ana meslek grubunda yer aldığı görülmektedir.

Tablo 16 Bilgi ve İletişim Sektöründe Meslek Grupları İtibariyle Açık İş Sayısı ve Dağılımı

MESLEK GRUBU	AÇIK İŞ SAYISI	AĞIRLIK
NİTELİK GEREKTİRMEYEN MESLEKLER	1.481	38,5%
PROFESYONEL MESLEK MENSUPLARI	968	25,2%
TEKNİSYENLER, TEKNİKERLER VE YARD. PROF. MESLEK MENS.	472	12,3%
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	367	9,5%
HİZMET VE SATIŞ ELEMANLARI	286	7,4%
YÖNETİCİLER	141	3,7%
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	125	3,3%
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	6	0,2%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	0	0,0%
GENEL TOPLAM	3.846	100,0%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılı Kasım döneminde Türkiye’de Bilgi ve İletişim sektöründe 3 bin 846 kişilik açık iş olduğu tespit edilmiştir. Söz konusu açık işlerin sayısı ve dağılımı ana meslek grupları itibariyle incelendiğinde çalışan sayısına benzer şekilde; Tesis ve Makine Operatörleri ve Montajcılar, Nitelik Gerektirmeyen Meslekler ile Büro Hizmetlerinde Çalışan Elemanlar meslek gruplarının ön plana çıktığı görülmektedir. Söz konusu dönem itibariyle Türkiye genelinde Bilgi ve İletişim sektöründe istihdam edilen her 2 açık işten 1’inin Tesis ve Makine Operatörleri ve Montajcılar meslek grubunda olduğu tespit edilmiştir. Bunun yanında, 2014 yılı Kasım döneminde Türkiye’de Bilgi ve İletişim sektöründeki her 10 açık işten 8’i Tesis ve Makine Operatörleri ve Montajcılar, Nitelik Gerektirmeyen Meslekler ile Büro Hizmetlerinde Çalışan Elemanlar meslek gruplarından birindedir.

Tablo 17 Bilgi ve İletişim Sektöründe En Fazla Açık İş Olan İlk 10 Meslek ve Toplam İçerisindeki Payı

MESLEKLER	AÇIK İŞ SAYISI	AĞIRLIK
Büro İşçisi	1.431	37,2%
Yazılım Geliştiricisi	188	4,9%
Çağrı Merkezi Görevlisi	155	4,0%
Satış Danışmanı	148	3,9%
Yazılım Destek Uzmanı	115	3,0%
Yazılım Mühendisi	86	2,2%
Teknik Servis Elemanı	86	2,2%
Pazarlama Uzmanı	78	2,0%
Satış Temsilcisi / Plasiyer	70	1,8%
Bilgisayar Mühendisi	66	1,7%
TOPLAM	2.423	62,9%

Kaynak: 2014 Yılı Kasım Dönemi Açık İş İstatistikleri Araştırması, İŞKUR.

2014 yılının Kasım dönemi itibariyle Bilgi ve İletişim sektöründe söz konusu olan 3 bin 846 kişilik açık iş içerisinde en fazla açık işin olduğu ilk 10 meslek sırasıyla; Büro İşçisi, Yazılım Geliştiricisi, Çağrı Merkezi Görevlisi, Satış Danışmanı, Yazılım Destek Uzmanı, Yazılım Mühendisi, Teknik Servis Elemanı, Pazarlama Uzmanı, Satış Temsilcisi / Plasiyer ile Bilgisayar Mühendisidir. İlgili dönem itibariyle sektör genelindeki her 5 açık işten 3’ü belirtilen 10 meslekten birindedir.

Bilgi ve İletişim sektöründe araştırma dönemi itibariyle en fazla açık işin olduğu ilk 10 meslekten sadece Büro İşçisi mesleği Nitelik Gerektirmeyen Meslekler ana meslek grubunda yer almaktadır. Yazılım Geliştiricisi, Yazılım Mühendisi, Pazarlama Uzmanı ve Bilgisayar Mühendisi meslekleri Profesyonel Meslek Mensupları ana meslek grubunda; Yazılım Destek Uzmanı ile Satış Temsilcisi / Plasiyer mesleği Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları ana meslek grubunda, Çağrı Merkezi Görevlisi

mesleđi Büro Hizmetlerinde alıřan Elemanlar ana meslek grubunda; Satıř Danıřmanı mesleđi Hizmet ve Satıř Elemanları ana meslek grubunda ve Teknik Servis Elemanı mesleđi ise Sanatkârlar ve İlgili İřlerde alıřanlar ana meslek grubunda yer almaktadır.

KAYNAKÇA

2015-2018 Bilgi Toplumu Stratejisi ve Eylem Planı, R.G. 06/03/2015-29287.

Bankacılık Düzenleme ve Denetleme Kurumu, **Türk Bankacılık Sektörü Temel Göstergeleri**, s.1, Aralık 2014.

Dünya Bankası, Lojistik Performans Endeksi Veri Tabanı.

Onuncu Kalkınma Planı (2014-2018), R.G. 06/07/2013-28699.

ÖZ, Volkan, “**Açık İş Oranının Seçilmiş Avrupa Birliği Üyesi Ülkelerde Hesaplanma Yöntemi ve Türkiye İçin Alternatif Bir Metodoloji Önerisi**”, Uzmanlık Tezi, Türkiye İş Kurumu Genel Müdürlüğü, s. 127-129, Ankara 2013.

World Economic Forum, **The Global Competitiveness Report 2014 - 2015**, 2014.

T.C. Ulaştırma Denizcilik ve Haberleşme Bakanlığı, **Ulaşan, Erişen Türkiye**, 2014.

EKLER

Ek - 1. Tahmin ve Notasyonlar

Her sektörde girişimler buldukları tabaka esas olmak üzere ABRÖ yöntemi ile örneğe seçilmişlerdir. Her tabakadan örneğe seçilen toplam n_h tane birimin π_h olarak tanımlanan bir seçim olasılığı vardır. Herhangi bir tabakadaki örnek birimin seçim olasılığı aşağıdaki gibi yazılır:

$$\pi_h = \frac{n_h}{N_h}$$

h = ele alınan ekonomik faaliyet ve büyüklük grubundaki tabaka indisi

n_h = h . tabakadaki örnek birim sayısı

N_h = h . tabakadaki toplam birim sayısı

Herhangi bir karakteristiğin (y) toplam tahmini (\hat{Y}), seçilen birimlerin seçim olasılıklarının tersi ile çarpımının toplamından elde edilir.

$$\hat{Y}_h = \sum_i \left(\frac{y_i}{\pi_h} \right) = \sum_i \frac{N_h}{n_h} y_i$$

(\hat{Y}) toplam tahminine ilişkin h . tabakadaki varyans formulu aşağıda verilmiştir:

$$v(\hat{Y}_h) = N_h^2 v(\bar{y}_h) = N_h^2 \left[\frac{\sum (y_i - \bar{y}_h)^2}{n_h(n_h - 1)} \right] \text{ dir.}$$

Tabaka bazında gerçekleştirilen bu tahminlerden Türkiye toplamına tabakalı örneklemin genel kuralları kullanılarak ulaşılır. Herhangi bir karakteristiğin genel toplam tahmini

$$\hat{Y} = \sum_h \hat{Y}_h \text{ şeklinde bulunur.}$$

Toplam tahmine ilişkin varyans ise

$$v(\hat{Y}) = \sum_h v(\hat{Y}_h) \text{ olarak elde edilir.}$$

Ek - 2: Dünya Ülkelerinde Açık İş Oranları

Kaynak: EUROSTAT 2014,4. Çeyrek

İŞKUR İŞKUR

İŞKUR İŞKUR İŞKUR İŞKUR İŞKUR

İŞKUR İŞKUR İŞKUR İŞKUR İŞKUR

İŞKUR İŞKUR İŞKUR İŞKUR İŞKUR

İŞKUR İŞKUR İŞKUR İŞKUR İŞKUR

İŞKUR İŞKUR İŞKUR İŞKUR İŞKUR

İŞKUR İŞKUR İŞKUR İŞKUR İŞKUR

İŞKUR İŞKUR İŞKUR İŞKUR İŞKUR

4447587
İletişim Hattı

www.iskur.gov.tr

/TuriyelsKurumu

/TuriyelsKurumu

ALO
170

Bilgi Danışma Hattı

Emniyet Mahallesi Mevlana Bulvarı (Konya Yolu) No: 42 Yenimahalle / ANKARA
T:+90 (312) 216 30 00 - 216 30 01 F: +90 (312) 435 29 27