

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

**VERİ MADENCİLİĞİ TEKNİKLERİNİN İŞ VE
MESLEK DANIŞMANLIĞI HİZMETLERİNDE
KULLANIMI VE İŞKUR İÇİN ÖNERİLER**

Emrah Akın AYAN
İstihdam Uzman Yardımcısı

Ankara-2017

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

**VERİ MADENCİLİĞİ TEKNİKLERİNİN İŞ VE
MESLEK DANIŞMANLIĞI HİZMETLERİNDE
KULLANIMI VE İŞKUR İÇİN ÖNERİLER**
(Uzmanlık Tezi)

Emrah Akın AYAN
İstihdam Uzman Yardımcısı

Tez Danışmanı: Ezgi YÜCE
İstihdam Uzmanı

Ankara-2017

KABUL SAYFASI

TÜRKİYE İŞ KURUMU GENEL MÜDÜRLÜĞÜNE

İstihdam Uzman Yardımcısı Emrah Akın AYAN'a ait, "Veri Madenciliği Tekniklerinin İş ve Meslek Danışmanlığı Hizmetlerinde Kullanımı ve İŞKUR İçin Öneriler" adlı bu Tez, Yeterlilik Sınav Kurulu tarafından UZMANLIK TEZİ olarak kabul edilmiştir.

	Unvanı	Adı Soyadı	İmzası
Başkan:			
Üye:			
Üye:			
Üye:			
Üye:			

Tez Savunma Tarihi:/...../20.....

TEZDEN YARARLANMA

Türkiye İş Kurumu Genel Müdürlüğü İstihdam Uzman Yardımcısı Emrah Akın AYAN tarafından hazırlanan bu Uzmanlık Tezinden yararlanma koşulları aşağıdaki şekildedir:

1. Bu Tez fotokopi ile çoğaltılabilir.
2. Bu Tez, PDF formatında internet ortamında yayınlanabilir.
3. Bu Tezden yararlanılırken kaynak gösterilmesi zorunludur.

Emrah Akın AYAN

İstihdam Uzman Yardımcısı

...../...../20.....

İmza

ÖNSÖZ

Bu tez çalışmasının gerçekleştirilmesinde mesleki bilgi ve deneyimini paylaşan ve tez metnini biçim ve içerik açısından inceleyerek nihai şeklini almasında yardımcı olan Danışmanım Ezgi YÜCE'ye, çalışma dönemindeki anlayış ve yardımları için başta Daire Başkanımız Sayın Sinan TEMUR olmak üzere yetişme döneminde ve tez hazırlık sürecinde desteklerini gördüğümüz yöneticilerimize, Kurum verileri konusundaki taleplerimi anlayışla ve ivedi bir biçimde çözmeye çalışan Bilgi İşlem Dairesi Başkanlığı personeline ve son olarak hayatımın her anında bana destek ve yardımcı olan değerli aileme ve eşim Merve GÖKMEN AYAN'a teşekkürlerimi sunarım.

İÇİNDEKİLER

KABUL SAYFASI	i
TEZDEN YARARLANMA	ii
ÖNSÖZ	iii
İÇİNDEKİLER	iv
TABLolar LİSTESİ	vi
ŞEKİLLER LİSTESİ	vii
KISALTMALAR	ix
ÖZET	x
GİRİŞ	1

BİRİNCİ BÖLÜM KAVRAMSAL ÇERÇEVE

1.1. İŞGÜCÜ PİYASASI VE EKONOMİK KARAKTERİSTİKLER.....	7
1.2. KAMU İSTİHDAM KURUMLARI TARİHÇESİ VE FAALİYET ALANLARI	14
1.2.1. Kamu İstihdam Kurumları Tarihçesi.....	15
1.2.2. Türkiye İş Kurumu Tarihçesi.....	19
1.2.3. Kamu İstihdam Kurumlarının Faaliyet Alanları	21
1.3. İŞ VE MESLEK DANIŞMANLIĞI VE KARIYER DANIŞMANLIĞI.....	26
1.3.1. Kariyer Danışmanlığının Tarihçesi ve Kariyer Gelişim Kuramları.....	28
1.4. BİREY ODAKLI HİZMET SUNUMU.....	34
1.5. VERİ MADENCİLİĞİ	41
1.5.1. Veri Madenciliği Kullanım Alanları ve Uygulamaları.....	43
1.5.2. Veri Madenciliğinde Karşılaşılan Muhtemel Sorunlar	45
1.5.3. Veri Madenciliğinin Faydalandığı Alanlar.....	47
1.5.4. Veri Madenciliği Modelleri	48
1.5.5. Veri Madenciliği Süreci.....	50
1.6. VERİ GÖRSELLEŞTİRME.....	53

İKİNCİ BÖLÜM
ÜLKE UYGULAMALARI

2.1. KAMU İSTİHDAM KURUMLARINDAKİ SEGMENTASYON MODELLERİ.....	56
--	-----------

ÜÇÜNCÜ BÖLÜM
İŞKUR'DA İŞ VE MESLEK DANIŞMANLIĞI HİZMETLERİ İÇİN VERİ MADENCİLİĞİ UYGULAMALARI

3.1. ARAŞTIRMA PROBLEMİ	65
3.2. ARAŞTIRMA AMACI VE ÖNEMİ	66
3.3. ARAŞTIRMA SINIRLILIKLARI	66
3.4. ARAŞTIRMA VARSAYIMLARI.....	67
3.5. VERİ KAYNAĞI VE DEĞİŞKENLER	68
3.6. VERİ ANALİZ SÜRECİ.....	68
3.7. KULLANILAN PROGRAMLAR.....	68
3.8. İŞ ARAYAN BİREYLERİN SINIFLANDIRILMASI.....	68
3.8.1. İşe Yerleşme Durumuna Göre Genel Sınıflama Modeli.....	68
3.8.2. İşe Yerleşme Durumuna Göre Genç İşgücü Sınıflama Modeli	78
3.8.3. İşsizlik Ödenəği Durumuna Göre Sınıflama Modeli	85
3.9. ENGELLİ ÇALIŞTIRMA DURUMUNA GÖRE İŞYERİ SINIFLAMA MODELİ.....	90
3.10. BİRLİKTE GÖRÜLEN MESLEKLERİN TESPİT EDİLMESİ	95
3.11. İŞYERİ KÜMELEME ANALİZİ	98
3.11. CHERNOFF YÜZLERİNİN DANIŞMANLIK HİZMETLERİNDE KULLANILMASI.....	102
SONUÇ VE ÖNERİLER.....	106
EKLER	115
EK 1: İş Arayan Bireylere Yönelik Modellerde Kullanılan Değişkenler	115
EK 2: İş Arayan Bireyleri (Genel) Sınıflama Aracı Değişken Dağılımları ...	118
EK 3: İşverenlere Yönelik Modellerde Kullanılan Değişkenler	120
KAYNAKÇA.....	121
ÖZGEÇMİŞ	125

TABLolar LİSTESİ

Tablo 1: KİK'lerde İş Arayanlara Yönelik Danışmanlık Hizmetleri Dağılımı	25
Tablo 2: Kariyer Gelişim Kuramları.....	30
Tablo 3: İş ve Meslek Danışmanlarının Portföy Yapısı-Şubat 2017	38
Tablo 4: Bireysel Görüşme İstatistikleri-2016.....	38
Tablo 5: İş Arayanların Segmentasyonu Yaklaşımları	57
Tablo 6: Seçilmiş OECD Ülkelerindeki Sistem Adları ve Yöntemleri	61
Tablo 7: Eğitim ve Test Verileri İçin Tahmin Değerlerinin Karşılaştırılması – Genel ..	77
Tablo 8: Eğitim ve Test Verileri İçin Tahmin Değerlerinin Karşılaştırılması – Genç ...	84
Tablo 9: Eğitim ve Test Verileri İçin Tahmin Değerlerinin Karşılaştırılması – İşsizlik	90
Tablo 10: Birliktelik Kuralları Sonuçları.....	97
Tablo 11: Değişkenlere İlişkin Betimsel İstatistikler ve Grafik Göstergeleri	103
Tablo 12: Değişken Adları ve Açıklamaları (İş Arayan).....	115
Tablo 13: Değişken Adları ve Açıklamaları (İşveren).....	120

ŞEKİLLER LİSTESİ

Şekil 1: Reel Gayrisafı Yurtiçi Hâsıla Tahmini.....	11
Şekil 2: İşgücüne Katılım Oranı (15-64 yaş).....	12
Şekil 3: İş ve Meslek Danışmanlığı Süreci.....	37
Şekil 4: Veri Madenciliğinin Faydalandığı Alanlar.....	47
Şekil 5: Veri Madenciliği Modelleri.....	49
Şekil 6: Veri Madenciliği, CRISP-DM Süreci.....	52
Şekil 7: Chernoff Yüzleri.....	54
Şekil 8: İş Arayan Bireylerin Sınıflandırılması Modelleme Süreci.....	69
Şekil 9: İş Arayan Bireylerin Sınıflandırılması Modeli Veri Havuzu.....	70
Şekil 10: Veri Dengeleme Öncesi Hedef Değişken Dağılımı.....	70
Şekil 11: Veri Dengeleme Sonrası Hedef Değişken Dağılımı.....	71
Şekil 12: İş Arayan Bireylerin Sınıflandırılması İçin En İyi Modelin Seçilmesi.....	72
Şekil 13: Genel Sınıflama Modeli İçin Model Performans Grafikleri.....	73
Şekil 14: C5.0 Algoritmasına Göre Açıklayıcı Değişkenlerin Önem Seviyeleri.....	74
Şekil 15: İş Arayan Bireylerin Sınıflandırılması Karar Ağacı Sonuçları.....	76
Şekil 16: Yaş Değişkenine Göre İşe Yerleşme Durumu.....	79
Şekil 17: Yaş Değişkenine Göre İşe Yerleşen Bireylerin Ortalama Bekleme Süreleri ..	79
Şekil 18: Genç İşgücü Sınıflama Modeli İçin Model Performans Grafikleri.....	80

Şekil 19: CHAID Algoritmasına Göre Açıklayıcı Değişkenlerin Önem Seviyeleri	81
Şekil 20: Genç İşgücünün Sınıflandırılması Karar Ağacı Sonuçları	83
Şekil 21: İşsizlik Ödeneği Modeli İçin Model Performans Grafikleri.....	86
Şekil 22: CHAID Algoritmasına Göre Açıklayıcı Değişkenlerin Önem Seviyeleri	86
Şekil 23: İşsizlik Ödeneği Durumu Sınıflandırılması Karar Ağacı Sonuçları.....	88
Şekil 24: Engelli Çalıştırma Durumuna Göre İşyeri Sınıflandırma Modelleme Süreci .	91
Şekil 25: C&R Tree Algoritmasına Göre Açıklayıcı Değişkenlerin Önem Seviyeleri ..	92
Şekil 26: Engelli Çalıştırma Durumuna Göre Karar Ağacı Sonuçları.....	93
Şekil 27: İşyeri Sınıflama Modeli İçin Model Performans Grafikleri	94
Şekil 28: Meslek Sayısına Göre Kişi Sayısı Dağılımı	96
Şekil 29: Kümeleme Analizi Model Özeti.....	99
Şekil 30: Kümeleme Analizi - Değişkenlerin Önem Seviyeleri	100
Şekil 31: İşyeri Küme Profilleri.....	101
Şekil 32: Danışman Portföyündeki Bireylere Yönelik Çizilen Chernoff Yüzleri	103
Şekil 33: Chernoff Yüzleri-Karşılaştırma.....	104
Şekil 34: Chernoff Yüzleri-Benzerlikler.....	104
Şekil 36: Cinsiyet Dağılımı.....	118
Şekil 37: Öğrenim Seviyesi Dağılımı	118
Şekil 38: İşgücü Durumu Dağılımı	119

KISALTMALAR

İŞKUR	: Türkiye İş Kurumu
İİBK	: İş ve İşçi Bulma Kurumu
KİK	: Kamu İstihdam Kurumu
KİH	: Kamu İstihdam Hizmeti
ILO	: Uluslararası Çalışma Örgütü
MEB	: Mili Eğitim Bakanlığı
Çev.	: Çeviren
a.g.e.	: adı geçen eser
a.g.m.	: adı geçen makale
s.	: sayfa
vb.	: ve benzeri
vd.	: ve diğerleri

ÖZET

Gelişen bilgisayar teknolojileri ile beraber günlük hayatta veri kelimesi, bilgi kelimesi ile eş anlamlı olarak kullanılmaya başlanmış olup, artan veri miktarıyla birlikte karmaşık yapıdaki verinin nasıl bilgiye dönüştürülebileceği sorusu gündeme gelmiştir. Büyük miktardaki ve karmaşık yapıdaki verinin içerisinde klasik istatistiksel yöntemlerin açıklamakta eksik kaldığı, gözden kaçan veya başka bir deyişle keşfedilmeyi bekleyen bilgilerin keşfi veri madenciliği teknikleri ile sağlanabilmektedir. Veri madenciliği, büyük veri tabanlarındaki gizli bilgilerin, önceden tahmin edilemeyen yapıların ve kuralların keşfedilmesi olarak tanımlanmaktadır. Günümüzde bankacılık, sigortacılık, süpermarket, sağlık, güvenlik gibi birçok sektörde kullanılmaktadır.

İŞKUR’da sunulan iş ve meslek danışmanlığı hizmetleri, birey odaklı hizmetler olması sebebiyle farklı yaş, meslek, medeni durum gibi karmaşık veri grubu ile uğraşmaktadır. Bu yapı içerisinde bireylere salt gözlem yoluyla ve klasik araçlar yardımıyla hizmet sunmak optimal çıktıya ulaşmayı büyük ölçüde engelleyebilecektir. Bu sebeple, günümüzde çoğu sektöre alternatif bir bakış açısı sunabilen veri madenciliği tekniklerinin, iş ve meslek danışmanlığı hizmetlerinin tasarlanması ve sunumu süreçlerinde politika yapıcılara ve uygulayıcılara etkili araçlar sağlayabileceği düşünülmektedir. Bu tez çalışmasında, kamu istihdam kurumlarındaki iş arayan bireylere yönelik segmentasyon çalışmaları incelenerek ve veri madenciliği tekniklerinin iş ve meslek danışmanlığı hizmetlerinde kullanılabilirliği tartışılarak, İŞKUR’a birey odaklı hizmet sunumu geliştirilmesi sürecinde alternatif bir bakış açısı geliştirilmeye çalışılmıştır.

Anahtar Kelimeler: Veri Madenciliği, Karar Ağaçları, Kümeleme Analizi, Birliktelik Kuralları, Chernoff Yüzleri, İş ve Meslek Danışmanlığı

GİRİŞ

Gelişen bilgisayar teknolojileri ile beraber veri kelimesi, bilgi kelimesi ile eş anlamlı olarak kullanılmaya başlanmıştır. Modern bilişim sistemleri sayesinde, saklanabilir veri miktarının artmasıyla neredeyse artık her kuruluşun bünyesinde bir veri tabanı sistemi bulunmaktadır. Böylesine büyük hacimli verilerin saklanabilmesi, bu verilerin nasıl kullanılabilceği, yani nasıl bilgiye dönüştürebileceği sorusunu akıllara getirmiştir. Ham (işlenmemiş) veri kendi başına bir bilgi ifade etmemektedir. Ancak, ulaşılmak istenen amaç doğrultusunda ve gerekli yöntemler ile işlendiği zaman bilgiye dönüşebilmektedir. İşte bu veriyi bilgiye çevirme sürecine veri analizi adı verilmektedir.¹

Veri ile bilgi arasındaki ilişki, ham madde ile nihai ürün arasındaki ilişkiye benzetilebilir. Bu örneği genellikle sevilen bir tüketim maddesi olan çikolata üzerinden somutlaştırabiliriz. Bilindiği üzere, çikolatanın ham maddesi kakao bitkisidir. Elinde sadece kakao bitkisi olan ve çikolata yiyerek mutlu olmak isteyen bir bireye gerekli donanım, araca ve hammaddeyi ürüne dönüştürme yetisine sahip olmaması durumunda üzülmek amacıyla ulaşamayacağını söyleyebiliriz.

Veriyi toplamak ile başlayan bilgiyi keşfetme süreci, istatistik bilim dalının ilgilendiği ana konudur. Günümüzde görüş birliği olmamak ile beraber istatistik kelimesinin Grekçe bir kelime olan ve “gözlemek” anlamına gelen “statizeni” veya Latince bir kelime olan ve “vaziyet” anlamındaki “statüs” kelimesinden geldiği düşünülmektedir.² İstatistik, verilerin toplanması, düzenlenmesi, analiz edilmesi ve yorumlanarak raporlaştırılması süreçlerini içeren bilim dalı olarak tanımlanabilir ve amacına göre iki grupta toplanabilir. Genel olarak mevcut durumu özetlemeyi amaçlayan, bir başka deyişle vaziyetin fotoğrafını çeken betimsel istatistik ve yığın küçük bir yansıması olan örnekten elde edilen mevcut bilgiyi kullanarak yığın parametreleri hakkında tahminde bulunan tümevarımsal istatistik, amaçları ve kullandıkları yöntemler bakımından birbirlerinden ayrıştırılabilir. Betimsel istatistik

¹ Alpaydın, Ethem; “Zeki Veri Madenciliği: Ham Veriden Altın Bilgiye Ulaşma Yöntemleri”, **Bilişim 2000 Veri Madenciliği Eğitim Semineri**, İstanbul, 2000, s.1

² Esin, Alptekin - Müslim Ekni - Hamza Gamgam; **İstatistik**, Gazi Kitabevi, Ankara 2006, s.3

aracılığıyla elde edilen bilgiler değerli olmak ile beraber özellikle bilgisayar destekli istatistik kullanımının gelişmesiyle birlikte araştırmalarda tümevarımsal istatistik tekniklerinin kullanımı yaygınlaşmıştır. Günümüzde yapılan çalışmalarda genelde tümevarımsal istatistiksel teknikler betimsel istatistikler ile desteklenmektedir.

İstatistiksel her analizin amacı bilgiye ulaşmak, başlangıç noktası ise ham veridir. Amaç ve başlangıç noktası süreçte çok fazla değişmemiştir fakat artan veri miktarı ve türü ile birlikte karmaşık veri ilişkilerinin doğması, mevcut araçların bu ilişkileri istenilen seviyede çözümleyememesine neden olmaktadır. Yukarıda da ifade edildiği üzere veri kelimesinin bilgi kelimesi ile aynı anlamda kullanılabilmesi için onun çeşitli araçlarla işlenerek bilgiye dönüştürülmesi gerekmektedir ve genelde bilgiyi elde etmek veriyi elde etmekten daha zordur.

Geçmişten günümüze insanoğlunun belirsizliği sevmediğini, karşılaştığı durumlar karşısında mevcut statüsünü korumak veya durum önlem alınmasını gerektiriyorsa politika geliştirme konusunda hazırlıksız yakalanmamak için elinde bulundurduğu verileri kullanarak belirsizliği çözmeye çalıştığını söyleyebiliriz. Burada, gözlem yapma, ölçme ve tahmin yöntemlerinden biri veya birkaçı birlikte kullanılarak sonuca varılmaya çalışılmaktadır. İlk çağlarda genelde herhangi bir ölçüm aracı ve önsel bilgi kullanılmadan salt gözleme dayanan tahmin yöntemleri kullanılmıştır. Ortaçağ ve yeniçağda ise gözlem yaparak ve belirli ölçüm teknikleri vasıtasıyla bir sonuca varılmaya çalışılmıştır. Osmanlı Devleti'nde 1570'li yıllarda Sultan III. Murat'ın fermanı ile özellikle trigonometri alanında başarılı çalışmaları bulunan müneccimbaşı Takiyüddin tarafından yıldızları gözleyerek gelecekte olacak olaylar hakkında tahminde bulunmak ve Sultan'ı bilgilendirmek amacıyla Tophane'de İstanbul Rasathanesi kurulmuştur.³ Zamanla gözlenebilir ve ölçülebilir veri miktarının artması ile birlikte karmaşık veri ilişkileri ortaya çıkmıştır ve bu veri ilişkilerini çözümleyebilmek için yeni araçlar geliştirilmiştir. Yakın tarihte, bilgisayar biliminin kurucuları arasında gösterilen Alan Turing tarafından savaşta Nazi Almanyası şifrelerini kırmak üzere geliştirilen makine, algoritma geliştirme ve yapay zekânın ilk örnekleri arasında gösterilmektedir.⁴

³ Mordtmann, Johannes Heinrich; "Takiyüddin'in Pera'daki Gözlemevi", Çev.: Cem Pulathaneli, **Osmanlı Bilimi Araştırmaları**, Cilt: 10, Sayı: 2, 2009, s.116

⁴ https://tr.wikipedia.org/wiki/Alan_Turing (12.12.2016); Akpınar, Haldun; **Data Veri Madenciliği Veri Analizi**, Papatya, 1. Baskı, İstanbul 2014, s.45

Bu tarihten itibaren modern bilgisayarların gelişmesiyle, hesaplama ve tahmin metotlarında bilgisayar kullanımını artarak devam etmiştir.

Gözlem ve tahminden sonra istatistik bilimi için diğer bir önemli kavram değişken terimidir. Değişken, nesnelerin farklı değerler alabilen özellikleri veya başka bir deyişle nitelik veya nicelikleri olarak tanımlanabilir. Bir nicelik veya niteliğin değişken olarak tanımlanabilmesi için ilk kural ölçülebilir olmasıdır. Yani ölçülemeyen bir özelliğe değişken adı veremeyiz. Genelde ölçülmesi zor olan değişkenler mutluluk, depresyon, duygusal denge kontrolü, sorumluluk gibi insana özgü özellik barındıran değişkenlerdir. Örneğin; bir insanın mutlu olup olmadığına karar vererek davranışını modellemek istediğimizde belki akla ilk kişiye kendini mutlu hissedip hissetmediği sorusunun sorulması gelebilir. Fakat bireylerin mutluluk tanımları birbirlerinden farklı olabileceği için farklı bireylerin davranış modellerini karşılaştırmak istediğimizde bu yöntem yanlış bir tercih olacaktır. Peki, örneğin insana özgü bir değişken olan mutluluğu ölçülebilir hale getirebilmek için ne yapmak gerekir? Bireylerden mutluluğun resmini yapmasını mı beklemeliyiz? İşte bu kısımda devreye sosyal bilimciler girmektedir. Ölçülemeyen kavramları ölçülebilir değişkenler haline getirebilmek için sosyal bilimciler tarafından ölçekler geliştirilmektedir. Ölçek geliştirmek zor, zahmetli ve bazen tartışmalı bir süreçtir.

Yapılan çalışmalara bilimsel geçerlilik sunması ve ilgili bireylere daha anlaşılır ve karşılaştırılabilir sonuçlar vermesi sebepleriyle istatistik bilimi, birçok bilim dalı tarafından ve karar verme mekanizmaları geliştirebilmelerine yardımcı olması açısından kurumsal firmalar tarafından kullanılmaktadır. Küreselleşme, rekabetçi yapının artması, müşterilerin ürün ve piyasa bilgilerine ulaşmalarının kolaylaşması gibi nedenler sonucunda müşterilerin firma sadakati azalmakta ve firmalar, müşteri portföyünü genişletme, var olan müşteriyi elde tutma ve müşteri memnuniyetini sağlama konusunda geleneksel yöntemlerin ötesinde bir müşteri ilişkileri yönetimi süreci geliştirmek zorunda kalmaktadır.⁵ Özellikle hizmet sektöründe müşteri odaklı yaklaşım geliştirilmesi amacıyla istatistiksel teknikler ile makine öğrenmesinin kardeşliği diyebileceğimiz veri madenciliği tekniklerinden faydalanılmaktadır. Peki, alışveriş yaparken veya herhangi bir ürün alırken karmaşık veri ilişkilerini çözümlyerek müşteri

⁵ Şimşek Gürsoy, Umman Tuğba; **Uygulamalı Veri Madenciliği Sektörel Analizler**, Pegem Akademi, 2.Baskı, Ankara 2011, s.60

odaklı yaklaşım geliştirilebilmesi amacıyla kullanılan bu teknikler hizmet modeli geliştirilebilmesi açısından insan odaklı farklı alanlarda da kullanılabilir mi?

İş ve meslek kavramları insanoğlunun var olduğu zamandan bu yana hep hayatının merkezinde yer almıştır. Çalışma eylemi ise bu kavramlar ile doğrudan ilişkilidir. Eskiden hayatı idame etmek olarak algılanan çalışma eylemi günümüzde tek bir bakış açısıyla ifade edilemeyecek kadar karmaşık bir yapıya sahip olup, özetle bireyin yaşam tarzını belirleyen bir kavramı ifade etmektedir. Bu üç terim, işgücü piyasasının yapısını belirleyen en önemli faktörler arasında yer almaktadır. Günümüzde, teknolojinin ve buna bağlı olarak üretim ve hizmet sunma tekniklerinin değişmesiyle beraber aynı iş ve meslekte istihdamda kalma süresi gibi bireysel bazda işgücü piyasası değişkenleri farklılaşmıştır. Bu farklılaşma ve iş ve mesleğe yönelik bireylerin kişisel beklentilerinin de değişmesi ile birlikte bireylerin, iş ve meslek kavramlarına bakış açıları değişmiştir. İşgücü piyasasının yapısal özellikleri, bireysel bazda işgücü piyasası değişkenleri ve işgücü piyasasındaki asimetrik bilgi gibi kavramlar iş ve meslek danışmanlığı hizmetlerine ihtiyacı ortaya çıkarmıştır.

İş ve meslek danışmanlığı, kişilerin özellikleri ve beklentileri ile işgücü piyasasındaki iş ve mesleklerin gerektirdiği nitelikleri karşılaştırarak, kişiye uygun iş ve mesleğin seçilmesi, kişinin işe yerleştirilmesi ve kariyer yolunun çizilmesi sürecine yardım edilmesidir. İş ve meslek danışmanlığı hizmetlerinin hedef kitlesi, iş ve meslek seçme aşamasında olan, işi ve mesleğini değiştirmek isteyen, işgücü piyasasına girişte ve sürdürülebilir istihdamda dezavantajlı sayılan gibi herhangi bir dönemde işgücü piyasasına girme olasılığı bulunan tüm bireylerdir.⁶ İş ve meslek danışmanlığı hizmetleri, insan odaklı olduğu için farklı yaş, meslek, medeni durum gibi çok sayıda değişken grubu ile uğraşmak zorundadır. Bu yapı içinde kişilere salt gözlem, öznel değerlendirme veya klasik araçlar yardımıyla bir hizmet sunmak optimal sonuca ulaşmayı büyük ölçüde engelleyecektir. Bu sebeple, günümüzde çoğu sektöre alternatif bir bakış açısı sunabilen veri madenciliği teknikleri, iş ve meslek danışmanlığı hizmetlerinde de politika yapıcılara ve uygulayıcılara etkili araçlar sağlayabilecektir.

⁶ Karagülle, Başak; **Türkiye’de İşsizliğe Bir Çözüm Önerisi Olarak Türkiye İş Kurumu’nun İş Danışmanlığı Hizmetleri**, İŞKUR Uzmanlık Tezi, Ankara 2007, s.12

Veri madenciliği, büyük miktardaki veriden ilginç ilişkiler keşfetme sürecidir.⁷ Klasik istatistiksel tekniklerden farklı olarak neyin tespit edilebileceğine dair herhangi bir önsel bilgiye sahip olmadan, klasik yöntemlerin açıklamakta eksik kaldığı, gözden kaçan veya başka bir deyişle keşfedilmeyi bekleyen bilgileri ortaya çıkarma aşamasıdır. Kısaca, veriyi bilgiye dönüştürme süreci olarak tanımlanabilir. Günümüzde bankacılık, sigortacılık, süpermarket, sağlık, güvenlik gibi birçok sektörde kullanılmaktadır.

Bu tez çalışmasının konusu, iş ve meslek danışmanlığı hizmetlerinde veri madenciliği yaklaşımının ve istatistiksel tekniklerin kullanılmasının tartışılmasıdır. Çalışmanın sonucunda politika yapıcılar ve uygulayıcılar (İş ve Meslek Danışmanları) için iş ve meslek danışmanlığı hizmetleri kapsamında araçlar geliştirilecektir. Böylece, özellikle danışmanlık hizmetlerinin sunumunda uygulayıcının yönlendirme yapmasında bilimsel nitelikli araçlara sahip olunacaktır. Burada, sunulan hizmetlerdeki danışman işinin makine öğrenmesi aracılığıyla yapılması planlanmamakta olup, sadece danışmana ve politika yapıcılara asistanlık görevi görececek araçlar geliştirilmesi düşünülmektedir.

İnsan, doğası gereği kompleks yapıya sahip bir canlı olup, davranış, zevk ve tercihleri sadece ölçülebilir somut değişkenler ile tanımlanamamaktadır. Hatta belki de davranış, zevk ve tercihlerinde direkt ölçülemeyen soyut değişkenler, aldığı kararlarda daha belirleyici olabilmektedir. Bu yüzden ölçülebilir somut değişkenler vasıtasıyla insan odaklı bir hizmet sunumunu modellemek istediğimizde ölçülü ve dikkatli olmak gerekir. Çünkü böyle bir durumda ölçülemeyen değişkenleri araştırma kapsamı dışında bırakarak gerçekte var olan durumu yeteri kadar açıklayamayabiliriz.⁸ Bu tez kapsamında, bünyesinde cinsiyet, yaş, sosyal durum gibi somut değişkenleri barındıran Türkiye İş Kurumu (İŞKUR) idari veri tabanı kullanılmıştır. Bunun dışındaki kişilerin duygusal denge kontrolü, sorumluluk duygusu, dışa dönüklülük gibi kişisel özelliklerini ölçen Mesleki Yönelim Test Bataryası (Ölçeği) veri tabanı, veri sayısının yeterli olmaması, uygulama birliği olmaması ve uygulanan birimlerdeki ortam farklılıklarından dolayı araştırma kapsamı dışında tutulmuştur. Bu yüzden, burada kullanılan istatistik temelli araçların politika yapıcılar ve uygulayıcılar açısından araç olmaktan öteye geçemeyeceği, ancak iş bilgisi ile birleştirilince anlamlı olabileceği unutulmamalıdır.

⁷ Han, Jiawei – Micheline Kamber – Jian Pei; **Data Mining Concepts And Techniques**, Morgan Kaufmann Publishers, 3rd Edition, USA 2012, s.33

⁸ Seyidoğlu, Halil; **Bilimsel Araştırma ve Yazma El Kitabı**, Güzem Can Yayınları, 10. Baskı, İstanbul 2009, s.10

Çalışmanın birinci bölümünde; işgücü piyasası ve ekonomik karakteristikler, kamu istihdam kurumları tarihçesi ve faaliyet alanları, iş ve meslek danışmanlığı ve kariyer danışmanlığı hizmetleri ile kariyer gelişim kuramları konuları incelenerek birey odaklı hizmet sunumu için bir ön çerçeve çizilmeye çalışılmıştır. Ayrıca işletmelerdeki müşteri ilişkileri yönetimi yaklaşımından yola çıkılarak kamu istihdam kurumlarındaki birey odaklı hizmet sunumu tartışılmış olup, uygulama sürecine katkı sağlaması amacıyla teorik çerçevede veri madenciliği ve veri görselleştirme konularına yer verilmiştir.

Çalışmanın ikinci bölümünde; birey odaklı hizmet sunma çerçevesinde dünyadaki bazı kamu istihdam kurumlarındaki segmentasyon modelleri incelenmiştir.

Çalışmanın üçüncü bölümünde; İŞKUR'daki iş ve meslek danışmanlığı hizmetleri için veri madenciliği uygulamaları ve Chernoff Yüzleri aracılığıyla veri görselleştirme çalışması yapılmış olup, çıktılar değerlendirilmiştir.

Çalışmanın son bölümünde; önceki bölümlerde ulaşılan sonuçlar doğrultusunda ve sürdürülebilir birey odaklı hizmet sunulabilmesi adına öneriler geliştirilmiştir.

BİRİNCİ BÖLÜM

KAVRAMSAL ÇERÇEVE

1.1. İŞGÜCÜ PİYASASI VE EKONOMİK KARAKTERİSTİKLER

İşsizlik, gelişmişlik seviyesinden bağımsız olarak tüm ülkelerin ortak sorunu olup, birey ve toplum üzerinde ciddi ekonomik ve sosyal etkilere sahiptir. Bireyler için bu etkiler, ekonomik olarak gelir kaybı ve alım gücünün azalması, sosyal olarak ise umutsuzluk ve yaşam kalitesinin düşmesi olarak ifade edilebilir. Toplum için ise ekonomik açıdan üretici kaynakların bir bölümünün etkin olarak kullanılmaması,⁹ sosyal açıdan ise suç oranının artması ve refah seviyesinin düşmesi gibi sonuçlara neden olabilmektedir.

Ekonomik etki açısından değerlendirildiğinde işsizliğin neden olduğu gelir kaybı, işsizlik sigortası gibi pasif işgücü piyasası programları veya aile içi yardımlaşma gibi yollarla belirli bir ölçüde telafi edilebilir ve genelde geçici bir durumu yansıtır. Sosyal açıdan değerlendirildiğinde ise etkilerin bireysel ve toplumsal açıdan daha kalıcı olduğu düşünülmektedir.¹⁰ Neden olduğu sonuçlar ve piyasaya konu ana faktörün en kutsal değerlerden biri olarak kabul edilen insan emeği olması sebebiyle emek arzı ve talebi ile ilgilenen işgücü piyasası, iktisatçılar tarafından diğer piyasalardan* ayrı bir önemle değerlendirilmiştir.

İşgücü piyasası, emeğini arz eden hane halkları ile emek talep eden firmaların bir araya geldiği, arz ve talep kanunları çerçevesinde emeğin karşılığı olan ücretin ve diğer çalışma koşullarının belirlendiği piyasayı ifade etmektedir.¹¹ İşgücü piyasasını diğer piyasalardan ayıran birçok özellik bulunmaktadır. Bunlar;¹²

⁹ Ataman, Berrin Ceylan; **İşgücü Piyasası ve İstihdam Politikalarının Temel Prensipleri**, Siyasal Yayıncılık, Ankara 1999, s.1

¹⁰ Ataman; **a.g.e.**, s.1

*Mal, para ve tahvil piyasaları

¹¹ Gündoğan, Naci - M. Kemal Biçerli; **Çalışma Ekonomisi**, Anadolu Üniversitesi, 2. Baskı, Eskişehir 2004, s.3

¹² Gündoğan - M. Kemal; **a.g.e.**, s.4,5

- Emek arz ve talebini oluşturanlar; yani işçiler ve işverenler arasında kişisel bir ilişki bulunmaktadır. Çalışanlar için piyasada denge unsuru olan ücret kadar çalışma şart ve koşulları da önemlidir.
- İşgücü piyasasına dair genelde işçi ve işveren açısından eksik bilgi söz konusudur. İşçilerin kendilerine uygun işlerin tamamı hakkında, işverenlerin ise aynı ücret düzeyinde daha kalifiye eleman bulabilme ihtimali üzerinde tam bilgiye ulaşması zordur.
- Piyasaya arz edilen emek heterojendir. Aynı işgücü piyasasında ücret veri iken emeğini arz eden bireylerin yetenek, istek ve vb. özellikleri farklılık gösterebilmektedir.
- İşgücü piyasasında, aktörlerin davranışlarını etkileyen sendikal ve siyasal faktörler mevcuttur.
- İşgücü piyasasında işçinin pazarlık gücü işverene oranla düşüktür. Çünkü günümüzde neo-klasik iktisadın savunduğunun aksine işsizliğin bireylerin tercihlerinin ötesinde bir durum olduğu bilinmektedir ve genelde piyasadaki açık işlerin sayısı iş arayan bireylerin sayısından azdır.

İşgücü piyasası ve işsizlik sorunu, her dönemin içinde barındırdığı farklı karakteristik özellikler sebebiyle farklı modeller ile yorumlanmaya çalışılmıştır. Bu modeller her ne kadar kendi dönemlerini açıklamakta başarılı olsalar da özellikle küreselleşmenin işgücü piyasasına etkileri ve gelişen teknoloji ile beraber piyasadaki işlerdeki otomasyon oranının artması gibi nedenlerle günümüzü açıklamakta yetersiz kalmaktadırlar. Ancak, belki de yorumlanması ve -diğer piyasalardan bağımsız düşünmeden- politika üretmesi en zor piyasa olan işgücü piyasasını tarihteki modellerden de faydalanarak yorumlamak ve bu konuda geçmişte yaşananlardan dersler çıkarmak önemlidir.

1929'da başlayan ve etkisini uzun yıllar boyunca sürdüren ekonomik buhrana kadar klasik iktisadın savunduğu, temelinde işsizliğin gönüllü olduğu yani denge ücret seviyesinde çalışmayı kabul eden herkesin iş bulabileceği teorisi geçerli sayılmaktaydı. Fakat yaşanan ekonomik gelişmeler ile birlikte işsizliğin kişinin tercihinden bağımsız olabileceği düşünölmeye başlanmıştır. Keynes'e göre kişi cari ücret düzeyinde çalışmayı kabul etse bile iş bulamama sorunu ile karşılaşabilmektedir. Bu yüzden işsizlik sorununun çözümünde hükümetler mutlaka piyasaya müdahale etmelidir. Bu

teorilerin dışında bir de emek-değer kavramları üzerinde kurulan Marksist teori mevcuttur. Marksist teoride işsizlik kavramı, ekonomik sistem ve nüfus ile ilgilenebilir. Günümüzde işsizlik problemini açıklamada tek bir bakış açısı yetersiz kalmaktadır. Bu yüzden Klasik, Keynesçi ve Marksist kuramlarından bir sentez bakış açısı ile işsizliği ele alan karma teoriler geliştirilmiştir.¹³ Bu teorilerin ayrıntısına girmeden bugün de işsizlik sorununun önemli ölçüde, teknolojik gelişmelere bağlı olarak işgücü piyasasındaki özellikle düşük zihinsel aktivite gerektiren işlerde otomasyon oranının artmasından kaynaklandığını bilmekte ve ayrıca gençler, kadınlar gibi özel grupların istihdamında belirli zorluklar bulunduğunun altını çizmekte fayda bulunmaktadır.

İşgücü piyasasına ilişkin politika oluşturma sürecinde geçmiş kadar şu an ve gelecek de önemlidir. Özellikle teknolojik yenilikler işgücü piyasası adına çok kısa bir zaman diliminde yeni gündemler oluşturabilmektedir. Bu kapsamda, iş dünyasının son zamanlarda konuştuğu konulardan biri olan ve yeni sanayi devrimi olarak adlandırılan Sanayi 4.0 kavramı dikkat çekmektedir. Sanayi 4.0, ilk kez 2011 yılında Hannover Fuarı'nda dile getirilmiş olup, genel olarak saniyede makinelerin insan gücüne gerek kalmaksızın üretim sürecine kanallanması olarak tanımlanmaktadır.¹⁴ Bazı otoritelere göre bu sürece daha zaman var, ancak diğerlerine göre bu endüstri çağına girdik fakat henüz başında yer almaktayız. Zamanı kişilere göre değişmek ile beraber, bu sürecin işgücü piyasası üzerinde devrim niteliğinde etki yaratacağı görüşünde herkes ortak payda da buluşmaktadır. Bazı meslekler kaybolacak, yeni meslekler ortaya çıkacak, çalışma şekli, şartları ve ortamı değişecektir. Aslında teknolojinin gelişmesiyle nedensel olarak insanların mesleklerini kaybetmesi işgücü piyasasının karşılaştığı yeni bir durumu yansıtmamaktadır. Sanayinin tarihsel gelişimi boyunca bu sürecin benzerleri yaşanmıştır. Örneğin; 1. Sanayi Devrimi 1760'lı yıllarda başlayan, 1830'lu yıllara kadar devam eden süreyi kapsamakta olup, burada genel olarak üretim süreci el ve beden gücünden makine gücüne doğru bir dönüşüm geçirmiştir. Bu aşamada üretimde kömürün kullanılmaya başlanması makinelerin daha da yaygınlaşmasını sağlamıştır. İngiltere'de başlayan bu süreç kısa süre içinde tüm Avrupa'yı ve Amerika Birleşik Devletleri'ni etkisi altına almıştır. Zamanla ulaşım ağının gelişmesiyle hammadde

¹³ Ataman, Berrin Ceylan; "İşsizlik Sorununa Yeni Yaklaşımlar", **Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi**, Cilt:53, Sayı:1, 1998, s.59-62

¹⁴ Ege Bölgesi Sanayi Odası; **Sanayi 4.0**, 2015, s.7

temini kolaylaştırmış ve ürünlerin uzak pazarlara ulaşması sağlanmıştır. 2. Sanayi Devrimi olarak görülen bu süreçte dünya seri üretim kavramıyla tanışmıştır. 3. Sanayi Devrimi ise yaşanan olumsuz olaylar sebebiyle biraz gecikmiştir. Bu süreçte, 1929 yılındaki büyük ekonomik kriz ve 2. Dünya Savaşı'nın ardından üretim süreçlerinde bilgi iletişim teknolojilerinden faydalanılması ile beden gücüne gereksinim iş hayatında ve gündelik hayatta oldukça azalmıştır.¹⁵

Görüldüğü üzere, her süreçte üretim teknikleri ve çalışma yapısı değişmiş dolayısıyla istihdam yapısı değişmiştir. Şu anda 4. sanayi devriminin istihdam üzerindeki etkisinin ne olacağı henüz tam anlamıyla kestirilememektedir fakat bu ve benzer alanlarda yapılan çalışmalar gün geçtikçe artmaktadır. Oxford Üniversitesi'nin 2013 yılında yaptığı *The Future Of Employment: How Susceptible Are Jobs To Computerisation* adlı çalışmaya göre Amerika Birleşik Devletleri'ndeki mevcut istihdamın %47'si önümüzdeki 20 yıl içinde kaybolma riski ile karşılaşabilecektir.¹⁶ Küreselleşen piyasalardan dolayı Amerika Birleşik Devletleri'nde geçerli olan bir durumun özellikle gelişmiş ve gelişmekte olan ekonomiye sahip tüm dünya ülkeleri için geçerli olduğunu varsaymak yanlış olmayacaktır. Ayrıca yine aynı raporda, işlerdeki ücretlerin ve eğitim düzeyinin mesleklerdeki otomasyon ihtimali ile güçlü bir negatif ilişki sergilediği bilgisinin işgücü piyasası politikaları ve eğitim istihdam ilişkisi adına kayda değer bir dipnot olduğunu söyleyebiliriz. Tüm dünyadaki işgücü piyasalarında yaşanan bunca hızlı gelişmeye maalesef aynı hızda politika oluşturma ile cevap verilememektedir.

İstihdam alanında optimal çıktı sağlayacak bir politika üretme sürecinde işgücü piyasasının özellikleri kadar yapısal sorunları, toplumsal dinamikler, sosyo-ekonomik değişkenler, işgücü istatistikleri ve ekonomik karakteristikler de önemlidir. Ancak özellikle sosyal etkilerin kapsamı alanına giren değişkenlerin ölçülmesi oldukça zahmetlidir. Ekonomik karakteristikler ve işgücü istatistikleri ise işgücü piyasasının yakın geleceği açısından haber verici nitelikte bir uyarı sistemi olarak görülebilir.

¹⁵ Ege Bölgesi Sanayi Odası; **a.g.e.**, s.4-6

¹⁶ Frey, Carl Benedikt - Michael A. Osborne; **The Future of Employment: How Susceptible Are Jobs to Computerisation?**, Oxford University Programme on the Impacts of Future Technology, 2013, s.44

Şekil 1: Reel Gayrisafi Yurtiçi Hâsıla Tahmini

Kaynak: OECD

İşgücü piyasası açısından en önemli olan göstergelerden biri ekonomik büyümedir. Üretimin artması genel olarak emek talebini de arttıracığından ekonomik açıdan büyüyen bir ülkede istihdam edilen kişi sayısının da artması beklenmektedir. Ancak son yıllarda tüm dünyada olduğu gibi ülkemizde de istihdam yaratmayan büyüme kavramının tartışıldığı bilinmesinde fayda vardır. Ancak, Türkiye ekonomisi ve işgücü piyasası tüm dünyayı derinden etkileyen 2008 krizinin olumsuz etkilerini çabuk atlattı, hızlı bir toparlanma sürecine girmiştir. Bu süreçte Türkiye ekonomisi Avrupa ve diğer gelişmiş ülkelerdeki ortalama büyümenin yaklaşık iki katı büyümüştür. 2017 yılı için ise OECD Türkiye büyüme beklentisini %3,4 olarak açıklarken¹⁷ IMF, Dünya Ekonomik Görünümü raporunda Türkiye büyüme beklentisini %2,5 olarak tahmin etmiştir.¹⁸

Pastanın büyük olması önemlidir, fakat hane halklarının pastadan aldıkları payların adil olması da önemlidir. Türkiye İstatistik Kurumu'nun (TÜİK) yaptığı gelir ve yaşam koşulları araştırmasına göre 2015 yılında toplumun en zengin %20'sinin gelirinin, en yoksul %20'sinin gelirine oranı 7,6 olarak hesaplanmıştır. Yine aynı araştırmaya göre nüfusun %14,7' si yoksulluk sınırının altında bir gelir elde etmektedir. Bu hesaplamada yoksulluk sınırı, eşdeğer hane halkı kullanılabilir fert medyan gelirinin

¹⁷ OECD; **Global Economic Outlook**, June 2017

¹⁸ IMF; **World Economic Outlook**, April 2017

%50'si dikkate alınarak belirlenmiştir. Bunun dışında, gelir dağılımının eşitsizliğin ölçülerinden biri olan Gini katsayısı ise 2015 yılında 0.397 olarak hesaplanmıştır.¹⁹ Türkiye gelir dağılımı adaletsizliğinde Amerika Birleşik Devletleri ile birlikte OECD ülkeleri içinde ilk 5 ülke içinde yer almaktadır. Bu olumsuz gelişmelere karşın Türkiye'de en düşük gelir seviyesine sahip olanların 2007-2013 yılları arasındaki ekonomik büyümeden en çok fayda sağlayanlar olduğunu bilmek dikkate değerdir.²⁰

Türkiye'de son yıllarda gözlenen güçlü ekonomik performansa rağmen yapısal işgücü piyasası sorunları hala can sıkıya devam etmektedir. Türkiye'de çalışma yaşındaki nüfusun yarısına yakını işgücü piyasasına girmemekte veya girememektedir. İşgücüne katılma oranı çalışma çağındaki nüfusa göre 2015 yılı için %56,1 olarak gerçekleşirken bu oran OECD ülkeleri içinde son sırada yer almamıza neden olmaktadır. Aynı dönemde istihdam oranı %46 olarak gerçekleşirken istihdam edilenlerin %20,6'sı tarım, %27,2'si sanayi, %52,2'si ise hizmetler sektöründe yer almıştır.²¹

Şekil 2: İşgücüne Katılım Oranı (15-64 yaş)

Kaynak: OECD

İşgücüne katılım ve istihdam oranlarındaki düşüklüğün sebeplerinden belki de en önemlisinin kadınların ve gençlerin işgücü piyasasına girmede karşılaştığı

¹⁹ Türkiye İstatistik Kurumu; **Gelir ve Yaşam Koşulları Araştırması**, 2015

²⁰ OECD; **Economic Survey of Turkey**, 2016

²¹ Türkiye İstatistik Kurumu; **İşgücü İstatistikleri**, 2015

sorunlardan dolayı etkin olamamalarından kaynaklandığını söylemek herhalde yanlış olmayacaktır. TÜİK hane halkı işgücü anketi 2015 yılı sonuçlarına göre kadınların sadece %31,5 işgücü piyasasına katılmaktadır ve bu kişilerin %27,5'i istihdam edilmektedir. Kadınların işgücü piyasasına katılımı son yıllarda yapılan sosyal reformlarında etkisiyle artmaktadır fakat ulaşılan çıktı hala yeterli seviyede değildir.

15 – 29 yaş arası gençlerin %28,8'i ise ne eğitimde ne de istihdam da yer almaktadır. Mevcut durumda genç nüfusa sahip olması sebebiyle Türkiye'nin demografik fırsat penceresinde yer aldığı otoriteler tarafından ifade edilmektedir. Nüfus projeksiyonlarına göre çalışma çağındaki nüfusun artışının bir süre daha artması beklenmektedir. Fakat gelişmiş ekonomilere sahip ülkeler gibi Türkiye de yakın geçmişteki çoğu AB ülkesi kadar olmasa da gelecekteki ekonomik ve sosyal yapısını şekillendirecek bir demografik geçiş süreci yaşamaktadır. TÜİK nüfus projeksiyonlarına göre, demografik göstergelerdeki mevcut trend devam ederse, Türkiye nüfusunda yaşlı nüfus oranı 2023 yılında %10,2'ye, 2075 yılında ise %27,7'ye yükselecektir. İstatistikçilerin, Türkiye'nin demografik geçiş sürecini, geçmişten bugüne AB ülkelerinin yaşadığı sürece kıyasla daha hızlı yaşayacağı uyarısından önemi anlaşılan bu sürecin iyi değerlendirilmesi ve bağımlılığı düşük aktif yaşlanan bir toplum oluşturulması adına demografik fırsat penceresinde gençlerin işgücü piyasasına kanalize edilmesi gelecekte şok etkisi yaşanmaması adına elzemdir.

Kadın ve gençlerin düşük aktiflik durumları aslında dünyanın gelişmiş ülkelerinde dahi problem konusu olmaktadır. Fakat ülkemizdeki etkileri dünyadaki trende oranla daha çok hissedilmektedir. Bu problemlere yönelik aktif işgücü piyasası tedbirleri her geçen gün çeşitlenmeye devam etmektedir.

Görüldüğü üzere ülkemiz işgücü piyasası aslında tüm dünyadaki işgücü piyasalarındaki gibi bünyesinde kendine özgü özellikler barındırmaktadır ve bu özellikler yukarıda yazılanlardan çok daha çeşitlidir. Çalışmanın özü dışına fazla çıkılmaması adına yukarıda olduğu gibi çalışmanın genelinde de bu özellikler çok fazla ayrıntılandırılmayacaktır. Özetle, Türkiye işgücü piyasasını bir fotoğraf albümü olarak hayal edersek ve içinde barındırdığı karakteristik durumları da birer resim olarak düşünürsek resimlerin her birini belki biraz da ceteris paribusdan ilham alarak ayrı ayrı değerlendirdiğimizde aslında durumun o kadar da karmaşık olmadığını düşünebiliriz. Her resmi kendi başına çözümlenebilir ve bu doğrultuda politikalar üretebiliriz. Asıl

sorun fotoğraf albümü için değerlendirme yapmaya, politika üretmeye başladığımızda ortaya çıkacaktır. Fotoğraf albümü içindeki herhangi bir resimde gördüğümüz bir kişiyi farklı bir resimde de görürsek o kişi adına hangisine göre politika uygulamak daha doğru olacaktır? Belki de çalışma ekonomistleri ve politika yapımcılar içinde geleceğin aranan becerileri arasında gördükleri makine öğrenmesi ve yapay zekâ uygulamalarını kullanmalarının vakti gelmiştir, kim bilir?

1.2. KAMU İSTİHDAM KURUMLARI TARİHÇESİ VE FAALİYET ALANLARI

Kamu istihdam kurumları (KİK) işgücü piyasasının en önemli unsurları arasında yer almaktadır. İşgücü piyasasının en büyük düşmanı olan işsizlik, ekonomik etkilerin ötesinde sosyal sorunlara da zemin hazırlayabildiği için KİK'lerin çağa uygun hizmet vermesi ülke refahı açısından oldukça önemlidir. KİK'lerin ülkeden ülkeye farklı örgütlenme modelleri, hizmet yelpazesi ve finansal destek mekanizmaları olmasına rağmen bu kurumların amaçları genelde birbirlerine benzerdir. KİK'lerin en temel amacı işgücü arz ve talebini eşleştirmektir. Bilinen bütün KİK'lerde de bu amaç doğrultusunda şekillenen hizmet çok da farklılaşmadan ilk sırada yerini almaktadır. Fakat işgücü arz ve talebini eşleştiren bu aracılık faaliyeti her zaman kolaylıkla sağlanamamaktadır. İyi bir eşleşme için her iki tarafın da talep ettiği unsurların karşılanması gerekmekte, aksi durumda uzun süreli ve arzu edilen çıktıyı üreten bir istihdam süreci gerçekleşmeyecektir. Mevcut şartlarda piyasadaki işgücünün sayısı açık işlerin sayısından fazla olduğundan iyi bir eşleşme sağlanabilmesi için oluşturulan politikalar genelde işgücünü iyileştirmeye yöneliktir. İşgücünün demografik yapısı, sahip olduğu beceri stoku ülkeden ülkeye değişiklik gösterdiği için oluşturulan politikalar da bu sebepten dolayı değişiklik gösterebilmektedir. Bu yüzden KİK'lerin ortak olan asıl amacına ulaşmasında yardımcı ve bu amaç etrafında şekillenen aktif ve pasif işgücü piyasası programları bulunmaktadır. Politikadaki farklılaşma işgücünü piyasada etkinleştirmeyi amaçlayan ve iş bulabilme ihtimalini güçlendiren aktif işgücü piyasası programları ve kişilere geçici koruma sağlayan pasif işgücü piyasası programlarından kaynaklanmaktadır. Bir önceki bölümde dünyadaki her ülkenin işgücü piyasasının farklı dinamikleri olduğu ve farklı yapısal sorunlara sahip olabileceği ifade edilmişti. Aktif ve pasif işgücü piyasası programlarındaki farklılaşmanın ana sebebi işte bu ülkelerdeki işgücünün farklı karakteristiklere sahip olmasından kaynaklanmaktadır. Fakat

küreselleşmenin her geçen gün artan etkisiyle artık dünya işgücü piyasalarının -genç bireylerin istihdamı gibi- bazı yapısal sorunları da birbirine benzemektedir. Bu yüzden KİK'lerin bu gibi benzer sorunlara çözüm önerisi getiren hizmet modellerini paylaşabileceği çeşitli ağlar oluşturulmuştur.

1.2.1. Kamu İstihdam Kurumları Tarihçesi

Bireyler ile işleri ilişkilendirme fikri çok uzun bir geçmişe sahiptir, fakat önemli sayıda iş borsalarının ortaya çıktığı sanayileşmenin gelişimine kadar bunun uygulandığı söylenememektedir. Bununla birlikte, iş arayan bireylere iş bulmaları konusunda yardımcı olan kamu kurumlarının ortaya çıkması hızlı bir şekilde gelişmemiştir. Bu aşamada geleneksel esnaf loncaları veya şirketler genellikle iş bulma konusundaki kontrolü ellerinde tutuyorlardı. Bu koşullar altında özel istihdam büroları olarak da adlandırabileceğimiz iş arayan ve işverenleri eşleştiren aracı kurumlar ev işleri, kasap ticareti gibi belirli alanlarda yoğunlaşmışlardır.²²

Kamu istihdam hizmeti (KİH), işsizliğin toplumsal ve ekonomik etkileri konusunda oluşturduğu endişeler yüzünden 19. yüzyılın sonlarında sanayileşmiş ülkelerde ortaya çıkmıştır. İlk iş borsaları esas olarak iş arayan ve işveren arasındaki iş arabuluculuğu görevini üstlenmiştir.²³ KİK'lerin tarihsel gelişim sürecine baktığımızda istihdam hizmetlerinin başlangıçta sınıf çatışması ve toplumsal ortaklık ile yakından ilgili olduğu görülmektedir. İşsizlik 19. yüzyılın ortalarında ilk defa olgu olarak kabul edildiğinde yeni organize olan sendikalar, işçilerinin iş aramalarına yardım etmede önemli aktörler haline gelmişlerdir ve işçilerinin işsizlik dönemlerinde onlara yardım sağlayan programlar uygulamışlardır. 19. yüzyılın sonlarına doğru pek çok işletme sadece boş işleri doldurmak için değil, aynı zamanda devam etmekte olan sınıf çatışmasında da grev kırmak, ücret artışı yönünde gelen baskıları hafifletmek gibi amaçları destekleyecek bir araç olarak iş borsaları kurmaya başlamıştır. Bu dönemde işsizlik kavramı henüz tam anlamıyla ulusal hükümetlerin gündemine girmemiştir.²⁴ Sanayileşme ilerledikçe hem sendikalar hem de işverenler iş piyasasında istihdam

²² Thuy, Phan – Ellen Hansen – David Price; **The Public Employment Service in a Changing Labour Market**, International Labour Organization, First Published, Geneva 2001, s.1,2

²³ Thuy - vd; **a.g.e.**, s.xv

²⁴ Weishaupt, J. Timo; **Social Partners and the Governance of Public Employment Services: Trends and Experiences from Western Europe**, International Labour Organization, First Published, Geneva 2011, s.1

aracısı olarak artan bir biçimde örgüt kurmaya başlamışlardır. Ancak, endüstriyel mücadele koşullarında aracı, belirli bir ilgiyi temsil ettiği takdirde, güvensizlik sorunları olabilmektedir. Bu yüzden, sendikalar, işverenler tarafından finanse edilen iş borsalarının grevi kırmak için kullanılabileceğinden endişe duymaktaydılar. İşverenler ise sendikanın hakim olduğu böyle bir sistemin işyerlerinin kapanmasına sebep olabileceğini düşündükleri için huzursuzluk hissetmekteydiler. Bu karşılıklı güvensizlik durumu işgücü piyasasına kamusal müdahalenin en önemli nedenlerinden birisidir. 1880-1910 yılları arasında işgücü piyasasına kamusal müdahaleye yol açan ikinci bir etken ise işsizliğin, yoksulluğun ve huzursuzluğun kaynağı olduğu yönünde farkındalığın artmasıdır.²⁵

19. yüzyılın ortalarına kadar bazı yazarlar KİH'lerin potansiyelini, şeffaflığı ve işgücünün mobilitesini artırmanın bir yolu olarak görmüşlerdir. Diğerleri ise daha derine inebilmiş ve iş borsasını, iş arzını rasyonelleştirmek için bir araç olarak görmeye başlamışlardır. Fakat bu isteklere yanıt olarak çok az sayıda kurum kurulmuştur.²⁶ Bununla birlikte yerel makamlar iş borsaları organizasyonunun öncüleri olmuşlardır ve ilk KİK'leri kurmuşlardır. 1840'lı yıllarda Almanya'nın Dresden ve Leipzig şehirlerinde kurulan KİK'ler bu örneklerin ilkleri olarak gösterilmektedir. Bu kurumlar, 19. yüzyılın ikinci yarısından itibaren özellikle ilk olarak Almanya'nın güneyinde, ardından ise Avusturya ve İsveç'te üçlü yapıda örgütlenmişlerdir. Ayrıca, bu dönemde işsizliğin neden olduğu yoksulluğa karşı bireyleri korumak için bir işsizlik sigortası sistemi oluşturma konusunda giderek artan bir ilgi görülmektedir. Pasif istihdam politikalarının en bilineni olarak kabul edilen işsizlik sigortasının kamusal destekli ilk örneği Belçika'nın Ghent şehrinde ortaya çıkmıştır. 1901 yılında Belçika'nın Ghent şehrinde kamu yetkilileri, sendikaların gönüllü işsizlik sigortası planlarını finansal olarak desteklemeye karar vermişlerdir. "Ghent sistemi" olarak adlandırılan bu yapı kısa süre içinde Avrupa'nın diğer şehirlerine yayılmıştır.²⁷

1910-1912 yılları arasında Winston Churchill ve William Beveridge İngiltere'de ulusal bir iş borsası ağı ve devlet tarafından işletilen bir işsizlik sigortası şemasını uygulamaya koymuştur. İşsizlik sigortası konusunda ilk uluslararası konferans ise 1910

²⁵ Thuy - vd; a.g.e., s.2

²⁶ Thuy - vd; a.g.e., s.2

²⁷ Weishaupt; a.g.e., s.1,2

yılında Paris’te düzenlenmiş olup, burada, işsizlik istatistikleri, işgücü kayıtları ve işsizlik sigortası tartışılmıştır. Bu konferans ayrıca -işgücü piyasası- sorununun tüm evrelerinin incelenmesi üzerinde uluslararası bir topluluğun oluşmasına yol açması açısından önemlidir.²⁸

1. Dünya Savaşı ve sonrası dönemde, işçilerin hareketliliğini sağlamak ve savaştan dönen askerlerin yeniden entegrasyonu gibi işgücü piyasası yönetimlerine ihtiyaç duyulduğu yönünde ve sosyal ortaklar ile işbirliği yapılması şeklinde bir fikir birliği oluşmuştur.²⁹ Bu ortamda, 1919 yılında Uluslararası Çalışma Örgütü (ILO)’nün kurulmasıyla kamu istihdam kurumları için yeni bir süreç başlamıştır.

20. yüzyılın ilk on yılında çoğu ülke ulusal KİK’ler ile beraber aynı zamanda işgücü piyasası politikalarının ve KİK’lerin izlenmesi ve yönlendirilmesi için çalışma ve sosyal işler bakanlıkları da kurmuşlardır.³⁰

Özellikle Avrupa’da yıkıcı etkilere sebep olan 2. Dünya Savaşı'nın sonunda, hükümetlerin ekonomi politikaları tam istihdam üzerine kurulmuştu. Bu kapsamda 1948 yılında ILO’nun 83 sayılı “İstihdam Servisi Tavsiyeleri” ve 88 sayılı “İstihdam Servisi Sözleşmesi” adlı sözleşmeleri ile KİK’lere yeni standartlar belirlenmiştir. Bu süreçlerin ardından yaklaşık yirmi yıllık bir süre zarfı boyunca benzersiz bir ekonomik büyüme dönemi yaşanmıştır ve pek çok ülkede ana sorun işsizlikten ziyade düşük işgücü arzı olarak görülmüştür. Bu yüzden, KİK’ler bu dönemde istihdam sorunlarıyla mücadelede ve işsizlik sigortası programları uygulamalarında başarılı bir süreç geçirseler de çoğu ülkede her geçen gün gerileyen bir döneme girmişti. 1960’lı yıllara gelindiğinde, gelişmiş ülkelerde KİK’lere karşı ekonomik büyüme için insan gücü politikalarının geliştirilmesinde kilit bir araç olabileceği konusunda bir ilgi oluşmaya başlamıştı. Bu dönemdeki en etkili model olarak, enflasyon ve işsizlikten kaçınırken ekonomik değişimi kolaylaştırmayı amaçlayan, sosyal tarafların bulunduğu bir işgücü piyasası kurulunu KİK’e kombine eden İsveç modeli gösterilmektedir. Bu süreçte ayrıca, müşteri odaklı modern pazarlama fikirlerini ortaya koyan ve kendi kendine yardım

²⁸ Article on unemployment in Encyclopaedia Britannica (Cambridge, University Press, 11 th ed., 1911), Vol. 27, p. 58; Aktaran: Thuy - vd; **a.g.e.**, s.3

²⁹ Weishaupt; **a.g.e.**, s.2

³⁰ Weishaupt; **a.g.e.**, s.2

yaklaşımını baz alan self servis iş ilanları gösterimi fikri, ilk olarak İsveç ve Britanya'da lanse edilmiş ve ardından diğer ülkeler tarafından uygulanmaya başlanmıştır.³¹

1970'lerde 2. Dünya Savaşı sonrası dönemde başlayan tam istihdam politikaları sona ermiştir. 1974 ve 1979 yıllarındaki petrol fiyatlarındaki yükselişle birlikte enflasyon şiddetlenmiş ve küresel rekabet artmıştır.³² Yaşanan petrol krizinin de etkisiyle işsizlik oranları artmış ve işgücü piyasasındaki sektörel oran hizmetler sektörü lehinde gelişme kaydetmiştir. Sektörel yapıdaki farklılaşmadan kaynaklı olarak işgücünde aranan beceri stoku da hızla değişmiş bu da aktif işgücü piyasası politikalarına yönelik farkındalığı arttırmıştır. 1970'li yıllarda Avrupa'da aktif işgücü piyasası programları gelişmiş ülkelerin tümünde uygulanmaya başlamıştır.³³

1980'li yıllara gelindiğinde işsizlik pek çok ülkede 1930'lardan beri görülmemiş seviyelere ulaşmıştır. Kamuoyunda, yüksek işsizlik oranının kısmen işgücü piyasasındaki katılıklardan kaynaklandığı, ayrıca işsizlik tazminatının aşırı cömert olduğu ve bağımlılık oluşturduğuna dair bir düşünce bulunmaktaydı. Bu dönemde KİK'ler kaynaklarını ağırlıklı olarak özelleşmiş/belirli gruplara yönelik kullanmaya başlamıştır. Hollanda ve Britanya, kaynaklarını daha çok işe yerleşmesi zor ve uzun dönemli işsiz olarak adlandırılan bireylere aktarmıştır. Fransa'da ise KİK'in pazar payını artırmak ve uzun dönemli işsizliği azaltmak için çeşitli girişimlerde bulunulmuştur. 1994 yılında OECD'nin yaptığı bir çalışmada işgücü piyasası politikalarının oluşturulmasında pasif politikalar olarak adlandırılan gelir desteği yerine yeniden işe yerleşmeye yardımcı olan aktif politikalara ağırlık verilmesi önerilmektedir.³⁴

1980'li yılların ortalarından itibaren bilgi iletişim teknolojilerinde yaşanan hızlı gelişmeler ile birlikte işgücüne yönelik beceri talepleri hemen hemen her sektörde ve oldukça hızlı değişmeye başlamıştır. KİK'lerin modernizasyonu bu tarihten itibaren artık sık sık gündemdeki yerini alacaktır.

1989 yılında Berlin Duvarı'nın yıkılması ve 1990'lı yıllarda Sovyetler Birliği'nin dağılmasının işgücü piyasaları ve KİK'ler üzerinde belirli etkileri olmuştur. Komünist

³¹ Thuy - vd; **a.g.e.**, s.4,5

³² Thuy - vd; **a.g.e.**, s.5

³³ Bilgiç Alpaslan, İdil - Ozan Acar; **Kamu İstihdam Kurumlarının Yapıları ve İyi Ülke Uygulamaları**, 2014, s.7

³⁴ Thuy - vd; **a.g.e.**, s.5,6

rejimin çökmesi ile beraber hızlı bir şekilde piyasa ekonomisine giren ülkeler daha önce pek de karşılaşmadıkları işsizlik sorunuyla karşılaşmaya başlamışlardır. Bu durum hem modern bir KİK kurulması hem de işsizlik sigortası sistemi sağlanması için acil bir ihtiyaç doğurmuştur. Dünya Bankası, ILO, AB ve diğer kuruluşlar birçok ülkeden uzman ile yeni kurumların kurulmasına yardımcı olmuşlardır.³⁵

Son yıllarda KİK'ler yerelde organize olan, hedef odaklı ve müşteri memnuniyeti çerçevesinde hizmet üreten kuruluşlar olarak faaliyette bulunmaktadır.³⁶ Bilgi iletişim teknolojilerinin gelişmesiyle gittikçe ağırlığı hissedilen doğrudan veya dolaylı yoldan bilgisayar destekli KİK hizmetleri ise gün geçtikçe gelişme göstermektedir. Uygulanan politikalarda, işgücü piyasalarında yaşanan gelişmelerle doğru orantılı olarak her geçen gün çeşitlenen aktif işgücü ve pasif işgücü piyasası tedbirleri genelde kombine bir şekilde sunulmaktadır.

1.2.2. Türkiye İş Kurumu Tarihçesi

Türk İş Hukuku çerçevesinde çalışma hayatı kronolojik olarak; Tanzimat öncesi dönem, Tanzimat ve Meşrutiyet dönemi ve Cumhuriyet dönemi olmak üzere 3 bölüm içerisinde incelenmekte olup, İslam dünyası adına çalışma ilişkilerini konu edinen ilk genel nitelikli yasa, Medeni Kanun ve Borçlar Kanunu olan Mecelle'dir.³⁷ KİK bünyesinde iş ve işçi bulmaya aracılık tarihçesinin gelişmiş ülkelere kıyasla daha geç başladığı Türkiye'de ilk aracılık faaliyetlerinin Cumhuriyet öncesi dönemde günümüzdeki esnaf odalarına benzeyen Lonca ve Ahi teşkilatları ile başladığı düşünülmektedir.³⁸

Türkiye'de çalışma hayatına ilişkin kapsamlı çalışmalar 1921 yılında Havza-i Fahmiye Maden Amelisinin Hukukuna İlişkin Kanun ve 1924 yılında Umumi İş Kanunu Tasarısı ile başlamış ve süreç içerisinde incelemelerden sonra İş Mecellesi ismini alan tasarı ile şekillenmiştir. 99 maddeden oluşan ve iş sözleşmeleri, iş ve işçi bulma büroları, çıraklık ve sendikalar gibi birçok konuya ilişkin maddeler bulunan bu

³⁵ Thuy - vd; **a.g.e.**, s.7

³⁶ Bilgiç Alpaslan - Ozan; **a.g.e.**, s.7

³⁷ Uçkan, Banu; "Mecelle'de İş Hukuku Düzeni", **Ankara Üniversitesi SBF Dergisi**, Cilt 54, Sayı 1, 1999, s.160

³⁸ Türkiye İş Kurumu; "65 Yıllık İstihdam Yolculuğu", **İstihdamda 31 Dergisi**, Sayı 1, Ankara 2011, s.16,17

tasarı, bulunduğu dönemdeki gerekli şartların yeterince olgunlaşmadığı düşüncesiyle geri çekilmiştir.³⁹

Türkiye'nin 1932 yılında Milletler Cemiyeti'ne üye olmasıyla çalışma yaşamındaki mevzuatsal gelişmeler hız kazanmış ve KİK'lere ilişkin ilk yasal düzenlemeyi de içinde barındıran 1936 yılında 3008 Sayılı İş Kanunu hazırlanmıştır. Bahse konu kanun doğrultusunda İş ve İşçi Bulma Kurumunun (İİBK) 3 yıl içerisinde kurulması öngörülmüştür. Fakat bu süre zarfında Kurumun kuruluş süreci tamamlanamamıştır. Sonrasında ise dönem itibariyle fiziki altyapının yetersiz olması ve 2. Dünya Savaşı'nın da etkisiyle bu süre belirli bir müddet daha uzamıştır. 21 Ocak 1946 tarihinde 4837 Sayılı Kanun ile kuruluşu gerçekleşen İİBK, 15.03.1946 tarihinde faaliyete geçmiştir.⁴⁰

1960'lı yıllar ile başlayan, sanayileşmiş ülkelerin işgücü talebini karşılamaya yönelik olarak yurt dışına işçi gönderme faaliyetleri, Kurum bünyesinde yoğun gündem oluşturmuştur. Bu kapsamda 1961 yılında Almanya, 1964 yılında Avusturya, Hollanda ve Belçika, 1965 yılında Fransa, 1967 yılında İsveç ve Avusturya ile işgücü transferi konusunda ikili anlaşmalar imzalanmıştır.⁴¹ Başta Almanya olmak üzere birçok ülkeye, temel olarak ekonomik sebepler ile yapılan işgücü göçünün neden olduğu sosyal olaylar döneminin sinema filmlerinde de sıkça işlenmiştir. 1973 Petrol Krizi'ne kadar yoğunluğu devam eden yurtdışına işçi gönderme faaliyetleri, sanayileşmiş ülkelerde yaşanan durgunluk sebebiyle bu tarihten itibaren giderek azalmıştır. Bu durum, ana faaliyet olarak yurt dışına işçi göndermeye odaklanan İİBK için bir gerileme sürecinin başlangıcı olmuştur.⁴²

Dünyada 1980'li yıllardan itibaren bilgi iletişim teknolojilerinde yaşanan hızlı gelişmeler ve ekonomilerin dış piyasalara açılması, işgücü piyasalarındaki yapısal dönüşüme zemin hazırlamıştır. Küreselleşmenin etkisiyle piyasanın beşeri sermayeden talep ettiği beceri ve nitelikler dönemin ihtiyaçlarına göre hızlı bir biçimde farklılaşmaya başlamış, işgücüne yönelik etki barındıran kamu istihdam politikalarının önemi anlaşılmıştır. Bu dönemde işgücü piyasasının karşılaştığı sorunlar ve yapısal

³⁹ Türkiye İş Kurumu; **Dünden Bugüne Türkiye İş Kurumu (1946-2011)**, Ankara 2011, s.4

⁴⁰ Türkiye İş Kurumu; **a.g.e.**, s.6

⁴¹ Türkiye İş Kurumu; **a.g.m.**, s.18

⁴² <http://www.iskur.gov.tr/KurumsalBilgi/Kurum/Tarihce.aspx>, (13.02.2017)

işsizlik ile mücadele için aktif ve pasif işgücü piyasası programları önem kazanmıştır ve KİK'lerin işgücü piyasasına müdahaleleri değerlendirilmiştir. KİK'lerin işgücü piyasasına müdahale eden aktif ve pasif işgücü piyasası programları, merkez bankalarının fiyat ve finansal istikrarı sağlamak adına piyasaya müdahale eden para politikası araçlarına benzetilebilmektedir. 1980 sonrası Türkiye'de, değişen iktisadi anlayış ile birlikte dünyadaki yakın tarihli trende benzer olarak aktif ve pasif işgücü piyasası programları gündeme alınmıştır. Bu süreçte işsizlik sigortası, mesleki eğitim kursları, iş ve meslek danışmanlığı hizmetleri ve toplum yararına çalışma programları kapsamında hizmetlerin geliştirilmesi adına çeşitli kazanımlar elde edilmiştir.⁴³

1980 sonrası dönemde işgücü piyasasında yaşanan gelişmeler, İİBK'nin bu gelişmeler sebebiyle ortaya çıkan ihtiyaçları karşılayamaması ve Avrupa Birliği'ne uyum süreci Kurumun yeniden yapılanması gerekliliğini ortaya koymuştur. KİK'lerin en temel görevi olan iş arayan ve işverenleri eşleştirme faaliyetinin yanı sıra bireyin iş bulabilirliğini arttırmayı amaçlayan aktif işgücü piyasası programlarının, bireye ekonomik açıdan geçici koruma sağlayan pasif işgücü piyasası programlarının ve politika geliştirebilmek için işgücü piyasasının analiz edilmesinin gerekliliği anlaşılmıştır. Bu kapsamda 4 Ekim 2000 tarihinde resmi gazetede yayınlanan 617 Sayılı Kanun Hükmünde Kararname ile İİBK kapatılarak yeniden yapılanma sürecinde Türkiye İş Kurumu (İŞKUR) kurulmuştur. Ancak ilgili KHK'nın Anayasa Mahkemesi tarafından iptal edilmesi üzerine Kurum belirli bir süre hukuki temelden yoksun kalmıştır. 5 Temmuz 2003 tarihinde 4904 Sayılı Türkiye İş Kurumu Kanunu ile Kurum hukuki statüsüne kavuşmuştur. Bu kanun kapsamında birçok alanda değişiklikler yapılmış, Kurumun görev alanı genişletilmiş ve modernizasyonu sağlanmıştır.⁴⁴

1.2.3. Kamu İstihdam Kurumlarının Faaliyet Alanları

İşgücü piyasası her geçen gün çeşitlenen sorunlar ile KİK'leri ve politikalarının yeterliliklerini sınamaktadır. İşgücü piyasası açısından dezavantajlı olarak kabul edilen kitleye uzun süreli işsizler, düşük beceri stokuna sahip bireyler, ne eğitimde ne de istihdamda yer alan gençler, bakıma muhtaç çocuğu olan kadınlar gibi kapsam açısından daha da spesifikleşen gruplar eklenmektedir. İşgücü piyasasının karmaşık

⁴³ Türkiye İş Kurumu; **a.g.e.**, s.18-22

⁴⁴ Türkiye İş Kurumu; **a.g.e.**, s.24-26 ve Türkiye İş Kurumu; **a.g.m.**, s.18-19

yapısal sorunlarına çözüm olarak KİK'lerin araçları olarak adlandırabileceğimiz aktif ve pasif işgücü piyasası politikalarının mevcut olduğu ve son yıllarda KİK'ler tarafından bu iki farklı araç takımının ayrı ayrı kullanılması yerine birlikte kullanılması eğiliminin görüldüğü önceki bölümlerde belirtilmişti.

KİK'ler işgücü piyasasının sorunları ile aşağıda yer alan beş alanın farklı kombinasyonlarını uygulayarak mücadele etmekte olup, bunlar;

- İş arayan ve işverenin eşleştirilmesi (aracılık),
- İşgücü piyasasına ilişkin bilginin sağlanması,
- Aktif işgücü piyasası programlarının tasarlanması ve uygulanması,
- İşsizlik sigortasının [pasif işgücü piyasası programlarının] yönetimi,
- İşgücü göçünün yönetiminin sağlanması

faaliyetleridir.⁴⁵

KİK'ler temel olarak işgücü piyasasındaki verimsizliği ortadan kaldırmak için aktif işgücü piyasası programlarını uygulamaktadır. Fakat bu programlar eğitim ve danışmanlık ağırlıklı programlar olması sebebiyle nispeten kısa vadede etkiler oluşturamamaktadır. İşsiz kalmış bireyin tercihi ise beceri stokunu geliştirmek yerine en kısa sürede gelir kaybını telafi etmek olabilmekte ve bu nedenle belki de sahip olduğu beceri stokundan daha düşük nitelik gerektiren işlere yönelebilmektedir. Bu sonuç, işgücünde verim kaybına sebep olabilecek ve arzu edilen çıktıya ulaşmada sıkıntı doğurabilecektir. Bu sebeplerden dolayı işgücü verimliliğini artırmayı amaçlayan aktif işgücü piyasası politikalarına yardımcı pasif işgücü piyasası politikalarının gerekliliği ortaya çıkmaktadır. Ancak pasif politikaların uygulanması konusunda hassas ve dikkatli olunması gerekmektedir. Çünkü iyi planlanmamış ve salt pasif politikadan oluşan bir kurgu bireyi işgücü piyasasına yakınlaştırmak yerine uzaklaştırabilmekte ve desteğe bağımlı hale getirebilmektedir. Bu yüzden pasif politikaların aktif politikalar ile birlikte uygulanması hatta pasif politikaların ön şartının aktif politikalara katılım olarak belirlenmesi önemlidir.⁴⁶ Özetle, bireyin işgücü piyasasından uzaklaşmasının nedeninin

⁴⁵ WAPES; **The World of Public Employment Services: Challenges, capacity and outlook for public employment services in the new world of work**, 2015, s.14,15

⁴⁶ Bilgiç Alpaslan - Ozan; **a.g.e.**, s.7

saptanması ve bu nedene dayalı bir paket politika uygulanması işgücü piyasasının verimliliği açısından elzemdir.

Ülkelerdeki KİK'lerde işgücü verimliliğini artırmada ve işsizliğin yıkıcı etkilerini yok etmede farklı uygulamalar bulunmaktadır. Bu farklılığın sebebi, tecrübe, kurumun kapsam alanı, KİK'lerin beşeri sermayesinin sayısı ve çeşitliliği gibi etkilerden kaynaklanabildiği gibi işgücü piyasasındaki farklı yapısal etkilerden de olabilmektedir.

KİK'lerde iş arayan ve işverenlerin çeşitli araçlar yardımıyla, iş bilgisiyle veya iş bilgisi ile araçların (istatistik temelli olan-olmayan) birlikte kullanılmasıyla sınıflandırıldığı görülmektedir. Bu sınıflandırma kriterleri kanun ile KİK politikalarıyla veya her ikisiyle çerçeveselendirilmektedir. Örneğin; Fransa KİK'i, iş arayan bireyleri A, B, C, D ve E olmak üzere 5 kategori altında segmentlemektedir.⁴⁷ Buna göre;

- Kategori A: Aktif olarak iş arayan işsiz bireyler,
- Kategori B: Aktif olarak iş arayan ve kısa zamanlı (aylık 78 saatten kısa süreli) bir işte çalışan bireyler,
- Kategori C: Aktif olarak iş arayan ve uzun zamanlı (aylık 78 saatten uzun süreli) bir işte çalışan bireyler,
- Kategori D: Eğitim, staj, hastalık gibi çeşitli nedenlerden dolayı aktif olarak iş aramayan bireyler,
- Kategori E: Sübvansiyonlu sözleşme faydalanıcısı gibi çeşitli nedenlerden dolayı aktif olarak iş aramayan bireyler,

olarak tanımlanmıştır. D ve E kategorilerindeki bireylerin olumlu bir iş arama sürecinde olamayacağı ifade edilmektedir.

Finlandiya KİK'i, iş arayan bireyleri hizmet hattı etrafında gruplandırmaktadır.⁴⁸ Buna göre;

- 1. hat hizmetler: Bağımsız olarak işgücü piyasasına girebilecek olan bireyleri,

⁴⁷ PES Business Models Study; **Country Fiche France**, 2014

⁴⁸ PES Business Models Study; **Country Fiche Finland**, 2014

- 2. hat hizmetler: Eğitim ve aktif işgücü piyasası programlarına ihtiyaç duyan bireyleri,
- 3. hat hizmetler: İşgücü piyasasına girmek için birden fazla destek programına ihtiyaç duyan bireyleri,

kapsamı dahiline almaktadır.

Belçika’da (ACTIRES) iş arayanlar işsizlik, istihdam durumu ve uygun oldukları yardım türüne göre kategorilere ayrılmaktadır.⁴⁹ Yunanistan’da ise cinsiyet, yaş, eğitim ve işsiz kalma süresi bazında bir değerlendirme yapılmaktadır.⁵⁰

İşsizlik üzerindeki nedensel faktörlerin artması sebebiyle KİK’ler iş arayan, işveren, öğrenci nezdinde hizmet yelpazesini genişletme eğilimindedir. Bu üç farklı grubun sorunları ve çözümleri günümüzde hiç olmadığı kadar etkileşim halindedir. Bu yüzden, hedef gruplara politikalar oluşturulurken denge unsurunu gözetmek ve makro ölçekte değerlendirmek, KİK’lerin istenilen çıktıyı verebilmesi açısından önemlidir.

Aşağıdaki tabloda KİK’lerin iş arayanlara yönelik sunduğu hizmetlerin bir kısmı gruplandırılmıştır. Her KİK’in kendi ülke dinamiklerine ve hedef gruplarının özelliklerine göre hizmetlerini özelleştirdiği görülmektedir. Ülkeler ayrı ayrı incelendiğinde iş arayanlara yönelik çok sayıda farklı hizmetin de olduğunu bilmekte fayda vardır. Örneğin; Belçika’da (VDAB) iş arayanlara yönelik genel hizmetlerin yanı sıra işgücü piyasası açısından aşırı kırılgan bireylere, düşük gelirli bireylere, 56 yaş üzeri bireylere, düşük eğitim seviyeli genç bireylere, engelli bireylere yönelik özelleşmiş yaklaşımlar bulunmaktadır. Bunun dışında iş arayanlara yönelik iş bulma koçluğu uygulamaları da bulunmaktadır.⁵¹ Ayrıca danışmanlık hizmetleri dışında diğer aktif ve pasif işgücü piyasası programlarında da farklılaşmalar gözlenebilmektedir. İsveç KİK’indeki ülkeye yeni gelen bazı göçmenlere tanıtıcı faaliyetler uygulaması⁵² ve Almanya KİK’indeki mesleki eğitim kupon uygulaması⁵³ buna örnek olarak verilebilmektedir.

⁴⁹ PES Business Models Study; **Country Fiche Belgium-Actiris**, 2014

⁵⁰ PES Business Models Study; **Country Fiche Greece**, 2014

⁵¹ PES Business Models Study; **Country Fiche Belgium-VDAB**, 2014

⁵² PES Business Models Study; **Country Fiche Sweden**, 2014

⁵³ PES Business Models Study; **Country Fiche Germany**, 2014

İş arayanlara yönelik danışmanlık hizmetlerine baktığımızda, çoğu kurumda asimetrik bilgiyi ortadan kaldırmayı ve küçük hamlelerle bireyin iş bulabilme ihtimalini arttırmayı amaçlayan genel danışmanlık hizmetleri ile genel bilgilendirmenin uygulandığı görülmektedir. Kurumlar bu hizmetleri yüz-yüze (bireysel) görüşme, grup görüşmesi, telefon görüşmesi veya online yöntemler ile gerçekleştirmektedir. Bunlar nispeten düşük maliyetli hizmetlerdir. Özelleşmiş hizmetler olarak ise bazı KİK'lerde diğerlerinin aksine sosyal danışmanlık uygulamalarının ve iş kulüplerinin bulunduğu görülmektedir.

Tablo 1: KİK'lerde İş Arayanlara Yönelik Danışmanlık Hizmetleri Dağılımı

Hizmet	Hedef Kitle*	Sunum Şekli*	Ülke
Danışmanlık	Herkes, iş arayanlar, özelleşmiş gruplar	Online, Yüz yüze, Grup	Avusturya, Belçika-ACTIRIS, Belçika-VDAB, Çek Cumhuriyeti, Almanya, Estonya, Yunanistan, Finlandiya, Fransa, Macaristan, İsveç, Slovakya, Britanya
Genel bilgilendirme	Herkes, iş arayanlar	Online, Yüz yüze, Telefon	Avusturya, Belçika-ACTIRIS, Estonya, Finlandiya, Macaristan, İsveç, Slovakya
Teşhis görüşmesi	İş arayan (18-49 yaş arası)	Yüz yüze	Belçika-ACTIRIS
Uluslararası hareketlilik hakkında bilgi ve rehberlik hizmeti	Herkes	Telefon, Online, Yüz yüze	Belçika-ACTIRIS
Sosyal danışmanlık,	Sağlık ve / veya sosyal içerme	Yüz yüze, Grup	Belçika-ACTIRIS, Finlandiya,

rehabilitasyon	sorunları olan iş arayanlar, işsizler, uzun süreli işsizler, herkes		Macaristan
Özelleşmiş yaklaşım	56 yaş üzeri bireyler, düşük gelirlili bireyler, sağlık problemi olan bireyler, işsizler, iş arayanlar, uzun süreli işsizler, dezavantajlı bireyler	Özelleşmiş kulüpler, bireysel veya grup görüşmesi	Belçika-VDAB, Almanya, Estonya, İsveç
İş kulüpleri	Herkes, teşvik ile iş başlayanlar, gençler	Yüz yüze, Grup	Çek Cumhuriyeti, Estonya, Yunanistan, Finlandiya, Fransa, Britanya

Kaynak: PES Business Models Study; **Country Fiches**, 2014

*Tabloda belirtilen hedef kitle ve sunum şekli, hücreler içinde yazan biri veya birkaçının kombinasyonu şeklinde uygulanmaktadır.

Görüldüğü üzere danışmanlık hizmetleri ile diğer aktif ve pasif işgücü piyasası programları birlikte değerlendirildiğinde iş arayan bireyin KİK'ten yararlanma sürecinde teorik olarak onlarca farklı alternatif çizilebilmektedir.

Farklı hedef gruplara özelleşmiş politikalar geliştirmeye çalışan KİK'lerin politika çeşitliliğinin gün geçtikçe arttığı bilinmektedir. Bu kadar hizmet ve aracın içinde optimal bir hizmet modeli sunulabilmesi adına özel sektörde sıkça karşılaştığımız müşteri odaklı yaklaşımın benimsenmesi ve hatta istatistiksel araçlar ile desteklenmesi artık KİK'lerin de gündeminde ciddi biçimde yer almaktadır.

1.3. İŞ VE MESLEK DANIŞMANLIĞI VE KARIYER DANIŞMANLIĞI

Ağırlıklı olarak teknolojik yenilikler sebebiyle işgücü piyasasında yaşanan hızlı gelişmeler, talep edilen beceri stokundaki değişimler ve yapısal işgücü piyasası zorluklarından dolayı günümüzde etkisini yavaş yavaş hissetmeye başladığımız, bireyin

çalışma hayatına başladığı meslekte emekli olma ihtimalinin zayıflaması durumunun ilerleyen yıllarda şiddetini artırması beklenmektedir. Politika yapıcılar ve uygulayıcılar bu süreçte bireylere yardımcı olacak çeşitli politikalar ve araçlar geliştirmektedir. Bireylerin becerilerini sürekli geliştirmeleri için hayat boyu öğrenme politikaları, ihtiyaç duydukları her zaman erişilebilir olan hayat boyu rehberlik araçları bunlara örnek olarak gösterilebilmektedir. İş ve meslek danışmanlığı ve kariyer danışmanlığı hizmetleri hayat boyu rehberlik politikaları kapsamında önemli birer unsur olarak yerini almaktadır.

Günümüzde bireylere, iş ve meslek seçimi ve sonrası evrelerde yardımcı iki farklı kavram olan iş ve meslek danışmanlığı ile kariyer danışmanlığı faaliyetlerinin sıkça birbirlerinin yerine kullanıldığı görülmektedir. Tanımsal olarak incelendiğinde, iş ve meslek danışmanı Ulusal Meslek Standardı'nda⁵⁴,

... meslek seçimi aşamasında bulunan, iş bulmada/seçmede güçlükleri olan, mesleki uyumsuzluk problemleri bulunan, mesleki becerilerini geliştirmek, mesleğini veya işini değiştirmek isteyenlere yönelik olarak; kişisel özellikler ile mesleklerin gerektirdiği nitelikleri, şartları ve iş piyasasının gereksinim duyduğu iş/meslekleri karşılaştırarak, bireyin istek ve durumuna en uygun iş/mesleği seçmesi, seçtiği iş/meslekle ilgili eğitim imkânlarından yararlanması, işe yerleştirilmesi ve işe uyumunun sağlanması ile ilgili sorunların çözümüne sistemli olarak yardım eden kişidir. İş ve meslek danışmanı, bu çalışmalarını iş sağlığı ve güvenliği ile çevreye ilişkin önlemleri olarak, kalite sistemleri çerçevesinde yürütür ve mesleki gelişim faaliyetlerinde bulunur.

olarak tanımlanmaktadır. Daha özet bir tanım olarak ise; iş arayanların iş bulmalarına, mesleki uyum problemlerini gidermelerine, mesleki becerilerini geliştirmelerine ve farklı beceriler kazanmasına yardımcı olan, öğrencilere, meslek seçme aşamasında ve meslekleri tanımları konusunda rehberlik hizmeti sunan, işverenlerin ise mevzuat ve çalışma hayatındaki gelişmeler konusunda bilgilendirilmelerini sağlayan ve işgücüne yönelik taleplerini karşılayan kişi olarak tanımlanabilmektedir.⁵⁵ Görüldüğü üzere, iş ve meslek danışmanlığı hizmetleri iş arayan, işveren ve öğrencileri hedef kitlesi içerisine almaktadır ve özü itibarıyla bireyin iş bulabilme ihtimalini arttıran hizmetler olması sebebiyle aktif işgücü piyasası programları içerisinde yer almaktadır.

Kariyer danışmanlığı en temel haliyle, bireylerin kendilerini ve meslekleri keşfetmelerine yardımcı olarak iyi bir seçim yapmalarını sağlamayı amaçlayan bir süreç

⁵⁴ **İş ve Meslek Danışmanlığı Ulusal Meslek Standardı**; RG. 7.6.2011 - 27957 (Mükerrer).

⁵⁵ Türkiye İş Kurumu İş ve Meslek Danışmanlığı Dairesi Başkanlığı; **Yayınlanmamış Bilgi Notu**

olarak tanımlanabilmektedir.⁵⁶ Buradaki “süreç” kelimesi kariyer danışmanlığı ile iş ve meslek danışmanlığı arasındaki fark açısından bir anahtar kelime görevi üstlenebilmektedir. Kariyer bir süreçtir ve bireyin öğrencilik öncesi döneminden başlayıp hayat boyu devam eden bir süreci ifade etmektedir. Toplumda “kariyer” kelimesi ile ilgili olarak sadece ilerleme, yükselme ile doğru orantılı bir anlam içerdiği konusunda bir algı da mevcuttur. Fakat kariyer sadece yükselen bir süreç değildir. Bireyin kariyerindeki yükselme, duraklama ve gerileme dönemlerinin hepsi bu sürece dâhildir. Özetle “kariyer” kelimesi bireyin iş ve mesleki gelişim yolu olarak adlandırabilmektedir.

İş ve meslek kavramları, bir süreçten ziyade bir seçimi yansıtmaktadır. Fakat işgücü piyasasında yaşanan gelişmeler ile birlikte bireyin iş ve mesleğine dair karar vereceği -belki de değiştireceği- dönüm noktaları sayısı artmış, iş ve meslek danışmanlığı kariyer danışmanlığına yakınsamaya başlamıştır. İş ve meslek danışmanlığı hizmetleri ile kariyer danışmanlığı hizmetleri çıkış evresinde farklı konseptte sahip olsalar da işgücü piyasalarındaki yaşanan gelişmeler gün geçtikçe bu iki kardeş kavramı birbirine yakınlıktır ve mevcut durumda, hedef kitleleri ve ilgi alanları birbirlerine oldukça benzemektedir.

1.3.1. Kariyer Danışmanlığının Tarihçesi ve Kariyer Gelişim Kuramları

Kariyer danışmanlığına ilişkin 20. yüzyılın başlarında San Francisco ve Detroit'te öğrencilere yönelik olarak yenilikçi ancak kavramsal ve mantıksal çerçeveden yoksun olan çalışmalar yapılmıştır. Mevcut dönemde ise küreselleşmenin de etkisiyle kariyer danışmanlığına yönelik bir ihtiyaç ortaya çıkmıştır ve bu ihtiyaca yönelik olarak 1900'lü yılların ilk zamanlarında Frank Parsons kariyer danışmanlığı çerçevesinde günümüzde hala belirli ölçüde geçerliliğini koruyan sistematik bir plan geliştirmiştir.⁵⁷ Kariyer danışmanlığının öncü isimlerinden biri olarak kabul edilen Frank Parsons, genç yaşına rağmen mühendislik, işçilik, öğretmenlik, avukatlık, politikacılık, yazarlık ve akademisyenlik gibi çok sayıda mesleği icra etmiş ve bu mesleklerde çeşitli izler bırakmayı başarmıştır. İşletmelerdeki insan kaynağının etkin kullanılmadığını düşünen

⁵⁶ Brown Duane – Linda Brooks; **Career Counselling Techniques**, Allyn and Bacon, United States of America 1990, s.3

⁵⁷ Zunker Vernon G.; **Career Counselling: applied concepts of life planning**, Brooks/Cole, 6th ed., United States of America 2002, s.10,11

ve bunun sebebi olarak da bireylerin çalıştığı işleri ilgi ve yeteneklerinden ziyade rastgele tercih ettiğini düşünen Frank Parsons, 1908 yılında dünyada bilinen ilk mesleki rehberlik bürosunu kurmuştur. 1909 yılında ölümünden bir yıl sonra kariyer danışmanlığı açısından önem atfeden, içinde meslek danışmanlığının ilke ve yöntemleri, mülakatlarda danışanları tanımak için sorulacak sorular, mesleki bilgiler gibi konuların yer aldığı *Choosing a Vocation* adlı kitabı yayınlanmıştır.⁵⁸

1940'lü yıllara kadar öğrencilerin kendilerine uygun eğitim ve mesleklere yönlendirilmesini amaçlayan “yöneltme” ve öğrencilerin çevresel faktörlere uyumunu kolaylaştırmayı amaçlayan “uyum” olmak üzere iki rolü bulunan rehberlik hizmetleri⁵⁹ bu tarihten sonra seçimden ziyade sürece odaklanan kariyer danışmanlığı hizmetlerine doğru bir geçiş yaşamaya başlamıştır.

1957 yılında Donald Super, *The Psychology of Careers* adlı kitabında meslek seçiminin anlık bir karardan ziyade yaşam boyu devam eden bir süreç olduğunu vurgulamış ve kariyer kavramının önemine dikkat çekmiştir. 1970'li yıllardan itibaren bilgi iletişim teknolojilerinde yaşanan gelişmelerinde etkisiyle mesleki rehberlik kavramı önemini kaybetmiş kariyer danışmanlığı kavramı önem kazanmaya başlamıştır.⁶⁰

1990'larda kariyer danışmanlığının rolü ve kapsamı yöneticiler, düşük gelirli bireyler, evsizler, okullar, çok kültürlü yaklaşımlar gibi spesifik unsurlara genişlemiştir.⁶¹ Ayrıca, bu süreçte teknolojiye yaşanan gelişmeler internet ve bilgisayar temelli kariyer danışmanlığı araçlarını geliştirmiştir.

Geçmişte bireylerin meslek seçimine odaklanan mesleki rehberlik hizmetleri günümüzde kariyer danışmanlığı hizmetlerine dönüşmüştür ve kariyer danışmanları bireylerin ilk meslek seçimlerinden ziyade kariyer yollarıyla ilgilenmektedir.⁶²

⁵⁸ Pişkin Metin; “Frank Parsons: Kariyer Danışmanlığının Babası”, **Gelişen İnsan Kaynakları Kariyer Gündemi**, Sayı1, Ankara 2012, s.25

⁵⁹ Yeşilyaprak Binnur; “Mesleki Rehberlik ve Kariyer Danışmanlığında Paradigma Değişimi ve Türkiye Açısından Sonuçlar: Geçmişten Geleceğe Yönelik Bir Değerlendirme”, **Kuram ve Uygulamada Eğitim Bilimleri**, 12/1, 2012, s.99

⁶⁰ Yeşilyaprak, **a.g.m.**, s.100

⁶¹ Pope Mark; “A Brief History of Career Counseling in the United States”, **The Career Development Quarterly**, Vol.48, March 2000, s.205

⁶² Duane – Linda; **a.g.e.**, s.5

Kariyer bir süreçtir ve bireyin kariyer gelişim süreci karmaşık bir yapıya sahiptir. Her bireyin kariyer sürecini etkileyen faktörler farklı olabilmekte birlikte aynı bireyin yaşam döngüsünün farklı evrelerinde de kariyer gelişimini etkileyen faktörler farklılaşabilmektedir. Kariyer gelişim unsuru biricik olmasına karşın insanların eğitsel, duygusal, yaşamsal bazı özellikleri birbirlerine benzeyebilmektedir. Benzerlik, ortak bazı çıkarımların sağlanabilmesine imkân vermesi açısından önemlidir. Bir konu hakkında az da olsa bilgi sahibi olmak hiç bilgi sahibi olmamaktan daha iyidir anlayışını Erasmus'un “Körler ülkesinde tek gözlü adam kral olur.” sözü ile destekleyebiliriz. Yani, bir bireyin kariyer gelişim evreleri tam olarak modellenemese de sistematik bir bakış açısı sunulması süreci tanımlayabilmek açısından önemlidir. Bu sebeple kariyer gelişim kapsamında kuramlar, sistematik bir bakış açısı sunabilmesi ve düzenli ilişkiler belirlenmesine yardımcı olması sebebiyle değerlidir.⁶³ Geçmişten günümüze çalışma kavramına farklı anlamlar yüklenmesi ile doğru orantılı olarak kariyer kavramı da işgücü piyasasında yaşanan gelişmelerle birlikte sürekli güncellenmektedir.

Tablo 2: Kariyer Gelişim Kuramları

Kuram	Temel Varsayımlar	Anahtar Terimler ve Sonuçlar
Özellik-Faktör Kuramı	Bireyler ölçülebilen farklı özellik ve becerilere sahiptir ve bu özellik ve beceriler mesleklerin faktörleri ile ilişkilidir.	Bireylerin özellikleri ve yetenekleri ilgi alanları ile ilgilidir. Parsons'ın üç aşamalı modeli; bireyi incelemek, meslekleri araştırmak, danışan nitelikleri ile mesleki faktörleri eşleştirmek aşamalarından oluşmaktadır.
Kişi-Çevre Uyum Kuramı	Bireyler bir çalışma ortamına gereksinim duyarlar ve çalışma ortamı bireylerin bu gereksinimlerini karşılar. Bu ortamın devamlılığı için	Bireyin becerileri ve işin gerektirdikleri, çalışma ortamının seçimi konusunda bir kriterdir.

⁶³ Korkut Fidan – vd; **Kariyer Yolculuğu**, 1. Baskı, Ankara 2008, s.72

	bireyler ve çalışma ortamı arasında uyum olmalıdır.	
Ginzberg ve Arkadaşları	Mesleki tercih 11 yaşında başlayıp 17 yaşında sona eren bir süreçtir.	Kariyer seçimi, çocukluktan yetişkinliğe kadar sosyo-kültürel çevrede öznel olarak değerlendirilen mesleklerin gelişmiş bir öğretimidir. Hayal gücü, deneme ve gerçek kariyer gelişiminin evreleridir.
Yaşam Boyu – Yaşam Alanı Yaklaşımı	Kariyer gelişimi çok boyutludur ve yaşam boyu gelişimsel görevler vardır. Mesleki olgunluk, yaşam aşamasında gelişimsel görevleri başarılı bir şekilde gerçekleştirerek elde edilir. Bir hayat rolündeki başarı, bir başkasında başarıyı kolaylaştırır.	Kariyer gelişimi hayat boyu devam eden bir süreçtir ve benlik kavramı, kariyer modelini oluşturan/şekillendiren itici güçtür. Bireylerin çocuk, öğrenci, eş, emekli gibi çeşitli yaşam rolleri vardır ve her rol diğerini etkilemektedir.
Tiedeman'ın Karar Verme Modeli	Benlik kimliğinin kariyer gelişiminde merkezi bir önemi vardır. Yeni kararlar keşifle başlar ve kademeli olarak entegrasyona ulaşır.	Kariyer karar verme, bireylerin bilişsel yeteneklerini, biricikliğini ve değişen iş dünyası bilgisini içeren bir süreçtir.
Daraltma ve Uzlaşma Kuramı	Kariyer kararındaki kilit unsur kişinin sosyal sınıfı, zekâ seviyesi, cinsiyeti tarafından belirlenen benlik faktörüdür.	Mesleki tercihler sosyal alan, entelektüel düzey ve seviye tarafından belirlenir. Kariyer seçimi, bilişsel haritalar yoluyla seçenekleri ortadan kaldıran bir süreçtir.
Ann Roe'nun İhtiyaç Yaklaşımı	Erken çocukluk deneyimleri ve ebeveyn stili, ihtiyaç hiyerarşisini ve bu	Birey odaklı meslekler hizmet, ticari temas, idari, öğretim ve eğlencedir. Birey odaklı

	ihtiyaçların yetişkin yaşam biçimiyle olan ilişkilerini etkiler.	olmayan meslekler ise teknoloji, dış mekân ve bilimdir.
John Holland'ın Kişilik Tipolojileri Yaklaşımı	Kariyer seçimi, kişilik dünyasının iş dünyasına bir ifadesidir. Bireyler beceri ve yeteneklerini uygulayacağı, tutum ve değerlerini ifade edebileceği, uygun problem ve rolleri üzerine alacağı alanlar ararlar. 6 tür mesleki ortam ve 6 tür eşleşen kişisel yön vardır.	Bireyler ve çalışma ortamı için Gerçekçi, Araştırmacı, Artistik, Sosyal, Girişimci ve Geleneksel olmak üzere 6 kategori vardır. Bireyler çevrelerinin ürünüdür. Eşleşme(uyumluluk), bireylerin kişilik türünün ilgili çalışma ortamıyla eşleştiğinde oluşur.
Krumboltz'un Öğrenme Teorisi Yaklaşımı	Her bireyin ömrü boyunca tecrübe ettiği benzersiz öğrenme deneyimleri kariyer seçimine yol açan birincil etkiler geliştirir.	Öğrenme deneyiminin kariyer danışmanlığında meslek çeşitliliğini artırması gerekir. Bireylerin, kariyer araştırmasında aktif katılımcılar olarak güçlendirilmesi gerekir.
İş ve Kariyer Gelişiminin Sosyolojik Perspektifi	Kariyer seçiminden sorumlu bireysel özellikler biyolojik olarak belirlenmiştir ve aile etkileri, sosyal konumu ve ilişkileri, gelişmiş sosyal rol karakteristikleri ile sosyal olarak şartlandırılmıştır.	Durum Kazanım Teorisi, bireylerin ebeveynlerinin statüsünün, kariyer seçimini büyük ölçüde etkilediğini göstermektedir. İşgücü Piyasası Sosyolojisi ise azınlıklara ve kadınlara erişimi sınırlı olan meslekler gibi kariyer arzusunu sınırlayan kurumsal uygulamaları ifade eder. Bireyler karşılaştıkları toplumsal ortamlarla baş etmeyi öğrenmelidirler.

Kaynak: Zunker; a.g.e., s.76-80

Sistematik bakış açısı sunmada ilk örneklerden biri olan Özellik-Faktör Kuramına göre danışmanlık süreci, bireyi tanıma ile başlamaktadır ve bireyin hangi kategoriye girdiği belirlendikten sonra bu doğrultuda bireye yönelik kişisel eylem planı geliştirilmektedir. Danışman, bireyi tanıma evresinde objektif ve subjektif bir takım araçlardan faydalanabilmektedir.⁶⁴ Özellik-Faktör Kuramı, temelde bireyleri mesleklerle eşleştirmeye dayanan bir anlayışa sahiptir ve ortaya çıktığı ilk 50 yılda yoğun bir şekilde uygulanmış, günümüzde ise kısmen uygulanmaktadır. Fakat bireyin iş ve meslek tercihi ve sonrası dönemindeki danışmanlık hizmetlerinde, ilk ve en önemli aşamanın bireyi tanımak olduğu hala geçerliliğini korumaktadır.

Hem kariyer danışmanları hem de iş ve meslek danışmanları için en önemli ve sağlamsı zor olan unsur, danışanları tanıma sürecidir. Fakat özellikle Türkiye’de demografik fırsat penceresinden kaynaklı işgücü miktarında artan bir ivme olması sebebiyle iş ve meslek danışmanlarının danışanları ile geçirdikleri süre gün geçtikçe kısalmaktadır. Mevcut durumda Avrupa’daki KİK’lerde çalışan personel başına genelde 500-1000 bandında işgücü düşmektedir. Bunun istisnası olarak Hollanda KİK’inde çalışan personel başına yaklaşık 2000 işgücü düştüğünü söylenebilmektedir. Türkiye’de ise İŞKUR’da çalışan personel başına yaklaşık 4000 işgücü düşmektedir.⁶⁵ Bu sonuç arzu edilen görüşme süresini kısaltmakta ve danışmanlık hizmetinin en önemli evresi olan bireyi tanıma kısmının yeterince faydalı olamamasına sebep olabilmektedir.

Türkiye’de iş ve meslek danışmanlığı alanındaki rehberlik ve danışmanlık hizmetlerinin kapsamına baktığımızda ise görev sorumluluğunun Milli Eğitim Bakanlığı ve İŞKUR uhdesinde kaldığı görülmektedir. Bu hizmetler açısından iki Kurumun görev sınırları çok net olmamakla birlikte öğrencilere yönelik rehberlik hizmetlerinde MEB, yetişkinlere yönelik rehberlik ve danışmanlık hizmetlerinde İŞKUR’un faaliyetlerinin ağırlıklı olduğu söylenebilmektedir. Bu alanda, MEB çoğunlukla rehberlik öğretmenlerini, İŞKUR ise iş ve meslek danışmanlarını görevlendirmektedir. Etkin danışmanlık modeli sunulabilmesi için bütünleşik rehberlik ve danışmanlık hizmetlerine geçme süreci tartışılabilir, fakat bu iki farklı unvana sahip personelin birbirlerinden oldukça farklı akademik geçmişe sahip olmalarından dolayı kısa vadede bütünleşik bir hizmet sunma seçeneği çok da olası görünmemektedir. Bu sebeple kısa vadede

⁶⁴ Korkut – vd; **a.g.e.**, s.76,77

⁶⁵ Türkiye İş Kurumu İş ve Meslek Danışmanlığı Dairesi Başkanlığı; **Yayınlanmamış Daire Sunumu**

Türkiye'de kariyer danışmanlığı yerine iş ve meslek danışmanlığı kavramı daha uygun görünmektedir.

Bu çalışmada, Özellik-Faktör kuramında önemi bahsedilen bireyi tanıma ve bireye uygun bir model geliştirme çerçevesinde uygulayıcıların ve politika yapıcıların faydalanabileceği araçlar geliştirilmeye çalışılacaktır. Bireylerin kariyer tercihlerinde psikolojik ve sosyolojik faktörlerin etkileri oldukça etkili olmak ile birlikte bu çalışma kapsamında iş ve meslek danışmanlarının faydalanabileceği, bireyleri daha iyi tanımasına imkân sağlayabilen araçlar geliştirme sürecinde çalışmanın giriş bölümünde belirtilen sebepler doğrultusunda danışanların sadece nesnel özellikleri ile ilgilenilecektir.

1.4. BİREY ODAKLI HİZMET SUNUMU

Son yıllarda bilgi iletişim teknolojisinin hızlı gelişimi ve erişilebilirliğinin artmasıyla bilgi asimetri seviyesi gün geçtikçe azalmaktadır. Kişisel kullanım alanlarına yayılmasıyla internet, neredeyse tüm bireylerin bütün gün yanında taşıdığı bir araç haline dönüşmekte ve bireyin bilgiye ihtiyaç duyduğu zaman başvurduğu birincil kaynak konumuna gelmektedir. Günümüzde, özellikle internet kullanımının artması sebebiyle müşteri istekleri, beklentileri ve satın alma davranışları farklılaşmakta ve buna bağlı olarak işletme bazında müşteri sadakati azalmaktadır.

İşletmelerin amacının karlarını maksimize etme olması sebebiyle, bu amaca yönelik olarak işletmeler müşteri portföylerini genişletmek ve var olan müşterilerini elde tutabilmek için müşteri istek ve beklentilerine cevap vermeye çalışmaktadırlar.

İşletmeler adına amaç aynı kalmakla birlikte gelişen teknoloji, küreselleşme, işletme ölçeklerinin büyümesi, ulaşılmak istenen kitlenin genişlemesi gibi sebeplerle işletmelerin uyguladıkları yöntemler değişmektedir. Ayda ortalama 250 müşterisi olan bir mahalle bakkalının en önemli özelliğinin, müşterilerini iyi tanıması ve onların zevk ve tercihlerini doğru analiz etmesi olduğu söylenebilmektedir. Bu mahalle bakkalı, dükkânına gelen müşterilerine isimleriyle hitap eder, müşterilerinin tercih ettiği ürünleri stoklarında bulundurur, onların alabileceği muhtemel ürünleri tavsiye eder. Müşteri sadakatini sağlamak ve portföyünü genişletmek için çeşitli kampanyalar uygular, müşterilerinin gelir ve yaşam koşullarına göre ödeme kolaylığı sağlar, broşür dağıtımını

gibi küçük çapta farkındalık artırıcı faaliyetlerde bulunur. Bu başarılı sayılabilecek bir müşteri ilişkileri yönetimi sürecidir. Benzer bir senaryoyu 500.000 müşteriye sahip bir süpermarket için düşünmeye çalıştığımızda, bu portföye sahip bir işletme için müşteri ilişkileri yönetimi sürecinin çok daha zorlu olduğunu söylenebilmektedir.

Modern bir müşteri ilişkileri yönetiminde veri, bilgi ve uygulama/kampanya kavramları önem arz etmektedir. Aynı örnek üzerinden devam ettiğimizde; mahalle bakkalı gözlem, görüşme gibi yöntemler ile veri elde edebilmekte ve tecrübelerinden faydalanarak veriyi bilgiye dönüştürüp, uygulama alanına taşıyabilmektedir. Süpermarketin ise veri toplama hatta veri depolama, veriyi bilgiye dönüştürme ve bilgiyi uygulama alanına taşımada farklı yöntemler uygulaması gerektiği açık bir şekilde görülmektedir.

Müşteri odaklı bir hizmet geliştirme sürecinde problemin tanımlanması sürecin en önemli adımı olarak düşünülebilmektedir. Çünkü bu adımdan sonraki bütün aşamalar ya problemi tanımlamada sorulan soru veya sorulara cevap arar nitelikte olacak ya da cevabı bulmayı kolaylaştıracak nitelikte karşımıza çıkacaktır. Problemi tanımladıktan sonra hangi değişkenlerin hangi ölçekte toplanacağını belirleme ve veriyi toplama aşaması analiz sürecinin temel aşamasının başında gelmektedir. Büyük işletmeler müşterilerinden veri toplayabilmek amacıyla veri paylaşımını müşteriler açısından cazip kılacak çeşitli kampanyalar uygulayabilmektedir. Telefon operatörlerinin veri paylaşımında bulunan müşterilerine ilave konuşma, internet vb. hizmetleri hediye etmesi buna örnek olarak verilebilmektedir. Toplanan büyük miktarda verinin işletme için güvenilir bir kaynaktan depolanması ve istenildiği zaman kullanılabilmesi önem arz etmektedir. Bilişim teknolojilerinde yaşanan gelişmeler artık çok büyük miktarda verinin saklanabilmesine imkan vermektedir. Küçük işletmelerde bile artık terabayt seviyesinde veri tutabilen depolama alanları kullanılabilmekte ve veri tabanları sayesinde bu veriler işlenebilmektedir. Problemi tanımladıktan sonra veri toplama, depolama ve işleme aşamalarını geçen işletmeler büyük miktardaki bu veriyi nasıl bilgiye dönüştürebilecektir? Bu soruya cevap aramadan önce müşteri ilişkileri yönetiminin amaçlarına bakmakta fayda görülmektedir.

Müşteri ilişkileri yönetimi temel olarak, rakiplerden farklı olabilmek için uygulanan yöntemler bütünü olarak tanımlanabilmektedir⁶⁶ ve KİK'lerde birey odaklı hizmet geliştirme sürecinde bir kısmından faydalanılabilecek 6 adet amaca sahiptir. Bunlar;⁶⁷

- Müşteri ilişkilerini karlı hala getirmek,
- Farklılaştırma sağlamak,
- Maliyet minimizasyonu sağlamak,
- İşletmenin verimini arttırmak,
- Uyumlu faaliyetler sağlamak,
- Müşteri taleplerini karşılamak

olarak sıralanabilmektedir.

Teorik olarak hizmet üreten tüm kuruluşlarda olabileceği gibi KİK'lerde de müşteri odaklı hizmet geliştirme sürecinde yukarıda yer alan amaçlara ulaşmada kullanılan araç içeriklerinin bir kısmından faydalanabileceği düşünülmektedir. KİK'lerde müşteri odaklı hizmet oluşturma süreci ve bu doğrultuda çeşitli araçlar geliştirilmesi modern KİK'lerin gündeminde yoğun olarak yerini almaktadır.

“Müşteri” kelimesi Türk Dil Kurumu'na göre; “Hizmet, mal vb. alan ve karşılığında ücret ödeyen kimse”⁶⁸ olarak tanımlanmakta olup, anlam itibariyle ticari bir ilişkiyi çağrıştırabilmektedir. Kamu hizmetinde “müşteri” kelimesinin kullanımı, yanlış anlaşılmalara yol açabileceği için çalışmada bu aşamadan itibaren “birey” kelimesi tercih edilecektir. Aslında “müşteri” kelimesi sadece ticari bir ilişkiyi ifade etmemektedir. Türk Dil Kurumu'na göre ikinci anlamı “alıcı”⁶⁹ olarak tanımlanmaktadır. Ayrıca, “müşteri” kelimesinin yabancı KİK'lerde de sıkça kullanıldığını bilmekte fayda vardır.

Türkiye'nin kamu istihdam kurumu olan İŞKUR'da KİH'ler iş ve meslek danışmanlığı hizmetleri üzerinden yürütülmektedir. Danışmanlık kapsamında yapılan

⁶⁶ Şimsek Gürsoy; **a.g.e.**, s.62

⁶⁷ Şimsek Gürsoy; **a.g.e.**, s.62

⁶⁸ <http://www.tdk.gov.tr>, (04.04.2017)

⁶⁹ <http://www.tdk.gov.tr>, (04.04.2017)

görüşmelerin yanı sıra aktif ve pasif programlara yönlendirme ve buralardan geri bildirim toplama danışmanlar tarafından yapılmaktadır. İŞKUR'a kayıtlı tüm iş arayanlara, işverenlere ve öğrencilere daha etkin hizmet verilebilmesi amacıyla her bir danışmana iş arayan, işveren ve okul portföyü atanması gerçekleştirilmiş ve danışmanların kurum hizmetlerini portföy yönetimi yoluyla sunmaları sağlanmıştır. Böylece kuruma kayıtlı her işsiz, işverenin ve okulun bir danışmanı olmasına olanak sunulmaktadır.⁷⁰ Mevcut durumda kuruma kayıt üzerinden bir gün geçmesini müteakip bireyin profili oluşmakta olup, en yakın İŞKUR biriminden bireye danışman ataması gerçekleştirilmektedir.

Şekil 3: İş ve Meslek Danışmanlığı Süreci

İŞKUR'daki iş ve meslek danışmanlığı modeli gerekli alt yapının ve araçların sağlanması durumunda birey odaklı hizmet sunmada başarılı olabilecek bir modeli yansıtmaktadır. Fakat mevcut durumda danışman başına düşen danışan sayısının

⁷⁰ Türkiye İş Kurumu İş ve Meslek Danışmanlığı Dairesi Başkanlığı; **Yayınlanmamış Bilgi Notu**

fazlalığı ve buna bağlı olarak danışan başına ayrılan sürenin azlığı, danışanları segmentleyecek etkin araçların olmaması ve hizmetlerin bireylere göre özelleştirilememesi sebepleriyle bu hizmet modeli henüz arzu edilen çıktıyı sağlayamamaktadır.

Tablo 3: İş ve Meslek Danışmanlarının Portföy Yapısı-Şubat 2017

Portföy Türü	Portföydeki Danışan Sayısı	İMD Sayısı	Danışan Sayısı / İMD Sayısı
İş Arayan (Aktif)	3.982.997	3522	1131
İşveren	1.423.219		404
Okul	21.824		6

Kaynak: OLAP Şubat 2017, İŞKUR

2016 yılı İŞKUR istatistiklerine baktığımızda yıl boyunca 2.800.948 danışan ile 4.072.924 bireysel görüşme yapılmıştır. Özetlemek gerekirse, yıl içinde bir bireysel danışan ile ortalama olarak 1 veya 2 kere görüşme yapılmaktadır.

Tablo 4: Bireysel Görüşme İstatistikleri-2016

Bireysel Danışan Sayısı	Bireysel Görüşme Sayısı	Bireysel Görüşme Sayısı / Bireysel Danışan Sayısı
2.800.948	4.072.924	1.45

Kaynak: OLAP Şubat 2017, İŞKUR

Hizmet sürelerine baktığımızda ise iş ve meslek danışmanlarının danışmanlık sürecinde danışanlarına ne kadar vakit ayırabildiklerinin ve bu sürelerde bölgesel farklılıkların olup olmadığının belirlenebilmesi amacıyla İş ve Meslek Danışmanlığı Dairesi Başkanlığı tarafından yapılan hizmet sürelerinin ölçümü çalışmasına yer vermek gerektiği düşünülmektedir. Çalışmada, gözlemciler vasıtasıyla ilgili yıl İŞKUR hedef bölgelerine göre ağırlıklı olarak seçilmiş 15 ilde danışmanlık hizmetleri çerçevesinde toplam 468 hizmet süresi ölçümü yapılmıştır. Gözlem sonuçlarına göre bir iş ve meslek danışmanının bir danışanına bireysel görüşme kapsamında ortalama olarak 12 dakika vakit ayırabildiği tespit edilmiştir.⁷¹

Etkin danışmanlık sürecinin en önemli kısmı, kariyer gelişim kuramlarında da önemine dikkat çekilen danışanı tanıma sürecidir. Çünkü bu süreç sonunda iş ve meslek danışmanı tarafından danışana uygun bir hizmet modeli çizilmesi beklenmektedir. Fakat

⁷¹ Türkiye İş Kurumu İş ve Meslek Danışmanlığı Dairesi Başkanlığı; **Yayınlanmamış Bilgi Notu**

iş ve meslek danışmanlığı hizmeti kapsamında iş ve meslek danışmanının danışanı ile yılda bir veya iki görüşme yaptığı ve bu görüşmelerin ortalama olarak 12 dakika sürdüğü yukarıda bahsedilmiş olup, etkili bir danışmanlık sürecinde bu görüşme sıklığı ve süresinin arzu edilen çıktıyı elde etmede yeterli olmadığı ifade edilmektedir. Bu sebeple, optimale yakın bir danışmanlık sürecinin oluşturulmasına katkı sağlayacak araçların geliştirilmesinde müşteri ilişkileri yönetimi anlayışının bazı yaklaşımlarından faydalanabileceği ve sonuç olarak iş ve meslek danışmanları açısından zamanın daha etkin kullanımının sağlanabileceği düşünülmektedir.

Müşteri ilişkileri yönetimi stratejisinde müşteri edinme aşaması önemli bir yer tutmaktadır. Bu kısımda müşteri kazanmak için öncelikle müşteriler kategorilere ayrılmakta, daha sonra ise hangi kategoriye odaklanması gerektiği belirlenmektedir.⁷² Çünkü her müşterinin beklenti ve ihtiyaçları farklıdır ve optimum çıktı elde edilebilmesi için bu unsurlar analiz edilerek müşterilere ya farklı hizmet kombinasyonları ya da aynı hizmetlerin farklılaştırılmış türlerinin sunulması gerekmektedir. Güncel yaklaşımda müşterileri kategorilere ayırmada istatistiksel tekniklerden ve veri madenciliği algoritmalarından faydalanılmaktadır. Veri madenciliği, temel olarak veri yığınları arasında gizli kalmış değerli bilgilerin ortaya çıkarılma süreci olarak tanımlanabilmektedir. Veri madenciliği teknikleri sigortacılık, bankacılık, finans, sağlık, güvenlik gibi pek çok farklı sektörde kullanılmakta olup, en yoğun kullanım alanları arasında müşterileri segmentlemek, müşterilerin alışveriş davranışlarını modellemek ve profillerini oluşturmak yer almaktadır. Müşteri segmentasyonunda heterojen yapıdaki kitle daha homojen alt kitlelere ayrılmaya çalışılmaktadır. Alışveriş yapan müşterileri farklı karakteristiklere sahip olması sebebiyle segmentleyen bu konseptin, KİH'den faydalanılacak işgücü piyasası açısından farklı karakteristiklere sahip danışmanları segmentlemede de kullanılabileceği düşünülmektedir.

Genelde KİK'lere kayıtlı iş arayanların sayısının fazla ve yapısının heterojen olması sebebiyle, hizmet sunulma sürecinde danışmanlık hizmetleri gibi görece düşük maliyetli hizmetlerin (diğer aktif işgücü piyasası programlarına göre) önceliklendirilmesi ve iş arayan bireyin ihtiyaçları doğrultusunda etkili bir hizmet modeli sunulması zorlaşmaktadır. Bu yüzden kategorize edilmiş danışmanlara odaklanmış

⁷² Şimsek Gürsoy; a.g.e., s.63

KİH sunulması son yıllarda KİK'lerin de gündeminde önemli bir yer işgal etmektedir. İyi tasarlanmış KİH'lerin mevcut olduğu ülkelerde iş arayan kişilerin profillerine göre farklı destek paketleri sunulmakta olup, kaynakların büyük kısmı istihdam edilmesi zor olan bireylere ayrılmaktadır.⁷³

Çoğu AB ülkesindeki KİK'lerde farklı hedef grupların özelleşmiş ihtiyaçlarını daha iyi karşılamak için profil oluşturma gibi yeni yaklaşımlar geliştirilmektedir. Burada, KİK danışmanları tarafından uygulanan değerlendirmelerden, bilgi teknolojilerinden ve özelleşmiş istatistiksel araçlardan faydalanılmaktadır. Profillemenin ardındaki mantık, hizmetleri ve kıt kaynakları daha iyi hedefleyerek işgücü piyasası entegrasyonunu daha etkili hale getirmektir. Örneğin; Portekiz KİK'i, eşleştirmede verimliliği sağlamak ve uzun süreli işsizliği önlemek için kapsamlı bir model ortaya çıkarmıştır. Eşleştirme çerçevesindeki bu modelde, iş arayan işsizlerin sistematik profillerinin çıkartılması, farklı ihtiyaçlara sahip grupların segmentlenmesi ve danışmanlarla birlikte kişisel istihdam planları geliştirilmesi yer almaktadır.⁷⁴

Weber, PES-to-PES karşılıklı öğrenme konferansında, kategorizasyonun;

- Kişisel eylem planındaki bireysel güçlü ve zayıf yönlerin teşhis edilmesinde,
- İşsizler ve işsiz kalmak üzere olanlar arasındaki uzun süreli işsizlik riskinin değerlendirilmesinde,
- İş arayanların yeniden entegrasyonlarının sağlanması sürecinde ihtiyaç duydukları yardım seviyelerine göre segmentlenmesinde,
- İstatistiğe dayalı program seçimi ile kendi profilinin gereksinimlerini karşılamak için uygun olduğu düşünülen hizmetlerin, önlemlerin ve programların hedeflenmesinde,

kullanılabileceğini belirtmiştir.⁷⁵

⁷³ Finn Dan - vd; **Türkiye'de Kırılgan Kişilerin İyi İşlerde Etkin Hale Getirilmesi**, Dünya Bankası, Kasım 2013, s. xiii

⁷⁴ Andersen, Tine - Lizzi Feiler- Gregor Schulz; **The Role Of Employment Service Providers Guide To Anticipating And Matching Skills And Jobs Volume 4**, Publications Office of the European Union, Luxembourg 2015, s.58

⁷⁵ Andersen - Lizzi - Gregor; **a.g.e.**, s.58

İş arayanların kategorize edilmesi veya segmentlenmesi, iş arayan başına kullanılan kaynakları önceliklendirerek KİH'lerin verimliliğini artırmak için kullanılabilir bir yaklaşımdır. Bu tür yaklaşımlarda genelde KİK'ler, iş arayanları tür veya hedef gruba göre bir dizi bölüme ayırmaktadır. Fuller'e göre çoğu KİK hedef gruplara göre segmentasyon tekniğini kullanmakta olup, hedef gruplar burada;

- İşsizler ve yardım alanlar,
- Çalışanlar,
- Gençler,
- Yaşlılar,
- Uzun süreli işsizler,
- Engelli bireyler

olarak belirlenebilmektedir.⁷⁶

Danimarka'da ise danışanlar üye oldukları hedef gruplara göre segmentlenmek yerine işgücü piyasasına olan uzaklıklarına göre sınıflandırılmaktadır. Oluşturulan bu model doğrultusunda işe hazır, önlemlere hazır ve geçici olarak pasif olmak üzere üç eşleşmiş grup oluşturulmaktadır.⁷⁷

Türkiye'de yaşanan hızlı büyüme süreci nedeniyle çalışma çağındaki nüfus üzerindeki sosyoekonomik değişkenler, çalışma çağındaki nüfusun koşulları ve işgücü piyasası karakteristikleri diğer OECD ülkelerine kıyasla daha heterojen bir yapıyı yansıtmaktadır.⁷⁸ Kişiler açısından işsizliğin sebepleri, kategorilere ayıramayacak kadar bireysel faktörler barındırmaktadır fakat heterojen yapıdaki kitleyi benzer özelliklerine göre alt gruplara ayırmanın ve ortak bir takım özelliklerden genelleme yaparak kişileri segmentlemenin hizmet uygulayanlar ve politika yapanlar açısından kolaylaştırıcı görev üstleneceği düşünülmektedir.

1.5. VERİ MADENCİLİĞİ

"Bilgi çağında yaşıyoruz." sözü günümüzde popüler bir deyiş olmakla birlikte "Veri çağında yaşıyoruz." sözü ile değiştirilmesi, çağımızın durumunu daha doğru bir

⁷⁶ Andersen - Lizzi - Gregor; **a.g.e.**, s.60

⁷⁷ Andersen - Lizzi - Gregor; **a.g.e.**, s.61

⁷⁸ Finn Dan - vd; **a.g.e.**, s.xvi

şekilde ifade edebilmemize olanak sağlamaktadır.⁷⁹ Teknolojinin olağanüstü bir hızla gelişmesiyle artık yaptığımız her işlem, tıkladığımız her internet sitesi, attığımız her adım veri kabul edilmektedir. Çok büyük miktarda henüz bilgiye dönüştürülmemiş veri (ham veri) günlük yaşantımızın her evresini sarmış bir vaziyette bilgi olarak kullanılmayı beklemektedir. Gelişen teknoloji, büyük miktarda ve farklı türdeki verinin kayıt altına alınmasına imkân sunmakta ve oluşan bu veri grubu veri yığını olarak adlandırılmaktadır.

Veri, bilgiye gidilen yolda yapıtaş görevi görmekte olup, veriden bilgiyi elde etme sürecinde verinin çeşitli araç ve tekniklerle analiz edilmesi gerekmektedir. İstatistiksel teknikler bu aşamada akla ilk gelen çözüm olarak karşımıza çıkmaktadır fakat artan veri miktarı ve türü ile birlikte karmaşık veri ilişkilerinin doğması sonucu mevcut tekniklerin bu ilişkileri istenilen seviyede çözümleyememesine neden olabilmektedir. Bu sebeple, bilgisayarlarda ve veri tabanlarında depolanan veri yığınlarının içerisinde gözden kaçan ve keşfedilmeyi bekleyen bilgiler veri madenciliği süreci ile ortaya çıkarılmaya çalışılmaktadır.

Veri madenciliği, büyük miktardaki veriden ilginç ilişkiler keşfetme sürecidir.⁸⁰ Klasik istatistiksel tekniklerden farklı olarak neyin tespit edilebileceğine dair herhangi bir önsel bilgiye sahip olmadan, klasik yöntemlerin açıklamakta eksik kaldığı, gözden kaçan veya başka bir deyişle keşfedilmeyi bekleyen bilgileri ortaya çıkarma aşamasıdır. Kısaca, veriyi bilgiye dönüştürme süreci olarak tanımlanabilmektedir.

Farklı bir tanım olarak ise; daha önceden bilinmeyen, geçerli ve uygulanabilir bilgilerin elde edilmesi ve alınan kararlarda kullanılması olarak tanımlanabilmektedir. Veri madenciliğinin gün geçtikçe gelişmekte olan bir konu olması sebebiyle tanımı zaman içinde veya kaynağa göre değişiklik gösterebilmektedir. Tanımda geçen "önceden bilinmeyen" ifadesi önemli konulardan birisi olarak dikkat çekmekte olup, veri madenciliği tekniklerinin klasik istatistiksel tekniklerden farklılaştığı noktalardan birisi de bu husustan kaynaklanmaktadır.⁸¹

⁷⁹ Han – Micheline – Jian; **a.g.e.**, s.1,2

⁸⁰ Han – Micheline – Jian; **a.g.e.**, s.33

⁸¹ Silahtaroglu, Gökhan; **Kavram ve Algoritmalarıyla Temel Veri Madenciliği**; Papatya Yayıncılık Eğitim, 1.Basım, İstanbul 2008, s.10

İş ve meslek danışmanlığı, önceki bölümlerde kişilerin özellikleri ve beklentileri ile işgücü piyasasındaki iş ve mesleklerin gerektirdiği niteliklerin karşılaştırılarak, kişiye uygun iş ve mesleğin seçilmesi, kişinin işe yerleştirilmesi ve bireyin kariyer yolunun çizilmesi sürecine yardım edilmesi olarak tanımlanmıştı ve iş ve meslek danışmanlığı hizmetlerinin hedef kitlesi olarak, iş ve meslek seçme aşamasında olan, iş ve mesleğini değiştirmek isteyen, işgücü piyasasına girişte ve sürdürülebilir istihdamda dezavantajlı sayılan gibi herhangi bir dönemde işgücü piyasasına girme olasılığı bulunan tüm bireyler olarak belirtilmişti.⁸² İş ve meslek danışmanlığı hizmetleri, insan odaklı hizmetler olması sebebiyle yaş, meslek, medeni ve sosyal durum gibi çok sayıda değişken ile uğraşmak zorundadır. Bu yapı içinde kişilere salt gözlem, öznel değerlendirme veya klasik araçlar yardımıyla bir hizmet sunmak, optimal sonuca ulaşmayı büyük ölçüde engelleyecektir. Bu sebeple, günümüzde çoğu sektöre alternatif bir bakış açısı sunabilen veri madenciliği teknikleri, iş ve meslek danışmanlığı hizmetlerinde de politika yapıcılara ve uygulayıcılara etkili araçlar sağlayabilecektir.

1.5.1. Veri Madenciliği Kullanım Alanları ve Uygulamaları

Veri madenciliği günümüzde bankacılık, sigortacılık, süpermarket, sağlık, güvenlik gibi birçok sektörde kullanılmaktadır. Veri madenciliğinin kullanım alanlarında sektör farkı gözetilmemekle birlikte geniş veri ambarlarının oluşturulmasına olanak veren perakende satış, sigortacılık, sağlık gibi sektörlerde daha yaygın bir şekilde kullanıldığı gözlemlenmektedir.⁸³

Burada kısaca veri ambarı kavramına değinmekte fayda görülmektedir. Veri madenciliği çalışmaları için temel olarak veri ve veri tabanı gerekmektedir. Fakat veri tabanı sistemlerinin kullanım amaçları genelde günlük işlemleri gerçekleştirmek üzerine odaklanmıştır. Veri madenciliği sürecinde ise analiz odaklı bir yapıya ihtiyaç duyulmaktadır. Bu sebeple, veri madenciliği çalışmalarında direkt işlemsel veri tabanları kullanılmamaktadır. Sürecin daha etkin olarak yürütülebilmesi ve verilerin kullanıma uygun hale getirebilmesi için belirli bir döneme ait, çalışılan konuya yönelik

⁸² Karagülle; a.g.e., s.12

⁸³ Silahtaroglu; a.g.e., s.11

olarak düzenlenmiş, birleştirilmiş ve sabitlenmiş veri tabanları kullanılmakta olup, bunlara veri ambarı adı verilmektedir.⁸⁴

Veri ambarı, analiz sürecine odaklanmış bir yapı olup, temel özellikleri aşağıdaki belirtilmektedir. Veri ambarları,⁸⁵

- Konuya yöneliktir: Araştırma konusu olan probleme yönelik olarak tasarlanmış olup, ilgisiz değişkenleri içermemektedir.
- Bütünlüktür: Verilerin kodlanmasında ve ölçü birimlerinde tutarlılık mevcuttur.
- Zaman boyutludur: Veri ambarındaki veri zamanın belirli bir anına ait olup, bu veri geçmiş değerlerle de ilgilidir.
- Sadece okunabilen bir yapıdır: Veri ambarındaki veri sadece okunabilen yapıda olup, silinme işlemi ve güncelleme işlemi yapılamamaktadır.

Veri ambarının oluşturulmasındaki temel amaç, çoğu kişi tarafından veri madenciliği sürecinin en çok zaman alan kısmı olarak görülen veri seçim işlemini sürekli, hızlı ve güncel bir yapıda tutabilmektedir. Ancak, veri madenciliği sürecinde veri ambarı bulunması mutlak şart olmayıp, amacına uygun olarak seçilmiş veri sürecin devamı için yeterli görülmektedir.⁸⁶

Veri madenciliğinin kullanım alanlarını ve uygulamadaki örneklerini incelediğimizde ise,⁸⁷

Pazarlama sektöründe;

- Müşterilerin satın alma örüntülerinin belirlenmesinde,
- Müşterilerin demografik özellikleri arasındaki benzerliklerin bulunmasında,
- Mevcut müşterilerin elde tutulması için geliştirilecek pazarlama stratejilerinin oluşturulmasında,

⁸⁴ Silahtaroglu; **a.g.e.**, s.15

⁸⁵ Özkan, Yalçın; **Veri Madenciliği Yöntemleri**, Papatya Yayıncılık Eğitim, 1.Basım, İstanbul 2008, s.22-27

⁸⁶ Şeker, Şadi Evren; **İş Zekası ve Veri Madenciliği**, Cinius Yayınları, 1.Baskı, İstanbul 2013, s.27

⁸⁷ Özkan; **a.g.e.**, s.38,39, Silahtaroglu; **a.g.e.**, s.11-15

- Pazar sepeti analizinde / çapraz ürün satış analizlerinde,
- Müşteri ilişkileri yönetiminde,
- Yeni müşterilerin kazanılmasında,

Bankacılık sektöründe;

- Kredi taleplerinin değerlendirilmesinde,
- Kredi kartı ve benzer ürünlerdeki dolandırıcılıklarının, sahtekârlıkların tespitinde,
- Müşterilerin harcama davranışlarına göre segmentlenmesinde,

Sigortacılık sektöründe;

- Riskli müşteri gruplarının oluşturulmasında,
- Dolandırıcılıkların tespitinde,

Sağlık sektöründe;

- Teşhis sürecinde,
- Hastaların risk durumunun belirlenmesinde,

kullanıldığı görülmektedir.

Veri madenciliği tekniklerinin kullanıldığı sektörler yukarıdakilerle sınırlı olmayıp gün geçtikte artış eğilimi göstermektedir. Veri yığınları içerisinde doğru karar verebilme yetisini artıran bu teknikler, kullanıldığı sektörlerinde çeşitlenmesiyle birlikte sürekli güncellenmektedir.

1.5.2. Veri Madenciliğinde Karşılaşılan Muhtemel Sorunlar

Veri madenciliği algoritmaları kullanıcılara etkin araçlar sunmaktadır fakat modelleme için bu tek başına yeterli değildir. Veri madenciliği çalışmasının fayda getirici bir yapıda tamamlanabilmesi için süreçte çözülmesi gereken çeşitli sorunlar çıkabilmektedir. Zaten veri madenciliğinin sadece modelleme/analiz ayağından oluşmamasının, bir süreç olarak değerlendirilmesindeki sebeplerinin temelinde de bu yatmaktadır. Veri madenciliğinde çözülmesi gereken sorunlar çerçevesini en basit

ölçekte, veriden kaynaklı sorunlar ve değerlendirme/kullanım kaynaklı sorunlar olarak gruplandırabiliriz.

Veriden kaynaklı sorunlar, verinin kapsam ve yapısı ve verinin temsil kabiliyeti olmak üzere iki açıdan değerlendirilebilmektedir. Verinin kapsam ve yapısı açısından incelendiğinde; veri analizi sürecinde, düşük kaliteli veri ile yapılan çalışmaların düşük kaliteli veya hatalı sonuçlar doğuracağı belirtilmektedir. Veri madenciliği çalışmaları gibi büyük veri yığınları ile ilgilenilen çalışmalarda verinin büyük hacimli olması ve genelde heterojen kaynaklardan toplanması sebebiyle gürültülü, eksik ve tutarsız verinin ortaya çıkması ile karşılaşılabilir.⁸⁸ Verideki bu olumsuzlukların fazla ve/veya etkili olması durumunda veri, kirli veri olarak adlandırılmaktadır. Bunun dışında, modelleme sürecinde verinin konuyla ilgili tüm değişkenleri içermemesi hususu verinin kapsamını daraltmakta olup, bu durum modelin yeterli seviyede ilişkiyi açıklayamamasına sebep olabilmektedir.

Veriden kaynaklı sorunların ikinci açısı olan verinin temsil kabiliyeti ise bazen verinin büyüklüğü ile karıştırılabilmektedir. Verinin büyük olmasının temsil kabiliyetine olumlu etki yapması muhtemeldir fakat bu her zaman yeterli olmayabilmektedir. Bu sebeple, verinin istatistiksel tekniklere uygun olarak toplanması, yeterli büyüklükte olması ve konu uzmanının kitle hakkındaki görüşlerinin alınması temsil kabiliyeti açısından önemlidir.

Değerlendirme/kullanım kaynaklı sorunlar açısından değerlendirildiğinde, veri madenciliği projesinin temel amacının kullanılabilir bilginin elde edilmesi olduğu unutulmamalıdır. Proje sonunda ortaya çıkan bilginin kullanılabilir yapıda olup olmadığına da en iyi çalışma problemine konu olan alan uzmanı bilebilmektedir. Alan uzmanının sürecin sadece sonunda değil, bütün aşamalarında yer alması ve geri bildirimde bulunması sürecin daha sağlıklı tamamlanmasına imkân sağlayabilmektedir.

Veri madenciliğinin interaktif bir süreç olduğu ve bilginin ortaya çıkarılması sürecinde iş bilgisi ile birleştirilerek anlamlı bilgiler elde edilebileceği unutulmamalıdır. Bu sebeple optimal çıktıyı veren bir veri madenciliği sürecinde farklı alanlarda uzman kişilerden oluşan bir ekibin süreci yönetmesi önemlidir.

⁸⁸ Akpınar; **a.g.e.**, s.85

Veri temizleme, veri ön işleme, aykırı değer tespiti ve mantık yürütmek, veri madenciliği süreciyle bütünleştirilmesi gereken unsurlardır.⁸⁹

1.5.3. Veri Madenciliğinin Faydalandığı Alanlar

Uygulamaya dayalı bir alan olan veri madenciliği, istatistik, makine öğrenimi, veri tabanı ve veri ambarı sistemleri, görselleştirme teknikleri gibi birçok alanla ilişkili bir kavramdır.⁹⁰

Veri madenciliği, şekilde yer alan alanların tamamı ile ilişkilidir fakat istatistik, makine öğrenimi ve veri tabanı ile daha yakından ilgilenmektedir. Bu üç alanın veri madenciliği ile olan ilişkisine daha yakından bakılmasında fayda görülmektedir.

Şekil 4: Veri Madenciliğinin Faydalandığı Alanlar

Kaynak: Han – Micheline – Jian; a.g.e., s.23

Veri madenciliğinde istatistiksel tekniklerin çoğunlukla kullanıldığı görülmektedir. İstatistiksel teknikler, veri madenciliği sürecinde modellemede kullanılabildiği gibi sonuçları doğrulamak için veya gürültü ve eksik verilerin

⁸⁹ Han – Micheline – Jian; a.g.e., s.30

⁹⁰ Han – Micheline – Jian; a.g.e., s.23

çözümlemesinde de kullanılabilir. Veri madenciliği ve makine öğrenimi arasında ise güçlü bir benzerlik olduğu göze çarpmaktadır. Sınıflandırma ve kümeleme tekniklerinde makine öğrenimi araştırması çoğunlukla modelin doğruluğuna odaklanmaktadır. Veri tabanı sistemleri ise genellikle çok büyük, göreceli olarak yapılandırılmış veri kümelerinin işlenmesindeki yüksek ölçeklenebilirlikleri ile tanınmaktadır. Çoğu veri madenciliği süreci, büyük veri setlerini hatta bazen gerçek zamanlı verileri işlemek zorundadır. Bu nedenle veri madenciliği, geniş veri kümelerinde yüksek verimlilik ve ölçeklenebilirlik elde etmek için veri tabanı teknolojilerini kullanmaktadır.⁹¹

Görüldüğü üzere veri madenciliği birçok alan ile etkileşimli bir kavramdır. Teknolojik gelişmelerden yoğun bir şekilde etkilenmesi sebebiyle de gün geçtikçe ilişkili olduğu alanlar artmaktadır ve bu sebeple, sadece belirli bir disiplin altına giremeyecek kadar çeşitlendiği anlaşılmaktadır.

1.5.4. Veri Madenciliği Modelleri

Veri madenciliğinde kullanılan modeller, işlevsel olarak tanımlayıcı modeller ve tahmin edici modeller olmak üzere iki başlık altında incelenebilmektedir.⁹²

Tanımlayıcı modellerde, karar vericilere yardımcı olması amacıyla mevcut verilerdeki örüntüler tanımlanmaktadır. Tahmin edici modellerde ise sonuçları önceden bilinen veriler kullanılarak model oluşturulmakta ve bu model vasıtasıyla sonuçları bilinmeyen veri kümeleri sonuçları tahmin edilmeye çalışılmaktadır. Kümeleme analizi, birliktelik kuralları ve ardışık zamanlı örüntüler tanımlayıcı modeller içerisinde, sınıflandırma teknikleri ise tahmin edici modeller içerisinde değerlendirilmektedir.⁹³

Sınıflandırma tekniklerinde, veri madenciliği istatistik ve makine öğreniminden faydalanarak veri dizisini önceden belirlenen sınıflara atanması işlemini gerçekleştirmektedir.⁹⁴ Verilerin sınıflandırılmasında önce var olan verinin bir kısmı eğitim yani öğrenme amacıyla kullanılarak sınıflandırma kuralları oluşturulmakta, kalan

⁹¹ Han – Micheline – Jian; **a.g.e.**, s.23-26

⁹² Albayrak Ali Sait - Şebnem Koltan Yılmaz; “Veri Madenciliği: Karar Ağacı Algoritmaları ve İMKB Verileri Üzerine Bir Uygulama”, **Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi**, C.14, S.1, 2009, s.37

⁹³ Şimşek Gürsoy; **a.g.e.**, s.5

⁹⁴ Akpınar; **a.g.e.**, s.69

veri ise test amacıyla kullanılarak oluşturulan kurallar sınanabilmektedir. Bu süreç sonrasında ise ortaya çıkan yeni durumlara bu kurallar yardımıyla karar verilmektedir.⁹⁵

Kümeleme analizinde, veride yer alan değişken grupları incelenerek birbirine benzeyen nesnelere daha homojen alt gruplara ayrılmaktadır.

Şekil 5: Veri Madenciliği Modelleri

Kaynak: Akpınar; a.g.e., s.69-71, 298

Literatürde sınıflandırma teknikleri denetimli öğrenme, kümeleme analizi ise denetimsiz öğrenme olarak adlandırılmaktadır. Sınıflandırma tekniklerinde veriler önceden belirlenen sınıflara atanmakta olup, kümeleme analizinde ise önceden

⁹⁵ Özkan; a.g.e., s.45

belirlenen sınıfların bulunmaması nedeniyle sınıf oluşturma işlevi ön planda yer almaktadır. Aslında kümeleme analizi de bir sınıflandırma yaklaşımı olup, sınıflandırma tekniklerinden farkı, sınıflandırma işlevini önceden belirlenmiş bir bağımlı değişken değerine göre yapmayıp, nesnelerin benzerliklere göre sınıflandırma işlevini yapmasıdır. Denetimsiz öğrenme olarak adlandırılmasının sebebi de zaten bu sınıfların önceden belirli olmaması durumudur.⁹⁶

Birliktelik kuralları, veriler arasındaki ilişkileri inceleyerek eş zamanlı olarak gerçekleşen olayların analizinde, ardışık zamanlı örüntüler ise birbirini izleyen dönemde gerçekleşen olayların analizinde kullanılmaktadır. Birliktelik kuralları ile ardışık zamanlı örüntüler daha çok müşterilerin satın alma eğilimleriyle ilgilendikleri için veri madenciliğinde pazar sepet analizi adında ayrı bir başlık altında incelenmektedir.⁹⁷

Veri madenciliği algoritmaları, amaç ve buna bağlı algoritmik olarak birbirlerinden ayrılırsalar da algoritmaların öğrenme özelliği gibi bazı ortak özellikleri de barındırmaktadır. Algoritmalar, bilgisayar yazılımı aracılığıyla eğitim verisinden bir sonuç çıkarmakta yani öğrenme işlevini gerçekleştirmektedir. Daha sonra bu sonuç ve kuralların doğruluğu test verisi aracılığıyla sınanmakta ve güncellenmektedir. Güncellenen yeni kuralların ayrı bir işlemle doğrulanması, ayrıca modelde aşırı öğrenme olup olmadığının kontrol edilmesi önemlidir. Aşırı öğrenme, uygulanan algoritma sonucunda oluşturulan modelin sadece üzerinde çalışılan veriler için geçerli olması durumu olup, dışarıdan gelecek yeni verilere yani yeni durumlara bu modelin aynı performansı gösterememesi sorununu ortaya çıkarmaktadır.⁹⁸

Veri analizi sürecinde çalışmanın amacı ve verinin boyutu, türü ve yapısına göre uygun yöntem seçilmesi gerekmektedir.

1.5.5. Veri Madenciliği Süreci

Veri madenciliği, bilgi keşfi adı verilen iteratif sürecin bir parçasıdır. Bilgi keşif süreci temel olarak;

- Problemin tanımlanması,

⁹⁶ Akpınar; **a.g.e.**, s.69,70

⁹⁷ Akpınar; **a.g.e.**, s.70,71

⁹⁸ Silahtaroglu; **a.g.e.**, s.30

- Verilerin toplanması, temizlenmesi ve hazırlanması,
- Veri madenciliği,
- Modellerin doğrulanması,
- Modelin izlenmesi,

adımlarından oluşmaktadır.⁹⁹

Bilgi keşif sürecinde genel olarak, temel adımların birbirine benzediği SPSS öncülüğünde geliştirilen CRISP-DM süreç modeli ve SAS Institute tarafından geliştirilen SEMMA süreç modeli uygulanmaktadır. SEMMA süreci, veri madenciliği sürecini beş aşamaya ayırmakta olup, bu aşamalar örnekleme, inceleme, dönüştürme, modelleme ve değerlendirme faaliyetlerini içermektedir.¹⁰⁰

CRISP-DM süreç modeli daha yaygın uygulanan bir model olup, veri madenciliği sürecini birbiriyle geçiş gösterebilen altı adıma ayırmaktadır. Bu adımlar; işin anlaşılması, verinin anlaşılması, verinin hazırlanması, modelleme, değerlendirme ve uygulama aşamalarından oluşmaktadır.¹⁰¹ Bu aşamalarda aşağıdaki işlemler uygulanmaktadır.¹⁰²

- İşin Anlaşılması: Veri madenciliği sürecinin ilk aşaması olan bu kısımda, proje hedeflerinin ve gereksinimlerinin bir iş perspektifinden yorumlanması, problemin veri madenciliği sürecine uygun olarak tanımlanması ve hedeflere ulaşmada bir ön plan oluşturulması sağlanmaktadır.
- Verinin Anlaşılması: Veri toplamanın başlangıcı olan bu aşama, veri yapısını tanıyabilmek için veri kalitesinin sorunlarının tanımlanması, veriye ilişkin ilk görüşlerin ortaya konması, gizli bilgileri ilgilendiren hipotezlerin oluşturulması faaliyetlerini kapsamaktadır.

⁹⁹ Aldana, Walter Alberto; **Data Mining Industry: Emerging Trends and New Opportunities**, Master of Engineering in Electrical Engineering and Computer Science at the Massachusetts Institute of Technology, 2000, s.17-18

¹⁰⁰ Akpınar; **a.g.e.**, s.72

¹⁰¹ Akpınar; **a.g.e.**, s.73

¹⁰² SPSS; **CRISP-DM 1.0 Step-By-Step Data Mining Guide**, SPSS, 2000

Şekil 6: Veri Madenciliği, CRISP-DM Süreci

Kaynak: SPSS; a.g.e. s.1

- Verinin Hazırlanması: Veri hazırlık aşaması, ham veriden nihai veri kümesinin oluşturulması için gereken tüm alt faaliyetleri kapsamaktadır. Veri hazırlama faaliyetleri, veri madenciliği sürecinin en çok vakit alan kısmı olarak görülmektedir.
- Modelleme: Modelleme aşamasında, veri yapısına ve amacına uygun modelleme teknikleri seçilerek uygulanmaktadır. Bu aşamada, seçilen modelin özelliğine bağımlı olarak verinin hazırlanması aşamasına dönmek gerekebilmektedir.
- Değerlendirme: Projenin bu safhasında, veri analizi perspektifinden yüksek kaliteli olduğu düşünülen model veya modeller oluşturulmuştur. Bu aşamada, modelin problemi doğru bir şekilde çözümlendiğinden emin olunması amacıyla modelin iyice değerlendirilmesi ve uygulanan adımların gözden geçirilmesi önemlidir.

- Uygulama: Modelin oluşturulması ile proje sona ermemekte olup, modelin anlamlı olabilmesi için kullanıcılar tarafından kullanılabilir ve anlaşılabilir hale getirilmesi gerekmektedir.

Şekilde yer alan aşamalardan verinin hazırlanması sürecine ayrı bir hassasiyetle yaklaşılması gerekmektedir. Çünkü bu aşamada uygulanan faaliyetler veri madenciliği süreci sonrası elde edilen bilginin kalitesini önemli ölçüde etkilemektedir. Daha önce de ifade edildiği üzere düşük kaliteli veri düşük kaliteli bilgiye neden olmaktadır. Burada, birkaç veri ön işleme tekniği bulunmaktadır. Öncelikle tutarsız ve hatalı veri olarak adlandırılan gürültü verinin temizlenmesi gerekmektedir. Burada verinin yapısına, türüne ve dağılımına göre uygun temizleme yöntemleri seçilmelidir. Eğer veri kaynağı birden fazla veri tabanı tarafından sağlanıyorsa veri entegrasyonu ile kodlamada tutarlılık sağlanmalıdır. Böyle bir durum için veri ambarı oluşturulması ideal bir çözüm olabilmektedir. Veri indirgeme teknikleri ile gereksiz olan veya boyutu indirgenebilecek olan verilere işlem yapılarak analiz sürecine hız kazandırılabilir. Veri dönüştürme teknikleri ile değişken grupları içerisindeki bazı değişkenlerin tanımlanmasından ve/veya özelliklerinden kaynaklı olan değişkenlik etkisini dengeleyebilmek için ilgili değişken dağılımında normalleştirme ve standardizasyon sağlanmalıdır. Böylece algoritmaların doğruluğunun ve verimliliğinin artması beklenmektedir. Veri hazırlama aşamasında uygulanan teknikler birbirini dışlayan teknikler olmayıp, birlikte uygulamaya elverişli tekniklerdir.¹⁰³

1.6. VERİ GÖRSELLEŞTİRME

Veri görselleştirme, grafiksel gösterim yoluyla verileri açık ve etkili bir şekilde iletmeyi amaçlamakta olup raporlama, iş operasyonlarını yönetme, işin ilerleme durumunu izleme gibi konularda yoğun bir şekilde kullanılmaktadır. Veri analizi sürecinde, ham veriden ve istatistiklerden gözlemeyen veri ilişkilerini grafiksel gösterim yoluyla daha kolay bir şekilde yorumlayabilmek mümkündür.¹⁰⁴ Ayrıca, veri görselleştirme teknikleri ile parametreler ve dağılım hakkında bilgi sahibi olunabilmektedir.

¹⁰³ Han – Micheline – Jian; **a.g.e.**, s.83

¹⁰⁴ Han – Micheline – Jian; **a.g.e.**, s.56

Veri görselleştirme sürecinde çok boyutlu veri, iki veya üç boyuta indirgenerek ilişkilerin grafikler yardımıyla yorumlanması sağlanmaktadır. Boyut küçültme sırasında bir miktar bilgi kaybıyla karşılaşabilmektedir ve bunu minimum seviyede tutmak önemlidir.¹⁰⁵

Amacına ve değişken özelliklerine göre çok sayıda veri görselleştirme tekniği bulunmakta olup, bu çalışmada simge tabanlı teknikler içerisinde yer alan Chernoff Yüzleri incelenecektir.

Chernoff Yüzleri, 1973 yılında Herman Chernoff tarafından tanıtılan çok değişkenli verilerin karikatürize edilmiş insan yüzleri tarafından görselleştirilerek veri eğilimlerinin gözlemlenebilmesine imkân veren simge tabanlı bir görselleştirme tekniğidir. Chernoff Yüzlerinde, verideki her nesne için bir insan yüzü çizilmekte olup, insan zihninin yüz özelliklerindeki küçük farklılıkları tanıması ve bir seferinde birçok yüz özelliğini özümseme kabiliyetinden yararlanılmaktadır.¹⁰⁶

Şekil 7: Chernoff Yüzleri

Kaynak: Han – Micheline – Jian; a.g.e., s.62

Chernoff Yüzlerinde değişkenler, göz büyüklüğü, ağız genişliği, ağız açıklığı, gözler arası açıklık gibi çizimler ile ifade edilmektedir. Chernoff Yüzlerine ilişkin

¹⁰⁵ Bilgin Tugay T. - A. Yılmaz Çamurcu; “Çok Boyutlu Veri Görselleştirme Teknikleri”, **Akademik Bilişim 2008**, Çanakkale Onsekiz Mart Üniversitesi, s.108

¹⁰⁶ Han – Micheline – Jian; a.g.e., s.60,61

getirilen en büyük eleştiri ise insan yüzlerindeki farklı organların diğerlerine göre daha fazla dikkat çekmesi sebebiyle veri hakkında yanlışlığı oluşturabilmesidir.¹⁰⁷

¹⁰⁷ Keim, D. A.; **Visual Database Exploration Techniques**, Proc. Tutorial KDD '97 Intl. Conf. Knowledge Discovery and Data Mining, California, USA 1997; Aktaran: Bilgin Tugay T. - A. Yılmaz Çamurcu; **a.g.e.**, s.109

İKİNCİ BÖLÜM

ÜLKE UYGULAMALARI

2.1. KAMU İSTİHDAM KURUMLARINDAKİ SEGMENTASYON MODELLERİ

İş arayanların kategorilendirilmesi sistemleri, birçok OECD ülkesi KİK'inde hedef odaklı hizmet sunabilmek adına araç olarak kullanılmaktadır.¹⁰⁸ Bu sistemler genel olarak, işsiz kalan kişilerin işe devam etme ihtimalini değerlendiren ve çok heterojen bir iş arayan grubundan yönetilebilir bir grup dizisi kurmayı amaçlayan tanı yöntemlerini ifade etmekte olup, bireyleri segmentlere ayırma, uygulamalara rehberlik etme, bütçe ve kaynakları planlanma, işgücü piyasası istatistiklerini zenginleştirme ve eşleştirme sistemini kolaylaştırma aşamalarında kullanılabilir. Bu sistemler aynı zamanda uygulamaların planlanması ve düzenlenmesi aşamalarına da yardımcı olabilmekte ve ülkeden ülkeye amaçları ve kullandıkları metodoloji sebebiyle farklılıklar gösterebilmektedir. Örneğin; İrlanda'da, bireyler yüksek ve düşük riskli gruplar olmak üzere kategorilere ayrılmaktadır. Danışmanlar için yüksek riskli grupta yer alan bireyler, düşük riskli grupta yer alan bireylere göre daha fazla bireysel görüşmeye ihtiyacı olan kişileri ifade etmektedir. Ayrıca bu risk grubu farklılıkları iş fırsatlarında da farklılaşmaktadır. Buna göre; yüksek risk grubunda yer alan bireyler toplum yararına programlara düşük risk grubundaki bireylere oranla daha fazla başvurabilmektedir. Ülkelerin bu alanda yaptığı çalışmalara farklı örnekler olarak; Almanya'da iş arayanlara yönelik hedefler, buldukları farklı kategorilere dayanılarak belirlenirken, Danimarka ise bu süreçte *the Job Barometer* olarak adlandırılan eski profil oluşturma modelini, iş arayanların hizmetlere yönlendirilmesi için gösterge olarak eşleşme grupları üreten yeni bir sistemle değiştirdiğini söyleyebiliriz. Politika yapıcılar için bu araçlar, iş arayanların değerlendirilmesini daha standart hale getirmesi ve

¹⁰⁸ Kureková, Lucia Mýtna; **Review of Profiling Systems, Categorization of Jobseekers and Calculation of Unit Service Costs in Employment Services - Implications and Applications for Slovakia**, CELSI Research Report No.8, 2014, s.3

KİH'lerdeki tutarlılığı arttırması sebepleriyle kontrol araçları olarak da kullanılabilir. ¹⁰⁹

OECD ülkelerinde genel olarak kullandıkları yöntem ve yaklaşımları sebebiyle 3 başlık altında farklılaşan segmentasyon yaklaşımı bulunmakta olup bunlar; sosyal görevli temelli, kurallara dayalı ve veri temelli segmentasyon yöntemleridir.

Tablo 5: İş Arayanların Segmentasyonu Yaklaşımları

Yöntem	Yaklaşım	Tanım	Avantajlar ve Dezavantajlar	Ülke Örnekleri
Sosyal görevli temelli	Sosyal görevli temelli segmentasyon	Sisteminin temelinde sosyal görevliler yer almakta olup, bu kişiler tanı konulması, müdahalelere karar verilmesi ve bunların izlenmesi işlemlerini gerçekleştirilmektedir.	Avantajlar: İş arayanların bireysel ihtiyaçları üzerinde durulur. Dezavantajlar: Subjektif değerlendirme içermesi ve yoğun insan kaynağı gerektirmesi.	Almanya, kategorizasyon, hedeflerin belirlenmesi, müdahalelerin etkinleştirilmesi ve takip edilmesini içeren dört aşamalı bir model uygulamaktadır. Sosyal görevliler, dört aşamada da merkezi bir rol oynamaktadır.
Kurallara dayalı	Zamana dayalı segmentasyon	İş arayanların hizmetlere yönlendirilebilmeleri için gerekli olan işsizlik dönemi eşliğini aşmaları şart koşulmaktadır.	Avantajlar: İnsan kaynağına daha az ihtiyaç duyan basit bir mekanizma olması. Dezavantajlar: İşsizlik olasılıkları açısından iş arayanlar arasındaki heterojenliği göz ardı etmesi, erken müdahaleleri bastırması, kaynakları	2008 krizinden önce İrlanda, <i>bekle ve gör</i> yaklaşımını benimsemiş olup, burada işsizlik ödeneği alan iş arayanlar, en az altı ay işsiz kaldıktan sonra KİK'e sevk edilmiştir.

¹⁰⁹ Loxha Artan - Matteo Morgandi; **Profiling the Unemployed: A Review of OECD Experiences and Implications for Emerging Economies**, World Bank Group, 2014, s.6,7

			gereksiz harçayabilme ihtimali.	
	Demografik segmentasyon	İstihdam programlarının etkinleştirilmesi için yaş veya cinsiyet gibi gözlemlenebilir nitelikteki faktörler dikkate alınmaktadır.	Avantajlar: Basit ve açıkça tanımlanmış bölümlene kuralları, düşük maliyetli olması. Dezavantajlar: İş arayanlar arasındaki heterojenliği göz ardı etmesi.	Çoğu OECD ülkesi, gençlere veya diğer özelleşmiş gruplara yönelik aktif işgücü piyasası programlarına sahiptir. İsveç'te 16-24 yaş arası gençleri hedef alan Gençlik İş Programı buna örnek olarak gösterilebilmektedir.
Veri temelli	İstatistik temelli segmentasyon	İstatistikler yöntemleri, verileri analiz ederek iş arayanları kategorilere ayırmaktadır.	Avantajlar: Standart değerlendirme, bireysel risk değerlerinin hesaplanması, erken müdahaleleri desteklemesi, kaynakların yüksek riskli gruplara yönlendirilmesine imkân sağlaması, politika yapıcılara rehberlik sağlaması. Dezavantajlar: Hatalı verilerin yanlış tanımlamalara yol açabilmesi, ekonomideki değişikliklere duyarlı olması gerekliliği, görece yüksek maliyetli olması.	Amerika Birleşik Devletleri <i>Worker Profiling and Reemployment Services (WPRS)</i> adlı, İsveç <i>Assessment Support Tool (AST)</i> adlı, Avustralya ise <i>Jobseeker Classification Instrument (JSCI)</i> adlı modeli uygulamaktadır.

Kaynak: Loxha Artan - Matteo Morgandi; a.g.e., s.11

Sosyal görevli temelli segmentasyon yöntemi: Bu yöntemde sosyal görevli, iş arayan bireyin istihdam beklentilerinin değerlendirilmesi, yeniden istihdamı için bir plan geliştirilmesi ve bu bireye en uygun müdahale hakkında karar verilmesi konularında esas sorumludur. Burada sosyal görevli, danışan segmentasyonu, etkinlik tanımı, sunumu ve gözetimini gerçekleştirmek için temel mekanizmayı temsil etmektedir. Sosyal görevlinin takdirine ağırlık veren bu gibi sistemlerde, genellikle röportaj gibi niteliksel değerlendirme araçları kullanılmakta olup, kısmen niceliksel araçlar da kullanılabilir. Pek çok durumda, sosyal görevli tabanlı sistemler, portalda yer alan anket uygulamaları gibi idari sistemlere yerleştirilmektedir. Bu sistemlerin avantajı olarak, iş arayan bireylerin kişisel ihtiyaçları üzerinde yoğunlaşılabilmesine imkân vermesi söylenebilir. Dezavantajı olarak ise, subjektif değerlendirme kısıtları içermesi ve yoğun bir insan kaynağı gerektirmesi sayılabilir.¹¹⁰

Zamana dayalı bölümlenme ile kurallara dayalı segmentasyon yöntemi: Bu yöntemde, iş arayanlar yeniden istihdam servislerine sadece işsizlik dönemlerinde kritik bir eşiği aşmışlarsa yönlendirilmektedir. Örneğin, İrlanda istihdam ve sosyal koruma alanını geliştirmeden önce bu yöntemi kullanmış olup, burada sosyal koruma departmanına kaydolmuş iş arayanlar en az altı ay işsiz kaldıktan sonra KİK'e yönlendirilmektedir. Bu yöntemin avantajı olarak, uygulanmasının kolay olması, kıt kaynakların işsiz bir kesime yönlendirilmesine imkân sağlaması söylenebilir. Dezavantajı olarak ise, iş arayanların muhtemel işsizlik durumuna göre ayırım yapmaması, yeniden işe alım servislerine sevkini tüm iş arayanlar için keyfi bir işsizlik süresinden sonra başlaması sebebiyle erken müdahaleler gerektiren önleyici politikaları azaltabilmesi, iş arayanlar arasında devam eden işsizlik riski temel alınarak ayırım yapılmadığı için kendi başına iş bulma potansiyeli olan bireylere de kaynak harcaması sayılabilir.¹¹¹

Demografik bölümlenme ile kurallara dayalı segmentasyon yöntemi: Bu yöntemde, iş arayanların yaş, cinsiyet, engellilik veya diğer kırılabilir özellikler gibi gözlemlenebilir özelliklere dayalı olarak farklılaşması için geniş bir analitik merceğe kullanılmaktadır. Bu yöntemin avantajı olarak, basit ve düşük masraflı uygulamalar

¹¹⁰ Loxha Artan - Matteo Morgandi; a.g.e., s.9

¹¹¹ Loxha Artan - Matteo Morgandi; a.g.e., s.9

içermesi söylenebilmektedir. Dezavantajı olarak ise, önceden tanımlanmış alt gruplardaki bireysel heterojenliği hesaba katmaması düşünülmektedir.¹¹²

Veri temelli segmentasyon yöntemi: İstatistiksel segmentasyon, niceliksel istatistiksel verilerin analizine dayanan bilgi yoğun bir yöntemdir. Avustralya ve Amerika Birleşik Devletleri'nde daha yaygın olarak kullanılan bu yöntem, işe yeniden başlama ihtimalini öngörmek için iş arayanlar üzerindeki resmi demografik ve sosyo-ekonomik verilerin analizine dayanmaktadır. Bu yöntem, niceliksel veriler için yüksek gereksinimlere sahip olmakla birlikte işsizlik üzerindeki faktörleri titiz bir şekilde analiz etmeyi sağlamaktadır. Bu yöntemde bireyler işsiz kalma risk durumlarına göre segmentlenmektedir. Yaklaşımın avantajı olarak, nesnel ve standartlandırılmış değerlendirme sağlaması, yüksek risk unsuru barındıran bireylerin tanımlanmasının sağlanarak bu bireylere yönelik politika geliştirilmesine imkân vermesi, düşük risk unsuru barındıran bireylerin filtrelenmesinin sağlanması, kişiye özel bir risk değeri üretmesi ve politika yapıcılara rehberlik etmesi söylenebilmektedir. Dezavantajı olarak ise, hatalı veriler olması durumunda yanlış tanımlamalara imkân vermesi, modelin ekonomideki dinamik değişiklikleri hesaba katması ve dolayısıyla tahmin gücünü korumak için düzenli olarak güncellenmesini gerektirmesi sayılabilmektedir.¹¹³

Seçilmiş OECD ülkelerinin kullandıkları sistem adlarının ve yöntemlerin yer aldığı tablo aşağıda gösterilmekte olup, burada veri destekli segmentasyon yöntemi, sosyal görevli destekli segmentasyon yöntemi ile veri temelli segmentasyon yöntemi arasında kalan sistemleri ifade etmektedir.

İrlanda, İsveç, Hollanda, Danimarka ve Finlandiya'da sosyal destek görevli sistem ile veri temelli sistemin kombinasyonu şeklinde tasarlanan veri destekli segmentasyon yöntemi kullanılmakta olup, burada, danışanların teşhis aşamasında veri temelli yaklaşım daha yoğun kullanılmakla birlikte danışan segmentasyonu ve bireye uygun uygulamaları belirleme aşamasında sosyal görevli temelli işlemler yürütülmektedir.¹¹⁴

¹¹² Loxha Artan - Matteo Morgandi; **a.g.e.**, s.9,10

¹¹³ Loxha Artan - Matteo Morgandi; **a.g.e.**, s.10

¹¹⁴ Loxha Artan - Matteo Morgandi; **a.g.e.**, s.14,15

Tablo 6: Seçilmiş OECD Ülkelerindeki Sistem Adları ve Yöntemleri

Ülke	Sistem Adı	Yöntem
Güney Kore	Qualitative Profiling	Sosyal görevli temelli
Almanya	4-Phase Model	
Slovenya	Qualitative Profiling	
Danimarka	New Matching System	
İrlanda	Probability of Exit	Veri destekli
İsveç	Assess. Support Tool	
Hollanda	Work Profiler	
Danimarka	Job Barometer	
Finlandiya	Statistical Profiling	
Amerika Birleşik Devletleri	Worker Profiling and Reemployment Service	İstatistiksel
Amerika Birleşik Devletleri	Frontline Decision Support System	
Avustralya	Job Seeker Classification Instrument	
Kanada	Service and Outcome Measurement System	
İsviçre	Statistically Assisted Program Selection	

Kaynak: Loxha Artan - Matteo Morgandi; a.g.e., s.15

Burada, veri destekli yöntemi ve istatistiksel yöntemi kullanan bazı ülkelerin uygulamaları özetlenmiş şekilde incelenecektir.

İrlanda, 2012 yılı öncesinde zamana dayalı bölümlere dayalı kurallara dayalı segmentasyon yöntemini kullanmış olup, bu sistemin ortaya çıkarttığı dezavantajlardan dolayı 2012 yılından sonra kademeli olarak yeni bir sistemi devreye sokmuştur. Bu süreçte bir takım çalışmalarla uzun süreli işsiz olma olasılığını önemli derecede etkileyen anahtar değişkenler tanımlanmış olup, bu değişkenler İrlanda istatistiksel segmentasyon modeline entegre edilmiştir. Yeni sistem; uzun vadeli işsizlik riski seviyesine dayalı olarak destek yoğunluğunun kalibre edilmesini, bireyselleştirilmiş

destek sağlanmasını, tüm iş arayanlara eşit seviyede hizmet verilmesini, kamu kaynaklarının etkin kullanılmasını amaçlamaktadır. Bu sistemde, birey kuruma kayıt olduktan sonra zorunlu olan bir anket doldurmaktadır ve kişinin anket cevaplarına dayanılarak bireysel bir puan hesaplanmaktadır. Puan değerlerine göre risk grupları ve uygulama kararları verilmektedir.¹¹⁵

İsveç'in Değerlendirme Destek Aracı (Assessment Support Tool) isimli sistemi yaş, bireyin doğduğu ülke, engellik durumu, eğitim seviyesi, tecrübe, yerel işsizlik oranı gibi değişkenler kullanmaktadır.¹¹⁶ Aracın en önemli özelliği olarak işgücü piyasasındaki başarının, istatistiksel bilgilerle kolaylıkla elde edilemeyen sosyal ağlar, hırs, zihinsel ve fiziksel güç gibi değişkenlere bağlı olduğunu kabul ederek, sosyal çalışana ek bilgi akışı sağlayacak şekilde tasarlanmış olması söylenebilmektedir. Dolayısıyla, bu sistemde araç, karar verici özelliğindeki sosyal çalışana yardımcı niteliktedir.¹¹⁷

Danimarka'nın İş Barometresi (Job Barometer) adlı standartlaştırılmış segmentasyon aracı, potansiyel uzun süreli işsizlik riski taşıyan bireyleri tanımlama amacıyla kullanılmaktadır. İş Barometresi, danışan bilgilerini kullanarak bireyin 6 ay içindeki istihdam olasılığını hesaplamaktadır.¹¹⁸ Bu araçta;

- 1.kategori: Doğrudan eşleşme,
- 2.kategori: Yüksek derecede eşleşme,
- 3.kategori: Kısmi eşleşme,
- 4.kategori: Düşük derecede eşleşme,
- 5.kategori: Eşleşememe,

¹¹⁵ Sally Anne Barnes – vd.; **Identification of Latest Trends and Current Developments in Methods to Profile Jobseekers in European Public Employment Services : Final Report**, European Commission, Brussels 2015, s.33-35

¹¹⁶ Kureková, Lucia Mýtina; **a.g.e.**, s.8

¹¹⁷ Loxha Artan - Matteo Morgandi; **a.g.e.**, s.40,41

¹¹⁸ Kureková, Lucia Mýtina; **a.g.e.**, s.6

durumlarını ifade etmektedir. Mevcut durumda bu araç kullanılmamakta olup yerine istatistiksel bir yöntem içermeyen görece daha basit bir sistem olan Yeni Eşleştirme Sistemi (New Matching System) kullanılmaktadır.¹¹⁹

Finlandiya, danışana ait istihdam geçmişi, yaş, ikamet yeri, önceki meslek, vatandaşlık, eğitim, önceki istihdamın sona erdirilme nedeni, engellilik durumu gibi değişkenleri kullanarak ekonometri temelli risk değerlendirmesi yapmaktadır. Bu araç, uzun süreli işsizlik riskini doğru tahmin edebilen etkili bir araç olmasına rağmen sosyal görevliler tarafından benimsenemediği için mevcut durumda kullanılmamaktadır.¹²⁰

Amerika Birleşik Devletleri 1990'lı yıllarda *Worker Profiling and Reemployment Services* adlı sistemi geliştirmiş olup, bu yapının genel amacı, işsizlik sigortası talebinde bulunacak muhtemel kişilerin tanımlanmasının sağlanarak bu bireylere yönelik işsizlik süreçlerin ilk haftalarından itibaren iş arama yardımı sağlamaktır.¹²¹

Avustralya, 1998 yılından itibaren istihdam hizmetlerinde temel bir rolü olan İş Arayanları Sınıflama Aracını (Job Seeker Classification Instrument) kullanmaktadır. Bu araç, iş arayan bireyin kayıt aşamasında uzun dönemli işsizlik riskini değerlendirmektedir. Lojistik regresyon temelli bu araçta, yaş, cinsiyet, eğitim seviyesi, dil, engellilik durumu, tecrübe gibi 18 farklı değişken kullanılmaktadır. İş Arayanları Sınıflama Aracına göre danışanlar 4 bölümde kategorize edilmektedir.¹²² Buna göre;

- 1.kategori: İstihdama hazır,
- 2.kategori: İstihdamı önünde nispeten ılımlı engelleri bulunan,
- 3.kategori: İstihdamı önünde nispeten önemli engelleri bulunan,
- 4.kategori: İstihdamı önünde mesleki açıdan ve mesleki olmayan açıdan ciddi engeller bulunan,

¹¹⁹ Loxha Artan - Matteo Morgandi; **a.g.e.**, s.39,43

¹²⁰ Kureková, Lucia Mýtna; **a.g.e.**, s.9

¹²¹ Loxha Artan - Matteo Morgandi; **a.g.e.**, s.42,43

¹²² Kureková, Lucia Mýtna; **a.g.e.**, s.5

bireylerden oluşmaktadır.¹²³

Görüldüğü üzere KİK'lerde sunulan hizmetlerdeki optimaliteyi sağlayabilmek için farklı özelliklere sahip çeşitli araçlar kullanılmaktadır. İş arayan bireylere yönelik kategorizasyon modellerinde genel olarak logistik regresyon, yapay sinir ağları, sağ kalım analizi ve karar ağaçları temelli modeller tercih edilmektedir.¹²⁴

¹²³ Loxha Artan - Matteo Morgandi; **a.g.e.**, s.43

¹²⁴ Matty Simon; **Predicting Likelihood of Long-Term Unemployment: the Development of a UK Jobseekers' Classification Instrument**, Department for Work and Pensions, First Published, London 2013, s.26

ÜÇÜNCÜ BÖLÜM

İŞKUR'DA İŞ VE MESLEK DANIŞMANLIĞI HİZMETLERİ İÇİN VERİ MADENCİLİĞİ UYGULAMALARI

3.1. ARAŞTIRMA PROBLEMİ

Türkiye son yıllarda işgücü piyasası politika araçları kapsamını genel olarak ve hedef kitle bazında genişletme eğilimindedir. Fakat Türkiye'de yaşanan hızlı büyüme süreci nedeniyle çalışma çağındaki nüfus üzerindeki sosyoekonomik değişkenler, çalışma çağındaki nüfusun koşulları ve işgücü piyasası karakteristikleri diğer OECD ülkelerine kıyasla daha heterojen bir yapıyı yansıtmaktadır.¹²⁵ Hedef kitlenin çok geniş olması ve işgücü piyasası karakteristikleri açısından heterojen bir yapıyı yansıtması nedeniyle, mevcut politikaların optimal seviyede uygulanabilirliği ve ortaya çıkan ihtiyaçlara politika oluşturularak veya mevcut araçların farklılaştırılmış versiyonlarının sunulması ivedi bir biçimde cevap verilebilmesi arzusu istenilen seviyede sağlanamamaktadır.

İş ve meslek danışmanlığı hizmetleri, insan odaklı hizmetler olması sebebiyle farklı yaş, meslek, medeni ve sosyal durum gibi çok sayıda değişken ile uğraşmak zorundadır. Bu yapı içinde kişilere salt gözlem, öznel değerlendirme veya klasik araçlar yardımıyla bir hizmet sunmak optimal sonuca ulaşmayı büyük ölçüde engelleyebilecektir. Bu sebeple, günümüzde çoğu sektöre alternatif bir bakış açısı sunabilen veri madenciliği tekniklerinin, iş ve meslek danışmanlığı hizmetlerinde politika yapıcılara ve uygulayıcı olarak adlandırabileceğimiz iş ve meslek danışmanlarına etkili araçlar sağlayabileceği düşünülmektedir. Veri madenciliğinin interaktif bir süreç olduğu ve bilginin ortaya çıkarılması sürecinde iş bilgisi ile birleştirilerek anlamlı bilgiler elde edilebileceği unutulmamalıdır.

Bu araştırma kapsamında, veri madenciliği temelli iş arayan bireyleri sınıflama, birlikte görülen meslekleri tespit etme, işyerini sınıflama ve kümeleme araçları geliştirilmiştir. Burada, sunulan hizmetlerde karar alma boyutundaki danışman işinin

¹²⁵ Finn Dan - vd; a.g.e, s.xvi

makine öğrenmesi aracılığıyla yapılması planlanmamakta olup, sadece danışmana ve politika yapıcılara asistanlık görevi görececek araçlar geliştirilmesi düşünülmektedir.

3.2. ARAŞTIRMA AMACI VE ÖNEMİ

Bu araştırmanın amacı, heterojen yapıda olan işgücü piyasası aktörlerinin veri madenciliği teknikleri ile daha homojen alt gruplara ayrılması ve işgücü piyasası açısından etkili olan faktörlerin tespit edilmesidir. Çalışma kapsamında, politika yapıcılar ve uygulayıcılar için asistanlık görevi görececek bir takım araçlar geliştirilmesi planlanmaktadır. Böylece, politika oluşturma ve uygulama evresinde hangi faktörlerin önceliklendirilmesi gerektiği konusunda bir yaklaşıma sahip olunacaktır. İşgücü piyasası aktörlerinin segmentlenmesi yaklaşımının ayrıca kaynakların dağılımında da olumlu etki yaparak hizmetlerin verimli bir şekilde sürdürülebilmesine fayda sağlayacağı düşünülmektedir.

Çalışmanın, veri madenciliği teknikleri vasıtasıyla işgücü piyasası politika araçları oluşturulması ve sahada uygulanması sürecine katkı vereceği düşünülmektedir. Politika oluşturma evresindeki rolüne örnek olarak, yeni oluşturulacak bir aktif işgücü piyasası politikasının hedef kitlesinin belirlenmesinde kullanılabileceği, politika uygulama evresindeki rolüne örnek olarak ise danışmanların iş arama becerileri eğitimi vereceği grupları daha homojen oluşturmaya imkân sağlayacağı verilebilmektedir. Çalışmada bulunan iş arayan bireyleri sınıflama modelindeki işe yerleşme durumunda hangi faktörlerin/değişkenlerin etkili olduğu sonucunun ayrıca iş arayan bireyler için gelecekte oluşturulabilecek ilk istihdam edilebilirlik değerlendirme ölçeklerine katkı sağlayacağı düşünülmektedir. İlave olarak çalışma sonuçlarının, farkındalık çalışmalarında hedef kitle belirleme konusunda yardımcı olması beklenmektedir.

3.3. ARAŞTIRMA SINIRLILIKLARI

Bu çalışma kapsamında, İŞKUR veri tabanında yer alan gözlemler kullanılmış olup, elde edilen sonuçlar İŞKUR'un işgücü piyasası kapsamı ekseninde değerlendirilmelidir.

Oluşturulan araçlarda kullanılan değişkenlerin seçim aşamasında farklı birimlerden elde edilen iş bilgisi, verinin kalitesi ve modele katkısı bazında

değerlendirme yapılmıştır. Modele katkı sağlamadığı tespit edilen veya düşünülen değişkenler araştırma kapsamından çıkartılmıştır.

Mükerrer veriyi önleyerek modelin geçerliliğin artırılması adına inceleme metotları kullanılmış olup, aynı gözlem birimi için hedef değişkene göre ilk kayıt geçerli sayılmış, eğer varsa diğer kayıtları çıkartılmıştır. Somutlaştırmak gerekirse, iş arayan bireyleri sınıflama aracında işe yerleşme durumu hedef değişken iken eğer Kuruma kayıtlı birey, ilgili dönemde Kurum aracılığıyla birden fazla işe yerleştirilmiş ise ilk gözlem verisi çalışma kapsamına alınmış olup, diğer kayıtlar çıkartılmıştır.

Araştırma veri havuzuna, meslek seçmek ve mesleğini değiştirmek isteyen bireylerin uyguladığı, kişilerin duygusal denge kontrolü, sorumluluk duygusu, dışa dönüklülük gibi kişisel özelliklerini ölçen Mesleki Yönelim Test Bataryası veri tabanı, veri sayısının yeterli olmaması, uygulama birliği olmaması ve uygulanan birimlerdeki ortam farklılıklarından dolayı dâhil edilmemiştir.

Çalışmada, işe yerleşme durum değişken sonucu “evet” olan bireyler, İŞKUR aracılığıyla (İŞKUR’daki açık işlere) işe yerleşen bireyleri yansıtmakta olup, işe yerleşme durumu “hayır” olup farklı kaynaklardan işe yerleşen bireyler olabilmektedir. Ayrıca, İŞKUR’da “işgücü durumu” değişkeni için değer belirleme işlemi çalışma veri dönemi aralığında 4A’lı sigortalılar için yapılmakta olup, 4B’li ve 4C’li statüsünde olanlar için eğer varsa bireylerin önceki 4A’lı sonuçları üzerinden değer üretilmektedir. Bu husus veri içerisindeki gürültü veri miktarını bir miktar artırabilmektedir.

Veri seçim aşaması ilerleyen bölümlerde model bazında ayrıca değerlendirilecektir.

3.4. ARAŞTIRMA VARSAYIMLARI

Araştırmada, veri boyutunun ve popülasyonun büyüklüğü sebebiyle araç oluşturmada kullanılacak gözlemler, tesadüfi örnekleme, pilot bölge seçimi ve dönem seçimi ile sınırlandırılmıştır. İstatistikte tekniklere uygun olarak seçilen gözlemlerin popülasyonu temsil ettiği varsayılmaktadır.

Gözlem seçim aşaması ilerleyen bölümlerde model bazında ayrıca değerlendirilecektir.

3.5. VERİ KAYNAĞI VE DEĞİŞKENLER

Bu çalışma kapsamında, İŞKUR veri tabanında yer alan gözlemler kullanılmakta olup, araç bazında kullanılan gözlemler, değişken grupları ve veri dönemi değişebilmektedir.

Modelleme sürecinde ayrıca veri havuzunda bulunan değişkenlerden yeni değişkenler türetilerek modelleme sürecine dâhil edilmiştir.

Değişken seçim ve oluşturma aşaması ilerleyen bölümlerde model bazında ayrıca değerlendirilecektir.

3.6. VERİ ANALİZ SÜRECİ

Bu araştırmada, CRISP-DM sürecine bağlı kalınmaya çalışılarak veri madenciliği sınıflama, kümeleme ve birliktelik kuralları algoritmaları kullanılmış olup, ayrıca veri görselleştirme olarak adlandırılan Chernoff Yüzlerinden faydalanılmıştır.

Veri madenciliği süreci ve modellemede kullanılan algoritmalar ilerleyen bölümlerde her model bazında ayrıca değerlendirilecektir.

3.7. KULLANILAN PROGRAMLAR

Çalışma analiz sürecinde, SPSS Modeler (SPSS Clementine), SPSS Statistics, Microsoft Excel ve Statgraphics programları kullanılmıştır.

3.8. İŞ ARAYAN BİREYLERİN SINIFLANDIRILMASI

3.8.1. İş Yerleşme Durumuna Göre Genel Sınıflama Modeli

İş arayan bireylerin sınıflandırılması modeli ile bireyin işe yerleşmesi durumunda etkili olan faktörlerin ortaya çıkarılması amaçlanmakta olup, bireyin istihdam edilebilirliği hakkında bir sınıflama modeli oluşturulması düşünülmektedir.

Şekil 8: İş Arayan Bireylerin Sınıflandırılması Modelleme Süreci

Çalışmada 2016 yılının Ocak-Mayıs döneminde İŞKUR’a kayıt olan 15-64 yaş aralığındaki bireylere ilişkin veriler kullanılmıştır. Profili düzenlenmemiş olan bireyler, aktif iş ve meslek danışmanı bulunmayan bireyler ve iş ve meslek danışmanı ataması bekleyen bireyler sistematik hata içerebilme şüphesiyle çalışma kapsamından çıkartılmıştır. Bu işlemin ardından kayıt sayısı 730.926 olarak gerçekleşmiştir. Burada gözlemlerin kayıt olarak adlandırılmasının sebebi, ilgili veri döneminde birden fazla işe yerleşmiş olan bireylerin mükerrer veri kayıtlarıdır. Modelinin geçerliliğinin artırılması adına ilgili dönemde Kurum aracılığıyla birden fazla işe yerleştirilmiş bireylere ait ilk gözlem verisi çalışma kapsamına alınmış olup, diğer kayıtlar çıkartılmıştır.

Mükerrer verilerin çıkartılmasını müteakip veri kalitesinin artırılması adına bir takım işlemler uygulanmış olup, modellemede kullanılan açıklayıcı değişkenlerin bir kısmı ve “kuruma kayıt tarihi”, “işe başlama tarihi” gibi diğer değişkenler verideki tutarlılığı kontrol amacıyla kullanılmıştır. Ayrıca, veri havuzundan “yaş”, “bireysel görüşme sayısı”, “mesleki eğitim sayısı”, “işbaşı eğitim programı sayısı”, “toplum yararına program sayısı” ve “katıldığı toplam aktif işgücü piyasası programı sayısı” değişkenleri kullanılarak iki aşamalı kümeleme analizi ile tespit edilen anormal gözlemler çıkartılmıştır.

Şekil 9: İş Arayan Bireylerin Sınıflandırılması Modeli Veri Havuzu

ID	VERI_LAY	IL	HIZMETMERKEZI	DANISMA	CINSIYET	YAS	OGRENIM_SEVYESI_v2	MEDENHAL_v2	MESLEK	MESLEK_DURUM	SOSYAL
1	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	19	ORTAOGRETIM (LISE VE DENGI)	BEKAR	BEDEN ISICISI (GENEL)SONDAJ	VAR	NORMAL
2	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	20	ILKOGRETIM	BEKAR	SOFOR-YUK TASIMA	VAR	NORMAL
3	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	20	ILKOGRETIM	BEKAR	SEKRETER	VAR	NORMAL
4	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	22	YUKSEKOGRETIM	BEKAR	BARMEN-BARMAID DIGER GARS.	VAR	NORMAL
5	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	22	YUKSEKOGRETIM	BEKAR	ORMAN ISICISI	VAR	NORMAL
6	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	23	YUKSEKOGRETIM	BEKAR	SINIF OGRETmeni	VAR	NORMAL
7	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	25	YUKSEKOGRETIM	BEKAR	ON MUHAŞEBECI,BURO MEMUR.	VAR	NORMAL
8	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	26	ILKOGRETIM	BEKAR	KASİYER	VAR	NORMAL
9	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	26	ORTAOGRETIM (LISE VE DENGI)	EVLI	BEDEN ISICISI (GENEL)CAYCI,TE.	VAR	NORMAL
10	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	27	ILKOGRETIM	BEKAR	BEDEN ISICISI (GENEL)	VAR	NORMAL
11	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	29	YUKSEKOGRETIM	BEKAR	YAZILIM MUHENDISI	VAR	NORMAL
12	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	35	OKUR YAZAR OLMAYAN	BEKAR		YOK	NORMAL
13	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	38	ORTAOGRETIM (LISE VE DENGI)	EVLI	IS MAKİNELERİ OPERATORU BU.	VAR	NORMAL
14	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	46	ORTAOGRETIM (LISE VE DENGI)	EVLI	ALCI DEKORASYONCU (KARTON.	VAR	NORMAL
15	1.000	ADANA	ADANA CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	28	ORTAOGRETIM (LISE VE DENGI)	EVLI	SEKRETER	VAR	NORMAL
16	1.000	AFYO	AFYONKARAHİSAR CALISMA VE IS KURUMU IL M.	1.000	KADIN	20	ORTAOGRETIM (LISE VE DENGI)	BEKAR	ON MUHAŞEBECI,ECZACI KALFA.	VAR	NORMAL
17	1.000	AFYO	AFYONKARAHİSAR CALISMA VE IS KURUMU IL M.	1.000	KADIN	22	ILKOGRETIM	EVLI	KASİYER	VAR	NORMAL
18	1.000	AFYO	AFYONKARAHİSAR CALISMA VE IS KURUMU IL M.	1.000	ERKEK	23	ORTAOGRETIM (LISE VE DENGI)	BEKAR	DAĞITIM ELEMANI (GIDA,İÇECEK)	VAR	NORMAL
19	1.000	AGRI	AGRI CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	19	OKUR YAZAR OLMAYAN	BEKAR	BEDEN ISICISI (TEMİZLIK)	VAR	NORMAL
20	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	23	ILKOGRETIM	BEKAR	TEMİZLIK GÖREVLİSİ (HASTANE)	VAR	NORMAL
21	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	26	ILKOGRETIM	BEKAR	TEMİZLIK GÖREVLİSİ (HASTANE)	VAR	NORMAL
22	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	KADIN	26	ILKOGRETIM	BEKAR	TEMİZLIK GÖREVLİSİ (HASTANE)	VAR	NORMAL
23	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	27	OKUR YAZAR OLMAYAN	BEKAR	BEDEN ISICISI (TEMİZLIK)	VAR	NORMAL
24	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	27	ILKOGRETIM	EVLI	TEMİZLIK GÖREVLİSİ (HASTANE)	VAR	NORMAL
25	1.000	AGRI	AGRI CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	28	OKUR YAZAR OLMAYAN	BEKAR	BEDEN ISICISI (TEMİZLIK)	VAR	NORMAL
26	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	28	OKUR YAZAR	EVLI	BEDEN ISICISI (GENEL),TEMİZLIK	VAR	NORMAL
27	1.000	AGRI	AGRI CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	29	OKUR YAZAR	BEKAR	TEMİZLIK GÖREVLİSİ (HASTANE)	VAR	NORMAL
28	1.000	AGRI	AGRI CALISMA VE IS KURUMU IL MUDURLUGU	1.000	ERKEK	29	OKUR YAZAR OLMAYAN	BEKAR	BEDEN ISICISI (TEMİZLIK)	VAR	NORMAL
29	1.000	AGRI	AGRI CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	29	OKUR YAZAR OLMAYAN	BEKAR	BEDEN ISICISI (TEMİZLIK)	VAR	NORMAL
30	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	30	ILKOGRETIM	EVLI	BEDEN ISICISI (TEMİZLIK), TEMİZL.	VAR	NORMAL
31	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	31	ILKOGRETIM	BEKAR	TEMİZLIK GÖREVLİSİ (HASTANE)	VAR	NORMAL
32	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	31	ILKOGRETIM	EVLI	TEMİZLIK GÖREVLİSİ (HASTANE)	VAR	NORMAL
33	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	31	OKUR YAZAR	EVLI	TEMİZLIK GÖREVLİSİ (HASTANE)	VAR	NORMAL
34	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	31	OKUR YAZAR	EVLI	TEMİZLIK GÖREVLİSİ (HASTANE)	VAR	NORMAL
35	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	31	OKUR YAZAR	EVLI	BEDEN ISICISI (GENEL),TEMİZLIK	VAR	NORMAL
36	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	31	OKUR YAZAR OLMAYAN	EVLI	BEDEN ISICISI (TEMİZLIK)	VAR	NORMAL
37	1.000	AGRI	PATNOS HİZMET MERKEZİ	1.000	ERKEK	31	OKUR YAZAR OLMAYAN	EVLI	BEDEN ISICISI (TEMİZLIK)	VAR	NORMAL
38	1.000	AGRI	AGRI CALISMA VE IS KURUMU IL MUDURLUGU	1.000	KADIN	31	OKUR YAZAR OLMAYAN	EVLI	BEDEN ISICISI (TEMİZLIK)	VAR	NORMAL

Çalışma kapsamında “işe yerleşme durumu” hedef değişken olarak kullanılacak olup, ilgili değişken dağılımının işe yerleşme durumu “hayır” olanlar lehinde çarpıklık göstermesi sebebiyle öğrenme sürecinde model “hayır” kategorisine yönelik öğrenme eğilimi gösterebilecektir. Bu sonuç işe yerleşme durumu “evet” olan bireylerin modellenmesinde hatalı sonuçlar doğurabilecektir.

Şekil 10: Veri Dengeleme Öncesi Hedef Değişken Dağılımı

Modelin her iki kategoride (işe yerleşme durumu “evet” ve “hayır” olanlar) öğrenme sürecini daha sağlıklı yapabilmesi için verinin dengelenmesi gerekmektedir. Gözlem sayısının yeterli büyüklükte olması sebebiyle veriyi çok olan kategoriye göre dengeleyen *boost* metodu yerine gözlem sayısı az olan kategoriye göre veriyi dengeleyen *reduce* metodu tercih edilmiştir.

Verinin dengelenmesi işlemi sonrasında açıklayıcı değişkenlerin dağılımlarının veri dengeleme işlemi öncesi durumla benzerlik göstermesi arzu edilmekte olup, çalışma kapsamında değişken dağılımları kontrol edilmiştir.

Veriye yönelik düzenleme işlemlerinin ardından modelleme için kullanılacak veri havuzununun 108.586 gözlemden oluştuğu görülmektedir.

Şekil 11: Veri Dengeleme Sonrası Hedef Değişken Dağılımı

Modelleme sürecinde kullanılacak değişkenlerin seçiminde optimal değişken sayısının bulunması önemlidir. Bu sebeple, modelleme sürecinde hedef değişken üzerinde etkili olan asgari sayıda değişkenin seçilmesi ve önemsiz olan değişkenlerin çıkartılması sağlanarak, modelleme sürecinin hızlanması ve sonuçların daha kolay yorumlanması konularında kazanım sağlanması hedeflenmektedir.

Modelleme sürecinde etkili olabilecek değişkenler için istatistiksel tekniklerden, betimsel istatistiklerden ve grafiklerden faydalanılmıştır. Önemli olabileceği düşünülen değişkenlerden aynı özellikleri taşıyanlardan bir tanesi tercih edilmiştir. İş başı eğitim programı için IEP_DURUM değişkeni yerine IEPSAYISI, eğitim durumu için ise OGRENIM_SURESİ değişkeni yerine OGRENIM_SEVIYESİ_v2 değişkeni tercih edilmiştir. Önemsiz olarak sınıflandırılan değişkenler modellemede kullanılmamıştır.

Açıklayıcı değişken seçiminde iş ve meslek danışmanları tarafından portföylerinde yer alan danışanlar için girilen “toplam tecrübe süresi”, “sosyoekonomik durum” ve “aylık gelir” değişkenleri, veri giriş ekranının uygun tasarlanmaması ve verilerin bünyesinde temizlenemeyecek boyutta tesadüfi hata barındırmasından dolayı tercih edilmemiştir.

Verinin hazırlanması aşamasından sonra modelleme sürecine başlamadan önce veri, tesadüfi olarak eğitim kümesi ve test kümesi olarak iki parçaya ayrılmıştır. Nihai verinin %70’i model kurallarının çıkartılması, yani öğrenme amacıyla eğitim verisi olarak, kalan %30’u ise oluşturulan kuralların doğruluğunu kontrol amacıyla test verisi olarak kullanılmıştır.

Şekil 12: İş Arayan Bireylerin Sınıflandırılması İçin En İyi Modelin Seçilmesi

Use?	Graph	Model	Build Time (mins)	Max Profit	Max Profit Occurs in (%)	Lift (Top 30...)	Overall Accuracy (%)	No. Fields Used	Area Under Curve
<input checked="" type="checkbox"/>	
	C5 1	< 1	42.519,594	47	1,647	76,155	11	0,805
<input checked="" type="checkbox"/>	
	CHAID 1	< 1	40.391,538	46	1,710	74,876	12	0,804
<input checked="" type="checkbox"/>	
	C&R Tre...	< 1	39096,493	40	1,635	74,127	11	0,781

Genel doğruluk oranına göre hem eğitim verisinde hem de test verisinde en yüksek doğru tahmin etme oranı C5.0 algoritması ile sağlandığı için modellemede bu algoritma tercih edilecektir. Eğitim kümesindeki doğruluk oranı (\approx %76) ile test

kümesinin doğruluk oranının ($\approx\%76$) birbirine yakın olması modelde aşırı öğrenme sorunu olmadığını göstergesi olarak dikkate değerdir.

Model performans grafiklerinde CHAID ve C5.0 modellerini karşılaştırdığımızda ise yukarıdaki şekle benzer, işe yerleşme durumu “hayır” olan bireylerde hem eğitim hem de test kümesinde C5.0 algoritmasının daha iyi bir performans gösterdiği gözlemlenmektedir. İşe yerleşme durumu “evet” olan bireylerin tahmininde de benzer bir performans tespit edilmiş olup, grafiği ayrıca paylaşılmamıştır. Bu hususlar sebebiyle modellemede C5.0 algoritması kullanılmıştır.

Şekil 13: Genel Sınıflama Modeli İçin Model Performans Grafikleri

Modelde kullanılan açıklayıcı değişkenlerin hedef değişken ile olan ilişkileri, yani, açıklayıcı değişkenlerin modele sundukları katkı açısından önem seviyeleri aşağıdaki şekilde görülmektedir. Model kurallarının oluşturulmasına en çok katkıyı sırasıyla ISARAMASTATU, ISGUCUDURUMU, ISSIZLIKODENEGİ, IEPSAYISI değişkenlerinin yaptığı görülmektedir.

Aşağıdaki şekilde yer alan değişken önem sıralaması dağılımının, ayrıca oluşturulabilecek ilk istihdam edilebilirlik değerlendirilmesi ölçeğine de katkı sağlayacağı düşünülmektedir. Bunun için değişkenlere ait değerlerin incelenerek hangi değer aralığının bireyin istihdam edilebilirliğine nasıl katkı yaptığının saptanması gerekmektedir.

Şekil 14: C5.0 Algoritmasına Göre Açıklayıcı Değişkenlerin Önem Seviyeleri

Modelleme süreci sonrası analiz sonuçlarını incelediğimizde, karar ağacının en üst bölümündeki ana düğümde, eğitim kümesinde yer alan 76.139 kişinin %50,2'sinin işe yerleştiği (dengelenmiş veri) görülmektedir. Karar ağacı incelendiğinde “işe yerleşme durumu” üzerindeki en etkili olan değişkenin bireyin “iş arama statüsü” olduğu görülmektedir. Bu çalışmada, işe yerleşme üzerinde etkili olan değişkenler saptanarak ilgili değişken değerleri doğrultusunda bireyin iş bulabilme ihtimaline göre yeni politika araçları tasarımı, mevcut hizmetlerin farklılaştırılmasının sağlanması ve kaynakların hedef gruplara göre dağıtımına yardımcı olunması sağlanabilecektir. Kaynakların istihdam edilmesi zor olan bireyler lehinde mi yoksa kolay olan bireyler lehinde mi ağırlıklandırılarak kullanılması sorunsalı, karar verilmesi gereken önemli konulardandır.

Bireyin iş arama statüsü üzerinde, statüsü “pasif” olan bireyler için girişimcilik eğitim programı sayısı değişkeni, statüsü aktif olan bireyler için işgücü durumu değişkeni dalları ayırmada önemli bulunmuştur. İş arama statüsü “pasif” olan bireylerden girişimcilik eğitim programına katılmayanların yaklaşık %60'ının işe yerleştiği görülmekte olup, küçük bir grup olmakla beraber girişimcilik eğitim programı alan bireylerin yaklaşık %88'inin işe yerleşmediği görülmektedir. Bu sonuç girişimcilik eğitim programının doğasına uygun bir sonuçtur. İş arama statüsü “aktif” olan bireylerden, işgücü durumu “daha iyi şartlarda iş arayan” olan bireylerin yaklaşık %41'inin işe yerleştiği, işgücü durumu “ilk kez iş hayatına atılan” ve “çalışırken işsiz kalan” bireylerin ise yaklaşık %83'ünün işe yerleşemediği tespit edilmiştir.

İş arama statüsü profili “pasif” olup, girişimcilik eğitim programına katılmayan bireyler üzerinde daha önce işsizlik ödeneği alma durumu önemli bulunmuş olup, işsizlik ödeneği almayan bireylerin yaklaşık %63’ü işe yerleşmişken, işsizlik ödeneği almış bireylerin yaklaşık %29’u işe yerleşmiştir. İşsizlik ödeneği almış olan bireyler üzerinde ise en etkili değişken danışmanıyla yaptığı bireysel görüşme sayısı bulunmuş olup, danışmanıyla birden fazla görüşme yapanların %64’ü işe yerleşirken, danışmanıyla en fazla bir görüşme yapan bireylerin sadece %19’unun işe yerleştiği görülmektedir.

İş arama statüsü profili “aktif” olup, işgücü durumu “daha iyi şartlarda iş arayan” olan bireyler üzerindeki en önemli değişken toplum yararına programa katılma durumu olup, toplum yararına programa katılmayan bireylerin yaklaşık %43’ü işe yerleşmişken, katılan bireylerin yaklaşık %13’ü işe yerleşmiştir. Toplum yararına programın bu kategorideki bireyler için istihdam edilebilirlik açısından olumsuz bir etki oluşturduğunu söyleyebiliriz. Toplum yararına programa katılmayan bireyler için ise iş ve meslek danışmanı ile birden fazla görüşme yapan bireylerin %60’ının işe yerleştiği, en fazla bir görüşme yapan bireylerin ise yaklaşık %35’inin işe yerleştiği görülmektedir. Bu kategorideki bireyler için bireysel görüşme faaliyeti istihdam edilebilirlikte olumlu bir etki oluşturmuştur. Ayrıca, danışmanıyla birden fazla görüşen bireylerin işe yerleşme durumunda işsizlik ödeneği alma durumunun da etkisi olduğu gözlenebilmektedir.

İş arama statüsü profili “pasif” olup, girişimcilik eğitim programı ve toplum yararına programa katılmayan işsizlik ödeneği almamış bireylerde en etkili olan değişken işbaşı eğitim programı katılım sayısı olup, işbaşı eğitim programına katılan bireylerin yaklaşık %86’sı işe yerleşmiştir. Bu kategorideki bireylerden işbaşı eğitim programına katılmayan bireylerin ise yaklaşık %59’u işe yerleşmiştir. Burada işbaşı eğitim programının bu bireyler için istihdamı artırıcı bir faaliyet olduğunu rahatlıkla söyleyebiliriz. İşbaşı eğitim programına katılmayan bireylerdeki dallanma ise işgücü durumu değişkeni ile yapılmakta olup, bu bireylerden “daha iyi şartlarda iş arayan” bireylerin yaklaşık %70’i ve “çalışırken işsiz kalan” bireylerin yaklaşık %61’i işe yerleşmişken, “ilk kez iş hayatına atılan” bireylerin yaklaşık %71’i işe yerleşmemiştir.

Şekil 15: İş Arayan Bireylerin Sınıflandırılması Karar Ağacı Sonuçları

Bu kategorideki bireylerden;

- “Daha iyi şartlarda iş arayan” bireyler için öğrenim seviyesi değişkeni etkili bulunmuş olup, yükseköğretim seviyesindeki bireylerin yaklaşık yarısı işe yerleşmişken, diğer öğrenim seviyelerindeki bireylerin %72’si işe yerleşmiştir. Bu kategoride yükseköğretim mezunları için bireysel görüşme sayısı ayırt edici faktör olarak göze çarpmaktadır. Danışmanıya bireysel görüşme yapan bireylerin yaklaşık %60’ı işe yerleşmişken, görüşme yapmayan bireylerin ancak %35’i işe yerleşebilmiştir. Bu kategorideki diğer öğrenim seviyelerine sahip bireyler için mesleki eğitim alma durumu önemli değişken olarak karşımıza çıkmakta olup, askerlik durumu, yaş ve bireysel görüşme sayısı değişkenlerine göre anlamlı farklılıklar bulunmaktadır.
- “İlk kez iş hayatına atılan” bireyler için askerlik durumu değişkeni etkili bulunmuş olup, askerliğini yapmayan bireyler için (cinsiyet değişkeni kadın olan bireyler için askerlik değişkeninin “muaf” seçeneği olarak düzeltilerek kodlanması sebebiyle bu bireylerin erkek olduğunu söyleyebiliriz) sırasıyla bireysel görüşme sayısı ve yaş değişkenlerinde anlamlı farklılıklar bulunmaktadır.
- “Çalışırken işsiz kalan” bireyler için öğrenim seviyesi değişkeni etkili bulunmuş olup, yükseköğretim seviyesindeki bireylerin yaklaşık %71’inin işe yerleşemediği bilgisi araştırmaya değer bir konudur. Diğer öğrenim seviyelerindeki bireylerin yaklaşık %65’i işe yerleşmiş olup, bu bireyler için askerlik durumu değişkeni önemli bulunmuştur.

Veri hazırlama, model kurallarının oluşturulması ve yorumlanması aşamalarından sonra, kurulan modelin doğruluğunu ve geçerliliğini incelememiz gerekmektedir.

Tablo 7: Eğitim ve Test Verileri İçin Tahmin Değerlerinin Karşılaştırılması – Genel

Tahmin / Küme	Eğitim Verisi	Test Verisi
Doğru	% 76,2	% 76,1
Yanlış	% 23,8	% 23,9

Modelimiz eğitim veri kümesinde %76,2, test veri kümesinde ise %76,1 oranı ile doğru tahmin yapmıştır. Eğitim veri kümesinden test veri kümesine geçişte doğruluk

oranında büyük bir düşüş yaşansaydı modelde aşırı öğrenme olduğu söylenebilirdi. Fakat mevcut durumda görünen çok az miktardaki düşüş modelin iyi çalıştığının göstergesidir. Ayrıca dengelenmemiş veri kümesinde de yapılan bir diğer test işleminde de modelin doğru tahmin oranı %75,22 olarak tespit edilmiştir.

3.8.2. İşe Yerleşme Durumuna Göre Genç İşgücü Sınıflama Modeli

İşe yerleşme durumuna göre genel sınıflama modelinde karar ağacı sonuçlarını incelediğimizde, “yaş” değişkeninin 24, 28 ve 39 değerlerinde dallanma yaptığı görülmektedir. İşgücü piyasasına girmede ve iş hayatını sürdürmede karşılaştığı sorunlardan dolayı kırılğan olarak adlandırılan, işgücü piyasasının özel gruplarından biri olan gençlerin işe yerleşmeleri üzerindeki faktörlerin genel gruba göre farklılaşabileceği düşünülmektedir. Bu sebeple, bu çalışmada 15-28 yaş aralığındaki bireylerin işe yerleşmeleri üzerindeki faktörler incelenerek genel sınıflama modeline göre farklılıklar olup olmadığı araştırılacak olup, İŞKUR’a kayıt olmuş genç işgücü için ayrı bir karar ağacı uygulaması yapılacaktır. Yaş değerinin sınırları, genç işgücü tanımı ve genel sınıflama modelinde önemli görülen değerler doğrultusunda belirlenmiştir. 39 yaş değeri, en alt seviyede kırılım yapması ve genç işgücü tanımında kapsam dışı kalması sebebiyle yaş sınırına dâhil edilmemiştir.

Çalışmada, genel sınıflama modelinde kullanılan veri dönemi, değişkenler ve gözlemler (15-28 yaş aralığındaki) kullanılmış olup, aynı şekilde hatalı ve anormal gözlemlerin ayıklanması işlemi ve veri tutarlılığını sağlayacak diğer işlemler yapılmıştır. Ayrıca ilgili modelde yaş filtresinin bulunması sebebiyle verinin dengelenmesi işlemi bu doğrultuda yapılmış olup, yine gözlem sayısı az olan kategoriye (hedef değişken kategorisine) göre verinin dengelenmesi tercih edilmiştir. Mükerrerlik oluşmaması açısından işlemler burada tekrarlanmayacaktır.

Yaş filtresi eklenmeden önce ilgili veri havuzunda “yaş” değişkenine göre işe yerleşme durumu incelendiğinde, işe yerleşme durumunun yaşa göre anlamlı seviyede farklılaşmadığı görülmektedir. Hatta az da olsa genç bireyler lehinde bir oran göze çarpmaktadır.

Şekil 16: Yaş Değişkenine Göre İşe Yerleşme Durumu

İşe yerleşme durumu kadar bireyin işe ne kadar sürede yerleştiği de önemlidir. Bu doğrultuda işe yerleşen bireyler için hesaplanan ve bireyin kuruma kayıt olduğu tarihten iş bulduğu tarihi kadar geçirdiği süreyi hesap eden “bekleme süresi” değişkeni üzerinde “yaş” değişkenini incelediğimizde, yaş ile ortalama bekleme süresi arasında ters yönlü güçlü bir ilişki olduğu görülmektedir.

Şekil 17: Yaş Değişkenine Göre İşe Yerleşen Bireylerin Ortalama Bekleme Süreleri

Yukarıdaki şekle göre, yaşı 23 olan bireylerin bekleme süresi ortalama 144 gün iken, yaşı 47 olan bireylerin bekleme süresinin ortalama 92 gün olduğu görülmektedir. Yani, genç işgücünün daha uzun süre işe yerleşmeyi beklediğini rahatlıkla ifade edebiliriz. Bekleme süresi gibi diğer model parametrelerinin de genel sınıflama modelinden farklılaşabileceği düşünülmektedir.

Modelleme sürecinden önce uygulanan veriye yönelik düzenleme işlemlerinin ardından modelleme için kullanacağımız veri havuzumuzun 57.124 gözlemden oluştuğu görülmektedir.

Verinin hazırlanması aşamasından sonra modelleme sürecine başlamadan önce veri, tesadüfi olarak eğitim kümesi ve test kümesi olarak iki parçaya ayrılmıştır. Nihai verinin %80'i model kurallarının çıkartılması, yani öğrenme amacıyla eğitim verisi olarak, kalan %20'si ise oluşturulan kuralların doğruluğunu kontrol amacıyla test verisi olarak kullanılmıştır.

Model performans grafiklerinde CHAID, C5.0 ve C&R Tree modellerini karşılaştırdığımızda ise algoritmaların benzer bir performans gösterdiği görülmektedir.

Şekil 18: Genç İşgücü Sınıflama Modeli İçin Model Performans Grafikleri

Model performans parametrelerinin birbirine yakın olması sebebiyle algoritma seçimi tercihi, bu çalışmada yorumlama kolaylığı sağladığı için CHAID algoritması tercih edilmiştir. CHAID algoritmasında, hem eğitim hem de test kümesindeki veriler (\approx %72) doğruluk oranı ile tahmin edilmiş olup, eğitim ve test veri kümelerindeki doğru tahmin etme oranlarının birbirine yakın olması modelde aşırı öğrenme sorunu olmadığını göstergesi olarak yorumlanabilmektedir.

Şekil 19: CHAID Algoritmasına Göre Açıklayıcı Değişkenlerin Önem Seviyeleri

Modelde kullanılan açıklayıcı değişkenlerin hedef değişken ile olan ilişkileri, yani, açıklayıcı değişkenlerin modele sundukları katkı açısından önem seviyeleri yukarıdaki şekilde görülmektedir. Model kurallarının oluşturulmasına en çok katkıyı sunan değişkenlerin sıralamasının ve önem değerlerinin genel sınıflama modeline göre farklılaştığı görülmektedir. Özellikle “öğrenim seviyesi” değişkeninin genel modele kıyasla daha üst sıralarda yer alması dikkate değerdir.

Modelleme süreci sonrası analiz sonuçlarını incelediğimizde, karar ağacının en üst bölümündeki ana düğümde, eğitim kümesinde yer alan 45.704 kişinin %50’sinin (dengelenmiş olması sebebiyle) işe yerleştiği görülmektedir. Karar ağacı incelendiğinde genel sınıflama modeline benzer şekilde “işe yerleşme durumu” üzerindeki en etkili olan değişkenin bireyin “iş arama statüsü” olduğu görülmektedir.

Bireyin iş arama statüsü üzerinde, statüsü “pasif” olan bireyler için işbaşı eğitim programı sayısı değişkeni, statüsü “aktif” olan bireyler için işgücü durumu değişkeni dalları ayırmada önemli bulunmuştur. İş arama statüsü “pasif” olan bireylerden işbaşı eğitim programına katılanların yaklaşık %83’ü işe yerleşirken, katılmayanların yaklaşık %52’sinin işe yerleştiği görülmektedir. Burada işbaşı eğitim programının genç işgücünde istihdama arttırmada fayda sağladığını rahatlıkla ifade edebiliriz. İş arama

statüsü “aktif” olan bireylerden işgücü durumu “daha iyi şartlarda iş arayan” bireylerin yaklaşık %43’ü ve “çalışırken işsiz kalan” bireylerin yaklaşık %26’sı işe yerleşmişken, “ilk kez iş hayatına atılan” bireylerden sadece %7’sinin işe yerleşmesi dikkate değer bulgular arasında yerini almaktadır.

İşe arama statüsü “pasif” olan bireylerden işbaşı eğitim programına hem katılan bireyler hem de katılmayan bireyler üzerindeki en etkili değişken işgücü durumu değişkeni olup kategorilerdeki dağılımlar farklılık göstermektedir. İşbaşı eğitim programına katılmayan bireylerden işgücü durumu “daha iyi şartlarda iş arayan” olan bireylerin yaklaşık %60’ı işe yerleşmişken, aynı kategoride işbaşı eğitim programına katılım sağlayan bireylerin %78’inin işe yerleştiği görülmektedir. İşbaşı eğitim programına katılmayan bireylerden işgücü durumu “ilk kez iş hayatına atılan” olan bireylerin yaklaşık %22’si işe yerleşmişken, aynı kategoride işbaşı eğitim programına katılım sağlayan bireylerin yaklaşık %87’sinin işe yerleştiği söylenebilmektedir. Son olarak işbaşı eğitim programına katılmayan bireylerden işgücü durumu “çalışırken işsiz kalan” olan bireylerin %51’i işe yerleşmişken, aynı kategoride işbaşı eğitim programına katılım sağlayan bireylerin yaklaşık %93’ünün işe yerleştiği bilgisi dikkate değerdir. Her kategorideki bireyler için olumlu etki oluşturan işbaşı eğitim programının etkisini en fazla hissettirdiği alanın, tecrübesiz olarak kabul edilen ilk kez iş hayatına atılan bireyler üzerinde olduğunu söyleyebiliriz.

İşe arama statüsü “aktif” olan bireylerden işgücü durumu “daha iyi şartlarda iş arayan” olan bireylerin yaklaşık %43’ü işe yerleşmiş olup, bu kategori üzerinde bireysel görüşme sayısı değişkeni en etkili değişken olarak bulunmuştur. Bu kategorideki bireyler için bireysel görüşme sayısı arttıkça işe yerleşme oranının artması bilgisi dikkate değerdir. Bu kategoride ayrıca bireysel görüşme sayısı 0 ve 1 olan bireyler üzerinde cinsiyet değişkeni dallanmada önemli bulunmuştur.

Şekil 20: Genç İşgücünün Sınıflandırılması Karar Ağacı Sonuçları

İşe arama statüsü “aktif” olan bireylerden işgücü durumu “ilk kez iş hayatına atılan” olan bireylerin sadece %7’si işe yerleşmiş olup, bu kategori üzerinde bireyin mesleki eğitim kursu ve işbaşı eğitim programından en az birini alma durumunu gösteren değişken önemli bulunmuştur. Bu kategoride mesleki eğitim kursu ve/veya işbaşı eğitim programı almayan bireyler üzerinde ise askerlik durumu değişkeni önemli bulunmuştur.

İşe arama statüsü “aktif” olan bireylerden işgücü durumu “çalışırken işsiz kalan” olan bireylerin yaklaşık %26’sı işe yerleşmiş olup, bu kategori üzerinde bireysel görüşme sayısı değişkeni önemli bulunmuştur. Bu kategorideki bireyler içinde bireysel görüşme sayısı arttıkça işe yerleşme oranının arttığı görülmektedir. Bu kategori içinde danışmanı ile bir adet bireysel görüşme yapan bireyler üzerinde ise kişinin katıldığı aktif işgücü piyasası programı sayısı değişkeni önemli bulunmuştur.

İşe arama statüsü “pasif” olup, işbaşı eğitim programına katılmayan bireylerden işgücü durumu değişkeni “çalışırken işsiz kalan” olan bireyler için öğrenim seviyesi değişkeni etkili bulunmuş olup, aynı kategoride işbaşı eğitim programına katılan bireylerde işgücü durumu “daha iyi şartlarda iş arayan” olan bireyler üzerinde ise bireysel görüşme sayısı değişkeni etkili bulunmuştur. Bireysel görüşme sayısının burada da olumlu etki oluşturduğunu söyleyebiliriz.

Veri hazırlama, model kurallarının oluşturulması ve yorumlanması aşamalarından sonra kurulan modelin doğruluğunu ve geçerliliğini incelememiz gerekmektedir.

Tablo 8: Eğitim ve Test Verileri İçin Tahmin Değerlerinin Karşılaştırılması – Genç

Tahmin / Küme	Eğitim Verisi	Test Verisi
Doğru	% 71,71	% 72,05
Yanlış	% 28,29	% 27,95

Modelimiz eğitim veri kümesinde %71,71, test veri kümesinde ise %72,05 oranı ile doğru tahmin yapmış olup, diğer geçerlilik ölçütleri ve oluşturduğu kurallar çerçevesinde değerlendirildiğinde kabul edilebilir seviyede olduğu ifade edilebilmektedir.

3.8.3. İşsizlik Ödeneği Durumuna Göre Sınıflama Modeli

Bireylerin işsizlik ödeneği alma durumuna göre sınıflama modelinde, kişinin işsizlik ödeneği alma durumu üzerinde etkili olan değişkenler incelenecek olup, bu bireyler için karar ağacı oluşturulacaktır. Elde edilen karar ağacı sonuçları doğrultusunda işsizlik ödeneği almış ve almamış bireyler sınıflanacak olup, bu bireylere yönelik politika oluşturma adına faydalı bilgiler kazanılacağı düşünülmektedir.

Çalışmada, genel sınıflama modelinde kullanılan veri dönemi, değişkenler ve gözlemler kullanılmış olup, aynı şekilde hatalı ve anormal gözlemlerin ayıklanması işlemi ve veri tutarlılığını sağlayacak diğer işlemler yapılmıştır. Çalışma kapsamında bireyin işsizlik ödeneği alma durumunu gösteren “işsizlik ödeneği” değişkeni hedef değişken olarak kullanılmış olup, ilgili değişken dağılımının işsizlik ödeneği “almamış” olanlar lehinde çarpıklık göstermesi sebebiyle öğrenme sürecinde önceki modellere benzer şekilde veri gözlem sayısı az olan kategoriye göre (bu modelde işsizlik ödeneği “almış” olanlara) dengelenmiştir. Mükerrerlik oluşmaması açısından işlemler burada tekrarlanmayacaktır.

Veriye yönelik düzenleme işlemlerinin ardından modelleme için kullanacağımız verinin 170.658 gözlemden oluştuğu görülmektedir.

Verinin hazırlanması aşamasından sonra modelleme sürecine başlamadan önce veri, tesadüfi olarak eğitim kümesi ve test kümesi olarak iki parçaya ayrılmıştır. Nihai verinin %80’i model kurallarının çıkartılması, yani öğrenme amacıyla eğitim verisi olarak, kalan %20’si ise oluşturulan kuralların doğruluğunu kontrol amacıyla test verisi olarak kullanılmıştır.

Model performans grafiklerinde CHAID, C5.0 ve C&R Tree modellerini karşılaştırdığımızda ise algoritmaların benzer bir performans gösterdiği görülmektedir.

Şekil 21: İşsizlik Ödeneği Modeli İçin Model Performans Grafikleri

Model performans parametrelerinin birbirine yakın olması sebebiyle algoritma seçiminde bu çalışmada yorumlama kolaylığı sağladığı için CHAID algoritması tercih edilmiştir. CHAID algoritmasında, hem eğitim hem de test kümesindeki veriler (\approx %70) doğruluk oranı ile tahmin edilmiş olup, eğitim ve test veri kümelerindeki doğru tahmin etme oranlarının birbirine yakın olması sonucu modelde aşırı öğrenme sorunu olmadığını göstergesi olarak yorumlanabilmektedir.

Şekil 22: CHAID Algoritmasına Göre Açıklayıcı Değişkenlerin Önem Seviyeleri

Modelde kullanılan açıklayıcı değişkenlerin modele sundukları katkı açısından önem seviyeleri şekilde görülmektedir. Model kurallarının oluşturulmasına en çok katkıyı sunan değişkenin “yaş” değişkeni olduğu görülmekte olup, karar ağacı en üst seviyede “yaş” değişkeni ile dallanma yapacaktır.

Modelleme süreci sonrası analiz sonuçlarını incelediğimizde, “yaş” değişkenin üzerinde 44-49 yaş aralığı haricindeki diğer kategoriler için “öğrenim seviyesi” değişkeninin önemli bulunduğu görülmektedir. 44-49 yaş aralığı için ise “askerlik durumu” değişkeni önemli bulunmuştur.

Yaşı 21 ve daha küçük olan bireylerin yaklaşık %93’ünün işsizlik ödeneği almadığı görülmekte olup, bu bireyler içerisinde en yüksek işsizlik ödeneği alma durumu öğrenim seviyesi ilköğretim ve okuryazar olmayan bireyler içerisinde gerçekleştiği görülmektedir. Bu bireylerdeki göreceli yüksek oran, bahse konu bireylerin eğitim hayatlarının kısa sürmesi sebebiyle işgücü piyasasına erken girmeleri ile açıklanabilmektedir.

21-24 yaş aralığındaki bireylerin yaklaşık %77’sinin işsizlik ödeneği almadığı görülmekte olup, bu bireyler içerisinde öğrenim seviyesi ilköğretim, okuryazar olmayan ve ortaöğretim olan bireylerin yaklaşık %72’sinin işsizlik ödeneği almadığı tespit edilmiştir. Bu bireyler üzerinde ise “askerlik durumu” değişkeni ayırt edici faktör olarak önemli bulunmuştur.

24-27 yaş aralığındaki bireylerin yaklaşık %54’ünün işsizlik ödeneği almadığı görülmekte olup, bu bireyler içerisinde öğrenim seviyesi ilköğretim ve okuryazar olan bireyler üzerinde askerlik durumu değişkeni, okuryazar ve yükseköğretim olan bireyler üzerinde cinsiyet değişkeni, ortaöğretim olan bireyler üzerinde ise medeni hal değişkeni önemli bulunmuştur. Yaş aralığı 21’den büyük ve 27’den küçük olan bireylerden eğitim seviyesi okur yazar ve yükseköğretim olan bireylerin birlikte dallanma yapması dikkate değerdir.

Şekil 23: İşsizlik Ödeneği Durumu Sınıflandırılması Karar Ağacı Sonuçları

27-30 yaş aralığındaki bireylerin yaklaşık %60'ının işsizlik ödeneği aldığı görülmekte olup, bu bireyler içerisinde öğrenim seviyesi ilköğretim, okuryazar ve okuryazar olmayan bireyler üzerinde askerlik durumu değişkeni, ortaöğretim ve yükseköğretim olan bireyler üzerinde ise medeni hal değişkeni önemli bulunmuştur. Bu kategori içerisindeki bireylerden evli olanların diğer medeni duruma sahip bireylere göre işsizlik ödeneği alma yüzdesinin yaklaşık 5 puan daha yüksek olduğu görülmektedir.

30-33 yaş aralığındaki bireylerin yaklaşık %63'ünün işsizlik ödeneği aldığı tespit edilmiş olup, bu kategorideki bireylerden öğrenim seviyesi yükseköğretim olan bireylerin %77'inin işsizlik ödeneği aldığı bilgisi dikkate değerdir. Ayrıca, 30 yaşından büyük 49 yaşından küçük bireyler içindeki dallanmada öğrenim seviyesinin hiyerarşik seviye uygun segmentlendiği önemli bir bilgidir.

33-36 yaş aralığındaki bireylerin yaklaşık %65'inin işsizlik ödeneği aldığı görülmekte olup, bu kategorideki bireylerden öğrenim seviyesi ortaöğretim olan bireylerin %75'inin, yükseköğretim olan bireylerin %83'ünün işsizlik ödeneği aldığı tespit edilmiştir. Yükseköğretim haricindeki diğer öğrenim seviyeleri üzerinde askerlik durumu değişkeni önemli bulunmuştur.

36-40 yaş aralığındaki bireylerin yaklaşık %63'ünün işsizlik ödeneği aldığı tespit edilmiş olup, bu kategorideki bireylerden öğrenim seviyesi ortaöğretim olan erkeklerin %79'unun işsizlik ödeneği aldığı görülmektedir.

40-44 yaş aralığındaki bireylerin ve 44-49 yaş aralığındaki bireylerin yaklaşık %65'inin, yaşı 49'dan büyük olan bireylerin ise %48'inin işsizlik ödeneği aldığı tespit edilen diğer unsurlar olarak göze çarpmaktadır 44-49 yaş aralığındaki bireyler üzerinde ise modelin genel yapısının aksine askerlik durumu değişkeni ayırt etmede önemli bulunmuştur.

Veri hazırlama, model kurallarının oluşturulması ve yorumlanması aşamalarından sonra kurulan modelin doğruluğunu ve geçerliliğini incelememiz gerekmektedir.

Tablo 9: Eğitim ve Test Verileri İçin Tahmin Değerlerinin Karşılaştırılması – İşsizlik

Tahmin / Küme	Eğitim Verisi	Test Verisi
Doğru	% 69,64	% 69,46
Yanlış	% 30,36	% 30,54

Modelimiz eğitim veri kümesinde %69,64, test veri kümesinde ise %69,46 oran ile doğru tahmin yapmış olup, kabul edilebilir seviyede olduğu ifade edilebilmektedir. Modelde her iki hedef kategorisi (almış/almamış) için de doğruluk oranlarının birbirine yakın olması modelin artıları arasına yazılabilmektedir. Modelin açıklamakta eksik kaldığı %30'luk bölümden hata modellemesi ile bir miktar kazanım sağlanacağı düşünülmektedir. Ayrıca bireyin işsizlik ödeneği alması üzerinde etkili olabilecek diğer değişkenlerin de araştırılması modelin geliştirilmesi adına önemli unsurlardandır.

Burada işsizlik sigortası talebinde bulunacak muhtemel kişilerin karakteristiklerinin tanımlanması sağlanarak bu karakteristikteki bireylere yönelik iş arama becerileri eğitimi ve yoğunlaşmış danışmanlık hizmeti verilmesinin fayda sağlayacağı düşünülmektedir.

3.9. ENGELLİ ÇALIŞTIRMA DURUMUNA GÖRE İŞYERİ SINIFLAMA MODELİ

Çalışmanın bu bölümünde bir pilot İŞKUR hizmet merkezi seçilerek engelli çalıştırma durumuna göre işyeri sınıflama modeli oluşturulacak olup, ilgili hizmet merkezi sınırlarında faaliyet gösteren 50+ çalışanı (engelli çalıştırma yükümlülüğü) bulunan işyerlerinin engelli çalıştırmaları üzerindeki ayırt edici değişkenler belirlenmeye çalışılacaktır. Elde edilen sonuçlar doğrultusunda tanımlanan profillere göre farklılaştırılmış işveren danışmanlığı hizmeti ve işyerlerinin engelli çalıştırmaları üzerinde farkındalık artırıcı çalışmalar uygulanabilecektir. Başarılı bir farkındalık çalışmasında hedef kitle profilinin iyi tanımlanmasının önemli olduğu unutulmamalıdır.

Çalışmada 2017 yılının Ocak döneminde İŞKUR Beyoğlu Hizmet Merkezine çizelge veren 50+ çalışanı bulunan işyerleri verileri kullanılmış olup, kamu statüsündeki işyerleri veri havuzundan çıkartılmıştır.

Şekil 24: Engelli Çalıştırma Durumuna Göre İşyeri Sınıflandırma Modelleme Süreci

Çalışma kapsamında ilgili işyerinde, engelli çalışan kişi sayısının toplam çalışan kişi sayısına göre oranı üzerinden hesaplanan “durum” değişkeni kullanılmış olup, durum değişkeni kategorilerinden;

- HAYIR: Engelli birey çalıştırmayan işyerlerini,
- KISMEN: En az bir engelli çalışanı olup toplam çalışan sayısının %3’ü kadar engelli çalıştırmayan işyerlerini,
- EVET: Toplam çalışan sayısının en az %3’ü oranında engelli çalıştıran işyerlerini,

ifade etmektedir.

Çalışma kapsamında veri dengeleme işleminde, *reduce* metodu tercih edilmiş olup, verinin hazırlanması aşamasından sonra modelleme sürecine başlamadan önce veri, tesadüfi olarak eğitim kümesi ve test kümesi olarak iki parçaya ayrılmıştır. Nihai verinin %80’i model kurallarının çıkartılması, yani öğrenme amacıyla eğitim verisi olarak, kalan %20’u ise oluşturulan kuralların doğruluğunu kontrol amacıyla test verisi olarak kullanılmıştır.

Şekil 25: C&R Tree Algoritmasına Göre Açıklayıcı Değişkenlerin Önem Seviyeleri

Modelde kullanılan açıklayıcı değişkenlerin modele sundukları katkı açısından önem seviyeleri yukarıdaki şekilde görülmektedir. Model kurallarının oluşturulmasına en çok katkıyı sunan değişkenin “toplam çalışan sayısı” değişkeni olduğu görülmekte olup, karar ağacı en üst seviyede bu değişken ile dallanma yapacaktır.

Modelleme süreci sonrası analiz sonuçlarını incelediğimizde, karar ağacının en üst bölümündeki ana düğümde, eğitim kümesinde yer alan 196 işyeri üzerinde engelli çalıştırma durumu açısından en etkili değişken olan toplam çalışan sayısının 83,5 değerinde dallanma yaptığı görülmektedir. Toplam çalışan sayısı 83,5 ve daha az olan işyerlerinin %51’i “hayır” kategorisinde iken, toplam çalışan sayısı 83,5’ten fazla olan işyerlerinin %47’sinin “kısmen”, %30’unun ise “evet” kategorisinde olduğu görülmektedir.

Toplam çalışan sayısı 83,5 ve daha az olan işyerleri üzerinde engelli çalıştırma durumu açısından Ekonomik Faaliyet Kolu (EFK) değişkeni etkili bulunmuş olup, ekonomik faaliyet kolu; “Bilgi ve iletişim”, “Diğer hizmet faaliyetleri”, “Konaklama ve yiyecek hizmeti faaliyetleri”, “Toptan ve perakende ticaret” ve “Motorlu kara taşıtlarının ve motosikletlerin onarımı” olan işyerlerinde, toplam çalışan sayısı 79,5 ve daha az olan işyerlerinin yaklaşık %47’si “hayır” kategorisinde iken, toplam çalışan

Şekil 26: Engelli Çalıştırma Durumuna Göre Karar Ağacı Sonuçları

sayısı 79,5'tan fazla olan işyerlerinin tamamının “evet” kategorisinde olduğu tespit edilmiştir.

Ekonomik faaliyet kolu; “Eğitim”, “Finans ve sigorta faaliyetleri”, “Gayrimenkul faaliyetleri”, “Kültür, sanat, eğlence, dinlence ve spor”, “Mesleki, bilimsel ve teknik faaliyetler”, “Ulaştırma ve depolama”, “İdari ve destek hizmet faaliyetleri” ve “İnsan sağlığı ve sosyal hizmet faaliyetleri” olan işyerlerinde toplam çalışan sayısı 63,5 ve daha az olan işyerlerinin yaklaşık %82’si “hayır” kategorisinde iken, toplam çalışan sayısı 63,5’tan fazla olan işyerlerinin %46’sının “evet” ve diğer %46’sının “hayır” kategorilerinde olduğu görülmektedir. Toplam çalışan sayısı 63,5 ve daha az olan işyerlerinden;

- Ekonomik faaliyet kolu; “Eğitim”, “Finans ve sigorta faaliyetleri”, “Kültür, sanat, eğlence, dinlence ve spor”, “Ulaştırma ve depolama” ve “İdari ve destek hizmet faaliyetleri” olan işyerlerinin %92’nin “hayır” kategorisinde olduğu bilgisi dikkate değerdir.
- Ekonomik faaliyet kolu; “Mesleki, bilimsel ve teknik faaliyetler” ve “İnsan sağlığı ve sosyal hizmet faaliyetleri” olan işyerlerinin ise %66’sının “hayır” kategorisinde olduğu görülmektedir.

Şekil 27: İşyeri Sınıflama Modeli İçin Model Performans Grafikleri

Modelleme sürecinde etkili olabilecek değişkenler için istatistiksel tekniklerden, betimsel istatistiklerden ve grafiklerden faydalanılmış olup, model performans grafiklerini incelediğimizde algoritmaların istenilen seviyeden bir miktar uzak bir

performans gösterdiği görülmektedir. Modelleme sürecinde görece olarak en yüksek doğru tahmin oranına (%60) sahip olması ve küçük veriyle etkin çalışabilmesi sebebiyle C&R Tree algoritması tercih edilmiştir. Dengelenmemiş veri kümesinde ise %60 tahmin oranının korunması modelin artıları arasında sayılabilmektedir. Modelin geçerliliğinin ve güvenilirliğin artırılması adına veri zenginleştirilmesi sürecinin uygulanması ve değişken çeşitliliğinin artırılması gerektiği düşünülmektedir.

3.10. BİRLİKTE GÖRÜLEN MESLEKLERİN TESPİT EDİLMESİ

İş ve meslek kavramları insanoğlunun var olduğu zamandan bu yana hep hayatının merkezinde yer almış olup, bu kavramların ifade ettiği değerler işgücü piyasasının değişimi ile birlikte sürekli güncellenmektedir. Beceri kelimesi ise insanların bir iş üzerindeki yetisini ifade eden bir kavramdır ve mesleklerin ortaya çıkmasıyla oldukça ilişkilidir. Mesleklerin farklı isimler ile etiketlenmesine en büyük etkenlerden birinin mesleklerin sahip olduğu beceri kümeleri olduğunu söylemek herhalde yanlış olmayacaktır.

İŞKUR'da bireylerin meslekler ile eşleştirilmesi Türk Meslekler Sözlüğüne göre yapılmakta olup, mevcut durumda bu sözlükte yaklaşık 7000 meslek bulunmaktadır. Bu sayının çokluğuna karşın mesleklerin ve mesleğe ait beceri profillerinin birbirine benzerliği ile ilgili bir çalışma bulunmamaktadır. Bu çalışmada oluşturulacak bakış açısı sayesinde birlikte görülen mesleklerin tespit edilmesi ile yerelde ve Türkiye çapında işgücü piyasasının meslekler bazında izlenmesi adına faydalı bilgiler elde edileceği düşünülmektedir. Ayrıca elde edilecek sonuçların meslekler arasındaki beceri transferine ilişkin önsel bir bilgi sağlayacağı ve hatta iş ve meslek danışmanlarınca danışanlarına alternatif meslek önerisi sunma kapsamında da fayda sağlayacağı düşünülmektedir. Alternatif meslek önerisi sunmada kural; eğer Kuruma yeni kayıt olan birey A mesleğine mensup olarak iş arıyorsa ve mevcut durumda A mesleği ile birlikte görülen ve açık işe sahip bir B mesleği bulunuyorsa, iş ve meslek danışmanı tarafından beceri profillerinin benzer olduğu ve herhangi bir ek diplomaya/sertifikaya sahip olunması gerekmediği tespit edildiyse birey ilgili mesleğe yönlendirilebilecektir.

Çalışmada pilot olarak 2016 yılının Ocak ayında İŞKUR'a yeni kayıt olan, portföyü Tokat Erbaa Hizmet Merkezinde bulunan bireylere ilişkin veriler kullanılmıştır. Çalışma kapsamından mesleği olmayan ve/veya herhangi bir meslek

beyanında bulunmayan bireyler çıkartılmış olup, kullanılan meslek bilgileri bireylerin beyanından oluşmaktadır. Çıkartılan kayıtların ardından gözlem sayısı 163 olarak gerçekleşmiştir. Bu çalışmada, kullanılacak algoritmaya ilişkin veri yapısının manuel düzenlenmesi sebebiyle zaman maliyetini düşürmek adına küçük bir Hizmet Merkezi tercih edilmiştir. Birlikte görülen mesleklerin tespiti Apriori algoritması ile sağlanmıştır.

Şekil 28: Meslek Sayısına Göre Kişi Sayısı Dağılımı

Birlikte görülen mesleklerin tespit edilmesinden önce veriyi anlamak adına ilgili veri havuzunda bireylerin beyan ettiği meslek sayılarına baktığımızda, 2 meslek beyanında bulunan 60 kişi, 3 meslek beyanında bulunan 44 kişi, 4 meslek beyanında bulunan 34 kişi ve 5 meslek beyanında bulunan 25 kişinin olduğu görülmektedir. Mevcut durumdaki yapıya göre bir kişi en fazla 5 meslek tercihinde bulunabilmektedir. Çalışmada, ayrıca bu 163 gözlemin 123 farklı meslek beyanında bulunduğu bilgisi elde edilmiştir.

Tablo 10: Birliktelik Kuralları Sonuçları

Meslek(A)	Meslek(B)	Gözlem Sayısı (B)	Güven Oranı (%)
BEDEN ISCISI (GENEL)	TEMIZLIK GOREVLISI	55	72,727
TEMIZLIK GOREVLISI	ASCI YARDIMCISI	13	69,231
BEDEN ISCISI (GENEL)	ASCI YARDIMCISI	13	84,615
BEDEN ISCISI (GENEL)	SOFOR-YUK TASIMA	9	66,667
TEMIZLIK GOREVLISI	BULASIKCI (STEVARD)	9	100,0
BEDEN ISCISI (GENEL)	BULASIKCI (STEVARD)	9	88,889
BEDEN ISCISI (GENEL)	ORMAN ISCISI	8	100,0
TEMIZLIK GOREVLISI	BAHCIVAN	8	75,0
BEDEN ISCISI (GENEL)	BAHCIVAN	8	87,5
ASCI YARDIMCISI	ASCI	8	75,0
BEDEN ISCISI (GENEL)	BEKCI	7	85,714
TEMIZLIK GOREVLISI	BAHCIVAN ve BEDEN ISCISI (GENEL)	7	85,714
BEDEN ISCISI (GENEL)	BAHCIVAN ve TEMIZLIK GOREVLISI	6	100,0
TEMIZLIK GOREVLISI	ASCI ve ASCI YARDIMCISI	6	83,333
ASCI YARDIMCISI	ASCI ve BEDEN ISCISI (GENEL)	6	83,333
TEMIZLIK GOREVLISI	ASCI ve BEDEN ISCISI (GENEL)	6	66,667
ASCI YARDIMCISI	ASCI ve TEMIZLIK GOREVLISI	5	100,0
TEMIZLIK GOREVLISI	BULASIKCI (STEVARD) ve ASCI YARDIMCISI	5	100,0
BEDEN ISCISI (GENEL)	BULASIKCI (STEVARD) ve ASCI YARDIMCISI	5	80,0
BEDEN ISCISI (GENEL)	DOKUMA KONFEKSIYON MAKINECI	4	75,0

Modelleme süreci sonrası analiz sonuçlarının bir kısmı yukarıdaki tabloda paylaşılmaktadır. Sonuçları incelediğimizde, 163 kişiden 55'inin Temizlik Görevlisi mesleğini beyan ettiği ve bu kişilerden yaklaşık %73'ünün aynı zamanda Beden İşçisi(Genel) mesleğini beyan ettiği görülmektedir. Aşçı Yardımcısı mesleğini beyan eden 13 kişi olduğu, aynı zamanda bu kişilerden %69'unun Temizlik Görevlisi mesleğini, %85'inin ise Beden İşçisi(Genel) mesleğini beyan ettiği görülmektedir. Farklı meslek olarak ise Bulaşıkçı mesleğini beyan eden 9 kişinin olduğu ve bu kişilerin tamamının aynı zamanda Temizlik Görevlisi mesleğini de beyan ettiği görülmektedir. Diğer mesleklere ilişkin kurallarda yukarıdakilere benzer şekilde yapılabilmektedir. Elde edilen sonuçlar doğrultusunda yerelde işgücü piyasasının meslekler bazında bir fotoğrafı ortaya konmuş olup, oluşturulacak aktif işgücü politikaları çerçevesinde ve alternatif meslek önerisinde elde edilen bilgilerin fayda getireceği düşünülmektedir.

İşgücü piyasası açısından meslekler arasındaki beceri transferi, işgücü piyasasının geleceği açısından bazı ipuçları vermektedir. Son yıllarda yapılan araştırmalar gösteriyor ki yakın bir gelecekte işgücü piyasası meslek odaklı iş tanımı yerine beceri odaklı iş tanımına geçecektir. Yani, işi yapması beklenen bireylerde aranan değerler meslekten ziyade beceriler üzerinden tanımlanacaktır. Bu sebeple yukarıda yer alan çalışmanın benzerinin tanımlanan beceriler bazında ve ayrıca işverenlere uygulanan anketlerde bekledikleri beceri beklentileri üzerinde yapılmasının fayda getireceği düşünülmektedir.

3.11. İŞYERİ KÜMELEME ANALİZİ

İŞKUR'un bir kamu kurumu olması sebebiyle mevcut hizmetlerini uygulama ve yeni politika geliştirme sürecinde ilgili tüm aktörleri dâhil edecek bir yapıyı kurgulaması gerekmektedir. Mevcut durumda işgücü piyasası, işgücünü arz eden bireylerde olduğu gibi işgücünü talep eden firmalarda da heterojen bir yapıda bulunmaktadır. Bu sebeple, İŞKUR'daki mevcut hizmetlerin uygulanmasında ve yeni hizmet modelleri geliştirilmesinde homojen alt gruplara ayrılmış yapının politika yapımcılar ve uygulayıcılar açısından fayda getireceği düşünülmektedir. Segmentasyon işlemi, toplam çalışan sayısı gibi tek değişken açısından uygulamaya geçirdiğimizde 50'den fazla/az çalışanı olan olarak bölümlenemiz kolay görünmektedir. Fakat İŞKUR hizmetlerine yönelik işyerlerini segmentlemek istediğimizde işgücü piyasası ile ilgili aktörlerin sadece tek değişken ile optimal şekilde bölümlenemeyeceği açık bir şekilde

görülmektedir. Bu sebeple, çok değişken ile çalışabilen kümeleme analizi teknikleri sayesinde hedef kitlenin optimal şekilde segmentasyonunun sağlanacağı düşünülmektedir.

Çalışmada pilot olarak Aralık 2016 döneminde Eskişehir İl Müdürlüğünde portföyü bulunan 2118 firmanın verileri kullanılmış olup, kümeleme analizi tekniklerinden iki aşamalı kümeleme analizi tekniği uygulanmıştır. Bu çalışmada, işyerleri tanımlanan değişkenlere göre birbirine benzeyen (homojen) alt gruplara ayrılacak olup, mevcut hizmetlerin farklılaştırılması ve hedef kitlelere yönelik yeni politika oluşturulması adına homojen alt gruplar elde edilerek seçenekli hizmet sunumuna bir bakış açısı sağlanması amaçlanmaktadır. Elde edilen sonuçlarda küme içi benzerliğin fazla, kümeler arası ise farklılığın fazla olması beklenmektedir.

Şekil 29: Kümeleme Analizi Model Özeti

Kümeler üzerinde etkili olabileceği düşünülen değişkenler analiz sürecine dâhil edilmiş olup, kümelerin oluşturulmasında “Ana Sektör”, “Açık İş Sayısı”, “Kursiyer Sayısı”, “Engelli Çalışan Sayısı”, “Toplam Çalışan Kadın Sayısı” ve “Toplam Çalışan Erkek Sayısı” değişkenleri önemli bulunmuştur.

Şekil 30: Kümeleme Analizi - Değişkenlerin Önem Seviyeleri

Analiz sonucunda 3 küme elde edilmiş olup, kümelerin profili aşağıda yer almaktadır.

- 1.küme: 1210 işyeri bu kümede yer almakta olup, işyerlerinin yaklaşık %98,5'i hizmet sektöründe, yaklaşık %1,5'i ise tarım sektöründe faaliyet gösteren firmalardan oluşmaktadır. Bu firmaların kadın çalışan ortalaması ise 10,31, engelli çalışan ortalaması 0,52, erkek çalışan ortalaması 19,97, açık iş sayısı ortalaması 3,27, kursiyer sayısı ortalaması 0,83 olarak gerçekleşmiştir.

- 2.küme: 866 işyeri bu kümede yer almakta olup, işyerlerinin tamamı sanayi sektöründe faaliyet gösteren firmalardan oluşmaktadır. Bu firmaların kadın çalışan ortalaması ise 6,69, engelli çalışan ortalaması 0,77, erkek çalışan

ortalaması 28,97, açık iş sayısı ortalaması 7,29, kursiyer sayısı ortalaması 0,67 olarak gerçekleşmiştir.

- 3.küme: 42 işyeri bu kümede yer almakta olup, işyerlerinin %52,4'ü sanayi sektöründe, kalan kısmı ise hizmet sektöründe faaliyet gösteren firmalardan oluşmaktadır. Bu firmaların kadın çalışan ortalaması ise 231, engelli çalışan ortalaması 25, erkek çalışan ortalaması 612,74, açık iş sayısı ortalaması 272,14, kursiyer sayısı ortalaması 38,90 olarak gerçekleşmiştir.

3. kümenin diğer kümelere oranla çok küçük olması, kullanılabilirlik açısından problem teşkil etmekle birlikte küme içindeki birimlerin değişken değerleri incelenmesi sonucu ayrı bir küme olarak kalmasının daha uygun olacağına karar verilmiştir.

Şekil 31: İşyeri Küme Profilleri

Model sonucu doğrultusunda ilgili veri döneminde Eskişehir İl Müdürlüğü için işyerleri 3 farklı gruba ayrılmış bulunmaktadır. İl Müdürlüğü, işveren danışmanlığı kapsamındaki hizmetlerin sunuş biçimlerini bu gruplara göre özelleştirebilecektir. İşyeri ziyaret programlarının, işyerlerine yönelik hazırlanan sunumların, broşürlerin vb. dokümanların ve diğer farkındalık artırıcı çalışmaların mevcut sonuç için 3 farklı konsepte hazırlanmasının fayda oluşturacağı beklenmektedir. Politika oluşturucular için ise benzer analizin yerel ve bölgesel bazda ayrıca Türkiye çapında yapılmasının, hedef kitlenin kategorize edilmesi açısından fayda sağlayacağı düşünülmektedir. Ayrıca, çalışmanın daha anlamlı sonuçlar doğurabilmesi ve sürdürülebilir olması için işyerlerine yönelik diğer Kurum ve Kuruluşlar bünyesinde bulunan verilerin de araştırma bünyesine katılması gerekmektedir. Kümeleme analizi kapsamında benzer bir çalışmanın iş ve meslek danışmanlarının portföylerindeki bireyler veya hizmet merkezi bazında yapılmasının, iş arayanlara yönelik hizmetlerin özelleştirilmesi açısından önemli olduğu düşünülmektedir.

3.11. CHERNOFF YÜZLERİNİN DANIŞMANLIK HİZMETLERİNDE KULLANILMASI

İş ve meslek danışmanları, iş arayan danışanlarına yönelik danışmanlık hizmetlerinde kişiye uygun süreci planlarken çok sayıda değişken grubu ile uğraşmak zorundadır. Kısıtlı bir zaman diliminde farklı tablolarda bulunan çok sayıda değişkenin farklı bireylerdeki değerlerinin aynı anda karşılaştırılarak bir karara varılması oldukça zor bir süreçtir. Bu gibi durumlar için veri görselleştirme tekniklerinin iş ve meslek danışmanlarına fayda sağlayacağı düşünülmektedir. Veri görselleştirme tekniklerinin ayrıca grup görüşmeleri kapsamında homojen bir kitle seçimi sürecinde de danışmanlara katkı sağlaması beklenmektedir. Grup görüşmelerinde homojen kitle oluşturulması, grup sinerjisini arttırması sebebiyle önemlidir.

Bu çalışmada, pilot olarak bir iş ve meslek danışmanının 2016 yılı Ocak ayında portföyünde bulunan “aktif” statüdeki iş arayan danışan verileri kullanılmış olup, bu kitleye veri görselleştirme tekniklerinden Chernoff Yüzleri uygulanmıştır. Toplam gözlem sayısı 166 olarak gerçekleşmiş olup, veri havuzundaki her birey için karikatürize edilmiş bir insan yüzü çizilmiştir.

Çalışma kapsamında bireyin katıldığı toplam aktif işgücü piyasası programı sayısı, bireysel görüşme sayısı, bireyin öğrenim süresi ve bireyin yaşı değişkenleri kullanılmış olup, değişkenlere ilişkin betimsel istatistikler ve grafik göstergeleri aşağıda tabloda almaktadır. Nicel tipteki öğrenim süresi değişkeni sıralı tipteki öğrenim seviyesi değişkeninden türetilmiş olup, bu süreçte değişken türlerinden kaynaklı bir miktar veri kaybı oluşmuştur.

Tablo 11: Değişkenlere İlişkin Betimsel İstatistikler ve Grafik Göstergeleri

Değişken Adı	Ortalama	Standart Sapma	Minimum	Maksimum	Grafik Göstergesi
AIPP_SAYISI	0,35	0,61	0,0	3,0	Ağız eğriliği
BG_SAYISI	2,12	2,79	0,0	15,0	Üst yüzün dış merkezliliği
OGRENIM_SURESI	9,42	2,82	0,0	18,0	Gözlerin büyüklüğü
YAS	32,50	12,57	16,0	67,0	Alt yüzün dış merkezliliği

Veri havuzundaki 166 bireyin her biri için ilgili 4 değişkene göre çizilmiş Chernoff Yüzleri, aşağıdaki şekilde yer almaktadır. Grafiklerin renkleri bireylerin işgücü durumunu göstermekte olup, mavi renk “daha iyi şartlarda iş arayan”, kırmızı renk “ilk kez iş hayatına atılan”, yeşil renk “çalışırken işsiz kalan” bireyleri ifade etmektedir.

Şekil 32: Danışman Portföyündeki Bireylere Yönelik Çizilen Chernoff Yüzleri

Çizilen grafikleri incelediğimizde; 1 numaralı danışan ile 13 numaralı danışanı karşılaştırdığımızda, 1 numaralı danışanın çalışırken işsiz kalan bir birey olduğu ve portföydeki diğer bireylere kıyasla oldukça fazla sayıda bireysel görüşmede bulunduğu göze çarpmaktadır. Bu bireyin ayrıca aktif işgücü piyasası programlarına portföy ortalamasından fazla katıldığı ve portföydeki bireylere göre ortalama eğitim seviyesine sahip olduğu görülmektedir. Bu bireyin yaşının ortalamadan biraz yüksek olduğu tespit edilen diğer bir unsurdur.

Şekil 33: Chernoff Yüzleri-Karşılaştırma

13 numaralı danışanı incelediğimizde ise bu bireyin ilk kez iş hayatına atıldığı görülmekte olup, portföydeki bireylere göre ortalamadan fazla sayıda bireysel görüşmede bulunduğu görülmektedir. Bu bireyin, herhangi bir aktif işgücü piyasası programına katılmadığı, portföy ortalamasına göre yüksek eğitilmiş olduğu ve görece genç bir birey olduğu tespit edilen diğer unsurlardandır.

Şekil 34: Chernoff Yüzleri-Benzerlikler

140 ve 145 numaralı danışanların analize konu deęişkenler açısından birbirlerine oldukça benzer bir profil sergilediđi görölmekte olup, bu bireylerin oluşturulacak bir grup görüşmesi etkinliğine birlikte dahil edilmesi yararlı bir durum olacaktır. 56 ve 69 numaralı danışanların ise eğitim seviyesi, bireysel görüşme ve yaş deęişkenleri açısından benzer oldukları görölmekte olup, farklılıkları açısından incelediğimizde ise 56 numaralı danışanın aktif işgücü piyasası programına katılmadığı görölmektedir. Ayrıca, 56 numaralı danışanın çalışırken işsiz kalan bir birey, 69 numaralı danışanın ise ilk kez iş hayatına atılan bir birey olduğu görölmektedir.

Deęişken sayısının artırılarak portföy içerisindeki benzerlik ve farklılıkların daha fazla boyutta Chernoff Yüzleri ile incelenmesi mümkündür.

SONUÇ VE ÖNERİLER

İşgücü piyasasının en önemli problemi olan işsizlik, gelişmişlik seviyesinden bağımsız olarak ülkelerin ortak sorunudur. İşsizlik konusunda ülkelerin işgücü piyasaları, genç bireylerin istihdamı önündeki engeller gibi birbirlerine benzer sorunlara sahip olabildikleri gibi ülkenin dinamiklerinden dolayı farklılaşmış bazı özelliklerde barındırabilmektedir.

İşsizlikle mücadelede politika geliştirme ve uygulama konusunda KİK'ler işgücü piyasasının en önemli unsurları arasında yer almaktadır. KİK'lerin çağa uygun hizmet vermesi ve işgücü piyasasının yapısal özelliklerini dikkate alarak politika geliştirmesi ülke refahı açısından oldukça önemlidir. KİK'lerin ülkeden ülkeye farklılaşan örgütlenme modelleri, hizmet yelpazesi ve finansal destek mekanizmaları olmasına rağmen bu kurumların amaçları genelde birbirlerine benzemektedir ve oluşturulan politikaların çoğu KİK'lerin en temel amacı olan işgücü arz ve talebini eşleştirmeyi destekleyici niteliktedir.

KİK'lerin ortak olan asıl amacına ulaşmasında yardımcı olan aktif ve pasif işgücü piyasası politikaları bulunmaktadır. İşgücünün demografik yapısı, sahip olduğu beceri stoku vb. etkenlerin ülkeden ülkeye değişiklik gösterebilmesi sebebiyle oluşturulan bu politikalar da farklılaşabilmektedir. Genel olarak aktif işgücü politikaları kişilerin istihdam edilme ihtimalini güçlendiren politikaları, pasif işgücü piyasası politikaları ise işsiz bireye geçici koruma sağlayan politikaları ifade etmektedir.

İşgücü piyasasındaki yaşanan değişimlerle birlikte KİK'lerin hizmet anlayışı ve programları da zaman içinde değişmektedir. Birey odaklı hizmet geliştirme anlayışı ve kendi kendine yardım yaklaşımını baz alan uygulamalar ilk olarak 1960'lı yıllarda İsveç ve Britanya'da¹²⁶ gündeme gelmiş olup, günümüzde çoğu ülke hizmetlerini bu yaklaşım etrafında çerçevlendirmektedir. Ayrıca son yıllarda bilgi iletişim teknolojilerinin gelişmesiyle birlikte bilgisayar destekli KİK araçları da bu alanı desteklemektedir.

¹²⁶ Thuy - vd; a.g.e., s.4,5

Küreselleşmenin etkisi ve teknolojinin hızla gelişmesiyle birlikte işgücü piyasası her geçen gün çeşitlenen sorunlar ile karşılaşmakta olup, KİK'ler ve politikalarının yeterlilikleri bu sorunlar karşısında sınanmaktadır. Ayrıca işgücü piyasası açısından dezavantajlı olarak kabul edilen kitleye her geçen gün kapsam açısından daha da spesifikleşen gruplar eklenmektedir. KİK'lerin böyle heterojen bir yapı içerisinde istenilen çıktıya ulaşabilmeleri ve kaynaklarını verimli dağıtabilmeleri için kanıt temelli politikalar geliştirmesi önemlidir. Bu sebeple KİK'lerdeki güncel yaklaşımda, bireyin işgücü piyasasından uzaklaşmasının nedeninin saptanması ve bu nedene dayalı bir paket politika uygulanması anlayışı hakim olmakta olup, bu alanda kullanılan çeşitli modeller bulunmaktadır.

KİK'lerde birey odaklı hizmet geliştirilmesi anlayışı, genelde danışman temelli bir yaklaşımı ifade etmekte olup, danışmanlar için bu hizmet modelindeki en önemli aşama bireyin tanınması kısmıdır. Teorik olarak incelendiğinde; kariyer gelişim kuramlarından Özellik-Faktör Kuramına göre danışmanlık süreci, bireyi tanıma ile başlamaktadır ve bireyin hangi kategoriye girdiği belirlendikten sonra bu doğrultuda bireye yönelik bir kişisel eylem planı geliştirilmektedir.¹²⁷

Birey odaklı hizmet sunumu kapsamında farklı hedef gruplara özelleşmiş politikalar geliştirmeye çalışan KİK'lerin politika çeşitliliği gün geçtikte artmaktadır. Çok sayıdaki hizmet uygulaması içinde optimal bir paket program sunulabilmesi için özel sektörde sıkça karşılaştığımız müşteri odaklı yaklaşımın benimsenmesi ve çeşitli segmentasyon araçları ile desteklenmesi KİK'lerin gündeminde yer almaktadır.

Müşteri ilişkileri yönetimi kavramı, müşteri ilişkilerini karlı hala getirmek, farklılaştırma sağlamak, maliyet minimizasyonu sağlamak, işletmenin verimini arttırmak, uyumlu faaliyetler sağlamak ve müşteri taleplerini karşılamak olmak üzere 6 adet amaca sahiptir.¹²⁸ KİK'lerde de birey odaklı hizmet geliştirme sürecinde müşteri ilişkileri yönetimindeki amaçlara ulaşmada kullanılan araç içeriklerinin bir kısmından faydalanabileceği düşünülmektedir.

Müşteri edinme aşaması müşteri ilişkileri yönetimi stratejisinde önemli bir yer tutmakta olup, burada öncelikle müşteriler kategorilere ayrılmakta, daha sonra ise hangi

¹²⁷ Korkut – vd; **a.g.e.**, s.76,77

¹²⁸ Şimsek Gürsoy; **a.g.e.**, s.62

kategoriye odaklanması gerektiği belirlenmektedir.¹²⁹ Her müşterinin beklenti ve ihtiyaçlarının farklı olduğunu savunan bu yaklaşımda istenilen çıktının elde edilebilmesi için yapılan analizler sonucunda müşterilere ya farklı hizmet kombinasyonları ya da aynı hizmetlerin farklılaştırılmış versiyonlarının sunulması önerilmektedir. Mevcut durumda müşterileri kategorilere ayırmada istatistiksel tekniklerden ve veri madenciliği algoritmalarından faydalanılmaktadır.

Veri madenciliği, temel olarak herhangi bir önsel bilgiye sahip olmadan veri yığınları arasında gizli kalmış değerli bilgilerin ortaya çıkarılma süreci olarak tanımlanmakta olup, bankacılık, sigortacılık, finans, güvenlik gibi farklı sektörlerde kullanılmaktadır. En yoğun kullanım amaçları arasında ise bireyleri segmentlemek yer almaktadır. Ayrıca müşterilerin alışveriş davranışlarını modelleme çalışmalarında da kullanılmaktadır. Müşteri segmentasyonunda heterojen yapıdaki kitle daha homojen alt kitlelere ayrılmaya çalışılmaktadır. Alışveriş yapan müşterileri farklı karakteristiklere sahip olmaları sebebiyle segmentleyen bu konseptin, KİH'den faydalanılacak işgücü piyasası açısından farklı karakteristiklere sahip danışanları da segmentlemede de kullanılabileceği düşünülmektedir.

Veri madenciliği interaktif bir süreç olup, ancak iş bilgisi ile birleştirildiğinde anlamlı bilgiler elde edilebilmektedir. Bu sebeple, istenilen çıktıyı veren bir veri madenciliği çalışmasında farklı alanlarda uzman kişilerden oluşan bir ekibin süreci yönetmesi önemlidir. Genel olarak veri madenciliği çalışmalarında uygulamayı birbiriyle geçiş gösterebilen altı adıma ayıran CRISP-DM süreç modeli kullanılmakta olup, bu adımlar; işin anlaşılması, verinin anlaşılması, verinin hazırlanması, modelleme, değerlendirme ve uygulama aşamalarından oluşmaktadır.¹³⁰

Veri madenciliği uygulamalarını destekleyebilen, veriyi görsel yollarla betimlemeyi amaçlayan veri görselleştirme teknikleri bulunmaktadır. Burada, dağılım ve parametreler hakkında bilgi sahibi olunması amaçlanmakta olup, veri analizi sürecinde, ham veriden ve istatistiklerden gözlenemeyen veri ilişkilerini grafiksel gösterim yoluyla daha kolay bir şekilde yorumlayabilmek mümkündür.¹³¹

¹²⁹ Şimsek Gürsoy; **a.g.e.**, s.63

¹³⁰ Akpınar; **a.g.e.**, s.73

¹³¹ Han – Micheline – Jian; **a.g.e.**, s.56

OECD ülkelerindeki KİK'lerde, danışmanlar tarafından uygulanan değerlendirmelerden, bilgi teknolojilerinden ve özelleşmiş istatistiksel araçlardan faydalanılarak oluşturulan iş arayan ve işverenlerin kategorize edildiği araçlar bulunmaktadır. Bu yaklaşım ile farklı hedef grupların özelleşmiş ihtiyaçlarının daha iyi karşılanması ve kullanılan kaynakların önceliklendirilerek KİH'lerin verimliliğinin artırılması amaçlanmaktadır. Bu ülkelerde genel olarak sosyal görevli temelli, kurallara dayalı ve veri temelli¹³² olmak üzere üç farklı segmentasyon yaklaşımı bulunmakta olup, bazı ülkelerde bu yaklaşımların harmanlanmış versiyonları olan model uygulamaları da bulunabilmektedir. Genel olarak iyi tasarlanmış KİH'lerin mevcut olduğu ülkelerde iş arayan kişilerin profillerine göre farklı destek paketleri sunulmakta olup, kaynakların büyük kısmı istihdam edilmesi zor olan bireylere ayrılmaktadır.¹³³

Türkiye'de yaşanan hızlı büyüme süreci nedeniyle çalışma çağındaki nüfus üzerindeki sosyoekonomik değişkenler, çalışma çağındaki nüfusun koşulları ve işgücü piyasası karakteristikleri diğer OECD ülkelerine kıyasla daha heterojen bir yapıyı yansıtmaktadır.¹³⁴ Aslında işsizliğin sebepleri, kategorilere ayıramayacak kadar fazla sayıda bireysel unsur barındırmaktadır fakat heterojen yapıdaki kitleyi benzer özelliklerine göre alt kategorilere ayırmak, hizmet uygulayanlar ve politika yapanlar açısından kolaylaştırıcı görev üstlenebilecektir.

İŞKUR'daki iş ve meslek danışmanlığı hizmet modeli, gerekli alt yapının sağlanması durumunda birey odaklı hizmet geliştirmede başarılı olabilecek bir süreci ifade etmektedir. Fakat mevcut durumda danışman başına düşen danışan sayısının fazla olması, danışan başına ayrılabilen sürenin az olması, danışanları segmentleyecek araçların olmaması ve hizmetlerin kişilere göre özelleştirilememesi sebepleriyle bu hizmet modeli henüz arzu edilen çıktıyı sağlayamamaktadır.

İş ve meslek danışmanlığı hizmetleri yaş, meslek, medeni ve sosyal durum gibi çok sayıda değişken grubu ile uğraşmak zorundadır. Böyle bir ortam içerisinde bireylere salt gözlem, öznel değerlendirme veya klasik araçlar yardımıyla bir hizmet modeli oluşturmanın istenilen sonuca ulaşmayı büyük ölçüde engelleyebileceği

¹³² Loxha Artan - Matteo Morgandi; **a.g.e.**, s.11

¹³³ Finn Dan - vd; **Türkiye'de Kırılgan Kişilerin İyi İşlerde Etkin Hale Getirilmesi**, Dünya Bankası, Kasım 2013, s. xiii

¹³⁴ Finn Dan - vd; **a.g.e.**, s.xvi

düşünülmektedir. Bu sebeple, günümüzde çoğu sektöre alternatif bir bakış açısı sunabilen veri madenciliği tekniklerinin, iş ve meslek danışmanlığı hizmetlerinde de politika yapıcılara ve uygulayıcılara etkili araçlar sağlayabileceği düşünülmektedir.

Bu çalışmada, Özellik-Faktör kuramında ifade edilen ve danışmanlık sürecinin en önemli aşamalardan olan bireyi tanıma ve bireye uygun bir model geliştirme adımlarında, uygulayıcıların ve politika yapıcıların faydalanabileceği veri madenciliği temelli iş arayan bireyleri sınıflama ve birlikte görülen mesleklerin tespit edilmesi çalışmaları yapılmıştır. Ayrıca işveren danışmanlığı kapsamında kullanılacak işyeri sınıflama ve kümeleme modelleri geliştirilmiştir.

İş arayanları ve işverenleri sınıflama ve kümeleme araçlarında, heterojen yapıda olan işgücü piyasası aktörlerinin veri madenciliği teknikleri ile daha homojen alt gruplara ayrılması ve işgücü piyasası açısından etkili olan faktörlerin tespit edilmesi amaçlanmaktadır. Böylece, politika oluşturma ve uygulama aşamasında hangi unsurların önceliklendirilmesi konusunda bir yaklaşıma sahip olunacaktır. İşgücü piyasası aktörlerinin segmentlenmesi yaklaşımının ayrıca kaynakların dağılımında da olumlu etki yaparak hizmetlerin verimli bir şekilde sürdürülebilmesine fayda sağlayacağı düşünülmektedir. Burada, hizmet modeli oluşturulmasındaki karar verme açısından danışmanların işinin veri madenciliği aracılığıyla yapılması planlanmamakta olup, sadece danışmana ve politika yapıcılara asistanlık görevi görecektir araçlar geliştirilmesi amaçlanmaktadır.

İş arayan bireylerin sınıflandırılması modelleri ile bireyin işe yerleşmesi üzerinde etkili olabilen faktörler ortaya çıkarılmış olup, bireyin istihdam edilebilirliği hakkında bir sınıflama modeli oluşturulmuştur. Çalışmada ulaşılan işe yerleşme durumunda hangi değişkenlerin etkili olduğu sonucunun ayrıca iş arayan bireyler için gelecekte oluşturulabilecek ilk istihdam edilebilirlik değerlendirme ölçeklerine katkı sağlayacağı düşünülmektedir. Bu yaklaşım çerçevesinde geliştirilecek veri madenciliği çalışmaları ile ilgili değişken değerleri doğrultusunda bireyin iş bulabilme ihtimaline göre yeni politika araçları tasarımı, mevcut hizmetlerin farklılaştırılmasının sağlanması ve kaynakların hedef gruplara göre dağıtımına yardımcı olunması sağlanabileceği düşünülmektedir.

İş arayan bireyleri sınıflama modellerinde (genel & genç) elde edilen bulguların bir kısmı aşağıda yer almaktadır. Buna göre;

- Girişimcilik eğitim programına katılan bireylerin çok büyük kısmının işe yerleşemediği tespit edilmiş olup, bu sonucun girişimcilik eğitim programının amacına uygun olduğu düşünülmektedir. Programın başarı oranının saptanabilmesi için bu bireylerin kendi işini kurma faaliyetlerinin incelenmesi gerekmektedir.
- Bireysel görüşme sayısının artmasının hemen hemen her durum için işe yerleşme ihtimalini arttırdığı görülmektedir.
- Toplum yararına çalışma programının belli sınıftaki bireyler açısından sonraki istihdam edilme süreçlerinde olumsuz etki yaptığı görülmektedir.
- İşbaşı eğitim programının sonraki istihdam edilebilirlik üzerinde olumlu etki yaptığı tespit edilmiş olup, genelde genç bireyler üzerindeki etkilerinin daha yoğun olduğu gözlenmektedir.
- Genç iş arayan bireyler diğer bireylere oranla daha uzun sürede işe yerleşmektedir. Kaynakların bu bireylere yönelik kullanılmasının fayda sağlayacağı düşünülmektedir.
- Genç bireylerin istihdam edilebilirlikleri üzerindeki faktörler içinde işbaşı eğitim programı, bireysel görüşme sayısı ve öğrenim seviyesi değişkenlerinin genel modeldeki faktör sıralamasına kıyasla daha üst sıralarda yer aldığı görülmektedir. Yani genç bireylerin istihdam edilebilirliklerinde bu değişkenler daha belirleyici rol oynayabilmektedir.

İşsizlik ödeneği alma durumuna göre sınıflama modelinde, kişinin işsizlik ödeneği alma durumu üzerinde etkili olan değişkenler incelenmiş olup, yaş değişkeninde ters U şekline benzer ilişki tespit edilmiştir. Ayrıca işsizlik ödeneği üzerinde öğrenim seviyesi, askerlik durumu ve medeni durum değişkenleri kuralları belirlemede kısmen önemli bulunmuştur. Burada işsizlik sigortası talebinde bulunacak muhtemel bireylere yönelik iş arama becerileri eğitimi ve yoğunlaşmış danışmanlık hizmeti verilmesinin fayda sağlayacağı düşünülmektedir.

Engelli çalıştırma durumuna göre sınıflama modelinde pilot bir ilde işyerlerinin engelli çalıştırma durumları üzerindeki ayırt edici değişkenler saptanmaya çalışılmış olup, benzer karakteristikleri gösteren işyerlerine yönelik engelli çalıştırmaları yönünde

farkındalık artırıcı çalışmalarının yapılmasının fayda sağlayacağı düşünülmektedir. Engelli çalıştırma durumu üzerinde toplam çalışan sayısı, ekonomik faaliyet kolu ve ana sektör değişkenleri kuralları belirlemede önemli bulunmuştur.

Birlikte görülen mesleklerin tespit edilmesi çalışması ile işgücü piyasasının meslekler bazında izlenmesi açısından faydalı bilgiler elde edilecek bir yaklaşımın kazanılacağı düşünülmektedir. Çalışmada seçilmiş pilot ilde temizlik görevlisi ile beden işçisi (genel) meslekleri, aşçı yardımcısı ile temizlik görevlisi meslekleri, şoför yük taşıma ile beden işçisi (genel) meslekleri arasında birlikte gerçekleşme durumları görülmektedir. Çalışmanın bölgesel bazda ve Türkiye çapında yapılmasının daha geçerli sonuçlar üreteceği düşünülmektedir. Elde edilecek sonuçların meslekler arasındaki beceri transferine ilişkin önsel bir bilgi sağlayacağı ve iş ve meslek danışmanlarınca, danışmanlarına alternatif meslek önerisi sunma kapsamında da fayda sağlayacağı düşünülmektedir.

İşyeri kümeleme analizi ile işyerleri tanımlanan değişkenlere göre homojen alt kümelere ayrılmış olup, burada mevcut hizmetlerin farklılaştırılması ve hedef kitlelere yönelik yeni politika oluşturulması adına seçenekli hizmet sunumuna bir bakış açısı sağlanması amaçlanmaktadır. Çalışmada seçilmiş pilot ilde işyerleri ana sektör, açık iş sayısı, kursiyer sayısı, engelli çalışan sayısı, toplam çalışan kadın sayısı ve toplam çalışan erkek sayısı değişkenleri kullanılarak 3 kümeye ayrılmıştır. Model sonucu doğrultusunda ilgili veri döneminde ilgili il için işveren danışmanlığı kapsamındaki hizmetlerin sunuş biçimlerinin bu gruplara göre özelleştirilmesinin fayda sağlayacağı beklenmektedir. Politika oluşturucular için ise benzer analizin yerel ve bölgesel bazda ayrıca Türkiye çapında yapılmasının, hedef kitle belirleme açısından fayda sağlayacağı düşünülmektedir. Kümeleme analizi kapsamında iş arayan bireylere yönelik benzer bir çalışmanın yapılmasının iş arayanlara yönelik hizmetlerin özelleştirilmesi açısından önemli olduğu söylenebilmektedir.

Veri görselleştirme tekniklerinden Chernoff Yüzlerinin danışmanlık sürecinde politika uygulayıcılara portföy içi benzerlik ve farklılıkları belirlemede fayda sağlayacağı düşünülmekte olup, grafiklerin ayrıca grup görüşmeleri kapsamında homojen bir kitle seçimi sürecinde de katkı sağlaması beklenmektedir. Çalışmada seçilmiş pilot ildeki danışman portföyünde aktif statüde bulunan bireylere yönelik

Chernoff Yüzleri çizilmiş olup, sonuçlar doğrultusunda ilgili portföy için geçerli olabilecek öneriler ifade edilmiştir.

Öneriler

Genel olarak elde edilen veri madenciliği modellerinin, işgücü piyasası politika araçları oluşturulması ve sahada uygulanması sürecine yaklaşım geliştirme adına katkı vereceği düşünülmekte olup, sürdürülebilir uygulamalar ve optimal çıktıyı verecek sonuçlar için aşağıdaki öneriler geliştirilmiştir.

- 1) İş ve meslek danışmanları, yerel seviyedeki yöneticiler ve politika yapıcılara yönelik olarak iş arayanlar ve işverenler için sınıflama, kümeleme ve birliktelik kuralları algoritmalarının portföy, yerel ve Türkiye bazlı sonuçlarının paylaşıldığı bir asistan araç sisteme entegre edilmelidir.
- 2) Genel ve işgücü sınıflama modellerindeki değişken önem sıralaması dağılımı doğrultusunda ilk istihdam edilebilirlik ölçeğinin geliştirilmesi ile alternatif ve hızlı çözüm üreten bir araca sahip olunabilecektir. Bunun için değişkenlere ait değerlerin incelenerek hangi değer aralığının bireyin istihdam edilebilirliğine nasıl katkı yaptığının saptanması gerekmektedir.
- 3) İş ve meslek danışmanlarının *İMD Benim Sayfam* ekranlarına portföy içi benzerlik ve farklılıkları saptayabilmeleri amacıyla Chernoff Yüzleri uygulaması entegre edilmelidir. Benzer bir uygulamanın ise yerel seviyedeki yöneticiler için il bazlı ve politika yapıcılar için ise belirli seviyede filtrelemeye elverişli versiyonlarının yapılması gerekmektedir.
- 4) Mevcut durumda kural temelli yaklaşım ile dağıtılan iş ve meslek danışmanları iş arayan birey portföylerinin optimal çıktıya ulaşma adına istihdam edilebilirlik üzerinden sınıflama modeli ile dağıtılması önerilmektedir. Böylece, istihdam edilmesi zor olan bireyler belli danışman gruplarına yönlendirilerek danışman hizmetlerinin özelleşmesi adına yeni bir uygulamaya geçilebilecektir. Ayrıca mevcut durumda

manuel olarak dağıtılan işyeri portföylerinin de kümeleme analizi sonuçları doğrultusunda dağıtılabileceği düşünülmektedir.

- 5) Spesifik gruplara özelleşmiş danışmanlık hizmet sunmayı amaçlayan iş kulüpleri uygulamasında mevcut durumda kadınlar, gençler, engelliler gibi daha üst basamaktan belirlenen hedef kitlenin, elde edilen sonuçlar doğrultusunda işe yerleşme durumu görece zor olarak belirlenen daha alt basamaktaki (daha spesifik) kategorilerden seçilmesinin uygulama çıktılarını iyileştireceği düşünülmektedir.
- 6) Oluşturulacak modellerdeki geçerlilik ve güvenilirliğin artırılması adına verideki tesadüfi ve sistematik hatanın azaltılarak veri kalitesinin artırılması gerekmektedir. İş ve meslek danışmanlarının bireysel görüşme ekranlarında bulunan toplam tecrübe süresi, sosyoekonomik durum ve aylık gelir değişkenleri veri giriş ekranlarının ve parametrelerinin yeniden tasarlanması ayrıca veri kalitesinin önemi konusunda ilgili personelin farkındalık seviyesinin artırılması ilk olarak yapılması gereken uygulamalar olarak düşünülmektedir.
- 7) Veri madenciliği sürecinin daha hızlı ve etkin yürütülebilmesi için çalışmalara yönelik veri ambarı tasarlanması gerekmektedir.
- 8) Oluşturulacak modellerdeki geçerliliğinin ve güvenilirliğin artırılması için veri zenginleştirilmesi işlemlerinin uygulanması ve değişken çeşitliliğinin artırılması gerektiği düşünülmektedir.

EKLER

EK 1: İş Arayan Bireylere Yönelik Modellerde Kullanılan Değişkenler

Tablo 12: Değişken Adları ve Açıklamaları (İş Arayan)

Değişken Adı	Açıklama
ID	Gözlem sıra numarası
VERI_AY	Gözlem ayı
IL	İl
HIZMETMERKEZI	İŞKUR İl Müdürlüğü & Hizmet Merkezi adı
DANISMANBILGI	Gözlemin iş ve meslek danışmanının adı, soyadı, birimi
DANISMAN_DURUM	Gözleme danışman atanması durumunu gösterir. Aktif danışmanı olmayanlar ve danışman ataması bekleyenler 0, diğerleri 1 değerini alır.
CINSIYET	Cinsiyet
YAS	Yaş
OGRENIM_SEVIYESI	Öğrenim durumu (okuryazar olmayan, okuryazar, ilköğretim, ortaöğretim, ön lisans, lisans, yüksek lisans, doktora)
OGRENIM_SEVIYESI_v2	Öğrenim durumu (okuryazar olmayan, okuryazar, ilköğretim, ortaöğretim, yükseköğretim)
OGRENIM_SURESI	Öğrenim süresi/yılı
MEDENIHAL	Medeni durum (bekar, bilinmeyen, boşanmış, dul, evli, evliliğin feshi, evliliğin iptali)
MEDENIHAL_v2	Medeni durum (bekar, boşanmış-dul, evli)
MESLEK	Gözlemin meslekleri; en fazla 5 meslek
MESLEK_DURUM	Gözlemin meslek durumu (evet, hayır)
ISGUCUDURUMU	(çalışırken işsiz kalan, ilk kez iş hayatına atılan, daha iyi şartlarda iş arayan)
KURUMAKAYITTARIHI	Gözlemin İŞKUR'a kayıt tarihi
	İşe yerleşen gözlemler için İŞKUR'a kayıt

BEKLEMESURESİ_GUN	olduğu tarihten itibaren beklediği gün sayısı Bekleme Süresi= ISEBASLAMATARIH - KURUMAKAYITTARIHI
BEKLEMESURESİ_DURUM	İşe yerleşen gözlemler için bekleme süresi 0'dan büyükse 1, küçükse 0 kodlanmıştır. İşe yerleşmeyen bireyler için 9 kodlanmıştır
ISARAMASTATU	(aktif, pasif)
ISARAMASTATUYENILEME TARİH	ISARAMASTATU en son değiştirme tarihi
ISSIZLIKODENEGİ	(almış, almamış)
ASKERLIKDURUMU	(bedelli, er öğretmen, erlikten subaylığa geçen, muaf, tecilli, yapmadı, yaptı-er&erbaş, yaptı-yedek subay, yedek subay öğretmen, yedek subaylıktan erliğe geçen)
ASKERLIKDURUMU_v2	(yaptı, yapmadı, muaf)
TOPLAMTECRUBE	Gözlemin toplam iş tecrübesi süresi
SOSYOEKONOMIKDURUM	Gözlemin sosyoekonomik durumu
AYLIKGELİR	Gözlemin aylık geliri
ENGELGRUBU	Engelli gözlemlerin engel grubu
ENGELORANI	Engelli gözlemlerin engel oranı
BIREYSELGORUSMESAYISI	Gözlemin iş ve meslek danışmanı ile yaptığı toplam bireysel görüşme sayısı
MEKSAYISI	Gözlemin faydalandığı mesleki eğitim kursu sayısı
MEK_DURUM	(evet, hayır)
IEPSAYISI	Gözlemin faydalandığı işbaşı eğitim programı sayısı
IEP_DURUM	(evet, hayır)
GEPSAYISI	Gözlemin faydalandığı girişimcilik eğitim programı sayısı
GEP_DURUM	(evet, hayır)
TYP SAYISI	Gözlemin faydalandığı toplum yararına program

	sayısı
TYP_DURUM	(evet, hayır)
MEK_IEP_DURUM	(evet, hayır)
AIPP_SAYISI	Gözlemin faydalandığı toplam aktif işgücü piyasası programı sayısı (MEK+İEP+GEP+TYP)
ISEYERLESMEDURUMU	(evet, hayır)
ISEBASLAMATARIH	İşe yerleşen gözlemin işe başlama tarihi
TALEPTURU	İşe yerleşen gözlemin yerleştiği iş türü (daimi, geçici)

EK 2: İş Arayan Bireyleri (Genel) Sınıflama Aracı Değişken Dağılımları

Şekil 35: Cinsiyet Dağılımı

Şekil 36: Öğrenim Seviyesi Dağılımı

Şekil 37: İşgücü Durumu Dağılımı

EK 3: İşverenlere Yönelik Modellerde Kullanılan Değişkenler

Tablo 13: Değişken Adları ve Açıklamaları (İşveren)

Değişken Adı	Açıklama
ID	Gözlem sıra numarası
Hükümlü Çalışan Sayısı	İşyerinde hükümlü çalışan sayısı
Engelli_C_ORAN	İşyerinde; Engelli Çalışan Sayısı / Toplam Çalışan Sayısı
Engelli Çalıştırmakla Yükümlü İşyeri	(evet, hayır)
Engelli Açık Kontenjan Sayısı	İşyerine ait engelli açık kontenjan sayısı
KONTROL_(e/tc)	İşyerinin çalıştırmakla yükümlü olduğu engelli sayısı
Toplam Çalışan Sayısı	İşyerinde toplam çalışan sayısı
Toplam Çalışan Erkek Sayısı	İşyerinde toplam çalışan erkek sayısı
Toplam Çalışan Kadın Sayısı	İşyerinde toplam çalışan kadın sayısı
Toplam Çalışan Engelli Sayısı	İşyerinde toplam çalışan engelli sayısı
Cinsiyet Denge	İşyerindeki cinsiyet dağılımı
Ana Sektör	(hizmet, sanayi, tarım)
EFK	Ekonomik Faaliyet Kolu
İŞVEREN TÜR	(kamu, özel)
DURUM	(evet, hayır, kısmen)

KAYNAKÇA

- Akpınar, Haldun; **Data Veri Madenciliği Veri Analizi**, Papatya, 1. Baskı, İstanbul 2014.
- Albayrak Ali Sait - Şebnem Koltan Yılmaz; “Veri Madenciliği: Karar Ağacı Algoritmaları ve İMKB Verileri Üzerine Bir Uygulama”, **Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi**, C.14, S.1, 2009.
- Aldana, Walter Alberto; **Data Mining Industry: Emerging Trends and New Opportunities**, Master of Engineering in Electrical Engineering and Computer Science at the Massachusetts Institute of Technology, 2000.
- Alpaydın, Ethem; “Zeki Veri Madenciliği: Ham Veriden Altın Bilgiye Ulaşma Yöntemleri”, **Bilişim 2000 Veri Madenciliği Eğitim Semineri**, İstanbul, 2000.
- Andersen, Tine - Lizzi Feiler- Gregor Schulz; **The Role Of Employment Service Providers Guide To Anticipating And Matching Skills And Jobs Volume 4**, Publications Office of the European Union, Luxembourg 2015.
- Ataman, Berrin Ceylan; “İşsizlik Sorununa Yeni Yaklaşımlar”, **Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi**, Cilt:53, Sayı:1, 1998.
- Ataman, Berrin Ceylan; **İşgücü Piyasası ve İstihdam Politikalarının Temel Prensipleri**, Siyasal Yayıncılık, Ankara 1999.
- Bilgiç Alpaslan, İdil - Ozan Acar; **Kamu İstihdam Kurumlarının Yapıları ve İyi Ülke Uygulamaları**, 2014.
- Bilgin Tugay T. - A. Yılmaz Çamurcu; “Çok Boyutlu Veri Görselleştirme Teknikleri”, **Akademik Bilişim 2008**, Çanakkale Onsekiz Mart Üniversitesi.
- Brown Duane – Linda Brooks; **Career Counselling Techniques**, Allyn and Bacon, United States of America 1990.
- Dörtlemez, Yılma Halis; **Türkiye İş Kurumu Tarafından Hedef Kitle Odaklı Seçenekli Hizmet Sunumu**, İŞKUR Uzmanlık Tezi, Ankara 2014.
- Ege Bölgesi Sanayi Odası; **Sanayi 4.0**, 2015.
- Esin, Alptekin - Müslim Ekni - Hamza Gamgam; **İstatistik**, Gazi Kitabevi, Ankara 2006.
- Finn Dan - vd; **Türkiye’de Kırılgan Kişilerin İyi İşlerde Etkin Hale Getirilmesi**, Dünya Bankası, Kasım 2013.
- Frey, Carl Benedikt - Michael A. Osborne; **The Future of Employment: How Susceptible Are Jobs to Computerisation?**, Oxford University Programme on the Impacts of Future Technology, 2013.
- Gündoğan, Naci - M. Kemal Biçerli; **Çalışma Ekonomisi**, Anadolu Üniversitesi, 2. Baskı, Eskişehir 2004.

Han, Jiawei – Micheline Kamber – Jian Pei; **Data Mining Concepts And Techniques**, Morgan Kaufmann Publishers, 3rd Edition, USA 2012.

IMF; **World Economic Outlook**, April 2017.

İş ve Meslek Danışmanlığı Ulusal Meslek Standardı.

Karagülle, Başak; **Türkiye’de İşsizliğe Bir Çözüm Önerisi Olarak Türkiye İş Kurumu’nun İş Danışmanlığı Hizmetleri**, İŞKUR Uzmanlık Tezi, Ankara 2007.

Korkut Fidan – vd; **Kariyer Yolculuğu**, 1. Baskı, Ankara 2008.

Kureková, Lucia Mýtna; **Review of Profiling Systems, Categorization of Jobseekers and Calculation of Unit Service Costs in Employment Services - Implications and Applications for Slovakia**, CELSI Research Report No.8, 2014.

Loxha Artan - Matteo Morgandi; **Profiling the Unemployed: A Review of OECD Experiences and Implications for Emerging Economies**, World Bank Group, 2014.

Matty Simon; **Predicting Likelihood of Long-Term Unemployment: the Development of a UK Jobseekers’ Classification Instrument**, Department for Work and Pensions, First Published, London 2013.

Mordtmann, Johannes Heinrich; “Takiyüddin’in Pera’daki Gözlemevi”, Çev.: Cem Pulathaneli, **Osmanlı Bilimi Araştırmaları**, Cilt: 10, Sayı: 2, 2009.

OECD; **Economic Survey of Turkey**, 2016.

OECD; **Global Economic Outlook**, June 2017.

Özkan, Yalçın; **Veri Madenciliği Yöntemleri**, Papatya Yayıncılık Eğitim, 1.Basım, İstanbul 2008.

PES Business Models Study; **Country Fiche Belgium-Actiris**, 2014.

PES Business Models Study; **Country Fiche Belgium-VDAB**, 2014.

PES Business Models Study; **Country Fiche Finland**, 2014.

PES Business Models Study; **Country Fiche France**, 2014.

PES Business Models Study; **Country Fiche Germany**, 2014.

PES Business Models Study; **Country Fiche Greece**, 2014.

PES Business Models Study; **Country Fiche Sweden**, 2014.

Pişkin Metin; “Frank Parsons: Kariyer Danışmanlığının Babası”, **Gelişen İnsan Kaynakları Kariyer Gündemi**, Sayı1, Ankara 2012.

Pope Mark; “A Brief History of Career Counseling in the United States”, **The Career Development Quarterly**, Vol.48, March 2000.

- Sally Anne Barnes – vd.; **Identification of Latest Trends and Current Developments in Methods to Profile Jobseekers in European Public Employment Services : Final Report**, European Commission, Brussels 2015.
- Seyidođlu, Halil; **Bilimsel Arařtırma ve Yazma El Kitabı**, Güzem Can Yayınları, 10. Baskı, İstanbul 2009.
- Silahtaroglu, Gökhan; **Kavram ve Algoritmalarıyla Temel Veri Madenciliđi**; Papatya Yayıncılık Eđitim, 1.Basım, İstanbul 2008.
- SPSS; **CRISP-DM 1.0 Step-By-Step Data Mining Guide**, SPSS, 2000.
- řeker, řadi Evren; **İř Zekası ve Veri Madenciliđi**, Cinius Yayınları, 1.Baskı, İstanbul 2013.
- řimřek Gürsoy, Umman Tuđba; **Uygulamalı Veri Madenciliđi Sektörel Analizler**, Pegem Akademi, 2.Baskı, Ankara 2011.
- Thuy, Phan – Ellen Hansen – David Price; **The Public Employment Service in a Changing Labour Market**, International Labour Organization, First Published, Geneva 2001.
- Türkiye İstatistik Kurumu; **Gelir ve Yařam Kořulları Arařtırması**, 2015.
- Türkiye İstatistik Kurumu; **İřgücü İstatistikleri**, 2015.
- Türkiye İř Kurumu İř ve Meslek Danıřmanlıđı Dairesi Bařkanlıđı; **Yayınlanmamıř Bilgi Notu**.
- Türkiye İř Kurumu İř ve Meslek Danıřmanlıđı Dairesi Bařkanlıđı; **Yayınlanmamıř Daire Sunumu**.
- Türkiye İř Kurumu; “65 Yıllık İstihdam Yolculuđu”, **İstihdamda 3İ Dergisi**, Sayı 1, Ankara 2011.
- Türkiye İř Kurumu; **Dünden Bugüne Türkiye İř Kurumu (1946-2011)**, Ankara 2011.
- Uçkan, Banu; "Mecelle'de İř Hukuku Düzeni", **Ankara Üniversitesi SBF Dergisi**, Cilt 54, Sayı 1, 1999.
- WAPES; **The World of Public Employment Services: Challenges, capacity and outlook for public employment services in the new world of work**, 2015.
- Weishaupt, J. Timo; **Social Partners and the Governance of Public Employment Services: Trends and Experiences from Western Europe**, International Labour Organization, First Published, Geneva 2011.
- Yeřilyaprak Binnur; “Mesleki Rehberlik ve Kariyer Danıřmanlıđında Paradigma Deđiřimi ve Türkiye Açısından Sonuçlar: Geçmiřten Geleceđe Yönelik Bir Deđerlendirme”, **Kuram ve Uygulamada Eđitim Bilimleri**, 12/1, 2012.
- Yılmaz, Ebru; **İstatiksel Analiz Yöntemi Olarak Veri Madenciliđinde CHAID Algoritması ve Türkiye’de İřgücü Piyasasının Durumunun ve Bunun Nedenlerinin Belirlenmesine İliřkin Bir Uygulama**, Yıldız Teknik Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi, İstanbul 2012.

Zunker Vernon G.; **Career Counselling: applied concepts of life planning**, Brooks/Cole, 6th ed., United States of America 2002.

<http://www.iskur.gov.tr/KurumsalBilgi/Kurum/Tarihce.aspx>

<http://www.tdk.gov.tr>

https://tr.wikipedia.org/wiki/Alan_Turing

ÖZGEÇMİŞ

Adı Soyadı : Emrah Akın AYAN

Doğum Tarihi : 20/06/1989

Doğum Yeri : ANKARA

EĞİTİM DURUMU

Yüksek Lisans : Hacettepe Üniversitesi Bilişim Sistemleri / ANKARA
2017- ...

Lisans : Gazi Üniversitesi İstatistik / ANKARA
2007-2011

Lise : Ömer Seyfettin Yabancı Dil Ağırlıklı Lisesi /ANKARA
2003-2007

İlköğretim : Mimar Kemal İlköğretim Okulu / ANKARA
1995-2003

İŞ DENEYİMİ

İŞKUR, İstihdam Uzman Yardımcısı 2014-...

Vakıfbank, Uzman Yardımcısı 2012-2014