

2017

ORDU

**İŞGÜCÜ PİYASASI
ARAŞTIRMA
RAPORU**

ORDU ÇALIŞMA VE İŞ KURUMU İL MÜDÜRLÜĞÜ

İŞGÜCÜ PİYASASI ARAŞTIRMA RAPORU

2017

YAZARLAR

Mümin ATEŞ

İş ve Meslek Danışmanı

Hasan YILMAZ

İş ve Meslek Danışmanı

SUNUŞ

Günümüz dünyasının en önemli problemlerinden biri de kuşkusuz işsizlik, mesleksizlik ve yeteri kadar istihdam yaratamama sorunudur. Bu sorun aynı zamanda bazı sıkıntılar ve huzursuzlukları da beraberinde getirmektedir. Bu nedenle istihdam artırıcı politikalara ağırlık vermek son derece önem arz etmektedir. Bu bakımdan ülkemizde de istihdamın artırılabilmesi için ciddi adımlar atılmıştır. İstihdamı artırılabilmek, bu süreci daha etkin yürütülebilme ve etkili istihdam politikaları oluşturabilmek amacıyla işgücü piyasasının talep ve isteklerini detaylı bir şekilde incelemek gerekmektedir. Bu amaçla yerel düzeyde oluşturulan istihdam politikalarının etkin bir şekilde yürütülmesi gerekir.

Ülkemizde olduğu gibi ilimizde de işsizler iş bulamamaktan yakınırken işverenler de nitelikli eleman bulamamaktan şikayet etmektedirler. Kronikleşen işsizliğin çözümü iyi yetişmiş, nitelikli insan gücü ile mümkün olacaktır. Bunun yanı sıra dünya ekonomisinde rekabet edebilme düne göre daha büyük bir önem arz etmektedir. Rekabet gücü ise, nitelikli işgücünün istihdamından geçmektedir. İş arayanlar ve işverenler arasında köprü görevi gören İŞKUR hem işverenlerin hem de iş arayanların problemlerini yakından, titizlikle takip edip çözüm üretmektedir.

Bu gerçekler ışığında ilimizin çalışma hayatının tüm sektörlerini doğrudan ilgilendiren nitelikli eleman açığını tespit etmek ve önümüzdeki yıla ışık tutmak amacıyla “İşgücü Piyasası Talep Araştırması” yaptırılmıştır. Ordu İli İşgücü Piyasası Araştırması ile çalıştırdıkları kişi sayısı 20 ve üzerinde olan işyerlerine, İŞKUR bizzat kendi personelleriyle ulaşmış, faaliyet gösteren firmaların anlık durumunu ve gelecek için düşündükleri istihdam durumunu rapor etmiş ve sıkıntılarını yerinde dinlemiştir. Yapılan bu araştırmaların devamında işveren iş arayan eşleştirmeleri daha verimli olup alınan taleplerin karşılama oranlarında artışlar gözlenmektedir.

Bu plan ile önümüzdeki süreçte farklı sektörlerde ihtiyaç duyulan insan gücü planlaması ile geleceği öngörmek ve insanımıza sahip çıkabilmek mümkün olacaktır. Gerek Ordu Çalışma ve İş Kurumu İl Müdürlüğümüz gerekse diğer ilgili kurum ve kuruluşlar tarafından insan kaynaklarının geliştirilmesi amacıyla düzenlenen mesleki eğitim faaliyetleri daha isabetli ve işgücü piyasasının ihtiyaçları doğrultusunda olacaktır. Dolayısıyla kamu kaynakları daha etkin ve verimli kullanılmış olacaktır. Sonuç olarak elinizdeki bu rapor, işgücü piyasası açısından önemli bir boşluğu dolduracaktır.

Başta İŞKUR Genel Müdürlüğü, Çalışma ve İş Kurumu İl Müdürlüğümüz olmak üzere ilimizin işsizlik ve istihdam problemine ciddi katkı sağlayacağına inandığım İl İşgücü Piyasası Analizini gereğine uygun bir şekilde yerine getirdiklerini düşündüğüm Ordu Çalışma ve İş

Kurumu İl Müdürlüğü personeline; kamu kurum kuruluşları ile özel sektör çalışanlarına ve işverenlerine vermiş oldukları bilgilerden ve desteklerden dolayı teşekkür ederim.

Seddar YAVUZ
Ordu Valisi

ÖNSÖZ

Tüm dünya ülkelerinde olduğu gibi ülkemizde de işsizlik en önemli ekonomik ve sosyal sorunlardan biridir. İstihdam çalışan açısından gelir yaratan, işveren açısından üretim sağlayan bir olgu olmanın yanında sosyal bütünleşme ve barışı sağlama da önemli bir araçtır. İşsizliği azaltmaya, istihdam edilebilirliği kolaylaştırmaya yönelik çalışmaları yürüten kurumların önceliği işsizleri işe yerleştirmektir. Bu amaçla meslek edindirme kursları, işveren ziyaretleri, danışmanlık hizmetleri verilmektedir.

Ülkemizde işsizlik sorunu kadar nitelikli çalışan eksikliği de sektörler açısından önemli bir sorun olarak karşımızda durmaktadır. Gelişen ekonomimiz, yükselen nitelikli işler ortaya çıkarmaktadır. Türkiye’de olduğu gibi ilimizde de işsizlik yaşanırken, nitelikli işgücü ihtiyacı olduğu da bir olgudur. İşgücü piyasasının ihtiyaç duyduğu becerilere sahip bir işgücü arzının yaratılması öncelikli hedeflerimizdendir.

Bu bağlamda işgücü piyasasında ayrıntılı ve sağlıklı bilgiye sahip olmak için önceki yıllarda olduğu gibi 2017 yılında da “İşgücü Piyasası Talep Araştırması” yapılmıştır. 530 işyerinden derlenen bilgiler analiz edilerek bu kitapla Ordu işgücü piyasasına ilişkin veriler iş arayanlara, işverenlere, politika üreticilerinin istifadesine sunulmuştur.

Ordu Çalışma ve İş Kurumu da bu araştırma ve analiz sonuçlarını değerlendirerek işgücü piyasasına yönelik programlar hazırlayacaktır. Bu çalışma İşgücü piyasasına yönelik hazırlanan programların sağlam temellere dayanması, kamu kaynağının etkin kullanımı ve amaçlanan hedeflere ulaşılması açısından da yararlı olacaktır.

İlimiz İşgücü Piyasası Analiz Raporunun kitap haline getirilerek basılmasında, işgücü piyasası aktörlerinin kullanımına sunulmasında emeği geçen; başta Sayın Valimize, Genel Müdürümüze, İl İstihdam ve Mesleki Eğitim Kurulu’nun değerli üyelerine, araştırmaya katkı sağlayan işverenlere ve özveri ile çalışan Ordu Çalışma ve İş Kurumunun değerli personellerine teşekkürlerimi sunarım.

İsa KAYMAK
Ordu Çalışma ve İş Kurumu
İl Müdürü

İÇİNDEKİLER

SUNUŞ.....	iii
ÖNSÖZ	v
İÇİNDEKİLER	iii
TABLolar LİSTESİ	iv
ŞEKİLLER LİSTESİ	v
KISALTMALAR	vi
YÖNETİCİ ÖZETİ	vii
GİRİŞ	1
BİRİNCİ BÖLÜM	2
İŞGÜCÜ PİYASASI ARZ VERİLERİ.....	2
İŞKUR GÖSTERGELERİ	2
Başvuru	2
Kayıtlı İşsiz.....	3
Açık İşler	5
İşe Yerleştirmeler.....	7
Aktif İşgücü Programları	8
İşsizlik Ödeneği	13
İKİNCİ BÖLÜM.....	14
İŞGÜCÜ PİYASASI TALEP ARAŞTIRMASI SONUÇLARI	14
İŞYERLERİ VE MEVCUT İSTİHDAM.....	16
İşyeri Verileri.....	16
Mevcut İstihdam.....	26
AÇIK İŞLER.....	30
TEMİNİNDE GÜÇLÜK ÇEKİLEN MESLEKLER.....	48
GELECEK DÖNEM İSTİHDAM EĞİLİMLERİ	55
EKLER	65
EK 1: 2017 YILI İŞGÜCÜ PİYASASI ARAŞTIRMASI İŞYERİ BİLGİ FORMU	65

TABLolar LİSTESİ

Tablo 1: Mesleklere Göre Başvuru Sayısı (2016)	3
Tablo 2: Mesleklere Göre Kayıtlı İşsiz Sayısı (2016).....	5
Tablo 3: Mesleklere Göre Açık İş Sayıları (2016)	6
Tablo 4: Mesleklere Göre İşe Yerleştirme Sayıları (2016)	8
Tablo 5: Mesleki Eğitim Kurs ve Kursiyer Sayıları (2010-2016)	9
Tablo 6: Mesleki Eğitim Kurslarının Cinsiyete Göre Meslek Dağılımı	10
Tablo 7: İşbaşı Eğitim Programı ve Katılımcı Sayıları (2010-2016).....	10
Tablo 8: İşbaşı Eğitim Programlarının Cinsiyete Göre Meslek Dağılımı	11
Tablo 9: Girişimcilik Eğitim Programı ve Katılımcı Sayıları (2010-2016)	12
Tablo 10: Toplum Yararına Programlar (Program ve Katılımcı Sayıları) (2010-2016)	12
Tablo 11: Yıllar İtibariyle İşsizlik Ödeneği Başvuru ve Hak Eden Sayısı (2010-2016)	13
Tablo 12: Mesleklere Göre İşsizlik Ödeneğini Hak Eden Sayıları (2016).....	14
Tablo 13: İşyerlerinin Sektörel Dağılımı.....	17
Tablo 14: Sektörlere Göre İŞKUR Hizmetlerinden Faydalanma Oranları	24
Tablo 15: Sektörlere ve Cinsiyete Göre Çalışan Sayısı	27
Tablo 16: Meslek Grupları ve Cinsiyete Göre Çalışan Sayıları	29
Tablo 17: İşyeri Yaşına ve Cinsiyete Göre Çalışan Sayısı.....	29
Tablo 18: En Fazla Çalışanı Olan Meslekler	30
Tablo 19: Sektörlere Göre Açık İş Sayısı	31
Tablo 20: Sektörlere Göre Açık İş Oranı ve Açık İş Olan İşyeri Oranı.....	32
Tablo 21: Açık İşlerde Sektörlere Göre Talep Edilen Eğitim Düzeyi.....	36
Tablo 22: Açık İşlerde Talep Edilen Eğitim Düzeyleri ve Arama Kanalları İlişkisi	38
Tablo 23: Arama Kanallarından İstenen Becerilerin Öncelik Sıralaması.....	40
Tablo 24: Meslek Gruplarına Göre Açık İş Sayısı	41
Tablo 25: Meslek Gruplarına Göre Açık İş Oranları	41
Tablo 26: Açık İşlerin Meslek Gruplarına ve Cinsiyete Göre Dağılımı.....	42
Tablo 27: Meslek Gruplarına Göre Açık İşlerde Talep Edilen Beceri Düzeyi.....	44
Tablo 28: Meslek Gruplarına Göre Açık İşlerin Arama Kanalları	45
Tablo 29: Açık İş Olan Mesleklerden İstenen Becerilerde Öncelik Sıralaması.....	46
Tablo 30: Cinsiyet Bazında En Çok Açık İş Olan Meslekler	47
Tablo 31: Cinsiyete Göre Açık İşlerde Talep Edilen Becerilerin Öncelik Sıralaması.....	48
Tablo 32: Sektörlere Göre Temininde Güçlük Çekilen Kişi Sayısı	50
Tablo 33: Mesleklere Göre TGÇM Dağılımı	52
Tablo 34: Mesleklere Göre TGÇM Nedenleri	55
Tablo 35: Sektörlere Göre İşverenlerin İstihdam Beklentileri	56
Tablo 36: Sektörlere Göre Net İstihdam Değişimi.....	57
Tablo 37: Meslek Gruplarına Göre Net İstihdam Değişimi	58
Tablo 38: En Fazla Net İstihdam Artışı/Azalışı Beklenen Meslekler	59

ŞEKİLLER LİSTESİ

Şekil 1: Yıllar itibariyle Cinsiyete Göre Başvuru Sayısı (2010-2016)	2
Şekil 2: Yıllar itibariyle Cinsiyete Göre Kayıtlı İşsiz Sayısı (2010-2016)	4
Şekil 3: Yıllara Göre Açık İş Sayıları (2010-2016)	6
Şekil 4: Yıllar İtibari ile Cinsiyete Göre İşe Yerleştirme Sayısı (2010-2016)	7
Şekil 5: İşyerlerinin Yaşına Göre Dağılımı	18
Şekil 6: Sektörlere Göre Part-time Çalışanı Olan İşyerlerinin Dağılımı	18
Şekil 7: Kadınların Part-Time Çalışma Durumu.....	19
Şekil 8: Sektör Bazında İşyerlerinin Vardiyalı Çalışma Yapma Durumu	20
Şekil 9: Kadınların Vardiyalı Çalışma Durumu.....	21
Şekil 10: Sektörlere Göre İşyerlerinin İhracat Yapma Oranı	22
Şekil 11: İŞKUR Hizmetlerinden Faydalanma Oranları.....	23
Şekil 12: Sektörlere Göre İŞKUR Hizmetlerinden Faydalanma Oranları	23
Şekil 13: İŞKUR Hizmetlerinden Yararlanan İşyerlerinin Özellikleri	26
Şekil 14: Sektörlere Göre Ortalama Çalışan Sayıları	28
Şekil 15: Açık İş Olan İşyeri Oranı.....	31
Şekil 16: TGÇM Durumuna Göre Açık İş Oranları	33
Şekil 17: İhracat, Part Time Çalışma, Vardiyalı Çalışma Yapma Durumuna Göre Açık İş Oranları.....	33
Şekil 18: Açık İşlerde Cinsiyet Tercihi.....	34
Şekil 19: Açık İşlerin Eğitim Düzeyine Göre Dağılımı	34
Şekil 20: Açık İşlerin Cinsiyet ve Eğitim Düzeyine Göre Dağılımı	35
Şekil 21: Açık İşlerin Arama Kanallarına Göre Dağılımı.....	37
Şekil 22: Hizmetlerden Yararlanma Durumuna Göre Arama Kanallarının Dağılımı	39
Şekil 23: Eleman Temininde Güçlük Çeken İşyeri Oranı	49
Şekil 24: Sektörlere Göre Temininde Güçlük Çeken İşyeri Oranı	49
Şekil 25: Temininde Güçlük Çekilen Kişilerin Meslek Gruplarına Göre Dağılımı	51
Şekil 26: TGÇM Nedenlerinin Dağılımı.....	53
Şekil 27: İşyeri Durumuna Göre TGÇM Nedenleri	54
Şekil 28: İşyeri Özellikleri Bakımından NİDO	60

KISALTMALAR

İPA	İşgücü Piyasası Araştırmaları
İŞKUR	Türkiye İş Kurumu
NACE	Avrupa Topluluğu Ekonomik Faaliyetlerin İstatistik Sınıflaması
NİDO	Net İstihdam Değişim Oranı
TÜİK	Türkiye İstatistik Kurumu

YÖNETİCİ ÖZETİ

İşgücü piyasasını analiz etmek için arz ve talep verilerine ihtiyaç duyulmaktadır. İşgücü piyasasının arz tarafına ait veriler TÜİK ve İŞKUR'un idari kayıtları aracılığı ile yayınlanmaktadır. İşgücünün arz boyutunun ele alınmasında bir takım temel işgücü verileri bulunmaktadır. Ekonomik olarak aktif olan nüfusun, çalışabilir yaştaki nüfusa olan oranını ifade eden İşgücüne Katılma Oranı; çalışanların çalışabilir yaştaki nüfusa oranını ifade eden İstihdam Oranı ve toplam işsiz sayısının işgücüne oranını ifade eden İşsizlik Oranı işgücü arzına ilişkin temel eğilimleri barındırmaktadır. İşgücü piyasasının talep yönüne ilişkin veriler ise işgücü piyasası araştırması kapsamında derlenmektedir.

İşgücü piyasasının talep boyutunu analiz etmek gayesiyle hazırlanan bu raporda Ordu İli İşgücü Piyasası Araştırması sonuçlarına göre değerlendirilmiştir. Çalışma kapsamında veri derlenen işyeri sayısı 530'dur. Bu işyerleri 20 ve daha fazla çalışanı olan işyerleri olup il genelinde 17 sektörde tam sayım yapılmıştır. Ordu ilinde 20+ istihdamlı işyerleri için toplam çalışan sayısı 28 bin 741 olarak tespit edilmiştir. Cinsiyet bağlamında ele alındığında ise 18 bin 131 çalışan erkeklerden, 10 bin 610 çalışan ise kadınlardan oluşmaktadır. Erkeklerin yüzde 35'i, kadınların ise yüzde 52'si İmalat sektöründe istihdam edilmektedir. İl geneline bakıldığında her işyerinde ortalama olarak 54 kişi istihdam edilmektedir. Ortalama çalışan sayısı en fazla Bilgi ve İletişim sektöründe olup bu sektördeki işyerlerinde ortalama 232'dir. Ordu ilinde en fazla çalışanı olan meslek grupları; Tesis ve Makine Operatörleri ve Montajcılar ile Nitelik Gerektirmeyen Mesleklerdir.

Ordu ilinde açık iş oranı yüzde 1,6 olarak tespit edilmiştir. Türkiye genelinde ise açık iş oranı yüzde 1,7 olup, Ordu ili açık iş oranı bakımından 0,1 puanlık bir farkla Türkiye ortalamasının altındadır. Açık iş oranının en yüksek olduğu sektör ise yüzde 25 ile Gayrimenkul Faaliyetleri sektörüdür. Ordu ilinde açık işlerin meslek gruplarına göre dağılımı incelendiğinde; en fazla açık Büro Hizmetlerinde Çalışan Elemanlar meslek grubunda olduğu tespit edilmiş olup bu gruptaki açık iş sayısının toplam açık iş sayısı içindeki oranı yüzde 35'tir. Ayrıca söz konusu meslek grubu yüzde 4,9 ile açık iş oranının en yüksek olduğu meslek grubudur. Ordu ilinde en fazla açık iş olan meslekler; Müşteri Hizmetleri Görevlisi/Asistanı, Makineci (Dikiş), Dikiş Makinesi Operatörü (Kumaş), Beden İşçisi (Genel), Garson (Servis Elemanı), Kamyon Şoförü, Ekskavatör (Kazıma ve Yükleme Operatörü), Döşeme ve Duvar Kaplamacısı, Servis Komisi ve Reyon Görevlisidir. İl genelinde açık işlerin yüzde 71,5'i için Lise ve Altı eğitim düzeyi talep edilmektedir.

Ordu ilinde temininde güçlük çekilen meslekleri sektörlere göre incelendiğinde en fazla İmalat sektöründe eleman temininde güçlük çekildiği görülmektedir. Bu sektördeki işyerlerinin yüzde 35,7'si eleman temininde güçlük çekmektedir. Ordu ilinde meslek gruplarına göre temininde güçlük çekilen kişilere bakıldığında en çok Tesis ve Makine Operatörleri ve Montajcılar meslek grubunda yer aldıkları görülmektedir. Temininde güçlük çekilen kişilerin yüzde 42,4'ü söz konusu meslek grubunda yer almaktadır. Ordu ilinde temininde güçlük çekilen mesleklerle bakıldığında ilk sırada Makineci (Dikiş) mesleğinin yer aldığı görülmektedir. Bu mesleği sırasıyla Dikiş Makinesi Operatörü (Kumaş) ve Kamyon Şoförü meslekleri takip etmektedir. Ordu ilinde temininde güçlük çekilme nedenlerine

bakıldığında ilk sırada Gerekli Mesleki Beceriye/Niteliğe Sahip Eleman Bulunamaması yer almaktadır.

Türkiye genelinde işyerlerinin yüzde 18,8'i istihdamın artacağı yönünde cevap verirken Ordu ilinde işverenlerin yüzde 22,4'ü istihdamın artacağını öngörürken istihdamın azalacağını öngören işyeri oranı yüzde 1,3'tür. Diğer işyerleri ise istihdamın değişmeyeceğini söylemiş veya fikir beyan etmemiştir.

GİRİŞ

Ordu İřgücü Piyasası Arařtırması sonucu derlenen veriler ile il iřgücü piyasasının sorunlarına ışık tutulabilecektir. Alınacak kararların ve uygulamaya konulacak faaliyet ve projelerin etkinlięi için bu arařtırma sonucunda elde edilen verilerin kıymeti bir hayli büyüktür. Ordu İřgücü Piyasası Arařtırması Sonuç Raporu da bu önemli bilgileri içeren ve il düzeyinde politika yapıcılara ve karar alıcılara kaynak sağlamada büyük katkılar sağlayacak olan önemli bir çalışmadır. Zira etkin bir iřgücü piyasası için iřgücü piyasasının aktörlerini oluřturan iřgücü ve işverenlerin piyasaya sundukları emeęi ve piyasadaki beklentilerini iyi analiz ederek niteliklerini ortaya koymak ilk adımı oluřturmaktadır. Daha sonra ise bu analizler neticesinde arz talep dengesini iyi kurmak ve iřgücü politikalarını bu dengeyi sağlayacak şekilde bir zemine oturtturmak, istihdam ve işsizlik sorunlarıyla mücadele eden her bir kurum/kuruluřun gayesini oluřturmaktadır.

Bu bağlamda İřgücü Piyasası Arařtırmaları sadece İŐKUR düzeyindeki politikalara deęil, Türkiye’de iřgücü piyasası konusuyla ilgilenen her kuruma önemli katkılar sağlamaktadır. İŐKUR, iřgücü piyasasında aktif ve pasif istihdam politikalarında söz sahibi bir Kamu İstihdam Kurumu olarak İřgücü Piyasası Bilgi Formları aracılıęıyla ve işverenlerle yüz yüze görüşme yöntemiyle İřgücü Piyasası Arařtırmalarını gerçekleřtirmektedir. Bu arařtırma sonucunda Türkiye’de iřgücü piyasasının talep boyutuna iliřkin en kapsamlı veri üreten kurum olarak İŐKUR’u görmekteyiz.

İřgücü piyasası talep verilerinin elde edilmesine yönelik çalışmalar Çalışma ve İş Kurumu İl Müdürlükleri tarafından 2007 yılından beri periyodik olarak sürdürölmektedir. Her sene periyodik olarak yapılan bu arařtırmalar kapsamında 2017 yılı için Ordu ilinde 3 Nisan – 5 Mayıs 2017 tarihleri arasında saha çalışması gerçekleştirilmiştir. Akabinde iřgücü piyasasının arz ve talep boyutunu ele alan İřgücü Piyasası Arařtırma Raporu hazırlanmıştır.

Bu raporda, İřgücü Arařtırması sonuçları analiz edilerek Ordu ilinin iřgücü piyasasının talep yapısı ortaya konulmaktadır. İřgücü Piyasası Arařtırmasının gayesi işverenlerin mevcut istihdam ve açık işlerini tespit etmek, iřgücü piyasasında mevcut ve gelecek dönemde meydana gelen veya gelmesi beklenen mesleki deęişim ve gelişimleri izlemektir.

BİRİNCİ BÖLÜM

İŞGÜCÜ PİYASASI ARZ VERİLERİ

İŞKUR GÖSTERGELERİ

İŞKUR göstergeleri Kurumun idari kayıtlarından oluşmakta olup İŞKUR'un hedef kitlelerine sunmuş olduğu hizmetlerinin verilerinden hareketle istatistik alt yapısında derlediği rakamları içermektedir. Kurumun hizmetlerinden yararlanmak için Kuruma kayıt yaptıran kişilerin yaş, cinsiyet, sosyal durum, eğitim durumu, sektör ve meslek bilgisi bağlamında oldukça detaylı bilgisine ulaşılabilmektedir.

Başvuru

Başvuru, iş arayanların, gereksinimlerinin karşılanması için internet üzerinden ya da Kurum İl Müdürlüklerine doğrudan yaptıkları müracaattır.

Şekil 1: Yıllar İtibariyle Cinsiyete Göre Başvuru Sayısı (2010-2016)

Kaynak: İŞKUR

Ordu ili için başvuru sayısı, 2016 yılında son yedi yılın en yüksek seviyesini görmüştür. Toplam başvuru sayısı 25 bin 482 olarak gerçekleşmiştir. Bu başvuruların 14 bin 138 kişisini erkekler, 11 bin 344'ünü kadınlar oluşturmuştur. Toplam başvuru sayısı 2010 yılına göre 2016 yılında 16 bin 568 kişi

artmıştır. Bu artışın 7 bin 606'sını kadınlar, 8 bin 962'sini erkekler oluşturmuştur. Yıllar itibari ile başvuruların yaklaşık olarak yüzde 45'i kadınlardan, yüzde 55'i erkeklerden oluşmaktadır.

Tablo 1: Mesleklere Göre Başvuru Sayısı (2016)

Meslekler	Kadın	Erkek	Genel Toplam
Beden İşçisi (Genel)	2.217	2.704	4.921
Beden İşçisi (Temizlik)	735	356	1.091
Satış Danışmanı	577	452	1.029
Büro Memuru (Genel)	561	368	929
Beden İşçisi (İnşaat)	5	802	807
Şoför-Yük Taşıma		697	697
Sekreter	604	21	625
Garson (Servis Elemanı)	153	419	572
Temizlik Görevlisi	430	141	571
Dikiş Makinesi Operatörü-Kumaş	350	169	519

Kaynak: İŞKUR

Tablo 1'de Ordu ilinde mesleklere göre başvuru sayıları mevcuttur. En fazla başvurunun olduğu ilk 10 meslek içerisinde ilk sırada 4 bin 921 başvuruyla Beden İşçisi (Genel) mesleği bulunmaktadır. Bu rakam toplam başvuru sayısının %19,3'ünü oluşturmaktadır. Bu mesleği Beden İşçisi (Temizlik) ve Satış Danışmanı meslekleri takip etmiştir. Kadınların başvurduğu mesleklere bakıldığında ise ilk ondan farklı olarak Aşçı Yardımcısı, Makineci (Dikiş) ve Ön Muhasebeci meslekleri yer almaktadır. Erkeklerde ise Ahşap Kalıpcı mesleği farklılık göstermektedir. Bu doğrultuda kadınların erkeklere göre daha nitelikli mesleklerde farklılaşma ortaya koyduğu söylenebilmektedir. Bu durum erkeklerin işgücüne katılımının yüksek olmasının yanında kadınların eğitim seviyesinin artması ile işgücüne katılımının artmasının bir sonucudur. Böylelikle Kurumumuza yapılan başvurulara da bu durum yansımaktadır.

Kayıtlı İşsiz

Kayıtlı işsizler, hâlihazırda işsiz olup İŞKUR'a iş aramak için başvuruda bulunan kişileri kapsamaktadır. Bir kişi Kuruma kayıt olduktan sonra 12 ay boyunca herhangi bir işlem yapmazsa kayıtlarda aktif durumdan pasif duruma geçmektedir. Daha önce 18 ay olarak belirlenen aktif kayıтта kalma süresi 2016 yılı Ocak ayı ile birlikte 12 aya düşürülmüştür. Şekil 2'de yıllar itibariyle Ordu ili için İŞKUR'a kayıtlı işsizlerin cinsiyetlere göre dağılımı verilmiştir.

Şekil 2: Yıllar İtibariyle Cinsiyete Göre Kayıtlı İşsiz Sayısı (2010-2016)

Kaynak: İŞKUR

2010 yılında Ordu ilinde İŞKUR'a kayıtlı 8 bin 107 işsiz 5 bin 88'i erkeklerden, geri kalan 3 bin 19 kişisi ise kadınlardan oluşmaktadır. 2016 yılında ise toplam 22 bin 659 kişi işsiz olarak kayıtlarda yerini almıştır. Yıllar itibariyle toplam kayıtlı işsiz sayısında artış eğilimi dikkati çekmektedir. 2015 yılındaki düşüşün nedeni ise 2015 yılı içinde kayıtlı işsiz sorgulamalarında SGK kayıtlarının da baz alınması yöntemine geçilmesidir. Bu gelişmenin, İŞKUR olarak işsizlere daha doğru ve etkin politika üretmek noktasında faydalı olacağı düşünülmektedir.

Yıllar itibariyle kadın ve erkek dağılımları incelendiğinde dikkati çeken nokta kadınların kayıtlı işsiz olarak İŞKUR kayıtlarındaki önemli artışıdır. 2010 yılında 3 bin 19 kadın kayıtlarda işsiz olarak yer almışken bu sayı 2016 yılında yaklaşık dört katına çıkarak ve kayıtlı erkek sayısını geçerek 11 bin 571'e yükselmiştir.

Tablo 2: Mesleklere Göre Kayıtlı İşsiz Sayısı (2016)

Meslekler	Kadın	Erkek	Genel Toplam
Beden İşçisi (Genel)	2.364	2.271	4.635
Beden İşçisi (Temizlik)	925	381	1.306
Büro Memuru (Genel)	594	342	936
Satış Danışmanı	516	402	918
Sekreter	692	20	712
Temizlik Görevlisi	483	149	632
Şoför-Yük Taşıma		532	532
Ön Muhasebeci	328	175	503
Garson (Servis Elemanı)	125	323	448
Beden İşçisi (İnşaat)	9	384	393

Kaynak: İŞKUR

Tablo 2’de Ordu ilinde mesleklere göre kayıtlı işsiz sayıları mevcuttur. En fazla kayıtlı işsiz olduğu ilk 10 meslek içerisinde ilk sırada Beden İşçisi (Genel) mesleği yer almakta olup bu meslekte Ordu ilinde Kuruma kayıtlı 4 bin 635 işsiz bulunmaktadır. Bu rakam Ordu ilindeki toplam kayıtlı işsiz sayısının %20,4’ünü oluşturmaktadır. Bu mesleği Beden İşçisi (Temizlik) ve Büro Memuru (Genel) meslekleri takip etmiştir. Kayıtlı işsizlerde kadın ve erkekte ilk 2 sıra değişmemekte olup kadın kayıtlı işsizlerde 3. sırayı Sekreter mesleği almaktadır. Kadınlarda en çok Beden İşçisi (Genel), Beden İşçisi (Temizlik), Sekreter gibi mesleklerin yanı sıra, Büro Memuru (Genel), Ön Muhasebeci ve Satış Danışmanı gibi niteliği yüksek mesleklerde de kayıtlı işsiz bulunmaktadır.

Açık İşler

Açık iş; en basit tanımlama ile Kuruma işverenler tarafından verilen işgücü talebidir. Açık iş sayısının artması kendisini işe yerleştirmede göstermekte ve işverenlerin İŞKUR ile çalışma isteklerinin arttığı yönünde izlenim vermektedir.

Şekil 3: Yıllara Göre Açık İş Sayıları (2010-2016)

Kaynak: İŞKUR

Şekil 3'te görüleceği üzere 2010 yılında bin 420 kişilik işgücü talebi alınmışken bu sayı 2016 yılına gelindiğinde 15 bin 863 kişiye yükselmiştir. Açık iş sayıları yıllar içerisinde genellikle artış göstermiştir. En dikkat çekici artış ise 2012 yılında bir önceki yılın yaklaşık 3 katına çıkarak gerçekleşmiştir, bunun sebebi ise İş ve Meslek Danışmanlığı faaliyetlerinin İşgücü Piyasasına yapmış olduğu olumlu etkidir. Nitekim açık iş sayısı hemen hemen her yıl düzenli olarak artış trendini sürdürmüştür. Açık iş sayısı 15 bin 863 ile 2016 yılında zirveyi görmüş ve bir önceki yıla göre yaklaşık yüzde 25'lik gibi bir artış sergilemiştir.

Tablo 3: Mesleklere Göre Açık İş Sayıları (2016)

Meslekler	Açık İş Sayısı
Dikiş Makinesi Operatörü-Kumaş	2.493
Beden İşçisi (Genel)	2.039
Müşteri Temsilcisi	1.184
Makineci (Dikiş)	1.162
Veri Giriş Kontrol İşletmeni	571
Çağrı Merkezi Müşteri Temsilcisi	482
Beden İşçisi (Temizlik)	478
Satış Danışmanı	475
Şoför-Yük Taşıma	435
Garson (Servis Elemanı)	419

Kaynak: İŞKUR

Ordu ilinde 2016 yılında 15 bin 863 kişilik açık iş, işverenler tarafından İŞKUR'a iletilmiştir. Kuruma iletilen açık işlerde 2 bin 493 ile Dikiş Makinesi Operatörü-Kumaş mesleği ilk sırada yer almaktadır. Bu sayı toplam açık iş sayısının %15,7'sini oluşturmaktadır. Bu mesleği Beden İşçisi (Genel) ve Müşteri Temsilcisi meslekleri takip etmiştir.

İşe Yerleştirmeler

İşgücü piyasasının arz ve talep yönlü olduğu düşünüldüğünde işgücü talebinin artması ile daha fazla bireyin işe yerleşmesi doğal bir sonuçtur. Bu nedenle işe yerleştirme sayılarının artması için işverenlerden alınan açık işlerin artışının önemli olduğu unutulmamalıdır.

Şekil 4: Yıllar İtibari ile Cinsiyete Göre İşe Yerleştirme Sayısı (2010-2016)

Kaynak: İŞKUR

2010 yılındaki işe yerleştirme sayısı bin 212 olan Ordu ilinde işe yerleştirilenlerin 771'i erkeklerden, geri kalan 441'i ise kadınlardan oluşmaktadır. Bu rakamlar 2014 ve 2016 yılındaki küçük düşüşler hariç tutulmak kaydı ile her yıl artış göstermiştir. 2016 yılında Ordu ilinde 6 bin 714 kişi İŞKUR tarafından işe yerleştirilmiştir. İşe yerleşenlerin cinsiyet oranı yıllar arasında değişiklik göstermiş olup yalnızca 2012 yılında işe yerleşen kadın sayısı erkek sayısını geçmiştir.

Ekonomideki durgunluk, sektörel belirsizlikler, asgari ücret düzeyi ile ekonomideki mal ve hizmet talebi gibi faktörler işverenlerin işgücü talebini etkilemektedir. İŞKUR olarak her koşulda ekonomideki potansiyel olamasa da fiili açık işleri mümkün olduğunca Kuruma kazandırıp, İŞKUR üzerinden iş arayan kayıtlı işgücü ile eşleştirmek işgücü piyasasında etkinliği arttırmak adına önemlidir. Bu durum da doğal olarak istatistiklere işe yerleştirme olarak yansiyacaktır.

Tablo 4: Mesleklere Göre İşe Yerleştirme Sayıları (2016)

Meslekler	Kadın	Erkek	Genel Toplam
Beden İşçisi (Genel)	378	892	1.270
Dikiş Makinesi Operatörü-Kumaş	392	242	634
Müşteri Temsilcisi	319	239	558
Şoför-Yük Taşıma		304	304
Büro Memuru (Genel)	140	139	279
Beden İşçisi (Temizlik)	99	154	253
Satış Danışmanı	147	95	242
Makineci (Dikiş)	115	77	192
Garson (Servis Elemanı)	72	110	182
Büro İşçisi	28	132	160

Kaynak: İŞKUR

Ordu ilinde bin 270 işe yerleştirmeyeyle Beden İşçisi (Genel) mesleği ile ilk sırada yer almaktadır. Bu sayı toplam işe yerleştirme sayısının %18,9'unu oluşturmaktadır. Bu mesleği Dikiş Makinesi Operatörü-Kumaş, Müşteri Temsilcisi ve Şoför-Yük Taşıma meslekleri takip etmektedir. Kadınlar en çok, Dikiş Makinesi Operatörü-Kumaş, Beden İşçisi (Genel) ve Müşteri Temsilcisi mesleklerinde işe yerleştirilirken, erkekler en çok Beden İşçisi (Genel), Şoför-Yük Taşıma, Dikiş Makinesi Operatörü-Kumaş mesleklerinde işe yerleştirilmiştir.

Aktif İşgücü Programları

İŞKUR, aktif işgücü piyasası programları aracılığıyla işgücü piyasasında becerileri eskimiş ya da hiçbir niteliği olmayan işgücüne beceri kazandırarak daha kolay iş bulmasına imkân vermekte ve işsizlikten istihdama geçişi kolaylaştırmaya çalışmaktadır.

Aktif işgücü piyasası programları içerisinde bulunan mesleki eğitim kursları, işbaşı eğitim programları ve girişimcilik eğitim programları ile işgücüne nitelik kazandırmaktadır. Toplum yararına programlar ise işsizliğin yoğun olduğu yerlerde ve dönemlerde işgücünün, işgücü piyasasından uzak kalmasını önlemede önemli bir araçtır.

Tablo 5: Mesleki Eğitim Kurs ve Kursiyer Sayıları (2010-2016)

Yıllar	MEK				Cinsiyet Dağılımı	
	Kurs	Kadın	Erkek	Toplam	Kadın	Erkek
2010	65	927	866	1.793	51,7%	48,3%
2011	69	1.005	558	1.563	64,3%	35,7%
2012	120	1.956	722	2.678	73,0%	27,0%
2013	89	1.444	610	2.054	70,3%	29,7%
2014	66	909	520	1.429	63,6%	36,4%
2015	79	1.145	605	1.750	65,4%	34,6%
2016	90	1.230	797	2.027	60,7%	39,3%

Kaynak: İŞKUR

Mesleki eğitim kursu en fazla 2012 yılında düzenlenmiştir. Düzenlenen 120 kursa bin 956 kadın kursiyer, 722 erkek kursiyer katılarak toplam 2 bin 678 kursiyer katılım sağlamıştır. 2016 yılında ise düzenlenen 90 mesleki eğitim kursuna 2 bin 27 kursiyer katılmıştır. Katılan kursiyerlerin bin 230'u kadın, 797'si erkeklerden oluşmaktadır.

Mesleki eğitim kursları; yeni bir meslek kazandırılması veya var olan mesleki becerilerin geliştirilmesi suretiyle bireylerin istihdam edilebilirliğini artırarak işsizlik probleminin çözülmesini hedefleyen programlardır. Bu kapsamda düzenlenecek kursların beceri eksikliği olan kitlelere ulaşması büyük önem taşımaktadır. Kursa katılan bireylerin cinsiyetleri incelendiğinde kadın katılımcıların daha fazla olduğu görülmektedir. Kadınların eğitim seviyesi arttıkça işgücüne katılımlarının arttığı gerçeği düşünüldüğünde mesleki eğitim kursları ile kadınların beceri seviyeleri artırılarak işgücü piyasasına girişleri ve istihdam edilebilirlikleri kolaylaştırılmaktadır. 2016 yılında katılan kursiyerlerin yüzde 61'i kadınlardan oluşmaktadır. Bu bilgiler ışığında katılımcıların cinsiyet dağılımı incelendiğinde kadınların yüksek oranda olması hedef kitlenin doğru belirlendiğini göstermektedir.

Tablo 6: Mesleki Eğitim Kurslarının Cinsiyete Göre Meslek Dağılımı

Kadın	Erkek	Toplam
Müşteri Temsilcisi	Müşteri Temsilcisi	Müşteri Temsilcisi
Dikiş Makinesi Operatörü-Kumaş	Dikiş Makinesi Operatörü-Kumaş	Dikiş Makinesi Operatörü-Kumaş
Hasta ve Yaşlı Refakatçisi	Ahşap Kalıpcı	Hasta ve Yaşlı Refakatçisi
Çocuk Bakıcısı/Çocuk Bakım Elemanı	Betonarme Demircisi	Çocuk Bakıcısı/Çocuk Bakım Elemanı
Fındık Yetiştiricisi	İnşaat Boyacısı/Boyacı	Fındık Yetiştiricisi
Mantar Yetiştiricisi	Fındık Yetiştiricisi	Ahşap Kalıpcı
Aşçı Yardımcısı	Alçı Sıva Uygulayıcısı	Mantar Yetiştiricisi
Makineci (Dikiş)	Fayans, Seramik ve Karo Döşemecisi	Aşçı Yardımcısı
Yönetici Sekreter / Asistan	Isı Yalıtımcısı	Çoban/Sürü Yönetim Elemanı (Küçükbaş Hayvan)
Çoban/Sürü Yönetim Elemanı (Küçükbaş Hayvan)	Taş Duvarcı-İnşaat)	Betonarme Demircisi

Kaynak: İŞKUR

2016 yılında en fazla Müşteri Temsilcisi, Dikiş Makinesi Operatörü-Kumaş ve Hasta ve Yaşlı Refakatçisi mesleklerinde kurs düzenlenmiştir. Kadınlarda en fazla Müşteri Temsilcisi, Dikiş Makinesi Operatörü-Kumaş ve Hasta ve Yaşlı Refakatçisi mesleğinde kurs düzenlenmiştir. Erkeklerde ise ilk iki sıra kadınlarda olduğu gibi Müşteri Temsilcisi, Dikiş Makinesi Operatörü-Kumaş mesleklerinden oluşmakta 3. sırayı ise Ahşap Kalıpcısı mesleği almaktadır.

Tablo 7: İşbaşı Eğitim Programı ve Katılımcı Sayıları (2010-2016)

Yıllar	Kurs	İEP			Cinsiyet Dağılımı	
		Kadın	Erkek	Toplam	Kadın	Erkek
2010	11	22	10	32	68,8%	31,3%
2011	82	139	122	261	53,3%	46,7%
2012	128	199	155	354	56,2%	43,8%
2013	255	414	268	682	60,7%	39,3%
2014	367	669	450	1.119	59,8%	40,2%
2015	1232	1.500	1.201	2.701	55,5%	44,5%
2016	1209	1.421	1.162	2.583	55,0%	45,0%

Kaynak: İŞKUR

İşsizliğin en önemli nedenlerinden biri gerekli mesleki bilgi ve beceriye sahip olunamamasının yanında yeterli iş tecrübesine sahip olunmamasıdır. İşbaşı eğitim programının temel gayesi mesleki deneyimi veya iş tecrübesi olmayan kişilere mesleki deneyim ve iş tecrübesi kazandırılarak bu kişilerin istihdam edilebilirliklerinin artırılmasıdır. Bir diğer gaye ise nitelikli işgücü temin etmekte zorlanan

işverenlere işe alacakları kişileri işyerinde belli bir süre gözlemleyerek ve eğitim vererek kişiler hakkında ayrıntılı bilgi sahibi olma ve işe alma konusunda isabetli bir karar verme imkânı sunmaktır.

2010 yılından itibaren işbaşı eğitim programlarının sayısı 2016 yılı hariç artış eğilimi içerisinde. İşverenler tarafından oldukça rağbet gösterilen işbaşı eğitim programları, katılımcılar açısından da pratik eğitim almaları ve işyerinde tecrübe kazanarak sonrasında daha kolay iş bulmaları açısından önemli bir aktif işgücü programı olarak karşımıza çıkmaktadır. 2016 yılında düzenlenen toplam kurs sayısı 2010 yılına göre 109 kat artmıştır. Bu durum İŞKUR'un kurslarının daha çok kişiye beceri kazandırdığını ve işgücü piyasasında etkinliğini arttırdığını göstermektedir. rakamsal artış açısından bakıldığında en büyük farklılık 2015 yılında görülmektedir. Bunun nedeni olarak program süresinin uzatılması ve kursiyer ücretlerinin ciddi miktarda arttırılması olduğu düşünülmektedir.

2016 yılında bin 209 program düzenlenmiş olup toplam 2 bin 583 kişi programa katılmıştır. Katılımcıların yüzde 55'i kadınlardan yüzde 45'i erkeklerden oluşmaktadır. 2016 yılında açılan program sayısı 2015 ile çok büyük farklılık göstermemektedir.

Tablo 8: İşbaşı Eğitim Programlarının Cinsiyete Göre Meslek Dağılımı

Kadın	Erkek	Toplam
Konfeksiyon İşçisi	Konfeksiyon İşçisi	Konfeksiyon İşçisi
Dikiş Makinesi Operatörü-Kumaş	Satış Danışmanı	Dikiş Makinesi Operatörü-Kumaş
Kalite Kontrolcü-Tekstil	Garson (Servis Elemanı)	Satış Danışmanı
Satış Danışmanı	Reyon Görevlisi	Kalite Kontrolcü-Tekstil
Makineci (Dikiş)	Dikiş Makinesi Operatörü-Kumaş	Reyon Görevlisi
Reyon Görevlisi	Kalite Kontrolcü-Tekstil	Garson (Servis Elemanı)
Sekreter	Ön Muhasebeci	Makineci (Dikiş)
Ön Muhasebeci	Servis Komisi	Ön Muhasebeci
Müşteri Temsilcisi	Müşteri Temsilcisi	Müşteri Temsilcisi
Aşçı Yardımcısı	Satış Elemanı (Perakende)	Aşçı Yardımcısı

Kaynak: İŞKUR

2016 yılında en fazla Konfeksiyon İşçisi, Dikiş Makinesi Operatörü-Kumaş ve Satış Danışmanı mesleklerinde işbaşı eğitim programı düzenlenmiştir. Kadınlarda en fazla Konfeksiyon İşçisi, Dikiş Makinesi Operatörü-Kumaş ve Kalite Kontrolcü-Tekstil mesleğinde program düzenlenmiştir. Erkeklerde ise en fazla Konfeksiyon İşçisi, Satış Danışmanı ve Garson (Servis Elemanı) mesleklerinde program düzenlenmiştir.

Tablo 9: Girişimcilik Eğitim Programı ve Katılımcı Sayıları (2010-2016)

GEP					Cinsiyet Dağılımı	
Yıllar	Kurs	Kadın	Erkek	Toplam	Kadın	Erkek
2014	3	30	40	70	42,9%	57,1%
2015	9	85	130	215	39,5%	60,5%
2016	28	253	421	674	37,5%	62,5%

Kaynak: İŞKUR

Girişimcilik Eğitim Programları, istihdamın korunması, artırılması, geliştirilmesi ve işsizliğin azaltılması hedefleri çerçevesinde işsizlere kendi işlerini kurma imkânı sunarak hem işsiz olan bireyleri işsizlikten kurtarmayı hem de bireylere ilave istihdam imkânı oluşturmayı hedeflemektedir. 2016 yılında 21 tane girişimcilik eğitim programı düzenlenmiştir. 2016 yılında düzenlenen girişimcilik eğitim programı 2015 yılına göre 2 kat daha fazladır. Programa 253'ü kadın, 421'i erkek olmak üzere toplam 674 kişi katılmıştır.

Tablo 10: Toplum Yararına Programlar (Program ve Katılımcı Sayıları) (2010-2016)

TYP					Cinsiyet Dağılımı	
Yıllar	Program	Kadın	Erkek	Toplam	Kadın	Erkek
2010	19	57	324	381	15,0%	85,0%
2011	20	60	293	353	17,0%	83,0%
2012	39	222	344	566	39,2%	60,8%
2013	5	431	271	702	61,4%	38,6%
2014	51	1.050	1.545	2.595	40,5%	59,5%
2015	114	1.882	2.993	4.875	38,6%	61,4%
2016	84	1.016	1.410	2.426	41,9%	58,1%

Kaynak: İŞKUR

Toplum Yararına Programlar; işsizliğin yoğun olduğu dönemlerde toplum yararına bir iş ya da hizmetin gerçekleştirilmesi yoluyla özellikle istihdamında zorluk çekilen işsizlerin çalışma alışkanlık ve disiplininden uzaklaşmalarını engelleyerek işgücü piyasasına uyumlarını gerçekleştirmek ve geçici gelir desteği sağlamak gayesiyle uygulanmaktadır. Ordu ilinde 2014 ve 2015 yıllarında toplum yararına programlara katılanların sayısında ciddi bir artış meydana gelmiştir. 2016 yılından toplam 84 program açılmış olup bu programlara bin 16'sı kadın, bin 410'u erkek olmak üzere toplamda 2 bin 426 kişi katılmıştır. Toplum yararına programlar en fazla MEB Bakım ve Onarım Temizlik ve Çevre Temizliği işlerinde düzenlenmiştir.

İşsizlik Ödeneği

İşsizlik sigortası, kişinin bir işyerinde çalışırken; çalışma istek, yetenek, sağlık ve yeterliliğinde olmasına rağmen, kendi istek ve kusuru dışında işini kaybetmesi halinde uğradıkları gelir kayıplarını kısmen de olsa karşılayabilmek için, sigortacılık tekniği ile faaliyet gösteren sigorta koludur.

Tablo 11: Yıllar İtibariyle İşsizlik Ödeneği Başvuru ve Hak Eden Sayısı (2010-2016)

Yıllar	Başvuru Sayısı	Hak Eden Sayısı	Yıllık Değişim Başvuru
2010	2.068	1.853	5,7%
2011	1.908	1.713	-7,7%
2012	2.782	1.867	45,8%
2013	4.192	2.654	50,7%
2014	5.031	3.017	20,0%
2015	5.904	3.601	17,4%
2016	8.279	4.277	40,2%

Kaynak: İŞKUR

Ordu ilinde 2016 yılında toplam 8 bin 279 kişi işsizlik ödeneğine başvurmuş, bu kişilerden 4 bin 277'si işsizlik ödeneği almaya hak kazanmıştır. İşsizlik ödeneğine başvuru ve hak eden sayısı yıllar itibari ile artmıştır. İşsizlik ödeneğine başvuranların sayısı 2016 yılında 2015 yılına göre yüzde 40,2 oranında artmıştır. İşsizlik ödeneğini hak edenlerin sayısı ise 2016 yılında 2015 yılına göre yüzde 18,7 oranında artış göstermiştir.

Tablo 12'de ise işsizlik ödeneğini hak edenlerin meslek bilgileri yer almaktadır. İşsizlik ödeneğini hak edenler içerisinde ilk sırada Beden İşçisi (Genel) mesleğindeki bulunmaktadır.

Tablo 12: Mesleklere Göre İşsizlik Ödeneğini Hak Eden Sayıları (2016)

Meslekler	İÖ Hakeden Sayısı
Beden İşçisi (Genel)	541
Satış Danışmanı	254
Şoför-Yük Taşıma	175
Beden İşçisi (Temizlik)	165
Dikiş Makinesi Operatörü-Kumaş	151
Büro Memuru (Genel)	144
Ön Muhasebeci	107
Beden İşçisi (İnşaat)	77
Makineci (Dikiş)	73
Fırıncı Ustası-Unlu Mamuller	72

Kaynak: İŞKUR

Ordu ili için başvuru sayısı, kayıtlı işsiz sayısı ilk sırada yer alan Beden İşçisi (Genel) mesleği işsizlik ödeneğini hak edenler içinde de birinci sırada yer almaktadır. Beden İşçisi (Genel) mesleğinde 541 kişi işsizlik ödeneği almayı hak etmiştir. Bu rakam toplam işsizlik ödeneğini almaya hak edenlerin %12,6'sini oluşturmaktadır. Satış Danışmanı mesleğinde ise bu sayı 254 olarak gerçekleşmiştir. Bu meslekleri ise Şoför-Yük Taşıma, Satış Danışmanı ve Beden İşçisi (Temizlik) meslekleri takip etmiştir. Tablo 12'den anlaşılacağı üzere birkaç meslek haricinde daha çok nitelik gerektirmeyen mesleklerde işsizlik ödeneği alma durumu mevcuttur. Bu durum da meslek sahibi olan kişilerin daha az iş kaybına uğradıkları anlamına gelmektedir.

İKİNCİ BÖLÜM

İŞGÜCÜ PİYASASI TALEP ARAŞTIRMASI SONUÇLARI

İşgücü piyasasında arz ve talep dengesinin kurulması yolu ile daha etkin işleyişi sağlamak adına işgücü piyasasındaki gelişmeleri takip etmek önemli bir konuyu oluşturmaktadır. İşgücü piyasasında işgücü arzı ve talebinin niteliklerini ortaya çıkarmak ise söz konusu etkin işleyişin ön şartı olarak kabul edilmektedir. İşgücü arzında görülen fazlalıklara rağmen hala belirli alanlarda işgücü sıkıntısı çekilmekte, nitelik uyumsuzluğu sonucu işsizlik azalış eğilimine girememektedir. Bu sorun da gelişmiş ülkelerin dahi işgücü piyasasında en çok sıkıntı çektiği konuların başında gelmektedir.

İşgücü piyasasında eşleştirme hizmetlerinde yaşanan bu tür sıkıntıları bertaraf edebilmek için işgücünün istihdam edilebilirliğini arttırmak odak nokta olarak ortaya çıkmasına rağmen ilk önce işgücü piyasasının gerçek ihtiyaçlarını tespit etmek önemlidir. Bunun sebebi işgücü piyasasının ihtiyacı olmamasına rağmen söz konusu alanda işgücü yetiştirilmesi gibi etkin olmayan faaliyetlerde bulunmanın oluşturduğu etkinlik problemi olarak söylenebilir. Belirli bir alanda işgücü ihtiyacı var mı? İhtiyaç varsa kaç kişilik açık iş mevcut? Hangi beceriler aranmakta? Bir mesleğin temininde günlük çekiliyorsa bunun sebebi işe başvuru yapılmaması mı, gerekli niteliğe sahip olunamadığından mı ya da ücret ve çalışma koşulları beğenilmediği için mi? Bu soruların cevaplarına ulaşmak, etkin bir eşleştirme hizmeti için zaruri görünmektedir. Bu sebeple işgücü piyasasının talep boyutunun ele alınıp, Kurum politikalarına yön vermesi için çok ciddi çalışmalar yapılmaktadır. İşgücü piyasasının arz yönünü ele alan ve istatistiklerini yayımlayan Türkiye İstatistik Kurumu (TÜİK), bu çalışmalarını Sürekli Hanehalkı İşgücü Anketleri aracılığıyla gerçekleştirmektedir. Talep tarafına ilişkin ise İŞKUR'un İşgücü Piyasası Araştırmaları bu alandaki boşluğu kapatmaya yöneliktir. Bu bağlamda işgücü piyasasının seyrini izlemek, değerlendirmek ve beklentileri açığa çıkarmak gayesiyle İşgücü Piyasası Araştırması yapılmaktadır.

4904 sayılı Kanunda Türkiye İş Kurumuna verilen görevlere istinaden işgücü piyasası ihtiyaçlarının tespit edilmesi gayesiyle Türkiye İş Kurumunca 2007 yılından beri İşgücü Piyasası Araştırmaları (İPA) periyodik olarak sürdürülmektedir. Değişik yöntemler kullanılarak 2007'den beri devam ettirilen araştırmalar 2009 yılından itibaren yılda iki defa yapılmaya başlanmıştır. İşgücü piyasası araştırmaları 2011 yılı ikinci yarısından itibaren TÜİK işbirliğiyle devam etmektedir.

Bu çalışmaların temel amaçları, işgücü piyasası ile ilgili periyodik bilgi elde etmek, işgücü piyasasında mevcut ve gelecek dönemde meydana gelen veya gelmesi beklenen mesleki değişim ve gelişmeleri izlemek, işgücü piyasasının talep yapısını ortaya koymak ve bu sonuçlar üzerinden aktif istihdam politikalarına veri kaynağı teşkil etmek şeklindedir. Bu çalışmanın önemli amaçlarından biride İŞKUR dışında da diğer kurum ve kuruluşların işgücü talebi hakkında bilgi ihtiyacını karşılamaktır.

Türkiye İş Kurumu, 2017 Yılı İşgücü Piyasası Araştırması kapsamında 3 Nisan – 5 Mayıs 2017 tarihleri arasında Türkiye genelinde 90 bin 749 işyeri ziyaret edilerek yüze görüşme yöntemiyle veri derlenmiştir. TÜİK İşyeri Kayıtları Sistemi altlık kullanılarak Avrupa Topluluğu Ekonomik Faaliyetlerin İstatistiki Sınıflaması (NACE) Rev. 2 sınıflandırmasına göre Tarım, Kamu Yönetimi ve Savunma; Zorunlu Sosyal Güvenlik, Hane Halklarının İşverenler Olarak Faaliyetleri ile Uluslararası Örgütler ve Temsilciliklerinin Faaliyetleri dışındaki 17 alt sektörde yer alan ve 20 ve daha fazla çalışanı olan işyerleri için 77 ilde tamsayım, 4 ilde (Ankara, İstanbul, İzmir, Bursa) örneklem yöntemiyle

çalışılmıştır. 2-9 ile 10-19 arası çalışanı olan işyerlerinde ise Türkiye geneli sonuç alabilmek için örneklem yöntemiyle sahaya çıkmıştır. Bu tabakalarda il düzeyinde bir sonuç elde edilmemiştir.

İşyerleriyle, Kurum personeli tarafından yüz yüze görüşme yöntemiyle gerçekleştirilen “İl İşgücü Piyasası Araştırması İşyeri Bilgi Formu” kapsamında,

- Temel işyeri bilgileri
- Mevcut istihdam bilgileri (Cinsiyet, Meslek)
- Açık iş (Meslek, Talep Edilen Eğitim ve Beceri düzeyleri, Arama Kanalı, Cinsiyet, Arama Süresi)
- Temininde güçlük çekilen meslekler (Meslek, Güçlük Çekme Nedeni)
- 30 Nisan 2018 tarihleri itibariyle artış/azalış olacağı düşünülen mesleklere ilişkin sorular sorulmuştur.

İŞYERLERİ VE MEVCUT İSTİHDAM

İşyerleri ve Mevcut İstihdam bölümünde Ordu ilinde gerçekleştirilen işgücü piyasası araştırması kapsamında bulunan işyerleri ile işyerlerinde çalışanlar üzerinde durulmaya çalışılacaktır. İşyerlerinin kuruluş yılı, İŞKUR hizmetlerinden yararlanma durumu ve hangi tür hizmetlerden yararlandığı, işyerlerinin vardiyalı çalışma yapma durumları, ihracat yapıp yapmama durumları ile part-time çalışanın bulunup bulunmadığı durumlarına ilişkin toplanan bilgilere yer verilecektir. Çalışma kapsamında Ordu ilinde 530 işyeri için veri derlenmiştir. Bu işyerlerinde 28 bin 741 çalışan tespit edilmiştir.

İşyeri Verileri

Ordu ilinde 20 ve daha fazla çalışanı olan işyerleri için veri üretilmiştir. Tablo 13’de Ordu ilinde araştırma kapsamında olan işyerlerinin sektörel dağılımı incelenecektir.

Tablo 13: İşyerlerinin Sektörel Dağılımı

Sektörler	İşyeri Sayısı
İnşaat	146
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	122
İmalat	105
Konaklama ve Yiyecek Hizmeti Faaliyetleri	38
Ulaştırma ve Depolama	21
İdari ve Destek Hizmet Faaliyetleri	19
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	17
Eğitim	16
Diğer Hizmet Faaliyetleri	10
Mesleki, Bilimsel ve Teknik Faaliyetler	9
Bilgi ve İletişim	7
Madencilik ve Taş Ocakçılığı	7
Finans ve Sigorta Faaliyetleri	4
Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtımı	3
Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	3
Kültür, Sanat Eğlence, Dinlenme ve Spor	2
Gayrimenkul Faaliyetleri	1
Genel Toplam	530

Kaynak: İPA 2017

Ordu ilinde İnşaat sektörünün önemi, İşgücü Piyasası Araştırmalarında da ortaya çıkmıştır. Ordu ilindeki çalışma kapsamına giren işyerlerinin yüzde 27,5'i İnşaat sektöründe yer almaktadır. Türkiye geneli ile kıyaslama yapılacak olursa; Türkiye genelinde 20 ve daha fazla istihdamlı işyerleri içerisinde İnşaat sektöründe bulunan işyerlerinin ağırlığı yüzde 23,8'dir. Bu durumda Ordu ilinde İnşaat sektöründe bulunan işyerlerinin toplam işyerleri içindeki ağırlığı Türkiye ortalamasının üzerinde bulunmaktadır. İnşaat sektöründen sonra en fazla işyeri Toptan ve Perakende Ticaret sektöründe faaliyet göstermektedir. Araştırma kapsamında il genelinde yer alan işyerlerinin yüzde 23'ü bu sektörde bulunmaktadır. Ayrıca yüzde 19 olan Türkiye ortalamasının üzerinde gerçekleşmiştir. Ordu ilinde 20 ve daha fazla kişi istihdam eden her 2 işyerinden bir tanesi İnşaat ve Toptan ve Perakende Ticaret sektöründe faaliyet göstermektedir.

En az işyeri ise Gayrimenkul Faaliyetleri sektöründe bulunmaktadır. Daha sonra ise Kültür, sanat eğlence, dinlenme ve spor ile Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri sektörü 4'er işyeri ile karşımıza çıkmaktadır. Ancak bu tablo okunurken Ordu ili düzeyinde 20 ve daha fazla istihdamı olan işyerleri araştırma kapsamına dahil olduğu göz önünde bulundurulmalıdır.

Şekil 5: İşyerlerinin Yaşına Göre Dağılımı

Kaynak: İPA 2017

Grafik 5’de görüldüğü üzere Ordu ilinde araştırma kapsamında yer alan işyerlerinin yüzde 26,1’i 5-9 yaş arasındaki işyerlerinden oluşmaktadır. 0-4 yaş arasında olan işyerlerinin ağırlığı ise yüzde 19,5’tir. İşyerlerinin yaklaşık yarısı 0-9 yaş aralığındadır. Yaklaşık her 4 işyerinden biri ise 20 ve daha fazla yıldır faaliyet göstermektedir.

Şekil 6: Sektörlere Göre Part-time Çalışanı Olan İşyerlerinin Dağılımı

Kaynak: İPA 2017

Ordu ilinde Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri sektöründe yer alan işyerlerinin yüzde 33,3’ünde part-time çalışan bulunmaktadır. Ordu ili genelinde bu oran yüzde

7,5 olarak gerçekleşmiştir. Ordu ilinde Elektrik, Gaz, Buhar Ve İklimlendirme Üretimi ve Dağıtım sektörü yer almıştır. Bu sektörde işyerlerinin yüzde 32,19'unda part-time çalışanı bulunmaktadır. Üçüncü sırada ise yüzde 31,5 ile İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri sektörü yer almıştır. Bu sektörlerde bulunan işyerlerinde part-time çalışan olmasının sebebi bu alanların part-time çalışmaya uygun olmasıdır. Zira İnşaat sektöründe işgücü part-time çalışma yapma eğiliminde daha az bulunmaktadır. Buna sebep olarak inşaat sektörünün özellikle gece çalışmaya uygun olmaması ve ağır ve tehlikeli işler sınıfında yer almasıdır. Özellikle çalışma şartları ve ücret düzeyi, part-time çalışma yönünde işgücünü sevk etmemektedir.

Part-time çalışmalar, esnek bir çalışma şekli olup işgücü piyasasında kadınlar tarafından oldukça talep edilmektedir. Gerek ailevi yükümlülükler gerekse işgücü piyasasında işverenlerin kadın emeğinden sürekli olarak faydalanabilme yönündeki olumsuz algısı kadınları, part-time şeklinde istihdam biçimlerine yönlendirmektedir. Grafik 7'de part-time çalışma yapılan ve yapılmayan işyerlerindeki kadın çalışanların oranları bulunmaktadır.

Şekil 7: Kadınların Part-Time Çalışma Durumu

Kaynak: İPA 2017

Türkiye genelinde 20+ istihdamlı işyerlerinde çalışanların yüzde 26,5'ini kadınlar oluşturmaktayken Ordu ilinde bu oran yüzde 36,5 olarak gerçekleşmiştir. Part-time çalışma yapma durumlarına göre Ordu ili verileri incelendiğinde ise bu esnek çalışma şeklini kullanan işyerlerinde çalışanların içinde kadınların oranı yüzde 49,5 iken bu çalışma şeklini kullanmayan işyerlerindeki kadın çalışanların oranı yüzde 34,3 olarak tespit edilmiştir. Türkiye geneli verileri incelendiğinde part-time çalışma yapan işyerlerinde kadın çalışanların oranı yüzde 33,2 iken bu oran part-time çalışma yapmayan işyerlerinde yüzde 24,6'da kalmıştır. Ordu ilinde part-time çalışma kadın istihdamını olumlu etkilemektedir. Türkiye geneli ile aynı bir durum söz konusudur.

Şekil 8: Sektör Bazında İşyerlerinin Vardiyalı Çalışma Yapma Durumu

Kaynak: İPA 2017

Ordu ilinde işyerlerinin yüzde 30'unda vardiyalı çalışma mevcut olup bu oran 20+ istihdamlı işyerleri için Türkiye genelinde yüzde 25,7'dir. Ordu ilinde en fazla vardiyalı çalışma yapan işyeri oranı Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri sektöründe görünmektedir. Bu sektörde faaliyet gösteren 20+ istihdamlı işyerlerinin yüzde 100'ünde vardiyalı çalışma söz konusudur. Ancak Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri sektöründe işyeri sayısının diğer sektörlerle göre az olması da bu oranın yüksek olmasına sebep olmaktadır. İnşaat sektörü ise en az vardiyalı çalışma yapılan sektör olmuştur. İnşaat sektöründe bu oranın düşük olmasının nedeni işgücünden gün içinde belirli saatlerde verim alınabilmesinden kaynaklanmaktadır. Vardiyalı çalışmayı az yapan bir diğer sektör olan eğitim sektöründe bu oran yüzde 8 olarak gerçekleşmiştir. Söz konusu sektörde vardiyalı çalışmanın az yapılmasının nedeni ise çalışma saatlerinin düzenli olması gerekliliği olarak söylenebilir.

Ordu ili genelinde vardiyalı çalışma yapma oranının üstünde olan sektörler; Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtımı, Konaklama ve Yiyecek Hizmeti Faaliyetleri, Madencilik ve Taş Ocakçılığı, İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri, İmalat, Kültür, Sanat Eğlence, Dinlenme ve Spor, Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri ve Toptan ve Perakende Ticaret sektörleri olmuştur.

Şekil 9: Kadınların Vardiyalı Çalışma Durumu

Kaynak: İPA 2017

Vardiyalı çalışma yapılan işyerlerinde özellikle gece çalışmalarında erkekler daha yoğun bir şekilde çalıştırılmaktadır. Kadın işçilerin gece vardiyasında çalışabilmesi mevzuat açısından da özel düzenlemelere tabidir. Yasal yükümlülükler ve ailevi sorumluluklar gibi sebeplerle vardiyalı çalışma yapılan işyerlerinde erkek işgücünün daha fazla çalışması beklendik bir durumdur. Gündüz vardiyalarında bu husus geçerli olmasa da genel olarak erkek işgücü tercihi bir eğilim söz konusudur.

Ordu ilinde vardiyalı çalışma yapılan işyerlerindeki kadın çalışan oranı ile vardiyalı çalışma yapılmayan işyerlerindeki kadın çalışan oranı oldukça yakındır. Vardiyalı çalışma yapılan işyerlerinde çalışanların yüzde 34,8'i, vardiyalı çalışma yapılmayan işyerlerinde ise çalışanların yüzde 38,5'i kadınlardan oluşmaktadır. Vardiyalı çalışma oranının Türkiye ortalaması üzerinde olmasını Ordu ilinde yer alan İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri, İmalat ve Bilgi ve İletişim sektörlerinde kadın çalışan oranının oldukça yüksek olmasına ve bu sektörlerin vardiyalı çalışmaya uygun olmasına bağlayabiliriz.

Türkiye ortalamasında vardiyalı çalışma yapılan ve yapılmayan işyerlerindeki kadınların çalışma durumlarında belirgin bir fark bulunmamaktadır. Vardiyalı çalışma yapılmayan işyerlerindeki çalışanlarda kadınların oranı, vardiyalı çalışma yapılan işyerlerine göre sadece 1,9 puan bir farkla fazladır. Şekilden de görüldüğü üzere bu fark Ordu ilinde de Türkiye ortalaması ile aynı yönde işlemektedir.

Şekil 10: Sektörlere Göre İşyerlerinin İhracat Yapma Oranı

Kaynak: İPA 2017

Ordu ilinde 17 sektörden 4 sektörde bulunan işyerleri ihracat yapmaktadır. Madencilik ve Taş Ocakçılığı sektöründe bulunan işyerlerinin yüzde 71,4'ü ihracat yapmakta, ikinci sırada ise yüzde 33,6 ile İmalat sektörü bulunmaktadır. Bu iki sektör ihracat yapma oranı anlamında Ordu ili ortalamasına göre yüksek bir seviyededir. Bu oranlar Türkiye ortalaması ile de benzerlik göstermektedir. Türkiye genelinde 20+ istihdamlı işyerlerinin yüzde 24,1'i ihracat yapmakta ve Ordu ilinde olduğu gibi ilk iki sektör olarak yüzde 71,4 ile Madencilik ve Taş Ocakçılığı ve yüzde 33,6 ile de İmalat sektörleri ön plana çıkmaktadır.

Madencilik ve Taş Ocakçılığı sektöründe söz konusu oranın yüksek çıkmasının en önemli sebebi işyeri sayısının az olmasıdır. Ordu ilinde yoğun olarak İnşaat sektöründe yer alan işverenler olmasına rağmen ihracat yapan işyeri yer almamaktadır. İmalat sektörü ilin önemli bir payını oluştururken ihracat yapan işyerlerinde de yoğunluktadır. İmalat sektöründe yer alan işyerlerinin yüzde 33,6'sı ihracat yapmaktadır. Bu sektördeki işverenler için ise ihracat yapma oranı diğer sektörlere nazaran yüksek olması ihracata dayalı olarak ekonomik faaliyet içerisinde bulunmalarını göstermektedir. İhracat yapan işyerlerinde ise istihdam kapasitesinin ve işgücü verimliliğinin yüksek olması beklenmektedir.

Şekil 11: İŞKUR Hizmetlerinden Faydalanma Oranları

Kaynak: İPA 2017

Ordu ilinde bulunan 20+ istihdamlı işyerlerinin yüzde 70,4'ü İŞKUR hizmetlerinden faydalanmaktadır. Türkiye genelinde ise İŞKUR hizmetlerinden faydalanma oranı yüzde 55,4 olarak gerçekleşerek, bu oran Ordu ili için Türkiye ortalamasının üzerinde bulunmaktadır.

İŞKUR hizmetlerinden faydalanmış olan bu işyerleri ise en çok Eleman Talebi hizmeti almıştır. Bu işyerlerinin yüzde 76,3'ü İşbaşı Eğitim Programından yararlanırken yüzde 60,2'si İşbaşı Eğitim Programı alanında İŞKUR ile iletişime geçmişlerdir.

Şekil 12: Sektörlere Göre İŞKUR Hizmetlerinden Faydalanma Oranları

Kaynak: İPA 2017

Şekil 12’de ise İŞKUR hizmetlerinden faydalanma oranları sektörler bazında gösterilmiştir. Ordu ilinde Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtım sektöründe yer alan işyerlerinin yüzde 100’ü İŞKUR hizmetlerinden faydalanmaktadır. İlin en çok işyerine sahip olan İnşaat sektöründe ise bu oran il geneli olan yüzde 70,3’ün altında kalarak yüzde 44,2 seviyesinde gerçekleşmiştir. İlin diğer önde gelen sektörlerinden olan İmalat ve Toptan ve Perakende Ticaret sektörlerinde bu oran sırası ile yüzde 86,6 ve yüzde 79,1 olarak gerçekleşmiştir.

Tablo 14: Sektörlere Göre İŞKUR Hizmetlerinden Faydalanma Oranları

Sektörler	Çalışanlara Yönelik Eğitim	Danışmanlık ve Yönlendirme	Eleman Talebi	İEP	KÇÖ	Kurs
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	1,0%	42,1%	76,0%	62,7%	1,0%	-
İmalat	7,1%	56,4%	84,6%	57,4%	-	11,7%
İnşaat	-	47,1%	65,2%	51,0%	-	1,7%
Konaklama ve Yiyecek Hizmeti Faaliyetleri	-	55,3%	86,4%	75,8%	-	-
Ulaştırma ve Depolama	-	66,6%	73,1%	53,6%	-	6,7%
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	6,3%	52,9%	73,1%	80,3%	-	6,3%
Eğitim	-	51,9%	74,1%	69,1%	-	8,6%
İdari ve Destek Hizmet Faaliyetleri	-	80,0%	60,0%	60,0%	-	-
Bilgi ve İletişim	-	85,9%	85,9%	43,8%	14,1%	14,1%
Diğer Hizmet Faaliyetleri	-	33,8%	67,7%	83,1%	-	-
Madencilik ve Taş Ocakçılığı	-	16,7%	50,0%	50,0%	-	16,7%
Mesleki, Bilimsel ve Teknik Faaliyetler	-	50,0%	66,7%	66,7%	-	-
Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtım	-	32,1%	100,0%	35,7%	-	-
Finans ve Sigorta Faaliyetleri	-	-	100,0%	-	50,0%	-
Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	-	100,0%	100,0%	50,0%	-	-
Genel Toplam	2,3%	50,9%	76,3%	60,2%	0,8%	4,6%

Kaynak: İPA 2017

Ordu ilinde Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtım ve Bilgi ve İletişim sektörlerinde yer alan işyerlerinin İŞKUR hizmetlerinden yüzdesel olarak en fazla faydalanmış olduğu belirtilmiştir. Bu ve diğer sektörlerin İŞKUR’un hangi hizmetlerinden daha çok yararlandığı sorusunun cevabı ise yukarıdaki tablo 14’de yer almaktadır. Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve

Dağıtım sektöründeki İŞKUR hizmetlerinden faydalanan işyerlerinin yüzde 35,7'si işbaşı eğitim programından, yüzde 100'ü Eleman Talebi hizmetinden faydalanmışlardır. Ancak bu sektörde araştırma kapsamına giren işyeri sayısının düşük olması oranın yüksek çıkmasına sebep olmaktadır.

İŞKUR hizmetlerinden faydalanan İmalat ve İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri sektöründe yer alan işyerlerinin hepsi Danışmanlık ve Yönlendirme, Eleman Talebi, Kurs, Çalışanlara Yönelik Eğitim ve İşbaşı Eğitim Programından faydalanmışlardır.

İŞKUR'dan eleman talebinde yüzde 100 ile en çok Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtım, Finans ve Sigorta Faaliyetleri ve Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri sektörleri bulunmaktadır. Bu oran Bilgi ve iletişim sektöründe yüzde 85,9 ve Konaklama ve yiyecek hizmeti faaliyetleri sektöründe ise yüzde 86,4 olarak gerçekleşmiştir. İşyeri ağırlığını yoğun olarak elinde tutan bu sektörler İŞKUR'dan eleman talebinde bulunarak personel ihtiyacını karşılamaya çalışmaktadır.

Özellikle kısa çalışma ödeneği almak için diğer sektörlerle nazaran Toptan ve Perakende Ticaret, Bilgi ve İletişim ve Finans ve Sigorta Faaliyetleri sektörü işverenleri daha çok İŞKUR ile temasa geçmiştir.

Şekil 13'de ise işyerlerinin vardiyalı çalışma, part-time çalışma ve ihracat yapma durumlarına göre işyerlerinin İŞKUR hizmetlerinden faydalanma oranları Ordu ili ve Türkiye geneli karşılaştırması yapılarak incelenmiştir.

Şekil 13: İŞKUR Hizmetlerinden Yararlanan İşyerlerinin Özellikleri

Kaynak: İPA 2017

Türkiye genelinde vardiyalı çalışma yapan işyerlerinin yüzde 71,5'i İŞKUR hizmetlerinden yararlanmaktadır. Ordu ilinde ise bu oran yüzde 86 ile Türkiye ortalamasının üzerinde gerçekleşmiştir. Ordu ilindeki araştırma kapsamına giren tüm işyerlerinin yüzde 30'u vardiyalı çalışma yapmaktadır.

Ordu ilinde işyerlerinin yüzde 8,4'ü ihracat yaparken, bu işyerlerinin yüzde 85,6'sı İŞKUR hizmetlerinden faydalanmaktadır. Söz konusu oran Türkiye genelinin üzerindedir.

Ordu ilinde part-time çalışma yapılan işyerlerinin % 91,8'i İŞKUR hizmetlerinden yararlanmaktayken, Türkiye genelinde bu oran % 65,8 düzeyindedir.

Mevcut İstihdam

Ordu ilinde araştırma kapsamına dâhil olan 20+ istihdamlı işyerlerinde çalışanların verileri Mevcut İstihdam başlığı altında incelenecektir.

Ordu ilinde 20+ istihdamlı işyerleri için toplam çalışan sayısı 28 bin 741 olarak tespit edilmiştir. Cinsiyet bağlamında ele alındığında ise 18 bin 131 çalışan erkeklerden, 10 bin 610 çalışan ise kadınlardan oluşmaktadır.

Tablo 15: Sektörlere ve Cinsiyete Göre Çalışan Sayısı

Sektörler	Kadın	Erkek	Toplam
İmalat	5.590	6.348	11.938
İnşaat	306	3.379	3.685
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	919	2.571	3.490
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	1.350	665	2.014
İdari ve Destek Hizmet Faaliyetleri	321	1.438	1.759
Bilgi ve İletişim	939	711	1.650
Konaklama ve Yiyecek Hizmeti Faaliyetleri	440	726	1.167
Eğitim	374	275	649
Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	66	487	553
Ulaştırma ve Depolama	93	426	519
Diğer Hizmet Faaliyetleri	67	360	427
Madencilik ve Taş Ocakçılığı	25	381	406
Elektrik, Gaz, Buhar ve İklimlendirme Üretimi Ve Dağıtımı	32	223	255
Finans ve Sigorta Faaliyetleri	61	30	91
Mesleki, Bilimsel ve Teknik Faaliyetler	23	66	89
Kültür, Sanat Eğlence, Dinlenme ve Spor	3	43	46
Gayrimenkul Faaliyetleri	1	2	3
Genel Toplam	10.610	18.131	28.741

Kaynak: İPA 2017

Sektörlere göre dağılımda ise; Ordu ilinde çalışanların önemli bir ağırlığı İmalat sektöründe istihdam edilmektedir. İmalat sektörünün Ordu ili için önemi bu verilerden de anlaşılmaktadır. Erkeklerde yüzde 35 oranında, kadınlarda ise yüzde 52,6 oranında İmalat sektöründe istihdam edilme durumu söz konusudur. Toplam çalışan sayıları içinde ise imalat sektöründe çalışma oranı yüzde 41,5 olarak gerçekleşmiştir.

Tablo 15 incelendiğinde İmalat sektöründe kadın çalışan sayısının erkek çalışan sayısına yakın olduğu, İnsan sağlığı ve sosyal hizmet faaliyetleri, Bilgi ve iletişim, Eğitim ile Finans ve Sigorta Faaliyetlerinde ise erkek çalışan sayısını geçtiği görülmektedir.

Şekil 14: Sektörlere Göre Ortalama Çalışan Sayıları

Kaynak: İPA 2017

Yukarıdaki şekil 14’da Ordu ilinde bulunan 20+ istihdamlı işyerlerindeki ortalama çalışan sayıları gösterilmiştir. 20+ işyerleri ziyaret edilmesine rağmen raporda ortalama çalışan sayısı 20’nin altında olan sektörler görülmekte olup bunun sebebi ziyaret edilen işyerlerinin çalışan sayısının 20’nin altına düşmesidir. İl geneline bakıldığında her işyerinde ortalama olarak 54 kişi istihdam edilmektedir. Sektörler özelinde incelendiğinde; ortalama çalışan sayısı en fazla Bilgi ve İletişim sektöründe bulunmaktadır. Bu sektördeki işyerlerinde ortalama 232; ikinci sırada bulunan Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri sektöründe 184 kişi ve üçüncü sırada bulunan İnsan sağlığı ve sosyal hizmet faaliyetleri sektöründe 119 kişi istihdam edilmektedir. Bu üç sektör il geneli ortalamasının üzerinde bulunmaktadır.

İl genelindeki çalışan sayıları, sektörlerden sonra meslek grubu bazında da tablo 16’deki veriler üzerinden değerlendirilebilir.

Tablo 16: Meslek Grupları ve Cinsiyete Göre Çalışan Sayıları

Meslek Grupları	Kadın	Erkek	Toplam
Tesis ve Makine Operatörleri ve Montajcılar	3.389	4.353	7.742
Nitelik Gerektirmeyen Meslekler	2.011	4.694	6.705
Sanatkarlar ve İlgili İşlerde Çalışanlar	504	2.727	3.232
Büro Hizmetlerinde Çalışan Elemanlar	1.858	1.334	3.192
Hizmet ve Satış Elemanları	1.010	1.936	2.946
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	788	1.665	2.453
Profesyonel Meslek Mensupları	946	1.124	2.069
Yöneticiler	105	290	395
Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları	0	8	8
Genel Toplam	10.610	18.131	28.741

Kaynak: İPA 2017

Toplam çalışanların içerisinde Tesis ve Makine Operatörleri ve Montajcılar grubunda çalışanlar önemli bir oranda bulunmaktadır. Toplam çalışanların yüzde 26,9'u, erkek çalışanların yüzde 24'ü ve kadın çalışanların yüzde 31,9'u bu meslek grubunda bulunmaktadır. İkinci sırada ise Nitelik Gerektirmeyen Meslekler meslek grubu yer almakta ve yüzde 23,3 oranında çalışmanı barındırmaktadır.

Ordu ilinde kadınların yüzde 31,9'u Tesis ve Makine Operatörleri ve Montajcılar, yüzde 18,9'u Nitelik Gerektirmeyen Meslekler meslek grubunda yer almaktadır. Erkeklerin ise yüzde 24'ü Tesis ve Makine Operatörleri ve yüzde 25,9'u Nitelik Gerektirmeyen Meslekler meslek grubunda yer almaktadır.

Çalışan sayısının en az olduğu meslek grubu ise Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları olmuştur. Bunun sebebi ise tarım sektörünün çalışma kapsamı dışında olmasıdır.

Tablo 17: İşyeri Yaşına ve Cinsiyete Göre Çalışan Sayısı

İşyeri Yaşı (Yıl)	Kadın	Erkek	Toplam
0-4	2.394	3.310	5.704
5-9	3.697	5.035	8.732
10-14	1.379	2.025	3.405
15-19	813	2.437	3.250
20-24	653	2.026	2.679
25+	1.674	3.297	4.971
Genel Toplam	10.610	18.131	28.741

Kaynak: İPA 2017

Tablo 17’de ise çalışanların istihdam edildiği işyerlerinin yaş bilgileri bulunmaktadır. Çalışan sayısının en fazla olduğu işyeri yaşı aralığı 5-9 yaş arasındadır.5-9 yaş arasında olan işyerlerinde çalışanların yüzde 42’si kadınlardan oluşmaktayken, 25 ve daha fazla yıldır faaliyet gösteren işyerlerinde çalışanların içindeki kadınların oranı yüzde 33.6’dır.

Tablo 18: En Fazla Çalışanı Olan Meslekler

Toplam	Kadın	Erkek
Makineci (Dikiş)	Makineci (Dikiş)	Beden İşçisi (Genel)
Beden İşçisi (Genel)	Fındık İşleme İşçisi	Makineci (Dikiş)
Dikiş Makinesi Operatörü-Kumaş	Dikiş Makinesi Operatörü-Kumaş	Şoför-Yük Taşıma
Fındık İşleme İşçisi	Beden İşçisi (Genel)	Büro İşçisi
Temizlik Görevlisi	Bilgi İşlem Destek Elemanı	Temizlik Görevlisi
Şoför-Yük Taşıma	Müşteri Hizmetleri Görevlisi/Asistanı	Güvenlik Görevlisi
Müşteri Hizmetleri Görevlisi/Asistanı	Temizlik Görevlisi	Dikiş Makinesi Operatörü-Kumaş
Bilgi İşlem Destek Elemanı	Çağrı Merkezi Müşteri Temsilcisi	İş Makineleri Operatörü
Büro İşçisi	Müşteri Temsilcisi	Beden İşçisi (İnşaat)
Büro Memuru (Genel)	Büro Memuru (Genel)	Beden İşçisi (Temizlik)

Kaynak: İPA 2017

Tablo 18’da ise Ordu ilinde cinsiyet bazında en fazla çalışılan meslekler görülmektedir. Toplam çalışan sayısının en fazla olduğu meslek Makineci (Dikiş), kadın çalışan sayısının en fazla olduğu meslek yine Makineci (Dikiş), erkek çalışan sayısının en fazla olduğu meslek ise Beden İşçisi (Genel) olarak karşımıza çıkmaktadır.

AÇIK İŞLER

Açık işler; işgücü piyasasında işverenlerin ihtiyaçlarını ortaya koyan, gerek meslek gerekse talep edilen beceri ve eğitim düzeyi bilgisini elde etmek suretiyle açılacak olan mesleki eğitim kursları, işverenlere verilmesi muhtemel teşvikler ve iş arayanları doğru mesleklere yönleltmek anlamında alınacak kararları etkileyen önemli verileri içermektedir.

Çalışma kapsamında işyerlerine ziyaret esnasında açık işlerinin bulunup bulunmadığı ve işyerlerine açık iş bulunan mesleklerin yanında, bu meslekte cinsiyet tercihlerinin olup olmadığı, açık iş olan meslekler için talep edilen asgari eğitim düzeyi, aranan beceriler, açık işleri hangi kanallar ile aradıkları ve aranma süresi de sorulmuştur. Bu başlık altında açık iş kapsamında derlenen veriler incelenecektir.

Şekil 15: Açık İşi Olan İşyeri Oranı

Kaynak: İPA 2017

Ordu ilinde araştırma kapsamına giren 20+ istihdamlı işyerlerinin yüzde 16,2'sinde açık iş bulunmaktadır. Bu oran Türkiye ortalamasının altında olup Türkiye geneli için açık işi olan işyeri oranı yüzde 17,7 olarak gerçekleşmiştir.

Ordu ilinde 86 işyerinden 464 kişilik açık iş tespit edilmiş olup, sektörlere göre açık iş sayıları tablo 19'da gösterilmiştir.

Tablo 19: Sektörlere Göre Açık İş Sayısı

Sektörler	Açık İş Sayısı
Bilgi ve İletişim	150
İmalat	144
İnşaat	68
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	60
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	13
Ulaştırma ve Depolama	11
Konaklama ve Yiyecek Hizmeti Faaliyetleri	11
Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	5
Mesleki, Bilimsel ve Teknik Faaliyetler	2
Gayrimenkul Faaliyetleri	1
Genel Toplam	464

Kaynak: İPA 2017

Ordu ili İşgücü Piyasası Araştırması sonucunda sektörünün açık işlerde Bilgi ve İletişim sektörünün önemli bir ağırlığının olduğu görülmektedir. 464 kişilik açık işin yüzde 32,3'üne tekabül eden 150 kişilik kısmı Bilgi ve İletişim sektöründeki işverenlerden gelmiştir. Açık iş sayısının yoğun olduğu diğer sektörler ise İmalat, İnşaat ve Toptan ve Perakende Ticaret sektörleridir.

Tablo 20’de ise sektörler özelinde açık iş oranları ile ilgili sektördeki işyerlerinin açık iş verme oranları gösterilmiştir.

Tablo 20: Sektörlere Göre Açık İş Oranı ve Açık İşi Olan İşyeri Oranı

Sektörler	Açık İş Oranı	Açık İşi Olan İşyeri Oranı
Gayrimenkul Faaliyetleri	25,0%	100,0%
Bilgi ve İletişim	8,3%	37,4%
Mesleki, Bilimsel ve Teknik Faaliyetler	2,2%	33,3%
Ulaştırma ve Depolama	2,1%	20,2%
İnşaat	1,8%	20,0%
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	1,7%	16,7%
İmalat	1,2%	14,5%
Konaklama ve Yiyecek Hizmeti Faaliyetleri	0,9%	14,1%
Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	0,9%	11,1%
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	0,6%	10,6%
Genel Toplam	1,6%	16,2%

Kaynak: İPA 2017

Açık iş oranı; açık iş sayısının, açık iş sayısı ve mevcut istihdam sayısının toplamına oranlanması suretiyle elde edilmektedir. Tablo 20’den de görüleceği üzere Ordu ilinde açık iş oranı yüzde 1,6 olarak tespit edilmiş olup, bu oran Ordu ilindeki 20+ istihdamlı işyerleri bağlamında her 98 kişilik dolu kadronun yanında 2 kişilik doldurulmayı bekleyen kadronun bulunduğu anlamına gelmektedir. Açık iş oranının en yüksek olduğu sektör ise yüzde 25 ile Gayrimenkul Faaliyetleri sektörü olarak tespit edilmiştir.

Açık işi olan işyeri oranında da Gayrimenkul Faaliyetleri sektörü ön plana çıkmıştır. Bu sektördeki işyerlerinin yüzde 100’ünde açık iş bulunmaktadır. Gayrimenkul Faaliyetleri sektörünü yüzde 37,4 ile Bilgi ve İletişim ve yüzde 33,3 ile Mesleki, Bilimsel ve Teknik Faaliyetler sektörü takip etmektedir.

Şekil 16: TGÇM Durumuna Göre Açık İş Oranları

Kaynak: İPA 2017

Ordu ilinde ihtiyaç duydukları mesleklerin temininde güçlük çektiğini bildiren işyerlerinin açık iş oranı yüzde 4,2; teminde güçlük çekmeyen işyerlerinin açık iş oranı ise yüzde 0,4 olarak gerçekleşmiştir. Teminde güçlük çeken işyerlerinde doldurulmayı bekleyen boş pozisyonların daha çok olması doğaldır. İşverenlerin ihtiyaç duydukları alanlarda talep ettiği personeli muhtelif nedenlerle istihdam edememesi bir anlamda söz konusu kadronun boş kalması anlamına gelecektir.

Şekil 17: İhracat, Part Time Çalışma, Vardiyalı Çalışma Yapma Durumuna Göre Açık İş Oranları

Kaynak: İPA 2017

Ordu ilinde vardiyalı çalışma yapan 20+ istihdamlı işyerlerinin açık iş oranı yüzde 1,9, vardiyalı çalışma yapılmayan işyerlerinde ise yüzde 1,3 olarak tespit edilmiştir. Part-time çalışma yapılan işyerlerinde ise açık iş oranı yüzde 3,6, yapılmayan işyerlerinde ise yüzde 1,2'tür. İhracat yapılan işyerlerinde de açık iş oranı yüzde 1,3, yapılmayan işyerlerinde ise yüzde 1,7 olarak tespit edilmiştir.

İşyerinin vardiyalı çalışma ve part-time çalışma yapması açık iş oranını arttırmaktadır. Özellikle işyerinin part-time çalışma yapması açık iş oranını arttırmaktadır.

Şekil 18: Açık İşlerde Cinsiyet Tercihi

Kaynak: İPA 2017

Yukarıdaki şekil 18’de ise Ordu ilinde araştırma sonucunda elde edilen açık işlerde işverenlerin cinsiyet tercihleri gösterilmektedir. Açık işlerin yüzde 66’sında işverenlerin talep verirken cinsiyeti önemsemediği ortaya çıkmaktadır. Erkek işgücü istihdam etme eğilimi yüzde 28, kadın işgücü istihdam etme eğilimi ise oldukça düşük düzeyde kalmış ve bu oran yüzde 6 olarak tespit edilmiştir. Bu oranlar işverenlerin tercihini analiz etmek anlamında tek başına yeterli olmamaktadır. Zira açık işlerde daha çok hangi meslekte ve hangi beceri düzeyinde talebin olduğu cinsiyet analizinde özellikle gerekli görülmektedir.

Şekil 19: Açık İşlerin Eğitim Düzeyine Göre Dağılımı

Kaynak: İPA 2017

İşverenlerin ihtiyaç duyduğu ve muhtelif açık iş arama kanallarını kullanarak işgücü talebini ilettikleri açık işlerinde asgari eğitim düzeyi de önemli bir tarafı oluşturmaktadır.

Ordu ilindeki açık işlerin yüzde 42,6'sında işverenler genel lise eğitim düzeyi talep etmişlerdir. En fazla oranda ikinci sırada bulunan eğitim düzeyi ise lise altı seviyesi olarak görülmektedir. Açık işlerde en az talep edilen eğitim seviyesi ise yüzde 1,2 ile lisansüstüdür.

Şekil 20: Açık İşlerin Cinsiyet ve Eğitim Düzeyine Göre Dağılımı

Kaynak: İPA 2017

Şekil 20'de görüleceği üzere lise ve altı seviyesi genel olarak ağırlıkta talep edilmiştir. Kadın ve erkek işgücü talebi için bir değerlendirme yapılacak olursa; kadınlarda erkeklere nazaran daha fazla oranda lise ve altı seviyesinde işgücü talep edilmiştir. Ayrıca erkeklerde talep edilen açık işlerde herhangi bir eğitim seviyesinin istenmemesi kadınlara göre daha fazladır. Grafikte öne çıkan bir diğer husus da; herhangi bir cinsiyet tercihinde bulunulmayarak verilen açık işlerde yükseköğretim seviyesindeki işgücü talepleri, kadın tercihinde bulunulan açık işlerdeki yükseköğretim tercihinin göre daha fazladır. Zira bu eğilimin nedeni, eğitilmiş işgücünün talep edildiği sektör ve mesleklerdeki "beyaz yakalı" istihdamı ön plana çıkmasıyla işgücü talebinde cinsiyet tercihinin eğitim tercihinin yanında çok bir anlam ifade etmemesi olarak söylenebilir.

Açık işlerdeki eğitim talepleri cinsiyete göre farklılaşabildiği gibi sektörel düzeyde de birtakım hususları öne çıkarmaktadır. Bazı sektörlerde yüksek düzeyde bir eğitim talebinde bulunulmaktayken bazılarında da işverenler nezdinde herhangi bir eğitim düzeyi talebinde bile bulunulması önem ifade etmemektedir. Tablo 21'de Ordu ilinde araştırma kapsamına giren 20+ istihdamlı işyerlerinden alınan açık işlerde sektörlere göre talep edilmiş olan eğitim düzeylerine ait veriler bulunmaktadır.

Tablo 21: Açık İşlerde Sektörlere Göre Talep Edilen Eğitim Düzeyi

Sektörler	Eğitim Seviyesi Önemli Değil	Lise ve Altı	Yüksek Öğretim
Bilgi ve İletişim	0,0%	100,0%	0,0%
İmalat	40,6%	58,0%	1,5%
İnşaat	31,6%	64,8%	3,5%
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	16,7%	68,5%	14,8%
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	0,0%	8,4%	91,6%
Ulaştırma ve Depolama	90,0%	10,0%	0,0%
Konaklama ve Yiyecek Hizmeti Faaliyetleri	40,0%	50,0%	10,0%
Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	0,0%	100,0%	0,0%
Mesleki, Bilimsel ve Teknik Faaliyetler	0,0%	0,0%	100,0%
Gayrimenkul Faaliyetleri	0,0%	100,0%	0,0%
Genel Toplam	22,4%	71,5%	6,1%

Kaynak: İPA 2017

İşyerlerinden alınan açık işlerin tamamı için yükseköğretim seviyesinde talep verilen sadece bir sektör bulunmaktadır. Bu sektör Mesleki, Bilimsel ve Teknik Faaliyetlerdir. Tamamen lise ve altı seviyesinde açık iş verilen sektörler ise Bilgi ve İletişim, Su temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri ve Gayrimenkul Faaliyetleri sektörleri olmuştur.

Ulaştırma ve Depolama sektöründeki açık işlerin yüzde 90 gibi bir oranında herhangi bir eğitim düzeyi talebinde bulunulmamıştır. Bu husus da aslında bu işlerin çok nitelik gerektirmeyen meslekler olduğunu ifade etmektedir. Bir diğer ifadeyle lise altı ya da üniversite mezunu işgücü de işe başvuru yapsa işveren nezdinde çok bir anlam ifade etmeyecektir. İşe başvuru yapacak kişiler açısından ise; işin düşük nitelikli olmasından dolayı ortalama ya da daha yüksek bir eğitim seviyesine sahip olanların bu işlere başvuru yapmayacağı da göz önünde bulundurulmalıdır. Herhangi bir eğitim düzeyi talep edilmeyen ikinci sektör ise İmalat sektörü olmuştur. Ulaştırma ve Depolama sektöründeki açık işlerin yüzde 40,6'sında işverenler "eğitim seviyesi önemli değil" seçeneğini tercih etmişlerdir. Bu sektördeki açık işlerin yüzde 58,'i de lise ve altı seviyesi, yüzde 1,5'i ise yükseköğretim seviyesi talep edilmiştir.

Açık işlerinde işverenlerin mutlaka belirli bir eğitim seviyesinde talep verdikleri sektörler ise; Bilgi Ve İletişim, İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri, Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri, Mesleki, Bilimsel ve Teknik Faaliyetler ve Gayrimenkul Faaliyetleri sektörleri olmuştur.

Şekil 21: Açık İşlerin Arama Kanallarına Göre Dağılımı

Kaynak: İPA 2017

Açık işlerin hangi arama kanalı ile işgücü piyasasına sunulduğu da özellikle İŞKUR için önemli bir konuyu oluşturmaktadır. Piyasadaki açık işlerin Kuruma kazandırılması yoluyla daha çok kişiyi işe yerleştirmek için hangi beceri ve eğitim düzeylerinin talep edildiğinin bilinmesi açılacak olan aktif işgücü programlarının etkinliği açısından önem arz etmektedir.

Şekil 21’de Ordu ili ve Türkiye genelinde karşılaştırmalı olarak açık işlerin arama kanalına göre dağılımı mevcuttur. Ordu ilinde 20+ istihdamlı işyerlerinden alınan açık işlerin yüzde 83 gibi büyük bir oranı İŞKUR aracılığı ile aranmaktadır. Bu oran Türkiye geneli için yüzde 61 olarak gerçekleşmiştir. Ordu ilinde işverenler daha sonra gazete-ilan vb. arama kanalını kullanmıştır. Özel İstihdam Büroları Ordu ilinde yüzde 0,2 ile en az tercih edilen arama kanalı olarak kullanılmaktadır.

Tablo 22: Açık İşlerde Talep Edilen Eğitim Düzeyleri ve Arama Kanalları İlişkisi

Eğitim Düzeyi	İŞKUR Aracılığıyla	Gazete-İlan vb	Akraba-Eş Dost	Kendi Çalışanlarım Aracılığıyla	İnternet-Sosyal Medya	Özel İstihdam Büroları
Eğitim Düzeyi Önemli Değil	60,6%	24,4%	51,4%	41,0%	15,4%	0,0%
Çıraklık Eğitimi	-	-	-	-	-	-
Lise altı	90,8%	40,4%	58,8%	11,4%	0,9%	0,0%
Genel Lise	93,2%	77,7%	10,8%	2,2%	1,1%	0,0%
Meslek lisesi	81,9%	9,2%	54,0%	81,0%	9,2%	0,0%
Meslek Yüksekokulu	77,6%	11,2%	44,5%	33,6%	11,2%	0,0%
Lisans	75,2%	0,0%	31,7%	8,7%	7,8%	7,8%
Lisansüstü	0,0%	100,0%	0,0%	0,0%	100,0%	0,0%
Genel Toplam	83,0%	50,8%	34,9%	16,2%	6,0%	0,2%

Kaynak: İPA 2017

Lisansüstü eğitim düzeyi talep eden işverenler haricinde diğer tüm eğitim düzeylerinde talep veren işverenler iş arama kanalı olarak İŞKUR aracılığını tercih etmiştir. İŞKUR'un arama kanalı olarak en çok tercih edildiği eğitim seviyesi ise yüzde 90,8 ile lise ve altıdır. Yine bu verilere bakarak İŞKUR'un hiç tercih edilmediği eğitim seviyesi lisansüstü olmuştur. Bu eğitim seviyesini tercih eden işverenler arama kanalı olarak gazete-ilan vb. ve internet- sosyal medya arama kanallarını kullanmışlardır.

Özel istihdam bürolarını iş arama kanalı olarak tercih eden işverenlerin tercih ettiği eğitim seviyesi ise lisans olmuştur.

Şekil 22'de ise İŞKUR hizmetlerinden yararlanan ve yararlanmayan işverenlerin açık işlerindeki arama kanallarının dağılımı incelenecektir.

Şekil 22: Hizmetlerden Yararlanma Durumuna Göre Arama Kanallarının Dağılımı

Kaynak: İPA 2017

İŞKUR hizmetlerinden yararlanan işyerlerinin açık işlerinde ilk sırada yüzde 86,7 gibi önemli bir oranda İŞKUR ikinci sırada yüzde 53,7 ile Gazete-İlan vb. arama kanalı olarak kullanıldığı tespit edilmiştir. İŞKUR hizmetlerinden yararlanmış olan işverenler açık işlerini de Kuruma bildirme yönünde eğilim sergilemişlerdir. İŞKUR hizmetlerinden yararlanmayan işyerleri açık işlerinin yüzde 77'sini akraba-eş dost aracılığı ile karşılamaktadır.

İŞKUR hizmetlerinden yararlanan işyerleri açık işleri için Özel İstihdam Büroları arama kanalını yüzde 0,2 oranında kullanırken, Kurum hizmetlerinden yararlanmayan işyerleri açık işlerinde Özel İstihdam Büroları arama kanalını hiç kullanmamıştır.

Tablo 23: Arama Kanallarından İstenen Becerilerin Öncelik Sıralaması

Beceri	Akraba-Eş Dost	Gazete-İlan vb	İnternet-Sosyal Medya	İŞKUR Aracılığıyla	Özel İstihdam Büroları	Kendi Çalışanlarım Aracılığıyla	Genel Toplam
İletişim ve İfade Yeteneği	5	1	4	1	2	7	1
Yeterli Mesleki/Teknik Bilgi ve Tecrübe	1	3	1	2	1	1	2
Fiziki ve Bedensel Yeterlilik	2	5	2	4	-	2	3
Satış ve Pazarlama Becerisi	7	2	-	3	-	5	4
Hesap Yapabilme (Analitik Beceri)	4	4	5	5	-	4	5
Takım Çalışması	3	6	3	6	3	3	6
Sorun Çözme ve İnişiyatif Alabilme	8	-	-	7	-	6	7
Bilgisayar kullanımı	6	7	5	8	-	8	8
Proje Tabanlı Çalışma	9	-	-	9	-	9	9
Yabancı Dil	-	-	-	10	-	-	10

Kaynak: İPA 2017

Açık işlerde talep edilen asgari eğitim seviyesinden sonra işverenlerin istihdam etmeyi düşündüğü işgücünde aranılan beceriler de planlanacak politikalar için stratejik alan oluşturmaktadır.

Ordu ilinde genel olarak açık işlerde istenen becerilerde ilk sırada İletişim ve İfade Yeteneği gelmektedir. İkinci sırada ise Yeterli Mesleki/Teknik Bilgi ve Tecrübe ve daha sonra Fiziki ve Bedensel Yeterlilik, Satış ve Pazarlama Becerisi, Hesap Yapabilme (Analitik Beceri), Takım Çalışması, Sorun Çözme ve İnişiyatif Alabilme, Bilgisayar kullanımı, Proje Tabanlı Çalışma ve Yabancı Dil becerisi gelmektedir.

İletişim ve İfade Yeteneği, en çok gazete-ilan vb. arama kanalı ve İŞKUR aracılığıyla istenmiştir. Akraba-Eş Dost ve İnternet Sosyal Medya, Özel İstihdam Büroları ve Kendi çalışanları aracılığıyla arama kanalında en çok Yeterli Mesleki/Teknik Bilgi ve Tecrübe istenen açık işler talep edilmiştir.

Yabancı dil becerisi sadece İŞKUR kanalı ile arama yapıldığında tercih edilen bir beceri olmuştur. Özel İstihdam bürolarında ise beceri olarak Yeterli Mesleki/Teknik Bilgi ve Tecrübe, Yeterli Mesleki/Teknik Bilgi ve Tecrübe ve Takım Çalışması talep edilmiştir.

Tablo 24: Meslek Gruplarına Göre Açık İş Sayısı

ORDU	Açık İş Sayısı
Büro Hizmetlerinde Çalışan Elemanlar	163
Hizmet ve Satış Elemanları	57
Tesis ve Makine Operatörleri Ve Montajcılar	138
Profesyonel Meslek Mensupları	24
Sanatkarlar ve İlgili İşlerde Çalışanlar	26
Nitelik Gerektirmeyen Meslekler	41
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	14
GENEL TOPLAM	464

Kaynak: İPA 2017

Ordu ilinde açık işlerin meslek gruplarına göre dağılımı incelendiğinde; en fazla Büro Hizmetlerinde Çalışan Elemanlar olduğu tespit edilmiş olup bu gruptaki açık iş sayısının toplam açık iş sayısı içindeki oranı yüzde 35,1'dir. İkinci sırada ise Tesis Ve Makine Operatörleri Ve Montajcılar meslek grubu bulunmaktadır.

Açık sayısının yanında daha çok açık iş oranları önemlidir. Tablo 25'de meslek gruplarına göre açık iş oranları bulunmaktadır.

Ordu ili için tespit edilen yüzde 1,6'lık açık iş oranı meslek grupları bazında da değerlendirildiğinde açık iş oranı en yüksek oranda yüzde 4,9 ile Büro Hizmetlerinde Çalışan Elemanlar olduğu görülmektedir. Daha sonra ise sırayla Tesis Ve Makine Operatörleri ve Montajcılar ile Hizmet ve Satış Elemanları gelmektedir.

Tablo 25: Meslek Gruplarına Göre Açık İş Oranları

ORDU	Açık İş Oranı
Büro Hizmetlerinde Çalışan Elemanlar	4,9%
Hizmet ve Satış Elemanları	1,9%
Tesis ve Makine Operatörleri Ve Montajcılar	1,8%
Profesyonel Meslek Mensupları	1,1%
Sanatkarlar ve İlgili İşlerde Çalışanlar	0,8%
Nitelik Gerektirmeyen Meslekler	0,6%
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	0,6%
Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları	0,0%
Yöneticiler	0,0%
GENEL TOPLAM	1,6%

Kaynak: İPA 2017

Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları ve Yöneticiler meslek gruplarında açık iş olmadığından açık iş oranı da sıfır görünmektedir. İl geneli açık iş oranının altında bulunan meslek

grupları ise Profesyonel Meslek Mensupları, Sanatkârlar ve İlgili İşlerde Çalışanlar, Nitelik Gerektirmeyen Meslekler Ve Teknisyenler, Teknikerler Ve Yardımcı Profesyonel Meslek Mensuplarıdır.

Tablo 26: Açık İşlerin Meslek Gruplarına ve Cinsiyete Göre Dağılımı

Meslek Grubu	Kadın	Erkek	Cinsiyet Önemli Değil	Genel Toplam
Sanatkarlar ve İlgili İşlerde Çalışanlar	4,1%	18,8%	-	5,6%
Hizmet ve Satış Elemanları	12,6%	15,2%	11,1%	12,3%
Tesis ve Makine Operatörleri Ve Montajcılar	61,7%	31,5%	26,2%	29,7%
Profesyonel Meslek Mensupları	4,5%	4,3%	5,6%	5,2%
Nitelik Gerektirmeyen Meslekler	4,2%	23,3%	3,1%	8,9%
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	-	5,1%	2,5%	3,1%
Büro Hizmetlerinde Çalışan Elemanlar	12,8%	1,7%	51,4%	35,1%
GENEL TOPLAM	100,0%	100,0%	100,0%	100,0%

Kaynak: İPA 2017

İşverenler kadın işgücü tercihinde buldukları açık işlerinde yüzde 61,7 oranında Tesis Ve Makine Operatörleri Ve Montajcılar; yüzde 12,8 oranında Büro Hizmetlerinde Çalışan Elemanlar; yüzde 12,6 oranında Hizmet Ve Satış Elemanları meslek grubunda istihdam etmek istediğini bildirmişlerdir. Erkek işgücü taleplerinin ise Nitelikli Tarım, Ormancılık Ve Su Ürünleri Çalışanları ve Yöneticiler hariç bütün meslek grubunda olduğu görülmektedir. Örneğin; Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları meslek grubunda açık işlerde kadın işgücü tercihinde hiç talep bulunmazken, erkek işgücü taleplerinde yüzde 5,1'i bu meslek grubunda verilmiştir.

Ayrıca yukarıdaki tabloda görülen oranlardan farklı olarak Büro Hizmetlerinde Çalışan Elemanlar meslek grubu, herhangi bir cinsiyet tercihinde en fazla oranda bulunmayan bir alan olmuştur.

En fazla oranda erkek işgücü tercihinde bulunmuş olan meslek grupları ise Tesis Ve Makine Operatörleri ve Montajcılar Nitelik Gerektirmeyen Meslekler ve Sanatkarlar ve İlgili İşlerde Çalışanlar meslek grupları olmuştur.

Tablo 27'de ise meslek gruplarında talep edilen beceriler öncelik sıralamasına göre sıralanmıştır. Büro Hizmetlerinde Çalışan Elemanlar için ilk sırada İletişim ve İfade Yeteneği, ikinci sırada Satış ve Pazarlama Becerisi gelmiştir. Daha sonra ise Hesap Yapabilme (Analitik Beceri) ve Bilgisayar kullanımı becerisi ön plana çıkmıştır.

Hizmet ve Satış Elemanları için ise ilk sırada İletişim ve İfade Yeteneđi daha sonra Fiziki ve Bedensel Yeterlilik ile Yeterli Mesleki/Teknik Bilgi ve Tecrübe becerileri önemlidir. Nitelik Gerektirmeyen Mesleklerde Fiziki ve Bedensel Yeterlilik ve Takım Çalışması ve ön plana çıkmıştır.

Profesyonel Meslek Mensuplarında ise ilk sırada Yeterli Mesleki/Teknik Bilgi ve Tecrübe, daha sonra Takım Çalışması becerisi talep edilmektedir.

Sanatkârlar Ve İlgili İşlerde Çalışanlar meslek grubunda en çok talep edilen beceri Yeterli Mesleki/Teknik Bilgi ve Tecrübe becerisi olmuştur. Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları ile Tesis ve Makine Operatörleri ve Montajcılar meslek gruplarında ilk sırada Yeterli Mesleki/Teknik Bilgi ve Tecrübe talep edilmiştir. Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensuplarında ikinci sırada Hesap Yapabilme (Analitik Beceri) becerisi istenirken Tesis ve Makine Operatörleri ve Montajcılar meslek grubunda ikinci sırada Fiziki ve Bedensel Yeterlilik istenmektedir.

Tablo 27: Meslek Gruplarına Göre Açık İşlerde Talep Edilen Beceri Düzeyi

Beceri	BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	HİZMET VE SATIŞ ELEMANLARI	NİTELİK GEREKTİRMEYEN MESLEKLER	PROFESYONEL MESLEK MENSUPLARI	SANATKARLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	TEKNİSYENLER, TEKNİKERLER VE YARDIMCI PROFESYONEL MESLEK MENSUPLARI	TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	Genel Toplam
İletişim ve İfade Yeteneği	1	1	6	4	-	5	-	1
Yeterli Mesleki/Teknik Bilgi ve Tecrübe	5	3	3	1	1	1	1	2
Fiziki ve Bedensel Yeterlilik	6	2	1	3	2	6	2	3
Satış ve Pazarlama Becerisi	2	5	-	8	-	3	-	4
Hesap Yapabilme (Analitik Beceri)	3	6	-	5	-	2	-	5
Takım Çalışması	-	4	2	2	4	-	3	6
Sorun Çözme ve İnişiyatif Alabilme	7	5	4	8	3	4	-	7
Bilgisayar kullanımı	4	7	-	6	-	-	-	8
Proje Tabanlı Çalışma	-	-	5	7	-	-	-	9
Yabancı Dil	8	-	-	-	-	-	-	10

Kaynak: İPA 2017

Tablo 28: Meslek Gruplarına Göre Açık İşlerin Aranma Kanalları

Meslek Grubu	Akraba-Eş Dost	Gazete-İlan vb	İnternet-Sosyal Medya	İŞKUR Aracılığıyla	Özel İstihdam Büroları	Kendi Çalışanlarım Aracılığıyla
Sanatkarlar ve İlgili İşlerde Çalışanlar	46,1%	-	-	77,0%	-	59,5%
Hizmet ve Satış Elemanları	46,4%	7,7%	1,8%	49,4%	-	27,2%
Tesis ve Makine Operatörleri ve Montajcılar	53,4%	41,5%	10,9%	89,8%	-	17,7%
Profesyonel Meslek Mensupları	27,1%	31,7%	35,8%	55,1%	4,2%	13,9%
Nitelik Gerektirmeyen Meslekler	63,7%	31,5%	-	73,1%	-	13,5%
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	61,2%	15,4%	15,4%	69,5%	-	68,9%
Büro Hizmetlerinde Çalışan Elemanlar	4,8%	92,6%	0,7%	97,9%	-	0,6%
Yöneticiler	-	-	-	-	-	-
GENEL TOPLAM	34,9%	50,8%	6,0%	83,0%	0,2%	16,2%

Kaynak: İPA 2017

Meslek gruplarına göre açık işlerin aranma kanalları değerlendirilecek olursa; İŞKUR'un en yüksek oranda kullanıldığı meslek grubu Büro Hizmetlerinde Çalışan Elemanlar olmuştur. Bu meslek grubundaki açık işlerin yüzde 97,9'u İŞKUR aracılığıyla işgücü piyasasına sunulmuştur. Yönetici meslek grubuna ait açık işler ise İŞKUR aracılığı ile aranmamaktadır. Tabloda yer alan tüm meslek gruplarına baktığımızda arama kanalı olarak en fazla kullanılan kanal İŞKUR olmuştur.

Tablo 29: Açık İş Olan Mesleklerden İstenen Becerilerde Öncelik Sıralaması

Meslek	Fiziki ve Bedensel Yeterlilik	Hesap Yapabilme (Analitik Beceri)	İletişim ve İfade Yeteneği	Satış ve Pazarlama Becerisi	Sorun Çözme ve İnişiyatif Alabilme	Takım Çalışması	Yeterli Mesleki/Teknik Bilgi ve Tecrübe
Müşteri Hizmetleri Görevlisi/Asistanı	-	3	1	2	-	-	-
Makineci (Dikiş)	2	-	-	-	-	3	1
Dikiş Makinesi Operatörü-Kumaş	2	-	-	-	-	-	1
Beden İşçisi (Genel)	1	-	-	-	-	2	3
Garson (Servis Elemanı)	5	-	1	5	4	2	3
Kamyon Şoförü	2	-	-	-	-	3	1
Servis Komisi	4	-	1	-	3	2	2
Reyon Görevlisi	1	-	2	-	-	-	3
Ekskavatör(Kazıma Ve Yükleme) Operatörü	-	-	-	-	-	-	1
Döşeme ve Duvar Kaplamacısı	-	-	-	-	-	-	1

Kaynak: İPA 2017

Tablo 29’da Ordu ilinde açık işi olan meslekler özelinde talep edilen becerilerin öncelik sıralaması bulunmaktadır. Müşteri Hizmetleri Görevlisi/Asistanı mesleğinde becerilerdeki ilk öncelik İletişim ve İfade Yeteneği yer almaktadır. Makineci (Dikiş) mesleğinde ise talep edilen becerilerin başında Yeterli Mesleki/Teknik Bilgi ve Tecrübe gelmektedir. Dikiş Makinesi Operatörü-Kumaş mesleği için ise yine ilk sırada Yeterli Mesleki/Teknik Bilgi ve Tecrübe becerisi talep edilmiştir. Beden İşçisi (Genel) mesleğinde ilk sırada Fiziki ve Bedensel Yeterlilik becerisi, ikinci sırada Takım Çalışması daha sonra Yeterli Mesleki/Teknik Bilgi ve Tecrübe talep edilmektedir.

Tablo 30: Cinsiyet Bazında En Çok Açık İş Olan Meslekler

TOPLAM	KADIN	ERKEK
Müşteri Hizmetleri Görevlisi/Asistanı	Makineci (Dikiş)	Beden İşçisi (Genel)
Makineci (Dikiş)	Satış Destek Elemanı (Mörş)	Kamyon Şoförü
Dikiş Makinesi Operatörü-Kumaş	Muhasebeci	Ekskavatör(Kazıma ve Yükleme) Operatörü
Beden İşçisi (Genel)	Ön Muhasebeci	Döşeme ve Duvar Kaplamacısı
Garson (Servis Elemanı)	Sekreter	Sondaj İşçisi
Kamyon Şoförü	Satış Danışmanı	Akaryakıt Satış Elemanı (Pompacı)
Ekskavatör(Kazıma ve Yükleme) Operatörü	Çaycı	Garson (Servis Elemanı)
Döşeme ve Duvar Kaplamacısı	Kalite Kontrolcü	Mermer İşçisi
Servis Komisi	İnsan Kaynakları Yönetimi Meslek Elemanı	Beden İşçisi (Taşıma, Yükleme-Boşaltma)
Reyon Görevlisi		İnşaat İşçisi

Kaynak: İPA 2017

Ordu ilinde en fazla açık iş olan meslekler; Müşteri Hizmetleri Görevlisi/Asistanı, Makineci (Dikiş), Dikiş Makinesi Operatörü-Kumaş, Beden İşçisi (Genel), Garson (Servis Elemanı), Kamyon Şoförü, Ekskavatör(Kazıma Ve Yükleme) Operatörü Döşeme ve Duvar Kaplamacısı, Servis Komisi ve Reyon Görevlisidir.

İşverenlerin açık işlerinde kadın işgücü tercihinde buldukları en fazla açık iş olan meslekler ise Makineci (Dikiş), Satış Destek Elemanı (Mörş), Muhasebeci, Ön Muhasebeci, Sekreter, Satış Danışmanı, Çaycı, Kalite Kontrolcü Ve İnsan Kaynakları Yönetimi Meslek Elemanıdır.

Açık işlerde erkek işgücü tercihinin olduğu en fazla açık iş olan meslekler de Beden İşçisi, Kamyon Şoförü, Ekskavatör(Kazıma Ve Yükleme) Operatörü, Döşeme Ve Duvar Kaplamacısı, Sondaj İşçisi, Akaryakıt Satış Elemanı (Pompacı), Garson (Servis Elemanı), Mermer İşçisi, Beden İşçisi (Taşıma, Yükleme-Boşaltma) Ve İnşaat İşçisidir.

Tablo 31: Cinsiyete Göre Açık İşlerde Talep Edilen Becerilerin Öncelik Sıralaması

Beceri	Kadın	Erkek	Cinsiyet Önemli Değil	Genel Toplam
İletişim ve İfade Yeteneği	3	4	1	1
Yeterli Mesleki/Teknik Bilgi ve Tecrübe	2	1	4	2
Hesap Yapabilme (Analitik Beceri)	6	6	2	3
Satış ve Pazarlama Becerisi		9	3	4
Fiziki ve Bedensel Yeterlilik	1	2	5	5
Takım Çalışması	5	3	6	6
Sorun Çözme ve İnisiyatif Alabilme	6	5	7	7
Bilgisayar kullanımı	4	8	8	8
Proje Tabanlı Çalışma		7		9
Yabancı Dil			9	10

Kaynak: İPA 2017

Kadın ve erkekler için genel toplama göre becerilerde öncelik sıralaması ilk iki sırada farklılık göstermektedir. Kadınlarda ilk öncelik Fiziki ve Bedensel Yeterlilik becerisi iken, erkeklerde ilk öncelik Yeterli Mesleki/Teknik Bilgi ve Tecrübe olarak tespit edilmiştir. Herhangi bir cinsiyet tercihinde bulunulmayan açık işlerde ise ilk öncelik İletişim ve İfade Yeteneği, ikinci öncelik de Hesap Yapabilme (Analitik Beceri) olarak görülmektedir. Yabancı dilin öncelik sıralamasında bulunduğu açık işlerde ise herhangi bir cinsiyet tercihi ifade edilmemiştir.

TEMİNİNDE GÜÇLÜK ÇEKİLEN MESLEKLER

Araştırma kapsamında işverenlere son 1 yıl içerisinde hangi mesleklerde eleman temininde güçlük çektikleri, temininde güçlük çektikleri eleman sayısı ve bunun nedenleri sorulmuştur. Derlenen verilerle Ordu ili işgücü piyasasının talep kısmını daha net görmek hedeflenmektedir. İşverenlerin karşılamakta güçlük çektiği mesleği, sayısını ve hangi nedenlerden ötürü aradığı çalışanı temin edemediğini bilmek, ilin istihdam politikasına da yön vereceğinden araştırmanın temininde güçlük çekilen meslekler bölümü önemli bilgiler içermektedir. Bu kapsamda bu bölümde temininde güçlük çekilen meslekler, sektörler ve meslek grupları bazında incelenecektir.

Şekil 23: Eleman Temininde Güçlük Çeken İşyeri Oranı

Kaynak: İPA 2017

Araştırma kapsamında yapılan ziyaretler sonucu Türkiye geneli 20+ istihdamlı 99 bin 806 işyerine ulaşılmıştır. Bu işyerlerinden 25 bin 825 tanesinde eleman temininde güçlük çekildiği tespit edilmiştir. Ordu ilinde ise 20+ istihdamlı 530 işyeri için veri derlenmiş ve bu işyerlerinden 141 tanesi temininde güçlük çekilen meslek olduğunu ifade etmişlerdir. Türkiye genelinde her 100 işyerinin 26 tanesinde temininde güçlük çekilen meslek var iken Ordu ilinde her 100 işyerinin yaklaşık 27'sinde temininde güçlük çekilen meslek vardır.

Şekil 24: Sektörlere Göre Temininde Güçlük Çeken İşyeri Oranı

Kaynak: İPA 2017

Ordu ilinde eleman temininde güçlük çeken işyerlerini sektörel olarak incelediğimizde; Mesleki, Bilimsel ve Teknik Faaliyetler, İnşaat, Madencilik ve Taş Ocakçılığı Ve Ulaştırma ve Depolama sektörlerinde bulunan işyerlerinin eleman temininde güçlük çekmedikleri dikkat çeken bir husus olarak karşımıza çıkmaktadır. Bunun yanı sıra eleman temininde en fazla oranda güçlük çeken işyerlerinin Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri, Eğitim ve Bilgi ve İletişim sektörlerinde olduğu görülmektedir.

İnşaat sektörü gibi Ordu ilinde işyeri sayısının yoğun olduğu bir sektörün eleman temininde güçlük çekilen işyeri oranının son sıralarda yer alması dikkat çekmektedir. Bu sonuç, bu sektörün ilde eleman temininde diğer sektörlerle nazaran daha az zorluk çektiğini göstermektedir.

Tablo 32: Sektörlere Göre Temininde Güçlük Çekilen Kişi Sayısı

Sektörler	Temininde Güçlük Çekilen Eleman Sayısı
İmalat	216
İnşaat	86
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	81
Konaklama ve Yiyecek Hizmeti Faaliyetleri	41
Eğitim	16
Bilgi ve İletişim	14
Madencilik ve Taş Ocakçılığı	8
Diğer Hizmet Faaliyetleri	8
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	7
Su Temini; Kanalizasyon, Atık Yönetimi Ve İyileştirme Faaliyetleri	7
Ulaştırma ve Depolama	5
Mesleki, Bilimsel ve Teknik Faaliyetler	3
Kültür, Sanat Eğlence, Dinlenme ve Spor	-
İdari ve Destek Hizmet Faaliyetleri	-
Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtımı	-
Finans ve Sigorta Faaliyetleri	-
Gayrimenkul Faaliyetleri	-
Genel Toplam	492

Kaynak: İPA 2017

Ordu ilinde 492 kişinin temininde güçlük çekildiği tespit edilmiştir. Temininde güçlük çekilen kişi sayıları, sektör bazında incelendiğinde İmalat, İnşaat ve Toptan ve Perakende Ticaret sektörlerinde yoğunlaştığı görülmektedir. Bu üç sektörün temininde güçlük çektiği eleman sayısı, Ordu ilinde toplam temininde güçlük çekilen sayının yüzde 77,8'ini oluşturmaktadır. Söz konusu

sektörlerde çalışan sayısının fazla olması sebebi ile temininde güçlük çekilen kişi sayısı da fazladır. Öyle ki Ordu ilinde toplam çalışanların yüzde 66,5'i bu sektörlerde çalışmaktadırlar.

Şekil 25: Temininde Güçlük Çekilen Kişilerin Meslek Gruplarına Göre Dağılımı

Kaynak: İPA 2017

Ordu ilinde meslek gruplarına göre temininde güçlük çekilen kişilere bakıldığında en çok 209 kişi ile Tesis ve Makine Operatörleri ve Montajcılar meslek grubunda yer aldıkları görülmektedir. Eleman temininde güçlük çekilen kişilerin yüzde 42,4'ü bu meslek grubunda yer almaktadır.

Türkiye genelinde de 20+ istihdamlı işyerlerinde eleman temininde güçlük çekilme oranı en yüksek birinci sırada Sanatkarlar ve İlgili İşlerde Çalışanlar meslek grubu iken, Ordu'da bu meslek grubunun ihtiyacı ikinci sırada kalmaktadır. Benzer şekilde araştırma sonuçları göstermektedir ki Yöneticiler meslek grubu hem ülke geneli hem de Ordu ilinde eleman temininde en az güçlük çeken meslek grubudur.

Tablo 33: Mesleklere Göre TGÇM Dağılımı

TGCM	Eleman Sayısı	Oranı
Makineci (Dikiş)	117	23,9%
Dikiş Makinesi Operatörü-Kumaş	25	5,1%
Kamyon Şoförü	20	4,1%
Garson (Servis Elemanı)	13	2,6%
Pazarlamacı	12	2,5%
Betonarme Demircisi	12	2,4%
Döşeme ve Duvar Kaplamacısı	12	2,4%
Müşteri Hizmetleri Görevlisi/Asistanı	10	2,0%
Aşçı	10	2,0%
Beden İşçisi (Taşıma, Yükleme-Boşaltma)	8	1,6%

Kaynak: İPA 2017

Ordu ilinde temininde güçlük çekilen mesleklere bakıldığında ilk sırada 117 kişi ile Makineci (Dikiş) mesleği yer almaktadır. Bu mesleği sırasıyla 25 kişi ile Dikiş Makinesi Operatörü-Kumaş, 20 kişi ile Kamyon Şoförü meslekleri takip etmektedirler.

Geçtiğimiz yıl gerçekleştirilen araştırma sonuçlarına göre temininde güçlük çekilen ilk on meslekle bu yılki araştırma sonuçlarını kıyasladığımızda; Makineci(Dikiş), Dikiş Makinesi Operatörü-Kumaş, Garson (Servis Elemanı), Pazarlamacı ve Aşçı olmak üzere toplam dört mesleğin yine değişmeyerek ilk onda yer aldıkları görülmektedir. Ordu ilinde söz konusu meslekler, son iki yıldır temininde güçlük çekilen meslekler arasında yer almaya devam etmektedirler.

Makineci(Dikiş), Dikiş Makinesi Operatörü-Kumaş, Garson (Servis Elemanı), Döşeme ve Duvar Kaplamacısı ve Müşteri Hizmetleri Görevlisi/Asistanı mesleklerinin aynı zamanda açık işi en çok olan meslekler arasında ilk onda yer alması, ilin istihdam politikalarına yön vermesi adına dikkate değer bir bilgi şeklindedir.

Şekil 26: TGÇM Nedenlerinin Dağılımı

Kaynak: İPA 2017

Ordu ilinde temininde güçlük çekilme nedenlerine bakıldığında ilk sırada Gerekli Mesleki Beceriye/Niteliğe Sahip Eleman Bulunamaması yer almaktadır. Bu neden Türkiye geneli 20+ istihdamlı işyerlerinin TGÇM Nedenleri Dağılımı ile de benzerlik göstermektedir.

Mesleklere Göre TGÇM dağılımı incelenirken, açık işi en çok olan mesleklerle temininde güçlük çekilen mesleklerin benzerlik gösterdiği ifade edilmiştir. TGÇM Nedenlerinin Dağılımına bakıldığında ise ilk sırada Gerekli Mesleki Beceriye/Niteliğe Sahip Eleman Bulunamaması gelmektedir. Öyle ki bu nedeni ortadan kaldırmaya yarayacak doğru aktif işgücü politikaları üretilip, mevcut açık işler için gereken mesleki beceriye/niteliğe sahip bireyler sağlandığında sadece il geneli değil ülke çapında da talep ve arz dengelenmiş olacaktır.

Şekil 27: İşyeri Durumuna Göre TGÇM Nedenleri

Kaynak: İPA 2017

Ordu ilinde işyerlerinin part-time veya vardiyalı çalışması, işyerinin ihracat yapmaması gibi işyeri durumuna göre eleman temininde güçlük çekme nedenlerine bakılmıştır. Part-Time Çalışması olan ve vardiyalı çalışması olan işyerleri eleman temininde en çok gerekli mesleki beceriye/niteliğe sahip eleman bulunamaması nedeni ile istediği personeli bulmazken, ihracat yapan firmalar en çok yeterli iş tecrübesine sahip eleman bulunamaması sebebi ile eleman temininde güçlük çekmektedir. Ordu ili hatta ülke geneli işyerlerinin eleman temininde güçlük çekmelerinin de aynı nedene dayanması sebebiyle, bu husus genel bir problem halini almaktadır.

Tablo 34: Mesleklere Göre TGÇM Nedenleri

TGCM	Yeterli İş Tecrübesine Sahip Eleman Bulunamaması	Gerekli Mesleki Beceriye/Niteliğe Sahip Eleman Bulunamaması	Bu Meslekte İşe Başvuru Yapılmaması	Çalışma Ortam ve Koşullarının Beğenilmemesi	Talep Edilen Ücretin Yüksek Olması	Vardiyalı Çalışma Olması
Makineci (Dikiş)	100,0%	73,0%	21,3%	0,0%	0,0%	0,0%
Dikiş Makinesi Operatörü-Kumaş	84,2%	84,2%	100,0%	64,4%	0,0%	0,0%
Kamyon Şoförü	100,0%	0,0%	100,0%	100,0%	0,0%	0,0%
Garson (Servis Elemanı)	17,0%	100,0%	17,0%	0,0%	0,0%	41,5%
Pazarlamacı	45,5%	100,0%	18,2%	0,0%	9,1%	0,0%
Betonarme Demircisi	0,0%	0,0%	100,0%	0,0%	0,0%	0,0%
Döşeme ve Duvar Kaplamacısı	100,0%	100,0%	0,0%	0,0%	0,0%	0,0%
Müşteri Hizmetleri Görevlisi/Asistanı	0,0%	0,0%	100,0%	0,0%	0,0%	0,0%
Aşçı	56,5%	100,0%	10,9%	0,0%	45,1%	21,7%
Beden İşçisi (Taşıma, Yükleme-Boşaltma)	0,0%	0,0%	56,9%	71,9%	28,1%	0,0%

Kaynak: İPA 2017

Ordu ilinde eleman temininde güçlük çekilen mesleklerin nedenlerine bakıldığında, Garson (Servis Elemanı), Pazarlamacı, Döşeme ve Duvar Kaplamacısı ve Aşçı olmak üzere toplam on meslekten dört tanesinin temininde güçlük çekilme nedenlerinin en yüksek oranda Gerekli Mesleki Beceriye/Niteliğe Sahip Eleman Bulunamaması olduğu görülmektedir. Makineci (Dikiş), Kamyon Şoförü ve Döşeme ve Duvar Kaplamacısı, mesleklerinde Yeterli iş tecrübesine sahip eleman bulunamaması; Dikiş Makinesi Operatörü-Kumaş, Kamyon Şoförü, Betonarme Demircisi ve Müşteri Hizmetleri Görevlisi/Asistanı mesleklerinde bu meslekte işe başvuru yapılmaması temininde güçlük çekilen meslek nedeni olarak karşımıza çıkmaktadır. Ayrıca Çalışma ortam ve koşullarının beğenilmemesi nedeni ile eleman bulunmayan iki meslek Kamyon Şoförü ve Beden İşçisi (Taşıma, Yükleme-Boşaltma)dir. Vardiyalı çalışma nedeni ile eleman temininde güçlük çekilen tek meslek pazarlamacıdır.

GELECEK DÖNEM İSTİHDAM EĞİLİMLERİ

Ekonomilerde gelecek dönem istihdam eğilimini belirlemek, işgücü piyasasında oluşacak dalgalanmaları önceden görmek ve buna yönelik politikalar geliştirmek için önemli bir araçtır. İşgücü

Piyasası Arařtırmaları da bu minvalde iřverenlere bir sonraki yılda öngördükleri istihdam tahminlerini meslek bazında sorarak gelecek dönem istihdam eğilimleri belirlenmektedir.

Bu bölümde Ordu ilinde 2017 Yılı Nisan-Mayıs dönemi ile bir sonraki yıl aynı döneme tekabül eden zaman aralığı boyunca çalışan sayılarında ne gibi farklılıklar beklendiğı, farklılaşmaların hangi mesleklerde ve sektörlerde olacağına dair tahminler üzerinde durulacaktır. Mevsimsel etkileri dışarıda bırakmak adına iřverenlere tam bir yıllık dönem içindeki tahminleri sorulmuřtur.

Çalışma kapsamında iřverenlere yöneltilen “30 Nisan 2018 tarihi itibarıyla iřyerinizde herhangi bir meslekte net istihdam artışı/azalışı bekliyor musunuz?” sorusuna Türkiye genelinde iřyerlerinin yüzde 18,8’i istihdamın artacağı yönünde cevap verirken Ordu ilinde iřverenlerin yüzde 22,4’ü istihdamın artacağını öngörmüřtür. Öte yandan istihdamın azalacağını düşünen iřveren oranı, ülke genelinde 2,5 olarak öngörürken Ordu ilinde ise ülke geneline yakın olup yüzde 1,3 olarak öngörülmüřtür. Ordu ilinde istihdam beklentisi konusunda fikri olmayanların oranı yüzde 46,6 ile en önde görünmekte; herhangi bir deęişim beklemeyenlerin oranı ise 29,7’dir.

Tablo 35: Sektörlere Göre İřverenlerin İstihdam Beklentileri

Sektörler	Artış	Azalış	Fikrim Yok	Deęiřmeyecek
İnřaat	13,9%	1,6%	59,8%	24,7%
Toptan ve Perakende Ticaret; Motorlu Kara Tařıtlarının ve Motosikletlerin Onarımı	30,7%	2,7%	37,5%	29,1%
İmalat	20,3%		42,0%	37,7%
Konaklama ve Yiyecek Hizmeti Faaliyetleri	27,8%		52,7%	19,5%
Ulařtırma ve Depolama	20,5%		53,1%	26,4%
İdari ve Destek Hizmet Faaliyetleri	10,5%		63,2%	26,3%
İnsan Saęlığı ve Sosyal Hizmet Faaliyetleri	31,5%		24,8%	43,7%
Eęitim	30,1%		31,8%	38,1%
Dięer Hizmet Faaliyetleri	56,1%		32,7%	11,2%
Mesleki, Bilimsel ve Teknik Faaliyetler		11,1%	55,6%	33,3%
Bilgi ve İletişim	29,7%		42,2%	28,1%
Madencilik ve Tař Ocakçılıęı	42,9%		28,6%	28,6%
Finans ve Sigorta Faaliyetleri			26,8%	73,2%
Elektrik, Gaz, Buhar Ve İklimlendirme Üretimi ve Daęıtımı	35,7%		32,1%	32,1%
Su Temini; Kanalizasyon, Atık Yönetimi Ve İyileřtirme Faaliyetleri	33,3%			66,7%
Kültür, Sanat Eęlence, Dinlence ve Spor			50,0%	50,0%
Gayrimenkul Faaliyetleri			100,0%	
Genel Toplam	22,4%	1,3%	46,6%	29,7%

Kaynak: İPA 2017

Sektörlere göre istihdam eğilimi incelendiğinde en yüksek oranda artış bekleyen işverenlerin sırasıyla Diğer hizmet faaliyetleri, Madencilik ve taş ocakçılığı ve Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı sektörlerinde olduğu görülmektedir. En fazla azalış bekleyen sektör ise Mesleki, bilimsel ve teknik faaliyetlerdir. Finans ve sigorta faaliyetleri ve Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri ve Kültür, sanat eğlence, dinlence ve spor sektörlerinde yer alan işyerleri en yüksek oranda gelecek dönemde istihdamlarının değişmemesini beklemektedirler.

Sektörlerin istihdam eğiliminde dikkat çeken diğer bir husus ise Gayrimenkul faaliyetleri sektöründe bulunan tüm işyerleri gelecek dönem için herhangi bir öngöründe bulunamamışlardır.

Tablo 36: Sektörlere Göre Net İstihdam Değişimi

Sektörler	Net İstihdam Değişimi	NİDO
Madencilik ve Taş Ocakçılığı	36	8,9%
Konaklama ve Yiyecek Hizmeti Faaliyetleri	80	6,9%
İnşaat	247	6,7%
Eğitim	41	6,2%
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	152	4,4%
Ulaştırma ve Depolama	20	3,9%
Diğer Hizmet Faaliyetleri	15	3,6%
İmalat	397	3,3%
İdari ve Destek Hizmet Faaliyetleri	51	2,9%
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	32	1,6%
Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtımı	3	1,3%
Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	6	1,1%
Bilgi ve İletişim	7	0,4%
Finans ve Sigorta Faaliyetleri	-	-
Kültür, Sanat Eğlence, Dinlence ve Spor	-	-
Gayrimenkul Faaliyetleri	-	-
Mesleki, Bilimsel ve Teknik Faaliyetler	-7	-7,9%
Genel Toplam	1.081	3,8%

Kaynak: İPA 2017

Türkiye genelinde 20+ istihdamlı işyerlerinde 2018 Nisan-Mayıs dönemlerinde 2017 Nisan-Mayıs dönemine göre istihdamın yüzde 3,2 artacağı beklenmekte olup Ordu'da ise bu oran, yüzde 3,8 olup ülke genelinin üzerine çıkmıştır.

En fazla istihdam artış oranı yüzde 8,9 ile Madencilik ve taş ocakçılığı sektöründe beklenmektedir. Aynı şey Konaklama ve yiyecek hizmeti faaliyetleri sektöründe de mevcuttur. Konaklama ve yiyecek hizmeti faaliyetleri sektöründe net istihdam değişim oranı yüzde 6,9'dur.

İstihdam azalışı beklenen sektör ise Mesleki, bilimsel ve teknik faaliyetlerdir. Söz konusu sektörde yüzde 7,9'luk bir net istihdam azalışı beklenmektedir. Bu sektörde net 7 kişilik istihdam azalışı beklenmektedir.

Tablo 37: Meslek Gruplarına Göre Net İstihdam Değişimi

Meslek Grubu	Net İstihdam Değişimi	NİDO
Sanatkarlar ve İlgili İşlerde Çalışanlar	299	9,3%
Hizmet ve Satış Elemanları	156	5,3%
Tesis ve Makine Operatörleri Ve Montajcılar	310	4,0%
Profesyonel Meslek Mensupları	66	3,2%
Nitelik Gerektirmeyen Meslekler	178	2,7%
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	42	1,7%
Büro Hizmetlerinde Çalışan Elemanlar	30	0,9%
Yöneticiler	1	0,3%
Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları	0	0%
GENEL TOPLAM	1.081	3,8%

Kaynak: İPA 2017

Nitelikli Tarım, Ormancılık Ve Su Ürünleri Çalışanları hariç bütün meslek gruplarında net istihdam artışı beklenmektedir. En fazla net istihdam artışı beklenen meslek grubu ise 310 kişilik artış ile Tesis Ve Makine Operatörleri Ve Montajcılardır. En az artış beklenen meslek grubu ise 1 kişilik artış ile Yöneticilerdir.

Çalışan sayısında üçüncü sırada yer alan Sanatkarlar ve İlgili İşlerde Çalışanlar meslek grubu net istihdam değişim oranında yüzde 9,3'lük bir oran ile ilk sırada yer almaktadır. Çalışan sayısının da fazla olduğu göz önünde bulundurulursa bu meslek grubunda önemli ölçüde bir artış yaşanması beklenmektedir.

Tablo 38: En Fazla Net İstihdam Artışı/Azalışı Beklenen Meslekler

Net İstihdam Artışı Beklenen Meslekler	Net İstihdam Azalışı Beklenen Meslekler
Makineci (Dikiş)	Pazarlama Uzmanı
Dikiş Makinesi Operatörü-Kumaş	Baca Yapım İşçisi
Otopark Görevlisi	Makine Mühendisi
Beden İşçisi (Genel)	Elektrik Mühendisi
Garson (Servis Elemanı)	İnşaat Mühendisi
Tekstil Terbiye İşçisi	Hamurkar
İnşaat İşçisi	Pişirici (Ekmek)
Beton ve Betonarme Kalıpcısı	
Ortacı/Ayakçı (Tekstil)	
Baz İstasyonu Montaj Elemanı	

Kaynak: İPA 2017

Ordu ilinde gelecek dönem, en fazla istihdam artışı olması beklenen meslekler sırasıyla, Makineci (Dikiş), Dikiş Makinesi Operatörü-Kumaş, Otopark Görevlisi, Beden İşçisi (Genel), Garson (Servis Elemanı), Tekstil Terbiye İşçisi, İnşaat İşçisi, Beton ve Betonarme Kalıpcısı, Ortacı/Ayakçı (Tekstil), Baz İstasyonu Montaj Elemanı meslekleri olup, Pazarlama Uzmanı, Baca Yapım İşçisi, Makine Mühendisi, Elektrik Mühendisi, İnşaat Mühendisi, Hamurkar ve Pişirici (Ekmek) mesleklerinde ise azalış beklenmektedir.

Geçtiğimiz yıl istihdam artışı beklenen mesleklerle bu yılı karşılaştırdığımızda Makineci (Dikiş), Dikiş Makinesi Operatörü-Kumaş meslekleri istihdam artışı beklenen ilk on meslekte yine yer almaktadır. Buradan Ordu ili için bu mesleklerin son iki yıldır önemini korumaya devam ettiği anlaşılmaktadır.

Geçtiğimiz yıl istihdam azalışı beklenen mesleklerle bu yılı karşılaştırdığımızda mesleklerin tamamen değişmekte olduğu görülmektedir. Bu da Ordu ilinde istihdam azalış eğilimi olan mesleklerin değiştiğini göstermektedir.

Şekil 28: İşyeri Özellikleri Bakımından NİDO

Kaynak: İPA 2017

İşyeri özellikleri bakımından net istihdam değişim oranlarına bakıldığında işyerinin ihracat yapması net istihdam değişim oranını arttırmaktadır. Ordu iline ait net istihdam değişim oranı yüzde 3,8 iken ihracat yapan işyerlerine ait net istihdam değişim oranı yüzde 4,4'tür. Vardiyalı ve part-time çalışma işyerinin istihdam artışını etkilememektedir. Bu iki özelliğe sahip işyerlerine ait net istihdam değişim oranları bu özelliğe sahip olmayan işyerlerinin net istihdam değişim oranlarından düşüktür. Ayrıca il geneline ait net istihdam değişim oranının da altında kalmıştır.

SONUÇ

Ordu İşgücü Piyasası Analizi raporunun, 2017 yılında Ordu ilinde gerçekleştirilen Talep Araştırması çerçevesinde öne çıkan amaçlarından bir tanesi en genel anlamıyla aktif işgücü politikalarının tümüne veri sağlamaktır. Diğer amaç ise işgücü piyasasında özellikle talep açısından ihtiyaç duyulan işgücünün eğitim ve becerilerini tespit etmek, işgücü arzı ve talebi arasındaki dengesizliğin giderilmesine yönelik politika ve önerilerin geliştirilmesine yardımcı olmaktır. Dolayısıyla bu raporun bulguları raporun veri sağlama kapasitesi ve ihtiyaçların tespitine yönelik katkı ve öneriler açısından değerlendirilebilir.

Alan çalışması Türkiye İstatistik Kurumu ile birlikte tespit edilen Ordu'daki özel sektörde faal olan 20+ istihdamlı işyerlerinde gerçekleştirilmiştir. Uluslararası sektörel ve mesleki sınıflandırmalar kullanılarak yapılan araştırmada Ordu'da tam sayım yöntemi ile çalışılmıştır. Yani Ordu ilindeki 20+ istihdamlı özel sektör işyerlerinin tamamı ziyaret edilmiştir. Toplamda 530 işyeri bizzat ziyaret edilerek, işyeri bilgi formu uygulanmıştır. Talep Araştırması, Ordu ilinde istihdam ve işsizlik sorunlarının çözümüne yönelik işgücü yapısı ve sektörler bazında personel, eğitim, nitelik gibi ihtiyaçların belirlenmesine yönelik veri ve bilgi derlenmesini kolaylaştırıcı bir çalışma olmuştur. Özellikle il bazında işgücü piyasasına ilişkin verilerin az olması, Talep Araştırması'nın katkılarını daha kıymetli hale getirmektedir. Ancak bu rapor çerçevesinde veri derleme ve değerlendirme anlamında yaşanan bazı sıkıntılar vardır. İşgücü talebi araştırmasının sadece 20 ve fazla çalışanı olan işyerlerine odaklanmasıdır. Bu anlamda iki tespit yapılabilir. Birincisi 1-19 kişi büyüklüğüne düşmüş işyerlerinin azımsanamayacak kadar çok olmasıdır. Dolayısıyla Talep Araştırması sonucunda yapılan analiz ve veri gruplamaları, 1-19 kişi çalıştıran sadece bazı işyerlerini kapsamıştır. İkinci tespit ise araştırmaya çerçevesinde görüşülen işyerlerinin toplam istihdam anlamında Ordu özelinde beyan edilen sadece 28 bin 741 çalışanı kapsıyor olmasıdır. 2013 yılı itibarıyla Ordu ilinde işgücüne katılma oranının %52,2 olduğu aşırmanın kapsamını hayli daraltmıştır. Buna tarım sektörü, kayıt dışı sektör ve kamu sektörünün payları da eklendiğinde elde edilen verilerin sadece kısıtlı sayıda işyeri ve çalışan açısından geçerli olduğunu söylemek yanlış olmayacaktır. Yine de bu raporun sonuçlarına bu kısıtlılıklar göz önünde tutularak bakıldığında mevcut veriler ışığında bir takım değerlendirmeler ve öneriler yapmak mümkündür.

Yine arz ve talep eşleştirmeleri anlamında, yapılan eşleştirmeler sonucunda gönderilen kişilerin işveren tarafından kabul edilmemesi durumunda kabul edilmeme sebeplerinin neler olduğu bilinmemektedir. İleride daha iyi işe yerleştirmeler yapılabilmesini sağlamak açısından işverenlerin gönderilen kişileri kabul etmeme sebeplerinin araştırılmasında yarar vardır.

İşgücü talebi açısından bakıldığında Ordu ili özelinde İmalat, Toptan ve Perakende Ticaret ile İnşaat sektörlerinin hem işyeri sayısı, hem çalışan dağılımı, hem açık iş, hem işe giriş-çıkışlar, hem de gelecekte istihdam artışı anlamında ağırlıklı bir yere sahip olduğu açıkça görülmektedir. Dolayısıyla düzenlenecek olan işgücü yetiştirme faaliyetlerinin kısa vadede bu sektörlerin ihtiyaçlarına yönelmesi olumlu sonuçlar yaratabilir.

Çalışma kapsamında Ordu ilinde 464 kişilik açık iş bulunmaktadır. Buna ek olarak, Ordu'nun "açık iş oranı" % 1,6 olarak hesaplanmıştır. Başka bir deyişle, Ordu'da her 100 kişilik kadronun 98'i dolu 2'si ise boş olup doldurulmaya hazırdır. Saha çalışmasında ziyaret edilen işyerlerinin % 16,2'si, açık işi olduğunu belirtmiştir. Başka bir deyişle, her 25 işyerinden 4'ünün açık işi bulunmaktadır. Açık işler için yaklaşık olarak yüzde 75 oranında asgari bir eğitim düzeyi talep edilmektedir. Açık işler için yüzde 42,6 oranında genel lise eğitilmişler, yüzde 26,3 lise altı eğitilmişler ve yüzde 22,4'ünde ise herhangi bir eğitimi olmayanlar talep edilmektedir.

Sektörlere göre en yüksek açık iş oranı yüzde 25 ile Gayrimenkul Faaliyetleri sektöründe tespit edilmiştir. Bilgi ve İletişim sektörü yüzde 8,3 açık iş oranı ile Mesleki, Bilimsel ve Teknik Faaliyetler sektörü yüzde 2,2'lik açık iş oranı ile takip etmektedir.

Ordu'da açık işlerin en fazla olduğu mesleklerin; Müşteri Hizmetleri Görevlisi/Asistanı, Makineci (Dikiş), Dikiş Makinesi Operatörü-Kumaş, Beden İşçisi(Genel), , Beden İşçisi (İnşaat), Garson (Servis Elemanı), Kamyon Şoförü, Ekskavatör(Kazıma ve Yükleme Operatörü), Döşeme ve Duvar Kaplamacısı, Servis Komisi ve Reyon Görevlisi olduğu tespit edilmiştir.

Ordu İşgücü Piyasası Talep Araştırmasına göre, işverenlerin Ordu'da 492 kişinin temininde güçlük çektikleri sonucuna ulaşılmıştır. Çalışma kapsamında ziyaret edilen işyerlerinin % 26,6'sı eleman temininde güçlük çektiğini belirtmiştir. Başka bir deyişle, yaklaşık her 4 işverenden 1'i işgücü piyasasında aradığı elemanı bulurken zorlanmıştır.

Araştırma kapsamında işyeri ziyaretleri sırasında görüşülen işverenlere hangi mesleklerde eleman temininde güçlük çektikleri sorulmuştur. Eleman temininde en fazla güçlük çekilen meslekler; Makineci (Dikiş).Dikiş Makinesi Operatörü-Kumaş, Kamyon Şoförü, Garson (Servis Elemanı), Pazarlamacı, Betonarme Demircisi, Döşeme ve Duvar Kaplamacısı, Müşteri Hizmetleri Görevlisi/Asistanı, Aşçı, Beden İşçisi(Taşıma, Yükleme-Boşaltma) meslekleridir.

Ordu İşgücü Piyasası Talep Araştırması sonuçları 30 Nisan 2018 tarihi itibarıyla istihdamda bin 80 kişilik net artışın beklendiğini bize göstermektedir. Başka bir deyişle, işverenler bugüne kıyasla, 30 Nisan 2018 tarihinde istihdamın net olarak % 3,8 artmasını beklemektedir.

30 Nisan 2018 tarihinde sektörler itibariyle net istihdam değişimine oransal olarak bakılacak olursa, en yüksek net istihdam artışı beklenen üç sektörün; yüzde 8,9 ile Madencilik ve Taş Ocakçılığı, yüzde 6,9 ile Konaklama ve Yiyecek Hizmeti Faaliyetleri yüzde 6,7 ile İnşaat sektörleri olduğu görülecektir. Dolayısıyla düzenlenecek olan işgücü yetiştirme programlarının özellikle de orta vadede (1 yıl) bu sektörlerin ihtiyaçlarına yönelik olması işgücü arzı ve talebi eşleştirmeleri açısından olumlu sonuçlar verebilir.

Makineci (Dikiş), Dikiş Makinesi Operatörü-Kumaş, Otopark Görevlisi, Beden İşçisi (Genel), Garson (Servis Elemanı), Tekstil Terbiye İşçisi, İnşaat İşçisi, Beton ve Betonarme Kalıpcısı, Ortacı/Ayakçı(Tekstil) ve Baz İstasyonu Montaj Elemanı meslekleri 30 Nisan 2018 tarihi itibariyle en fazla net istihdam artışı beklenen mesleklerdir. Buna karşılık; Pazarlama Uzmanı, Baca Yapım İşçisi, Makine Mühendisi, Elektrik Mühendisi, İnşaat Mühendisi, Hamurkar ve Pişirici(Ekmek) meslekleri ise 30 Nisan 2018 tarihi itibariyle en fazla net istihdam azalış beklentisinin olduğu mesleklerdir.

İşverenlerin gelecek ile ilgili olumlu beklentileri işgücü piyasasında talep yaratacaktır. Bu işgücü talebiyle arzı eşleştirerek Ordu'da istihdamı artırmak üzere aşağıdaki öneriler değerlendirilmelidir:

- ❖ İşverenlerin nitelik gerektiren mesleklerde eleman talebine karşılık, sistemde kayıtlı iş arayanlara niteliklerini geliştirmek üzere eğitimler vererek, bu kayıtlı işgücünü işverene sunmak üzere işyeri ziyaretleri fazlalaştırılabilir.
- ❖ TR90 bölgesinde tarım sektörünün ağırlığından ötürü bu sektörde meydana gelecek olası daralma tarımdan ayrılan kesimin kente göç etmesine neden olabilir. Bu nedenle, tarım sektöründen ayrılan kişiler ve özellikle kadınlar göz önüne alınarak bu bireylerin istihdamını sağlayacak eğitim faaliyetleri düzenlenmesi de gerekmektedir.
- ❖ İşgücü piyasasında kadınlar ve gençlerin istihdama katılım oranlarını yükseltmek amacıyla hedef kitlesi gençler ve kadınlar olan eğitim programları düzenlenmelidir.
- ❖ Dezavantajlı grubun işgücüne katılımını ve istihdamını artırmak için kontenjanları dolduramayan işverenler ile işbirliği yapılarak uygun mesleki eğitim programları hazırlanmalıdır.
- ❖ Mesleki eğitim programları çerçevesinde, örgün öğretimden ayrılan genç nüfusu ve açık iş taleplerini birlikte değerlendirerek, işgücü piyasasına dâhil edecek şekilde eğitim başlıkları belirlenmelidir.
- ❖ Kadınların istihdama katılımını artırmak amacıyla aktif işgücü piyasası politikaları kapsamında gerektiği takdirde mesleki eğitim kurslarına katılımı artıracak teşvik politikaları uygulanmalıdır.

- Özellikle imalat ve inşaat sektörlerinde beklenen istihdam artışına yönelik bu sektörde faaliyet gösteren işyerleri ile yakın ilişki kurularak oluşması beklenen eleman ihtiyacını gidermek üzere eğitimler ve araştırmalar yapılmalıdır.

EKLER

EK 1: 2017 YILI İŞGÜCÜ PİYASASI ARAŞTIRMASI İŞYERİ BİLGİ FORMU

2017 YILI İPA İŞYERİ BİLGİ FORMU

Sayın İşyeri Yetkilisi,

Türkiye İş Kurumu (İŞKUR) tarafından gerçekleştirilecek olan işgücü piyasası araştırması ile ilimizde istihdam ve işsizlik sorununun çözümü için işgücünün yapısı, sektörler bazında personel, eğitim, nitelik vb. ihtiyaçlarının belirlenmesine yönelik bilgi derlenmesi amaçlanmaktadır.

Bilgi Verme ve Gizlilik

1- Kurum ve kuruluşlardan alınan bu bilgiler, yalnızca istatistiksel çalışmalarda kullanılmak amacıyla toplanmakta olup, gizliliği 4904 sayılı Türkiye İş Kurumu Kanunu ile teminat altına alınmıştır. Kanun uyarınca sizden alınan bu bilgilerden şahsınıza özel olanlar; idari, adli ve askeri hiçbir organ, makam, merci veya kişiye verilemez, istatistik amacı dışında kullanılamaz.

2- 4904 sayılı Türkiye İş Kurumu Kanunu'nun 21 inci maddesi gereğince Kurum tarafından, kamu ve özel kesim işyerlerinden iş ve işgücü konularında bilgi istenildiğinde, belirtilen süre içinde bilgi verilmesi zorunludur. Bildirim yükümlülüğüne aykırı hareket eden özel kesim işyerlerine 3.114 TL (üçbinyüzdört Türk Lirası) İdari Para Cezası verilir.

3- İşverenlerden toplanan bilgiler, Kurum hizmetlerinden başka amaçla kullanılamaz. İkinci fıkraya aykırı davranışlar hakkında Türk Ceza Kanunu'nun 136 ncı maddesi hükümleri uygulanır.

Kapsam

İşyeri Bilgi Formunun, işyeri sahibi veya ortakları, insan kaynakları, personel, işyeri veya muhasebe müdürleri tarafından doldurulması gerekmektedir. Yukarıdaki açıklamalar doğrultusunda bilgi formunu doldurarak verdiğiniz bilgiler ve araştırmaya yapmış olduğunuz katkılardan dolayı teşekkür eder, saygılar sunarız.

İŞYERİ BİLGİLERİ

Örnek No
İşyerinin Yasal Unvanı

ADRES BİLGİLERİ

İL /İLÇE	:
MAHALLE:	:
CADDE/SOKAK	:
İÇ/DIŞ KAPIN O	:
TELEFON/FAKS/E-POSTA	:

FORMU CEVAPLAYAN İŞYERİ YETKİLİSİNİN

Adı-Soyadı :	Unvanı :
Tarih :	Telefonu :
E-Posta :	İmza/Kaşe:

Bu kısım Çalışma ve İş Kurumu İl Müdürlüğü'nde Bilgi Formunun uygulamasından sorumlu olan "kamu görevlilerince" doldurulacaktır.

BU İŞYERİ BİLGİ FORMU ZİYARETÇİ VE KOORDİNATOR EL KİTABI OKUNDUKTAN SONRA UYGULANMIŞ VE VERİ GİRİŞİ ZİYARETÇİ VE KOORDİNATÖR EL KİTABINA UYGUN YAPILMIŞTIR.

	ZİYARETÇİ	KONTROLÖR	VERİ GİRİŞ PERSONELİ
Adı-Soyadı			
Tarih			
İmza			

1) İşyerinizin kuruluş tarihini yıl olarak belirtiniz.

.....

2) İŞKUR'un hizmetlerinden faydalanıp faydalanmadığınızı belirtiniz.

Evet

Hayır (4. Soruya geçebilirsiniz)

3) İŞKUR'un hangi hizmetlerinden faydalandığınızı belirtiniz.

(Birden fazla seçenek işaretlenebilir)

(Cevapladıktan sonra 5. Soruya geçebilirsiniz)

Eleman Talebi

İşbaşı Eğitim Programları

Çalışanların Mesleki Eğitimi

Mesleki Eğitim Kursu

Kısa Çalışma Ödeneği

Danışmanlık ve Yönlendirme

4) İŞKUR'un sunmuş olduğu hizmetlerden faydalanmama nedeninizi belirtiniz.

İŞKUR hizmetlerinden haberdar değilim.

İŞKUR'un sunduğu hizmetlere ihtiyaç duymadım.

İŞKUR'un sunduğu hizmetlere diğer kaynaklardan ulaşıyorum.

Diğer (Belirtiniz).....

5) İşyerinizde vardiyalı çalışma yapılıp yapılmadığını belirtiniz.

Evet

Hayır

6) İşyerinizde ihracat yapılıp yapılmadığını belirtiniz.

Evet

Hayır

7) İşyerinizde kısmi süreli (part-time) çalışanın olup olmadığını belirtiniz.

Evet

Hayır

(.....kişi kısmi süreli çalışmaktadır)

BÖLÜM II-AÇIK İŞLER

9) Şu an işyerinize herhangi bir yolla eleman arıyormusunuz?

9.1) Eleman aramıyoruz.

→ 10.Soruya geçiniz.

Eleman Aranılan Meslekler	Toplam Açık İş Sayısı	Talep Edilen Asgari Eğitim Düzeyi 1. Lise altı 2. Çıracılık 3. Genel lise 4. Meslek L. 5. Meslek yüksekokulu 6. Lisans 7. Lisansüstü 8. Herhangi bir eğitim düzeyi aramıyorum.	Açık işiniz için cinsiyet tercihini belirtiniz? 1. Kadın 2. Erkek 3. Cinsiyet önemli değil	Talep Edilen Beceriler *			İlgili meslekteki açık işinizi hangi yolla arıyorsunuz **		
				1	2	3	1	2	3

*Önem derecesine göre **EN FAZLA** 3 beceriyi 1'den başlayarak **SIRALAYINIZ**. (1- En önemli)

Kullandığınız arama kanallarından **EN AZ 1 tanesini işaretleyiniz.

BÖLÜM V – İŞGÜCÜ PİYASASINA GENEL BAKIŞ

13) Şu anda herhangi bir istihdam teşvikinden yararlanıyor musunuz?

Evet Hayır

14) İşyerinizde Geçici Koruma Statüsünde (Suriyeli, Irak) işgücü istihdam etmek (çalışma iznine tabi olarak) ister misiniz?

Evet Hayır

15) Büyükanne ödeneğinin yaygınlaştırılmasının kadınların işgücü piyasasına girişini arttıracığını düşünüyor musunuz?

Evet Hayır Etkilemez

16) Kıdem tazminatına ilişkin yeni bir düzenleme yapılmasını ister misiniz?

Evet Hayır Fikrim Yok

17) Kıdem Tazminatı uygulamasının Devlet garantisindeki bir fona devredilmesi hakkındaki düşüncenizi belirtiniz.

Olumlu Olumsuz Fikrim Yok

18) 2016 yılında getirilen doğuma bağlı izinlerin kadın istihdamını nasıl etkilediğini/etkileyeceğini belirtiniz.

Olumlu Olumsuz Değişmeyecek

19) Sendikaların işgücü piyasasına ilişkin politikalar üretimine katkısının olduğunu düşünüyor musunuz?

Evet Hayır

2017 Yılı İşgücü Piyasası Araştırmasına yaptığınız katkıdan dolayı teşekkür ederiz.

İşveren/İşveren Temsilcisi görüşleri:

Ziyaretçinin görüşleri: