

Türkiye'de İstihdam Oranları, 2011

2012

ANKARA

İŞGÜCÜ PİYASASI ANALİZİ

RAPORU

TÜRKİYE İŞ KURUMU GENEL MÜDÜRLÜĞÜ
ANKARA ÇALIŞMA VE İŞ KURUMU İL MÜDÜRLÜĞÜ

İŞGÜCÜ PİYASASI ANALİZİ RAPORU
(2012)

İÇİNDEKİLER

İÇİNDEKİLER	i
TABLolar LİSTESİ.....	ii
GRAFİKLER LİSTESİ.....	iii
KISALTMALAR	iv
YÖNETİCİ ÖZETİ	1
GİRİŞ.....	10
BİRİNCİ BÖLÜM	11
İŞGÜCÜ PİYASASININ GENEL GÖRÜNÜMÜ.....	11
İŞGÜCÜ PİYASASINI ETKİLEYEN UNSURLAR: ARKA PLAN.....	11
EKONOMİK VERİLER.....	11
NÜFUS GÖSTERGELERİ	19
EĞİTİM GÖSTERGELERİ	22
GENEL İŞGÜCÜ GÖSTERGELERİ	24
İŞKUR'A KAYITLI İŞGÜCÜ GÖSTERGELERİ	28
İKİNCİ BÖLÜM	34
İŞGÜCÜ PİYASASI TALEP ARAŞTIRMASI SONUÇLARI.....	34
AMAÇ VE YÖNTEM	34
İŞYERLERİ VE MEVCUT İSTİHDAM.....	37
AÇIK İŞLER.....	38
TEMİNİNDE GÜÇLÜK ÇEKİLEN MESLEKLER.....	55
2012 YILINDA İŞE GİRİŞ-ÇIKIŞLAR	63
2012 Yılı İçindeki Eleman Artış ve Azalışları.....	63
GELECEK DÖNEM İSTİHDAM EĞİLİMLERİ	67
31 Aralık 2012 Tarihine Kadar Tahmin Edilen Eleman Artış ve Azalışları	67
30 Haziran 2013 Tarihine Kadar Tahmin Edilen Eleman Artış ve Azalışları	71
SONUÇ	75
ALAN ARAŞTIRMASI SONUÇLARI İLE SONUÇLARA İLİŞKİN TESPİTLER VE ÖNERİLER	82
KAYNAKÇA	91
EKLER.....	92
Ek 1- İl İşgücü Piyasası Talep Araştırması İşyeri Bilgi Formu.....	92
Ek 2- Ek 2a: Örnek Hacmi ve Örnek Seçimi.....	96
Ek 2b: Tahmin ve Notasyonlar.....	96
Ek 2c: Örneklemeye Yapılan İller Listesi ve Örnek Sayıları.....	98
Ek 3- Tanım ve Kavramlar Sözlüğü.....	99

TABLolar LİSTESİ

Tablo 1 : Ankara ilinde ana sektörlere göre gayrisafi katma değer, 2008.....	11
Tablo 2 : Ankara ili kişi başı gayrisafi katma değer, 2008.....	11
Tablo 3 : Yatırım Teşvikleri, 2012	12
Tablo 4: Kamu Yatırımların İllere Göre Sektörel Dağılımı, 2012.....	13
Tablo 4.1. Kamu Yatırımlarında İlin Yeri, 2012	18
Tablo 5: Sektörlere Göre Açılıp Kapanan İşyerleri, 2012.....	18
Tablo 6: Nüfusun Cinsiyete, İl/İlçe Merkezi ve Belde/Köy Ayrımına Göre Dağılımı, 31.12.2011	19
Tablo 7: Ankara Nüfusunun İl/İlçe Merkezleri ve Belde/Köylere Göre Dağılımı, 31.12.2011	20
Tablo 8: Ankara Nüfusunun Yaş Gruplarına Göre Dağılımı, 31.12.2011	21
Tablo 9: Çalışma Yaşındaki Nüfusun Bitirilen Eğitime Göre Dağılımı, 2011	22
Tablo 10. 2011-2012 Eğitim-Öğretim Yılı Genel Ortaöğretim İstatistikleri	23
Tablo 11: İl Bazında Temel İşgücü Göstergeleri (15 Yaş ve üzeri)	24
Tablo 12: İktisadi faaliyet koluna ve eğitim durumuna göre istihdam edilenler, 15 + yaş, bin kişi, 2011, Türkiye.....	25
Tablo 13: Yaş Gruplarına Göre İşgücü [15 yaş ve üzeri-bin kişi] 2011.....	26
Tablo 14: Yaş Gruplarına Göre İşgücüne Katılma Oranı [15 yaş ve üzeri-%], 2011	27
Tablo 15: Yaş Gruplarına Göre İşsizlik Oranı [15 yaş ve üzeri-%], 2011	27
Tablo 16: Eğitim durumuna ve iş arama sürelerine göre işsizler,15-24 yaş, bin kişi, 2011, Ankara....	28
Tablo 17.1: Ankara İli'nde İş Arayanların Aylara Göre Dağılımı.....	28
Tablo 17.2: Ankara İli'nde İş Arayanların Aylara Göre Dağılımı.....	29
Tablo 18: Ankara İli'nde İşe Yerleştirmelerin Aylara Göre Dağılımı	30
Tablo 19.1: Ankara İli'nde İşe Yerleştirmelerin Meslek Gruplarına ve Cinsiyete Göre Dağılımı.....	31
Tablo 19.2: Ankara İli'nde İşe Yerleştirmelerin Kamu ve Özel Sektörlerine Göre Dağılımı	32
Tablo 20: İşgücündeki Durumun Meslek Gruplarına Göre Dağılımı.....	33
Tablo 21: İŞKUR İşgücü Piyasası Araştırmaları (2007-2012).....	35
Tablo 22. Sektör ve işyeri büyüklüklerine göre işyeri sayıları, 2012.....	37
Tablo 23. Sektörlere ve İşyeri Büyüklüklerine Göre Çalışan Sayıları	38
Tablo 24: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri	40
Tablo 25: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri	42
Tablo 26: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri (Kurumun Veri Tabanındaki Kayıtlar İtibariyle).....	44
Tablo 27: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri (Kurumun Veri Tabanındaki Kayıtlar İtibariyle).....	47
Tablo 28: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri (Kurumun Veri Tabanındaki Kayıtlar İtibariyle).....	51
Tablo 29: Temininde Güçlük Çekilen Eleman Mesleği ve Güçlük Çekilme Nedenleri	56
Tablo 30: Temininde Güçlük Çekilen Eleman Mesleğinin Sayısı (Kurumun Veri Tabanındaki Kayıtlar İtibariyle)	57
Tablo 31: 2012 Yılı İçinde İşe Alınan ve İşten Ayrılan Personelin Meslekleri ve Sayıları	64
Tablo 32: 31 Aralık 2012 Tarihine Kadar Artış veya Azalış Beklenen Eleman ve Sayıları	68
Tablo 33: 31 Aralık 2012 Tarihine Kadar Beklenen Eleman Artışı (Kurumun veritabanı itibariyle).....	69
Tablo 34: 31 Aralık 2012 Tarihine Kadar Beklenen Eleman Azalış (Kurumun Veritabanındaki Kayıtlar İtibariyle)	70
Tablo 35: 30 Haziran 2013 Tarihine Kadar Artış veya Azalış Beklenen Eleman ve Sayıları	72
Tablo 36: 30 Haziran 2013 Tarihine Kadar Beklenen Eleman Artışı	73
Tablo 37: 30 Haziran 2013 Tarihine Kadar Beklenen Eleman Azalışı	74

GRAFİKLER LİSTESİ

Grafik 1: İşteki Duruma Göre İstihdam [15 yaş ve üzeri-bin kişi], 2011.	26
Grafik 2: Sektörler İtibarıyla Açık İş Oranları (%)	39
Grafik 3: Elemana İhtiyaç Duyulup Duyulmadığı	40
Grafik 4: Temininde Güçlük Çekilen Eleman Olup Olmadığı	55
Grafik 5: 2012 Yılı İçinde Eleman Artışı.....	63
Grafik 6: 2012 Yılı İçinde Eleman Azalışı	64
Grafik 7: 31 Aralık 2012 Tarihine Kadar Eleman Artışı	67
Grafik 8: 31 Aralık 2012'ye kadar Eleman Azalışı	68
Grafik 9: 30 Haziran 2013'e kadar Eleman Artışı.....	71
Grafik 10: 30 Haziran 2013'e kadar Eleman Azalışı	72

KISALTMALAR

AB: Avrupa Birliđi

ABD: Amerika Birleşik Devletleri

ADNKS: Adrese Dayalı Nüfus Kayıt Sistemi

AİO: Açık iş Oranı

Bk. : Bakınız

EUROSTAT: Avrupa Birliđi İstatistik Ofisi

ILO: International Labor Organization (Uluslararası Çalışma Örgütü)

ISCO: International Standard Classification of Occupations (Uluslararası Meslek Sınıflama Standardı)

İBBS: İstatistikî Bölge Birimleri Sınıflaması

İO: işsizlik oranı

İKO: İşgücüne katılma oranı

İŞKUR: Türkiye İş Kurumu

İPA: İşgücü Piyasası Analizi

NACE: European Classification of Economic Activities (Avrupa Birliđi'nde Ekonomik Faaliyetlerin İstatistikî Sınıflaması)

NİDO: Net İstihdam Deđişim Oranı

OECD: Organization for Economic Co-operation And Development (Ekonomik Kalkınma ve İşbirliđi Örgütü)

TİPA: Türkiye İşgücü Piyasası Analizi

TMS: Türk Meslekler Sözlüğü

TÜİK: Türkiye İstatistik Kurumu

YÖNETİCİ ÖZETİ

2011 Adrese Dayalı Nüfus Kayıt Sistemi sonuçlarına göre Ankara ili nüfusu 4.890.893 kişidir. İilde yaşayanların %49,86'sı erkek, %50,14'ü kadındır. Ankara nüfusunun yüzde 97,36'sı il ve ilçe merkezlerinde, %2,64'ü belde ve köylerde yaşamını sürdürmektedir.

Nüfus yoğunluğu olarak ifade edilen "bir kilometrekareye düşen kişi sayısı" Türkiye genelinde 97 kişi iken, Ankara genelinde 199 kişidir. Bir önceki yıla göre nüfus artış hızı %24,67 olmuştur.

İl genelinde Keçiören ilçesi nüfusun %17'sini, Çankaya ilçesi %16.63'ünü, Yenimahalle ilçesi %13,67'sini, Mamak ilçesi %11,41'ini, Sincan ilçesi %9,47'sini barındırmaktadır. Bu ilçelerde bir önceki yıla göre nüfus artış hızı ise sırasıyla %16,9; %20,2; %31,0; %15,6; %25,3 olmuştur. 2011 yılında Ankara genelinde en hızlı nüfus artışı %96,1 ile Gölbaşı ilçesinde, en hızlı nüfus azalışı ise %42.6 ile Çamlıdere ilçesinde gerçekleşmiştir.

Evren ilçesi %0,07 ile nüfusu en küçük olan ilçedir. Çamlıdere ilçesi %0,14; Gündül ilçesi %0,18; Ayaş ilçesi %0,27; Kalecik ilçesi %0,29 ile en düşük nüfusa sahip ilçeler arasında yer almaktadır. En küçük beş ilçe Ankara nüfusunun %0,95'ini oluşturmaktadır.

İlçe bazında nüfusun kentsel ve kırsal dağılımı incelendiğinde belde ve köyler arasında nüfusun en yoğun olduğu ilçe %18,58 ile Haymana'dır. Polatlı ilçesinde bu oran %14,58; Nallıhan ilçesinde %14'tür. Merkez ilçeler dışında nüfusun kırsal alanda en az yoğunlaştığı ilçeler ise %0,50 ile Akyurt, %0,92 ile Elmadağ ve %0,94 ile Evren ilçeleri olmuştur.

Etimesgut ilçesinde kilometrekareye 7.087 kişi düşerken, Balâ'da bu sayı 9 olmuştur. Ankara nüfusunun yarısından fazlasını oluşturan Etimesgut, Keçiören, Çankaya, Yenimahalle ve Altındağ ilçelerinde kilometrekareye 2 bin kişi düşmektedir. Söz konusu rakamlar kentsel ve kırsal kesim arasında dengeli bir yapı gözlemlenmediğini, dolayısıyla sosyo-ekonomik gelişme düzeyi açısından ilçeler arasında homojen bir yapının oluşmadığını ortaya koymaktadır.

İl genelinde nüfusun %9,20'si 30-34 yaş, %8,91'i 25-29 yaş, %8,73'ü 20-24 yaş aralığında yer almaktadır. Genç nüfusun varlığında üniversiteler önemli bir paya sahiptir. 15-64 yaş aralığındaki bireyler, diğer bir ifadeyle çalışma yaşındaki bireyler nüfusun %71,07'sini oluşturmaktadır.

Cinsiyete göre nüfusun yaş dağılımı incelendiğinde; erkek nüfusun %9,18'i 30-34 yaş, %9,11'i 20-24 yaş, %8,94'ü 25-29 yaş, kadın nüfusun %9,22'si 30-34 yaş, %8,87'si 25-29 yaş, %8,35'i 20-24 yaş aralığında bulunmaktadır. Türkiye İstatistik Kurumu verilerine göre 2011 yılında Ankara genelinde toplam yaş bağımlılık oranı 40,71'dir. Nüfus göstergeleri **Ankara'nın dinamik bir nüfusa** sahip olduğunu yansıtmaktadır. Dolayısıyla iş gücü olarak ciddi bir potansiyel barındırmaktadır, 15 ile 65 yaş arası çalışmakta olan ve çalışabilir nüfus toplam Ankara nüfusunun yüzde yetmişinden daha fazla bir yoğunluğa tekabül etmektedir ki, bu da Ankara'nın, barındırdığı işgücü potansiyelini göstermesi açısından kayda değer bir nicelik arz etmektedir.

Ankara ili 2008-2011 yılları arasındaki dönemde göç alan bir il olmuştur. 2008 yılında ilin net göç hızı binde 6,74; 2009 yılında binde 8; 2010 yılında binde 10,41 ve 2011 yılında binde 11, olmuştur.

Ankara çok ciddi bir farklılık arz etmese de kendisine göre daha fazla sanayileşmiş İstanbul, izmir gibi metropol kentlere daha fazla göç vermektedir. Bu mobilizasyonun bir nedeni muhtemelen, işgücü piyasası açısından anılan metropol kentlere göre daha az hareketli olmasından kaynaklanmaktadır. Bununla birlikte coğrafi olarak yakın kentlere göre, daha az göç vermekte ve onlardan daha fazla göç almaktadır. Bu da Ankara'yı İç Anadolu bölgesinde, istihdam umudu en fazla olan metropol haline getirmektedir.

2008-2010 döneminde Ankara genelinde işgücüne katılma oranının azalmış ve 2010 yılında %46,7 olmuştur. Küresel krizin etkisinin 2009 yılında nispeten işsizlik oranına yansıdığı ve aynı yıl işsizlik

oranının %13,6'ya yükseldiği görülmektedir. 2010 yılında Ankara genelinde işsizlik oranı %12,1'dir. İlin istihdam oranı 2009 yılında %38,8 olmuş, 2010 yılında ise bu oran %41,1'e yükselmiştir. Bu gösterge ilin istihdam yaratma kapasitesinin artışı yansıtmaktadır.

Rakamların ortaya koyduğu gibi, Ankara'nın istihdam yaratma kapasitesinin her geçen gün artıyor olması; hem eğitilmiş ve nitelikli işgücü açısından cazibesinin arttırmakta, hem de iç göç nedeniyle nitelikli işgücünü kaybetmesini önlemektedir. Ayrıca bu kapasite Ankara'yı, çevre illerdeki çalışabilir nüfus açısından da daha çekici hale getirmektedir.

2011 yılında tarım sektöründe istihdam edilenlerin sayısı artış göstermiş ve %5 olmuştur. Sanayi sektöründe istihdam edilenlerin sayısı 2009 yılına göre azalmış ve %22,8'e gerilemiştir. Hizmetler sektörünün önemli bir istihdam yaratma kapasitesine sahip olduğu görülmektedir.

Ankara'nın istihdam yaratma kapasitesi tartışmasız hizmet sektörüne ilişkindir. Rakamlar tarım sektörü lehine zaman içinde bir miktar değişmekle birlikte, hizmet sektörünün ağırlığı oldukça baskındır.

Nüfus ve göç ile ilgili temel istatistikler incelendiğinde; Ankara İli'nin genç, dinamik ve eğitim seviyesi yüksek bir nüfus potansiyeline sahip olduğu ve bir çekim merkezi olduğu görülmektedir. Bu nedenle Ankara İli İşgücü Piyasasının ihtiyaç ve arz tespiti büyük önem taşımaktadır.

Okul sayıları incelendiğinde okul öncesi eğitime yönelik faaliyet gösteren özel okul sayısının fazla olduğu görülmektedir. İlköğretim, ortaöğretim, genel lise ve meslek lisesi sayısında resmi kurumların fazlalığı dikkat çekmektedir. Remi kurumlar içinde ilköğretim okullarının sayısı 923, ortaöğretim okullarının sayısı 337'dir.

Öğrenci sayıları incelendiğinde; 551.659 öğrencinin resmi, 33.823 öğrencinin özel ilköğretim okullarında kayıtlı olduğu görülmektedir. Ortaöğretim okullarında 246.950 öğrenci resmi, 15.607 öğrenci özel eğitim kurumlarında eğitim almaktadır. Özel meslek liselerinde eğitim alan öğrenci sayısı oldukça düşüktür. Öğretmen sayılarının dağılımı öğrenci sayılarının dağılımı ile benzerlik göstermektedir. En fazla öğretmen sayıları sırasıyla ilköğretim, ortaöğretim, genel lise ve meslek liselerinde görülmektedir.

Derslik sayıları incelendiğinde; meslek lisesine ayrılan derslik sayısının 3.096 ile düşük bir değere sahip olduğu görülmektedir. İlk ve ortaöğretimde derslik sayıları öğrenci sayıları ile orantılı değerlere sahiptir.

Resmi okullarda okul öncesi eğitimde derslik başına düşen öğrenci sayısı 27, ilköğretimde 36, ortaöğretimde 36, genel lisede 35, meslek lisesinde 37'dir. Özel okullarda derslik başına düşen öğrenci sayılarının az olduğu görülmektedir. Bu sayı okul öncesi eğitimde 13, ilköğretimde 19, ortaöğretimde 16, genel lisede 16, meslek lisesinde 7'dir.

Ankara ilinde 2011-2012 eğitim-öğretim yılında 51 erkek teknik, 40 kız teknik, 30 ticaret-turizm, 17 sağlık meslek, 21 din öğretimi, 2 müzik ve sahne sanatları, 9 özel eğitim, 6 özel meslek lisesi bulunmaktadır.

Türkiye İstatistik Kurumu verilerine göre Ankara ilinde 2004 yılında kişi başına gayri safi katma değer 9.993 TL olmuş, yıllar itibarıyla artmaya devam etmiş ve 2008 yılında ise 16.136 TL olmuştur.

Ankara ekonomisi içinde hizmetler sektörünün önemli bir payı vardır. 2008 yılında hizmetler sektörünün yaratılan katma değerdeki payı %72,5; sanayi sektörünün %24,9 ve tarım sektörünün %2,6 olmuştur.

İşsizler üzerinde gerçekleştirilen ve raporda ayrıntılı olarak verileri sunulan alan araştırmasına göre, en yüksek yoğunluğu hiçbir işte çalışmamış olan ve iş arayan işsizler oluşturmaktadır. Esasında,

görüülen katılımcıların tamamı bir iş aramakla birlikte; katılımcıların yaklaşık %33'lük kısmını oluşturan bir grup, özel bir durum olmaksızın iş aradığını beyan etmiştir. Diğer %33'lük kısım, daha düşük yoğunluklarda, işini değiştirmek isteyenler, günübirlik işlerde çalışanlar ve işinden ayrılmış olanları kapsamaktadır. Geriye kalan yaklaşık %33'lük kısmı oluşturan katılımcı grup ise, bazı özel durumlar beyan etmektedir ki; bunların yoğunlukları da yeni mezunlar, mesleki eğitimlerini tamamlayanlar, aile işinden ayrılmak isteyenler, askerlik ve emeklilik sonrası çalışmak isteyenler, mesleği ile ilgili bir işte çalışmayı umut edenler ve kendi işyerini kapatmak zorunda kalanlar şeklinde sıralanmaktadır. Mevcut işini değiştirmek isteyenlerin, işinden ayrılmış olanların, günübirlik işlerde çalışıyor olanların ve özellikle aile işyerinden ayrılmak isteyenlerle, işyerlerini kapatanların toplamının; işsiz deneklerin %40'ından daha yüksek bir orana tekabül etmesi önemli ve dikkat çekici bir husustur.

Bahsedilen bu %40'lık grup, hiçbir işe sahip olmayanlar kadar ciddi bir yoğunluk arz etmektedir ki; bir anlamda da gizli işsizliği yansıtmaktadır. Öte yandan, gizli işsizlik kadar, iş tatmini ile ilgili doyumsuzluk da, iş hayatındaki işgören performansı açısından kanaatimizce, ayrıca dikkate alınması gereken bir araştırma sonucudur.

Nitekim bir diğer ölçüm aracı ile bu konuda da veri derlenmiştir. Katılımcıların kanaatlerine göre, en tatminkâr iş; işgörenin eğitimine, yeteneklerine ve mesleki becerilerine uygun özelliklere sahip iştir. Demek ki, iş arayana bir iş bulmak kadar önemli olan bir diğer husus, işsiz iş hayatında tatmin olacağı ve başarılı biçimde çalışma hayatını sürdüreceği bir işe sahip olmasıdır. İŞKUR'un bu amaca yönelik olarak faaliyetlerde bulunuyor olmasının önemini ortaya koyan bu veriler; ülkemizde çalışmak isteyen iş bulması kadar, aradığı işi bulmasının da bir o kadar önemli olduğuna işaret etmektedir. İkinci derecede yoğunluk arz eden düzenli ve sürekli bir iş talebine ilişkin veriler de gizli işsizliğin vurgulanması açısından önem arz etmektedir. Katılımcıların yaklaşık yarısının bu iki kategoride toplanmış olması, bu konuda oluşturulacak politikalara yön verecek bir özellik arz etmekte, eğitilmiş ve nitelikli işgücünün iş hayatına dahil edilmesinin ne denli önemli olduğunu teyiden göstermektedir.

İş arayanlara en yüksek düzeyde tatmin sağlayacak iş mesleklerine uygun iştir. Yani, bir işte ilk defa çalışmak isteyenler, mesleklerine en uygun iş uğruna daha az ücrete razı olmayı bile göze alacak gibi görünmektedirler. Nitekim ilk defa işe girmek isteyenler ve hatta iş değiştirmek isteyenler bile, mesleklerine uygun bir işi, dolgun ücrete tercih edecek gibi görünmektedir. Hatta eğitim, kariyer, işin düzenli olması gibi bazı özelliklerin iş arayanlar için, ücretten daha öncelikli olduğu anlaşılmaktadır.

Bununla birlikte, göre ücretin çok önemsiz bir iş kriteri olduğunu iddia etmek doğru değildir. İşsizlerde, kendisine en uygun işi son ana kadar arama eğiliminin belirgin olduğu gözlemlenmekle birlikte; bulunduğu işte ücret açısından işgörenin yeterince tatmin olmaması durumunda, kendisine uygun olmasa da ücreti yüksek bir iş aramaya eğilim gösterdiğine de tanık olunmaktadır. Dolayısıyla ücret ve mesleki uygunluk, çalışma hayatının en önemli iki bütünsel kriteri olarak ön plana çıkmaktadır.

İş değiştirme nedenleri arasında ilk sırayı, "daha yüksek gelir elde etme arzusu" almaktadır. Bunu, "daha iyi koşullarda çalışma arzusu" ve ardından "uzmanlığa ve mesleğe uygun bir işte çalışma isteği" takip etmektedir. "İş güvencesi" ve "uygun çalışma saatleri" diğer iş değiştirme nedenleri arasında yer almaktadır. Daha önceki verilerle bir nebze çelişki gösterse de; "mesleki beceri" ve "uygun iş" gerekçesi daha sonra gelmektedir. Esasen bu çelişkiyi anlayabilmek için, öncelikle; sadece iş değiştirmek isteyenlerin bir kısmının, yani örneklemin yaklaşık onda birlik bir diliminin bu soruyu

cevaplamış olduğuna dikkat etmek gerekmektedir. Mevcut işinden muzdarip olan ve çok daha hayati nedenler yüzünden, iş değiştirmek isteyenlerden dolayı “mesleki beceriye uygunluk”, “hayati gerekçeler”den sonra gelmektedir.

Aile mesleğinden kopmak isteyenlerin başında esnaflık ve bu bağlamda özellikle otomotiv ile ilgili esnaflık mesleğini sürdürenler gelmektedir. İkinci sırada lokantalarda çalışanlar gelirken; bunları metal, torna, tesisat gibi küçük esnaf meslekleri izlemektedir. Muhtemelen, saygın bir mesleki alan olarak görmedikleri ve kendi gelecekleri ile ilgili olarak ciddi bir umut bağlamadıkları için aile mesleğini yürütmekte olan pek çok kişi, bu mesleği sürdürmeyi düşünmemekte ve bu yüzden yeni bir iş aramaktadır. Üstelik aili mesleği ile ilgili olarak kendisini gerektiği kadar yeterli de görmemektedir. Demek ki; başka iş arayan pek çok işsiz aile işini ya sevmemektedir ya da daha kuvvetli ihtimalle bu iş ile ilgili kendisinde geleceğe dair bir umut mevcut değildir.

Özel işyerlerinin kapatılması nedenleri arasında ilk sırada “iflas” yer almakta olup; bunu, “maddi sıkıntılar”, “ekonomik kriz” ve “kiralardan yüksekliği” gibi nedenler takip etmektedir. Günübürlük işlerde çalışanlar, doğal olarak öncelikle, düzenli herhangi bir işte çalışmak istemektedirler. Memuriyet gibi düzenli bir iş tercihini sırasıyla; iletişim sektöründeki işler ve açıcılık takip etmektedir. Açıcılık kanaatimizce, hem iş hem de özel alanı ilgilendiriyor olması, daha doğrusu hem para kazandıran hem de bir hobi maksadıyla yapıyor olması nedeniyle tercih edilen bir meslek olarak kabul görmektedir. Kursu veya eğitimi alınmak istenen mesleklerin başında, bilgisayar teknisyenliği gelmektedir. Satış elemanı, moda tasarımcılığı ve sekreterlik gibi meslekler de diğer cazip uzmanlık alanları olarak dikkat çekmektedir.

İşten ayrılma nedenleri arasında ilk sırada; işverenin iflas etmesi ve işyerinin kapanması yer almakta olup; bunu, ikinci sırada işgörenin kendi isteği ile işten ayrılması izlemektedir. Diğer işten ayrılma nedenlerinin; “ücretin az olması”, “işin mevsimlik olması”, “işten çıkarılma”, “eğitime devam etme”, “evlilik” ve “çalışma saatlerinin uygun olmaması” gibi nedenler olduğu anlaşılmaktadır. Yeni mezunların çalışmak istedikleri alanların başında; muhasebe ve eğitim sektörü gelmektedir. Bu alanları; iletişim, iktisat, inşaat ve sekreterlik izlemektedir. Kursları ve mesleki eğitimlerini tamamladıktan sonra çalışmak istediğini belirtenlerin sahip oldukları niteliklerin en başında bilgisayar teknisyenliği ve moda tasarımcılığı gelmektedir. Askerliğini tamamladıktan sonra iş aramaya başladığını belirten katılımcıların, askerlikten önceki mesleklerinin başında; serbest meslek ve şoförlük ilk sıralarda yer almaktadır. Bunları sırasıyla; mağaza elemanı ve garsonluk takip etmektedir. Evlenmeden önce çalışılan meslekler arasında öne çıkarılır; sekreterlik, mağaza görevlisi, tezgahçılık, halkla ilişkiler ve muhasebecilik meslekleridir. Devlet memuru olarak çalışmış olanların, ağırlıklı olarak, emeklilikten sonra çalışmaya devam etmek istedikleri gözlenmektedir.

Çalışma hayatına ilişkin durum ve tatminkâr iş kriterleriyle denek özelliklerin ilişkileri arasındaki ilişkilerin analizleri, şu tür sonuçlar ortaya koymaktadır: Kadınlarda yeni bir işe girme, yeni mezun olma, kursları tamamlama, meslek alanında çalışma kriterleri daha ağırlıklı görülmekte iken; erkeklerde iş değiştirme eğilimi, aile işini bırakma, özel işyerini kapatma, günübürlük işlerde çalışma, işten ayrılma durumları yoğun olarak görülmektedir. Cinsiyet kriteri dikkate alınarak yapılan değerlendirmeler; kadınların her geçen gün çalışma hayatına nitelikli işgücü olarak daha fazla katkı sağladığı yönünde çok önemli bir sonucu ortaya çıkarmıştır. Kadınların işgücü piyasasına katılımının artmasıyla birlikte; kadın işgücü ekonomik bir değer olarak işgücü pazarında daha fazla yer edinmiş olacaktır.

Yeni mezun olanlar ve meslek kurslarını bitiren işsizlerin; yani, nitelikli ve eğitilmiş işgücünün pek çoğunun, meslek lisesi, yüksekokul mezunu olması dikkat çekicidir. Meslek lisesi mezunları, doğal olarak kendi meslekleriyle alakalı işlerde çalışmaya daha fazla istekliken; lise mezunu olanlar, ağırlıklı olarak günübirlik işlerde çalışma eğilimi göstermektedirler.

Tatminkâr iş söz konusu olduğunda; erkeklerde, ücret ve işin süreklilik arz etmesi en önemli değerlendirme kriteri olarak ön plana çıkarken; kadınlarda, “mesleğe ve eğitime uygun iş” ile “kariyer ve masabaşı iş” değerlendirme aşamasında daha fazla önemsenen kriterler olarak dikkat çekmektedir. Doğal olarak, liseye kadar eğitim almış işsizlerde herhangi bir iş tercihi yapılırken “dolgun ücret” değerlendirmede dayanak noktası olarak kabul edilirken; eğitim düzeyi yükseldikçe işin niteliğinin mesleğe ve eğitime uygun olması, ilerlemenin kariyer açısından mümkün olması kriterleri daha fazla dikkate alınmaktadır.

Katılımcıların yaşları dikkate alınarak yapılan değerlendirmede doğal olarak; yeni mezunlar, askerlik sonrası çalışmak isteyenler ve meslek kurslarını bitirenler genç yaş gruplarında yer almaktadır. Orta yaş gruplarında ise; ağırlıklı olarak, özel işyerini kapatmış olanlar ve doğum sonrası tekrar çalışmayı arzu edenler bulunurken; emeklilik sonrası çalışmayı isteyenler, doğaldır ki; kategorik olarak ileri yaş gruplarında yer almaktadırlar. Medeni durum açısından yapılan değerlendirmede; günübirlik çalışanlar, yeni mezunlar, askerlik sonrası çalışmak isteyenler ve aile içinde çalışmak istemeyenlerin ağırlıklı olarak bekar oldukları tespit edilmiştir. Bununla birlikte; kendi işyerini kapatanlar, iş değiştirmek isteyenler, emeklilik ile doğum sonrası çalışmak isteyenlerin medeni durumları ise, genellikle, evli olarak belirlenmiştir. Eğitim eğitimi düzeyi yükseldikçe kariyer, uzmanlık, mesleki uygunluk; eğitim seviyesi düştükçe dolgun ücret ve iş koşulları gibi kriterlerin değerlendirme aşamasında daha fazla dikkate alındığını ortaya çıkarmıştır. Orta yaş grubunda ağırlıklı olarak, iş değiştirme, işyerini kapatma, günübirlik işlerde çalışma eğilimi gözlemlenirken, evli olan katılımcılarda, doğal olarak, doğum sonrası çalışma belirgin olmakla birlikte; bekarlarda ise ilginçtir ki; aile işinden ayrılma belirgin olarak öne plana çıkmakta; aynı zamanda, söz konusu bu kitlede meslek ve eğitime uygun işte çalışmaya yönelik daha fazla eğilim olduğu gözlemlenmektedir. hiç çalışmamış olanlar, mesleğinde çalışmak isteyenler, yeni mezunlar, askerlik sonrası çalışmak isteyenler ve işten ayrılanlar daha alt gelir grubunda; iş değiştirecek olanlar, aile içinde veya günübirlik işlerde çalışanlar orta gelir grubunda; emekliler ise, kısmen, daha üst gelir grubunda yer almaktadırlar.

İşsizlikten bahsedildiği bir ortamda, katılımcıların geçimlerini aile yardımı ile sürdürmeleri son derece doğaldır. Bu bağlamda, aile yardımıyla geçimin bütün kategorilerde baskın olduğu belirlenmiştir. Günübirlik işlerde çalışanlarla, askerlik sonrası iş arayanlar geçimlerini kısmen; gündelik işlerle sağlıyorlar gibi görünmektedirler. İşten ayrılmış olanların az bir kısmı ise, geçimlerini işsizlik sigortasıyla karşıladıklarını ifade etmişlerdir. Alt gelir gruplarında yer alan işsizler, kısmi olarak, daha eğitilmiş ve nitelikli işgücünü oluşturmaktadır. İlginçtir ki; üst gelir grubundaki işsizler, “kariyer ve dolgun ücreti” diğer kategorilere göre daha fazla önemserken; orta gelir grubunda yer alan işsizlerde “düzenli ve sürekli iş” daha fazla önem atfedilen kriterler olarak belirginlik göstermektedir. Aile yardımıyla geçinenler, genellikle, nitelikli işgücünü oluşturmaktadır. Gündelik gelir elde ederek geçimlerini sağlayanların zihinlerindeki ideal iş daha çok dolgun ücretli ve masa başı bir işlerdir.

Hiçbir işte çalışmayanlar, aile işini terk etmek isteyenler, yeni mezunlar, emekliler ve mesleğine uygun bir işte çalışmak isteyenler ağırlıklı olarak kendilerine veya ailelerine ait bir mülkte konaklamakta iken; iş değiştirmek isteyenler, günübirlik işlerde çalışanlar, işten ayrılmış olanlar, doğum sonrası

çalışmak isteyenlerle, özellikle, engeline uygun bir iş arayanların kiralık konutlarda ikamet etmekte oldukları anlaşılmaktadır. Yeni mezun olanlar ve meslek kurslarını bitirmiş olanların ise, kısmen de olsa, bir otelde veya yurttta arkadaşlarıyla birlikte konaklamayı tercih ettikleri anlaşılmaktadır. Özel mülk sahipleri için; meslek, eğitim ve masa başı iş daha önemli değerlendirme kriterleri olarak gözükmektedir; kirada oturanlar açısından, dolgun ücret, sürekli ve düzenli bir iş daha öncelikli değerlendirme kriterleridir.

Doğrudan işverene başvurmak, en çok işe yarayan iş bulma yolu iken; internet, özel istihdam ofislerine başvurmak, gazete ve dergi ilanlarını izlemek, hiç işe yaramayan iş bulma yolları arasında en yüksek yüzdeye sahiptir. Yüksek bir yüzdeye sahip olmakla birlikte; Türkiye İş Kurumu, iş bulmada en fazla işe yarayan yollar arasında ikinci sırada yer almaktadır. Bununla birlikte, Türkiye İş Kurumu'nun hiç işe yaramayan iş bulma yolları kategorisinde, en düşük puanı alması önem arz etmektedir. İş Kur'unun işsizler nezdindeki işlevselliğini gösteren ve takdire şayan bulunduğuna dair izler taşıyan bu veriye göre; İŞ KUR, işsiz kesim açısından vazgeçilemez bir kurum olarak kabul edilmektedir. Bu noktadan hareketle; İŞKUR'un işsiz hedef kitlesi nezdinde olumlu bir izlenim bırakmış olduğu sonucuna ulaşılmaktadır. Bu bağlamda, çok sayıda kişinin İŞKUR ile ilgili olarak bir fikir, hatta bir deneyim sahibi olduğunu ileri sürmesinin doğruluğunun yanısıra; yine çok sayıda kişinin İŞKUR'un işe yaraması ile ilgili olarak umutsuz olmadığı da ifade edilebilir. Bununla birlikte, herhangi bir işveren gibi İŞKUR'un her başvuruya bir iş ile cevap vermesinin mümkün olmadığı gerçeği, hedef kitlesi tarafından fark edilmiş gibi gözükmektedir.

Öte yandan, özel istihdam ofislerinin hiçbir işe yaramadığına dair işsizlerdeki kanaat oldukça yüksektir. Çok da yaygın olmayan bu ofislerin aynı zamanda işsiz olduğu da bilinmektedir. Nitekim işsiz kitle de, muhtemelen kimi deneyimler de edinmiş olduğu için bu konuda net bir tespit bulunmuştur. Katılımcılar, iş bulmak için gazete ve dergilerdeki iş ilanlarının kullanımını, özel istihdam ofislerinden bile daha fazla oranda işe yaramaz bulmaktadırlar. Bu bağlamda, yazılı basın işsizlere iş bulma konusunda belirgin bir işleve sahip olduğunu söylemek mümkün görünmemektedir. Anlaşıldığı kadarıyla iş bulma açısından en düşük düzeydeki işlevsel araç internet olarak gözükmektedir. Dolayısıyla, medyanın bu konuda güvenilir bir iş bulma aracı olduğuna dair bir kanaatin bulunmadığı da verilerden anlaşılmaktadır.

İş sahibi olabilmek için kullanılan ve yukarıda işe yararlılıkları incelenen iş bulma yolları ile katılımcıların bazı özellikleri arasındaki ilişkilerin analizleri de önemli sonuçlar ortaya koymaktadır: Erkekler, iş bulma konusunda işverene ve eşe-dosta başvurmanın daha fazla işe yarayacağını düşünürken; ilginçtir ki, kadınlar iş bulma konusunda, erkeklere göre İŞKUR'u daha işlevsel bulmaktadırlar. Düşük eğitim seviyesindeki gruplar, iş bulma konusunda işverene başvurma ve eşten dosttan yardım istemeye daha istekli iken; yüksek tahsilliler İŞKUR'a başvurmayı belirgin biçimde daha fazla istemektedirler. İŞKUR ya düşük eğitimlilere kendini tanıtmada yetersiz kalmaktadır ya da eğitimli insanların iş bulmaları konusunda daha fazla hassasiyet göstermektedir. Bir başka ihtimal de, eğitim düzeyi düşük grupların, nitelikli işgücü olabilmek için belirli bir tedrisata tabi olmak zorunda kalmayı ret etmek istemeleri olabilir. İş bulma hususunda kullanılan araçlarda, yaş gruplarına göre, belirgin bir ayrışma gözlenmezken; ileri yaş gruplarının İŞKUR'un işlevselliğini vurgulamaya daha fazla özen gösterdiği tespit edilmiştir. Genç yaş grupları, muhtemelen, İŞKUR ile çok fazla bağlantı kurmaya yatkın olmadıkları için; kurumun işlevlerinden haberdar olmayabilirler. Bu da, kurumun genç yaş grupları üzerine biraz daha hassasiyetle eğilmesi gerektiğini ortaya koymaktadır. İş bulma hususunda

evlilik hem işverenlerle görüşme hem de eşten dosttan yardım isteme bağlamında işsiz kitleleri daha cesaretli kılmaktadır.

Elde edilen verilere göre; İŞKUR, işsiz kesime yönelik en fazla eğitim veren kurum olma özelliğine sahiptir. Milli Eğitim Bakanlığı'nın eğitim programları da, işsiz kesimin eğitilmesi açısından önemli bir paya sahiptir. Bu aşamada, mesleki eğitim ile ilgili olarak, daha fazla katkı sağlaması umulan üniversiteler, kanaatimizce yetersiz kalmaktadırlar. Zira, üniversitelerin eğitim ve altyapı imkanları dikkate alındığında, kanaatimizce, bu konuda söz konusu kurumların daha fazla katkı sağlamaları için elverişli koşulların varolduğu ifade edilebilir. Üstelik, özellikle, kamu üniversitelerin devreye sokulması ile, kamu kaynaklarının daha rantabl kullanılması için de bir imkan yaratılmış olacaktır.

Kadınların İŞKUR eğitim programlarına katılmaya yönelik çok güçlü bir eğilim gösterdikleri, bununla birlikte; erkeklerin daha çok kendi imkan ve usta çırak ilişkisi aracılığı ile mesleki beceri kazanmaya çalıştıkları gözlenmektedir. İŞKUR tarafından verilen eğitimlere, lisans ve lisansüstü eğitim almışların, diğer eğitim seviyelerindeki katılımcılarla karşılaştırıldığında çok daha yoğun biçimde katılmaları, önemli ve dikkate değer bir veri teşkil etmektedir. MEB eğitimleri ise, daha ziyade meslek lisesi ve yüksek okul eğitimi almış katılımcılar için uygun görünmektedir.

Yaş gruplarına göre yapılan değerlendirmenin sonuçları; İŞKUR eğitim programlarına en yüksek oranda en genç kitlenin, en düşük oranda ise en yaşlı kitlenin teveccüh gösterdiğini ortaya çıkarmıştır. Orta yaş ve üzeri gruplarda yer alan katılımcılar, genellikle kendi imkanlarıyla nitelikli hale geldiklerini düşünmektedirler. Gelir grupları açısından yapılan değerlendirme ise, İŞKUR'un eğitim programlarına, ağırlıklı olarak, en alt ve en üst gelir gruplarının teveccüh gösterdiği gözlemlenmekte; orta gelir grubunun ise kendilerini usta çırak ve kişisel imkanlarla yetiştikleri kanaatine sahip oldukları anlaşılmaktadır. İŞKUR eğitimleri geçimlerini gündelik işler ve emekli maaşı ile sağlayanlar açısından cazip değerlidir. Bu iki kesim de genellikle usta çırak ve kişisel imkan seçeneğinde yoğunlaşmaktadır.

Sertifika alınmış olan alanların başında bilgisayar teknisyenliği gelmektedir. Onu sekreterlik, yabancı dil, garsonluk, moda tasarımı, güzel konuşma, teknik çizim izlemektedir. Eğitim Programı listesine göre birinci sırayı garsonluk ve sekreterlik.

Belirli bir sertifika programını izleyen ve belirli bir mesleki eğitim programını tamamlayanların niceliği, örneklem kümesi içinde düşük bir düzeyde kalmaktadır. Örneklem kümesinin ciddi bir nicelik teşkil eden bir diğer dilimi ise; usta çırak ilişkisi içinde edindikleri deneyimlerin veya kendi imkanları ile edindikleri birikim ve becerilerin, belirli bir mesleki eğitim programının ürünü olduğunu yansıtmak istemektedirler. Dolayısıyla, örneklem kümesinden bu bağlamda tatminkar veri derleme imkanı olmamıştır. Bununla birlikte; bilgisayar teknisyenliği, yabancı dil, tasarım ve teknik çizim gibi bazı mesleki eğitimlerin oldukça ilgi gördüğü söylenebilir. Öte yandan örgün eğitim açısından kendisini çok da yeterli görmeyen ve hatta çok fazla zihinsel gayret harcama gereği duymayan belirli bir kümenin; garsonluk, sekreterlik gibi istihdam için daha fazla şanslı olacaklarını düşündükleri alanlarda eğitim almayı yeğledikleri, araştırma ile elde edilen bir tespit olarak belirtilmelidir.

Görüşme gerçekleştirilen 4004 işyerinin arasında en yoğun niceliği temsil eden kategori (I.) diğer hizmet kategorisinde yer almaktadır. Onu sırasıyla; (II.) imalat, (III.) toptan ve perakende ticaret, (IV.) motorlu kara taşıtlarının ve motorsikletlerin onarımı, (V) inşaat, (VI.) konaklama ve yiyecek hizmeti faaliyetleri izlemektedir.

Eleman ihtiyacı olmadığını en yüksek oranda belirten sektörler sırasıyla; (I.) idari ve destek hizmet, (II.) mesleki-bilimsel ve teknik faaliyetler, (II.) madencilik ve taş ocakçılığı alanlarıdır. İstihdama en fazla ihtiyaç duyulan alanlar ise sırasıyla; (I.) konaklama ve yiyecek hizmeti, (II.) imalat, (III.) su temini-kanalizasyon-atık yönetimi ve iyileştirme, (IV.) eğitim, (V.) insan sağlığı ve sosyal hizmet, (VI.) toptan ve perakende ticaret, motorlu kara taşıtlarının ve motorsikletlerin onarımı ile ilgili faaliyet alanlarıdır.

İşyerlerinin 2012 yılı içinde, (I.) ulaştırma ve depolama, (II.) idari ve destek hizmet, (III.) su temini-kanalizasyon-atık yönetimi, (IV.) kültür-sanat-eğlence-dinlenme-spor faaliyet alanları en az eleman alımını gerçekleştiren faaliyet alanlarıdır. (I.) İnsan sağlığı ve sosyal hizmet, (II.) inşaat ve diğer hizmet faaliyetleri ise 2012 yılında en fazla eleman alımının gerçekleştiği faaliyet alanlarıdır.

(I.)insan sağlığı ve sosyal hizmet, (II.) bilgi ve iletişim, eğitim faaliyetleri 2012 yılı içinde en yüksek oranda eleman çıkartılan alanlardır. 2012 yılı içinde en az eleman çıkartılan faaliyet alanları ise; (I.) ulaştırma ve depolama, (II.) idari ve destek hizmetler, (III.) gayrimenkul ve su temini-kanalizasyon-atık yönetimi ve iyileştirme faaliyet alanlarındadır.

Eleman temininde pek güçlük çekilmediği belirtilen alanlar; (I.) finans ve sigorta, (II.) ulaştırma ve depolama, (III.) mesleki-bilimsel ve teknik faaliyetler, (IV.) idari ve destek hizmet faaliyet alanlarıdır. Eleman temininde güçlük çekilen alanlar ise; (I.) konaklama ve yiyecek hizmetleri, (II.) insan sağlığı ve sosyal hizmetler, (II.) imalat ve elektrik-gaz-buhar ve iklimlendirme üretimi ve dağıtım alanlarıdır.

Genellikle teknik beceri ve uzmanlık isteyen alanlarda eleman sıkıntısının olmaması ilginç bir bulgudur. Ama daha vasıfsız elemanların çalıştığı faaliyet alanları söz konusu olduğunda, muhtemelen işe çok fazla giriş ve çıkış olduğu ve istikrar temin edilemediği için belirgin bir eleman sıkıntısından söz edilmektedir.

Katılımcıların beyanlarına göre en fazla sayıda istihdam vasıfsız işçi ya da büro elemanları ile ilgilidir. Ayrıca küçük ölçekli işletmeler söz konusu olduğu için demirci ve kaynakçılar ikinci sırayı almaktadır. Kurumun veritabanındaki etiketlere göre en yüksek sayıyı temizlik görevlileri ve beden işçileri oluşturmaktadır. İşverenlerin vasıfsız elemana, demirci ve kaynakçı, operator ve montaj operatörü ve satış elemanına en çok sayıda ihtiyaç duyulduğunu beyan etmeleri dikkat çekicidir. İŞKUR'un veritabanında etiketlenmiş kayıtlara göre de, ihtiyaç duyulan elemanların başında beden işçisi ve garson gelmektedir. En fazla sayıda ihtiyaç duyulan diğer meslekler, yapı teknik elemanı ve büro memurudur.

Temininde en çok sayıda güçlük çekilen meslek mensubu olarak demirci-kaynakçı, vasıfsız eleman ve sekreter gösterilmektedir, ama örneğin bu elemanın niteliğine ilişkin, deneyim dışında, çok fazla bir beklenti dile getirilmemektedir. Oysa örneğin operator ve montaj operatörü için yetişmiş meslek mensubunun bulunmadığına dair yüksek bir kanaat beyan edilmektedir. İŞKUR'un kayıtlarına göre de sayıda temininde güçlük çekilen elemanların başında bilgisayar yazılım teknisyeni ve beden işçisi gelmektedir.

Rakamlara göre 2012 yılı içinde 16.968 vasıfsız eleman işe alınmış, karşılığında 6.301 adet vasıfsız eleman işten çıkartılmıştır. İşyeri sahiplerinin beyanlarına göre hem en yüksek sayıda işe alınan eleman hem de en yüksek sayıda işten çıkartılan eleman vasıfsız işçilerdir.

İstihdam politikasının belirlenmesi açısından bu bulgu önemlidir. Vasıfsız eleman hem temininde en fazla güçlük çekilen eleman olarak belirtilmekte, hem çok sayıda işe alınmakta hem de çok sayıda

işten çıkartılmaktadır. Vasıfsız eleman, iş güvencesi açısından, yani ikame değerinin çok düşük olması açısından ayrıca mercek altına alınması gereken bir etiket olarak ortaya çıkmaktadır.

Örnekleme kümesinin ilk yarısını oluşturan işyerlerinin personel politikalarına göre 2012 yılı sonuna kadar 571 adet vasıfsız eleman, 166 adet demirci-kaynakçı, 120 adet depo elemanı artışı; 507 adet vasıfsız eleman, 80 adet operatör ve montaj operatörü azalışı olacağı tahmin edilmektedir. İŞKUR'un veritabanındaki kayıtlara göre 2012 yılı sonuna kadar diğer meslek gruplarına kıyasla daha yüksek sayıda kalıpcı, beden işçisi ve ustabaşı artışı olacağı tahmin edilmektedir. İŞKUR'un veritabanındaki kayıtlara göre 30 Haziran 2013 tarihine kadar iplikçi, elektrik mühendisi gibi bir kaç meslekte eleman artışı olacağı ve çok az sayıda eleman azalışı olacağı tahmin edilmektedir.

GİRİŞ

İşgücü piyasası analiz çalışmasının temel hedefleri; Ankara ilinde sektörel bazda işgücü piyasasına ilişkin en gerçekçi ve güncel durumu belirlemek, ilin istihdam yapısını ortaya koymak, sektörlerin ihtiyaç duyduğu iş gücünü tespit etmek, işsizlikle mücadele çalışmalarının etkinliğini artırmaya yönelik yapılacak çalışmalara yön verecek verileri ortaya koymak ve bu çerçevede Ankara ilinin sürdürülebilir kalkınmasına yardımcı olmaktır. İşgücü piyasasının özelliklerini sosyal ve ekonomik göstergeler doğrultusunda sektörel bazda analiz edilmesi, incelenen ilin istihdam düzeyinin arttırılabilmesi için gerekli olan politika ve stratejilerin belirlenmesine yardımcı olacaktır.

İşgücü piyasasını oluşturan sektörlerin mevcut durumunun ortaya konulması, güçlü ve zayıf yönler ile sektörleri bekleyen fırsat ve tehdit alanlarının belirlenmesi, geleceğe yönelik sağlıklı kararların alınması ve kaynakların rasyonel bir biçimde kullanılması açısından son derece önemlidir. Bunun içinde mevcut sektörlerle ilişkin yapılan arama toplantılarının yapılmış olması, arz ve talep yönlü yapılan değerlendirmelerin daha sağlıklı yapılabilmesine olanak sağlamıştır.

Bu çalışma beş bölümde yapılandırılmıştır. Birinci bölümde, sosyal, ekonomik ve mali göstergeler doğrultusunda Ankara ilinin genel özellikleri açıklanarak, ilin dinamikleri hakkında genel bir görünüm verilmeye çalışılmıştır. İkinci bölümde, ilin ekonomik büyüklüğü ve iş gücü piyasalarının genel yapısı, istihdam yapıları, mevcut işsizlerin genel görünümü ve sosyal güvenlik yapısı konuları açıklanmaya çalışılmıştır.

Çalışmanın uygulama aşamasını oluşturan, üçüncü bölümde araştırmanın amacı, kapsamı, veri seti ve sınırlılıkları ile kullanılan yöntemler açıklanmıştır. Dördüncü bölümde sahadan elde edilen anket verileri doğrultusunda temel tanımlayıcı istatistikler, faktör ve sınıflandırma analizleri ile açılan/kapanan işletme sayıları ile İŞKUR' dan alınan veriler doğrultusunda zaman serisi analizleri yapılmıştır.

Uygulama aşamasında farklı analiz yöntemlerinin kullanılmasının temel nedeni işgücü piyasasının arz ve talep yapısını etkileyen yerel, bölgesel, ulusal ve uluslararası faktörlerin analiz edilerek her bir sektörel sınıfa ait temel değişkenlerin belirlenmesidir.

Çalışmanın sonuç bölümünde ise yapılan analizler doğrultusunda ve arama konferanslarından elde edilen bulgular özetlenerek karar alıcılara yönelik politika önerileri geliştirilmeye çalışılmıştır.

BİRİNCİ BÖLÜM

İŞGÜCÜ PİYASASININ GENEL GÖRÜNÜMÜ

İŞGÜCÜ PİYASASINI ETKİLEYEN UNSURLAR: ARKA PLAN

Bu kısımda işgücü piyasası ile ilgili olarak “Ekonomik Veriler”, “Nüfus Göstergeleri”, “Eğitim Göstergeleri”, “Genel İşgücü Göstergeleri” ve “İŞKUR’a Kayıtlı İşgücü Göstergeleri”ne ilişkin yorum, değerlendirme ve analizler yapılmaktadır.

EKONOMİK VERİLER

Türkiye İstatistik Kurumu verilerine göre 2008 yılında Ankara ilinde sektörlere göre gayri safi katma değer dağılım incelendiğinde tarım sektörünün payının %2,6; sanayi sektörünün %24,9 ve hizmetler sektörünün %72,5 olduğu görülmektedir. Ankara’da üretilen katma değerde hizmetler sektörünün payı yüksektir.

Tablo 1 : Ankara ilinde ana sektörlere göre gayrisafi katma değer, 2008

Sektörlere göre gayrisafi katma değer (GSKD)				
	TARIM	SANAYİ	HİZMETLER	GSKD TL
Toplam GSKD	1.874.313	18.139.064	52.771.342	72.784.720
%	2,6	24,9	72,5	100

Kaynak: Türkiye İstatistik Kurumu, 2012.

Türkiye İstatistik Kurumu verilerine göre Ankara ilinde 2004 yılında kişi başına gayri safi katma değer 9.993 TL olmuş, yıllar itibariyle artmaya devam etmiş ve 2008 yılında ise 16.136 TL olmuştur. Ankara’da, kişi başına gayri safi katma değer, yıllar itibariyle düzenli olarak artmaktadır.

Tablo 2 : Ankara ili kişi başı gayrisafi katma değer, 2008

Kişi başına gayrisafi katma değer (GSKD)				
Yıl	NUTS II/ İBBS2		Kişi başına GSKD (TL)	Kişi başına GSKD (\$)
2008	TR51	Ankara	16.136	12.598

Kaynak: Türkiye İstatistik Kurumu, 2012.

Tablo 3 : Yatırım Teşvikleri, 2012

Yatırım Teşvikleri, 2012			
Sermaye Türü	Belge Adedi	Sabit Yatırım (Milyon TL)	İstihdam
Yabancı Sermaye	10	52	374
Yerli Sermaye	146	1.793	7.212
Genel Toplam	156	1.846	7.586

Kaynak: T.C. Ekonomi Bakanlığı, 2012.

Ankara İli'nde 2012 yılında sağlanan yatırım teşviklerinin dağılımı incelendiğinde yabancı sermayeye sağlanan teşvik belgesi adedi 10, sabit yatırım tutarı 52 milyon TL, yaratılan istihdam ise 374 olmuştur. Yerli sermayeye verilen teşvik belgesi adedi 146, sabit yatırım tutarı 1.793 milyon TL, yaratılan istihdam ise 7.212'dir. 2012 yılında toplam 156 yatırım teşvik belgesi verilmiştir.

2012 yılında kamu yatırımların illere göre sektörel dağılımı tablo 4'te görülmektedir. Ankara ili kamu yatırımlarında Türkiye genelinde birinci sırada yer almaktadır.

Tablo 4: Kamu Yatırımların İllere Göre Sektörel Dağılımı, 2012

Kamu Yatırımların İllere Göre Sektörel Dağılımı, 2012, Bin TL											
İller	Tarım	Madencilik	İmalat	Enerji	Ulaştırma-Haberleşme	Turizm	Konut	Eğitim	Sağlık	Diğer Kamu Hizmetleri	İl Toplamı
Ankara	59.116	233.380	49.511	43.430	1.774.033	1.001	10.945	295.959	81.452	1.004.544	3.553.371
Antalya	59.370	305	.	16.704	32.636	39.624	251	58.692	42.000	170.811	420.393
Artvin	6.779	644	1.000	749.846	33.070	.	11.940	21.898	5.000	19.527	849.704
Aydın	50.808	1.783	.	33.966	1.695	2.980	1.300	40.367	15.202	35.975	184.076
Balıkesir	63.857	20.528	37.588	2.366	38.913	3.200	.	48.090	33.400	55.444	303.386
Bilecik	2.407	.	.	1.500	.421	.	.	26.101	.	13.468	43.897
Bingöl	27.273	568	.	39.500	23.420	.	1.373	53.238	6.700	17.791	169.863
Bitlis	6.093	164	.	6	5.324	3.500	1.827	32.461	5.552	18.497	73.424
Bolu	3.110	.	.	.	35.668	50	.	32.721	6.950	18.236	96.735
Burdur	29.361	1.147	.	.	1.197	.	130	42.303	2.500	8.617	85.255
Bursa	47.996	7.450	1.300	35.034	171.007	2.000	810	75.010	42.653	69.037	452.297
Çanakkale	64.254	10.631	.	46.421	15.004	14.096	750	44.204	12.802	12.725	220.887
Çankırı	26.475	1.142	.	1.385	3.620	2.000	120	29.559	3.900	8.441	76.642
Çorum	13.463	3.092	.	3.000	9.402	.	2.288	34.631	4.000	39.960	109.836
Denizli	28.013	2.911	12.300	124	5.468	4.760	1.912	33.263	19.150	34.796	142.697
Diyarbakır	376.817	68.856	.2	18.283	15.029	.	12.205	100.673	25.200	181.009	798.074

İller	Tarım	Madencilik	İmalat	Enerji	Ulaştırma-Haberleşme	Turizm	Konut	Eğitim	Sağlık	Diğer Kamu Hizmetleri	İl Toplamı
Edirne	64.438	2.612	.	3.576	23.059	5.319	.	37.981	10.300	9.159	156.444
Elazığ	14.132	1.531	.	23.188	19.202	50	90	35.250	19.930	35.925	149.298
Erzincan	11.222	955	.	2.372	68.723	.	988	31.865	2.700	56.902	175.727
Erzurum	54.765	7.503	.189	6.109	17.258	.	6.011	55.888	27.402	73.859	248.984
Eskişehir	10.476	19.480	65.179	7.665	49.079	956	750	44.922	11.350	58.959	268.816
Gaziantep	111.191	9.486	.95	2.182	78.514	.	1.300	89.436	7.150	60.885	360.239
Giresun	15.071	202	.	2.202	7.674	.	6.996	38.898	16.150	43.975	131.168
Gümüşhane	18.522	201	.	4.790	4.156	.	415	28.748	3.000	2.356	62.188
Hakkari	20.751	11.210	.	247	23.762	.	212	48.776	3.002	12.669	120.629
Hatay	43.230	107.882	.	28.952	24.912	752	2.000	53.171	13.300	40.275	314.474
Isparta	21.561	1.883	.	3.385	1.671	3.050	.	38.273	6.650	7.300	83.773
İçel	41.551	.84	.10	30.256	11.790	18.750	.	187.438	38.100	132.121	460.100
İstanbul	23.105	21.964	29.000	136.415	.1.672.526	650	1.599	293.329	51.500	329.155	.2.559.243
İzmir	69.686	2.524	.504	42.993	257.947	7.380	1	106.601	44.050	172.910	704.596
Kars	26.174	385	.	750	33.594	30	10.700	34.254	19.552	18.438	143.877
Kastamonu	33.522	154	.	4	19.646	1.500	2.842	30.049	19.700	10.851	118.268
Kayseri	61.651	5.460	.	280	26.055	650	277	65.418	11.150	50.158	221.099

İller	Tarım	Madencilik	İmalat	Enerji	Ulaştırma-Haberleşme	Turizm	Konut	Eğitim	Sağlık	Diğer Kamu Hizmetleri	İl Toplamı
Kirklareli	11.099	27.300	.	17.762	2.056	.	.	29.954	5.600	29.558	123.329
Kırşehir	6.941	8.237	.	4	25.123	250	500	50.576	1.350	7.575	100.556
Kocaeli	836	.	14.800	4.123	2.005	3.705	.	72.927	6.000	113.446	217.842
Konya	206.788	5.733	.	22.710	25.945	.	276	101.796	20.500	106.899	490.647
Kütahya	21.331	52.872	20.490	48.929	6.010	.	45.000	47.752	9.200	14.501	266.085
Malatya	59.855	2.752	.	.	18.995	.	.	49.207	12.454	21.975	165.238
Manisa	43.260	22.098	.	66.619	8.128	541	.	40.985	39.705	38.698	260.034
Kahramanmaraş	88.639	37.468	.	211.577	6.197	.	.	72.123	29.004	13.769	458.777
Mardin	24.058	7.270	.	602.794	21.197	160	1.250	42.238	2.450	19.963	721.380
Muğla	14.395	9.522	.	153.995	9.560	8.339	3.679	27.508	5.000	40.654	272.652
Muş	9.114	6.566	.	19.932	2.853	.	3.273	49.309	3.152	21.344	115.543
Nevşehir	5.570	2.167	.	5.004	1.188	2.000	.	26.877	1.000	7.873	51.679
Niğde	20.575	2.585	.	2	1.849	.	1.490	24.457	450	14.041	65.449
Ordu	3.256	144	.	9.877	55.872	1.000	1.688	31.275	6.533	55.360	165.005
Rize	9.284	508	5.000	8.500	15.154	50	16.517	44.972	1.152	11.269	112.406
Sakarya	1.420	.	11.950	5.407	150.504	1.000	.	42.410	39.704	41.211	293.606
Samsun	53.359	246	.	258	20.194	1.050	3.720	70.074	13.650	97.945	260.496

İller	Tarım	Madencilik	İmalat	Enerji	Ulaştırma-Haberleşme	Turizm	Konut	Eğitim	Sağlık	Diğer Kamu Hizmetleri	İl Toplamı
Siirt	.171	13.388	.	52	4.088	.	215	38.559	850	23.705	81.028
Sinop	18.419	1.780	.	.	92.133	.	950	24.481	500	27.621	165.884
Sivas	59.476	13.938	4.750	82.057	21.163	3.842	.687	52.948	4.650	24.182	267.693
Tekirdağ	2.150	9.405	.	8	11.180	.	500	44.680	23.500	28.843	120.266
Tokat	29.786	142	.	11.671	7.031	.	300	40.372	14.050	14.574	117.926
Trabzon	24.964	565	.29	4	11.506	8.011	2.759	47.054	16.700	84.465	196.057
Tunceli	174	72	.	202	1.613	.	4.095	29.706	.900	16.149	52.911
Şanlıurfa	409.465	6.281	.	42.357	6.356	3.624	776	86.166	25.102	67.609	647.736
Uşak	9.824	137	.	4	4.265	.	256	24.944	32.150	13.974	85.554
Van	24.751	286	11.368	1.459	17.749	1.100	3.101	74.540	29.394	83.232	246.980
Yozgat	13.809	14.203	.	4	4.952	.	600	36.764	4.000	24.934	99.266
Zonguldak	12.740	54.104	.	6.259	8.557	.	2.878	28.627	10.050	37.870	161.085
Aksaray	9.265	15.437	.	2.561	118.007	2.157	830	24.350	.	15.363	187.970
Bayburt	6.748	126	.	320	381	.	.	21.998	1.502	2.715	33.790
Karaman	20.158	359	.	39.058	1.784	.	.	43.002	3.600	22.098	130.059
Kırıkkale	5.336	1.182	98.835	2.002	5.512	.	.	39.505	25.950	5.297	183.619
Batman	13.177	129.344	.	2.750	4.500	.	6.120	58.701	1.050	25.773	241.415

İller	Tarım	Madencilik	İmalat	Enerji	Ulaştırma-Haberleşme	Turizm	Konut	Eğitim	Sağlık	Diğer Kamu Hizmetleri	İl Toplamı
Şırnak	5.250	11.351	.	2.456	31.072	.	317	43.504	508	48.458	142.916
Bartın	8.738	13.373	.	11.000	100	5.500	800	18.448	4.650	22.364	84.973
Ardahan	1.532	233	.	190	2.884	.	152	25.760	5.602	10.922	47.275
Iğdır	3.715	68	.	2	5.329	.	10.135	32.843	2.550	3.803	58.445
Yalova	400	.	.	1.680	1.042	550	.	28.363	365	4.678	37.078
Karabük	2.095	.	.	3.280	4.253	850	119	44.234	8.152	25.609	88.592
Kilis	16.206	38	.	550	92	.	.	26.662	.	12.482	56.030
Osmaniye	15.258	1.086	.	654	348	.	.	38.184	1.002	3.583	60.115
Düzce	11.621	2.000	.	184	1.593	.	.	29.142	17.800	14.012	76.352
Muhtelif İller	2.817.631	74.135	167.750	1.043.979	8.543.245	137.517	189.490	2.218.602	1.027.100	5.370.591	21.590.040
T O P L A M	5.852.392	1.208.400	538.050	3.732.935	13.877.595	294.439	479.845	6.491.136	2.161.600	9.797.895	44.434.287

NOT:Yatırım Programında toplam dışı tutulan yatırımlar dahil edilmiştir.

Kaynak: T.C. Kalkınma Bakanlığı, 2012.

Tablo 4.1. Kamu Yatırımlarında İlin Yeri, 2012

Tablo 4.1. Kamu Yatırımlarında Ankara'nın Yeri, 2012, Bin TL										
Tarım	Madencilik	İmalat	Enerji	Ulaştırma-Haberleşme	Turizm	Konut	Eğitim	Sağlık	Diğer Kamu Hizmetleri	İl Toplamı
59.116	233.380	49.511	43.430	1.774.033	1.001	10.945	295.959	81.452	1.004.544	3.553.371
%1,7	%6,6	%1,4	%1,2	%49,9	%0,0	%0,3	%8,3	%2,3	%28,3	%100

Kaynak: T.C. Kalkınma Bakanlığı, 2012.

Ankara ilinde 2012 yılında gerçekleştirilen kamu yatırımlarının sektörel dağılımı incelendiğinde kamu yatırımlarından en çok pay alan sektör %49,9 ile ulaştırma-haberleşme, %28,3 ile diğer kamu hizmetleri olmuştur. Turizm ve konut sektörlerinde gerçekleştirilen kamu yatırımları oldukça düşük miktardadır.

Tablo 5: Sektörlere Göre Açılıp Kapanan İşyerleri, 2012

İktisadi Faaliyetler, NACE 2	Ankara	
	Kurulan	Kapanan
A- Tarım, Ormanlık ve Balıkçılık	1	2
B- Madencilik ve Taş Ocaklığı	0	0
C- İmalat	56	20
D- Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtımı	0	0
E- Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	0	0
F- İnşaat	83	31
G- Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	251	81
H- Ulaştırma ve Depolama	14	6
I- Konaklama ve Yiyecek Hizmeti Faaliyetleri	72	13
J- Bilgi ve İletişim	16	5
K- Finans ve Sigorta Faaliyetleri	5	1
L- Gayrimenkul Faaliyetleri	17	8
M- Mesleki, Bilimsel ve Teknik Faaliyetler	22	3
N- İdari ve Destek Hizmet Faaliyetleri	18	5
O- Kamu Yönetimi ve Savunma; Zorunlu Sosyal Güvenlik	0	0
P- Eğitim	7	2
Q- İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	3	0
R- Kültür, Sanat, Eğlence, Dinlenme ve Spor	6	5
S- Diğer Hizmet Faaliyetleri	33	10
T- Hanehalklarının İşverenler Olarak Faaliyetleri; Hanehalkları Tarafından Kendi Kullanımlarına Yönelik Olarak Ayrım Yapılmamış Mal ve Üretim Faaliyetleri	0	0
U- Uluslararası Örgütler ve Temsilciliklerinin Faaliyetleri	0	0
Genel toplam	604	192

Kaynak: Türkiye Ticaret Sicili Gazetesi, 2012.

Ankara ilinde 2012 yılında Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı iş kolunda 604, inşaat kolunda 83, Konaklama ve Yiyecek Hizmeti Faaliyetleri iş kolunda 72 şirket kurulmuştur. Tarım, Ormancılık ve Balıkçılık iş kolunda kurulan şirket sayısı 1'dir.

Kapanan şirketlerin 81'i Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı iş kolunda, 31'i inşaat, 20'si imalat, 1'i Finans ve Sigorta Faaliyetleri iş kolunda yer almıştır.

NÜFUS GÖSTERGELERİ

2011 yılı itibariyle Ankara ve Türkiye genelinde nüfusun cinsiyete göre il/ilçe merkezi, belde/köy nüfusu dağılımı tablo 6'da görülmektedir. 2011 Adrese Dayalı Nüfus Kayıt Sistemi sonuçlarına göre Ankara ili nüfusu 4.890.893 kişidir. İlde yaşayanların %49,86'sı erkek, %50,14'ü kadındır. Ankara nüfusunun yüzde 97,36'sı il ve ilçe merkezlerinde, %2,64'ü belde ve köylerde yaşamını sürdürmektedir.

Tablo 6: Nüfusun Cinsiyete, İl/İlçe Merkezi ve Belde/Köy Ayrımına Göre Dağılımı, 31.12.2011

	Toplam			İl ve ilçe merkezleri			Belde ve köyler		
	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın
Türkiye	74.724.269	37.532.954	37.191.315	57.385.706	28.853.575	28.532.131	17.338.563	8.679.379	8.659.184
%	100	50,22	49,78	76	50,28	49,72	24	50,05	49,95
Ankara	4.890.893	2.439.058	2.451.835	4.762.116	2.375.040	2.387.076	128.777	64.018	64.759
%	100	49,86	50,14	97,36	49,87	50,13	2,64	49,71	50,29

Kaynak: Türkiye İstatistik Kurumu, 2012.

Nüfus yoğunluğu olarak ifade edilen "bir kilometrekareye düşen kişi sayısı" Türkiye genelinde 97 kişi iken, Ankara genelinde 199 kişidir. Bir önceki yıla göre nüfus artış hızı %24,67 olmuştur.

Ankara nüfusunun il ve ilçe merkezleri ile belde ve köylere göre dağılımları Tablo 7'de yer almaktadır. İl genelinde Keçiören ilçesi nüfusun %17'sini, Çankaya ilçesi %16,63'ünü, Yenimahalle ilçesi %13,67'sini, Mamak ilçesi %11,41'ini, Sincan ilçesi %9,47'sini barındırmaktadır. Bu ilçelerde bir önceki yıla göre nüfus artış hızı ise sırasıyla %16,9; %20,2; %31,0; %15,6; %25,3 olmuştur. 2011 yılında Ankara genelinde en hızlı nüfus artışı %96,1 ile Gölbaşı ilçesinde, en hızlı nüfus azalışı ise %42,6 ile Çamlıdere ilçesinde gerçekleşmiştir.

Evren ilçesi %0,07 ile nüfusu en küçük olan ilçedir. Çamlıdere ilçesi %0,14; Güdül ilçesi %0,18; Ayaş ilçesi %0,27; Kalecik ilçesi %0,29 ile en düşük nüfusa sahip ilçeler arasında yer almaktadır. En küçük beş ilçe Ankara nüfusunun %0,95'ini oluşturmaktadır.

Tablo 7: Ankara Nüfusunun İl/ilçe Merkezleri ve Belde/Köylere Göre Dağılımı, 31.12.2011

	Toplam	%	İl ve ilçe merkezleri	%	Belde ve köyler	%	Yıllık Nüfus Artış Hızı
Ankara	4.890.893	100	4.762.116	100	128.777	100	24,7
Akyurt	26.780	0,55	26.138	0,55	642	0,50	29,3
Altındağ	365.915	7,48	365.915	7,68	-	-	0
Ayaş	13.166	0,27	8.277	0,17	4.889	3,80	-9,4
Bala	18.861	0,39	8.115	0,17	10.746	8,34	-15,3
Beypazarı	47.018	0,96	36.334	0,76	10.684	8,30	11,2
Çamlıdere	6.993	0,14	2.840	0,06	4.153	3,22	-42,6
Çankaya	813.339	16,63	813.339	17,08	-	-	20,2
Çubuk	82.516	1,69	77.258	1,62	4.898	3,80	5,0
Elmadağ	44.140	0,90	42.952	0,90	1.188	0,92	19,0
Etimesgut	414.739	8,48	414.739	8,71	-	-	69,5
Evren	3.227	0,07	2.016	0,04	1.211	0,94	-35,3
Gölbasi	105.006	2,15	103.627	2,18	1.379	1,07	96,1
Güdül	8.891	0,18	2.623	0,06	6.268	4,87	-9,0
Haymana	32.705	0,67	8.782	0,18	23.923	18,58	-35,5
Kalecik	13.969	0,29	8.959	0,19	5.010	3,89	-38,5
Kazan	42.090	0,86	40.343	0,85	1.747	1,36	62,6
Keçiören	831.229	17,00	831.229	17,46	-	-	16,9
Kızılcahamam	24.966	0,51	16.605	0,35	8.361	6,49	-9,4
Mamak	558.223	11,41	558.223	11,72	-	-	15,6
Nallıhan	30.351	0,62	12.323	0,26	18.028	14,00	-7,2
Polatlı	119.510	2,44	100.736	2,12	18.774	14,58	17,2
Pursaklar	114.833	2,35	114.833	2,41	-	-	59,4
Sincan	468.129	9,57	468.129	9,83	-	-	25,3
Şereflikoçhisar	36.071	0,74	29.195	0,61	6.876	5,34	2,3
Yenimahalle	668.586	13,67	668.586	14,04	-	-	31,0

Kaynak: Türkiye İstatistik Kurumu, 2012.

İlçe bazında nüfusun kentsel ve kırsal dağılımı incelendiğinde belde ve köyler arasında nüfusun en yoğun olduğu ilçe %18,58 ile Haymana'dır. Polatlı ilçesinde bu oran %14,58; Nallıhan ilçesinde %14'tür. Merkez ilçeler dışında nüfusun kırsal alanda en az yoğunlaştığı ilçeler ise %0,50 ile Akyurt, %0,92 ile Elmadağ ve %0,94 ile Evren ilçeleri olmuştur.

Etimesgut ilçesinde kilometrekareye 7.087 kişi düşerken, Balâ'da bu sayı 9 olmuştur. Ankara nüfusunun yarısından fazlasını oluşturan Etimesgut, Keçiören, Çankaya, Yenimahalle ve Altındağ ilçelerinde kilometrekareye 2 bin kişi düşmektedir. Söz konusu rakamlar kentsel ve kırsal kesim arasında dengeli bir yapı gözlemlenmediğini, dolayısıyla sosyo-ekonomik gelişme düzeyi açısından ilçeler arasında homojen bir yapının oluşmadığını ortaya koymaktadır.

Ankara nüfusunun yaş gruplarına göre dağılımları Tablo 8’de yer almaktadır. İl genelinde nüfusun %9,20’si 30-34 yaş, %8,91’i 25-29 yaş, %8,73’ü 20-24 yaş aralığında yer almaktadır. Genç nüfusun varlığında üniversiteler önemli bir paya sahiptir. 15-64 yaş aralığındaki bireyler, diğer bir ifadeyle çalışma yaşındaki bireyler nüfusun %71,07’sini oluşturmaktadır.

Tablo 8: Ankara Nüfusunun Yaş Gruplarına Göre Dağılımı, 31.12.2011

	Toplam	%	Erkek	%	Kadın	%
Toplam	4.890.893	100	2.439.058	100	2.451.835	100
0-4	355.824	7,28	183.097	7,51	172.727	7,04
5-9	344.897	7,05	177.040	7,26	167.857	6,85
9-14	377.870	7,73	194.230	7,96	183.640	7,49
15-19	369.841	7,56	188.018	7,71	181.823	7,42
20-24	427.015	8,73	222.197	9,11	204.818	8,35
25-29	435.604	8,91	218.090	8,94	217.514	8,87
30-34	449.967	9,20	223.951	9,18	226.016	9,22
35-39	399.399	8,17	198.387	8,13	201.012	8,20
40-44	352.400	7,21	175.501	7,20	176.899	7,21
45-49	352.854	7,21	174.592	7,16	178.262	7,27
50-54	277.484	5,67	138.800	5,69	138.684	5,66
55-59	240.273	4,91	119.478	4,90	120.795	4,93
60-64	170.928	3,49	81.582	3,34	89.346	3,64
65-69	118.967	2,43	55.612	2,28	63.355	2,58
70-74	88.132	1,80	38.335	1,57	49.797	2,03
75-79	65.642	1,34	27.826	1,14	37.816	1,54
80-84	40.933	0,84	15.198	0,62	25.735	1,05
85-89	17.854	0,37	5.838	0,24	12.016	0,49
90+	5.009	0,10	1.286	0,05	3.723	0,15

Kaynak: Türkiye İstatistik Kurumu, 2012.

Cinsiyete göre nüfusun yaş dağılımı incelendiğinde; erkek nüfusun %9,18’i 30-34 yaş, %9,11’i 20-24 yaş, %8,94’ü 25-29 yaş, kadın nüfusun %9,22’si 30-34 yaş, %8,87’si 25-29 yaş, %8,35’i 20-24 yaş aralığında bulunmaktadır. Türkiye İstatistik Kurumu verilerine göre 2011 yılında Ankara genelinde toplam yaş bağımlılık oranı 40,71’dir. Nüfus göstergeleri Ankara’nın dinamik bir nüfusa sahip olduğunu yansıtmaktadır. Dolayısıyla iş gücü olarak ciddi bir potansiyel barındırmaktadır, 15 ile 65 yaş arası çalışmakta olan ve çalışabilir nüfus toplam Ankara nüfusunun yüzde yetmişinden daha fazla bir yoğunluğa tekabül etmektedir ki, bu da Ankara’nın, barındırdığı işgücü potansiyelini göstermesi açısından kayda değer bir nicelik arz etmektedir.

Ankara ilinde çalışma yaşındaki nüfusun bitirilen eğitime göre dağılımı tablo 9’da görülmektedir.

Tablo 9: Çalışma Yaşındaki Nüfusun Bitirilen Eğitime Göre Dağılımı, 2011

Yaş grubu	Cinsiyet	Okuma yazma bilmeyen	Okuma yazma bilen fakat bir okul bitirmeyen	İlkokul mezunu	İlköğretim mezunu	Ortaokul veya dengi okul mezunu	Lise veya dengi okul mezunu	Yüksekokul veya fakülte mezunu	Yüksek lisans mezunu	Doktora mezunu	Bilinmeyen
6-13	Erkek	11	293.917	-	657	-	-	-	-	-	652
	Kadın	18	278.525	-	1.001	-	-	-	-	-	650
14-17	Erkek	120	8.807	-	141.079	-	584	-	-	-	416
	Kadın	120	7.090	-	134.026	-	940	-	-	-	496
18-21	Erkek	563	6.428	-	58.581	-	92.110	4.852	-	-	4.573
	Kadın	708	4.354	-	37.986	-	99.421	5.671	-	-	4.509
22-24	Erkek	492	2.011	906	25.037	-	66.937	26.306	89	1	6.755
	Kadın	878	2.916	2.766	23.058	-	57.402	31.592	197	2	6.657
25-29	Erkek	712	2.223	15.505	30.650	5.778	83.016	59.574	3.046	63	16.418
	Kadın	1.439	2.781	39.275	24.072	6.122	72.003	57.073	4.730	110	7.949
30-34	Erkek	753	1.246	25.602	25.213	17.767	83.910	51.478	7.400	923	8.748
	Kadın	1.547	2.122	53.490	18.580	16.352	70.057	47.474	8.262	1.062	5.527
35-39	Erkek	608	747	29.710	24.105	21.314	62.129	45.023	6.676	1.741	5.552
	Kadın	1.461	2.081	59.777	19.852	17.627	50.866	37.595	4.917	1.716	4.138
40-44	Erkek	471	576	29.882	23.591	22.787	46.816	38.536	6.229	2.143	3.825
	Kadın	2.191	2.731	60.986	16.038	17.168	36.624	30.676	3.949	1.770	4.079
45-49	Erkek	614	828	39.309	21.067	22.435	42.879	34.868	5.101	2.303	4.630
	Kadın	4.462	4.922	74.763	11.450	15.998	31.563	24.807	2.560	1.451	5.722
50-54	Erkek	740	1.040	40.818	9.042	15.258	33.458	27.807	3.043	1.684	5.519
	Kadın	6.229	6.315	63.080	4.867	9.311	21.680	18.823	1.416	918	5.595
55-59	Erkek	1.151	1.473	42.593	4.090	12.946	22.140	25.331	2.321	1.235	5.846
	Kadın	11.348	9.811	55.028	2.212	7.040	13.600	13.730	987	624	6.010
60-64	Erkek	1.240	1.895	32.366	1.272	8.705	12.269	16.219	1.776	887	4.666
	Kadın	14.342	10.607	35.976	748	4.620	7.934	8.415	638	500	5.259
65+	Erkek	9.154	11.217	62.888	591	10.568	15.093	21.313	2.384	1.590	8.769
	Kadın	58.704	27.269	58.765	489	8.885	13.750	8.867	670	610	13.894
Toplam		120.076	693.932	823.485	659.354	240.681	1.037.181	636.030	66.391	21.333	146.854

Kaynak: Türkiye İstatistik Kurumu, 2012.

EĞİTİM GÖSTERGELERİ

Ankara; eğitim düzeyi yüksek nüfusu, sahip olduğu mesleki eğitim mezunları, yükseköğrenim kurumları ve üniversiteli öğrenci sayılarıyla önemli bir çekim merkezidir. İlköğretimde %99,94; genel ortaöğretimde %48,77; mesleki ve teknik orta öğretimde %24,01'lik okullaşma oranlarıyla Türkiye ortalamasının üzerinde yer almaktadır. Başta kamu olmak üzere nitelikli beşeri sermayenin Ankara'da bulunması önemli bir fırsattır.

Tablo 10. 2011-2012 Eğitim-Öğretim Yılı Genel Ortaöğretim İstatistikleri

İlçe Adı	Kurum Sayısı	Şube Sayısı	Derslik Sayısı	Yeni Kayıt Öğrenci Sayısı			Toplam Öğrenci Sayısı			Öğretmen Sayısı			2010-2011		
				Erkek	Kız	Toplam	Erkek	Kız	Toplam	Erkek	Bayan	Toplam	Erkek	Kız	Toplam
Akyurt	1	11	11	48	68	116	127	154	281	11	5	16	30	38	68
Altındağ	17	373	319	1.181	1.354	2.535	4.603	5.537	10.140	300	335	635	1.046	1.257	2.303
Ayaş	1	13	16	61	52	113	129	135	264	5	11	16	21	21	42
Bala	2	12	33	28	39	67	69	122	191	7	14	21	13	26	39
Beypazarı	3	52	54	133	192	325	497	731	1.228	48	46	94	139	190	329
Çamlıdere	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Çankaya	72	1.323	1.298	3.836	4.133	7.969	16.030	16.238	32.268	1.033	1.808	2.841	3.508	3.780	7.288
Çubuk	4	85	83	334	364	698	1.120	1.410	2.530	52	52	104	197	264	461
Elmadağ	4	70	64	211	247	458	786	885	1.671	61	52	113	198	234	432
Etimesgut	11	351	255	1.328	1.300	2.628	5.107	5.485	10.592	214	401	615	925	1.080	2.005
Evren	1	6	12	14	9	23	26	36	62	3	4	7	3	12	15
Gölbaşı	12	275	254	890	782	1.672	3.161	2.928	6.089	192	329	521	636	647	1.283
Güdül	1	12	16	35	54	89	148	131	279	11	5	16	44	5	49
Haymana	3	33	31	70	108	178	208	436	644	21	24	45	50	57	107
Kalecik	2	14	15	50	18	68	176	88	264	13	10	23	31	27	58
Kazan	2	42	39	168	223	391	534	687	1.221	13	41	54	64	90	154
Keçiören	27	744	524	2.973	3.033	6.006	10.260	12.105	22.365	592	685	1.277	1.779	2.602	4.381
Kızılcahamam	2	32	48	90	91	181	308	385	693	30	20	50	67	58	125
Mamak	17	488	390	1.785	2.107	3.892	6.291	7.890	14.181	311	353	664	1.097	1.570	2.667
Nallıhan	3	27	43	65	129	194	185	393	578	25	13	38	15	63	78
Polatlı	8	172	185	509	562	1.071	1.881	2.324	4.205	133	128	261	422	464	886
Pursaklar	9	150	70	384	585	969	1.365	2.187	3.552	82	137	219	237	464	701
Sincan	9	382	249	1.582	1.540	3.122	5.571	6.403	11.974	243	285	528	945	1.313	2.258
Şereflikoçhisar	4	43	54	83	104	187	354	422	776	36	13	49	65	51	116
Yenimahalle	34	889	732	3.111	2.864	5.975	12.441	12.020	24.461	712	976	1.688	2.744	2.878	5.622
Toplam	249	5.599	4.795	18.969	19.958	38.927	71.377	79.132	150.509	4.148	5.747	9.895	14.276	17.191	31.467

Kaynak: Ankara İl Millî Eğitim Müdürlüğü, 2012.

Tablo 10’da Ankara’nın ilçelerinde ve il genelinde 2011-2012 eğitim-öğretim yılına ilişkin genel ortaöğretim istatistikleri görülmektedir. Derslik sayıları karşılaştırıldığında; Çankaya ilçesinde 1.298, Yenimahalle ilçesinde 732, Keçiören ilçesinde 524, Kalecik ilçesinde 15, Evren ilçesinde 12 ve Akyurt ilçesinde 11 derslik bulunmaktadır. Ortaöğretim eğitim gören öğrenci sayılarında da sıralamanın aynı olduğu görülmektedir. 2010-2011 eğitim-öğretim yılında Çankaya ilçesinde 7.288 öğrenci mezun olmuştur. Yenimahalle ilçesi 5.622 ve Keçiören ilçesi 4.381 mezun öğrenci ile Çankaya ilçesini izlemiştir. Evren, Bala ve Haymana ilçesinde mezun sayılarının oldukça düşük olduğu görülmektedir.

GENEL İŞGÜCÜ GÖSTERGELERİ

Genel İşgücü Göstergeleri istihdam, işsizlik verilerini kapsayan işgücü verileri, nüfusun işgücü arz yapısını en ayrıntılı şekilde ortaya koyan verilerdir. TÜİK tarafından Hanehalkı İşgücü Anketi (HİA) ve İŞKUR tarafından da idari kayıtlar aracılığıyla aylık bazda derlenmektedir. HİA aynı zamanda işgücü dışı nüfus verilerini de kapsamlı olarak tanımlamaktadır.

Tablo 11: İl Bazında Temel İşgücü Göstergeleri (15 Yaş ve üzeri)

Yıllar	Kurumsal Olmayan Çalışma Çağındaki Nüfus (000)	İşgücü (000)	İstihdam Edilenler (000)	Eksik İstihdam (000)	Zamana Bağlı Eksik İstihdam (000)	Yetersiz İstihdam (000)	İssiz (000)	İşgücüne Katılma Oranı %	İşsizlik Oranı %	Tarım Dışı İşsizlik Oranı %	İstihdam Oranı %	Eksik İstihdamda Olanların İşgücüne Oranı %	İşgücüne Dahil Olmayan Nüfus (000)
2011	3.590	1.706	1.545	-	15	11	161	47,5	9,4	9,8	43	-	1.884
2010	3.513	1.640	1.442	-	25	15	198	46,7	12,1	12,4	41,1	-	1.872
2009	3.459	1.554	1.342	-	14	7	212	44,9	13,6	13,8	38,8	-	1.905
2008	3.407	1.533	1.352	23	-	-	180	45	11,8	11,9	39,7	1,5	1.875
2007	3.335	1.505	1.331	19	-	-	174	45,1	11,5	11,8	39,9	1,3	1.830
2006	3.275	1.470	1.283	25	-	-	187	44,9	12,7	13	39,2	1,7	1.805

Kaynak: Türkiye İstatistik Kurumu

Tablo 11’deki rakamlar incelendiğinde; 2006-2011 arası döneminde Ankara genelinde işgücüne katılma oranının, 2008 ve 2009 yılları haricinde, bir yükselme trendi gösterdiği açıktır. 2006 yılında işgücüne katılma oranı %44,9 iken, 2011 yılında %47,5’e yükselmiştir. 2008 yılında yaşanan küresel krizin etkisiyle; 2008 ve 2009 yıllarında işgücüne katılma oranlarında 2007 yılına göre bir miktar düşüş yaşanmıştır. 2008 yılında %11,8’çikan işsizlik oranının, 2009 yılında %13,6’ya yükselmesinin en önemli nedeni küresel krizin etkilerinin

2009'da da devam etmesidir. Küresel krizin etkilerinin atlatılmaya başlanmasıyla birlikte; işsizlik oranı 2010'da %12,4'e, 2011'de %9,4'e gerilemiştir. Benzer durum, işgücüne katılım oranlarına da yansımış olup; 2010 yılında %46,7'ye, 2011 yılında ise %47,5'e yükselmiştir. Ankara ili genelindeki istihdam oranı 2006 yılında %39,2 iken, yine 2008 krizinin etkisi nedeniyle 2008 ve 2009 yıllarında düşüş gözlemlenmiş, krizin etkilerinin atlatılmaya başlanmasıyla birlikte 2010 yılında istihdam oranı %41,1 iken, 2011 yılında %43 olarak gerçekleşmiştir. Bu göstergeler, ilin istihdam yaratma kapasitesindeki artışı yansıtmakta olup, Ankara için sevindirici bir durumdur.

Tablo 12: İktisadi faaliyet koluna ve eğitim durumuna göre istihdam edilenler, 15 + yaş, bin kişi, 2011, Türkiye

<i>Eğitim durumu/Sektörler</i>	<i>Tarım</i>	<i>Sanayi</i>	<i>Hizmet</i>	<i>Toplam</i>
<i>Okuma-yazma bilmeyen</i>	923	100	124	1.147
<i>Okuma yazma bilen fakat bir okul bitirmeyen</i>	655	295	243	1.193
<i>İlkokul</i>	3.300	2.575	3.036	8.912
<i>Ortaokul veya dengi meslek okul</i>	286	631	1.092	2.009
<i>Genel lise</i>	209	578	1.645	2.432
<i>Lise dengi meslek okul</i>	157	804	1.337	2.297
<i>Yüksekokul veya fakülte</i>	88	626	3.294	4.008
<i>İlköğretim</i>	524	770	816	2.110
<i>Toplam</i>	6.143	6.380	11.587	24.110

Kaynak: TÜİK; İşgücü İstatistikleri Veri Tabanı

2011 yılında Ankara genelinde iktisadi faaliyet koluna ve eğitim durumuna göre istihdam edilenlerin önemli bir bölümünün hizmetler sektöründe olduğu görülmektedir. Hizmetler sektöründe istihdam edilenlerin dağılımları incelendiğinde 3.294 bin kişi yüksekokul veya fakülte, 3.036 bin kişi ilkokul mezunudur. İl genelinde istihdam açısından ikinci sırada yer alan sanayi sektöründe istihdam edilenlerin 2.575 bini ilkokul, 804 bini lise dengi meslek okulu mezunudur. Tarım sektöründe istihdam edilenlerin önemli bir kısmının ilkokul mezunu olduğu görülmektedir.

Ankara'nın istihdam yaratma kapasitesi tartışmasız hizmet sektörüne ilişkindir. Rakamlar tarım sektörü lehine zaman içinde bir miktar değişmekle birlikte, hizmet sektörünün ağırlığı oldukça baskındır. Nitekim, "ücret karşılığı çalışan kentli" tabirini açıkça kanıtlar biçimde Grafik 1'deki rakamlar, ücretli, maaşlı, yevmiyeli çalışan oranının diğerlerine göre %80 oranına yaklaştığını göstermektedir.

Grafik 1: İşteki Duruma Göre İstihdam [15 yaş ve üzeri-bin kişi], 2011.

Kaynak: Türkiye İstatistik Kurumu, 2012.

İşteki duruma göre istihdam verileri incelendiğinde 2011 yılında Ankara genelinde istihdam edilenlerin 1.235.000'i ücretli, maaşlı ve yevmiyeli, 259.000'i işveren ve kendi hesabına çalışan, 52.000'i ise ücretsiz aile işçisi statüsünde istihdam edilmiştir (Grafik 1).

Ankara ilinde yaş gruplarına göre işgücünün dağılımı Tablo 8'de görülmektedir. Erkek işgücü kadın işgücüne göre daha fazladır. İşgücünün önemli bir bölümü 35-54 yaş aralığında yer almaktadır.

Tablo 13: Yaş Gruplarına Göre İşgücü [15 yaş ve üzeri-bin kişi] 2011

	Toplam	Erkek	Kadın
Toplam	1.706	1.237	469
15-24	219	144	75
25-34	594	424	170
35-54	785	581	205
55 ve üzeri	108	89	19

Kaynak: Türkiye İstatistik Kurumu, 2012.

Erkek işgücünün kadın işgücünden hemen her yaş grubuna göre bir kat daha fazla olması, Ankara'da kadın popülasyonun istihdamının düşüklüğü açısından önemlidir. Bu sonuçlar da muhtemelen, Ankara'da hizmet sektörü ve ücretli çalışma oranının yüksek olmasından kaynaklanmaktadır. Demek ki, kadın popülasyonunun nitelikli işgücü haline getirilmesi, esnek

çalışma imkânlarının yaratılması ve hatta kadının kendisine iş kurabileceği imkânlarla kavuşturulması; kısmen atıl kalmış olan kadın popülasyonun işgücüne daha etkin katılımının sağlanması açısından dikkate değer önlemler olacaktır.

Tablo 14: Yaş Gruplarına Göre İşgücüne Katılma Oranı [15 yaş ve üzeri-%], 2011

	Toplam	Erkek	Kadın
Toplam	47,5	70,4	25,6
15-24	32	43,9	21
25 yaş ve üzeri	51,2	76,5	26,7
25-34	66,5	94,2	38,4
35-54	58,2	86,2	30,3
55 yaş ve üzeri	16,3	28,9	5,4

Kaynak: Türkiye İstatistik Kurumu, 2012.

Ankara ili genelinde yaş gruplarına göre işgücüne katılma oranı 2011 yılında %47,5 olmuştur. Bu oran içinde erkeklerin payı %70,4; kadınların payı %25,6'dır (Tablo 14). Aynı yıl işgücüne katılımın en fazla olduğu yaş grubu %66,5 ile 25-34 yaş aralığıdır. Bu oran içinde erkeklerin payı %94,2; kadınların payı %38,4 olmuştur. 55 yaş ve üzerinde işgücüne katılımın düşük düzeyde gerçekleştiği görülmektedir.

Ankara ili genelinde yaş gruplarına göre işsizlik oranları Tablo 15'de görülmektedir. 15-24 yaş grubunda işsizliğin %23 olduğu, bu oran içinde erkeklerin payının %19,7; kadınların payının %29,3 olduğu görülmektedir. 2011 yılında Ankara genelinde işsizlik oranı %9,4 olmuştur.

Tablo 15: Yaş Gruplarına Göre İşsizlik Oranı [15 yaş ve üzeri-%], 2011

	Toplam	Erkek	Kadın
Toplam	9,4	8,4	12,3
15-24	23	19,7	29,3
25 yaş ve üzeri	7,5	6,9	9

Kaynak: Türkiye İstatistik Kurumu, 2012.

Ankara genelinde lise ve dengi meslek yüksek okulu mezunlarının iş arama sürelerinin çoğunlukla bir yıldan az olduğu görülmektedir. Yüksek öğretim mezunlarının 1 yıl ve daha çok süreyle iş arayanları da önemli bir çoğunluğu yansıtmaktadır.

Tablo 16: Eğitim durumuna ve iş arama sürelerine göre işsizler,15-24 yaş, bin kişi, 2011, Ankara

Eğitim durumu/ iş arama süresi	Lise altı	Lise ve dengi meslek okulu	Yükseköğretim	Toplam
1 yıl yıldan az	14	14	11	39
1 yıl ve daha çok	3	4	5	11
Toplam	17	19	15	50

İŞKUR'A KAYITLI İŞGÜCÜ GÖSTERGELERİ

Ankara işgücü piyasasında 2010-2011-2012 yıllarında iş arayanların aylara göre dağılımı Tablo 17'de yer almaktadır. Türkiye İş Kurumu kayıtlarına göre 2011 yılında il genelinde 104.841 kişi iş aramıştır. Bu kişilerden 98.624'ü normal, 4.988'i engelli, 366'sı eski hükümlüdür. 386 kişi Bakanlar Kurulu Kararları çerçevesinde kamu işyerlerine öncelikli gönderileceklerden iş arayanlar statüsündedir. 477 kişi ise işsizlik ödeneği alarak iş arayanlar arasında yer almaktadır.

Tablo 17.1: Ankara İli'nde İş Arayanların Aylara Göre Dağılımı

İş Arayanlar	Ocak		Şubat		Mart		Nisan		Mayıs		Haziran		
	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	
Normal	11244	6413	7034	5281	6229	5924	4945	3744	6612	4096	8277	5497	
Engelli	458	327	395	269	424	359	515	285	370	268	409	257	
Eski Hükümlü	45	20	32	20	28	27	19	23	31	15	21	37	
Diğer İş Arayanlar													
Bakanlar Kurulu Kararları Çerçevesinde Kamu İşyerlerine Öncelikli Gönderileceklerden İş Arayanlar	16	0	28	0	99	0	42	0	13	0	19	0	
İşsizlik Ödeneği Alan İş Arayanlar	15	0	18	0	26	0	8	0	10	0	21	0	
Açık İşler													
Özel	Hizmet	691	0	904	0	1148	0	1546	0	2446	0	2422	0
	Sanayi	457	0	646	0	904	0	1144	0	791	0	1568	0
	Tarım	0	0	0	0	0	0	0	0	0	0	12	0
Kamu	Hizmet	110	0	195	0	36	0	13	0	441	0	143	0
	Sanayi	4	0	87	0	2	0	9	0	2	0	34	0
	Tarım	0	0	0	0	0	0	1	0	0	0	62	0
İptal Edilen Açık İşler													
Özel	Hizmet	49	0	26	0	32	0	18	0	78	0	30	0
	Sanayi	21	0	48	0	15	0	12	0	6	0	14	0
	Tarım	0	0	0	0	0	0	0	0	0	0	3	0
Kamu	Hizmet	0	0	2	0	0	0	0	0	0	0	0	0
	Sanayi	0	0	4	0	0	0	0	0	0	0	0	0
	Tarım	0	0	0	0	0	0	0	0	0	0	0	0
İşverene Takdim													
Özel	Hizmet	1731	0	1725	0	2075	0	2880	0	3544	0	3651	0
	Sanayi	1153	0	807	0	1453	0	1644	0	1643	0	2242	0
	Tarım	0	0	0	0	0	0	0	0	0	0	3	0

2011 yılında il genelinde özel sektörde açık işlerin sektörel dağılımı incelendiğinde; 20.333 iş hizmet, 9.559 iş sanayi ve 25 iş tarım sektöründe dağılmıştır. Kamu sektöründe ise, 1.976 iş hizmet, 760 iş sanayi ve 63 iş tarım sektöründe yer almaktadır. Özel sektör tarafından iptal edilen açık işlerin 480'i hizmet, 237'si sanayi ve 9'u tarım, kamu sektörü tarafından iptal edilen açık işlerin 73'ü hizmet ve 21'i sanayi sektöründe olmuştur. 2011 yılında özel sektörde

işverene takdim edilen işlerin 33.834'ü hizmet, 15.832'si sanayi ve 45'i tarım sektöründe gerçekleşmiştir.

2011 yılında normal iş arayanların aylara göre dağılımına bakıldığında Ocak ve Aralık aylarının talebin en yoğun, Nisan ayının ise talebin en az ay olduğu görülmektedir.

Tablo 17.2: Ankara İli'nde İş Arayanların Aylara Göre Dağılımı

İş Arayanlar	Temmuz		Ağustos		Eylül		Ekim		Kasım		Aralık		Ocak	
	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2012	
Normal	7289	4066	7419	3955	7654	5380	6716	9419	6754	6654	10643	7679	7808	
Engelli	349	201	268	263	300	285	365	333	309	261	426	354	400	
Eski Hükümlü	14	32	29	15	31	31	23	31	25	28	35	41	33	
Diğer İş Arayanlar														
Bakanlar Kurulu Kararları Çerçevesinde Kamu İşyerlerine Öncelikli Gönderileceklerden İş Arayanlar	13	0	11	0	24	0	21	0	31	0	48	0	21	
İşsizlik Ödeneği Alan İş Arayanlar	14	0	25	0	18	0	29	0	30	0	47	0	216	
Açık İşler														
Özel	Hizmet	2732	0	1695	0	1368	0	1035	0	947	0	2238	0	1161
	Sanayi	713	0	711	0	617	0	615	0	442	0	452	0	499
	Tarım	0	0	1	0	6	0	1	0	0	0	4	0	1
Kamu	Hizmet	29	0	3540	0	80	0	270	0	74	0	42	0	3
	Sanayi	4	0	92	0	88	0	222	0	5	0	136	0	75
	Tarım	0	0	0	0	0	0	0	0	0	0	0	0	0
İptal Edilen Açık İşler														
Özel	Hizmet	58	0	24	0	47	0	38	0	13	0	60	0	7
	Sanayi	12	0	22	0	22	0	26	0	14	0	14	0	11
	Tarım	0	0	1	0	5	0	0	0	0	0	0	0	0
Kamu	Hizmet	0	0	6	0	4	0	31	0	0	0	0	0	0
	Sanayi	0	0	0	0	0	0	0	0	1	0	16	0	0
	Tarım	0	0	0	0	0	0	0	0	0	0	0	0	0
İşverene Takdim														
Özel	Hizmet	3501	0	2743	0	1835	0	2266	0	2271	0	2879	0	2733
	Sanayi	1150	0	1204	0	803	0	828	0	785	0	981	0	1139
	Tarım	4	0	0	0	3	0	4	0	1	0	10	0	20

Kaynak: Türkiye İş Kurumu, 2012.

Ankara işgücü piyasasında 2010-2011-2012 yıllarında işe yerleştirmelerin aylara göre dağılımı Tablo 18'de yer almaktadır. 2011 yılında özel sektörde 4.204 kişi engelli, 10 kişi eski hükümlü, 30 kişi Bakanlar Kurulu Kararları çerçevesinde kamu işyerlerine öncelikli göndermeler ve 16.275 kişi normal olmak üzere toplam 20.519 kişi işe yerleştirilmiştir. Kamu sektöründe ise 234 kişi engelli, 36 kişi eski hükümlü, 40 kişi Bakanlar Kurulu Kararları çerçevesinde kamu işyerlerine öncelikli göndermeler ve 1.193 kişi normal olmak üzere toplam 1.503 kişi işe yerleştirilmiştir.

2011 yılında işe yerleştirmelerin aylara göre dağılımına bakıldığında özel sektörde Haziran ve Temmuz ayları en yoğun, Ocak ayı işe yerleştirmelerin en az olduğu aydır. Kamu sektöründe Mayıs ayı en yoğun, Ocak ve Aralık ayları ise işe yerleştirmelerin en az olduğu aylar olmuştur.

Tablo 18: Ankara İli'nde İşe Yerleřtirmelerin Aylara Gre Daęılımlı

İře Yerleřtirme	Ocak		řubat		Mart		Nisan		Mayıs		Haziran	
	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010
zel												
Engelli	371	0	273	0	291	0	358	0	329	0	333	0
Eski Hkml	0	0	0	0	0	0	0	0	0	0	0	0
Bakanlar Kurulu Kararları Çerçevesinde ncelikli Gndermeler	1	0	1	0	4	0	1	0	7	0	5	0
Normal	377	0	649	0	1243	0	1327	0	1766	0	2243	0
Toplam	749	0	923	0	1538	0	1686	0	2102	0	2581	0
Kamu												
Engelli	5	0	22	0	9	0	11	0	55	0	49	0
Eski Hkml	2	0	1	0	2	0	8	0	0	0	0	0
Bakanlar Kurulu Kararları Çerçevesinde ncelikli Gndermeler	0	0	0	0	4	0	1	0	5	0	1	0
Normal	6	0	18	0	123	0	44	0	460	0	142	0
Toplam	13	0	41	0	138	0	64	0	520	0	192	0

Tablo 18: Ankara İli'nde İşe Yerleřtirmelerin Aylara Gre Daęılımlı (Devamı)

İře Yerleřtirme	Temmuz		Aęustos		Eyll		Ekim		Kasım		Aralık		Ocak
	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2011	2010	2012
zel													
Engelli	320	0	343	0	260	0	375	0	291	0	328	0	332
Eski Hkml	0	0	5	0	2	0	1	0	0	0	2	0	0
Bakanlar Kurulu Kararları Çerçevesinde ncelikli Gndermeler	2	0	4	0	1	0	2	0	0	0	0	0	2
Normal	2534	0	1798	0	659	0	795	0	487	0	1452	0	945
Toplam	2856	0	2150	0	922	0	1173	0	778	0	1782	0	1279
Kamu													
Engelli	11	0	8	0	18	0	7	0	9	0	13	0	17
Eski Hkml	2	0	4	0	5	0	1	0	1	0	8	0	2
Bakanlar Kurulu Kararları Çerçevesinde ncelikli Gndermeler	8	0	2	0	3	0	4	0	3	0	2	0	7
Normal	56	0	122	0	96	0	83	0	26	0	0	0	17
Toplam	77	0	136	0	122	0	95	0	39	0	23	0	43

Kaynak: Trkiye İř Kurumu, 2012.

Ankara işgücü piyasasında Ocak 2011-Ocak 2012 döneminde işe yerleştirmelerin meslek gruplarına, cinsiyete, kamu ve özel sektör ayırımına göre dağılımı Tablo 19.1 ve Tablo 19.2’de yer almaktadır.

Belirtilen dönemde en fazla işe yerleştirme 10.312 kişi ile nitelik gerektirmeyen mesleklere yapılmıştır ve bu yerleştirmelerin 7.943’ü erkek, 2.369’u kadın işgücünden oluşmaktadır. Hizmet ve satış elemanları grubuna 4.825 kişi yerleştirilmiştir. Bu kişilerin 3.222’si erkek, 1.603’ü kadın işgücünden oluşmaktadır. Büro hizmetlerinde çalışan elemanlardan işe yerleştirilenlerin 1.505’i erkek, 1.286’sı kadın işgücüdür. En az istihdam 18 kişi ile nitelikli tarım, ormancılık ve su ürünleri meslek grubunda gerçekleşmiştir. Özel sektöre yapılan yerleştirmelerin ve daimi statüde yapılan yerleştirmelerin daha fazla olduğu görülmektedir.

Tablo 19.1: Ankara İli’nde İşe Yerleştirmelerin Meslek Gruplarına ve Cinsiyete Göre Dağılımı

Meslek Grupları	Toplam			Daimi			Geçici		
	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam
Büro Hizmetlerinde Çalışan Elemanlar	1505	1286	2791	1486	1254	2740	19	32	51
Hizmet ve Satış Elemanları	3222	1603	4825	3173	1565	4738	49	38	87
Nitelik Gerektirmeyen Meslekler	7943	2369	10312	7852	2353	10205	91	16	107
Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları	16	2	18	11	0	11	5	2	7
Profesyonel Meslek Mensupları	269	127	396	269	124	393	0	3	3
Sanatkarlar ve İlgili İşlerde Çalışanlar	1528	185	1713	1523	185	1708	5	0	5
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	598	95	693	596	94	690	2	1	3
Tesis ve Makine Operatörleri ve Montajcılar	646	40	686	637	40	677	9	0	9
Yöneticiler	42	37	79	42	37	79	0	0	0
Genel Toplam	15769	5744	21513	15589	5652	21241	180	0	272

Tablo 19.2: Ankara İli'nde İşe Yerleřtirmelerin Kamu ve Özel Sektörlerine Göre Dağılımı

Meslek Grupları	Toplam			Kamu			Özel		
	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam	Erkek	Kadın	Toplam
Büro Hizmetlerinde Çalışan Elemanlar	1505	1286	2791	22	16	38	1483	1270	2753
Hizmet ve Satış Elemanları	3222	1603	4825	521	29	550	2701	1574	4275
Nitelik Gerektirmeyen Meslekler	7943	2369	10312	180	17	197	7763	2352	10115
Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları	16	2	18	10	2	12	6	0	6
Profesyonel Meslek Mensupları	269	127	396	130	41	171	139	86	225
Sanatkarlar ve İlgili İşlerde Çalışanlar	1528	185	1713	80	62	142	1448	123	1571
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	598	95	693	88	3	91	510	92	602
Tesis ve Makine Operatörleri ve Montajcılar	646	40	686	134	1	135	512	39	551
Yöneticiler	42	37	79	0	0	0	42	37	79
Genel Toplam	15769	5744	21513	1165	171	1336	14604	5573	20177

Kaynak: Türkiye İş Kurumu, 2012.

Ankara işgücü piyasasında Ocak 2011-Ocak 2012 döneminde Türkiye İş Kurumu verilerine göre işgücündeki durumun meslek gruplarına ve cinsiyete göre dağılımı Tablo 20'de yer almaktadır. Emekli olup iş arayanların sayılarının az olduğu görülmektedir. Nitelik gerektirmeyen mesleklerde çalışırken işsiz kalanlardan işe yerleřtirilenlerin sayılarının fazla olduğu, profesyonel meslek grupları, büro hizmetlerinde çalışan elemanlar, teknisyenler, teknikerler ve yardımcı profesyonel meslek mensuplarının sıralandığı görülmektedir. Daha iyi şartlarda iş arayan hizmet ve satış elemanları, profesyonel meslek grupları, büro hizmetlerinde çalışan eleman sayılarının fazla olması dikkati çeken noktalardır.

Tablo 20: İşgücündeki Durumun Meslek Gruplarına Göre Dağılımı

	Çalışırken İşsiz Kalan		İlk Kez İş Hayatına Atılan		Daha İyi Şartlarda İş Arayan		Emekli Olup İş Arayan	
	Erkek	Kadın	Erkek	Kadın	Erkek	Kadın	Erkek	Kadın
Bilinmeyen	1	5	23	22	11	7	0	0
Büro Hizmetlerinde Çalışan Elemanlar	2280	3506	1551	3601	3660	4897	21	26
Hizmet ve Satış Elemanları	3071	1770	1388	1942	5352	3714	17	5
Nitelik Gerektirmeyen Meslekler	4816	1639	3810	3239	7625	2798	36	4
Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları	160	17	99	19	200	15	2	0
Profesyonel Meslek Mensupları	2183	2320	1432	2437	3252	3252	24	23
Sanatkarlar ve İlgili İşlerde Çalışanlar	2815	230	1285	359	3146	485	22	1
Silahlı Kuvvetlerle İlgili Meslekler	2	0	0	0	1	0	2	0
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	2661	1042	1455	916	3721	1158	24	2
Tesis ve Makine Operatörleri ve Montajcılar	2587	150	1119	193	2511	142	22	0
Yöneticiler	0	0	513	264	113	79	458	216

Kaynak: Türkiye İş Kurumu, 2012.

İKİNCİ BÖLÜM

İŞGÜCÜ PİYASASI TALEP ARAŞTIRMASI SONUÇLARI

AMAÇ VE YÖNTEM

İyi işleyen bir işgücü piyasasının oluşabilmesi, işgücü arz ve talebinin temel niteliklerinin incelenip bunlara uygun önlemlerin zamanında alınmasına bağlıdır. Birçok ülkede yüksek işsizlik oranlarına rağmen özellikle kısa dönemli işgücü talebinin hep yüksek olduğu da sık sık ifade edilmektedir. Birçok sektörde işgücü fazlalığı olmasına rağmen etkin eşleştirme eksikliği ve beceri uyumsuzlukları nedeniyle işgücü açığı karşılanamaya bilmektedir. Açık işler, işgücünün mobilitesinin yetersizliği ve işverenin talep ettiği niteliklere sahip eleman olmayışı nedenlerinin yanı sıra bazı mesleklerde iş ortamı ve ücretin beğenilmemesi nedeniyle zamanında doldurulamamaktadır. İşgücü piyasasının talep boyutuyla ele alınıp mevcut durumda işgücü, mevcut açık iş ve gelecek dönemde işgücünün eğilimlerinin bilinmesi kısa dönemli işgücü yetiştirilmesi için temel verileri sağlamaktadır.

İşgücü piyasasında arz ve talebin etkin bir şekilde uyumlaştırılabilmesi için işgücü piyasası bilgileri oldukça önemlidir. İşgücü Piyasasının arz tarafına yönelik veriler ağırlıklı olarak Türkiye İstatistik Kurumu'nun yapmış olduğu Hanehalkı İşgücü Anketi sonuçlarından elde edilmektedir. Ancak işgücü piyasasının talep tarafına yönelik pek fazla veri bulunmamaktadır. Bu açığı da Türkiye İş Kurumu İşgücü Piyasası Araştırmaları ile doldurmaya çalışmaktadır. Arz tarafı ile ilgili verilerde il düzeyinde yeterli veri bulunmamaktadır. Talep tarafı ile ilgili yapılan araştırmalar ise henüz istenen düzeyde değildir. Örneğin EUROSTAT nezdinde hala ülkemiz için açık iş oranı açıklanamamaktadır. Bu bağlamda işgücü piyasası araştırmalarını daha da geliştirerek yapmamız büyük önem arz etmektedir.

4904 sayılı Kanunda Türkiye İş Kurumuna verilen görevlere istinaden işgücü piyasası ihtiyaçlarının tespit edilmesi amacıyla Türkiye İş Kurumunca 2007 yılından beri işgücü piyasası araştırmaları (İPA) sürdürülmektedir. Değişik yöntemler kullanılarak 2007'den beri devam ettirilen araştırmalar 2009 yılından itibaren yılda iki defa yapılmıştır. İşgücü piyasası araştırmalarının EUROSTAT normlarına uygun şekilde yürütülmesi ve Resmi İstatistik Programı kapsamına alınmasına yönelik çalışmalar 2011 yılı ikinci yarısından itibaren Türkiye İstatistik Kurumu işbirliğiyle devam etmektedir.

Bu çalışmaların temel amaçları, işgücü piyasası ile ilgili periyodik bilgi elde etmek, işgücü piyasasında mevcut, geçmiş 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 çalışmalar sayesinde Türkiye için bir açık iş sayısına erişebilir olunacak ve EUROSTAT'ın talep ettiği açık işler istatistikleri için veri toplanabilmiş olacaktır. Bu çalışmanın önemli amaçlarından biride İŞKUR dışında da diğer kurum ve kuruluşların işgücü talebi hakkında bilgi ihtiyacını karşılamaktır.

Tablo 21: İŞKUR İşgücü Piyasası Araştırmaları (2007-2012)

İŞKUR'UN UYGULADIĞI İŞGÜCÜ PİYASASI ARAŞTIRMASI YÖNTEM VERİLERİ							
Dönem	Kapsamı	Period	Sınıflamalar	Yöntem	GÖRÜŞME YAPILAN İŞYERİ SAYISI ¹		
2007	50+ TÜM İŞYERLERİ	15 EKİM - 30	İSCO 88- NACE	Yüz yüze	Toplam	12.712	
2008	TÜM İŞYERLERİ	15 Ekim - 5 Aralık	İSCO 88- NACE REV.1.1	Elektronik	Toplam	71.001	
					10+ işyeri	26.409	
					50+işyeri	7.224	
2009/I	İŞKUR'a KAYITLI TÜM İŞYERLERİ	17 Nisan - 30 Mayıs	İSCO 88- NACE REV.1.1	Elektronik	Toplam	275.099	
					10+ işyeri	83.404	
					50+işyeri	15.273	
2009/II	İŞKUR'a KAYITLI TÜM İŞYERLERİ	4 Kasım-13 Aralık	İSCO 88- NACE REV.1.1	Elektronik	Toplam	255.938	
					10+ işyeri	80.638	
					50+işyeri	15.985	
2010/I	İŞKUR'a KAYITLI TÜM İŞYERLERİ	26 Nisan- 1 Haziran	İSCO 88- NACE REV.1.1	Elektronik	Toplam	218.068	
					10+ işyeri	73.418	
					50+işyeri	14.476	
2010/II	İŞKUR'a KAYITLI TÜM İŞYERLERİ	26 Nisan- 1 Haziran	İSCO 88- NACE REV.1.1	Elektronik	Toplam	198.479	
					10+ işyeri	69.442	
					50+işyeri	14.688	
2011/I	İŞKUR'a KAYITLI TÜM İŞYERLERİ	26 Nisan- 1 Haziran	İSCO 88- NACE REV.1.1	Elektronik	Toplam	159.862	
					10+ işyeri	60.501	
					50+işyeri	13.393	
2011/II	10 + GİRİŞİMLER (TÜİK)	19 Aralık- 19 Ocak	İSCO 88- NACE REV.2	Yüz yüze	Toplam	5.941	
					10+ işyeri	3.283	
					50+işyeri	1.606	
2012/I	10 + GİRİŞİMLER (TÜİK)	2 Mayıs- 15 Haziran	İSCO 88- NACE REV.2	Yüz yüze	Toplam Girişim	5.225	
2012/II	10 + İŞYERLERİ (TÜİK)	10 Eylül-31 Ekim	İSCO 88- NACE REV.2	Yüz yüze	Toplam işyeri	53.164	

Kaynak: İŞKUR

Türkiye İş Kurumu, 2012 Yılı Yerel Düzeyde İşgücü Piyasası Analizi Talep Araştırması kapsamında 10 Eylül – 31 Ekim 2012 tarihleri arasında Türkiye genelinde 53.164 işyerine yüz görüşme yöntemiyle anket uygulamıştır. Türkiye İşyeri Kayıtları Sistemi altlık kullanılarak sektörel kapsam dâhilinde yer alan ve 10 ve daha fazla çalışana sahip işyerleri, araştırmada örnekleme çerçevesi olarak kullanılmıştır. Araştırmanın kapsamında Türkiye genelinde Avrupa Topluluğu Ekonomik Faaliyetlerin İstatistik Sınıflaması (NACE) Rev 2.0 sınıflandırmasına göre, tarım, kamu, hane halklarında işverenler ve uluslar arası kurum/kuruluşlar dışındaki 17 alt sektörde yer alan, 10 ve daha fazla çalışana sahip işyerleri örnekleme çerçevesi olarak kabul edilmiştir. Örnekleme birimi işyeri olarak belirlenmiş ve 17 sektör bazında il ve Türkiye tahmini verilmiştir.

İşyerleriyle yüz yüze görüşme yöntemiyle (Araştırmanın saha çalışmasının tamamı İŞKUR personeli tarafından gerçekleştirilmiştir.) gerçekleştirilen “İl İşgücü Piyasası Talep Araştırması İşyeri Bilgi Formu 2” kapsamında,

- Temel işletme bilgileri
- Mevcut istihdam bilgileri (Cinsiyet, Meslek)
- Açık iş, (Meslek, Talep Edilen Eğitim ve Beceri düzeyleri, Karşılama Yolları)
- Temininde güçlük çekilen meslekler, (Meslek, Güçlük Nedeni)
- 2012 yılı içerisinde işe giriş-çıkışlar,

¹ Genelleme yapılmamış işyeri sayısıdır.

² Soru Formu Ek 1'de verilmiştir.

- 31 Aralık 2012 ve 30 Haziran 2013 tarihleri itibariyle artış/azalış olacağı düşünölen mesleklere ilişkin sorular sorulmuştur.

Talep Araştırması, bahsi geçen 17 sektörde işyeri bazında il ve Türkiye tahmini vermek üzere planlandığından mesleklere göre yapılan genellemelerin ihtiyatla karşılanması gerekir. Çünkü mesleklere göre bir çerçeve olmadığı için örneklem çekimine mesleki kırımını dahil edilememiştir. Dolayısıyla rapordaki mesleklere ilişkin bilgiler detay olarak sunulmuştur.

Talep araştırması için örnek hacmi, örnek seçimi, tahmin ve notasyon yöntemleri hakkında Ek 2'de ayrıntılı açıklama yapılmıştır.

İŞYERLERİ VE MEVCUT İSTİHDAM

İl genelinde sektör ve işyeri büyüklüklerine göre işyeri sayıları incelendiğinde; toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı, inşaat, imalat sektörlerinde faaliyet gösteren firmaların ilk sıralarda, su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri, kültür, sanat, eğlence, dinlence ve spor, finans ve sigorta faaliyetleri sektörlerinin ise son sıralarda olduğu görülmektedir.

Tablo 22. Sektör ve işyeri büyüklüklerine göre işyeri sayıları, 2012

Sektör	Toplam Çalışan	İşyeri Sayısı (1-9)	İşyeri Sayısı (10-49)	İşyeri Sayısı (50++)
Bilgi ve İletişim	56	12	39	5
Diğer Hizmet Faaliyetleri	74	28	38	8
Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtım	47	20	19	8
Eğitim	71	15	43	13
Finans ve Sigorta Faaliyetleri	37	8	27	2
Gayrimenkul Faaliyetleri	65	38	25	2
Konaklama ve Yiyecek Hizmeti Faaliyetleri	90	24	57	9
Kültür, Sanat, Eğlence, Dinlence ve Spor	29	8	19	2
Madencilik ve Taş Ocakçılığı	58	15	31	12
Mesleki, Bilimsel ve Teknik Faaliyetler	78	29	42	7
Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	17	7	7	3
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	217	69	129	19
Ulaştırma ve Depolama	69	24	38	7
İdari ve Destek Hizmet Faaliyetleri	72	29	23	20
İmalat	183	51	104	28
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	69	15	46	8
İnşaat	216	98	105	13

Sektör ve işyeri büyüklüklerine göre 1-9 aralığında istihdam yaratan işyeri sayıları incelendiğinde; inşaat sektörünün birinci, toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı sektörünün ikinci, imalat sektörünün üçüncü sırada olduğu görülmektedir. Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri, kültür, sanat, eğlence, dinlence ve spor, finans ve sigorta faaliyetleri sektörlerinde yaratılan istihdam düşük düzeydedir.

10-49 aralığında istihdam yaratan işyerleri arasında toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı sektörü birinci, imalat sektörü ikinci, konaklama ve yiyecek hizmeti faaliyetleri sektörü üçüncü sırada yer almaktadır. Finans ve sigorta faaliyetleri sektörü ise son sıradadır.

Tablo 23. Sektörlere ve İşyeri Büyüklüklerine Göre Çalışan Sayıları

Sektör	1-9 Aralığı			10-49 Aralığı			50+ Aralığı		
	A	B	C	A	B	C	A	B	C
Bilgi ve İletişim	42	9	51	877	242	1119	387	299	686
Diğer Hizmet Faaliyetleri	83	36	119	559	250	809	1800	1135	2935
Elektrik, Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtım	56	36	92	318	116	434	3494	124	3618
Eğitim	54	44	98	449	348	797	1272	1412	2684
Finans ve Sigorta Faaliyetleri	23	25	48	202	195	397	2038	1833	3871
Gayrimenkul Faaliyetleri	93	48	141	529	149	678	41	9	50
Konaklama ve Yiyecek Hizmeti Faaliyetleri	118	24	142	1006	179	1185	838	258	1096
Kültür, Sanat, Eğlence, Dinlenme ve Spor	24	13	37	289	146	435	125	6	131
Madencilik ve Taş Ocakçılığı	48	20	68	574	65	639	1303	47	1350
Mesleki, Bilimsel ve Teknik Faaliyetler	99	49	148	659	247	906	818	220	1038
Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri	22	10	32	127	17	144	471	60	531
Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı	237	65	302	2127	560	2687	1809	232	2041
Ulaştırma ve Depolama	101	17	118	656	126	782	2407	379	2786
İdari ve Destek Hizmet Faaliyetleri	76	42	118	440	106	546	6830	1199	8029
İmalat	238	35	273	2075	366	2441	4964	534	5498
İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri	43	56	99	428	640	1068	218	312	530
İnşaat	291	91	382	1865	240	2105	1475	81	1556

A: Erkek B: Kadın C: Toplam

50 ve üstünde istihdam yaratan işyerleri arasında İdari ve Destek Hizmet Faaliyetleri ilk sırada yer alırken, imalat, elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtım sektörleri onu izlemektedir.

AÇIK İŞLER

Saha çalışmasından elde edilen veriler doğrultusunda Ankara genelinde açık iş oranlarına sektörler itibarıyla bakıldığında en yüksek açık iş oranının yüzde 27,77 ile Toptan ve Perakende Ticaret, Motorlu Kara Taşıtlarının ve Motosikletlerin Onarımı sektöründe olduğu görülmektedir. Toptan ve Perakende Ticaret, Motorlu Kara Taşıtlarının ve Motosikletlerin

Onarımı sektörünü yüzde 22,45'lik açık iş oranı ile imalat sektörü ve yüzde 9,75'lik açık iş oranı ile inşaat sektörü izlemektedir. Ancak bu oranlar değerlendirilirken ilgili sektörlerdeki işyeri ve çalışan sayılarının göz ardı edilmemesi gerekmektedir.

Grafik 2: Sektörler İtibarıyla Açık İş Oranları (%)

aynak: İŞKUR

Açık iş oranının yüksek olduğu diğer ana meslek grupları ise; yüzde 9,16 ile konaklama ve yiyecek hizmeti faaliyetleri, yüzde 7,68 ile insan sağlığı ve sosyal hizmet faaliyetleri ve yüzde 7,39 ile ulaştırma ve depolama meslek mensuplarıdır.

İl genelinde açık işlerin en fazla olduğu ilk beş meslek şu şekilde sıralanmaktadır: Beden İşçisi (genel), Garson (servis elemanı), Yapı Beton-Zemin Malzeme Deneyleri Teknik Elemanı, Büro Memuru (maliyet hesabı) ve Prefabrik Yapı Montaj İşçisi'dir.

İşyerlerinde şu an için elemana ihtiyaç duyulup duyulmadığına ilişkin veriler öncelikle belirlenmiş ve Grafik 3'de gösterilmiştir. Şu an işyerlerinin %87,3'ü elemana ihtiyaçlarının olmadığını, %11,9'u ise işyerinde elemana ihtiyaçları olduğunu belirtmektedir.

Grafik 3: Elemana İhtiyaç Duyulup Duyulmadığı

Elemana ihtiyacı olduğunu belirten işyeri sahiplerinden ayrıca, ihtiyaç duydukları elemanın hangi mesleğe ait olması gerektiği, kaç kişiye ihtiyaç duydukları, ihtiyaç duydukları meslek mensubu elemanın eğitim düzeyinin ve becerisinin ne olması gerektiği, ihtiyaç duyduğu elemanı şu anda herhangi bir yolla arayıp aramadığı ve arıyorsa hangi yolla aradığına dair veriler de elde edilmiştir ve her bir değişkene göre ayrıntılı dökümü Tablo 24’de sunulmuştur.

Tablo 24: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri

İhtiyaç duyulan elemanın	E L E M A N	1.lisealtı 2.genel lise 3.meslek lisesi 4.meslek yüksek okulu 5.lisans-fakülte 6.lisans üstü 7.farketmez							1.bilgisayar kullanımı 2.fiziki ve bedensel yeterlilik 3.Hesap yapabilme (analitik beceri) 4.mesleğe ilişkin yeterli bilgi 5.proje tabanlı çalışma 6.satış ve pazarlama becerisi 7.sorun çözme ve bağımsız karar verme 8.takım çalışması 9.yabancı dil 10.iletişim ve ifade yeteneği									
		n	1	2	3	4	5	6	7	1	2	3	4	5	6	7	8	9
Mesleği	n	1	2	3	4	5	6	7	1	2	3	4	5	6	7	8	9	10
Depo Elemanı	78	2	4					6	5	7	5	7		3	3	7		8
Teknik Servis	58	5	2	9	2	1		6	5	17	7	20	8	4	9	11		13
Satış Elemanı	122	8	14	8	5	11		20	28	29	30	42	8	34	23	37	3	43
Oto Tamirci	34	4	1	9				8	6	18	10	19	4	2	10	14		10
Vasıfsız Eleman	246	13	7	10	2			22	8	30	13	36	2	10	11	25	2	23
Demirci, Kaynakçı	179	1	1	13				24	2	13	8	37	2		3	21		2
Sekreter	37	6	3	2		4		2	13	6	10	12	6	5	4	6	6	9
Sevkiyat	31	3	3			2		3	4	12	6	14	1	11	8	10		14
Mühendis	7					6			5	2	3	5	3		4	5	1	4
Dış Ticaret Uzmanı	2					2			3	2	2	3	2	2	3	3	2	3
Çay ve Yemek Hizmetleri	32	3	6	1				9	2	9	3	7	1	3	3	9		8

Fırıncı	6							4		2		4				2		2
Estetisyen	4			2						2		2				2		
İhtiyaç duyulan elemanın	E L E M A N	1.lisealtı 2.genel lise 3.meslek lisesi 4.meslek yüksek okulu 5.lisans-fakülte 6.lisans üstü 7.farketmez							1.bilgisayar kullanımı 2.fiziki ve bedensel yeterlilik 3.Hesap yapabilme (analitik beceri) 4.mesleğe ilişkin yeterli bilgi 5.proje tabanlı çalışma 6.satış ve pazarlama becerisi 7.sorun çözme ve bağımsız karar verme 8.takım çalışması 9.yabancı dil 10.iletişim ve ifade yeteneği									
Mesleği	n	1	2	3	4	5	6	7	1	2	3	4	5	6	7	8	9	10
Ustabaşı	12			4	2			2		6	2	8	2	2	2	4		4
Üretim Elemanı	83	2	2	6		2		8	3	16	7	15	3		9	12		6
Terzi	13			1				4		4	4	5			2	4		2
Muhasebe	26	2		2	6	4	2		6	10	12	10	6	8	8	12	2	12
Operatör, Montaj Operatörü	165	8	6	24	1			12	13	29	23	33	11	5	7	31	1	17
Kalfa	11			3				2		1	1	3			1	1		1
Müdür, Yönetici	8					4		2	4	4	4	2	2	2	4	4	4	4
Güvenlik Görevlisi, Bekçi	4		2									2						
Kuaför, Makyöz	8																	
Bilgisayarcı	10				2	2			4	4	4	4	4	4	4	4	2	4
Destek Personeli	8				2				2	2	2	2	2	2	2	2		2
Enerji Elemanı	16						2			2						2	2	
Tornacı	23			6				3			1	9	2			5		2
Şoför	4			2					2	2	1	1				2		2
Engelli Personel	8							4				2						
Matbaa	10				2													
Tornacı	5							3			1	3				1		
Döküm Elemanı	20			2	2					2	2	2				2		2
Marangoz	12							4		2	2	4			2	2		2
Teknik Ressam	4			2	2				2	2	2	4	2			4	2	4
Lokum Ustası	2							2				2						
Yazılım Mühendisi	2					1			1		1	1	1		1	1	1	1
Analist	4					2			2		2	2	2		2	2	2	2
Gıda Mühendisi	1					1			1			1				1		
Çırac	1	1								1	1	1			1	1		1
Danışman	1					1			1	1	1	1	1	1	1	1	1	1
Elektrik Teknisyeni	8	1		1	1				1	3	3	3	1	3	3	3	1	3
Şarküteri	5	1							1	1	1	1	1		1	1		1
Editör, Kameraman, Muhabir	2	2							2		2	2		2	2	2	2	2
Sağlık Personeli	1				1				1	1	1	1	1		1	1		1
Kasap	6	2								2		2	1	1	2	2		2
Mühendis	5					4			4	1	2	4	2		3	4	1	3

Tablo 24'deki sonuçlara göre işverenlerin vasıfsız elemana, demirci ve kaynakçı, operator ve montaj operatörü ve satış elemanına en çok sayıda ihtiyaç duyulduğunu beyan etmeleri dikkat çekicidir.

Tablo 25: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri

İhtiyaç duyulan elemanın	İhtiyaç duyulan eleman herhangi bir yolla aranmakta mıdır?		ELEMEN HANGİ YOLLA ARANMAKTA				
	Evet	Hayır	1.İŞKUR aracılığı ile	2.Gazete	3.Akraba-eş-dost	4.internet sitesi	5.Özel istihdam büroları
Mesleği	Evet	Hayır	1	2	3	4	5
Depo Elemanı	7	5	7	9	5	7	
Teknik Servis	14	4	4	11	17	9	2
Satış Elemanı	24	22	12	23	39	19	4
Oto Tamirci	9	11	6	12	15	10	4
Vasıfsız Eleman	25	10	13	12	29	12	4
Demirci, Kaynakçı	25	14	12	16	35	5	2
Sekreter	4	11		12	8	6	
Sevkiyat	10	4	2	8	12	6	2
Mühendis	4		1		1	5	
Dış Ticaret Uzmanı	2					2	
Çay ve Yemek Hizmetleri	7	6	2	8	9	6	3
Fırıncı	4			4	6	2	
Estetisyen	2					2	
Ustabaşı	2	4		4	6	4	4
Üretim Elemanı	12	6	8	14	9	11	2
Terzi	5		2		5		
Muhasebe	6	4	4	10	6	6	2
Operatör, Montaj Operatörü	27	13	18	23	26	18	4
Kalfa	2	1		2	3		
Müdür, Yönetici	4		2	2	4	4	
Güvenlik Görevlisi, Bekçi			2		2		
Kuaför, Makyöz							
Bilgisayarcı	4		2		2	4	
Destek Personeli	3		2		2	2	1
Enerji Elemanı	1						1
Tornacı	2	3	4	2	5	2	2
Şoför	2		2	2	2		
Engelli Personel	1	2	2	2			

Matbaa	2				2	2	
Tornacı		3					
İhtiyaç duyulan elemanın	İhtiyaç duyulan eleman herhangi bir yolla aranmakta mıdır?		ELEMAN HANGİ YOLLA ARANMAKTA 1.İŞKUR aracılığı ile 2.Gazete 3.Akraba-eş-dost 4.internet sitesi 5.Özel istihdam büroları				
Mesleği	Evet	Hayır	1	2	3	4	5
Döküm Elemanı	2		2		2	2	
Marangoz	4		2	2	2		2
Teknik Ressam	4		2		2	2	
Lokum Ustası	2				2		
Yazılım Mühendisi	1					1	
Analist	2					2	
Gıda Mühendisi	1		1		1		
Çırak	1				1		
Danışman	1				1	1	
Elektrik Teknisyeni	2	1		1	3	3	
Şarküteri	1			1	1		
Editör, Kameraman, Muhabir		2		1	1		
Sağlık Personeli	1				1	1	
Kasap	2		2	2	2	2	
Mühendis	3		1		1	3	

İhtiyaç duyulan eleman bu güne kadar aranmış mı? Aranmış ise, hangi yolla aranmış ve bu girişimler kaç defa yapılmış Tablo 25’de ayrıntılı olarak gösterilmektedir. Her bir işyeri sahibinin belirli bir konuda fikir beyan etmesi sonucunda Tablodaki bulgulara ulaşılmıştır. Söz gelimi; örneklemin yarısını kapsayan katılımcılarla görüşmelerde fikir beyan eden işyeri sahiplerine göre, şu an için, en fazla ihtiyaç duyulan meslek mensupları işveren bulmak için bir çaba sarf etmiş mi? Eleman bulmak için her hangi bir yol/araç kullanmış ise hangi araç kaç defa kullanılmıştır? Tüm bu soruların cevabı Tablo 42’de özetlenmiştir.

Tablo 26: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri (Kurumun Veri Tabanındaki Kayıtlar İtibariyle)

	Açık iş
Beden İşçisi (Genel)	58
Garson (Servis Elemanı)	50
Yapı Beton-Zemin Malzeme Deneyleri Teknik Elemanı	50
Büro Memuru (Maliyet Hesabı)	41
Prefabrik Yapı Montaj İşçisi	20
Komi (Garson Yardımcısı)	20
Makine Teknisyeni	18
Oto Kaportacı	17
Satış Elemanı (Tanıtım)	15
Diğer Mühendisler	13
Zihinsel Engelliler Öğretmeni-Özel Eğitim	13
Kasiyer	13
Diğer Metalik Olmayan Madenler İmalat İşçileri	10
Diğer İmalat ve İlgili İşçiler (Makine İle)	10
Mutfak Şefi	10
Diğer Kaynakçılar ve Pürmüzcüler	9
İnşaat Mühendisi	9
Hemşire	9
Satış Danışmanı (Çelik Kapı)	8
Elektrik Mühendisi	7
Servis Garsonu	7
Sevkiyat Görevlisi	7
Muhasebeci	6
Diğer Metal Levha İşçileri	6
Güvenlik Görevlisi	6
Saraciye Dikişçisi	6
Reyon Görevlisi	6
Beden İşçisi (İnşaat)	5
Acil Tıp Teknisyeni	5
Oda Görevlisi-Turizm	5
Diğer Okul Öncesi Öğretmenleri	5
Satış Elemanı (Perakende)	5
Şoför-Yük Taşıma	5
Ahşap Çatı Ustası	5
Lastik Üretim Operatörü (Motorlu Taşıtlar)	5
Elektrikli Ev Aletleri Servis Teknisyeni	4
Sıvacı	4
Kaynakçı (Oksijen ve Elektrik)	4
Gaz Altı Kaynakçısı	4
Aşçı (Özel Hizmet)	4
Boyacı (Daldırma İle)	4
Aşçı	4

Dağıtım Elemanı (Gıda-İçecek)	4
Elektrik Teknikeri	3
	Açık iş
Metal İşleri Teknisyeni	3
Finansman Sorumlusu	3
Makine Teknikeri	3
Akaryakıt Satış Elemanı (Pompacı)	3
Elektrik Elektronik Atış Kontrol Sistemleri Bakım Onarımcısı	3
Ağır Kamyon Şoförü	3
Gazeteci	3
Kebap Ustası	3
Diğer Personel ve Meslek Uzmanları	3
Ahşap Doğrama İmalatı Teknisyeni	3
Elektronik Montörü (Genel)	3
Soğutmacı ve Havalandırmacı (İklimlendirme)	3
Psikolog	3
Diğer Mobilya İşçileri	3
Bilgisayar Mühendisi	3
CNC Tezgâh Operatörü	3
Diğer Öğretmenler	3
Makine Mühendisi	3
Grafik Tasarımcısı	3
Acil Tıp Uzmanı	2
Asansör Bakım ve Arıza Elemanı (Asansör Montörü)	2
Tornacı (Torna Tezgâhı Operatörü)	2
Nezaretçi ve Ustabaşı (Elektrik Teçhizat İmalat ve Donanımı)	2
Pazarlamacı (Satış Temsilcisi)	2
Döner Ustası	2
Pompacı (Petrol Rafinesi)	2
Gişe Memuru-Ptt	2
Overlok Makinesi Operatörü	2
Satış Elemanı (Toptan)	2
Hasta Danışmanı	2
Döküm Teknikeri	2
Yazılım Mühendisi	2
Seyahat Acentesi Memuru	2
Beton Transmikser Operatörü	2
Büro İşçisi	2
Üretim Planlama Memuru	2
Mimar	2
İnşaat Teknisyeni	2
Büro Memuru (Genel)	2
Diş Hekimi	2
Sağlık Memuru	2
Şoför (Yolcu Taşıma)	2
Elektrik Teknisyeni	2
Laborant ve Veteriner Sağlık Teknikeri	2
Sigorta Eksperi	2
Kat Görevlisi-Temizlik	2

Matematik Öğretmeni-Ortaöğretim	2
Temizlik Görevlisi	1
	Açık iş
Beden İşçisi (Temizlik)	1
Hekim-Pratisyen	1
Hizmetli (Kamu Kuruluşları)	1
Ön Muhasebeci	1
Mobilya Döşemecisi	1
İnsan Kaynakları Uzmanı	1
Börek Ustası	1
Grafiker	1
Özel Eğitimde Yardımcı Personel	1
Diğer Servis İşçileri (Kişisel Hizmetler)	1
Gastroenteroloji Uzmanı	1
Çocuk Cerrahisi Uzmanı	1
Tesviye İşçisi-Ağaç	1
Üç Boyutlu Ölçüm (Cmm) Operatörü	1
Dermatoloji Uzmanı	1
Ebe	1
Ebe-Hemşire	1
Teknik Ressam	1
Yufka Ustası	1
Bilet Satış Elemanı (Gişe/banko)	1
Göz Hastalıkları Uzmanı	1
Ütücü	1
Aşçı Yardımcısı	1
Depo Sorumlusu	1
Harita Mühendisi	1
Mayacı (Hamur)	1
Röntgen Teknisyeni (Mr)	1
Sekreter	1
Terzi	1
CNC Freze Tezgâhı Operatörü	1
Beton Direk Kalıp Hazırlama İşçisi	1
CNC Torna Tezgâhı Operatörü	1
Diğer İnşaat Mühendisleri	1
İç Denetçi (Kamu)	1
Alan Şefi (Mesleki ve Teknik Eğitim)	1
Kardiyoloji (Kalp-Damar Hastalıkları) Uzmanı	1
Nöroloji Uzmanı	1
Diş Protez Cad-Cam Operatörü	1
Ortopedi ve Travmatoloji Uzmanı	1
Proje Finans Uzmanı	1
Satın Alma Görevlisi	1
Teknik Servis Şefi	1
Tezgah Ayar İşçisi	1
Büro Yönetimi ve Sekreterlik/Yönetici Asistanı Meslek Elemanı	1

İŞKUR'un veritabanında etiketlenmiş olarak kayıt altına alınmış olan, ihtiyaç duyulan elemanların başında beden işçisi ve garson gelmektedir. En fazla sayıda ihtiyaç duyulan diğer meslekler, yapı teknik elemanı ve büro memurudur.

Tablo 27: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri (Kurumun Veri Tabanındaki Kayıtlar İtibariyle)

Meslek	Çıraklık Eğitimi	Fark etmez	Genel Lise	Lisans	Lisans Üstü	Lise Altı	Meslek Lisesi	MYO	Firma Sayı
Acil Tıp Teknisyeni	0	1	0	2	0	0	0	2	4
Acil Tıp Uzmanı	0	0	0	2	0	0	0	0	2
Ahşap Doğrama İmalatı Teknisyeni	0	0	3	0	0	0	0	0	1
Ahşap Çatı Ustası	0	0	0	0	0	0	5	0	1
Akaryakıt Satış Elemanı (Pompacı)	0	3	0	0	0	0	0	0	1
Alan Şefi (Mesleki ve Teknik Eğitim)	0	1	0	0	0	0	0	0	1
Asansör Bakım ve Arıza Elemanı (Asansör Montörü)	0	0	0	0	0	0	2	0	1
Ağır Kamyon Şoförü	0	3	0	0	0	0	0	0	1
Aşçı	0	1	0	0	0	0	3	0	2
Aşçı (Özel Hizmet)	0	4	0	0	0	0	0	0	2
Aşçı Yardımcısı	0	1	0	0	0	0	0	0	1
Beden İşçisi (Genel)	0	47	0	0	0	0	11	0	6
Beden İşçisi (Temizlik)	0	1	0	0	0	0	0	0	1
Beden İşçisi (İnşaat)	0	5	0	0	0	0	0	0	2
Beton Direk Kalıp Hazırlama İşçisi	0	1	0	0	0	0	0	0	1
Beton Transmikser Operatörü	0	2	0	0	0	0	0	0	1
Bilet Satış Elemanı (Gişe/banko)	0	1	0	0	0	0	0	0	1
Bilgisayar Mühendisi	0	0	0	3	0	0	0	0	2
Boyacı (Daldırma İle)	0	4	0	0	0	0	0	0	1
Börek Ustası	0	1	0	0	0	0	0	0	1
Büro Memuru (Genel)	0	1	0	0	0	1	0	0	2
Büro Memuru (Maliyet Hesabı)	0	1	0	0	0	0	40	0	2
Büro Yönetimi ve Sekreterlik/Yönetici Asistanı Meslek Elemanı	0	0	0	1	0	0	0	0	1
Büro İşçisi	0	2	0	0	0	0	0	0	1
CNC Freze Tezgahı Operatörü	0	0	0	0	0	0	1	0	1
CNC Tezgah Operatörü	0	0	0	0	0	0	2	1	3
CNC Torna Tezgahı Operatörü	0	0	0	0	0	0	1	0	1

Meslek	Çıraklık Eğitimi	Fark etmez	Genel Lise	Lisans	Lisans Üstü	Lise Altı	Meslek Lisesi	MYO	Firma Sayı
Dağıtım Elemanı (Gıda-İçecek)	0	4	0	0	0	0	0	0	1
Depo Sorumlusu	0	1	0	0	0	0	0	0	1
Dermatoloji Uzmanı	0	0	0	1	0	0	0	0	1
Diğer Kaynakçılar ve Pürmüzcüler	0	9	0	0	0	0	0	0	3
Diğer Metal Levha İşçileri	0	0	0	0	0	0	5	1	2
Diğer Metalik Olmayan Madenler İmalat İşçileri	0	10	0	0	0	0	0	0	1
Diğer Mobilya İşçileri	0	2	0	0	0	0	1	0	2
Diğer Mühendisler	0	0	0	3	10	0	0	0	2
Diğer Okul Öncesi Öğretmenleri	0	0	0	5	0	0	0	0	1
Diğer Personel ve Meslek Uzmanları	0	3	0	0	0	0	0	0	1
Diğer Servis İşçileri (Kişisel Hizmetler)	0	0	0	0	0	0	0	1	1
Diğer Öğretmenler	0	0	0	3	0	0	0	0	1
Diğer İmalat ve İlgili İşçiler (Makine İle)	0	0	0	0	0	0	10	0	1
Diğer İnşaat Mühendisleri	0	0	0	1	0	0	0	0	1
Diş Hekimi	0	0	0	2	0	0	0	0	2
Diş Protez Cad-Cam Operatörü	0	0	0	1	0	0	0	0	1
Döküm Teknikeri	0	2	0	0	0	0	0	0	1
Döner Ustası	0	2	0	0	0	0	0	0	1
Ebe	0	0	0	0	0	0	0	1	1
Ebe-Hemşire	0	0	0	0	0	0	0	1	1
Elektrik Elektronik Atış Kontrol Sistemleri Bakım Onarımcısı	0	0	0	0	0	0	3	0	1
Elektrik Mühendisi	0	0	0	1	6	0	0	0	2
Elektrik Teknikeri	0	2	0	0	0	0	0	1	2
Elektrik Teknisyeni	0	0	0	0	0	0	2	0	1
Elektrikli Ev Aletleri Servis Teknisyeni	0	4	0	0	0	0	0	0	1
Elektronik Montörü (Genel)	0	3	0	0	0	0	0	0	1
Finansman Sorumlusu	0	0	3	0	0	0	0	0	1
Garson (Servis Elemanı)	0	43	0	0	0	4	3	0	10
Gastroenteroloji Uzmanı	0	0	0	1	0	0	0	0	1
Gaz Altı Kaynakçısı	0	4	0	0	0	0	0	0	1
Gazeteci	0	0	0	0	0	0	0	3	1
Gişe Memuru-Ptt	0	0	0	2	0	0	0	0	1
Grafik Tasarımcısı	0	0	0	0	0	0	0	3	1
Grafiker	0	0	0	1	0	0	0	0	1
Göz Hastalıkları Uzmanı	0	0	0	1	0	0	0	0	1
Güvenlik Görevlisi	0	0	5	0	0	1	0	0	2
Harita Mühendisi	0	0	0	1	0	0	0	0	1
Hasta Danışmanı	0	0	1	0	0	0	0	1	2

Meslek	Çıraklık Eğitimi	Fark etmez	Genel Lise	Lisans	Lisans Üstü	Lise Altı	Meslek Lisesi	MYO	Firma Sayı
Hekim-Pratisyen	0	0	0	1	0	0	0	0	1
Hemşire	0	2	0	2	0	0	3	2	4
Hizmetli (Kamu Kuruluşları)	0	1	0	0	0	0	0	0	1
Kardiyoloji (Kalp-Damar Hastalıkları) Uzmanı	0	0	0	1	0	0	0	0	1
Kasiyer	0	6	0	0	0	2	0	5	6
Kat Görevlisi-Temizlik	0	0	0	0	0	0	0	2	1
Kaynakçı (Oksijen ve Elektrik)	0	4	0	0	0	0	0	0	1
Kebap Ustası	0	3	0	0	0	0	0	0	2
Komi (Garson Yardımcısı)	0	18	0	0	0	0	0	0	6
Laborant ve Veteriner Sağlık Teknikeri	0	0	0	0	0	0	0	2	1
Lastik Üretim Operatörü (Motorlu Taşıtlar)	0	5	0	0	0	0	0	0	1
Makine Mühendisi	0	0	0	3	0	0	0	0	3
Makine Teknikeri	0	2	0	0	0	0	1	0	2
Makine Teknisyeni	0	0	0	0	0	0	18	0	1
Matematik Öğretmeni-Ortaöğretim	0	0	0	2	0	0	0	0	1
Mayacı (Hamur)	0	1	0	0	0	0	0	0	1
Metal İşleri Teknisyeni	0	0	0	0	0	0	3	0	1
Mimar	0	0	0	0	0	0	0	2	1
Mobilya Döşemecisi	0	1	0	0	0	0	0	0	1
Muhasebeci	0	2	0	1	0	0	3	0	4
Mutfak Şefi	0	10	0	0	0	0	0	0	1
Nezaretçi ve Ustabaşı (Elektrik Teçhizat İmalat ve Donanımı)	0	2	0	0	0	0	0	0	1
Nöroloji Uzmanı	0	0	0	1	0	0	0	0	1
Oda Görevlisi-Turizm	0	5	0	0	0	0	0	0	1
Ortopedi ve Travmatoloji Uzmanı	0	0	0	1	0	0	0	0	1
Oto Kaportacı	0	1	0	0	0	16	0	0	3
Overlok Makinesi Operatörü	0	0	0	0	0	0	2	0	1
Pazarlamacı (Satış Temsilcisi)	0	0	0	0	0	0	0	0	1
Pompacı (Petrol Rafinesi)	0	2	0	0	0	0	0	0	1
Prefabrik Yapı Montaj İşçisi	0	20	0	0	0	0	0	0	1
Proje Finans Uzmanı	0	0	0	1	0	0	0	0	1
Psikolog	0	0	0	1	2	0	0	0	2
Reyon Görevlisi	0	0	6	0	0	0	0	0	1
Röntgen Teknisyeni (Mr)	0	1	0	0	0	0	0	0	1
Saraciye Dikişçisi	0	0	0	0	0	6	0	0	1
Satın Alma Görevlisi	0	0	0	1	0	0	0	0	1
Satış Danışmanı (Çelik Kapı)	0	0	8	0	0	0	0	0	1
Satış Elemanı (Perakende)	0	5	0	0	0	0	0	0	1

Meslek	Çıraklık Eğitimi	Fark etmez	Genel Lise	Lisans	Lisans Üstü	Lise Altı	Meslek Lisesi	MYO	Firma Sayı
Satış Elemanı (Tanıtım)	0	4	5	0	0	5	1	0	7
Satış Elemanı (Toptan)	0	2	0	0	0	0	0	0	2
Sağlık Memuru	0	0	0	2	0	0	0	0	1
Sekreter	0	0	1	0	0	0	0	0	1
Servis Garsonu	0	5	0	0	0	0	0	2	5
Sevkiyat Görevlisi	0	7	0	0	0	0	0	0	3
Seyahat Acentesi Memuru	0	2	0	0	0	0	0	0	1
Sigorta Eksperti	0	0	0	1	1	0	0	0	2
Soğutmacı ve Havalandırmacı (İklimlendirme)	0	0	0	0	0	0	3	0	1
Sıvacı	0	4	0	0	0	0	0	0	1
Teknik Ressam	0	1	0	0	0	0	0	0	1
Teknik Servis Şefi	0	1	0	0	0	0	0	0	1
Temizlik Görevlisi	0	1	0	0	0	0	0	0	1
Terzi	0	1	0	0	0	0	0	0	1
Tesviye İşçisi-Ağaç	0	0	0	0	0	0	1	0	1
Tezgah Ayar İşçisi	0	1	0	0	0	0	0	0	1
Tornacı (Torna Tezgahı Operatörü)	0	0	0	0	0	0	2	0	1
Yapı Beton-Zemin Malzeme Deneyleri Teknik Elemanı	0	50	0	0	0	0	0	0	1
Yazılım Mühendisi	0	0	0	2	0	0	0	0	1
Yufka Ustası	0	1	0	0	0	0	0	0	1
Zihinsel Engelliler Öğretmeni-Özel Eğitim	0	1	0	11	0	0	0	1	7
Çocuk Cerrahisi Uzmanı	0	0	0	1	0	0	0	0	1
Ön Muhasebeci	0	0	0	0	0	0	1	0	1
Özel Eğitimde Yardımcı Personel	0	1	0	0	0	0	0	0	1
Üretim Planlama Memuru	0	0	0	0	0	0	2	0	1
Ütücü	0	1	0	0	0	0	0	0	1
Üç Boyutlu Ölçüm (Cmm) Operatörü	0	0	0	1	0	0	0	0	1
İnsan Kaynakları Uzmanı	0	1	0	0	0	0	0	0	1
İnşaat Mühendisi	0	0	0	9	0	0	0	0	5
İnşaat Teknisyeni	0	0	0	0	0	0	0	2	1
İç Denetçi (Kamu)	0	0	0	1	0	0	0	0	1
Şoför (Yolcu Taşıma)	0	2	0	0	0	0	0	0	2
Şoför-Yük Taşıma	0	4	1	0	0	0	0	0	5

İŞKUR'un veritabanında kayıt altına alınmış bulunan ihtiyaç duyulan mesleklerin eğitim niteliklerini gösteren Tablo 27'ye göre beden işçisi için eğitim şartı aranmaz iken, çok sayıda ihtiyaç duyulan maliyet hesapları ile uğraşacak büro elemanı için meslek lisesi mezunu olma şartı öngörülmektedir.

Tablo 28: İhtiyaç Duyulan Elemanların Mesleklere Göre Sayısı ve Nitelikleri (Kurumun Veri Tabanındaki Kayıtlar İtibariyle)

Meslek	Bilgisayar	Fiziki	Hesap	İletişim ve İfade	Yeterli Bilgi	Sorun Çözme	Proje	Satış Pazarlama	Takım Çalışma	Yabancı Dil
Acil Tıp Teknisyeni	0	0	0	0	0	1	0	0	0	0
Acil Tıp Uzmanı	0	0	0	0	0	1	0	0	0	0
Ahşap Doğrama İmalatı Teknisyeni	0	0	0	0	0	0	0	0	0	0
Ahşap Çatı Ustası	0	0	0	0	0	5	0	0	0	0
Akaryakıt Satış Elemanı (Pompacı)	0	0	0	0	0	0	0	0	0	0
Alan Şefi (Mesleki ve Teknik Eğitim)	0	0	0	0	0	0	0	0	0	0
Asansör Bakım ve Arıza Elemanı (Asansör Montörü)	0	0	0	0	0	0	0	0	0	0
Ağır Kamyon Şoförü	0	0	0	0	0	0	0	0	0	0
Aşçı	0	0	0	0	0	0	0	0	0	0
Aşçı (Özel Hizmet)	0	0	0	0	0	0	0	0	0	0
Aşçı Yardımcısı	0	0	0	0	0	0	0	0	0	0
Beden İşçisi (Genel)	0	0	0	0	0	0	0	0	0	0
Beden İşçisi (Temizlik)	0	0	0	0	0	0	0	0	0	0
Beden İşçisi (İnşaat)	0	0	0	0	0	0	0	0	0	0
Beton Direk Kalıp Hazırlama İşçisi	0	0	0	0	0	0	0	0	0	0
Beton Transmikser Operatörü	0	0	0	0	0	2	0	0	0	0
Bilet Satış Elemanı (Gişe/banko)	1	0	0	0	0	1	0	0	0	0
Bilgisayar Mühendisi	0	0	0	0	0	1	0	0	0	0
Boyacı (Daldırma İle)	0	0	0	0	0	0	0	0	0	0
Börek Ustası	0	0	0	0	0	0	0	0	0	0
Büro Memuru (Genel)	0	0	0	0	0	0	0	0	0	0
Büro Memuru (Maliyet Hesabı)	1	0	0	0	0	1	0	0	0	0
Büro Yönetimi ve Sekreterlik/Yönetici Asistanı Meslek Elemanı	1	0	0	0	0	0	0	0	0	0
Büro İşçisi	0	0	0	0	0	0	0	0	0	0
CNC Freze Tezgahı Operatörü	1	0	0	0	0	0	0	0	0	0
CNC Tezgah Operatörü	2	0	0	0	0	1	0	0	0	0
CNC Torna Tezgahı Operatörü	1	0	0	0	0	0	0	0	0	0
Dağıtım Elemanı (Gıda-İçecek)	0	0	0	0	0	0	0	0	0	0
Depo Sorumlusu	0	0	0	0	0	0	0	0	0	0
Dermatoloji Uzmanı	0	0	0	0	0	1	0	0	0	0
Diğer Kaynakçılar ve Pürmüzcüler	0	0	0	0	0	0	0	0	0	0
Diğer Metal Levha İşçileri	1	0	0	0	0	6	0	0	0	0
Diğer Metalik Olmayan Madenler İmalat İşçileri	0	0	0	0	0	0	0	0	0	0
Diğer Mobilya İşçileri	0	0	0	0	0	2	0	0	0	0
Diğer Mühendisler	3	0	0	0	0	3	0	0	0	0
Diğer Okul Öncesi Öğretmenleri	0	0	0	0	0	5	0	0	0	0

Meslek	Bilgisayar	Fiziki	Hesap	İletişim ve İfade	Yeterli Bilgi	Sorun Çözme	Proje	Satış Pazarlama	Takım Çalışma	Yabancı Dil
Diğer Personel ve Meslek Uzmanları	0	0	0	0	0	0	0	0	0	0
Diğer Servis İşçileri (Kişisel Hizmetler)	1	0	0	0	0	1	0	0	0	0
Diğer Öğretmenler	0	0	0	0	0	0	0	0	0	0
Diğer İmalat ve İlgili İşçiler (Makine İle)	0	0	0	0	0	0	0	0	0	0
Diğer İnşaat Mühendisleri	1	0	0	0	0	1	0	0	0	0
Diş Hekimi	0	0	0	0	0	1	0	0	0	0
Diş Protez Cad-Cam Operatörü	1	0	0	0	0	1	0	0	0	0
Döküm Teknikeri	0	0	0	0	0	0	0	0	0	0
Döner Ustası	0	0	0	0	0	2	0	0	0	0
Ebe	0	0	0	0	0	1	0	0	0	0
Ebe-Hemşire	0	0	0	0	0	0	0	0	0	0
Elektrik Elektronik Atış Kontrol Sistemleri Bakım Onarımcısı	3	0	0	0	0	0	0	0	0	0
Elektrik Mühendisi	0	0	0	0	0	0	0	0	0	0
Elektrik Teknikeri	0	0	0	0	0	0	0	0	0	0
Elektrik Teknisyeni	0	0	0	0	0	2	0	0	0	0
Elektrikli Ev Aletleri Servis Teknisyeni	0	0	0	0	0	0	0	0	0	0
Elektronik Montörü (Genel)	0	0	0	0	0	3	0	0	0	0
Finansman Sorumlusu	3	0	0	0	0	3	0	0	0	0
Garson (Servis Elemanı)	0	0	0	0	0	3	0	0	0	0
Gastroenteroloji Uzmanı	0	0	0	0	0	1	0	0	0	0
Gaz Altı Kaynakçısı	0	0	0	0	0	4	0	0	0	0
Gazeteci	3	0	0	0	0	0	0	0	0	0
Gişe Memuru-Ptt	2	0	0	0	0	0	0	0	0	0
Grafik Tasarımcısı	3	0	0	0	0	0	0	0	0	0
Grafiker	1	0	0	0	0	0	0	0	0	0
Göz Hastalıkları Uzmanı	0	0	0	0	0	1	0	0	0	0
Güvenlik Görevlisi	1	0	0	0	0	1	0	0	0	0
Harita Mühendisi	0	0	0	0	0	0	0	0	0	0
Hasta Danışmanı	1	0	0	0	0	1	0	0	0	0
Hekim-Pratisyen	0	0	0	0	0	0	0	0	0	0
Hemşire	0	0	0	0	0	2	0	0	0	0
Hizmetli (Kamu Kuruluşları)	0	0	0	0	0	0	0	0	0	0
Kardiyoloji (Kalp-Damar Hastalıkları) Uzmanı	0	0	0	0	0	1	0	0	0	0
Kasiyer	6	0	0	0	0	1	0	0	0	0
Kat Görevlisi-Temizlik	0	0	0	0	0	0	0	0	0	0
Kaynakçı (Oksijen ve Elektrik)	0	0	0	0	0	0	0	0	0	0
Kebap Ustası	0	0	0	0	0	0	0	0	0	0
Komi (Garson Yardımcısı)	0	0	0	0	0	0	0	0	0	0
Laborant ve Veteriner Sağlık Teknikeri	0	0	0	0	0	2	0	0	0	0
Lastik Üretim Operatörü (Motorlu Taşıtlar)	0	0	0	0	0	5	0	0	0	0
Makine Mühendisi	2	0	0	0	0	2	0	0	0	0
Makine Teknikeri	0	0	0	0	0	0	0	0	0	0

Meslek	Bilgisayar	Fiziki	Hesap	İletişim ve İfade	Yeterli Bilgi	Sorun Çözme	Proje	Satış Pazarlama	Takım Çalışma	Yabancı Dil
Makine Teknisyeni	18	0	0	0	0	18	0	0	0	0
Matematik Öğretmeni-Ortaöğretim	0	0	0	0	0	0	0	0	0	0
Mayacı (Hamur)	0	0	0	0	0	0	0	0	0	0
Metal İşleri Teknisyeni	0	0	0	0	0	0	0	0	0	0
Mimar	2	0	0	0	0	2	0	0	0	0
Mobilya Döşemecisi	0	0	0	0	0	0	0	0	0	0
Muhasebeci	3	0	0	0	0	3	0	0	0	0
Mutfak Şefi	0	0	0	0	0	0	0	0	0	0
Nezaretçi ve Ustabaşı (Elektrik Teçhizat İmalat ve Donanımı)	0	0	0	0	0	0	0	0	0	0
Nöroloji Uzmanı	0	0	0	0	0	1	0	0	0	0
Oda Görevlisi-Turizm	0	0	0	0	0	0	0	0	0	0
Ortopedi ve Travmatoloji Uzmanı	0	0	0	0	0	1	0	0	0	0
Oto Kaportacı	0	0	0	0	0	14	0	0	0	0
Overlok Makinesi Operatörü	0	0	0	0	0	0	0	0	0	0
Pazarlamacı (Satış Temsilcisi)	2	0	0	0	0	2	0	0	0	0
Pompacı (Petrol Rafinesi)	0	0	0	0	0	0	0	0	0	0
Prefabrik Yapı Montaj İşçisi	0	0	0	0	0	20	0	0	0	0
Proje Finans Uzmanı	1	0	0	0	0	1	0	0	0	0
Psikolog	0	0	0	0	0	1	0	0	0	0
Reyon Görevlisi	0	0	0	0	0	0	0	0	0	0
Röntgen Teknisyeni (Mr)	0	0	0	0	0	0	0	0	0	0
Saraciye Dikişçisi	0	0	0	0	0	6	0	0	0	0
Satın Alma Görevlisi	1	0	0	0	0	1	0	0	0	0
Satış Danışmanı (Çelik Kapı)	8	0	0	0	0	8	0	0	0	0
Satış Elemanı (Perakende)	5	0	0	0	0	5	0	0	0	0
Satış Elemanı (Tanıtım)	7	0	0	0	0	8	0	0	0	0
Satış Elemanı (Toptan)	0	0	0	0	0	0	0	0	0	0
Sağlık Memuru	0	0	0	0	0	0	0	0	0	0
Sekreter	1	0	0	0	0	0	0	0	0	0
Servis Garsonu	1	0	0	0	0	1	0	0	0	0
Sevkiyat Görevlisi	3	0	0	0	0	0	0	0	0	0
Seyahat Acentesi Memuru	0	0	0	0	0	0	0	0	0	0
Sigorta Eksperti	2	0	0	0	0	2	0	0	0	0
Soğutmacı ve Havalandırmacı (İklimlendirme)	0	0	0	0	0	3	0	0	0	0
Sıvacı	0	0	0	0	0	0	0	0	0	0
Teknik Ressam	1	0	0	0	0	0	0	0	0	0
Teknik Servis Şefi	0	0	0	0	0	0	0	0	0	0
Temizlik Görevlisi	0	0	0	0	0	0	0	0	0	0
Terzi	0	0	0	0	0	0	0	0	0	0
Tesviye İşçisi-Ağaç	1	0	0	0	0	0	0	0	0	0
Tezgah Ayar İşçisi	0	0	0	0	0	0	0	0	0	0

Meslek	Bilgisayar	Fiziki	Hesap	İletişim ve İfade	Yeterli Bilgi	Sorun Çözme	Proje	Satış Pazarlama	Takım Çalışma	Yabancı Dil
Tornacı (Torna Tezgağı Operatörü)	0	0	0	0	0	0	0	0	0	0
Yapı Beton-Zemin Malzeme Deneyleri Teknik Elemanı	0	0	0	0	0	0	0	0	0	0
Yazılım Mühendisi	2	0	0	0	0	2	0	0	0	0
Yufka Ustası	0	0	0	0	0	0	0	0	0	0
Zihinsel Engelliler Öğretmeni-Özel Eğitim	0	0	0	0	0	4	0	0	0	0
Çocuk Cerrahisi Uzmanı	0	0	0	0	0	1	0	0	0	0
Ön Muhasebeci	0	0	0	0	0	0	0	0	0	0
Özel Eğitimde Yardımcı Personel	0	0	0	0	0	0	0	0	0	0
Üretim Planlama Memuru	0	0	0	0	0	0	0	0	0	0
Ütücü	0	0	0	0	0	0	0	0	0	0
Üç Boyutlu Ölçüm (CMM) Operatörü	1	0	0	0	0	1	0	0	0	0
İnsan Kaynakları Uzmanı	1	0	0	0	0	0	0	0	0	0
İnşaat Mühendisi	7	0	0	0	0	5	0	0	0	0
İnşaat Teknisyeni	2	0	0	0	0	2	0	0	0	0
İç Denetçi (Kamu)	1	0	0	0	0	1	0	0	0	0
Şoför (Yolcu Taşıma)	0	0	0	0	0	0	0	0	0	0
Şoför-Yük Taşıma	1	0	0	0	0	0	0	0	0	0

Tablo 28’de her bir meslek için, ne kadar sayıda beceri kriteri öngörüldüğü ayrıntılı olarak gösterilmektedir.

TEMİNİNDE GÜÇLÜK ÇEKİLEN MESLEKLER

Temininde güçlük çekilen elemanlarla ilgili olarak öncelikle güçlük çekilip çekilmediğine dair veriler grafik 4’de sunulmaktadır.

Grafik 4: Temininde Güçlük Çekilen Eleman Olup Olmadığı

Görüşülen işyeri yetkililerinin %85,2’si 2012 yılı içinde işyerinde eleman temininde güçlük çektiği bir meslek mensubunun bulunmadığını, %14,6’sı güçlük çektiğini belirtmektedir.

Temininde güçlük bulunan mesleği belirten işverenlerden; (a) bu mesleklerin neler olduğu, (b) bunların sayılarının ne kadar olduğu, (c) temininde güçlük çektiği meslek mensubunu karşılayıp karşılamadığı ve (d) belirttiği meslek mensubunu teminde neden güçlük çektiğine dair bilgiler derlenmiş ve Tablo 29’da gösterilmiştir.

Tablo 29: Temininde Güçlük Çekilen Eleman Mesleği ve Güçlük Çekilme Nedenleri

TEMİNİ ZOR ELEMANIN	ELEMAN	ELEMAN BULDU MU			NEDENLER 1.Bu meslekte eleman bulunamaması 2.Gerekli mesleki beceriye/niteliğe sahip eleman bulunamaması 3.Yeterli iş tecrübesine sahip eleman bulunamaması 4.Çalışma ortam ve koşullarının beğenilmemesi 5.Önerilen ücretin az bulunması				
		Sayı	Evet	Hayır	Kısmen	1	2	3	4
Mesleği	Sayı	Evet	Hayır	Kısmen	1	2	3	4	5
Sevkiyat	72	7	2	11	11	9	11	8	5
Depo Elemanı	5	3		2			5	1	1
Kaportacı	8		2		2	2	2		
Satış Temsilcisi	110	19	16	18	24	44	42	15	11
Çay ve Yemek Hizmetleri	80	5	8	20	13	19	22	10	8
Kasap	8		2	1	4	4	4		
Teknik Servis	74	10	12	15	21	31	18	3	3
Oto Tamirci	58	7	8	16	24	25	20	6	2
Vasıfsız Eleman	143	28	18	24	40	44	31	14	14
Demirci, Kaynakçı	185	11	20	23	33	45	33	2	12
Sekreter	132	4	8	8	8	10	14	2	8
Mühendis	20	6	10	4	4	10	14		10
Dış Ticaret Uzmanı	4	2	2			4	4		
Ustabaşı	46	4	2	24	22	24	20	2	4
Müdür, Yönetici	6	4	2	2	2	6	2		2
Estetisyen	4			2	2	2	2		
Pasta Ustası	4	2				2			
Üretim Elemanı	105	10	15	7	23	28	24	6	5
Terzi	14		4	1	3	5	3		1
Kalfa	6		4	2	4	4	2		
Muhasebe	40	5	4	5	6	14	13	6	6
Elektrikçi	17	2	6	1	5	5	3	3	
Operatör, Montaj Operatörü	112	14	15	32	39	39	37	11	10
Güvenlik Görevlisi, Bekçi	4		2				2		
Kuaför, Makyöz	8								
Engelli Personel	18		6	4	8	6	4	4	8
Şoför	3			3	2	3	1		
Tornacı	59	3	5	12	17	15	15	10	13
Teknik Ressam	4	2	2		4	4	4		
Sağlık Personeli	7	4		1	2	2	2		2
Yazılım Uzmanı	4			2	2	2	2		

Matbaa	10			2	2		2		
Tornacı	49	3	4	12	13	12	15	8	11
TEMİNİ ZOR ELEMANIN	ELEMAN	ELEMAN BULDU MU			NEDENLER 1.Bu meslekte eleman bulunamaması 2.Gerekli mesleki beceriye/niteliğe sahip eleman bulunamaması 3.Yeterli iş tecrübesine sahip eleman bulunamaması 4.Çalışma ortam ve koşullarının beğenilmemesi 5.Önerilen ücretin az bulunması				
Fırıncı	2	2			2				
Marangoz	16			4		2	2	2	2
Kalite Control	6			2		2			
Grafikçi	2					2			2
Baskıcı	2			2	2	2	2		
Lokum Ustası	2		2		2	2	2		
Çırac	1		1		1		1		
Danışman	1			1	1	1	1	1	1
Şarküteri	2			1	1	1	1	1	1
Öğretmen	5	2	1		3	2	2		1

Temininde en çok sayıda günlük çekilen meslek mensubu olarak demirci-kaynakçı, vasıfsız eleman ve sekreter gösterilmektedir, ama örneğin bu elemanın niteliğine ilişkin, deneyim dışında, çok fazla bir beklenti dile getirilmemektedir. Oysa örneğin operator ve montaj operatörü için yetişmiş meslek mensubunun bulunmadığına dair yüksek bir kanaat beyan edilmektedir.

Tablo 30: Temininde Güçlük Çekilen Eleman Mesleğinin Sayısı (Kurumun Veri Tabanındaki Kayıtlar İtibariyle)

Meslek	Sayısı
Bilgisayar Yazılım Teknisyeni	3000
Beden İşçisi (Genel)	59
Yapı Beton-Zemin Malzeme Deneyleri Teknik Elemanı	50
Sosyal Çalışma Uzmanı	50
Tünel Kalıpcı-İnşaat	50
Soğuk Demirci	50
Garson (Servis Elemanı)	32
Şoför-Yük Taşıma	30

Aşçı	28
Meslek	Sayısı
Diğer İmalat ve İlgili İşçiler (Makine İle)	22
Satış Elemanı (Tanıtım)	18
Satış Elemanı (Toptan)	17
Elektrik Teknikeri	16
Zihinsel Engelliler Öğretmeni-Özel Eğitim	16
Servis Garsonu	16
Hemşire	16
Diğer Kaynakçılar ve Pürmüzcüler	15
Kuaför	15
Manikürcü-Pedikürcü	15
Makine Bakım Onarımcısı	15
Temizlik Görevlisi	14
İnşaat Teknikeri	13
Bulaşıkçı (Stevard)	11
Tornacı (Torna Tezgahı Operatörü)	11
Fırıncı Ustası-Unlu Mamuller	10
Elektrikçi (Diğer)	10
Reyon Görevlisi	10
Diğer Profesyonel, Teknik ve İlgili Personel	10
Elektrik Mühendisi	10
Diğer Metal Levha İşçileri	10
Sevkiyat Görevlisi	10
Komi (Garson Yardımcısı)	9
Pazarlamacı (Satış Temsilcisi)	9
Lastik Üretim Operatörü (Motorlu Taşıtlar)	8
Makineci (Dikiş)	7
CNC Tezgah Operatörü	7
Güvenlik Görevlisi	6
Kaynakçı (Oksijen ve Elektrik)	6
Kumaş Onarıcı-Örücü	6
Diğer Öğretmenler	5
Elektrik Teknisyeni	5
Soğutmacı ve Havalandırmacı (İklimlendirme)	5
Aşçı Yardımcısı	5
Camcı(OTO)	5
Makine Kurma ve Tesizat İşçisi	5
Diğer Ayakkabı İmalatçıları ve Tamircileri	5

Ahşap Çatı Ustası	5
Acil Tıp Teknisyeni	5
Meslek	Sayısı
Döküm Teknisyeni (Metal)	5
İş Makineleri Operatörü	5
Diğer Metalik Olmayan Madenler İmalat İşçileri	5
Muhasebeci	4
Makine Mühendisi	4
Yazılım Mühendisi	4
Pompacı (Petrol Rafinesi)	4
İnşaat Mühendisi	4
Metal Mamuller Montaj İşçisi	4
Sigorta Eksperti	4
Gaz Altı Kaynakçısı	4
Diğer İmalat ve İlgili İşçiler (Elle)	4
Elektrikli Ev Aletleri Servis Teknisyeni	4
Tekstil Mühendisi	4
Diğer Büro Memurları	4
Pazarlama Uzmanı	4
İmi Maden İşçisi (Cam)	4
Dağıtıcı (Posta Dağıtım Hizmetleri)	4
Sekreter	4
Grafik Tasarımcısı	3
Diğer Mobilya İşçileri	3
İşitme Engelliler Sınıf Öğretmeni	3
Hizmetli (Kamu Kuruluşları)	3
Ön Muhasebeci	3
Mimar	3
Harita Teknikeri	3
Mekatronik Teknisyeni	3
Kimya Mühendisi	3
Gazeteci	3
Aşçı (Özel Hizmet)	3
Ağır Kamyon Şoförü	3
Şantiye Şefi-İnşaat	3
Grafiker	3
Usta Öğretici (Model Makinecilik)	3
Fitnis Eğitmeni (Fitness Eğitmeni)	3
Acil Tıp Uzmanı	2
Matematik Öğretmeni-Ortaöğretim	2

Döner Ustası	2
Demir Dövme Presi Operatörü	2
Meslek	Sayısı
Montaj İşçisi (Havalı Tornavida)	2
Oto Kaportacı	2
İnşaat Kalfası (Genel)	2
Bütçe Uzmanı	2
İplikçi (Ring/vater/vargel)	2
Makine Teknisyeni	2
Kebap Ustası	2
Diğer Uzman Tıp Doktorları	2
Teknik Ressam	2
Otobüs Cam Hazırlama ve Montaj İşçisi	2
Beton Transmikser Operatörü	2
Büro Memuru (İdari İşler)	2
Gümüş Kaynakçısı (Elle)	2
Üretim Planlama Memuru	2
Çaycı	2
Büro Memuru (Genel)	2
Diğer Üretimnezaretçi ve Ustabaşları (Ağaç)	2
Diğer Mobilyacılar ve İlgili İşçiler	2
İç Denetçi (Kamu)	2
Engelli Bakım Elemanı	2
Sağlık Memuru	2
Finans Uzmanı	2
Beden İşçisi (İnşaat)	2
Kasiyer	2
Şoför (Yolcu Taşıma)	2
Kat Görevlisi-Temizlik	2
Asansör Bakım ve Arıza Elemanı (Asansör Montörü)	2
Örgü Makinesi Operatörü (Bilgisayarlı)	2
İletişim Analisti (Bilgisayar)	1
Diğer Elektrik Tesisatçıları	1
Diğer Elektrikli Eşya Montajcıları ve İlgili Elektrik İşçileri	1
Diğer Özel Eğitim Öğretmenleri	1
Ham Petrol Muamelecisi	1
Hamur Açma Makinesi İşçisi (Bisküvi)	1
Kamyonet Şoförü	1
Otomotiv Kaynakçısı	1
Tatlı Ustası (Baklava)	1

Finansman Sorumlusu	1
Makine Teknikeri	1
Meslek	Sayısı
Hekim-Pratisyen	1
Diğer Taşımacılar	1
Dış Ticaret Meslek Elemanı	1
Jeoloji Mühendisi	1
Mobilya Döşemecisi	1
Türk Dili ve Edebiyat Öğretmeni-Ortaöğretim	1
Usta Öğretici (Trikotaj)	1
Börek Ustası	1
Boyacı (Fırça İle) (İnşaat Hariç)	1
Diğer Servis İşçileri (Kişisel Hizmetler)	1
Bilgi Teknoloji Danışmanı	1
Diğer Hassas ve Dakik Aletler,saat İmalat İşçileri ve Tamircileri	1
Diğer Personel ve Meslek Uzmanları	1
İç Mimar	1
Ebe-Hemşire	1
Mağaza Müdürü	1
Oto Boyacısı	1
Radyoloji Teknisyeni (Radyasyon Onkolojisi)	1
Resepsiyonist (Ön Büro Elemanı)	1
Beton Teknikeri	1
Bilet Satış Elemanı (Gişe/banko)	1
Kontrol Sistemleri Teknikeri	1
Pide Ustası	1
Depo Sorumlusu	1
Harita Mühendisi	1
Röntgen Teknisyeni (Mr)	1
Taş Taşlama İşçisi	1
Büro İşçisi	1
Avukat	1
İş Makineleri Tamircisi	1
Diğer Profesyonel Hizmet Müdürleri	1
Fen Bilgisi Öğretmeni-İlköğretim	1
Marş ve Devir Daim Dışli Tamircisi (Motorlu Taşıt)	1
Psikolog	1
Tatlı Ustası (Dökme)	1
İnşaat Teknisyeni	1
Beton Direk Kalıp Hazırlama İşçisi	1

Diş Hekimi	1
Vater Makinası Operatörü	1
Meslek	Sayısı
Bayan Kuaförü	1
Biyoloji Öğretmeni-Ortaöğretim	1
Elektrik Ark Kaynakçısı (Makine İle)	1
Saç Bakım ve Yapımcısı	1
Diğer Üst Düzey Yöneticiler	1
Diş Protez Cad-Cam Operatörü	1
Üniversal Freze Tezgâhı Ayarçısı-Operatörü (Metal İşçiliği)	1
Dik Freze Tezgahı Ayarçısı-Operatörü (Ağaç)	1
Danışman (Müşavir)	1
Diğer Sabit Motorlar ve İlgili Teçhizat Operatörleri	1
Satın Alma Görevlisi	1
Yazılı Basın Muhabiri	1
Fizyoterapist	1
Tezgah Ayar İşçisi	1
Maden Mühendisi	1

İŞKUR'un kayıtlarına göre de çok yüksek sayıda temininde güçlük çekilen elemanlar bilgisayar yazılım teknisyeni ve beden işçisidir.

2012 YILINDA İŞE GİRİŞ-ÇIKIŞLAR

Bu bölümde, işyeri sahiplerinden hem yılın ilk 9 ayı içinde işyerinde eleman artışı ya da azalışı olup olmadığına dair veriler derlenmiş, hem de gelecek 10 aya ilişkin istihdam politikalarına ilişkin bilgiler edinilmeye çalışılmıştır.

2012 Yılı İçindeki Eleman Artış ve Azalışları

2012 yılında eleman alımı yapılmış ise ya da işyerinden eleman çıkmışsa veya çıkartılmışsa, işyeri sahiplerinden ya da yetkililerinden hangi mesleklere ilişkin eleman artışı ve azalışı olduğunu belirtmeleri istenmiş ve ayrıca, artan veya azalan eleman sayısının da mesleklere göre beyan edilmesi talep edilmiştir. Elde edilen rakamlar aşağıdaki grafiklerde gösterilmektedir.

Grafik 5: 2012 Yılı İçinde Eleman Artışı

İşyeri sahip ya da yetkililerinin %56.7'si 2012 yılında eleman almadıklarını, %43,0'ü eleman aldıklarını belirtmektedir.

Grafik 6: 2012 Yılı İçinde Eleman Azalışı

İşyeri sahip ya da yetkililerinin %61,5'i 2012 yılında eleman azalışının olmadığını/eleman çıkarmadıklarını, %38,5'i eleman azalışının olduğunu/eleman çıkardıklarını belirtmişlerdir. 2012 yılı içinde işe alınan ve işten çıkartılan/çıkan elemanların meslekleri ile sayılarına dair işveren yetkililerinden elde edilen bilgiler Tablo 31'de sunulmaktadır.

Tablo 31: 2012 Yılı İçinde İşe Alınan ve İşten Ayrılan Personelin Meslekleri ve Sayıları

İşe Giriş	Sayı	İşten Çıkış	Sayı
Sevkiyat Elemanı	1658	Sevkiyat Elemanı	1493
Oto Elektrikçisi	27	Yemek ve Çay Hizmetleri	533
Şoför	658	Kasap	11
Müşteri Temsilci	2368	Satış Elemanı	2102
Müdür Yardımcısı	7	Oto Tamirci	96
Teknik Servis	1146	Teknik Eleman	753
Yemek ve Çay Hizmetleri	580	Demirci, Kaynakçı	1764
Kasap	14	Sekreter	183
Oto- Makine Tamirci	204	Fırıncı	8
Dış Ticaret Uzmanı	4	Yönetici, Müdür	107
Demirci, Kaynakçı	2278	İmalat, Üretim Elemanı	900
Mühendis	706	Kalfa	384
Sekreter	213	Vasıfsız Eleman	6301
Stajyer	139	Muhasebe	249
Çırak	6	Ustabaşı	430
Fırıncı	6	Öğretmen	336

Müdür, Yönetici	153	Çeşitli Eleman	570
Üretim Elemanı	1402	Mimar	22
İşe Giriş	Sayı	İşten Çıkış	Sayı
Halkla İlişkiler	38	İdari Personel	270
Muhasebe	351	Mühendis	398
Ustabaşı	480	Şoför	429
Kalfa	394	Topograf	46
Vasıfsız Eleman	16968	Askerlik, İl Değişimi	4
Öğretmen	224	Biyolog	40
İdari Personel	331	Kimyager	42
Bekçi, Güvenlik, Kapıcı	5549	Bekçi, Güvenlik, Kapıcı	5029
Çeşitli Eleman	544	Grafiker	11
Topograf	68	Sağlık Personeli	157
Mimar	36	Stajyer	47
Sağlık Personeli	517	Bilgisayarcı	22
Biyolog	16	Operatör, Sorumlu	265
Peyzaj Mimarı	6	Yönetmen, Yapımcı	6
Üretim Mühendisi	28	Denetçi, Denetçi Yardımcısı	61
Grafiker	20	Operatör, Montaj Operatörü	398
Programcı	45	Tornacı, Sac İşçisi	112
Terzi	79	Elektrikçi	152
Editör, Kameraman, Muhabir	84	Yayıncı	2
Kuaför, Makyöz	74	Dış Ticaret Uzmanı	2
Yönetmen, Yapımcı, Yapım Yard.	76	Teknik Ressam	56
Operatör, Montaj Operatörü	798	Sosyolog	4
Denetçi, Denetçi Yardımcısı	44	Kameraman, Muhabir	34
Tercüman	4	Tekniker	136
Destek Elemanı	6106	Emlakçı	22
Elektrikçi	254	Havacılık ve Uzay Mühendisliği	6
Komisyonlama	6	Bilgisayar Mühendisi	2
Tornacı, Sac İşçisi	195	Terzi	20
Kimyager	32	Avukat	11
Profesör	2	Komisyonlama	4
Teknik Ressam	119	Grafiker	10
Tekniker	175	Teknik Ressam	31
Engelli Personel	8	Destek Elemanı	6072
Avukat	15	Kuaför, Makyaj	44
Emlakçı	2	Ekonomist	2
Havacılık ve Uzay Mühendisliği	2	Operasyon Elemanı	21
Sosyolog	2	Beton Transmikser Operatörü	9
Yazılımcı	8	Makine Mühendisi	1
Operasyon Elemanı	110	Tezgah Operatörü	3

Santral Elemanı	2	Kalite Kontrolcü	2
Arşivci	4	Tasarımcı	4
İşe Giriş	Sayı	İşten Çıkış	Sayı
Matbaa	6	Yazar	2
Analist	66	Çevre Mühendisi	7
İnşaat Mühendisi	2	Psikolog	5
Masör	9	Matbaa	3
Beton Transmikser Operatörü	16	Analist	6
Tezgah Operatörü	2		
Kalite Kontrolcü	2		
Tasarımcı	3		
Yazar	1		
Çevre Mühendisi	12		
Danışman	1		
Elektronik Mühendisi	5		
Makine Mühendisi	2		
Psikolog	4		

İşverenler veya işyeri yetkililerinin beyanlarına göre 2012 yılı içinde yukarıda belirtilen mesleklere karşılığında verilen rakamlar kadar eleman alınmış ya da işten çıkartılmıştır. Rakamlara göre 2012 yılı içinde 16.968 vasıfsız eleman işe alınmış, karşılığında 6.301 adet vasıfsız eleman işten çıkartılmıştır. İstihdam politikasının belirlenmesi açısından bu bulgu önemlidir. Vasıfsız eleman temininde güçlük çekilen eleman olarak kendini belli etmekte, hem çok sayıda işe alınmakta hem de çok sayıda işten çıkartılmaktadır. Vasıfsız eleman iş güvencesi açısından yani ikame değerinin çok düşük olması açısından ayrıca mercek altına alınması gereken bir etiket olarak ortaya çıkmaktadır.

GELECEK DÖNEM İSTİHDAM EĞİLİMLERİ

31 Aralık 2012 Tarihine Kadar Tahmin Edilen Eleman Artış ve Azalışları

31 Aralık 2012 tarihine kadar, işyerinde herhangi bir meslek mensubunun istihdam edilme ihtimali varsa veya yoksa ya da fikir beyan etmeyeceklerse, işverenlerden veya yetkililerden bu konulardaki tahminlerini belirtmeleri istenmiştir. Ayrıca, görüşülen kişilerden 31 Aralık 2012 tarihine kadar, muhtemel bir eleman artışı veya azalışı olacaksa, bu elemanların mesleklerinin neler olduğu ve kaç kişinin işe alınacağı ve işten çıkartılacağını belirtmeleri istenmiştir ve elde edilen veriler Grafik 7’de gösterilmiştir.

Grafik 7: 31 Aralık 2012 Tarihine Kadar Eleman Artışı

İşletmenin istihdam politikası ile ilgili olarak görüş beyan eden işyeri yetkililerinin %68,8’ine göre 31 Aralık 2012 tarihine kadar işyerinde eleman artışı olmayacak, % 5,7’sine göre de eleman artışı olacaktır. Görüşülen katılımcıların %25,2’si de konu ile ilgili olarak “fikrim yok” seçeneğini tercih etmişlerdir.

Grafik 8: 31 Aralık 2012'ye kadar Eleman Azalışı

İşletmenin istihdam politikası ile ilgili olarak görüş beyan eden işyeri yetkililerinin %71,5'ine göre 2012 yılı sonuna kadar işyerinde eleman azalışı olmayacak, %1,1'ine göre de eleman azalışı olacaktır. Görüşülen katılımcıların %27,1'i konu ile ilgili olarak "fikrim yok" seçeneğini tercih etmişlerdir. İşletme yetkilileri 2012 yılı sonuna kadar eleman artışı ve azalışı konusunda, işletmelerinde herhangi bir değişikliğin olmayacağını ağırlıklı olarak beyan etmektedir.

Tablo 32: 31 Aralık 2012 Tarihine Kadar Artış veya Azalış Beklenen Eleman ve Sayıları

31 Aralık Artış	Sayı	31 Aralık Azalış	Sayı
Sevkiyat	51	Yemek ve Çay Hizmetleri	14
Depo Elemanı	120	Satış Elemanı	12
Satış Elemanı	93	Müdür, Yönetici	12
Muhasebe	18	Vasıfsız Eleman	507
Teknik Servis	55	Operatör, Montaj Operatörü	80
Demirci, Kaynakçı	166	Mühendis	2
Vasıfsız Eleman	571	Şoför	20
Sekreter	30	Tornacı	20
Mühendis	23	Öğretmen	10
Dış Ticaret Uzmanı	2	Depo Elemanı	70
Yemek ve Çay Hizmetleri	32	Muhasebe	4
Öğretmen	12	Teknik Ressam	2
Halkla İlişkiler	6	Sekreter	2
Üretim Elemanı	103	Peyzaj Mimar	2
Ustabaşı	16	Bahçıvan	10
Mimar	2	Kaynakçı	6

Operatör, Montaj Operatörü	60	Sevkiyat	6
Oto Tamirci	22		
Kalfa	8		
Fırıncı	2		
Terzi	11		
Yönetici, Müdür	10		
Güvenlik Görevlisi, Bekçi	14		
Sağlık Personeli	22		
Şoför	17		
Marangoz	14		
Konfeksiyoncu	2		
Tornacı	14		
Elektrikçi	42		
Teknik Ressam	4		
Kuaför, Makyöz	2		
Elektrik Teknisyeni	6		
Kasap	6		
İdari Personel	1		

Örneklem kümesinin ilk yarısını oluşturan işyerlerinin personel politikalarına göre 2012 yılı sonuna kadar 571 adet vasıfsız eleman, 166 adet demirci-kaynakçı, 120 adet depo elemanı artışı; 507 adet vasıfsız eleman, 80 adet operatör ve montaj operatörü azalışı olacağı tahmin edilmektedir.

Tablo 33: 31 Aralık 2012 Tarihine Kadar Beklenen Eleman Artışı (Kurumun veritabanı itibarıyla)

Meslek	Sayı
Tünel Kalıpcı-İnşaat	50
Beden İşçisi (Genel)	20
Nezaretçi ve Ustabaşı (İnşaat İşleri)	15
Satış Elemanı (Tanıtım)	7
Makine Teknikeri	5
CNC Tezgah Operatörü	5
Diğer Metal Levha İşçileri	5
Lastik Üretim Operatörü (Motorlu Taşıtlar)	5
Yapı Beton-Zemin Malzeme Deneyleri Teknik Elemanı	5
Diğer Elektrik Montörleri	5
Ahşap Çatı Ustası	5
Temizlik Görevlisi	4
Dağıtım Elemanı (Gıda-İçecek)	4
Tesviye Ustası-Metal İşleme	3
Diğer İmalat ve İlgili İşçiler (Elle)	3
Satış Elemanı (Toptan)	3
Sevkiyat Görevlisi	3

Oda Görevlisi-Turizm	3
Meslek	Sayı
Şoför (Yolcu Taşıma)	3
Zihinsel Engelliler Öğretmeni-Özel Eğitim	3
Diğer Kaynakçılar ve Pürmüzcüler	2
Pazarlama Uzmanı	2
Hemşire	2
Acil Tıp Teknisyeni	2
Yazılım Mühendisi	2
Bilgisayar Mühendisi	2
İnşaat Mühendisi	2
Makine Teknisyeni	2
Harita Mühendisi	2
Makine Mühendisi	1
Röntgen Teknisyeni (Mr)	1
Börek Ustası	1
CNC Torna Tezgahı Operatörü	1
Mimar	1
Diş Hekimi	1
Hekim-Pratisyen	1
Acil Tıp Uzmanı	1
Diş Protez Cad-Cam Operatörü	1
Tezgah Ayar İşçisi	1
Ebe-Hemşire	1
Psikolog	1
İç Mimar	1
Halkla İlişkiler Görevlisi	1
Oto Kaportacı	1
Muhasebeci	1
Tornacı (Torna Tezgahı Operatörü)	1
Diğer Mühendisler	1
Servis Garsonu	1

İŞKUR'un veritabanındaki kayıtlara göre 2012 yılı sonuna kadar diğer meslek gruplarına kıyasla daha yüksek sayıda kalıpcı, beden işçisi ve ustabaşı artışı olacağı tahmin edilmektedir.

Tablo 34: 31 Aralık 2012 Tarihine Kadar Beklenen Eleman Azalış (Kurumun Veritabanındaki Kayıtlar İtibariyle)

Meslek	Sayı
Hemşire	3
Satış Elemanı (Tanıtım)	2
Servis Garsonu	2
Komi (Garson Yardımcısı)	1

İŞKUR'un veritabanındaki kayıtlara göre 2012 yılı sonuna kadar çok az sayıda eleman azalışı olacağı tahmin edilmektedir.

30 Haziran 2013 Tarihine Kadar Tahmin Edilen Eleman Artış ve Azalışları

30 Haziran 2013 tarihine kadar, işyerinde herhangi bir meslek mensubunun istihdam edilme ihtimali varsa veya yoksa ya da fikir beyan etmeyeceklerse, işverenlerden veya yetkililerden bu konulardaki tahminlerini belirtmeleri istenmiştir. Ayrıca, görüşülen kişilerden 30 Haziran 2013 tarihine kadar muhtemel bir eleman artışı veya azalışı olacaksa, bu elemanların mesleklerinin neler olduğu ve kaç kişinin işe alınacağını ve işten çıkartılacağını belirtmeleri istenmiştir. Elde edilen veriler grafik 9'da gösterilmektedir.

Grafik 9: 30 Haziran 2013'e kadar Eleman Artışı

İşletmenin istihdam politikası ile ilgili olarak görüş beyan eden işyeri yetkililerinin %59,6'sına göre 30 Haziran 2013 tarihine kadar işyerinde eleman artışı olmayacak, %4,4'üne göre de eleman artışı olacaktır. Görüşülen katılımcıların %35,7'si konu ile ilgili olarak "fikrim yok" beyanında bulunmuşlardır.

Grafik 10: 30 Haziran 2013'e kadar Eleman Azalışı

İşletmenin istihdam politikası ile ilgili olarak görüş beyan eden işyeri yetkililerinin %63'üne göre 30 Haziran 2013 tarihine kadar işyerinde eleman azalışı olmayacak, %0,4'üne göre de eleman azalışı olacaktır. Görüşülen katılımcıların %36,3'ü konu ile ilgili olarak "fikrim yok" beyanında bulunmuşlardır.

Tablo 35: 30 Haziran 2013 Tarihine Kadar Artış veya Azalış Beklenen Eleman ve Sayıları

30 Haziran 2013 Artış	Sayı	30 Haziran 2013 Azalış	Sayı
Muhasebe	9	Gıda	4
Satış Elemanı	103	Vasıfsız Eleman	8
Yemek ve Çay Hizmetleri	46	Sevkiyat, Servis Elemanı	452
Üretim Elemanı	21	Demirci, Kaynakçı	50
Kalfa	2		
Sevkiyat	580		
Kasap	3		
Oto Tamirci	7		
Ustabaşı	4		
Teknik Eleman	47		
Vasıfsız Eleman	559		
Demirci, Kaynakçı	266		
Sekreter	2		
Elektrikçi	48		

30 Haziran 2013 Artış	Sayı	30 Haziran 2013 Azalış	Sayı
Üretim Mühendisi	2		
Makine Mühendisi	2		
Operatör, Montaj Operatörü	24		
Tekniker	14		
Müdür, Yönetici	4		
Sağlık Personeli	20		
Tezgah Operatörü	2		
Torna Tesviye	6		
Matbaa	10		
Marangoz	4		
İnşaat Mühendisi	2		
İdari Personel	2		
Elektrik Teknisyeni	2		
Şoför	5		
Fırıncı	3		
Editor, Kameraman, Muhabir	2		
Öğretmen	4		

Örneklem kümesinin tamamına ilişkin rakamlar verilmeden, kuşkusuz ki isabetli bir değerlendirme ve yorum yapmak mümkün değildir.

Tablo 36: 30 Haziran 2013 Tarihine Kadar Beklenen Eleman Artışı

Meslek	Sayı
İplikçi (Ring/vater/vargel)	30
Elektrik Mühendisi	25
Metal Mamuller Montaj İşçisi	20
Beden İşçisi (Genel)	15
Diğer Kaynakçılar ve Pürmüzcüler	10
Hemşire	6
Makine Bakım Onarımcısı	6
İngilizce Öğretmeni	6
Zihinsel Engelliler Öğretmeni-Özel Eğitim	6
Tornacı (Torna Tezgahı Operatörü)	5
Diğer Elektrik Montörleri	5
Lastik Üretim Operatörü (Motorlu Taşıtlar)	5
Elektrik Teknikeri	3
Şoför (Yolcu Taşıma)	2
Satış Elemanı (Toptan)	2
Makine Teknisyeni	2
Bilgisayar Mühendisi	2
Diğer Metalik Olmayan Madenler İmalat İşçileri	2

Meslek	Sayı
Harita Mühendisi	2
Diğer Öğretmenler	2
Satış Elemanı (Tanıtım)	2
İnşaat Mühendisi	1
Matematik Öğretmeni-Ortaöğretim	1
Coğrafya Öğretmeni-Ortaöğretim	1
Muhasebeci	1
Psikoloji Öğretmeni-Ortaöğretim	1
Mimar	1
Fizyoterapist	1
Asansör Montörü	1
Müşteri Hizmetleri Görevlisi	1
İşitme Engelliler Sınıf Öğretmeni	1
Rehber Öğretmen (Psikolojik Danışman)	1
Okul Öncesi Öğretmeni	1
Tarih Öğretmeni-Ortaöğretim	1
Şehir Plancısı	1
Çocuk Gelişim ve Eğitimsi	1

İŞKUR'un veritabanındaki kayıtlara göre 30 Haziran 2013 tarihine kadar iplikçi, elektrik mühendisi gibi bir kaç meslekte eleman artışı olacağı tahmin edilmektedir.

Tablo 37: 30 Haziran 2013 Tarihine Kadar Beklenen Eleman Azalışı

Meslek	Sayı
Nezaretçi ve Ustabaşı (İnşaat İşleri)	20
Gişe Memuru - PTT	1

İŞKUR'un veritabanındaki kayıtlara göre 30 Haziran 2013 tarihine kadar çok az sayıda eleman azalışı olacağı tahmin edilmektedir.

SONUÇ

Küresel bir sorun olan işsizlik konusu, Ankara ili söz konusu olduğunda önemini daha da arttırmaktadır. Başkent Ankara, güvenlik ve Anadolu'nun tarihsel anlamının tecessüm ettiği bir kent olmasının yanı sıra jeo stratejisi nedeniyle de işsizlik açısından dikkate değerdir. Zira söz gelimi dört tarafı dalarla çevrili olduğu için tam anlamıyla bir sanayi kenti haline getirilmesi mümkün değildir. Zira Sanayi atıkları ve çevre kirliliği ciddi bir sorun teşkil edebilir. Bunun yanı sıra son derece yoğun bir nüfusun, daha doğrusu sınırlı bir alanda çok sayıda insanın yaşamak zorunda kaldığı bir kent olması, altyapı kadar, herşeyden önce tarım arazilerinin stratejik önemine ilgileri odaklamaktadır⁷. Ayrıca yeraltı zenginlikleri ve bilhassa termal kaynakları ve sağlık turizmi açısından da oldukça zengin ve bereketli bir il olması, belki de Ankara'nın imalat ve sanayi merkezi olarak tasarlanmasını gereksiz hale getirmektedir.

Ankara'ya ilişkin bu genel sonuçların yanı sıra araştırma açısından anlamlı iki özel sonuçtan ilki (1)Ankara'nın son derece dinamik bir çalışabilir nüfus barındırıyor olması ve ikincisi (2)Ankara ilinde hizmet sektörünün çok geniş bir istihdam potansiyeli içermekte olduğudur. Doğal olarak da bu iki sonuç, istihdam politikası açısından şu yargının rahatlıkla hemen ileri sürülebilmesine dayanak teşkil etmektedir. Ankara'nın iş gücü bir an evvel mümkün en nitelikli hale getirilmelidir. Bu yargı ayrıca, araştırma ile elde edilen verilere göre, vasıfsız elemana bu denli yüksek düzeyde ihtiyaç duyulduğunun beyan edilmesi ve aynı zamanda da paradoksal bir biçimde vasıfsız elemanın işine bu denli yüksek düzeyde son veriliyor olmasının anlaşılabilmesini de mümkün kılmaktadır.

Ankara ili mücavir sınırları içinde yaşayan nüfusun % 49.86'sı erkek, % 50,14'ü kadındır. 15-64 yaş arası çalışabilir nüfus, toplam nüfusun % 71.07'sini oluşturmaktadır. Dolayısıyla, Türkiye İstatistik Kurumu verilerine göre, Ankara, son derece dinamik bir nüfusa sahiptir. İş gücü olarak ciddi bir potansiyel barındırmaktadır ve 15 ile 65 yaş arası çalışmakta olan veya çalışabilir nüfus, toplam Ankara nüfusunun yüzde yetmişinden daha fazla bir yoğunluğa tekabül etmektedir ki, bu da Ankara'nın, barındırdığı işgücü potansiyelini göstermesi açısından oldukça kayda değer bir nicelik arz etmektedir. Kuşkusuz ki bu dinamik nüfusun iç göç ile yakından ilişkisi bulunmaktadır. 2008 yılı verilerine göre Ankara'nın iç göç hızı binde 6,74, 2009'da binde 8, 2010'da 10,41 ve 2011'de binde 11 olarak tezahür etmiştir. Her geçen gün yoğunluğu sürekli artan bu iç göçte genç yaş grubunun ağırlığı çok belirgindir ve hatta göç oden nüfusun geniş yaş grubu içindeki kadın nüfusunun sahip olduğu nicelik dikkate değerdir.

Ankara, çok ciddi bir farklılık arz etmese de kendisine göre daha fazla sanayileşmiş İstanbul, İzmir gibi metropol kentlere daha fazla göç vermektedir. Bu mobilizasyonun bir nedeni muhtemelen, işgücü piyasası açısından anılan metropol kentlere göre Ankara'nın daha az hareketli olduğunun düşünülmesidir. Bununla birlikte coğrafi olarak yakın kentlere göre, daha az göç vermekte ve onlardan daha fazla göç almaktadır. Bu da Ankara'yı İç Anadolu bölgesinde, istihdam umudu en fazla olan metropol haline getirmektedir ki, konumuz açısından bu sonuç anlamlıdır.

Daha da anlamlı olan, göç aracılığı ile Ankara'nın eğitimli işgücünü kaybediyor olmasıdır. Ankara'nın aldığı göç rakamının içinde ilköğretim ve ilkokul mezunlarının oranı %28, verdiği göçün içinde %23'tür. Buna karşılık aldığı göçün içinde lisansüstü eğitimlilerin oranı %1'in altında iken verdiği göçün içinde bu oran %3'ü bulmaktadır. % 35 oranında lise mezunu göçü alırken %38 vermekte; göç aldığı popülasyonun içinde yüksek okul ve fakülte mezunlarının oranı %20, verdiği göçün içinde ise %22'dir. Rakamlarda görüldüğü gibi iç göç aracılığı ile Ankara'nın eğitimli nüfusunu kaybediyor olması ilginçtir. Zira umulur ki Ankara, başkent olması nedeniyle, daha eğitimli kesimler için cazip bulunsun. Aksi sonuçların elde edilmiş olması, işgücünün niteliği açısından da anlamlı olduğu için, bu sonuç kanaatimizce hususen ele alınmayı hak edecek kadar önem arz etmektedir. Üstelik hizmet sektörünün bu denli büyük potansiyel arz ettiği ve hatta hizmet sektörünü geliştirmeye mecbur olan Ankara'da nitelikli işgücü kaybı, kanaatimizce, kentin istihdam kapasitesi açısından ciddi bir risk teşkil etmektedir. Yani, Ankara'nın istihdam yaratma kapasitesinin her geçen gün arttırılması ve buna bağlı olarak nitelikli iş gücü arzının sağlanması; hem eğitimli ve nitelikli işgücü açısından Ankara'nın cazibesinin arttıracaktır hem de iç göç nedeniyle nitelikli işgücünü kaybetmesini önleyecektir. Ayrıca bu istihdam kapasitesi Ankara'yı, çevre illerdeki çalışabilir nüfus açısından daha da çekici hale getirecektir.

Ankara iş gücü piyasasının düzenlenmesi ve istihdamın optimum bir güzergahta işletilebilmesi için aşağıda maddeler halinde araştırma sonuçlarına ilişkin tespit ve onunla ilgili öneriler dile getirilmektedir: Bu tespit ve önerilerin, istihdam politikalarına ışık tutucu projeksiyonlara mesnet teşkil edeceği umut edilmektedir.

1. Ankara'nın istihdam yaratma kapasitesi tartışmasız hizmet sektörüne ilişkindir. Rakamlar, tarım sektörü lehine istihdamın zaman içinde bir miktar değişmekte olduğunu göstermekle birlikte, hizmet sektörünün ağırlığı oldukça baskındır. Nitekim ücretli, maaşlı, yevmiyeli çalışan oranı % 80'i bulmaktadır. Hizmetler sektörünün önemli bir istihdam yaratma kapasitesine sahip olduğu çok açıktır.

Ankara'da, Erkek işgücü kadın işgücüne göre daha fazladır. İşgücünün önemli bir bölümü 35-54 yaş aralığında yer almaktadır. Erkek işgücünün kadın işgücünden hemen her yaş grubuna göre bir kat daha fazla olması ve kadın popülasyonun istihdamının düşüklüğü; kadınların nitelikli işgücü haline getirilmesi, esnek çalışma imkânlarının yaratılması ve hatta kadının kendisine iş kurabileceği imkânlara

kavuşturulması; kısmen atıl kalmış olan kadın popülasyonun işgücüne daha etkin katılımının sağlanması açısından dikkate değer önlemler olacaktır.

Kısacası, hizmet sektörünün, tam da en fazla ihtiyaç duyabileceği bir alan olması, kadınların nitelikli işgücü haline getirilerek hizmet sektöründe istihdamlarının sağlanması, Ankara'nın işgücü piyasası için oldukça etkili bir politika olacaktır.

Bu hedefler çerçevesinde mevcut duruma uygun yeni iş, istihdam, işsizlik tanımları yapılması, eğitimi arttıracak önlemler alınması, sosyal politikalar öneren, aktif istihdam politikaları uygulayan, ekonominin uluslararası rekabet gücünün artırılmasına dayalı ulusal istihdam stratejisinin oluşturulması gerekmektedir. Ekonomik ve sosyal kalkınmayı hızlandırmak amacıyla çalışma hayatında yasal ve kurumsal altyapının güçlendirilmesi, kayıt dışı istihdamın asgari düzeye indirilmesi, büyümenin istihdamla doğru orantılı ve paralel bir etki yaptığı istihdam dostu sürdürülebilir büyümenin sağlanması, iş hayatının beklentilerini karşılayacak nitelikte işgücünü yetiştirecek bir eğitim sisteminin oluşturulması, hayat boyu öğrenme yaklaşımını dikkate alan, modüler yapıda, esnek ve yerel ihtiyaçları gözeten düzenlemeler yapılması kanaatimizce söz konusu politikanın hedefleri olarak belirlenebilir.

2. Ankara ili genelinde 15-24 yaş grubunda işsizliğin % 23'tür. Bu oran içinde erkeklerin payının %19,7; kadınların payının %29,3 olduğu görülmektedir. 2011 yılında Ankara genelinde işsizlik oranı 9,4 olmuştur.

3.290 kız öğrenci hemşirelik, 1.377 kız öğrenci çocuk gelişimi ve eğitimi, 1.185 kız öğrenci bilişim teknolojileri, 1.100 kız öğrenci adli tıp, 950 kız öğrenci muhasebe ve finansman, 673 kız öğrenci yiyecek-içecek hizmetleri alanında meslek eğitimi almışlardır. Kız öğrencilerin mesleki eğitim tercihlerinin daha çok hizmetler sektöründe yoğunlaştığı açıkça görülmektedir.

2.091 rakamı ile erkek öğrenciler en fazla, elektrik-elektronik teknolojileri alanında mesleki eğitim alma eğilimi göstermektedir. 1.212 kişi ile bilişim teknolojileri erkeklerin en fazla eğitim aldıkları ikinci sıradaki mesleki alandır. 1.048 ile muhasebe ve finansman, 1.039 ile makine teknolojisi erkekler açısından öne çıkan diğer mesleki alanlardır. Kızlarda ise sıralama; hemşirelik, çocuk gelişimi ve eğitimi, bilişim teknolojileri ve adli tıp şeklindedir.

Bilişim teknolojileri hem kızların hem erkeklerin en fazla tercih ettiği mesleki alan olmakla birlikte, tercih edilen meslekler cinsiyet kimliklerine göre oldukça belirgin biçimde farklılaşmaktadır.

Kadın ve erkek işgücünün bu mesleki ilgi ve eğitim doğrultusunda, iş hayatına ve istihdama hazırlayıcı bir ara eğitim sürecinden geçirilerek çalışma hayatına dahil edilmeleri bir diğer önemli istihdam politikası olarak kendini belli etmektedir.

3. 2009-2010 yıllarını kapsayan bir araştırmada “beşeri sermaye ve yaşam kalitesi”, “markalaşma becerisi ve yenilikçilik”, “ticaret becerisi ve üretim potansiyeli”, “erişilebilirlik” alt endeksleri kullanılarak hesaplanan rekabetçilik endeksinde Ankara ikinci sırada yer almıştır. Genel endeks değeri 49,73 olan Ankara’nın rekabet gücünü oluşturan alt endeksler incelendiğinde; beşeri sermaye ve yaşam kalitesi endeksinde 1., markalaşma becerisi ve yenilikçilik endeksinde 2., ticaret becerisi ve üretim potansiyeli endeksinde 2., erişilebilirlik endeksinde 4. sırada olduğu, Ankara’nın genel endeks değerine ait sıralamalarda 2007 yılından bu yana sırasını koruduğu görülmektedir.

Sıralamada bazı kriterler açısından ön sıralarda yer almakla birlikte Ankara’da halk kütüphanelerinden yararlanma sayısının kısmen gerilerde kalması ilginçtir. Memur kenti olarak tabir edilen Ankara’da okuma düzeyinin düşüklüğüne delil olarak kullanılabilir. Ama aynı zamanda da üniversite kütüphanelerinin yaygın ve çok olması bu sonuca ilişkin olarak bir miktar ihtiyatlı davranmayı gerektirebilir. Sözü edilen araştırmaya göre Ankara’nın iş hayatı bağlamındaki çalışma endeksinin oldukça tatminkar bir düzeyde bulunması, Ankara halkının bilgi ve eğitime temayülünün düşük olduğu gibi bir sonuca bizi asla götürmemektedir. Demek ki çok ciddi bir potansiyel bulunmaktadır ve bu potansiyel tutarlı bir politika ile iş gücü piyasasında rekabete açılmayı beklemektedir.

4. Ankara önemli yer altı zenginliklerine sahip bir ildir. Maden Tetkik Arama ve Genel Müdürlüğü (MTA) verilerine göre metalik madenler bakımından ildeki en önemli madenler altın, bakır, kurşun, çinko, demir ve manganezdır. Bala-Kesikköprü bölgesinde yılda 200-300 bin ton dolayında demir cevheri üretilmektedir. Ankara ili metalik madenlerin yanı sıra endüstriyel hammadde kaynakları bakımından da oldukça zengin bir ildir. Bu kaynaklar; başta trona olmak üzere çimento hammaddeleri, bentonit, jips, kaya tuzu, kireçtaşı, kum-çakıl, perlit, sodyum sülfat, sepiyolit ve mermerden oluşmaktadır. Dünyanın en büyük ikinci trona yatağı Beypazarı ilçesindedir. Ankara ili kömür oluşumları ve jeotermal alanlar bakımından da önemli potansiyele sahip olup, il sanayisi ve turizminin gelişiminde linyit ve

jeotermal kaynakları etkili olmaktadır. İl sınırları içerisinde 1937-2008 yılları arasında yapılan çalışmalar sonucunda Beypazarı-Çayırhan, Gölbaşı-Karagedik, Gölbaşı-Bahçeköy, Ayaş-Kayıbucak ve Şereflikoçhisar kömür sahaları ortaya çıkarılmıştır. Kızılcahamam ilçesi ildeki önemli jeotermal sahaları arasında yer almaktadır. İlçedeki sıcak su kaynakları ilçenin ısıtılması ve yerli turizmin gelişimde ilçe ekonomisine önemli oranlarda katkı sağlamaktadır. Bunun dışında il sınırları içerisinde Ayaş İçmeceleri, Haymana, Seyhamamı, Çubuk-Melikşah, Beypazarı-Dutlu, Beypazarı-Kapullu sahaları gibi çok sayıda jeotermal alan bulunmaktadır.

Bütün bu yer altı zenginlikleri, insan potansiyelinin yşanı sıra Ankara ilinin hammadde açısından da oldukça ciddi bir potansiyel arz etmekte olduğunu göstermektedir.

Ayrıca Ankara, sahip olduğu yer üstü zenginlikleriyle turizm alanında da önemli bir potansiyele sahiptir. İlde gerçekleştirilen turizm türleri; kültür, kış, termal, kongre, yayla, inanç, su sporları, dağ ve doğa yürüyüşü, mağara, kamp ve karavan, kuş gözetleme, bitki inceleme, yamaç paraşütü ve yaban hayatı olarak sayılabilir. Bütün bu kategoriler yer üstü doğal zenginlikleri açısından da Ankara'nın oldukça yüksek düzeyde bird potansiyele sahip olduğunu göstermektedir.

5. 2011 yılında kentsel istihdam bir önceki yıla göre %5,6, kırsal istihdam ise %8,7 oranında artmıştır. Kırsal alanlarda yaşanan istihdam artışında tarımsal istihdamın artması etkili olmuştur. Ayrıca, 2011 yılında kentsel yerlerde işsizlik oranı %11,9, kırsal yerlerde %5,8'dir.

Türkiye İş Kurumu kayıtlarına göre 2011 yılında il genelinde 104.841 kişi iş aramıştır. Bu kişilerden 98.624'ü normal, 4.988'i özürlü, 366'sı eski hükümlüdür. 386 kişi Bakanlar Kurulu Kararları çerçevesinde kamu işyerlerine öncelikli gönderileceklerden iş arayanlar statüsündedir. 477 kişi ise işsizlik ödeneği alarak iş arayanlar arasında yer almaktadır. 2011 yılında özel sektörde toplam 20.519 kişi işe yerleştirilmiştir. Kamu sektöründe toplam 1.503 kişi işe yerleştirilmiştir.

Belirtilen dönemde en fazla işe yerleştirme 10.312 kişi ile nitelik gerektirmeyen mesleklere yapılmıştır ve bu yerleştirmelerin 7.943'ü erkek, 2.369'u kadın işgücünden oluşmaktadır. Hizmet ve satış elemanları grubuna 4.825 kişi yerleştirilmiştir. Bu kişilerin 3.222'si erkek, 1.603'ü kadın işgücünden oluşmaktadır. Büro hizmetlerinde çalışan elemanlardan işe yerleştirilenlerin 1.505'i erkek, 1.286'sı kadın işgücüdür. En az istihdam 18 kişi ile nitelikli tarım, ormancılık ve su ürünleri meslek grubunda gerçekleşmiştir. Özel sektöre yapılan yerleştirmelerin ve daimi statüde yapılan yerleştirmelerin daha fazla olduğu görülmektedir.

Nitelik gerektirmeyen mesleklerde çalışırken işsiz kalanlardan işe yerleştirilenlerin sayılarının fazla olduğu, profesyonel meslek grupları, büro hizmetlerinde çalışan elemanlar, teknisyenler, teknikerler ve yardımcı profesyonel meslek mensuplarının sıralandığı görülmektedir. Daha iyi şartlarda iş arayan hizmet ve satış elemanları, profesyonel meslek grupları, büro hizmetlerinde çalışan eleman sayılarının fazla olması dikkati çeken noktalardır.

Kısacası, metin içinde ayrıntılı biçimde verildiği gibi İŞ KUR'un oldukça etkin bir istihdam politikası uyguladığı tespit edilmektedir.

6. İŞ KUR'un başarılı çalışmalarına ilaveten, ileriye yönelik olarak da şu tür projeksiyonlar üzerinde bazı stratejiler geliştirilebilir:

Kamu kesimi ağırlıklı bir yapı bulunmakla birlikte; Ankara'da bilgi teknolojileri, mühendislik, sağlık, eğitim, bankacılık, sigortacılık ve diğer finansal hizmetler gibi, ekonomiler için yüksek katma değer yaratma özelliğine sahip, sektörlerde istihdam edilen nüfusun ve söz konusu bu sektörlerden elde edilen gelirin Türkiye ortalamasının üzerinde olması önemli bir tespittir. Çeşitli kamu kurum ve kuruluşları tarafından yapılan araştırmalarda; girişimcilik, araştırma - geliştirme, yenilikçilik, kırsal endüstriler, mobilya ve savunma sanayii, sağlık teknolojileri, iş ve inşaat makineleri, turizm ve alternatif turizm çeşitleri ve bilişim gibi sektörler Ankara'nın kalkınmasında önemli rol oynayan, sahip oldukları potansiyelle ek istihdam yaratabilecek, yenilikçi ve katma değeri yüksek ekonomik faaliyetler olarak dile getirilmektedirler.

Öte yandan, ilçelerdeki nüfusun tarım, hayvancılık, kırsal turizm, yer altı kaynaklarının işlenmesi gibi faaliyetlerle kendilerine istihdam olanakları yaratma becerisini gösterememeleri ve Ankara'nın merkezine göç etmeleri, işgücü arz ve talep dengesini bozmakta, toplumsal ve ekonomik hayatı olumsuz yönde etkilemektedir. İlçelerde girişimcilik ve kadınlara yönelik mikro kredi uygulamalarına ağırlık verilmesi, tarım, hayvancılık, ekolojik ve kırsal turizm faaliyetlerinin desteklenmesi, toplumsal hayata renk katacak kültürel ve sanatsal faaliyetlerin arttırılması yoluyla bölgeden göçün önlenmesi, bu yolla Ankara genelindeki işgücü arz ve talebindeki dengesizliğin azaltılması yönünde çalışmalara ağırlık verilmesi izleyen yılların istihdam stratejileri olarak tasarlanabilir.

Son yıllarda, turistlerin alternatif boş zaman aktivite arayışları, doğaya duyulan özlem, günlük hayatın neden olduğu baskı gibi nedenlerden ötürü, ekolojik turizme yönelik ilgi artmıştır. Hayata geçirildiği bölgelerde, yöre halkı için ek gelir ve yeni istihdam olanakları sağlama özelliğine sahip ekolojik turizmin öneminin, Ankara'nın ilçelerinde

yaşayan insanlar tarafından anlaşılması için bilgilendirme ve eğitim faaliyetlerine ağırlık verilmeli; bu yönde girişimcilik faaliyetleri desteklenmelidir. Bunun yanısıra, özel sektörün Ankara'ya yapacağı yatırımların önündeki engellerin kaldırılması veya en azından asgari düzeye indirgenmesi yoluyla kalifiye, yüksek eğitim ve yaşam kalitesi seviyesine sahip, yüksek gelir beklentisi içerisindeki işgücünün ilde kalmasının sağlanması açısından uygulanacak politikalar da ayrıca önem arz etmektedir. Hayata geçirilecek önlemlerin, bu vasıflara ve beklentilere sahip işgücünü Ankara'ya bağlayacak şekilde oluşturulması kanaatimizce, bir diğer istihdama ilişkin strateji olmalıdır.

Zaman içerisinde kadının üstlenmiş olduğu toplumsal rollerdeki değişimle birlikte, kadın nüfusunun toplam istihdam içerisindeki payı da artmıştır. Kadın, kendisine biçilmiş ev hanımlığı ve annelik rollerine, işkadınına da ekleyerek işgücü piyasasında aktif rol almaya başlamıştır. Kendisine biçilen bu rollerden ötürüdür ki, Ankara'da çalışma çağındaki kadın nüfusun toplam istihdam içerisindeki payı, 2010 yılı verilerine göre %10,1 gibi düşük seviyelerde kalmıştır. Kadınların büyük oranda ev işlerinden sorumlu tutulması, toplam istihdam içerisindeki kadın işgücü oranını düşürmekte ve fırsat eşitsizliğine neden olmaktadır.

Ankara'da kadın işgücünün istihdamdaki payının aksine, eğitim düzeyi yüksek işgücünün istihdama katılım oranı oldukça yüksektir. Bunda, şehirdeki işgücünün kamu kesimi ağırlıklı olarak istihdam edilmesinin de önemli bir rolü bulunmaktadır. Her ne sebeple olursa olsun, eğitim düzeyi ve istihdam arasındaki ilişkiyi ortaya koyan istatistiklere göre; söz konusu iki değişken arasında pozitif yönlü bir ilişkinin varlığı aşikârdır. Eğitim düzeyinin yükselmesi sadece istihdam oranları üzerinde değil, kadın-erkek arasındaki farkların ortadan kaldırılmasında da olumlu rol oynamaktadır. Özellikle, lise ve altı okul mezunları arasındaki işsizlik oranının, lise üzeri okul mezunları arasındaki işsizlik oranından yüksek olması, eğitim düzeyi ile istihdam arasındaki aynı yönlü ilişkinin varlığına güzel bir örnek oluşturmaktadır. Bu noktadan hareketle, istihdam oranının artırılması, kadın erkek arasındaki eşitsizliklerin giderilmesi, işgücü arz ve talebinin dengelenmesi amacıyla iş ve işveren temsilcilerinin de katkı sağladığı bir eğitim-öğretim planının yapılması, müfredatın gençleri iş hayatına hazırlayacak şekilde yeniden yapılandırılması, bu yolla eğitim ve istihdam politikaları arasında bir köprü kurulması, istihdam stratejilerinden bir diğeri olarak burada da önerilmektedir.

Oluşturulan politikaların birbirinden kopukluğu, istihdam politikalarının eğitim faaliyetlerine gerekli önem verilmeksizin oluşturulması, özgür ve yenilikçi düşüncenin kalbi olması gereken üniversiteler ve sanayi sektörü arasındaki koordinasyon ve işbirliği eksikliği; girişimcilik, bölgesel kalkınma ve dolayısıyla işsizlik üzerinde olumsuz

etkilere neden olmaktadır. Bu eksikliğin giderilmesi amacıyla, KOSGEB'in koordinasyonu altında kurulmuş olan Teknoloji Transfer Merkezleri, KOBİ'lere yönelik Ar-Ge ve her türlü danışmanlık desteği sağlayarak girişimcilik faaliyetlerinin artırılması yönünde katkı sağlamaktadır. Bu çerçevede, Ankara'da; Ankara, Gazi, Hacettepe ve Ortadoğu Teknik üniversitelerinde KOSGEB, TEKMER birimleri kurularak, girişimcilik faaliyetlerini destekleyici çalışmalara hız verilmiştir. Sayıları henüz istenilen seviyeye bir hayli uzak olsa da, bu birimlerin hayata geçirilmesi dahi sevindirici ve umut vadeden bir durumdur.

ALAN ARAŞTIRMASI SONUÇLARI İLE SONUÇLARA İLİŞKİN TESPİTLER VE ÖNERİLER

1. İşsizler üzerinde gerçekleştirilen ve raporda ayrıntılı olarak verileri sunulan alan araştırmasına göre, en yüksek yoğunluğu hiçbir işte çalışmamış olan ve iş arayan işsizler oluşturmaktadır. Esasında, görüşülen katılımcıların tamamı bir iş aramakla birlikte; katılımcıların yaklaşık %33'lük kısmını oluşturan bir grup, özel bir durum olmaksızın iş aradığını beyan etmiştir. Diğer %33'lük kısım, daha düşük yoğunluklarda, işini değiştirmek isteyenler, gününbirlik işlerde çalışanlar ve işinden ayrılmış olanları kapsamaktadır. Geriye kalan yaklaşık %33'lük kısmı oluşturan katılımcı grup ise, bazı özel durumlar beyan etmektedir ki; bunların yoğunlukları da yeni mezunlar, mesleki eğitimlerini tamamlayanlar, aile işinden ayrılmak isteyenler, askerlik ve emeklilik sonrası çalışmak isteyenler, mesleği ile ilgili bir işte çalışmayı umut edenler ve kendi işyerini kapatmak zorunda kalanlar şeklinde sıralanmaktadır. Mevcut işini değiştirmek isteyenlerin, işinden ayrılmış olanların, gününbirlik işlerde çalışıyor olanların ve özellikle aile işyerinden ayrılmak isteyenlerle, işyerlerini kapatanların toplamının; işsiz deneklerin %40'ından daha yüksek bir orana tekabül etmesi önemli ve dikkat çekici bir husustur.

Bahsedilen bu %40'lık grup, hiçbir işe sahip olmayanlar kadar ciddi bir yoğunluk arz etmektedir ki; bir anlamda da gizli işsizliği yansıtmaktadır. Öte yandan, gizli işsizlik kadar, iş tatmini ile ilgili doyumsuzluk da, iş hayatındaki işgören performansı açısından kanaatimizce, ayrıca dikkate alınması gereken bir araştırma sonucudur.

Nitekim bir diğer ölçüm aracı ile bu konuda da veri derlenmiştir. Katılımcıların kanaatlerine göre, en tatminkâr iş; işgörenin eğitimine, yeteneklerine ve mesleki becerilerine uygun özelliklere sahip iştir. Demek ki, iş arayana bir iş bulmak kadar önemli olan bir diğer husus, işsizlerin iş hayatında tatmin olacağı ve başarılı biçimde çalışma hayatını sürdüreceği bir işe sahip olmasıdır. İŞKUR'un bu amaca yönelik olarak faaliyetlerde bulunuyor olmasının önemini ortaya koyan bu veriler; ülkemizde çalışmak isteyenlerin iş bulması kadar, aradığı işi bulmasının da bir o kadar önemli olduğuna işaret etmektedir. İkinci derecede yoğunluk arz eden düzenli ve sürekli bir iş talebine ilişkin veriler de gizli işsizliğin vurgulanması açısından önem arz etmektedir. Katılımcıların yaklaşık yarısının bu iki kategoride toplanmış olması, bu konuda

oluşturulacak politikalara yön verecek bir özellik arz etmekte, eğitilmiş ve nitelikli işgücünün iş hayatına dahil edilmesinin ne denli önemli olduğunu teyiden göstermektedir.

İş arayanlara en yüksek düzeyde tatmin sağlayacak iş mesleklerine uygun işlerdir. Yani, bir işte ilk defa çalışmak isteyenler, mesleklerine en uygun iş uğruna daha az ücretle razı olmayı bile göze alacak gibi görünmektedirler. Nitekim ilk defa işe girmek isteyenler ve hatta iş değiştirmek isteyenler bile, mesleklerine uygun bir işi, dolgun ücretle tercih edecek gibi görünmektedir. Hatta eğitim, kariyer, işin düzenli olması gibi bazı özelliklerin iş arayanlar için, ücretten daha öncelikli olduğu anlaşılmaktadır.

Bununla birlikte, göre ücretin çok önemsiz bir iş kriteri olduğunu iddia etmek doğru değildir. İşsizlerde, kendisine en uygun işi son ana kadar arama eğiliminin belirgin olduğu gözlemlenmekle birlikte; bulunduğu işte ücret açısından işgörenin yeterince tatmin olmaması durumunda, kendisine uygun olmasa da ücreti yüksek bir iş aramaya eğilim gösterdiğine de tanık olunmaktadır. Dolayısıyla ücret ve mesleki uygunluk, çalışma hayatının en önemli iki bütünleşik kriteri olarak ön plana çıkmaktadır.

2. İş değiştirme nedenleri arasında ilk sırayı, “daha yüksek gelir elde etme arzusu” almaktadır. Bunu, “daha iyi koşullarda çalışma arzusu” ve ardından “uzmanlığa ve mesleğe uygun bir işte çalışma isteği” takip etmektedir. “İş güvencesi” ve “uygun çalışma saatleri” diğer iş değiştirme nedenleri arasında yer almaktadır. Daha önceki verilerle bir nebze çelişki gösterse de; “mesleki beceri” ve “uygun iş” gerekçesi daha sonra gelmektedir. Esasen bu çelişkiyi anlayabilmek için, öncelikle; sadece iş değiştirmek isteyenlerin bir kısmının, yani örneklemin yaklaşık onda birinin bu soruyu cevaplamış olduğuna dikkat etmek gerekmektedir. Mevcut işinden muzdarip olan ve çok daha hayati nedenler yüzünden, iş değiştirmek isteyenlerden dolayı “mesleki beceriye uygunluk”, “hayati gerekçeler”den sonra gelmektedir.
3. Aile mesleğinden kopmak isteyenlerin başında esnaflık ve bu bağlamda özellikle otomotiv ile ilgili esnaflık mesleğini sürdürenler gelmektedir. İkinci sırada lokantalarda çalışanlar gelirken; bunları metal, torna, tesisat gibi küçük esnaf meslekleri izlemektedir. Muhtemelen, saygın bir mesleki alan olarak görmedikleri ve kendi gelecekleri ile ilgili olarak ciddi bir umut bağlamadıkları için aile mesleğini yürütmekte olan pek çok kişi, bu mesleği sürdürmeyi düşünmemekte ve bu yüzden yeni bir iş aramaktadır. Üstelik aile mesleği ile ilgili olarak kendisini gerektiği kadar yeterli de görmemektedir. Demek ki, başka iş arayan pek çok işsiz aile işini ya sevmemektedir ya da daha kuvvetli ihtimalle bu iş ile ilgili kendisinde geleceğe dair bir umut mevcut değildir.
4. Özel işyerlerinin kapatılması nedenleri arasında ilk sırada “iflas” yer almakta olup; bunu, “maddi sıkıntılar”, “ekonomik kriz” ve “kiralardan yüksekliği” gibi nedenler takip

etmektedir. Günübirlik işlerde çalışanlar, doğal olarak öncelikle, düzenli herhangi bir işte çalışmak istemektedirler. Memuriyet gibi düzenli bir iş tercihini sırasıyla; iletişim sektöründeki işler ve açılış takip etmektedir. Açılış kanaatimizce, hem iş hem de özel alanı ilgilendiriyor olması, daha doğrusu hem para kazandıran hem de bir hobi maksadıyla yapılıyor olması nedeniyle tercih edilen bir meslek olarak kabul görmektedir. Kursu veya eğitimi alınmak istenen mesleklerin başında, bilgisayar teknisyenliği gelmektedir. Satış elemanı, moda tasarımcılığı ve sekreterlik gibi meslekler de diğer cazip uzmanlık alanları olarak dikkat çekmektedir.

5. İşten ayrılma nedenleri arasında ilk sırada; işverenin iflas etmesi ve işyerinin kapanması yer almakta olup; bunu, ikinci sırada işgörenin kendi isteği ile işten ayrılması izlemektedir. Diğer işten ayrılma nedenlerinin; “ücretin az olması”, “işin mevsimlik olması”, “işten çıkarılma”, “eğitime devam etme”, “evlilik” ve “çalışma saatlerinin uygun olmaması” gibi nedenler olduğu anlaşılmaktadır. Yeni mezunların çalışmak istedikleri alanların başında; muhasebe ve eğitim sektörü gelmektedir. Bu alanları; iletişim, iktisat, inşaat ve sekreterlik izlemektedir. Kursları ve mesleki eğitimlerini tamamladıktan sonra çalışmak istediğini belirtenlerin sahip oldukları niteliklerin en başında bilgisayar teknisyenliği ve moda tasarımcılığı gelmektedir. Askerliğini tamamladıktan sonra iş aramaya başladığını belirten katılımcıların, askerlikten önceki mesleklerinin başında; serbest meslek ve şoförlük ilk sıralarda yer almaktadır. Bunları sırasıyla; mağaza elemanı ve garsonluk takip etmektedir. Evlenmeden önce çalışılan meslekler arasında öne çıkanlar; sekreterlik, mağaza görevlisi, tezgahçılık, halkla ilişkiler ve muhasebecilik meslekleridir. Devlet memuru olarak çalışmış olanların, ağırlıklı olarak, emeklilikten sonra çalışmaya devam etmek istedikleri gözlenmektedir.

6. Çalışma hayatına ilişkin durum ve tatminkâr iş kriterleriyle denek özelliklerin ilişkileri arasındaki ilişkilerin analizleri, şu tür sonuçlar ortaya koymaktadır: Kadınlarda yeni bir işe girme, yeni mezun olma, kursları tamamlama, meslek alanında çalışma kriterleri daha ağırlıklı görülmekte iken; erkeklerde iş değiştirme eğilimi, aile işini bırakma, özel işyerini kapatma, günübirlik işlerde çalışma, işten ayrılma durumları yoğun olarak görülmektedir. Cinsiyet kriteri dikkate alınarak yapılan değerlendirmeler; kadınların her geçen gün çalışma hayatına nitelikli işgücü olarak daha fazla katkı sağladığı yönünde çok önemli bir sonucu ortaya çıkarmıştır. Kadınların işgücü piyasasına katılımının artmasıyla birlikte; kadın işgücü ekonomik bir değer olarak işgücü pazarında daha fazla yer edinmiş olacaktır.

Yeni mezun olanlar ve meslek kurslarını bitiren işsizlerin; yani, nitelikli ve eğitilmiş işgücünün pek çoğunun, meslek lisesi, yüksekokul mezunu olması dikkat çekicidir. Meslek lisesi mezunları, doğal olarak kendi meslekleriyle alakalı işlerde çalışmaya daha fazla istekliken; lise mezunu olanlar, ağırlıklı olarak günübirlik işlerde çalışma eğilimi göstermektedirler.

Tatminkâr iş söz konusu olduğunda; erkeklerde, ücret ve işin süreklilik arz etmesi en önemli değerlendirme kriteri olarak ön plana çıkarken; kadınlarda, “mesleğe ve eğitime uygun iş” ile “kariyer ve masabaşı iş” değerlendirme aşamasında daha fazla önemsenen kriterler olarak dikkat çekmektedir. Doğal olarak, liseye kadar eğitim almış işsizlerde herhangi bir iş tercihi yapılırken “dolgun ücret” değerlendirmede dayanak noktası olarak kabul edilirken; eğitim düzeyi yükseldikçe işin niteliğinin mesleğe ve eğitime uygun olması, ilerlemenin kariyer açısından mümkün olması kriterleri daha fazla dikkate alınmaktadır.

Katılımcıların yaşları dikkate alınarak yapılan değerlendirmede doğal olarak; yeni mezunlar, askerlik sonrası çalışmak isteyenler ve meslek kurslarını bitirenler genç yaş gruplarında yer almaktadır. Orta yaş gruplarında ise; ağırlıklı olarak, özel işyerini kapatmış olanlar ve doğum sonrası tekrar çalışmayı arzu edenler bulunurken; emeklilik sonrası çalışmayı isteyenler, doğaldır ki; kategorik olarak ileri yaş gruplarında yer almaktadırlar. Medeni durum açısından yapılan değerlendirmede; günübirlik çalışanlar, yeni mezunlar, askerlik sonrası çalışmak isteyenler ve aile işinde çalışmak istemeyenlerin ağırlıklı olarak bekar oldukları tespit edilmiştir. Bununla birlikte; kendi işyerini kapatanlar, iş değiştirmek isteyenler, emeklilik ile doğum sonrası çalışmak isteyenlerin medeni durumları ise, genellikle, evli olarak belirlenmiştir. Eğitim eğitim düzeyi yükseldikçe kariyer, uzmanlık, mesleki uygunluk; eğitim seviyesi düştükçe dolgun ücret ve iş koşulları gibi kriterlerin değerlendirme aşamasında daha fazla dikkate alındığını ortaya çıkarmıştır. Orta yaş grubunda ağırlıklı olarak, iş değiştirme, işyerini kapatma, günübirlik işlerde çalışma eğilimi gözlemlenirken, evli olan katılımcılarda, doğal olarak, doğum sonrası çalışma belirgin olmakla birlikte; bekarlarda ise ilginçtir ki; aile işinden ayrılma belirgin olarak öne plana çıkmakta; aynı zamanda, söz konusu bu kitlede meslek ve eğitime uygun işte çalışmaya yönelik daha fazla eğilim olduğu gözlemlenmektedir. hiç çalışmamış olanlar, mesleğinde çalışmak isteyenler, yeni mezunlar, askerlik sonrası çalışmak isteyenler ve işten ayrılanlar daha alt gelir grubunda; iş değiştirecek olanlar, aile işinde veya günübirlik işlerde çalışanlar orta gelir grubunda; emekliler ise, kısmen, daha üst gelir grubunda yer almaktadırlar.

İşsizlikten bahsedildiği bir ortamda, katılımcıların geçimlerini aile yardımı ile sürdürmeleri son derece doğaldır. Bu bağlamda, aile yardımıyla geçimin bütün kategorilerde baskın olduğu belirlenmiştir. Günübirlik işlerde çalışanlarla, askerlik sonrası iş arayanlar geçimlerini kısmen; gündelik işlerle sağlıyorlar gibi görünmektedirler. İşten ayrılmış olanların az bir kısmı ise, geçimlerini işsizlik sigortasıyla karşıladıklarını ifade etmişlerdir. Alt gelir gruplarında yer alan işsizler, kısmi olarak, daha eğitilmiş ve nitelikli işgücünü oluşturmaktadır. İlginçtir ki; üst gelir grubundaki işsizler, “kariyer ve dolgun ücreti” diğer kategorilere göre daha fazla önemserken; orta gelir grubunda yer alan işsizlerde “düzenli ve sürekli iş” daha fazla önem atfedilen kriterler olarak belirginlik göstermektedir. Aile yardımıyla geçinenler,

genellikle, nitelikli işgücünü oluşturmaktadır. Gündelik gelir elde ederek geçimlerini sağlayanların zihinlerindeki ideal iş daha çok dolgun ücretli ve masa başı işlerdir.

Hiçbir işte çalışmayanlar, aile işini terk etmek isteyenler, yeni mezunlar, emekliler ve mesleğine uygun bir işte çalışmak isteyenler ağırlıklı olarak kendilerine veya ailelerine ait bir mülkte konaklamakta iken; iş değiştirmek isteyenler, gününbirlik işlerde çalışanlar, işten ayrılmış olanlar, doğum sonrası çalışmak isteyenlerle, özellikle, engeline uygun bir iş arayanların kiralık konutlarda ikamet etmekte oldukları anlaşılmaktadır. Yeni mezun olanlar ve meslek kurslarını bitirmiş olanların ise, kısmen de olsa, bir otelde veya yurttaki arkadaşlarıyla birlikte konaklamayı tercih ettikleri anlaşılmaktadır. Özel mülk sahipleri için; meslek, eğitim ve masa başı iş daha önemli değerlendirme kriterleri olarak gözükmekte; kirada oturanlar açısından, dolgun ücret, sürekli ve düzenli bir iş daha öncelikli değerlendirme kriterleridir.

7. Doğrudan işverene başvurmak, en çok işe yarayan iş bulma yolu iken; internet, özel istihdam ofislerine başvurmak, gazete ve dergi ilanlarını izlemek, hiç işe yaramayan iş bulma yolları arasında en yüksek yüzdeye sahiptir. Yüksek bir yüzdeye sahip olmakla birlikte; Türkiye İş Kurumu, iş bulmada en fazla işe yarayan yollar arasında ikinci sırada yer almaktadır. Bununla birlikte, Türkiye İş Kurumu'nun hiç işe yaramayan iş bulma yolları kategorisinde, en düşük puanı alması önem arz etmektedir. İş Kur'un işsizler nezdindeki işlevselliğini gösteren ve takdire şayan bulunduğu dair izler taşıyan bu veriye göre; İŞ KUR, işsiz kesim açısından vazgeçilemez bir kurum olarak kabul edilmektedir. Bu noktadan hareketle; İŞKUR'un işsiz hedef kitlesi nezdinde olumlu bir izlenim bırakmış olduğu sonucuna ulaşılmaktadır. Bu bağlamda, çok sayıda kişinin İŞKUR ile ilgili olarak bir fikir, hatta bir deneyim sahibi olduğunu ileri sürmesinin doğruluğunun yanısıra; yine çok sayıda kişinin İŞKUR'un işe yaraması ile ilgili olarak umutsuz olmadığı da ifade edilebilir. Bununla birlikte, herhangi bir işveren gibi İŞKUR'un her başvuruya bir iş ile cevap vermesinin mümkün olmadığı gerçeği, hedef kitlesi tarafından fark edilmiş gibi gözükmektedir.

Öte yandan, özel istihdam ofislerinin hiçbir işe yaramadığına dair işsizlerdeki kanaat oldukça yüksektir. Çok da yaygın olmayan bu ofislerin aynı zamanda işsiz olduğu da bilinmektedir. Nitekim işsiz kitle de, muhtemelen kimi deneyimler de edinmiş olduğu için bu konuda net bir tespit bulunmuştur. Katılımcılar, iş bulmak için gazete ve dergilerdeki iş ilanlarının kullanımını, özel istihdam ofislerinden bile daha fazla oranda işe yaramaz bulmaktadırlar. Bu bağlamda, yazılı basın işsizlere iş bulma konusunda belirgin bir işleve sahip olduğunu söylemek mümkün görünmemektedir. Anlaşıldığı kadarıyla iş bulma açısından en düşük düzeydeki işlevsel araç internet olarak gözükmektedir. Dolayısıyla, medyanın bu konuda güvenilir bir iş bulma aracı olduğuna dair bir kanaatin bulunmadığı da verilerden anlaşılmaktadır.

8. İş sahibi olabilmek için kullanılan ve yukarıda işe yararlılıkları incelenen iş bulma yolları ile katılımcıların bazı özellikleri arasındaki ilişkilerin analizleri de önemli

sonular ortaya koymaktadır: Erkekler, iř bulma konusunda iřverene ve eře-dosta bařvurmanın daha fazla iře yarayacađını dűřünürken; ilgintir ki, kadınlar iř bulma konusunda, erkeklere göre İřKUR’u daha iřlevsel bulmaktadırlar. Dűřük eđitim seviyesindeki gruplar, iř bulma konusunda iřverene bařvurma ve eřten dosttan yardım istemeye daha istekli iken; yüksek tahsilliler İřKUR’a bařvurmayı belirgin biimde daha fazla istemektedirler. İřKUR ya dűřük eđitimiilere kendini tanıtma yetersiz kalmaktadır ya da eđitimi insanların iř bulmaları konusunda daha fazla hassasiyet gűstermektedir. Bir bařka ihtimal de, eđitim dűzeyi dűřük grupların, nitelikli iřgűcű olabilmek iin belirli bir tedrisata tabi olmak zorunda kalmayı ret etmek istemeleri olabilir. İř bulma hususunda kullanılan aralarda, yař gruplarına göre, belirgin bir ayrıřma gűzlenmezken; ileri yař gruplarının İřKUR’un iřlevselliđini vurgulamaya daha fazla űzen gűsterdiđi tespit edilmiřtir. Gen yař grupları, muhtemelen, İřKUR ile ok fazla bađlantı kurmaya yatkın olmadıkları iin; kurumun iřlevlerinden haberdar olmayabilirler. Bu da, kurumun gen yař grupları űzerine biraz daha hassasiyetle eđilmesi gerektiđini ortaya koymaktadır. İř bulma hususunda evlilik hem iřverenlerle gűrűřme hem de eřten dosttan yardım isteme bađlamında iřsiz kitleleri daha cesaretli kılmaktadır.

9. Elde edilen verilere göre; İřKUR, iřsiz kesime yűnelik en fazla eđitim veren kurum olma űzelliđine sahiptir. Milli Eđitim Bakanlıđı’nın eđitim programları da, iřsiz kesimin eđitilmesi aısından űnemli bir paya sahiptir. Bu ařamada, mesleki eđitim ile ilgili olarak, daha fazla katkı sađlaması umulan űniversiteler, kanaatimizce yetersiz kalmaktadırlar. Zira, űniversitelerin eđitim ve altyapı imkanları dikkate alındıđında, kanaatimizce, bu konuda sűz konusu kurumların daha fazla katkı sađlamaları iin elveriřli kořulların varolduđu ifade edilebilir. űstelik, űzellikle, kamu űniversitelerin devreye sokulması ile, kamu kaynaklarının daha rantabl kullanılması iin de bir imkan yaratılmıř olacaktır.

Kadınların İřKUR eđitim programlarına katılmaya yűnelik ok gűcű bir eđilim gűsterdikleri, bununla birlikte; erkeklerin daha ok kendi imkan ve usta ıracak iliřkisi aracılıđı ile mesleki beceri kazanmaya alıřtıkları gűzlenmektedir. İřKUR tarafından verilen eđitimiilere, lisans ve lisansűstű eđitim almıřların, diđer eđitim seviyelerindeki katılımcılarla karřılařtırıldıđında ok daha yođun biimde katılmaları, űnemli ve dikkate deđer bir veri teřkil etmektedir. MEB eđitimiileri ise, daha ziyade meslek lisesi ve yüksek okul eđitimi almıř katılımcılar iin uygun gűrűnmektedir.

Yař gruplarına göre yapılan deđerlendirmenin sonuları; İřKUR eđitim programlarına en yüksek oranda en gen kitlenin, en dűřük oranda ise en yařlı kitlenin teveccűh gűsterdiđini ortaya ıkarılmıřtır. Orta yař ve űzeri gruplarda yer alan katılımcılar, genellikle kendi imkanlarıyla nitelikli hale geldiklerini dűřünmektedirler. Gelir grupları aısından yapılan deđerlendirme ise, İřKUR’un eđitim programlarına, ađırlıklı olarak, en alt ve en űst gelir gruplarının teveccűh gűsterdiđi gűzlenmektedir; orta gelir

grubunun ise kendilerini usta çırak ve kişisel imkanlarla yetiştikleri kanaatine sahip oldukları anlaşılmaktadır. İŞKUR eğitimleri geçimlerini gündelik işler ve emekli maaşı ile sağlayanlar açısından cazip değildir. Bu iki kesim de genellikle usta çırak ve kişisel imkan seçeneğinde yoğunlaşmaktadır.

10. Sertifika alınmış olan alanların başında bilgisayar teknisyenliği gelmektedir. Onu sekreterlik, yabancı dil, garsonluk, moda tasarım, güzel konuşma, teknik çizim izlemektedir. Eğitim Programı listesine göre birinci sırayı garsonluk ve sekreterlik.

Belirli bir sertifika programını izleyen ve belirli bir mesleki eğitim programını tamamlayanların niceliği, örneklem kümesi içinde düşük bir düzeyde kalmaktadır. Örneklem kümesinin ciddi bir nicelik teşkil eden bir diğer dilimi ise; usta çırak ilişkisi içinde edindikleri deneyimlerin veya kendi imkanları ile edindikleri birikim ve becerilerin, belirli bir mesleki eğitim programının ürünü olduğunu yansıtmak istemektedirler. Dolayısıyla, örneklem kümesinden bu bağlamda tatminkar veri derleme imkanı olmamıştır. Bununla birlikte; bilgisayar teknisyenliği, yabancı dil, tasarım ve teknik çizim gibi bazı mesleki eğitimlerin oldukça ilgi gördüğü söylenebilir. Öte yandan örgün eğitim açısından kendisini çok da yeterli görmeyen ve hatta çok fazla zihinsel gayret harcama gereği duymayan belirli bir kümenin; garsonluk, sekreterlik gibi istihdam için daha fazla şanslı olacaklarını düşündükleri alanlarda eğitim almayı yeğledikleri, araştırma ile elde edilen bir tespit olarak belirtilmelidir.

11. Görüşme gerçekleştirilen 4004 işyerinin arasında en yoğun niceliği temsil eden kategori (I.) diğer hizmet kategorisinde yer almaktadır. Onu sırasıyla; (II.) imalat, (III.) toptan ve perakende ticaret, (IV.) motorlu kara taşıtlarının ve motorsikletlerin onarımı, (V) inşaat, (VI.) konaklama ve yiyecek hizmeti faaliyetleri izlemektedir.

Eleman ihtiyacı olmadığını en yüksek oranda belirten sektörler sırasıyla; (I.) idari ve destek hizmet, (II.) mesleki-bilimsel ve teknik faaliyetler, (II.) madencilik ve taş ocakçılığı alanlarıdır. İstihdama en fazla ihtiyaç duyulan alanlar ise sırasıyla; (I.) konaklama ve yiyecek hizmeti, (II.) imalat, (III.) su temini-kanalizasyon-atık yönetimi ve iyileştirme, (IV.) eğitim, (V.) insan sağlığı ve sosyal hizmet, (VI.) toptan ve perakende ticaret, motorlu kara taşıtlarının ve motorsikletlerin onarımı ile ilgili faaliyet alanlarıdır.

İşyerlerinin 2012 yılı içinde, (I.) ulaştırma ve depolama, (II.) idari ve destek hizmet, (III.) su temini-kanalizasyon-atık yönetimi, (IV.) kültür-sanat-eglenme-dinlenme-spor faaliyet alanları en az eleman alımını gerçekleştiren faaliyet alanlarıdır. (I.) İnsan sağlığı ve sosyal hizmet, (II.) inşaat ve diğer hizmet faaliyetleri ise 2012 yılında en fazla eleman alımının gerçekleştiği faaliyet alanlarıdır.

(I.)insan sağlığı ve sosyal hizmet, (II.) bilgi ve iletişim, eğitim faaliyetleri 2012 yılı içinde en yüksek oranda eleman çıkartılan alanlardır. 2012 yılı içinde en az eleman çıkartılan faaliyet alanları ise; (I.) ulaştırma ve depolama, (II.) idari ve destek

hizmetler, (III.) gayrimenkul ve su temini-kanalizasyon-atık yönetimi ve iyileştirme faaliyet alanlarındadır.

Eleman temininde pek güçlük çekilmediği belirtilen alanlar; (I.) finans ve sigorta, (II.) ulaştırma ve depolama, (III.) mesleki-bilimsel ve teknik faaliyetler, (IV.) idari ve destek hizmet faaliyet alanlarıdır. Eleman temininde güçlük çekilen alanlar ise; (I.) konaklama ve yiyecek hizmetleri, (II.) insan sağlığı ve sosyal hizmetler, (II.) imalat ve elektrik-gaz-buhar ve iklimlendirme üretimi ve dağıtımı alanlarıdır.

Genellikle teknik beceri ve uzmanlık isteyen alanlarda eleman sıkıntısının olmaması ilginç bir bulgudur. Ama daha vasıfsız elemanların çalıştığı faaliyet alanları söz konusu olduğunda, muhtemelen işe çok fazla giriş ve çıkış olduğu ve istikrar temin edilemediği için belirgin bir eleman sıkıntısından söz edilmektedir.

12. Katılımcıların beyanlarına göre en fazla sayıda istihdam vasıfsız işçi ya da büro elemanları ile ilgilidir. Ayrıca küçük ölçekli işletmeler söz konusu olduğu için demirci ve kaynakçılar ikinci sırayı almaktadır. Kurumun veritabanındaki etiketlere göre en yüksek sayıyı temizlik görevlileri ve beden işçileri oluşturmaktadır. İşverenlerin vasıfsız elemana, demirci ve kaynakçı, operator ve montaj operatörü ve satış elemanına en çok sayıda ihtiyaç duyulduğunu beyan etmeleri dikkat çekicidir. İŞKUR'un veritabanında etiketlenmiş kayıtlara göre de, ihtiyaç duyulan elemanların başında beden işçisi ve garson gelmektedir. En fazla sayıda ihtiyaç duyulan diğer meslekler, yapı teknik elemanı ve büro memurudur.

Temininde en çok sayıda güçlük çekilen meslek mensubu olarak demirci-kaynakçı, vasıfsız eleman ve sekreter gösterilmektedir, ama örneğin bu elemanın niteliğine ilişkin, deneyim dışında, çok fazla bir beklenti dile getirilmemektedir. Oysa örneğin operator ve montaj operatörü için yetişmiş meslek mensubunun bulunmadığına dair yüksek bir kanaat beyan edilmektedir. İŞKUR'un kayıtlarına göre de sayıda temininde güçlük çekilen elemanların başında bilgisayar yazılım teknisyeni ve beden işçisi gelmektedir.

Rakamlara göre 2012 yılı içinde 16.968 vasıfsız eleman işe alınmış, karşılığında 6.301 adet vasıfsız eleman işten çıkartılmıştır. İşyeri sahiplerinin beyanlarına göre hem en yüksek sayıda işe alınan eleman hem de en yüksek sayıda işten çıkartılan eleman vasıfsız işçilerdir.

İstihdam politikasının belirlenmesi açısından bu bulgu önemlidir. Vasıfsız eleman hem temininde en fazla güçlük çekilen eleman olarak belirtilmekte, hem çok sayıda işe alınmakta hem de çok sayıda işten çıkartılmaktadır. Vasıfsız eleman, iş güvencesi açısından, yani ikame değerinin çok düşük olması açısından ayrıca mercek altına alınması gereken bir etiket olarak ortaya çıkmaktadır.

Örneklem kümesinin ilk yarısını oluşturan işyerlerinin personel politikalarına göre 2012 yılı sonuna kadar 571 adet vasıfsız eleman, 166 adet demirci-kaynakçı, 120 adet depo elemanı artışı; 507 adet vasıfsız eleman, 80 adet operatör ve montaj operatörü azalışı olacağı tahmin edilmektedir. İŞKUR'un veritabanındaki kayıtlara göre 2012 yılı sonuna kadar diğer meslek gruplarına kıyasla daha yüksek sayıda kalıpcı, beden işçisi ve ustabaşı artışı olacağı tahmin edilmektedir. İŞKUR'un veritabanındaki kayıtlara göre 30 Haziran 2013 tarihine kadar iplikçi, elektrik mühendisi gibi bir kaç meslekte eleman artışı olacağı ve çok az sayıda eleman azalışı olacağı tahmin edilmektedir.

KAYNAKÇA

Ankara Kalkınma Ajansı, "Ankara Bölge Planı 2011-2013", Ankara, 2010.

TÜİK, Hanehalkı İşgücü Anketleri

İŞKUR, İstatistik Yıllıkları

SGK, Aylık İstatistik Bülteni

Gibi kullanılan yayın ve bağlantılar alfabetik olarak buraya yazılacaktır.

EKLER

Ek 1- İl İřgücü Piyasası Talep Arařtırması İřyeri Bilgi Formu

..... İLİ İŐGÜCÜ PİYASASI TALEP ARAŐTIRMASI
(İŐYERİ BİLGİ FORMU)
Sayın İřyeri Yetkilisi,
Türkiye İő Kurumu (İŐKUR) tarafından gerekleřtirilecek olan iřgücü piyasası arařtırması ile ilimizde istihdam ve iřsizlik sorununun özümüne yönelik iřgücü yapısı, sektörler bazında personel, eđitim, nitelik vb. ihtiyaları belirlenmesine yönelik bilgi derlenmesi amalanmaktadır.
Bilgi verme ve gizlilik
Kurum ve kuruluřlardan alınan bu bilgiler, yalnızca istatistiksel alıřmalarda kullanılmak amacıyla toplanmakta olup, gizliliđi 4904 sayılı Türkiye İő Kurumu Kanunu ile teminat altına alınmıřtır. Kanun uyarınca sizden alınan bu bilgilerden řahsınıza özel olanlar; idari, adli ve askeri hibir organ, makam, merci veya kiřiye verilemez, istatistik amacı dıřında kullanılamaz. 4904 sayılı Türkiye İő Kurumu Kanununun Madde 21-Geređince Kurum tarafından, kamu ve özel kesim iřyerlerinden iř ve iřgücü konularında bilgi istenildiđinde, belirtilen süre içinde bilgi verilmesi zorunludur. İřverenlerden toplanan bilgiler, Kurum hizmetlerinden bařka amala kullanılamaz. İkinci fıkraya aykırı davrananlar hakkında Türk Ceza Kanununun 136 ncı maddesi hükümleri uygulanır.”
Kapsam
Bu arařtırma, ilinizdeki 10 ve daha fazla kiři istihdam eden tüm iřyerlerini kapsamaktadır. İlgili formunun, iřyeri sahibi veya ortakları, müdür bulunan iřyerlerinde İnsan Kaynakları, Personel, İřletme veya Muhasebe Müdürleri tarafından doldurulması önerilmektedir.
Yukarıdaki aıklamalar dođrultusunda bilgi formunu doldurarak verdiđiniz bilgiler ve alıřmaya yapmıř olduđunuz katkılardan dolayı teřekkür eder, saygılar sunarız.
Örnek No:
İřyerinin Yasal Ünvanı :
İřyerinin Tabela Ünvanı:
.....
ADRES BİLGİLERİ
.....
Formu Cevaplayan İřyeri Yetkilisinin Bilgileri
.....
BİLGİ İİN BAŐVURULABİLECEK ADRES TELEFON VE FAKS NUMARALARI
.....

A		B		C		D		E		F		G		H	
İŞKUR		Bölüm I - İŞYERİ FAALİYETİ										İŞKUR			
1: İşyerinin ana iktisadi faaliyetini aşağıdaki listeden işaretleyiniz(*)															
01		Medenilik ve Tasarım Hizmetleri													
02		İnşaat													
03		Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı													
04		Su temini, kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri													
05		İnşaat													
06		Toprak ve perakende ticaret, motorlu kara taşıtlarının ve motorisikletlerinin onarımı													
07		Ulaştırma ve depolama													
08		Konaklama ve yiyecek hizmeti faaliyetleri													
09		Bilgi ve iletişim													
10		Finans ve sigorta faaliyetleri													
11		Dayanıklı tüketim faaliyetleri													
12		Mesleki, bilimsel ve teknik faaliyetleri													
13		İdari ve destek hizmet faaliyetleri													
14		Eğitim													
15		İnsan sağlığı ve sosyal hizmet faaliyetleri													
16		Kültür, sanat, eğlence, dinlenme ve spor													
17		Diğer hizmet faaliyetleri													
(*) Sadece bir faaliyet kolu işaretlenecektir.															
2: İşyerinin iktisadi faaliyet kodu işyeri listesindeki ile										Aynı					
										Değişmiş					
3: İşyeri mevsimlik çalışıyor mu?										Evet				Soru 4'e geçiniz.	
										Hayır				Soru 4'e geçiniz.	

A		B		C		D		E		F		G		H	
İŞKUR		Bölüm II - MEVCUT İSTİHDAM										İŞKUR			
S4: İşyerinizde çalışmakta olan mevcut personeli fiilen yaptıkları işlere göre sıralayınız?															
01				02				03				04			
Yapılan iş (Ömek; mimar, ziraat mühendisi, harita teknikeri, buldozer operatörü,				Erkek				Kadın				Toplam			

A		B		C		D		E		F		G		H	
İŞKUR		Bölüm III - AÇIK İŞLER										İŞKUR			
S5: İşyerinizde şu an eleman ihtiyacı duyduğunuz meslekleri ve her meslekte ihtiyaç duyulan eleman sayısını belirtiniz?															
S5.1: Eleman ihtiyacı duymuyoruz		<input type="checkbox"/>		Soru 6.1'e geçiniz.											
01		02		03		04				05		06			
Eleman İhtiyacı Duyulan Meslekler		Toplam Açık İş Sayısı		Talep Edilen Asgari Eğitim Düzeyi 1. Lise altı 2. Genel lise 3. Meslek lise/i 4. Meslek yüksekokulu 5. Lisans 6. Lisans üstü 7. Farklı mezun		Beceri İhtiyacı (*) 1. Bilgisayar kullanımı 2. Fiziki ve Bedensel yeterlilik 3. Hesap yapabilmek (analitik beceri) 4. Mesleğe ilişkin yeterli bilgi 5. Proje tabanlı çalışma 6. Satış ve pazarlama becerileri 7. Sorun çözme ve bağımsız karar verme becerileri 8. Takım çalışması 9. Yabancı dil 10. İletişim ve ifade yeteneği				İhtiyacı duyduğunuz elemanı şu anda herhangi bir jolya arıyor musunuz? 1-EVET 2-HAYIR		Açık işlerinizi hangi jolya arıyorsunuz? (*) 1. İŞKUR aracılığıyla 2. Gazete 3. Akraba-Eğ. Dost 4. İnternet Siteleri 5. Özel İstihdam Büroları			
						1 2 3 4 5 6 7 8 9 10						1 2 3 4 5			

BÖLÜM IV. İŞE GİRİŞ-ÇIKIŞLAR	
S6.1: 2012 yılı içerisinde işyerinizde eleman alımı yapıldıysa mesleklere göre belirtiniz?	
S6.2: 2012 yılı içerisinde işyerinde eleman alımı yapılmadı. <input type="checkbox"/>	Soru 7'e geçiniz.
01	02
Eleman Alınan Meslekler	Alınan Eleman Sayısı
	[[]]

BÖLÜM IV. İŞE GİRİŞ-ÇIKIŞLAR	
S7.1: İşyerinizde, 2012 yılı içerisinde eleman çıkma/çıkarılma durumunu mesleklere göre belirtiniz?	
S7.2: 2012 yılı içerisinde işyerinde eleman çıkma/çıkarılma durumu olmadı. <input type="checkbox"/>	Soru 8'e geçiniz.
01	02
Eleman Çıkan / Çıkarılan Meslekler	Çıkan / Çıkarılan Eleman Sayısı
	[[]]

BÖLÜM V. 31 ARALIK 2012 TARİHİ İTİBARIYLA ÇALIŞAN SAYISINDA DEĞİŞİKLİK OLACAĞI DÜŞÜNÜLEN MESLEKLER		
01	02	03
S.8: 31 Aralık 2012 tarihi itibarıyla işyerinizde herhangi bir meslekte istihdam artışı bekliyor musunuz?	Evet →	8.3'e geçiniz
S.8.1: 31 Aralık 2012 tarihi itibarıyla herhangi bir meslekte artış olacağını düşünmüyorum. <input type="checkbox"/>	→	9.soruya geçiniz.
S.8.2: 31 Aralık 2012 tarihi itibarıyla herhangi bir meslekte artış olup olmayacağına dair fikrim bulunmamaktadır. <input type="checkbox"/>	→	9.soruya geçiniz.
S8.3: 31 Aralık 2012 tarihi itibarıyla işyerinizde çalışan sayısında artış olacağını düşündüğünüz meslekleri belirtiniz?		
31 Aralık 2012 tarihi itibarıyla <u>ARTIŞ</u> olacağını düşündüğünüz meslekler	31 Aralık 2012 tarihi itibarıyla beklediğiniz sayısal <u>artış</u> ı belirtiniz.	
	[[]]	

BÖLÜM V. 31 ARALIK 2012 TARİHİ İTİBARIYLA ÇALIŞAN SAYISINDA DEĞİŞİKLİK OLACAĞI DÜŞÜNÜLEN MESLEKLER		
01	02	03
S.9: 31 Aralık 2012 tarihi itibarıyla işyerinizde herhangi bir meslekte istihdam azalışı bekliyor musunuz?	Evet →	9.3'e geçiniz
S.9.1: 31 Aralık 2012 tarihi itibarıyla herhangi bir meslekte azalış olacağını düşünmüyorum. <input type="checkbox"/>	→	10.soruya geçiniz
S.9.2: 31 Aralık 2012 tarihi itibarıyla herhangi bir meslekte azalış olup olmayacağına dair fikrim bulunmamaktadır. <input type="checkbox"/>	→	10.soruya geçiniz
S.9.3: 31 Aralık 2012 tarihi itibarıyla işyerinizde çalışan sayısında azalış olacağını düşündüğünüz meslekleri belirtiniz?		
31 Aralık 2012 tarihi itibarıyla <u>AZALIS</u> olacağını düşündüğünüz meslekler	31 Aralık 2012 tarihi itibarıyla beklediğiniz sayısal <u>azalış</u> ı belirtiniz.	
	[[]]	

BÖLÜM VI. 30 HAZİRAN 2013 TARİHİ İTİBARIYLA ÇALIŞAN SAYISINDA DEĞİŞİKLİK OLACAĞI DÜŞÜNÜLEN MESLEKLER		
01	02	03
S.10: 30 Haziran 2013 tarihi itibarıyla işyerinizde herhangi bir meslekte istihdam artışı bekliyor musunuz?	Evet →	10.3'e geçiniz
S.10.1: 30 Haziran 2013 tarihi itibarıyla herhangi bir meslekte artış olacağını düşünmüyorum. <input type="checkbox"/>	→	11.soruya geçiniz
S.10.2: 30 Haziran 2013 tarihi itibarıyla herhangi bir meslekte artış olup olmayacağına dair fikrim bulunmamaktadır. <input type="checkbox"/>	→	11.soruya geçiniz
S10.3: <u>30 Haziran 2013 tarihi itibarıyla</u> , işyerinizde çalışan sayısında artış olacağını düşündüğünüz meslekleri belirtiniz?		
30 Haziran 2013 tarihi itibarıyla ARTIŞ olacağını düşündüğünüz meslekler	30 Haziran 2013 tarihi itibarıyla beklediğiniz sayısal artışı belirtiniz.	
	□ □ □	

BÖLÜM VI. 30 HAZİRAN 2013 TARİHİ İTİBARIYLA ÇALIŞAN SAYISINDA DEĞİŞİKLİK OLACAĞI DÜŞÜNÜLEN MESLEKLER		
01	02	03
S.11: 30 Haziran 2013 tarihi itibarıyla işyerinizde herhangi bir meslekte istihdam azalışı bekliyor musunuz?	Evet →	11.3'e geçiniz
S.11.1: 30 Haziran 2013 tarihi itibarıyla herhangi bir meslekte azalış olacağını düşünmüyorum. <input type="checkbox"/>	→	12.soruya geçiniz
S.11.2: 30 Haziran 2013 tarihi itibarıyla herhangi bir meslekte azalış olup olmayacağına dair fikrim bulunmamaktadır. <input type="checkbox"/>	→	12.soruya geçiniz
S11.3: <u>30 Haziran 2013 tarihi itibarıyla</u> , işyerinizde çalışan sayısında azalış olacağını düşündüğünüz meslekleri belirtiniz?		
30 Haziran 2013 tarihi itibarıyla AZALIŞ olacağını düşündüğünüz meslekler	30 Haziran 2013 tarihi itibarıyla beklediğiniz sayısal azalışı belirtiniz.	
	□ □ □	

BÖLÜM VII. ELEMAN TEMİNİNDE GÜÇLÜK ÇEKİLEN MESLEKLER								
S12.1: 2012 yılı içerisinde işyerinizde eleman temininde güçlük çektiğiniz meslekleri ve bu mesleklerde temininde güçlük çektiğiniz eleman sayısını belirtiniz?								
S12.2: Eleman temininde güçlük çektiğimiz meslek yok. <input type="checkbox"/> → Anket Bitmiştir. TEŞEKKÜRLER.								
Eleman Temininde Güçlük Çekilen Meslekler	Temininde güçlük çekilen eleman sayısı	Temininde Güçlük çektiğiniz mesleği şu an karşıladınız mı?	Temininde Güçlük Çekilme Nedeni (*)					
		1-EVET 2-HAYIR 3-KISMEN	1. Bu meslekte eleman bulunamaması 2. Gerekli Mesleki beceriye/niteliğe sahip eleman bulunamaması 3. Yeterli iş tecrübesine sahip eleman bulunamaması 4. Çalışma ortam ve koşullarının beğenilmemesi 5. Önerilen ücretin az bulunması	1	2	3	4	5
01	02	03	04					
	□ □ □	□						

Ek 2- Ek 2a: Örnek Hacmi ve Örnek Seçimi

İl İşgücü Piyasası Talep Araştırmasında tam sayım yapılan iller dışında tabakalı rassal örnekleme yöntemi kullanılmıştır. İşgücü Piyasası Araştırmasında amaç, kapsam dâhilindeki sektör bazında il ve Türkiye tahmini vermektir. Örnek hacmi istenilen düzeyde tahmin üretilmesini sağlayacak kriterler dikkate alınarak ve % 25 cevapsızlık oranı ilave edilerek 64 ilde tamsayım 15 ilde örnekleme şeklinde belirlenmiştir.

Örnek hacminin dağıtımı, sektör düzeyinde uzlaşık dağıtım yöntemi ile yapılmıştır.

$$n_h = \bar{n} [K^2 + (1- K^2) M_h^2]^{1/2}$$

\bar{n} = Göze düşen ortalama örnek hacmi

$$M_h = N_h / (N / h) = h \cdot W_h$$

K = Göreceli önem

h = Tabaka sayısı

$n_{min} = K \cdot \bar{n}$ en küçük göze düşen örnek hacmi

Bu yöntem birim sayısı çok küçük dahi olsa her tabakada belirli sayıda örnek hacmini garanti etmektir. Dolayısıyla girişim sayısının çok az sayıda olduğu tabakalar yapısal olarak sistem içerisinde belirlenerek tamsayıyla ele alınmıştır. Tüm sektörlerde maliyet ve işgücü dikkate alınarak $n_{min}=125$ olacak şekilde tabakalara düşen örnek hacmi belirlenmiştir.

Örneklerin seçimi ardışık basit rassal örnekleme (ABRÖ) yöntemi ile gerçekleştirilmiştir. Bu yöntemde, birimlere (0,1] aralığında uniform dağılan sürekli rassal sayılar (permanent random number-PRN) atanır. Atanan bu rassal sayılara göre birimler küçükten büyüğe doğru dizilir, tabaka bazında belirlenen $d_h \in [0,1]$ şeklindeki sabit bir başlangıç noktasından sonraki ilk birimden başlamak üzere, tabaka bazında belirlenen örnek hacmi kadar birim örneğe seçilir.

Ek 2b: Tahmin ve Notasyonlar

Her sektörde girişimler buldukları tabaka esas olmak üzere ABRÖ yöntemi ile örneğe seçilmişlerdir.

Her tabakadan örneğe seçilen toplam n_h tane birimin π_h olarak tanımlanan bir seçim olasılığı vardır. Herhangi bir tabakadaki örnek birimin seçim olasılığı aşağıdaki gibi yazılır:

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

h = ele alınan ekonomik faaliyet ve büyüklük grubundaki tabaka indisi

n_h = h . tabakadaki örnek birim sayısı

N_h = h . tabakadaki toplam birim sayısı

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

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

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

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

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

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

Toplam tahmine ilişkin varyans ise

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

Alan uygulaması sırasında alanda kapanan, faaliyeti kapsam dışına çıkan, mükerrer olan ve referans yılında faaliyette bulunmayan birimler kapsam dışında değerlendirilmiş, birimin cevap vermeyi reddetmesi, alanda bulunamaması, el değiştirmesi gibi cevapsızlık durumunun oluşması halinde cevapsızlık düzeltilmesi yapılmıştır.

Bu yolla değişkenler bazında elde edilen sonuçların cevapsızlık nedeniyle ortaya çıkacak yanlılık etkileri giderilmiştir. Cevapsızlık düzeltilmesi aşağıdaki gibi hesaplanmıştır.

R[®]= cevapsızlık düzeltilmesi

R[®]=seçilmiş uygun birim sayısı (kapsam dışı birimler hariç) / cevaplı birim sayısıdır.

Ek 2c: Örnekleme Yapılan İller Listesi ve Örnek Sayıları

Tamsayım Yapılan İllerin Adı	10+ İşyeri Sayısı	Örnekleme Yapılan İllerin Adı	10+ Örneklem İşyeri Sayısı
Balıkesir	1.585	Adana	1.677
Manisa	1.582	Ankara	1.982
Tekirdağ	1.545	Antalya	1.745
Hatay	1.416	Bursa	1.838
Aydın	1.370	Denizli	1.507
ANKARA	1.342	Dişarbakır	1.422
Kahramanmaraş	1.327	Gaziantep	1.472
Eskişehir	1.282	İstanbul	2.132
Sakarya	1.250	İzmir	1.881
Malatya	1.070	Kayseri	1.440
Afyonkarahisar	995	Kocaeli	1.737
Elazığ	974	Konya	1.658
Ordu	962	Mersin	1.572
Kütahya	890	Muğla	1.478
Erzurum	856	Trabzon	1.393
Van	850	ÖrneklemToplam	24.934
Zonguldak	832		
Sivas	804	Tokat (Pilot İl)	704
Çorum	802	Samsun (Pilot İl)	1387
Çanakkale	753		
Düzce	736	Araştırmada Seçilen Toplam İşyeri	65.723
Uşak	691		
Giresun	687		
Mardin	677		
Osmaniye	671		
Adıyaman	644		
Batman	641		
Rize	607		
Aksaray	602		
Nevşehir	559		
Edirne	517		
Isparta	505		
Kırklareli	485		
Kastamonu	481		
Yozgat	475		
Amasya	445		
Niğde	423		
Bolu	406		
Karaman	393		
Yalova	386		
Burdur	364		
Şırnak	345		
Bartın	303		
Karabük	299		
Bilecik	291		
Bingöl	281		
Sinop	280		
Erzincan	278		
Kırşehir	260		
Artvin	244		
Kırıkkale	240		
Siirt	233		
Bitlis	216		
Ağrı	213		
Çankırı	212		
Muş	192		
Kars	177		
Iğdır	162		
Gümüşhane	127		
Kilis	119		
Hakkari	117		
Tunceli	93		
Bayburt	77		
Ardahan	57		
Tamsayım toplamı	38.698		

Ek 3- Tanım ve Kavramlar Sözlüğü

İşgücü Piyasası: Potansiyel çalışanların emeklerini arz ettikleri, işverenlerin de, ihtiyaç duydukları işgücünü talep ettikleri piyasadır. Çalışanlar öncelikle mesleki olmak üzere işe ilişkin beceri ve yeterliliklerini sunarken karşılığında ücret talep ederler.

İl İşgücü Piyasası: İşgücünün il düzeyinde arz ve talep bulunduğu pazardır. İl düzeyinde işverenler birçok iş için çeşitli meslek dallarında işçi, çalışanlar da iş talep eder. Bu işler bakımından piyasa, il işgücü piyasasıdır.

İşgücü Piyasası Analizi: Belirli bir yer, bölge ya da ülkenin işgücü piyasasının niteliklerinin ve ayırıcı özelliklerinin incelenip çözümlenmesidir.

İşgücü Talebi: İşgücü talebi işverenlerin istihdam etmeyi istedikleri işçi sayısıdır.

İşgücü Talep Araştırması: İŞKUR tarafından 10-Eylül-31 Ekim tarihleri arasında yapılan işyeri ziyaretleri kapsamında "İl İşgücü Piyasası Talep Araştırması İşyeri Bilgi Formu" uygulamasıdır.

İşgücü Talep Araştırması Çerçevesi: Maliye Bakanlığı kayıtları kullanılarak TÜİK tarafından hazırlanan "Türkiye İşyeri Kayıt Sistemi" üzerinden en güncel veri olan 2011 yılı kayıtlarıdır. Talep araştırması kapsamında çeşitli nedenlerle görüşülemeyen işyerleri için "işyeri cevapsızlık formu" doldurulmuştur.

İşgücü Arzı: Bireylerin her türden işgücü piyasasına pazarlamak üzere sundukları işgücü toplamıdır.

Tanımlanmış bir zaman dilimi (referans dönemi) içinde belirli bir yaş üzerindeki nüfus, işgücü bakımından üç temel gruba ayrılmaktadır; istihdam edilenler, işsizler ve işgücüne dâhil olmayanlar. İstihdam edilenler ve işsizler, birlikte işgücünü oluştururlar. Yukarıda belirtilenler şu şekilde özetlenebilir;

Çalışma çağındaki nüfus: İşgücü+ İşgücüne dâhil olmayanlar

İşgücü: İstihdam edilenler+ İşsizler

Kurumsal olmayan nüfus: Okul, yurt, otel, çocuk yuvası, huzurevi, hastahane, hapisane, kışla ya da orduvinde ikamet edenler dışında kalan nüfustur.

Kurumsal olmayan çalışma çağındaki nüfus: Kurumsal olmayan nüfus içerisindeki 15 ve daha yukarı yaştaki nüfustur.

Genç nüfus: 15-24 yaş grubundaki nüfustur.

İşgücü: İstihdam edilenler ile işsizlerin oluşturduğu tüm nüfusu kapsar.

İşgücüne Katılım Oranı (İKO): İşgücü katılım oranı bir ekonomide çalışan veya işsiz, ekonomik olarak aktif olan nüfusun çalışabilir yaştaki nüfusa olan oranını ifade eder.

İşgücü Arzı (İstihdam + İşsiz)

İKO = $\frac{\text{Kurumsal Olmayan Sivil Nüfus}}{\text{Kurumsal Olmayan Sivil Nüfus}} \times 100$

Çalışma hayatına katılımı ölçen bu gösterge, çalışma yaşındaki nüfusun ekonomik olarak aktif olan kesimini gösterir. Ülke mal ve hizmet üretiminde yer alabilecek işgücü arzının büyüklüğü hakkında bilgi verir. Cinsiyet ve yaş gruplarına ve eğitim durumuna göre işgücüne katılım oranı ekonomik olarak aktif nüfusun yapısı hakkında bir resim çizer.

Eğitim seviyelerine göre işgücü: Bu gösterge toplam işgücünü eğitim durumlarına göre analiz ederken, 25-29 yaş grubundaki yüksek eğitimlilerin işgücü içindeki oranına da özel önem verir.

İstihdam edilenler: Aşağıda yer alan işbaşında olanlar ve işbaşında olmayanlar grubuna dâhil olan kurumsal olmayan çalışma çağındaki tüm nüfus istihdam edilen nüfustur.

İş başında olanlar: Yevmiyeli, ücretli, maaşlı, kendi hesabına, işveren ya da ücretsiz aile işçisi olarak referans dönemi içinde en az bir saat bir iktisadi faaliyette bulunan kişilerdir.

İş başında olmayanlar: İşi ile bağlantısı devam ettiği halde, referans haftası içinde çeşitli nedenlerle işinin başında olmayan kendi hesabına veya işveren olarak çalışanlar istihdamda kabul edilmektedir.

Üretici kooperatifi üyeleri, bir iş ya da meslekte bilgi veya beceri kazanmak amacıyla belirli bir menfaat (aynı ya da nakdi gelir, sosyal güvence, yol parası, cep harçlığı vb.) karşılığında çalışan çıraklar ve stajyer öğrenciler de istihdam halinde olanlar kapsamına dâhil edilmektedirler.

İstihdam Oranı: Çalışanların çalışabilir yaştaki nüfusa oranıdır. Ülke ekonomisinin istihdam yaratma gücünü gösterir. Özellikle yaş, cinsiyet ve iktisadi faaliyetlere göre istihdama katılım oranı istihdam politikalarının oluşturulmasında kilit unsurlardır.

Toplam istihdam

$$\text{İstihdam Oranı} = \frac{\text{Kurumsal Olmayan Sivil Nüfus}}{\text{Toplam İstihdam}} \times 100$$

Yüksek istihdam oranı ülke ekonomisinin pozitif olarak değerlendirilmesine yol açmasına rağmen, bu gösterge tek başına yeterli değildir. İstihdam oranının değerlendirilmesinde ücretler, çalışma saatleri, kayıt dışı istihdam, eksik istihdam ve çalışma saatleri de önemlidir.

Düşük istihdama katılım oranı ise nüfusun ekonomik faaliyetlere katılmadığını, ekonominin ya yüksek işsizlik oranına ya da çok sayıda ekonomik anlamda aktif olmayan nüfusa sahip olduğunu gösterir.

İşteki durum: Ücretliler, kendi hesabına çalışanlar, işverenler ve ücretsiz aile işçileri olarak dört kategori altında toplanan işteki durum, işgücü piyasasının dinamiklerini ve ülke ekonomisinin gelişimini gösterir. Gelişen bir ülkede genel olarak beklenen tarım sektöründen sanayi ve hizmet sektörlerine geçişle birlikte, ücretli ve maaşlı çalışanların sayısındaki artış; kendi hesabına ve ücretsiz aile işçisi olarak çalışan sayısındaki azalıştır.

İktisadi faaliyetlere göre istihdam: Bu gösterge istihdamın hangi ekonomik faaliyetlerde yer aldığına ifadesidir. İstihdam genelde tarım, sanayi ve hizmetler olarak üç temel iktisadi faaliyete ayrılır. Bu gösterge toplam istihdamın sektörlere göre oransal dağılımını gösterir. Böylelikle sektörlere göre ekonomik gelişmeyi veya daralmayı, trendleri, gelişmiş ve gelişmekte olan ülke ekonomileri arasındaki seviye farkını ortaya koyar. Sektörel istihdam akışları verimlilik analizlerinde çok önemli yer teşkil eder. Toplam verimliliğin artması için, istihdamın daha az verimliliğe sahip sektörlerden daha yüksek verimliliğe sahip sektörlerle geçmesi gerekir.

Avrupa Topluluğu Ekonomik Faaliyetlerin İstatistik Sınıflaması (NACE) Rev2.0 esas olmak üzere aşağıda yer alan sektörler kapsamı oluşturmaktadır.

A	Tarım, ormancılık ve balıkçılık
B	Madencilik ve Taş ocakçılığı
C	İmalat
D	Elektrik, gaz, Buhar ve iklimlendirme üretimi ve dağıtımı
E	Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri
F	İnşaat
G	Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motordikletlerin onarımı
H	Ulaştırma ve depolama
I	Konaklama ve yiyecek hizmeti faaliyetleri
J	Bilgi ve iletişim
K	Finans ve sigorta faaliyetleri
L	Gayrimenkul faaliyetleri
M	Mesleki, bilimsel ve teknik faaliyetleri
N	İdari ve destek hizmet faaliyetleri
O	Kamu yönetimi ve savunma
P	Eğitim
Q	İnsan sağlığı ve sosyal hizmet faaliyetleri
R	Kültür, sanat eğlence, dinlenme ve spor
S	Diğer hizmet faaliyetleri
T	Hanehalklarının İşverenler Olarak Faaliyetleri: Hanehalkları Tarafından Kendi Kullanımlarına Yönelik Olarak Ayrım Yapılmamış
U	Uluslararası Örgütler ve Temsilciliklerinin Faaliyetleri

Mesleklere göre istihdam: Meslek sınıflaması olarak kullanılan Türk Meslekler Sözlüğü, Uluslararası Çalışma Örgütü'nün ISCO-88 Uluslararası Standart Meslek Sınıflandırma Sistemi esaslarına göre hazırlanan ve meslek sınıflandırma sistemi içinde yer alan meslek unvanlarını, özetlenmiş meslek tanımlarını ve meslek kodlarını kapsayan bir sözlüktür.

Meslek sınıflaması dört rakamlı kodlanmış olup 9 ana grup altında toplanmaktadır. Ana grupların altında 2 basamaklı alt gruplar, alt grupların altında 3 basamaklı meslek grupları ve meslek gruplarının da altında 4 basamaklı meslekler yer almaktadır. İŞKUR tarafından kullanılan Türk Meslekler Sözlüğü (TMS) İSCO-08 ile uyumlu daha ayrıntılı bir sözlüktür. İSCO'da söz konusu olan meslek grubu iken TMS'de mesleklerin en ayrıntılı hali bulunmaktadır.

Bu gösterge özellikle farklı işgücü piyasalarında arz ve talep dengesizliklerin analizinde çok önemlidir. Karar vericiler ve politika yapıcıların ekonomik ve sosyal politikaların formüle edilmesinde ve işgücü, öğretim ve mesleki eğitim planlanarak uygulanmasında, yürütülmesinde istihdamın mesleklere göre dağılımı önem arz etmektedir.

Kayıt dışı istihdam: Referans haftasında yaptığı işten dolayı herhangi bir sosyal güvenlik kuruluşuna kayıtlı olmayanlardır.

Birçok ülkede kayıtdışı istihdam, gelir ve üretim yaratmada önemli bir rol oynar. Kayıtdışı istihdam sosyal güvenlik sisteminin ve yasal yaptırımlarının dışında olmasına rağmen, yüksek nüfus artış hızına veya kentleşmeye sahip ülkelerde bir seçenek olarak karşımıza çıkmaktadır.

Kayıt dışı istihdam oranı: Bu gösterge kayıt dışı istihdamın toplam istihdam içindeki oranı olarak hesaplanmaktadır. Oranın büyüklüğü çalışma hayatının sosyal güvenceden uzaklığı hakkında bilgi verir.

Kayıtdışı istihdam

Kayıtdışı istihdam Oranı = $\frac{\text{Toplam istihdam}}{\text{Toplam istihdam}} \times 100$

Eksik istihdam: Uluslararası Çalışma Örgütü tarafından düzenlenen 16. Çalışma İstatistikçileri Konferansında, mevcut eksik istihdam tanımı, yaşanan ölçüm zorlukları nedeniyle yeniden ele alınarak, eksik istihdam sorununu daha net ortaya koyabilecek "zamana bağlı eksik istihdam" ve "yetersiz istihdam" kavramlarına geçilmesine karar verilmiştir.

Zamana bağlı eksik istihdam: Referans haftasında istihdamda olan, esas işinde ve diğer

işinde/işlerinde toplam olarak 40 saatten daha az süre çalışmış olup, daha fazla süre çalışmak istediğini belirten ve mümkün olduğu takdirde daha fazla çalışmaya başlayabilecek olan kişilerdir.

Yetersiz istihdam: Zamana bağlı eksik istihdam kapsamında yer almamak koşuluyla, referans haftasında istihdamda olan, son 4 hafta içinde mevcut işini değiştirmek için veya mevcut işine

ek olarak bir iş aramış olan ve böyle bir iş bulduğu takdirde 2 hafta içinde çalışmaya başlayabilecek olan kişilerdir.

İşsiz: Çalışma yaşında olup, işi olmayan, aktif olarak iş arayan ve çalışmaya hazır kesimi ifade eder. Referans dönemi içinde istihdam halinde olmayan (kâr karşılığı, yevmiyeli, ücretli ya da ücretsiz olarak hiç bir işte çalışmamış ve böyle bir iş ile bağlantısı da olmayan) kişilerden iş aramak için son üç ay içinde iş arama kanallarından en az birini kullanmış ve 2 hafta içinde işbaşı yapabilecek durumda olan tüm kişiler işsiz nüfusa dâhildirler. Ayrıca, üç ay içinde başlayabileceği bir iş bulmuş ya da kendi işini kurmuş ancak işe başlamak ya da işbaşı yapmak için çeşitli eksikliklerini tamamlamak amacıyla bekleyenler de işsiz nüfus kapsamına dahildirler.

İşsizlik oranı: İşgücü piyasasının en çok bilinen ve medya tarafından da üzerine en çok değinilen göstergesi işsizlik oranıdır. Toplam işsiz sayısının işgücü arzına oranıdır. İşsizliğin değerlendirilmesinde toplam işsizlik oranı tek başına yeterli olmaz. Gelecek planlaması için genç işsizlik ve uzun süreli işsizlik oranlarının da ayrıca dikkate alınması gerekir.

İşsiz

İşsizlik Oranı = $\frac{\text{İşsiz}}{\text{İşgücü arzı (istihdam + işsiz)}} \times 100$

Genç işsizlik: Gelişmişlik seviyesine bakmaksızın bir çok ülkede genç işsizliği en önemli politika konusu olarak değerlendirilir. Bu kavramda genç 15-24 yaş grubunu ifade eder.

Genç işsizlik oranı : Genç işsizliğini ayrıntılı olarak tanımlayabilmek için dört ölçüt önemlidir.

- 15-24 yaş grubundaki işsiz sayısının aynı yaş grubundaki işgücü içindeki oranıdır.
- içinde genç işsizlerin oranını gösteren genç işsizlik oranı
- Yetişkin işsizlik oranı içinde genç işsizlik oranının yüzdesi
- Genç işsizlik indeksi olarak tanımlan toplam işsizlik içinde gençlerin oranı
- Genç nüfus içinde genç işsizlerin oranı

Uzun süreli işsizlik: Kısa süreli işsizlik; işsizlik ödenekleri, daha önce yapılan tasarruflar veya aile üyelerinin desteği ile yönetilebilir. İşsizliği süresi uzadıkça ekonomik yıkıma yol açar. Bir yıldan fazla süreli işsizlik olarak tanımlanan uzun süreli işsizliğin değerlendirilmesinde iki ölçüt önemlidir.

- Toplam işgücü içinde uzun süreli işsizlerin oranı
- Uzun dönemli işsizlik indeksi olarak tanımlanan bir yıldan fazla süredir işsiz olanların toplam işsizlik içindeki oranı

İşgücüne dahil olmayan (İnaktif) nüfus: İşsiz veya istihdamda bulunmayan kurumsal olmayan çalışma çağındaki nüfustur. Bu gösterge, özellikle kişilerin neden işgücü içinde yer almadıklarını açıklamaları bakımından çok önemlidir. Kişiler , çeşitli nedenlerle işgücü piyasası içinde yer almayabilirler. Çalışmak istedikleri halde kendilerine uygun iş bulamayacakları gibi düşüncelerle iş aramayan kesim potansiyel işsiz olmaları nedeniyle işgücü piyasasını yakından ilgilendiren kavramdır.

İşgücüne dahil olmayanlar aşağıdaki gruplara ayrılmıştır.

1. *İş aramayıp çalışmaya hazır olanlar:* Çeşitli nedenlerle iş aramayıp, ancak 2 hafta içinde işbaşı yapmaya hazır olduğunu belirten kişilerdir.

1.1. *İş bulma ümidi olmayanlar:* Daha önce ii aradığı halde bulamayan veya kendi vasıflarına uygun bir iş bulabileceğine inanmadığı için iş aramayan ancak işbaşı yapmaya hazır olduğunu belirten kişilerdir.

1.2. *Diğer:* Mevsimlik çalışma, ev kadını olma, öğrencilik, irad sahibi olma, emeklilik ve çalışamaz halde olma gibi nedenlerle iş aramayıp ancak işbaşı yapmaya hazır olduğunu belirten kişilerdir.

2. *Mevsimlik çalışanlar:* Mevsimlik çalışması nedeniyle iş aramayan ve işbaşı yapmaya hazır olmayan kişilerdir.

3. *Ev işleriyle meşgul:* Kendi evinde ev işleriyle meşgul olması nedeniyle iş aramayan ve işbaşı yapmaya hazır olmayan kişilerdir.

4. *Eğitim/Öğretime devam ediyor:* Bir öğrenim kurumuna, kursa vb. devam etmesi nedeniyle iş aramayan ve iş başı yapmaya hazır olmayan kişilerdir.

5. *Emekli:* Bir sosyal güvenlik kuruluşundan emekli olduğu için iş aramayan ve iş başı yapmaya hazır olmayan kişilerdir.

6. *Çalışamaz halde:* Bedensel özür, hastalık veya yaşlılık nedeniyle iş aramayan ve iş başı yapmaya hazır olmayan kişilerdir.

7. *Diğer:* Ailevi ve kişisel nedenler ve bunun dışındaki diğer nedenler ile iş aramayan ve iş başı yapmaya hazır olmayan kişilerdir.

Kurumsal Olmayan Sivil Nüfus – (İstihdam + İşsiz)

İşgücüne Dahil Olmayan Nüfus Oranı = $\frac{\text{Kurumsal Olmayan Sivil Nüfus} - (\text{İstihdam} + \text{İşsiz})}{\text{Kurumsal Olmayan Sivil Nüfus}} \times 100$

Eğitim durumu: 6 ve yukarı yaştaki tüm fertlerin eğitim durumları hakkındaki bilgilerdir. Uluslararası Standart Eğitim Sınıflaması (ISCED,1997) uygun olarak sınıflandırılmaktadır, ana grupla aşağıdadır

1. Okuma yazma bilmeyen
2. Okuma yazma bilip bir okul bitirmeyen
3. İlkokul
4. İlköğretim
5. Ortaokul veya mesleki ortaokul
6. Genel Lise
7. Mesleki veya teknik lise
8. Yüksek öğretim

Başvuru: İş arayanların, gereksinimlerinin karşılanması için Kurum il Müdürlüklerine doğrudan yaptıkları müracaatlardır (İŞKUR)

Kayıtlı İşsiz: Çalışma yaşında ve gücünde olan, çalışmak isteyen, Kuruma başvurduğunda asgari ücret düzeyinde gelir getirici bir işi olmayan, Kurum tarafından henüz kendisine iş bulunamayan aktif kayıtlardaki kişilerdir. Kayıtlı

işgücünden, daha iyi şartlarda iş arayanlar, emeklilerden iş arayanlar ve belli bir iş yerinde çalışmak isteyenler çıkarıldığında geriye kalanlar kayıtlı işsiz sayılmaktadır. (İŞKUR)

Kayıtlı işgücü: İş arayanlardan aktif kayıtlarda yer alanların tümüdür.

Aktif kayıt: Son işlem tarihinden itibaren 2 yıl süre ile işe gönderilmek üzere hazır olan kayıttır.

Açık İş: Kuruma işverenlerden intikal eden işçi istemidir.

Açık İş: İşveren tarafından hemen veya yakın gelecekte doldurulmak istenen ve işverenin işyeri dışından uygun bir adayın bulunması için aktif adımları attığı yeni yaratılan, boş veya boşalacak iştir. (EUROSTAT) . Bu tanıma göre açık iş muhakkak işyeri dışına açılmalıdır. İşgücü Talep araştırması kapsamında derlenen açık işler bu kapsamdadır.

İşe Yerleştirme: İş arayanların kurumca işe yerleştirilmesidir.

Beceri: Eğitim, öğretim ve deneyimin ürünü olan beceri, ilişkin olduğu konudaki bilgiyle bir araya geldiği zaman uzman kişinin niteliğini oluşturur. *Beceri*, genel olarak iş ve görevleri başarabilmek için gerekli olan sistematik zihinsel ve fiziksel eylemleri, yatkınlıkları, etkinlikleri ifade eder.

Beceri Eksiği: İşgücünün sahip olduğu genel uzmanlığın işin gerekleriyle uyumsuzluğudur.

Beceri İhtiyacı: Belirli bir organizasyon, sektör veya ulusal ekonomide, farklı türdeki faaliyet, iş veya mesleki rol için gereksinim duyulan beceridir.

Beceri Açığı: Beceri açığının yapısı ve düzeyini belirtir. İşgücü piyasasında becerili işgücüne ihtiyacın, mevcut işgücü arzından ne kadar fazla olduğunu gösterir. Dünyanın birçok ülkesinde işgücü piyasaları, artan işsizlik, yetersiz eğitilmiş personel, ekonomik ve teknolojik koşulların hızla değişmesi ve bu değişime ayak uydurma güçlükleri gibi sorunlarla karşı karşıyadır. beceri açığının nedenleri arasında, (1) iş gereksinimleriyle karşılaştırıldığında yetersiz kalan ehliyetler, (2) Ehliyetlerle karşılaştırıldığında yetersiz kalan işler, (3) İşsizlik, gizli işsizlik, (4) sayısal olarak becerili işçi açığı yer alır.

Temininde güçlük çekilen meslekler: İşverenler açık işlerini istedikleri becerilere sahip çalışanlarla doldurmadıkları takdirde, bu durumu temininde güçlük çekilen meslekler veya beceri eksikliği açık işler olarak ifade ederler.

Yaş bağımlılık oranı : 0-14 ve 65 ve daha yukarı yaştaki nüfusun, 15-64 yaş grubundaki nüfusa oranının yüzde olarak ifadesidir.

$$\text{Yaş Bağımlılık Oranı} = \frac{(0 - 14 \text{ yaş nüfus} + 65 \text{ yaş nüfus})}{15 - 64 \text{ yaş nüfus}} \times 100$$

Bölgesel Gayri Safi Katma Değer (GSKD): Bir bölgede yerleşik ekonomik birimlerin belli bir dönemde bu bölgedeki ekonomik faaliyetleri sonucunda ürettikleri mal ve hizmetlerin (çıktı) değerinden, bu üretimde bulunabilmek için kullandıkları mal ve hizmetler (ara tüketim) değerinin çıkarılması sonucu elde edilen değerdir.

Kişi Başı Bölgesel Gayri Safi Katma Değer: Cari fiyatlarla bölgesel gayri safi katma değer yıl ortası bölge nüfus tahminine bölünmesi ile TL cinsinden kişi başı bölgesel gayri safi katma değer elde edilir. Hesaplanan bu değer ithalat ağırlıklı ortalama dolar kuruna bölünmesi ile, dolar değeriyle kişi başı bölgesel gayri safi katma değere ulaşılmaktadır.

Girişim: Yasal birimlerin oluşturduğu en küçük özellikle mevcut kaynaklarının tahsisi için

belirli derecede karar alma özerkliğini kullanarak, mal ve hizmet üreten bir organizasyon birimidir. Girişim, bir veya birden fazla yerde, bir veya birden fazla faaliyet yürütebilir.

Yerel birim: Coğrafi olarak tanımlanan bir yere yerleşmiş girişim veya onun bir parçasıdır.

Ekonomik faaliyet, coğrafi olarak tanımlanan bu yerde veya bu yerden tek ve aynı girişim için bir veya daha fazla kişinin çalışması halinde yürütülür.

Açık İş Oranı: Açık işlerin, açık işler ile mevcut çalışanların sayısının toplamına bölünmesi ile elde edilen bir orandır. Temel olarak, işyerleri tarafından fiilen doldurulmak istenen ve bu doğrultuda gerekli girişimlerin yapıldığı pozisyonları göstermektedir. İşyerinde çalışanlar yardımıyla doldurulmayı bekleyen pozisyonlar ise açık iş kavramı kapsamında yer almamaktadır. İşgücü arzına ilişkin işsizlik oranına kıyasla işgücü talebinin bir göstergesi olarak ekonominin konjonktürel hareketlerine dair daha kullanışlı bir göstergedir. Örneğin ekonominin büyüme dönemlerinde açık iş oranında nispi olarak yükseliş görülürken, açık iş oranının gerilediği dönemler ekonomide yavaşlama işareti olarak değerlendirilmektedir.

Net İstihdam Değişim Oranı: Beklenen istihdam artışından, beklenen istihdam azalışının çıkarılması ile elde edilen sayının mevcut çalışan sayısına bölünmesi ile elde edilen orandır.