

T.C. AİLE, ÇALIŞMA VE
SOSYAL HİZMETLER BAKANLIĞI

T.C AİLE, ÇALIŞMA VE SOSYAL HİZMETLER BAKANLIĞI
TÜRKİYE İŞ KURUMU

2018 İŞGÜCÜ PİYASASI ARAŞTIRMASI
İMALAR SEKTÖRÜ RAPORU

İÇİNDEKİLER

.....	Hata! Yer işareti tanımlanmamış.
İÇİNDEKİLER.....	i
TABLOLAR LİSTESİ.....	ii
GRAFİKLER LİSTESİ.....	ii
ŞEKİLLER LİSTESİ	ii
GİRİŞ	1
İŞYERLERİ VE MEVCUT İSTİHDAM	3
İşyeri Verileri	3
Mevcut İstihdam Verileri.....	11
AÇIK İŞLER	16
TEMİNİNDE GÜÇLÜK ÇEKİLEN MESLEKLER	26
GELECEK DÖNEM İSTİHDAM EĞİLİMLERİ.....	35
SONUÇ.....	39

TABLolar LİSTESİ

Tablo 1: Meslek Grupları ve Cinsiyete Göre Çalışan Sayıları.....	13
Tablo 2: Cinsiyete Göre En Fazla Çalışanı Olan Meslekler.....	14
Tablo 3: Açık İşlerde Cinsiyete Göre Talep Edilen Eğitim Düzeyi	20
Tablo 4: Açık İşlerde Talep Edilen Beceriler.....	22
Tablo 5: En Fazla Açık İş Olan Meslekler.....	24
Tablo 6: Yükseköğretim Mezunu Talep Edilen Açık İşlerde İlk 20 Meslek.....	25
Tablo 7: Meslek Grubuna Göre Temininde Güçlük Çekilen Kişi Sayısı	27
Tablo 8: Temininde Güçlük Çekilen Meslekler	29
Tablo 10: 20+ İşyerlerinde İllere Göre Açık İş ve TGÇM Sayıları	34
Tablo 11: Meslek Gruplarına Göre Net İstihdam Değişimi	36
Tablo 12: Net İstihdam Artışı/Azalışı Beklenen Meslekler	37

GRAFİKLER LİSTESİ

Grafik 1: Çalışan Sayısına Göre İşyerlerinin Dağılımı.....	3
Grafik 2: İşyerlerinin Faaliyet Yılına Göre Dağılımı.....	4
Grafik 3: Kısmi Zamanlı Çalışma, Vardiya ve İhracat Yapan İşyerlerinin Oranı	5
Grafik 4: Kadın Çalışanların Kısmi Zamanlı ve Vardiyalı Çalışma Yapan İşyerlerindeki Durumu	6
Grafik 5: Yatırım Planlayan İşyerlerinin Oranı	7
Grafik 6: AR-GE Çalışması Yapan İşyerlerinin Oranı	8
Grafik 7: İşyerlerinin İŞKUR Hizmetlerinden Yararlanma Oranı	9
Grafik 8: İŞKUR hizmetlerinden Yararlanmayan İşyerlerinin Yararlanmama Sebepleri	10
Grafik 9: Sektörlere Göre Kadın Çalışanların Oranı	12
Grafik 10: Çalışanların İşyeri Büyüklüklerine Göre Dağılımı	12
Grafik 11: İşyeri Büyüklüklerine Göre Açık İş Olan İşyeri Oranları	17
Grafik 12: İşyeri Büyüklüklerine Göre Açık İşlerde Cinsiyet Tercihi	18
Grafik 13: Açık İşlerde Cinsiyetin Önemli Olmama Oranı	19
Grafik 14: Açık İşlerde Engelli Tercihi.....	21
Grafik 15: Açık İşlerin Arama Kanallarına Göre Dağılımı.....	23
Grafik 16: Eleman Temininde Güçlük Çeken İşyeri Oranı	27
Grafik 17: Eleman Temininde Güçlük Çekilme Nedenleri	30
Grafik 18: Gelecek Dönem İstihdam Beklentileri	37

ŞEKİLLER LİSTESİ

Şekil 1: İmalat Sektöründeki İşyerlerinin Açık İş, ARGE, İŞKUR Hizmetlerinden Yararlanma Durumu, İhracat, İşyeri yaşı, Part Time, TGÇM, İşyeri Büyüklüğü, Vardiya ve Yatırım Planlama Durumu	31
Şekil 2:20+ İşyerlerinde Çalışan Sayısına Oranla İllerin Eleman İhtiyaç Sıralaması.....	33

GİRİŞ

İşgücü piyasasında arz ve talebin etkin bir şekilde uyumlaştırılabilmesi için işgücü piyasasının ihtiyaçlarını belirlemek oldukça önemlidir. İşgücü piyasasının nabzını tutmak, işgücü piyasasının talep yapısını ortaya koymak, seyrini izlemek ve beklentileri açığa çıkarmak amacıyla İŞKUR tarafından 2007 yılından beri periyodik olarak İşgücü Piyasası Araştırmaları (İPA) gerçekleştirilmektedir. Farklı yöntemler kullanılarak 2007'den beri devam eden araştırmalar 2011 yılının ikinci yarısından itibaren TÜİK işbirliğiyle sürdürülmektedir.

Bu çalışmaların temel amaçları, işgücü piyasası ile ilgili periyodik bilgi elde etmek, işgücü piyasasında mevcut ve gelecek dönemde meydana gelen veya gelmesi beklenen sektörel ve mesleki değişim ile gelişmeleri izlemek, işgücü piyasasının talep yapısını ortaya koymak ve bu sonuçlar üzerinden aktif istihdam politikalarına veri kaynağı teşkil etmek şeklindedir. Bu çalışmanın önemli amaçlarından biri de İŞKUR'un yanı sıra diğer kurum ve kuruluşların işgücü talebi hakkında bilgi ihtiyacını karşılamak ve ihtiyaca uygun mesleki eğitim planlamasının yapılabilmesi için veri sağlamaktır.

2018 yılı İşgücü Piyasası Araştırması kapsamında 11.588'i 2-9 istihdamlı; 5.348'i 10-19 istihdamlı ve 72.388'i ise 20+ istihdamlı olmak üzere toplam 89.324 işyeri, 2 Nisan-11 Mayıs 2018 tarihleri arasında yüz yüze görüşme yöntemi ile ziyaret edilmiştir. 20 ve daha fazla istihdamlı işyerleri 77 ilde tam sayım 4 ilde örneklem yöntemi ile il düzeyi ve Türkiye geneli tahmin üretecek şekilde, 2-9 ve 10-19 istihdamlı işyerleri örneklem yöntemiyle sadece Türkiye genelini tahmin edecek şekilde çalışma kapsamına dahil edilmiştir.

Çalışma sonuçlarına göre Türkiye geneli ve il düzeyi raporlarının yanı sıra sektörel raporlar da hazırlanmıştır. Araştırma kapsamında Türkiye genelinde Avrupa Topluluğu Ekonomik Faaliyetlerin İstatistik Sınıflamasına (NACE Rev 2.) göre; Tarım, Ormancılık ve Balıkçılık, Kamu Yönetimi ve Savunma; Sosyal Güvenlik, Hane Halklarında İşverenler Olarak Faaliyetleri ile Uluslararası Örgütler ve Temsilciliklerinin Faaliyetleri dışındaki 17 alt sektörde yer alan, 2 ve daha fazla istihdamlı işyerleri örnekleme çerçevesi olarak kabul edilmektedir. Bu çalışmada ise İmalat sektörüne yönelik veriler değerlendirilmiştir.

2018 YILI İŞGÜCÜ PİYASASI ARAŞTIRMASI

İMALAT SEKTÖRÜ RAPORU

İşgücü Piyasası Araştırmalarının temel amaçları, işgücü piyasası ile ilgili periyodik bilgi elde etmek, işgücü piyasasında mevcut ve gelecek dönemde meydana gelen veya gelmesi beklenen sektörel ve mesleki değişim ile gelişmeleri izlemek, işgücü piyasasının talep yapısını ortaya koymak ve bu sonuçlar üzerinden aktif istihdam politikalarına veri kaynağı teşkil etmek şeklindedir. Bu kapsamda 2018 yılı İşgücü Piyasası Araştırması 2 Nisan-11 Mayıs 2018 tarihleri arasında 2-9, 10-19 ve 20+ işyerleri ziyaret edilerek gerçekleştirilmiştir.

Uluslararası sektörel ve mesleki sınıflandırmalar kullanılarak yapılmış olan bu araştırmada il düzeyinde sonuç alabilmek amacıyla 20 ve daha fazla kişi istihdam eden işyerleri için 77 ilde tamsayım, 4 ilde örneklem yöntemiyle saha çalışması gerçekleştirilmiştir. Örneklem yapılan iller İstanbul, Ankara, İzmir, Bursa'dır. 2-9 ile 10-19 arası çalışanı olan işyerlerinde ise Türkiye geneli sonuç alabilmek için örneklem yöntemi kullanılmıştır.

2018 yılı İşgücü Piyasası Araştırması kapsamında 89 bin 324 işyeri ziyaret edilerek 1 milyon 295 bin 77 işyerine yönelik veri derlenmiştir. 1 milyon 295 bin 77 işyerinde 10 milyon 619 bin 386 çalışan tespit edilmiştir.

2018 yılı İşgücü Piyasası Araştırması sonuçları kullanılarak Türkiye geneli ve il raporları dışında sektörel raporlar da oluşturulmuştur. Bu raporda İmalat sektörü özelinde sonuçlar irdelenecektir. Bu sebeple rapor içerisinde İmalat sektöründen bahsedilirken "sektör" ibaresi zaman zaman kullanılmıştır.

İmalat sektörünün alt sektörleri içinde Gıda ürünlerinin imalatı; İçeceklerin imalatı; Tütün ürünleri imalatı; Tekstil ürünlerinin imalatı; Giyim eşyalarının imalatı; Deri ve ilgili ürünlerin imalatı; Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı; Kağıt ve kağıt ürünlerinin imalatı; Kayıtlı medyanın basılması ve çoğaltılması; Kok kömürü ve rafine edilmiş petrol ürünleri imalatı; Kimyasalların ve kimyasal ürünlerin imalatı; Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı; Kauçuk ve plastik ürünlerin imalatı; Diğer metalik olmayan mineral ürünlerin imalatı; Ana metal sanayii; Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç); Bilgisayarların, elektronik ve optik ürünlerin imalatı; Elektrikli teçhizat imalatı yer

almaktadır. Özellikle raporda meslek bazında veriler incelenirken İmalat sektörünün kapsamı dikkate alınmalıdır.

İŞYERLERİ VE MEVCUT İSTİHDAM

2018 yılı İşgücü Piyasası Araştırması kapsamında İmalat sektöründe 218 bin 306 işyeri için veri derlenmiş olup, bu işyerlerinde toplam 3 milyon 354 bin 443 çalışan tespit edilmiştir. Araştırma kapsamındaki işyerlerinin yüzde 16,9'u, çalışanların yüzde 31,6'sı İmalat sektöründedir. Çalışan oranı işyeri oranına göre daha fazladır. Ülkemizde istihdamın en çok yer aldığı, diğer bir deyişle her 10 çalışandan 3'ünün bu sektörde çalıştığı anlaşılmaktadır. İmalat sanayinin de gelişmesiyle birlikte ülkemiz ekonomik yapısı içinde önemli bir paya sahip olan İmalat sektörünün araştırma verileri ışığında işgücü piyasasında da aynı derece öneme sahip olduğu anlaşılmaktadır.

İşyeri Verileri

İşyeri verileri bölümünde araştırma kapsamındaki İmalat sektöründe faaliyet gösteren işyerlerinin özelliklerine ilişkin veriler ortaya konacaktır.

Aşağıdaki grafikte sektörde faaliyet gösteren işyerlerinin büyüklüklerine göre dağılımı incelenmiştir.

Grafik 1: Çalışan Sayısına Göre İşyerlerinin Dağılımı

Kaynak: İPA 2018

Sektörde faaliyet gösteren işyerlerinin yüzde 75,3'ü 2-9 arası istihdamlı işyerlerinden oluşmaktadır. 10-19 ve 20 ve daha fazla istihdamlı işyeri sayısı ise toplam işyerleri içinde sırası ile yüzde 10,6 ve yüzde 14,1 oranında bulunmaktadır. Türkiye genelinde faaliyet gösteren işyerleri için aynı değerlendirme yapıldığında 2-9 arası istihdamlı işyerlerinin İmalat

sektöründen daha fazla olduğu ancak 20 ve daha fazla istihdamlı işyerlerinin ise tam tersi olarak İmalat sektöründe daha fazla olduğu görülmektedir. Türkiye genelinde araştırma kapsamındaki işyerlerinin yüzde 83,3'ü 2-9 arası istihdamlı işyerlerinden oluşmaktadır. Türkiye genelindeki 20+ istihdamlı işyerlerinin toplam işyerleri içindeki payı ise yüzde 8,2'dir. Bu durum İmalat sektöründe çalışan sayısının işyeri sayısına göre Türkiye genelinden daha yüksek bir ağırlığa sahip olduğu sonucunu ortaya koymaktadır.

Sektördeki 2+ istihdamlı yaklaşık her 2 işyerinden 1 tanesi 10 yaşından küçüktür. 0-4 yaş aralığında bulunan işyerlerinin oranı yüzde 30,4 olup; 5-9 yaş arasında faaliyet gösteren işyerlerinin oranı ise yüzde 25,8'dir. İşyerlerinin yüzde 20,2'si 20 yıl ve üzeri bir zamandır faaliyette bulunmaktadır. Türkiye genelindeki işyerlerinin yüzde 56,9'u 10 yaşından küçük, yüzde 18,3'ü 20 ve daha uzun süredir faaliyette bulunduğu göz önüne alındığında İmalat sektöründe bulunan işyerlerinin yaşı ülke geneli ile benzerlik göstermektedir.

Grafik 2: İşyerlerinin Faaliyet Yılına Göre Dağılımı

Kaynak: İPA 2018

0-4 yaş aralığında bulunan işyerleri toplam çalışanların yüzde 16,3'lük kısmını barındırırken 20 ve daha fazla yıldır faaliyet gösteren firmalar toplam çalışanın yüzde 42,6'lık kısmını kapsamaktadır. Sektördeki köklü işyerleri çalışan sayısı fazla olan işyerleridir. Uzun süredir faaliyet gösteren firmaların kurumsallaşmış bir yapıya sahip olması firmaların açık iş oranlarında kendini göstermektedir. 0-4 yaş aralığında yer alan işyerlerinin açık iş oranı yüzde 11,3 iken 20 ve daha fazla yıldır faaliyet gösteren firmaların açık iş oranı yüzde 2,7'dir. 0-4 yaş aralığındaki işyerleri yüzde 18,6 oranında net istihdam artışı beklerken 20 ve daha fazla yıldır faaliyet gösteren firmalar yüzde 4 oranında net istihdam artışı beklemektedir.

Sektörde faaliyet gösteren işyerlerinin kısmi zamanlı çalışması, vardiya çalışması ve ihracat yapma durumları incelenmiştir.

Sektördeki işyerlerinde kısmi zamanlı çalışanı olan işyerlerinin oranı yüzde 5,8 olarak tespit edilmiştir. İşyeri büyüklüğü arttıkça kısmi zamanlı çalışanı olan işyerlerinin oranı da artma eğilimindedir. 2-9 istihdamlı işyerleri için bu oran yüzde 5,3 iken, 10-19 istihdamlı işyerleri için yüzde 6,7 ve 20+ istihdamlı işyerleri için ise yüzde 7,8 olarak gerçekleşmiştir. Türkiye geneline göre sektörde kısmi zamanlı çalışanı olan işyeri oranı daha düşüktür. Türkiye genelinde bu oran yüzde 7'dir.

Grafik 3: Kısmi Zamanlı Çalışma, Vardiya ve İhracat Yapan İşyerlerinin Oranı

Kaynak: İPA 2018

Sektördeki ihracat yapan işyerlerinin oranı yüzde 18,5'dir. İmalat sektörü bu alanda Türkiye geneline göre yüksek bir orana sahiptir. Türkiye genelinde toplam işyerlerinin yüzde 6,2'si ihracat yapmaktadır. Sektörde işyeri büyüklüğü arttıkça ihracat yapma oranı da artmaktadır. 2-9 istihdamlı işyerlerinde bu oran yüzde 9,7 iken, 10-19 istihdamlı işyerleri için yüzde 34,1 ve 20+ istihdamlı işyerleri için ise yüzde 53,2'dir. 20 ve daha fazla istihdam eden işyerlerinin diğer bir deyişle kurumsal olan firmaların yarısından fazlasının ihracat yaptığını görmekteyiz. Türkiye genelinde 20+ istihdamlı işyerleri için ihracat yapma oranı ise yüzde 22,4'de kalmıştır.

Vardiyalı çalışma gerçekleştiren işyerleri ise sektördeki işyerlerinin yüzde 11,4'ünü oluşturmaktadır. 2-9 istihdamlı işyerlerinde bu oran yüzde 6,2 iken, 10-19 istihdamlı işyerleri için yüzde 17,3 ve 20+ istihdamlı işyerleri için ise yüzde 34,8'dir. Vardiyalı çalışma yapmak,

sektörde Türkiye geneline göre yüksektir. Türkiye genelinde vardiyalı çalışma yapan işyerlerinin oranı yüzde 8 olarak gerçekleşmiştir.

Kadınların işgücü piyasasına girişinde özellikle kısmi zamanlı çalışmaların olumlu etkisi bulunmaktadır. Gerek işgücü piyasasında yeterli iş tecrübesi bulunmayan kadınların istihdam edilmesinde gerekse de aile yükümlülükleri sebebiyle işgücü piyasası dışında kalan kadınların istihdamının artırılması açısından kısmi zamanlı çalışmalar büyük öneme sahiptir. Kısmi zamanlı çalışmalar tam süreli çalışmalara geçişte de köprü görevi görmekte ve hatta geçici istihdamdan kalıcı istihdama da sevk edebilmektedir. Türkiye genelinde kısmi zamanlı çalışmalar yapan işyerlerinde kadın istihdamının oranı diğer işyerlerine göre daha yüksek çıkmaktadır. Araştırma sonularına göre Türkiye genelinde kısmi zamanlı çalışanı bulunan işyerlerindeki kadın çalışanların oranı yüzde 32,6 iken kısmi zamanlı çalışanı olmayan işyerlerinde yüzde 24,2'dir. Ancak bu durum sektörler arasında farklılık gösterebilmektedir.

Grafik 4: Kadın Çalışanların Kısmi Zamanlı ve Vardiyalı Çalışma Yapan İşyerlerindeki Durumu

Kaynak: İPA 2018

İmalat sektöründe yer alan işyerlerinde kısmi zamanlı çalışma yapılıyor olması kadın istihdamını önemli derecede etkileyen bir faktör olarak görülmemektedir. Sektörde faaliyet gösteren kısmi zamanlı çalışma yapan işyerlerinde kadın istihdamı toplam istihdamın yüzde 24,7'si olarak gerçekleşmişken, bu oran kısmi zamanlı çalışma yapmayan işyerlerinde yüzde 23,2 olarak tespit edilmiştir. Görüldüğü üzere Türkiye genelindeki oranlarla kıyaslandığında sektörde kısmi zamanlı çalışma yapılıp yapılmaması kadın istihdamını çok fazla etkilememektedir.

Bununla birlikte araştırma kapsamında bu soruyu işverenlere yöneltildiğinde sadece işyerlerinde kısmi zamanlı çalışmaların yapılıp yapılmadığının sorulduğuna dikkat etmek gerekmektedir. Bu işyerlerinden kısmi zamanlı çalışanların ne kadarının kadın ya da erkek olduğuna ilişkin veri alınmamaktadır.

Sektörde vardiyalı çalışma gerçekleştirmeyen işyerlerinde kadın istihdamının oranının vardiyalı çalışma gerçekleştiren işyerlerine göre daha yüksek olduğu göze çarpmaktadır. Vardiyalı çalışma yapan işyerlerinde kadınların toplam çalışanlar içindeki oranı yüzde 23,4 iken bu oran vardiyalı çalışma yapmayan işyerlerinde yüzde 25,1 olarak gerçekleşmiştir. Türkiye genelinde vardiyalı çalışma yapmayan işyerlerinde kadınların toplam istihdam içindeki oranı yüzde 26 iken vardiyalı çalışma yapan işyerlerinde yüzde 24,9'dur. Genel itibariyle vardiyalı çalışma yapmayan işyerlerinde kadınların çalışma oranı nispeten daha yüksek gerçekleşmektedir. Türkiye genelinde bu oranlar birbirine yakın gerçekleşmişse de sektörlere göre birbirlerinden farklı bir şekilde gerçekleşen sektörler bulunmaktadır. İmalat sektörü ise ülke geneline benzer bir şekilde vardiyalı çalışma yapmayan işyerlerinde kadınların oranının nispeten daha yüksek olduğu görülmektedir. Bu oranlar ise İmalat sektöründe vardiyalı çalışmaların kadın istihdamının önünde bir nebze de olsa engel teşkil ettiğini göstermektedir.

Grafik 5: Yatırım Planlayan İşyerlerinin Oranı

Kaynak: İPA 2018

Sektörde araştırma kapsamına giren işyerlerinin yüzde 20,7'si gelecek 1 yıl içinde yatırım yapmayı planlamaktadır. Türkiye genelinde ise bu oran yüzde 12,8 olarak gerçekleşmiştir. Sektörde planlanan her türlü ilave tesis, makine, teçhizat vs alımı veya kiralınmasını içeren yatırım türlerinden ilave yatırım ön plana çıkmıştır. 1 yıl içinde yatırım yapmayı planlayan

işyerlerinin yüzde 68,2 gibi yüksek oranda ilave yatırım yapmayı düşünmektedir. Daha sonra ise yüzde 36,7 ile stratejik yatırım gelmektedir.

Grafik 6: AR-GE Çalışması Yapan İşyerlerinin Oranı

Kaynak: İPA 2018

İmalat sektöründe olup araştırma kapsamında yer alan işyerlerinin yüzde 14,8'inde AR-GE çalışması yapıldığı belirtilmiştir. Türkiye genelinde ise AR-GE çalışması yapan işyerlerinin oranı yüzde 5,4 olarak gerçekleşmiştir. İmalat sektöründeki AR-GE çalışması yapan işyerlerinin ülke genelinden daha fazla oranda olması dikkat çekmektedir.

İmalat sektöründe işyeri büyüklüklerine göre bu oranlar incelendiğinde ise; büyüklük arttıkça AR-GE çalışması yapan işyeri oranının yükseldiği dikkati çekmektedir. Sektörde 2-9 istihdamlı işyerlerinde AR-GE çalışması yapan işyerlerinin oranı yüzde 10,5; 10-19 istihdamlı işyerleri için yüzde 23,2 ve 20+ istihdamlı işyerleri için ise yüzde 31,2 olarak gerçekleşmiştir. Görüldüğü üzere sektörde firmaların çalışan sayısı arttıkça AR-GE çalışmaları yoğunlaşmaktadır. AR-GE çalışmaları bilimsel ve teknik bilgi birikimini arttırmak gayesi ile gerçekleştirildiğinden İmalat sanayinin gelişmesi ile birlikte bu sektörün özellikle kurumsal firmalarında AR-GE çalışmaları oldukça fazladır.

Grafik 7: İşyerlerinin İŞKUR Hizmetlerinden Yararlanma Oranı

Kaynak: İPA 2018

Grafik 7’de sektördeki işyerlerinin İŞKUR hizmetlerinden son 1 yıl içinde yararlanma durumu yer almaktadır. Grafikte işyerlerinin büyüklüğü arttıkça İŞKUR’dan yararlanma oranlarının arttığı görülmektedir. Başka bir ifade ile işyeri büyüklüğü ile Kurum hizmetlerinden faydalanma arasında doğrusal bir ilişki bulunmaktadır. 2-9 arası istihdamlı işyerlerinde İŞKUR hizmetlerinden yararlanma oranı yüzde 16,8 iken bu oran 10-19 istihdamlı işyerleri için yüzde 29,6’ya; 20+ istihdamlı işyerleri için ise yüzde 58,9’a yükselmektedir.

Türkiye genelinde ise aynı eğilim devam etmektedir. 2-9 arası istihdamlı işyerlerinde İŞKUR hizmetlerinden yararlanma oranı yüzde 15,7; 10-19 istihdamlı işyerleri için yüzde 29,5 iken 20+ istihdamlı işyerleri için ise bu oran yüzde 46,7’ye yükselmektedir. Sektörde 2-9 istihdamlı işyerlerinde İŞKUR hizmetlerinden yararlanma oranı, Türkiye geneline göre oldukça yüksek durumdadır. Sektördeki 20 ve daha fazla istihdamlı firmaların yarısından fazlası İŞKUR hizmetlerinden yararlanmaktadır.

Sektördeki araştırma kapsamında bulunan tüm işyerleri içinde son 1 yıl içerisinde İŞKUR hizmetlerinden yararlanan işyerlerinin oranı ise yüzde 24,1’dir. Bir diğer ifadeyle Türkiye genelinde İmalat sektöründe faaliyet gösteren araştırma kapsamındaki her 4 işyerinden yaklaşık 1 tanesi İŞKUR hizmetlerinden yararlanmaktadır. İŞKUR hizmetlerinden yararlanan işyerlerinin oranı Türkiye genelinde ise yüzde 19,4 olarak tespit edilmiştir.

Sektörde, İŞKUR hizmetlerinden yararlanan işyerlerinin yüzde 80,9'u Eleman Talebi hizmetinden yararlanmıştır. Diğer bir deyişle İmalat sektöründe İŞKUR hizmetlerinden yararlanan işyerlerinden her 10 tanesinden 8'i eleman ihtiyacını karşılamak üzere Kuruma başvuruda bulunmuştur. Bu hizmeti ikinci sırada yüzde 62,6 oranı ile Danışmanlık ve Yönlendirme, üçüncü sırada ise yüzde 29,5 ile İşbaşı eğitim programı takip etmiştir.

Grafik 8: İŞKUR hizmetlerinden Yararlanmayan İşyerlerinin Yararlanmama Sebepleri

Kaynak: İPA 2018

Araştırma kapsamında İŞKUR hizmetlerinden yararlanmayan işyerlerine bu durumun nedeni sorulmuştur. Bu bağlamda İmalat sektöründe İŞKUR hizmetlerinden yararlanmayan işyerlerinin yüzde 42,2'si İŞKUR'un sunduğu hizmetlere diğer kaynaklardan ulaştığını belirtmişlerdir. İŞKUR hizmetlerinden haberdar olmayan ve bu sebeple hizmetlerden yararlanmadığını belirten işverenler ise toplam hizmetlerden yararlanmayan işyerlerinin yüzde 35,5'ini oluşturmaktadır. Türkiye genelinde ise İŞKUR'un sunduğu hizmetlere diğer kaynaklardan ulaştığını belirten işyeri oranı yüzde 42,6'dır. İŞKUR hizmetlerinden haberdar olmayan ve bu sebeple hizmetlerden yararlanmadığını belirten işverenlerin oranı ise yüzde 29,5 olarak gerçekleşmiştir.

Mevcut İstihdam Verileri

Bu bölümde İmalat sektörü altında faaliyet gösteren araştırma kapsamındaki işyerlerinde istihdam edilenlere ilişkin verilere yer verilecektir.

Sektörde araştırma kapsamına giren işyerlerinde toplam 3 milyon 354 bin 443 çalışan tespit edilmiştir. Çalışanların yüzde 76,6'sı erkeklerden, yüzde 23,4'ü ise kadınlardan oluşmaktadır. Araştırma kapsamında bulunan işyerlerinde Türkiye genelinde toplam çalışan sayısı 10 milyon 619 bin 386 olarak tespit edilmiş olup, Türkiye genelinde toplam çalışanların yüzde 25,7'si kadınlardan oluşmaktadır. İmalat sektöründe kadınların ağırlığı Türkiye geneline göre benzer seyretmekte olup 1,4 puan daha düşüktür. Sektörde çalışan her 4 kişiden yaklaşık olarak 1 tanesi kadındır.

Grafik 9: Sektörlere Göre Kadın Çalışanların Oranı

Kaynak: İPA 2018

Grafik 9’da sektörlere göre kadın çalışanların toplam çalışanlar içindeki oranları gösterilmiştir. İmalat sektöründe kadın çalışanların sayısı ülke geneli altındadır.

2017 yılı İşgücü Piyasası Araştırması kapsamında sektörde çalışan kişi sayısı 3 milyon 96 bin 799 kişi olarak tespit edilmiştir. 2018 yılı araştırmasında ise göre sektörde çalışan sayısı geçen yıla göre yüzde 8,3 oranında artarak 3 milyon 354 bin 443 kişiye ulaşmıştır.

Grafik 10: Çalışanların İşyeri Büyüklüklerine Göre Dağılımı

Kaynak: İPA 2018

İmalat sektöründeki çalışanların yüzde 70,6'sı 20+ istihdamlı işyerlerinde çalışmaktadır. Çalışanların yüzde 20,3'ü diğer bir ifadeyle 5'te 1'i 2-9 arası istihdamlı işyerlerinde çalışmaktadır. 10-19 arası istihdamlı işyerlerinde çalışanlar ise sektörde toplam çalışanların yüzde 9,2'sini oluşturmaktadır. Türkiye genelinde ise 20+ istihdamlı işyerlerindeki çalışanların toplam çalışanlar içindeki oranı yüzde 53,9; 2-9 istihdamlı işyerleri için yüzde 34,2 ve 10-19 istihdamlı işyerleri için ise yüzde 11,9'dur. Sektörde, Türkiye geneline göre 20+ istihdamlı işyerlerinde çalışanların oranı oldukça fazladır.

İşyeri sayısı olarak ağırlık 2-9 arası istihdamlı işyerlerinde olmasına rağmen çalışan sayısında ağırlık 20 ve daha fazla istihdamlı işyerlerindedir.

Tablo 1: Meslek Grupları ve Cinsiyete Göre Çalışan Sayıları

Meslek Grupları	Kadın	Erkek	Toplam
Sanatkârlar ve İlgili İşlerde Çalışanlar	167.897	862.626	1.030.523
Tesis ve Makine Operatörleri ve Montajcılar	240.560	765.365	1.005.925
Nitelik Gerektirmeyen Meslekler	112.497	232.338	344.835
Profesyonel Meslek Mensupları	78.437	196.256	274.693
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	47.099	213.738	260.837
Büro Hizmetlerinde Çalışan Elemanlar	80.012	117.596	197.608
Hizmet ve Satış Elemanları	39.923	91.514	131.437
Yöneticiler	15.493	84.027	99.520
Nitelikli Tarım, Ormanlık ve Su Ürünleri Çalışanları	1.904	7.160	9.063
Genel Toplam	783.823	2.570.619	3.354.443

Kaynak: İPA 2018

İmalat sektöründe en fazla istihdam edilen meslek grubunun Sanatkarlar ve ilgili işlerde çalışanlar olduğu görülmektedir. Bu meslek grubunda istihdam edilenler toplam sayının yüzde 30,7'sini oluşturmaktadır. Daha sonra ise yüzde 30 oranı ile Tesis ve Makine Operatörleri ve Montajcılar meslek grubu bulunmaktadır. Üçüncü sırada ise yüzde 10,3 oranı ile Nitelik Gerektirmeyen Meslekler meslek grubu yer almaktadır. Profesyonel Meslek Mensupları grubunda çalışan sayısı, sektörün toplam çalışan sayısı içinde yüzde 8,2'lik bir oranda bulunmaktadır. Bu oran Türkiye genelindeki yüzde 13,5'lik orana göre düşük durumdadır.

İmalat sektöründe erkekler, yüzde 33,6 oranı ile en çok Sanatkârlar ve İlgili İşlerde Çalışanlar meslek grubunda, kadınlar ise yüzde 30,7 oranı ile en çok Tesis ve Makine Operatörleri ve Montajcılar meslek grubunda çalışmaktadırlar. Ayrıca kadınlar, yüzde 21,4 oranı ile ikinci sırada Sanatkârlar ve İlgili İşlerde Çalışanlar meslek grubunda erkekler ise tam tersi yüzde 29,8 oranı ile Tesis ve Makine Operatörleri ve Montajcılar meslek grubunda çalışmaktadırlar. İmalat sektöründe ülke genelinde olduğu gibi tüm meslek gruplarında erkek çalışan, kadın çalışandan daha fazla bulunmaktadır.

Tablo 2: Cinsiyete Göre En Fazla Çalışanı Olan Meslekler

Kadın	Erkek	Toplam
Makineci (Dikiş)	Beden İşçisi (Genel)	Makineci (Dikiş)
Konfeksiyon İşçisi	Makineci (Dikiş)	Beden İşçisi (Genel)
Muhasebeci	İşletmeci	Konfeksiyon İşçisi
Temizlik Görevlisi	Metal Mamuller Montaj İşçisi	İşletmeci
Beden İşçisi (Genel)	Şoför-Yük Taşıma	Metal Mamuller Montaj İşçisi
Sekreter	Konfeksiyon İşçisi	Muhasebeci
Paketleme İşçisi	Ahşap Mobilya İmalatçısı	Şoför-Yük Taşıma
Ön Muhasebeci	Gazaltı (Mıg-Mag) Kaynakçısı	Kalite Kontrolcü
Kalite Kontrolcü	Kaynakçı (Oksijen Ve Elektrik)	Büro Memuru (Genel)
Büro Memuru (Genel)	Cnc Torna Tezgâhı Operatörü	Ahşap Mobilya İmalatçısı
Ortacı/Ayakçı (Tekstil)	Pazarlamacı	Paketleme İşçisi
Aşçı	İplik Eğirme Operatörü (Ring/Vater/Vargel)	Gazaltı (Mıg-Mag) Kaynakçısı
Kalite Kontrolcü-Tekstil	Diğer İmalat ve İlgili İşçiler (Makine İle)	Temizlik Görevlisi
Satış Danışmanı / Uzmanı	Kalite Kontrolcü	Pazarlamacı
Çaycı	Büro Memuru (Genel)	Satış Danışmanı / Uzmanı
Metal Mamuller Montaj İşçisi	Muhasebeci	İplik Eğirme Operatörü (Ring/Vater/Vargel)
Ayakkabı İmalatçısı	Plastik Mamuller İmal İşçisi	Ayakkabı İmalatçısı
İplik Eğirme Operatörü (Ring/Vater/Vargel)	Dokuma Makineleri Operatörü / Dokumacı	Diğer İmalat Ve İlgili İşçiler (Makine İle)
Diğer İmalat ve İlgili İşçiler (Elle)	Ayakkabı İmalatçısı	Ortacı/Ayakçı (Tekstil)
Pazarlamacı	Satış Danışmanı / Uzmanı	Kaynakçı (Oksijen Ve Elektrik)

Kaynak: İPA 2018

Yukarıdaki tabloda ise İmalat sektöründeki istihdamın mesleklere göre dağılımı incelenerek ilk 20 meslek verilmiştir.

Sektörde araştırma kapsamına giren işyerlerinde çalışanlar içinde ilk sırada Makineci (Dikiş) mesleği yer almaktadır. Daha sonra ise sırasıyla Beden İşçisi (Genel), Konfeksiyon İşçisi ve İşletmeci ve Metal Mamuller Montaj İşçisi meslekleri bulunmaktadır.

Erkeklerde en çok çalışılan meslekte ilk sırada Beden İşçisi (Genel); kadınlarda ise Makineci (Dikiş) mesleği bulunmaktadır.

İmalat sektöründe işyeri ve mevcut istihdam verilerinden hareketle Türkiye geneli içindeki durumu değerlendirildiğinde; sektördeki işyerleri, yüzde 16,9 oranı ile Türkiye genelindeki işyerleri içerisinde Toptan ve perakende ticaretten sonra en çok paya sahip olan sektördür. Sektör, ülkemiz istihdamının yüzde 31,6'sını barındırmasıyla işgücü piyasası açısından oldukça büyük öneme sahiptir. Ülkemizde istihdamda yer alan her 10 kişiden yaklaşık olarak 3'ü İmalat sektöründe yer almaktadır.

AÇIK İŞLER

Açık işler; işgücü piyasasında işverenlerin ihtiyaçlarını ortaya koyan, gerek meslek gerekse talep edilen beceri ve eğitim düzeyi bilgisini elde etmek suretiyle açılacak olan mesleki eğitim kursları, işverenlere verilmesi muhtemel teşvikler ve iş arayanları doğru mesleklere yönleltmek anlamında alınacak kararları etkileyen önemli verileri içermektedir. Bu bağlamda işgücü piyasasının talep tarafına ilişkin önemli bir gösterge olan açık işler, işgücü talebine yönelik olarak planlanan politikalar anlamında başvurulan önemli bir veri alanını teşkil etmektedir.

Araştırma kapsamındaki işyerlerine 2018 yılı 2 Nisan-11 Mayıs tarihleri arasında ziyaret gerçekleştirildiği zamanda açık işlerinin bulunup bulunmadığı sorulmuştur. İşyerlerine bu soru kapsamında açık iş bulunan mesleklerin yanında bu meslekte cinsiyet tercihlerinin olup olmadığı, açık iş olan meslekler için talep edilen asgari eğitim düzeyi, açık işlerinde engelli işgücü tercih edip etmeyecekleri, aranan beceriler ve açık işlerini hangi kanallar ile aradıkları sorulmuştur.

Araştırma kapsamında İmalat sektöründe 218 bin 306 işyerinden 46 bin 951’inde çalışma döneminde açık iş olduğu tespit edilmiş olup, 46 bin 951 işyerinden toplam 182 bin 27 kişilik açık iş olduğu bilgisi alınmıştır.

Aşağıdaki grafikte de görüldüğü üzere sektörde açık işi olan işyerleri, sektördeki araştırma kapsamındaki tüm işyerlerinin yüzde 21,5’ine tekabül etmektedir. Bu oran Türkiye genelinin 8,9 puan üzerindedir.

Grafik 11: İşyeri Büyüklüklerine Göre Açık İş Olan İşyeri Oranları

Kaynak: İPA 2018

İşyeri büyüklüklerine göre değerlendirildiğinde ise 2-9 arası istihdamlı işyerlerindeki tüm işyerlerinin yüzde 18,2’sinde açık iş bulunmakta iken; 10-19 arası istihdamlı işyerlerinde bu oran yüzde 27,9’a yükselmektedir. 20+ istihdamlı işyerlerinin ise yüzde 34,5’inin açık işi bulunmaktadır. İşyeri büyüklüğü arttıkça açık işi olan işyeri oranı artmaktadır.

İmalat sektörünün **açık iş oranı yüzde 5,1** olarak tespit edilmiştir. Bir diğer ifadeyle sektörde 100 kişilik istihdam potansiyelinin 94,9’unun fiili istihdamda olduğu, 5,1 kişilik ise personel açığının bulunduğu tespit edilmiştir. Açık iş oranı Türkiye genelinde yüzde 4,2 olarak tespit edilmiştir. Sektörün açık iş oranı Türkiye geneli açık iş oranından 0,9 puan üstünde gerçekleşmiştir. İmalat sektörünün eleman ihtiyacı Türkiye ortalamasının üzerindedir. 2017 yılı İşgücü Piyasası Araştırmaları kapsamında İmalat sektörünün açık iş oranı yüzde 3,2 olarak hesaplanmış olup, son bir yılda sektörde açık iş oranı 1,9 puan artmıştır. İmalat sanayinin

giderek gelişmesi bir yandan yeni iş alanları oluşturmakta öte yandan mevcut bulunan açık işlerle birlikte sektör, yeni işgücüne ihtiyaç duymaktadır.

Grafik 12: İşyeri Büyüklüklerine Göre Açık İşlerde Cinsiyet Tercihi

Kaynak: İPA 2018

Yukarıdaki grafikte ise işverenlerin açık işlerinde cinsiyet özelinde tercihleri yansıtılmıştır. Sektörde 2+ istihdamlı işyerlerinden alınan toplam 182 bin 27 kişilik açık işin yüzde 42,1’inde kadın ya da erkek anlamında özel bir tercihte bulunulmamıştır. İşverenler söz konusu açık işlerinde cinsiyetin önemli olmadığını ifade etmek istemişlerdir. Bunun yanında bu işyerlerinden alınan açık işlerin yüzde 9,5’inde sadece “kadın” işgücü tercihinde bulunulmuştur.

Sadece “kadın” işgücü istihdam edilmesi yönünde tercihte bulunulması, işyeri büyüklüğüne göre çok fazla değişmemektedir. En çok “kadın” işgücü isteminin 10-19 istihdamlı işyerlerinde olduğu görülmektedir. 2-9 arası istihdamlı işyerlerinde açık işlerin yüzde 9,7’sinde kadın işgücü tercihinde bulunulmuşken bu oran 10-19 arası istihdamlı işyerlerinde yüzde 11,6’ya yükselmektedir. 20+ istihdamlı işyerlerinde yüzde 8,8 olarak tespit edilmiştir.

Grafik 13: Açık İşlerde Cinsiyetin Önemli Olmama Oranı

Kaynak: İPA 2018

Araştırma kapsamında dikkat çeken sonuçlardan biri işyerleri büyüdükçe cinsiyetin önemli olmadığı açık iş tercihlerinin sürekli olarak değişmesidir. 2-9 arası istihdamlı işyerlerinden alınan açık işlerin yüzde 39,7'sinde cinsiyetin önemli olmadığı hususu vurgulanmışken bu oran 10-19 arası istihdamlı işyerlerinde yüzde 26,3'e düşerken, 20+ istihdamlı işyerlerinde ise yüzde 48,8'e yükselmiştir. Bu durum Türkiye genelinde de benzer bir durum sergilemektedir. 20+ istihdamlı işyerlerinde, 2-9 istihdamlı işyerlerine göre daha yüksek gerçekleşmiştir. Türkiye genelinde 2-9 istihdamlı işyerlerinden alınan açık işlerin yüzde 37,6'sında cinsiyetin önemli olmadığı belirtilmişken, 10-19 istihdamlı işyerleri için bu oran yüzde 31,8; 20+ istihdamlı işyerleri için ise yüzde 51,8 olarak gerçekleşmiştir. Bu artış eğiliminin nedeni olarak; özellikle kurumsal firmalarda daha çok eğitim ve beceri düzeyine önem gösterilmesi, işi yapabilecek yetkinliğin ön plana çıkarak cinsiyetin tercih kriteri olarak ortaya çıkmaması gösterilebilir. Ayrıca yüksek eğitim istenen mesleklerde de cinsiyet farklılaşması ortadan kalkmaktadır.

Tablo 3: Açık İşlerde Cinsiyete Göre Talep Edilen Eğitim Düzeyi

Eğitim Seviyesi	Kadın	Erkek	Cinsiyet Önemli Değil	Genel Toplam
Herhangi bir eğitim düzeyi aramıyorum	49,3%	42,1%	59,7%	50,2%
Lise altı	34,0%	27,5%	20,3%	25,1%
Meslek lisesi	1,0%	18,7%	3,3%	10,5%
Genel lise	11,3%	4,6%	6,6%	6,1%
Çıraklık Eğitimi	0,4%	3,1%	3,8%	3,2%
Lisans	1,1%	2,2%	4,5%	3,0%
Meslek yüksekokulu	2,9%	1,8%	1,3%	1,7%
Lisansüstü	0,0%	0,0%	0,6%	0,3%
Genel Toplam	100%	100%	100%	100%

Kaynak: İPA 2018

Yukarıdaki tabloda ise işverenlerin cinsiyet kırılımına göre açık işlerinde hangi eğitim düzeyini talep ettikleri gösterilmiştir. Genel anlamda İmalat sektöründe 2+ istihdamlı işyerlerinden alınan açık işlerin yüzde 50,2 gibi yüksek bir oranında herhangi bir eğitim düzeyi talep edilmemektedir. Bu eğitim düzeyinden sonra en çok talep edilen eğitim düzeyi ise yüzde 25,1 ile lise altı eğitimi düzeyidir. Daha sonra ise yüzde 10,5 ile meslek lisesi mezunu talep edilmiş olup bunu, yüzde 6,1 ile genel lise takip etmiştir. Meslek yüksekokulu, lisans ve lisans üstü eğitim seviyelerinin toplamından oluşan yükseköğretim seviyesindeki açık işler ise sektördeki tüm açık işlerin sadece yüzde 5'ini oluşturmaktadır. Bu oranlar, sektörün mevcut istihdamından sonra ihtiyaç duyulan işgücü eğitim seviyesinin durumunu göstermektedir.

Bu oranları Türkiye geneli ile mukayese edersek; Türkiye genelinde en fazla oranda işverenler herhangi bir eğitim düzeyi aramamakta ve bunun oranı yüzde 40,6'dır. İkinci sırada en çok talep edilen eğitim düzeyi ise yüzde 22,2 oranı ile lise altı eğitimi iken, bunu üçüncü sırada yüzde 16 ile genel lise takip etmektedir. İşverenlerin açık işlerinde talep ettikleri eğitim düzeyi kapsamında İmalat sektöründeki eğilim ile ülke geneli benzer durum sergilemektedir.

Açık işlerde talep edilen eğitim düzeyleri cinsiyet özelinde değerlendirildiğinde; kadın işgücü tercihlerinde yüzde 49,3 oranı ile herhangi bir eğitim düzeyi aranmamaktadır. Bu durum kadınlar için ilk sırada yer aldığı gibi erkekler için de ilk sırada yer almaktadır. Erkeklerde bu oran yüzde 42,1 olarak gerçekleşmiştir. Buna göre İmalat sektöründe cinsiyete göre eğitim durumunun farklılaşmadığı görülmektedir.

Sektörde cinsiyet bazında ayırım yapılmayarak kadın ya da erkek işgücünün önemli olmadığı açık işler için ise yüzde 59,7 oranında yine herhangi bir eğitim düzeyi aranmamaktadır. Söz

konusu oran cinsiyetlere göre daha yüksek bir oranda gerçekleşmiştir. Tabloda dikkat çeken bir diğer veri ise İmalat sektöründe açık işinde lisans ve üstü eğitim düzeyi arayanların aynı zamanda cinsiyet önemli değil diyenlerde daha yüksek oranda olduğu görülmektedir. Diğer bir deyişle sadece kadın işgücü ya da sadece erkek işgücü talep edilmeyen açık işler için talep edilen eğitim seviyesi daha yüksektir. Bu sonucun arkasında, lisans ve üstü mezunu talep edilen işler için “kadın işi” ya da “erkek işi” ayrımı yapılmadığı ve önemli olan kriterin işi yapabilecek yetkinliğe sahip olunması gerektiği hususu bulunmaktadır.

Grafik 14: Açık İşlerde Engelli Tercihi

Kaynak: İPA 2018

Sektörde işverenlerin açık işlerinde engelli istihdam etme yönündeki görüşleri incelenmiştir. Sektörde araştırma kapsamında olan işyerlerindeki açık işlerin yüzde 11,1’inde engelli istihdam etme yönünde işverenlerin olumlu görüşü bulunmaktadır. Açık işlerin yüzde 25,8’inde ise işverenler, engellilik durumunun önemli olmadığını ifade etmişlerdir. Bir diğer ifadeyle sektördeki açık işlerin yüzde 36,9’unda işverenlerin engelli çalıştırmaya yönelik tutumları olumludur. Türkiye genelinde bu oran yüzde 32,1’dir. Dolayısıyla İmalat sektöründeki açık işlerde engelli istihdam etme potansiyeli Türkiye geneline göre daha yüksektir.

Bu husus işyeri büyüklüklerine göre değişebilmektedir. İşverenlerin açık işleri için engelli çalıştırma yönündeki eğilimi 2-9 istihdamlı işyerleri için daha yüksektir. Grafikten de görüleceği üzere; 2-9 istihdamlı işyerlerindeki açık işlerin yüzde 64’ü engelli çalıştırma yönünde “hayır” cevabı alınmışken; 10-19 istihdamlı işyerlerindeki açık işler için bu oran yüzde 82,5; 20+

istihdamlı işyerleri için ise yüzde 56,9'dur. İmalat sektöründe kurumsal firmaların engelli çalıştırma yönünde daha olumlu bir eğilim içerisinde oldukları görülmektedir.

Türkiye genelinde ise İmalat sektörüne benzer bir eğilim görülmektedir.2-9 istihdamlı işyerlerinden alınan açık işlerinin yüzde 70,1'i ve 10-19 istihdamlı işyerlerindeki açık işlerin yüzde 82'si için engelli çalıştırma yönünde "hayır" cevabı alınmışken, 20+ istihdamlı işyerleri için bu oran yüzde 59'a düşmektedir. Hatta engelli çalıştırma yönünde "evet" ile "farketmez" cevabı alınan açık işler için en fazla oranın 20+ istihdamlı işyerlerinden geldiği tespit edilmiştir.

Tablo 4: Açık İşlerde Talep Edilen Beceriler

Beceriler	2-9	10-19	20+	2+
Fiziki ve Bedensel Yeterlilik	2	2	1	1
Yeterli Mesleki/Teknik Bilgi ve Tecrübe	1	1	2	2
Takım Çalışması	3	3	3	3
İletişim ve İfade Yeteneği	4	4	4	4
Sorun Çözme ve İnisiyatif Alabilme	5	5	5	5
Hesap Yapabilme (Analitik Beceri)	6	6	7	6
Bilgisayar kullanımı	9	7	6	7
Proje Tabanlı Çalışma	7	8	8	8
Satış ve Pazarlama Becerisi	8	9	10	9
Yabancı Dil	10	10	9	10

Kaynak: İPA 2018

İmalat sektöründe tespit edilen tüm açık işler için talep edilen beceriler sıralandığında ilk sırada Fiziki ve Bedensel Yeterlilik, ikinci sırada Yeterli Mesleki/Teknik Bilgi ve Tecrübe ve üçüncü sırada ise Takım Çalışması bulunmaktadır.

İşyeri büyüklüklerine göre becerilerin sıralamasına bakıldığında ise ilk 2 sıradaki becerilerin yerleri değişse de aynı becerilerin ilk 2 sırada yerini aldığı görülmektedir.

Sektörün, açık işler için talep edilen beceriler incelendiğinde özellikle Türkiye geneli ile aynı eğilime sahip olduğu görülmektedir. Nitekim Fiziki ve Bedensel Yeterlilik becerisi sektörde olduğu gibi Türkiye genelinde de ilk sırada yer almaktadır.

Grafik 15: Açık İşlerin Arama Kanallarına Göre Dağılımı

Kaynak: İPA 2018

İşverenlerin açık işleri için kullandıkları arama kanalları işyeri büyüklüklerine göre önemli ölçüde farklılaşmaktadır. Akriba-eş dost kanalı, 2-9 ve 10-19 istihdamlı işyerlerinden alınan açık işler için önemli bir ağırlık teşkil etse de 20+ istihdamlı büyük firmalar için daha az öneme sahip olduğu anlaşılmaktadır. Söz konusu işyerlerinde bu arama kanalının oranı yüzde 40,7 olarak gerçekleşmiştir. Türkiye geneli açık işi olan işyerlerinin arama kanalı tercihlerine baktığında İmalat sektörü ile benzer bir eğilim sergilendiği görülmektedir. 2-9 ve 10-19 istihdamlı işyerlerine göre daha düşük oranda olsa bile 20+ istihdamlı işyerlerinde yüzde 37,4 oranı ile Akriba-Eş Dost arama kanalının kullanıldığı görülmektedir.

Grafikte dikkati çeken önemli bir husus, İmalat sektöründe 20+ istihdamlı işyerlerinden alınan açık işler için İŞKUR'un bir arama kanalı olarak önemli bir ağırlıkta olmasıdır. 20+ istihdamlı işyerlerindeki açık işlerin yüzde 69'unda arama kanalı olarak İŞKUR kullanılmıştır. Bu durumda İmalat sektöründe bulunan işverenler yüksek oranda açık işlerini karşılamada İŞKUR'u tercih etmektedirler. Sektördeki tüm açık işlerin ise yüzde 57,1'inde işverenlerin ilk sırada Akriba-Eş Dost arama kanalı aracılığıyla açık işlerini aradıkları anlaşılmaktadır. Yüzde 51,4 oranı ile İŞKUR arama kanalı olarak ikinci sırada tercih edilmektedir. Diğer arama kanallarından işverenlerin kendi çalışanları aracılığıyla yüzde 38,8 oranı ile üçüncü sırada, yüzde 35,8 oranı ile Gazete-İlan vb. arama kanalı ise dördüncü sırada yer almaktadır. İnternet- Sosyal Medya, birçok sektöre göre bu sektörde daha düşük oranda arama kanalı olarak kullanılmaktadır. Ancak buna rağmen teknolojik gelişmelerle beraber sosyal medyanın öneminin giderek artmasına paralel olarak

geçtiğimiz yıla nazaran söz konusu arama kanalı, yaklaşık 7 puan artışla yüzde 21,2 olarak gerçekleşmiştir. Özel istihdam bürolarının etkinliği ise İmalat sektörü nezdinde çok yüksek olmadığı anlaşılmaktadır. Söz konusu arama kanalı yüzde 4,8 ile son sırada yer almaktadır. İmalat sektöründe açık işlerde arama kanalı sıralaması geçtiğimiz yıl ile aynı olarak gerçekleşmiştir.

Tablo 5: En Fazla Açık İş Olan Meslekler

Meslekler	Açık İş Sayısı
Makineci (Dikiş)	37.839
Beden İşçisi (Genel)	13.143
Gazaltı (Mıg-Mag) Kaynakçısı	5.387
Ortacı/Ayakçı (Tekstil)	3.800
Kaynakçı (Oksijen Ve Elektrik)	3.247
Satış Danışmanı / Uzmanı	3.151
Mermer İşçisi	2.972
Konfeksiyon İşçisi	2.914
Cnc Torna Tezgahı Operatörü	2.449
Ahşap Mobilya İmalatçısı	2.283
Overlok Makinesi Operatörü (Overlokçu)	1.868
Ütücü	1.803
Marangoz	1.781
Mobilya Montajcısı	1.765
Plastik Doğramacı /Pvc Doğrama-İmalat Ve Montajcısı	1.679
Kompleci (Dokuma Hazır Giyim Ve Ev Tekstili)	1.588
Ahşap İşleme Cnc Makinesi Operatörü	1.587
Paketleme İşçisi	1.555
Elektrik Ark Kaynakçısı (Makine İle)	1.369
Tornacı (Torna Tezgahı Operatörü)	1.365
Mobilya Döşeme İşçisi	1.337
Terzi	1.309
Metal Mamuller Montaj İşçisi	1.233
Alüminyum Doğramacı	1.230
Kalite Kontrolcü	1.204

Kaynak: İPA 2018

Yukarıdaki tabloda ise İmalat sektöründen alınan açık işler içinde ilk 25’de bulunan meslekler belirtilmiştir. Sektörde 182 bin 27 kişilik açık iş tespit edilmiş olup bu açık işler 1.198 farklı meslekte bulunmaktadır. 37 bin 839 kişilik açık işle ilk sırada Makineci (Dikiş), 13.143 kişilik açık işle ikinci sırada Beden İşçisi (Genel), 5.387 kişilik açık işle üçüncü sırada Gazaltı (Mıg-Mag) Kaynakçısı meslekleri yer almıştır.

Talep edilen açık işler cinsiyet bazında incelendiğinde; özellikle kadın tercih edilen açık işlerde ilk sıralarda Makineci (Dikiş), Beden İşçisi (Genel) ve Fırıncı Ustası-Unlu Mamuller meslekleri

bulunmaktadır. Özellikle erkek istenen açık işlerde Beden İşçisi (Genel), Gazaltı (Mıg-Mag) Kaynakçısı ve Kaynakçı (Oksijen ve Elektrik) mesleklerinde talepte bulunulmuştur. Cinsiyetin önemli olmadığı açık işlerde ise en fazla Makineci (Dikiş), Beden İşçisi (Genel) ve Ortacı/Ayakçı (Tekstil) mesleklerinde talepte bulunulmuştur.

Tablo 6: Yükseköğretim Mezunu Talep Edilen Açık İşlerde İlk 20 Meslek

Meslekler	Açık İş Sayısı
Makine Mühendisi	880
Reklam Tabelacı	467
Konfeksiyon İşçisi	398
Ön Muhasebeci	301
İthalat-İhracat Sorumlusu	300
Satış Danışmanı / Uzmanı	279
Elektrik Teknikeri	222
Gazaltı (Mıg-Mag) Kaynakçısı	193
Grafik Tasarımcısı	164
Mekatronik Mühendisi	164
Proje Yöneticisi	161
Elektrik Teknisyeni	160
Gazeteci	158
Konfeksiyon Modelisti	156
Ortopedi ve Travmatoloji Teknisyeni	156
Endüstri Mühendisi	134
Muhasebeci	126
Müşteri Temsilcisi	120
Dış Ticaret Meslek Elemanı	117
Kalite Kontrolcü	103

Kaynak: İPA 2018

Yukarıdaki tabloda İmalat sektöründe tespit edilen açık işlerin eğitim düzeylerine göre incelenmesi sonucu işverenler tarafından yükseköğretim mezunu talep edilen açık işler görülmektedir. Sektörde yükseköğretim mezunu için verilen 9 bin 56 kişilik açık iş tespit edilmiştir. İşverenlerin meslek yüksekokulu, lisans ve lisans üstü seviyesinde işgücünü tercih ettikleri açık iş pozisyonları için ilk sırada aradıkları meslek ise 880 kişilik açık işle Makine Mühendisi olmuştur. İkinci sırada 467 kişilik açık iş ile Reklam Tabelacı, üçüncü sırada 398 kişilik açık iş ile Konfeksiyon İşçisi yer almaktadır. Bu sıralama geçtiğimiz yıl aynı dönem yapılan araştırma kapsamındaki sıralama ile benzer olup bu yıl sayılarda artış yaşanmıştır. 2017 yılı İşgücü Piyasası Araştırmasında yükseköğretim mezunu açık iş sayısı 5 bin 850 olarak gerçekleşmişti. Buna göre bu yıl yükseköğretim mezunlarında açık iş sayısı 3 binden fazla artmıştır.

TEMİNİNDE GÜÇLÜK ÇEKİLEN MESLEKLER

İmalat sektöründe araştırma kapsamına giren 2+ istihdamlı işyerlerinde işverenlere son 1 yıl içinde hangi mesleklerde eleman temininde güçlük çektikleri ve bunun nedenleri sorulmuştur. Bu araştırma ile ulaştığımız mevcut istihdam sayısı ve işyerlerindeki açık iş pozisyonları kadar istihdam etmek isteyip de çeşitli sebeplerle aradığı işgücünü bulamaması veya bulmasına rağmen zorlanması hususu da işgücü piyasası için oldukça önemli bir bilgidir. Bu bölümde İmalat sektöründe işverenlerin eleman temininde güçlük çekilen kişi sayıları meslek ayrıntısında incelenecektir.

Grafik 16: Eleman Temininde Güçlük Çeken İşyeri Oranı

Kaynak: İPA 2018

İmalat sektöründe araştırma kapsamına giren toplam 218 bin 306 işyerinden 71 bin 915'inde son 1 yılda eleman temininde güçlük çekildiği tespit edilmiştir. Bu oran yüzde 32,9 olup, geçtiğimiz yıl yüzde 26,9 olan temininde güçlük çekme oranına göre 6 puan artmıştır. 2-9 istihdamlı işyerlerinin yüzde 29,9'u, 10-19 istihdamlı işyerlerinin yüzde 41,4'ü, 20+ istihdamlı işyerlerinin yüzde 42,9'u ve toplamda ise yüzde 32,9'unun eleman temininde güçlük çektikleri tespit edilmiştir.

Sektörde eleman temininde güçlük çeken toplam işyeri oranı yüzde 20,9 olan Türkiye geneli oranına göre nispeten daha fazla oranda gerçekleşmiştir. İşyeri büyüklüklerine göre incelendiğinde ise sadece 20+ istihdamlı işyerleri için sektörün eleman temininde güçlük çeken işyeri oranı Türkiye genelinden oldukça yüksektir.

Tablo 7: Meslek Grubuna Göre Temininde Güçlük Çekilen Kişi Sayısı

MESLEK GRUPLARI	2-9	10-19	20+	Genel Toplam
Büro Hizmetlerinde Çalışan Elemanlar	156	545	843	1.543
Hizmet ve Satış Elemanları	4.043	2.026	1.242	7.312
Nitelik Gerektirmeyen Meslekler	6.221	1.640	5.805	13.666
Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanları	-	-	214	214
Profesyonel Meslek Mensupları	2.799	549	1.665	5.013
Sanatkarlar ve İlgili İşlerde Çalışanlar	58.786	14.156	28.524	101.466
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	5.754	1.366	4.502	11.622
Tesis ve Makine Operatörleri ve Montajcılar	44.634	9.508	34.951	89.093
Yöneticiler	-	-	146	146
Genel Toplam	122.393	29.790	77.892	230.075

Kaynak: İPA 2018

İmalat sektöründe 71 bin 915 işyerinde 230 bin 75 kişinin temininde güçlük çekildiği tespit edilmiştir. Toplam temininde güçlük çekilen kişilerin yüzde 53,2'si 2-9 istihdamlı işyerlerinde bulunmaktadır ve temininde güçlük çekilen kişi sayısı 122 bin 393'tür. Bu anlamda temininde güçlük çeken işyerlerinin daha ziyade küçük işyerleri olduğu görülmektedir. 10-19 istihdamlı işyerlerinde 29 bin 790 kişinin ve 20+ istihdamlı işyerlerinde 77 bin 892 kişinin temininde güçlük çekilmiştir.

Sektörde toplam tespit edilen temininde güçlük çekilen 230 bin 75 kişinin 101 bin 466'sı yani yüzde 44,1'i Sanatkarlar ve İlgili İşlerde Çalışanlar meslek grubunda olduğu görülmektedir. İkinci sırada ise Tesis ve Makine Operatörleri ve Montajcılar meslek grubunun olduğu tespit edilmiştir. Ülke geneli eleman temininde güçlük çekilen meslek gruplarına baktığımızda ise İmalat sektöründeki gibi ilk iki sırada olan meslek gruplarından Sanatkarlar ve İlgili İşlerde Çalışanlar grubunun yüzde 33,3 Tesis ve Makine Operatörleri ve Montajcılar meslek grubunun ise yüzde 21,6 oranı ile yine ilk iki sırada olduğu görülmektedir.

Tablo 8: Temininde Güçlük Çekilen Meslekler

2-9	10-19	20+	2+
Makineci (Dikiş)	Makineci (Dikiş)	Makineci (Dikiş)	Makineci (Dikiş)
Gazaltı (Mıg-Mag) Kaynakçısı	Gazaltı (Mıg-Mag) Kaynakçısı	Beden İşçisi (Genel)	Gazaltı (Mıg-Mag) Kaynakçısı
Tornacı (Torna Tezgahı Operatörü)	Cnc Torna Tezgahı Operatörü	Gazaltı (Mıg-Mag) Kaynakçısı	Beden İşçisi (Genel)
Marangoz	Ayakkabı İmalatçısı	Cnc Torna Tezgahı Operatörü	Tornacı (Torna Tezgahı Operatörü)
Beden İşçisi (Genel)	Argon Kaynakçısı (Tığ Kaynakçısı)	Konfeksiyon İşçisi	Cnc Torna Tezgahı Operatörü
Ahşap Mobilya İmalatçısı	Overlok Makinesi Operatörü (Overlokçu)	Kaynakçı (Oksijen Ve Elektrik)	Mermer İşçisi
Ortacı/Ayakçı (Tekstil)	Boyacı-Metal	Dokuma Makineleri Operatörü / Dokumacı	Ortacı/Ayakçı (Tekstil)
Mermer İşçisi	Satış Pazarlama Şefi	Ütücü	Marangoz
Ahşap Mobilya İmalat Ustası	Ağaç Biçme Makinesi Operatörü (Hızarcı-Keresteci)	Metal Mamuller Montaj İşçisi	Ahşap Mobilya İmalatçısı
Mobilya Cilacısı (Püskürtme İle) (Ağaç)	Beden İşçisi (Genel)	Mermer İşçisi	Kaynakçı (Oksijen Ve Elektrik)
Alüminyum Doğramacı	Mobilyacı	Ortacı/Ayakçı (Tekstil)	Ütücü
Demir Doğramacı	Fırıncı Ustası-Unlu Mamuller	Nc/Cnc Tezgah Operatörü	Ahşap Mobilya İmalat Ustası
Mobilyacı	Remayöz Makinesi Operatörü/Remayözcü (Düz Örme Hazır Giyim)	Plastik Enjeksiyon Üretim Elemanı	Alüminyum Doğramacı
Cnc Torna Tezgahı Operatörü	Serigrafi Ve Tampon Baskı Operatörü / Serigraf	Tornacı (Torna Tezgahı Operatörü)	Konfeksiyon İşçisi
Plastik Doğramacı /Pvc Doğrama-İmalat Ve Montajcısı	Kalite Kontrolcü	İplik Eğirme Operatörü (Ring/Vater/Vargel)	Mobilyacı
Ahşap İşleme Cnc Makinesi Operatörü	Cnc Apkant Pres Tezgahı Operatörü	Kalite Kontrolcü	Mobilya Cilacısı (Püskürtme İle) (Ağaç)
Fırıncı Ustası-Unlu Mamuller	Oto Bakım-Onarımcısı (Oto Mekanikeri)	Kalite Kontrolcü-Tekstil	Demir Doğramacı
Hamurkar	Soğutucu İmal İşçisi	Remayöz Makinesi Operatörü/Remayözcü (Düz Örme Hazır Giyim)	Fırıncı Ustası-Unlu Mamuller
Ütücü	Triko Paketleme İşçisi	Bilgisayarlı Makine (Cnc Operatörü)	Overlok Makinesi Operatörü (Overlokçu)
Kompleci (Dokuma Hazır Giyim Ve Ev Tekstili)	Hamurkar	Dokuma Konfeksiyon Makineci	Plastik Doğramacı /Pvc Doğrama-İmalat Ve Montajcısı

Kaynak: İPA 2018

Yukarıdaki tabloda sektördeki temininde güçlük çekilen ilk 20 mesleğe yer verilmiştir. İlk sırada Makineci (Dikiş) mesleğinin temininde güçlük çekildiği daha sonra Gazaltı (Mig-Mag) Kaynakçısı, Beden İşçisi (Genel), Tornacı (Torna Tezgahı Operatörü) ve Cnc Torna Tezgahı Operatörü meslekleri olduğu görülmektedir. Söz konusu mesleklerin işyeri büyüklüğü değiştikçe aynı kalması da bu mesleklerin sektörde yer alan tüm işyeri türleri için temininde güçlük çekilen meslekler olduğu anlaşılmaktadır. Ayrıca meslekler en fazla açık iş olan mesleklerle kıyaslandığında ilk sıralardaki mesleklerin önemli ölçüde eşleştiği görülmektedir.

Grafik 17: Eleman Temininde Güçlük Çekilme Nedenleri

Kaynak: İPA 2018

İmalat sektöründe eleman temininde güçlük çekilen kişilerin yüzde 72,3'ünün Gerekli Mesleki Beceriye/Niteliğe Sahip Eleman Bulunamaması nedeni ile temininde güçlük çektikleri tespit edilmiştir. Bu oran Türkiye geneline yakın bir oranda gerçekleşmiştir. Daha sonra yüzde 60,8 oranında ise Yeterli İş Tecrübesine Sahip Eleman Bulunamaması nedeni, yüzde 57,7 ile ilgili Meslekte İşe Yeterli Başvuru Yapılmaması nedenleri ön plana çıkmıştır. Burada dikkat çeken diğer bir husus ise eleman temininde güçlük çekilme nedenlerinden çalışma ortam ve şartlarının beğenilmemesi nedeni de dahil olmak üzere tüm nedenler ülke geneline göre bu sektörde yüksek oranda gerçekleşmiştir.

Temininde güçlük çekme nedenlerine işyeri büyüklükleri özelinde bakıldığında ise 2-9 ve 10-19 istihdamlı işyerlerinde nedenin değişmediği ancak 20 ve daha fazla büyüklükteki işyerlerinde ise ilk sıra aynı kalırken ikinci sırada bir farklılaşma olduğu görülmüştür. Daha

uygulamamaktadır. İŞKUR hizmetlerinden yararlanmayan işyerlerinin geneli 5-9 yaş aralığında, vardiyalı çalışanı olmayan, ARGE ve ihracat yapmayan işyerleridir. Ayrıca çoğu sektörde olduğu gibi İmalat sektöründe de açık iş ile TGÇM arasında doğru orantılı bir ilişki mevcut olup, açık iş ve TGÇM'si olan işyerlerinin çoğunluğu yatırım planlamaktadır.

İmalat sektöründe çalışan sayısına oranla açık iş ve TGÇM sayıları baz alınarak Veri Zarflama Analizi gerçekleştirilmiştir. Bu analiz sayesinde açık iş, TGÇM ve çalışan sayısı birlikte analiz edilerek İmalat sektöründe işverenler tarafından en fazla talep edilen meslekler ortaya çıkartılmıştır.

Tablo 9: Açık İş ve TGÇM Durumuna Göre En Fazla Talep Edilen Meslekler

En Fazla Talep Edilen Meslekler
Elektrik Ark Kaynakçısı (Makine İle)
Terzi
Overlok Makinesi Operatörü (Overlokçu)
Ağaç Biçme Makinesi Operatörü (Hızarcı-Keresteci)
Reklam Tabelacı
Makine Nakışçısı
Ahşap Mobilya İmalat Ustası
Remayöz Makinesi Operatörü/Remayözcü (Düz Örme Hazır Giyim)
Makineci (Dikiş)
Alüminyum Doğramacı

Kaynak: İPA 2018

Tablo 9: 20+ İşyerlerinde İllere Göre Açık İş ve TGÇM Sayıları

İller	Açık İş	TGÇM
İSTANBUL	20.282	24.340
BURSA	4.956	5.802
İZMİR	4.855	6.327
ANKARA	2.218	3.701
KOCAELİ	2.080	2.324
TEKİRDAĞ	1.426	1.831
KIRKLARELİ	1.396	1.283
MANİSA	1.303	1.744
DENİZLİ	1.234	1.715
SAKARYA	1.205	1.058
KONYA	1.072	1.251
ADANA	985	1.275
KAHRAMANMARAŞ	943	1.275
MALATYA	750	1.426
TOKAT	742	960
MARDİN	729	738
GAZİANTEP	640	1.205
ESKİŞEHİR	638	969
BALIKESİR	597	788
BİLECİK	591	716
ANTALYA	533	738
ÇANAKKALE	530	443
BATMAN	490	797
OSMANİYE	487	547
DÜZCE	481	610
DİYARBAKIR	465	479
KAYSERİ	459	1.305
BOLU	457	810
SAMSUN	431	509
AYDIN	417	544
UŞAK	406	646
ÇANKIRI	401	285
MERSİN	356	638
ZONGULDAK	347	462
BARTIN	328	356
ADİYAMAN	295	334
ÇORUM	272	419
KARABÜK	262	281
KARAMAN	248	513
TRABZON	242	357
HATAY	224	323

İller	Açık İş	TGÇM
SİVAS	223	363
KÜTAHYA	220	280
AKSARAY	216	302
GİRESUN	208	245
KIRŞEHİR	187	227
KASTAMONU	182	323
EDİRNE	178	239
ORDU	161	322
SİNOP	159	135
AMASYA	146	140
ISPARTA	140	186
RİZE	137	137
BİNGÖL	132	196
AFYONKARAHİSAR	123	372
YOZGAT	121	139
IĞDIR	106	144
KIRIKKALE	100	108
BURDUR	97	204
ELAZIĞ	97	236
MUŞ	92	72
YALOVA	83	122
NEVŞEHİR	73	143
MUĞLA	71	128
VAN	66	95
NİĞDE	63	108
BİTLİS	58	99
ŞIRNAK	55	63
ERZİNCAN	23	49
ERZURUM	19	52
ARTVİN	17	26
SIİRT	12	29
ŞANLIURFA	10	394
KARS	10	27
GÜMÜŞHANE	8	10
AĞRI	4	25
KİLİS	1	3
TUNCELİ	-	15
BAYBURT	-	6
HAKKARİ	-	2
Genel Toplam*	60.374	77.892

*Türkiye geneli sayısı, 20+ istihdamlı işyerlerinden alınan açık iş ve TGÇM sayısıdır.

GELECEK DÖNEM İSTİHDAM EĞİLİMLERİ

İmalat sektöründe işverenlerin 2019 yılı Nisan sonu itibariyle istihdamlarının ne yönde değişim gösterecekleri tespit edilmeye çalışılmıştır. Bu bağlamda işverenlerden bir yıl sonraki istihdam değişimlerini meslek düzeyinde tahmin etmeleri istenmiştir.

Tablo 10: Meslek Gruplarına Göre Net İstihdam Değişimi

Meslek Grupları	2-9		10-19		20+		2+	
	Net İstihdam Değişimi	NIDO (%)	Net İstihdam Değişimi	NIDO (%)	Net İstihdam Değişimi	NIDO (%)	Net İstihdam Değişimi	NIDO (%)
Büro Hizmetlerinde Çalışan Elemanlar	1.244	5,1	727	4,2	936	0,6	2.907	1,5
Hizmet ve Satış Elemanları	6.532	15	1.841	11	2.283	3,2	10.655	8,1
Nitelik Gerektirmeyen Meslekler	18.351	34	3.380	8,9	13.315	5,3	35.046	10,2
Nitelikli Tarım, Ormanlık ve Su Ürünleri Çalışanları	-	-	182	28,5	351	4,4	533	5,9
Profesyonel Meslek Mensupları	5.599	6,7	1.279	5,8	4.160	2,5	11.038	4
Sanatkarlar ve İlgili İşlerde Çalışanlar	51.321	19,5	20.855	22,2	39.040	5,8	111.216	10,8
Teknisyenler, Teknikerler ve Yardımcı Profesyonel Meslek Mensupları	10.886	26,6	2.189	9,7	4.675	2,4	17.750	6,8
Tesis ve Makine Operatörleri ve Montajcılar	35.458	26	30.561	35,3	54.935	7,0	120.954	12
Yöneticiler	156	0,5	1	0	148	0,3	305	0,3
Genel Toplam	129.547	19,1	61.015	19,8	119.841	5,1	310.403	9,3

Kaynak: İPA 2018

Sektörde 1 yıl sonra işverenlerin 310 bin 403 kişilik istihdam artışı bekledikleri tespit edilmiştir. Net istihdam değişim oranı ise yüzde 9,3 olup sektörde istihdamın, 2019 yılı Nisan sonunda 2018 yılı Nisan ayına göre yüzde 9,3 oranında artış göstereceği tahmin edilmektedir. Bu oran Türkiye genelinde yüzde 9,7 olarak tespit edilmiştir. İmalat sektöründe 20 ve daha fazla istihdamlı işyerlerinde net istihdam değişim oranı yüzde 5,1, 10-19 istihdamlı işyerlerine ait net istihdam değişim oranı yüzde 19,8 ve 2-9 istihdamlı işyerlerine ait net istihdam değişim oranı yüzde 19,1'dir.

Sektörde araştırma kapsamına giren 2+ istihdamlı işyerleri için net istihdam değişim oranının en yüksek olduğu meslek grubu yüzde 12 ile Tesis ve Makine Operatörleri ve Montajcılar olmuştur. En düşük oran ise Yöneticiler meslek grubudur. İkinci en yüksek oran ise Sanatkarlar ve İlgili İşlerde Çalışanlardadır. Bu meslek grubunda istihdamın bir sonraki yıl yüzde 10,8 oranında artacağı öngörülmektedir. Bu artışın yaklaşık olarak yarısının 2-9 arası işyerlerinde gerçekleşmesi beklenmektedir.

Tablo 11: Net İstihdam Artışı/Azalışı Beklenen Meslekler

Net İstihdam Artışı Beklenen Meslekler	Net İstihdam Azalışı Beklenen Meslekler
Makineci (Dikiş)	Endüstriyel Mutfak Ürünleri İmal İşçisi
Beden İşçisi (Genel)	Raspacı (Gemi)
Gazaltı (Mıg-Mag) Kaynakçısı	Makine Bakım Onarım Teknisyeni/Makine Bakım Onarımcısı
Ayakkabı İmalatçısı	Soğutmacı ve Havalandırmacı (İklimlendirme)
Model Makineci (Dokuma Hazır Giyim ve Ev Tekstili)	Lazer Kesimci (Tekstil)
Ahşap Mobilya İmalatçısı	Elektrik Pano Elemanı
Konfeksiyon İşçisi	Ahşap Boyama ve Vernikleme Elemanı
Cnc Torna Tezgağı Operatörü	Bambu Mobilya İmal İşçisi
Mermer İşçisi	Gübre Üretim İşçisi
Paketleme İşçisi	Prese Makinesi Operatörü (Tekstil)

Kaynak: İPA 2018

Yukarıdaki tabloda ise net istihdam artışının ve azalışının beklendiği meslekler verilmiştir. İmalat sektöründe araştırma kapsamına giren 2+ istihdamlı işyerlerinden 2019 yılı Nisan sonunda istihdam artışının beklendiği ilk beş sırada yer alan meslekler; Makineci (Dikiş), Gazaltı (Mıg-Mag) Kaynakçısı, Ayakkabı İmalatçısı ve Model Makineci (Dokuma Hazır Giyim ve Ev Tekstili) meslekleri olarak tahmin edilmiştir. İstihdam azalışının beklendiği meslekler ise Endüstriyel Mutfak Ürünleri İmal İşçisi, Raspacı (Gemi), Makine Bakım Onarım Teknisyeni/Makine Bakım Onarımcısı, Soğutmacı ve Havalandırmacı (İklimlendirme) ve Lazer Kesimci (Tekstil) olarak beklenmektedir.

Grafik 18: Gelecek Dönem İstihdam Beklentileri

Kaynak: İPA 2018

Sektörde araştırma kapsamına giren 2+ istihdamlı işyerlerinde işverenlerin 1 yıl sonraki beklentilerine bakıldığında yüzde 24,1'i istihdamlarının artacağı yönde tahminlerini belirtmişlerdir. Bu oran Türkiye genelinde yüzde 17,8 olarak gerçekleşmiştir. İstihdam azalışı yönünde tahmini olan işverenler ise toplam işverenlerin yüzde 1,9'unu oluşturmaktadır. Yüzde 40,3'ünün ise bir fikri bulunmamakta ve yüzde 33,6'sının da istihdamlarının değişmeyeceği yönünde öngörüsü bulunmaktadır. Sektörün ülke geneline göre istihdama daha olumlu baktığı değerlendirilmektedir.

SONUÇ

İmalat raporu, 2 Nisan-11 Mayıs 2018 tarihleri arasında gerçekleştirilen 2018 yılı İşgücü Piyasası Araştırması sonuçlarından derlenerek yazılmıştır. Bu rapor sektörün mevcut durumunu, istihdam yapısını, ihtiyaçlarını ve gelecek dönem istihdam eğilimlerine yönelik bilgiler vermektedir.

2018 yılı İşgücü Piyasası Araştırması kapsamında İmalat sektöründe 218 bin 306 işyeri için veri derlenmiş olup, bu işyerlerinde toplam 3 milyon 354 bin 443 çalışan tespit edilmiştir.

Sektörde faaliyet gösteren işyerlerinin yüzde 75,3'ü 2-9 arası istihdamlı işyerlerinden oluşmaktadır. 20 ve daha fazla istihdamlı işyeri sayısı ise toplam işyerleri içinde yüzde 14,1 oranında bulunmaktadır. İmalat sektöründe 20+ istihdamlı işyerlerinin oranı Türkiye geneline göre daha yüksek gerçekleşmiştir.

Sektörde araştırma kapsamına giren işyerlerinde toplam 3 milyon 354 bin 443 çalışan tespit edilmiştir. Çalışanların yüzde 76,6'sı erkeklerden, yüzde 23,4'ü ise kadınlardan oluşmaktadır. Türkiye genelinde toplam çalışan sayısı 10 milyon 619 bin 386 olarak tespit edilmiş olup, Türkiye genelinde toplam çalışanların yüzde 25,7'si kadınlardan oluşmaktadır. İmalat sektöründe kadınların ağırlığı Türkiye geneline göre daha azdır.

Geçen yıl ise sektörde 3 milyon 96 bin 799 çalışan tespit edilmiştir. 2018 yılı araştırmasına göre çalışan sayısı geçen yıla göre yüzde 8,3 oranında artış göstermiştir.

İmalat sektöründe en fazla istihdam edilen meslek grubunun Sanatkârlar ve İlgili İşlerde Çalışanlar olduğu görülmektedir. Bu meslek grubunda istihdam edilenler toplam sayının yüzde 30,7'sini oluşturmaktadır.

Sektörde araştırma kapsamına giren işyerlerinde çalışanlar içinde ilk sırada Makineci (Dikiş) mesleği yer almaktadır. Daha sonra ise Beden İşçisi (Genel) ve Konfeksiyon İşçisi meslekleri bulunmaktadır.

Erkeklerde en çok çalışılan meslekte ilk sırada Beden İşçisi (Genel); kadınlarda ise Makineci (Dikiş) mesleği bulunmaktadır.

İmalat sektöründe işyeri ve mevcut istihdam verilerinden hareketle Türkiye geneli içindeki payı değerlendirildiğinde; sektördeki işyerleri Türkiye genelindeki işyerlerinin yüzde 16,9'unu; mevcut istihdamı ise toplam istihdamın yüzde 31,6'sını oluşturmaktadır.

Araştırma kapsamında İmalat sektöründe 218 bin 306 işyerinden 46 bin 951'inde çalışma döneminde açık iş olduğu tespit edilmiş olup, 46 bin 951 işyerinden toplam 182 bin 27 kişilik açık iş olduğu bilgisi alınmıştır.

Sektörde açık işi olan işyerleri, sektördeki araştırma kapsamındaki tüm işyerlerinin yüzde 21,5'ine tekabül etmektedir. Bu oran Türkiye genelinin 8,9 puan üzerindedir.

İmalat sektörünün açık iş oranı yüzde 5,1 olarak tespit edilmiştir. Bir diğer ifadeyle sektörde 100 kişilik istihdam potansiyelinin 94,9'unun fiili istihdamda olduğu, 5,1'inde ise personel açığının bulunduğu tespit edilmiştir. Açık iş oranı Türkiye genelinde yüzde 4,2 olarak tespit edilmiştir. Sektörün açık iş oranı Türkiye geneli açık iş oranından 0,9 puan üstünde gerçekleşmiştir. İmalat sektörünün eleman ihtiyacı Türkiye ortalamasının üzerindedir. 2017 yılı İşgücü Piyasası Araştırmaları kapsamında İmalat sektörünün açık iş oranı yüzde 3,2 olarak hesaplanmış olup, son bir yılda sektörde açık iş oranı 1,9 puan artmıştır.

Sektörde 2+ istihdamlı işyerlerinden alınan toplam 46 bin 951 kişilik açık işin yüzde 42,1'inde kadın ya da erkek anlamında özel bir tercihte bulunulmamıştır. İşverenler söz konusu açık işlerinde cinsiyetin önemli olmadığını ifade etmek istemişlerdir.

İşyerleri büyüdükçe cinsiyetin önemli olmadığı açık iş tercihleri değişmektedir. 2-9 arası istihdamlı işyerlerinden alınan açık işlerin yüzde 39,7'sinde cinsiyetin önemli olmadığı hususu vurgulanmışken bu oran 10-19 arası istihdamlı işyerlerinde yüzde 26,3'e düşmektedir. Ancak 20+ istihdamlı işyerlerinde ise yüzde 48,8 gibi yüksek bir orana yükselmektedir. Bu artış eğiliminin nedeni olarak; özellikle kurumsal firmalarda daha çok eğitim ve beceri düzeyine önem gösterilmesi, işi yapabilecek yetkinliğin ön plana çıkarak cinsiyetin tercih kriteri olarak ortaya çıkmaması gösterilebilir.

İmalat sektöründe 2+ istihdamlı işyerlerinden alınan açık işlerin yüzde 50,2'sinde ise herhangi bir eğitim düzeyi talep edilmemiştir.

İmalat sektöründeki açık işlerde ikinci sırada en çok lise altı eğitim düzeyinde işgücü talebinde bulunulmuştur. Meslek yüksekokulu, lisans ve lisans üstü eğitim seviyelerinin toplamından

oluşan yükseköğretim seviyesindeki açık işler ise sektördeki tüm açık işlerin sadece yüzde 5'ini oluşturmaktadır. Bu oranlar sektörün mevcut istihdamından sonra ihtiyaç duyulan işgücü eğitim seviyesinin durumunu göstermektedir.

Sektördeki açık işlerin yüzde 11,1'inde işverenlerin engelli çalıştırmaya yönelik tutumları olumludur. Bu husus işyeri büyüklüklerine göre değişebilmektedir. İşverenlerin açık işleri için engelli çalıştırma yönündeki eğilimi 20+ istihdamlı büyük işyerleri için daha yüksektir. Söz konusu işyerlerinin yüzde 15,7'si açık işlerinde engelli çalıştırabileceklerini belirtmişlerdir.

İmalat sektöründe tespit edilen tüm açık işler için talep edilen beceriler sıralandığında ilk sırada Fiziki ve Bedensel Yeterlilik, ikinci sırada Yeterli Mesleki/Teknik Bilgi ve Tecrübe ve üçüncü sırada ise Takım Çalışması bulunmaktadır.

Sektörde 182 bin 27 kişilik açık iş tespit edilmiş olup bu açık işler 1.198 farklı meslekte bulunmaktadır. İlk sırada Makineci (Dikiş), ikinci sırada Beden İşçisi (Genel), üçüncü sırada Fırıncı Ustası-Unlu Mamuller meslekleri yer almıştır.

İmalat sektöründe araştırma kapsamına giren toplam 218 bin 306 işyerinden 71 bin 915'inde son 1 yılda eleman temininde güçlük çekildiği tespit edilmiştir. Bu oran yüzde 32,9 olup, geçtiğimiz yıl yüzde 26,9 olan temininde güçlük çekme oranına göre 6 puan artmıştır.

İmalat sektöründe 71 bin 915 işyerinde 672 bin 355 kişinin temininde güçlük çekildiği tespit edilmiştir.

Sektörde toplam tespit edilen temininde güçlük çekilen 672 bin 355 kişinin 223 bin 994'ü yani yüzde 33,3'ü Sanatkarlar ve İlgili İşlerde Çalışanlar meslek grubunda olduğu görülmektedir. İkinci sırada ise Tesis ve Makine Operatörleri ve Montajcılar meslek grubunun olduğu tespit edilmiştir.

Temininde güçlük çekilen mesleklerde ilk sırada Makineci (Dikiş) mesleğinin temininde güçlük çekildiği daha sonra Gazaltı (Mıg-Mag) Kaynakçısı, Beden İşçisi (Genel), Tornacı (Torna Tezgahı Operatörü) ve Cnc Torna Tezgahı Operatörü meslekleri olduğu görülmektedir.

İmalat sektöründe eleman temininde güçlük çekilen kişilerin yüzde 72,3'ünün Gerekli Mesleki Beceriye/Niteliğe Sahip Eleman Bulunamaması nedeni ile eleman temininde güçlük çektikleri tespit edilmiştir. Bu oran Türkiye geneline göre daha düşük düzeyde gerçekleşmiştir. Daha sonra yüzde 60,8 oranında ise Yeterli İş Tecrübesine Sahip Eleman Bulunamaması nedeni,

yüzde 57,7 ile Bu Meslekte İşe Yeterli Başvuru Yapılmaması nedenleri ön plana çıkmıştır. Bu noktada dikkat çeken diğer bir husus ise eleman temininde güçlük çekilme nedenlerinden çalışma ortam ve şartlarının bağenilmemesi nedeni de dahil olmak üzere tüm nedenlerin ülke geneline göre bu sektörde yüksek oranda gerçekleşmiş olmasıdır.

Sektörde 1 yıl sonra işverenlerin 310 bin 403 kişilik istihdam artışı bekledikleri tespit edilmiştir. Net istihdam değişim oranı ise yüzde 9,3 olup sektörde istihdamın, 2019 yılı Nisan sonunda 2018 yılı Nisan ayına göre yüzde 9,3 oranında artış göstereceği tahmin edilmektedir. Bu oran Türkiye genelinde yüzde 9,7 olarak tespit edilmiştir.

İmalat sektöründe araştırma kapsamına giren 2+ istihdamlı işyerlerinden 2019 yılı Nisan sonunda istihdam artışının beklendiği meslekler; Makineci (Dikiş),Beden İşçisi (Genel), Gazaltı (Mıg-Mag) Kaynakçısı, Ayakkabı İmalatçısı olarak tahmin edilmiştir. İstihdam azalışının beklendiği meslekler ise Endüstriyel Mutfak Ürünleri İmal İşçisi, Raspacı (Gemi)Makine Bakım Onarım Teknisyeni/Makine Bakım Onarımcısı ile Soğutmacı ve Havalandırmacı (İklimlendirme) meslekleri olarak beklenmektedir.