

TRABZON

İŞGÜCÜ PİYASASI ARAŞTIRMA
RAPORU

2014

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

İŞGÜCÜ PİYASASI ARAŞTIRMA RAPORU
(2014)

RAPORU HAZIRLAYANLAR

Ünzile KULAKAÇ (Veri Hazırlama ve Kontrol İşletmeni)

Funda ÖZBAY (İş ve Meslek Danışmanı)

Gültaç TIĞDAŞ (İş ve Meslek Danışmanı)

SUNUŞ

Günümüz dünyanın en önemli problemlerinden biri kuşkusuz işsizlik ve yeterince istihdam yaratamama sorunudur. Bu iktisadi sorun aynı zamanda toplumsal sorunları ve huzursuzlukları da beraberinde getirmektedir. Bu nedenle istihdam artırıcı yatırım ve politikalara ağırlık vermek birçok kamu politikasında öncelik haline gelmiştir. Bu bakımdan ülkemizde de istihdamın artırılabilmesi için ciddi atılımlar yapılmakta, projeler yürütülmektedir. Bu süreci daha etkin yürütebilmek ve etkili istihdam politikaları oluşturabilmek amacıyla işgücü piyasasının talep ve isteklerini detaylı bir şekilde inceleme gerekliliği de kaçınılmazdır. Bu amaçla yerel düzeyde oluşturulan istihdam politikası uygulamalarının etkin olması bir zorunluluk halini almıştır.

İŞKUR İl Müdürlüğü 2010 yılından bu yana yerel düzeyde uygulanacak aktif işgücü piyasası politikalarının etkin ve ihtiyaca uygun olmasını sağlamak amacıyla işverenlerimizin görüşlerine başvurmaktadır. İşverenlerimizin işgücü talepleri doğrultusunda kamu istihdam politika ve hizmetlerinin yürütülmesi hedeflenmektedir. İşverenlerimizin nitelikli işgücüne daha hızlı ulaşabilmesi amacıyla İŞKUR kendi bünyesinde olan işsizleri işgücü uyum programlarına tabi tutarak yetiştirmektedir. Yani işverenin nitelikli işgücü talebi karşılanırken aynı zamanda işsizlerimize meslek kazandırılmakta ve onlara yeni iş kapıları açılmaktadır.

İŞKUR hizmetlerini daha etkin sunabilmek ve il düzeyinde mesleki eğitim programlarını ihtiyaca uygun yönlendirmek amacıyla 2014 yılı için kapsamlı bir İşgücü Piyasası Talep Araştırması gerçekleştirmiştir. Hazırlanan Trabzon İli İşgücü Piyasası Analiz Raporunun tüm taraflarla paylaşarak, aranan mesleklerde eğitim/programların düzenlenmesi ve işsizliğin azaltılması hedeflenmiştir. İl düzeyinde işgücü arzı ve talebi verilerini içeren bu çalışmanın raporu bu konuda genel bir rehber olacaktır.

Bu çalışmada emeği geçen Trabzon Çalışma ve İş Kurumu İl Müdürlüğümüz personeli ile katkı veren işveren/işveren vekillerine teşekkür eder, ilimiz İşgücü Piyasası Analiz Raporunun tüm taraflara hayırlı ve yararlı olmasını dilerim.

A.Celil ÖZ

Trabzon Valisi

ÖNSÖZ

Türkiye Çalışma ve İş Kurumu (İŞKUR), ulusal istihdam politikasının oluşturulması, istihdamın korunması ve geliştirilmesi ile işsizliğin önlenmesi faaliyetlerinde rol alan işgücü piyasasının en önemli aktörlerinden biridir. Kurumumuz hem aktif hem de pasif istihdam politikaları doğrultusunda işgücü ve işverene yönelik birçok kamusal hizmet sunmaktadır. İşsizlik sigortası işlemlerini yürüten, işgücü piyasası verilerini yerel ve ulusal bazda derleyen, analiz eden, yorumlayan, işgücünün istihdam edilebilirliğini artırmaya yönelik işgücü yetiştirme, mesleki eğitim ve işgücü uyum programları geliştirerek uygulanması konusunda önemli görevler icra eden, üstlendiği yasal, yönetsel ve sosyal sorumluluğun bilinciyle faaliyetlerini özveri ile sürdüren İŞKUR, işgücü piyasası analizleri aracılığıyla Kuruma erişemeyen birçok işverenle yüz yüze görüşerek işgücü taleplerini derlemektedir. İşgücü piyasası analizlerinin etkin bir şekilde yapılabilmesi sadece Çalışma ve İş Kurumu için değil sosyal politikayla ilgilenen tüm kişi ve kurumlar için sağlıklı öngörü ve planlama yapılması açısından önemli ve gereklidir.

Bu noktadan hareketle 2014 yılı Mayıs-Haziran aylarında, Türkiye genelinde Türkiye Çalışma ve İş Kurumu (İŞKUR) ve Türkiye İstatistik Kurumu (TÜİK) işbirliği ile belirlenen 10 ve daha fazla kişi istihdam eden 129 bin 65 işyerine, kurum personelimiz işveren veya işveren temsilcisi ile görüşme gerçekleştirmeye çalışmıştır. Bu kapsamda ulaşılan işyeri sayısı 110 bin 509'dur. İlimizde bu kapsamda 2.283 işyeri tespit edilmiş ve 2.143 işyerine ulaşılmıştır.

Türkiye Geneli ve il düzeyinde çalışan sayısı, açık iş, temininde güçlük çekilen meslekler ile geçmiş ve gelecek dönem istihdam eğilimlerine dair bilgiler derlenmiş, işverenin eleman ihtiyacı anında karşılanmaya çalışılmıştır. Ayrıca işgücü yetiştirme kurslarının da piyasa ihtiyaçları doğrultusunda açılmasının sağlanması için veriler derlenmiştir.

Bu çerçevede, hazırlanan bu Rapor 2014 yılı I. dönem "Türkiye İşgücü Piyasası Analizi" hem işgücü arzına ilişkin eğilimler hakkında bazı değerlendirmeleri hem de İşgücü Piyasası ve İstatistik Dairesi Başkanlığımız sorumluluğunda ve Kurum personelimiz vasıtasıyla gerçekleştirilen talep araştırmasının sonuçlarına dair bilgileri kapsamaktadır. 81 il için ayrı ayrı il düzeyindeki verilerin analiz edildiği raporlarında kamuoyuyla paylaşılması planlanmaktadır.

Bu vesileyle Türkiye İşgücü Piyasası Analizi çalışmasının tüm kullanıcılara faydalı ve hayırlı olmasını diler, bu çalışmanın ortaya çıkmasında zamanını ayırarak bilgi formumuzu dolduran tüm işverenlerimize emeği geçen Kurum çalışanlarımıza ve sosyal paydaşlarımıza teşekkür ederim.

Mustafa SEZGİN

İl Müdürü

İÇİNDEKİLER

SUNUŞ	i
ÖNSÖZ	ii
TABLolar LİSTESİ.....	iv
GRAFİKLER LİSTESİ	vi
KISALTMALAR	vii
YÖNETİCİ ÖZETİ	1
GİRİŞ	4
BİRİNCİ BÖLÜM	5
İŞGÜCÜ PİYASASININ GENEL GÖRÜNÜMÜ.....	5
İŞGÜCÜ PİYASASINI ETKİLEYEN UNSURLAR: ARKA PLAN	5
GENEL İŞGÜCÜ GÖSTERGELERİ	5
İŞKUR GÖSTERGELERİ	6
KAYITLI İŞSİZ	6
AÇIK İŞ VERİLERİ	7
İŞE YERLEŞTİRMELER	8
MESLEKİ EĞİTİM FAALİYETLERİ	9
İŞSİZLİK ÖDENEĞİ	10
İKİNCİ BÖLÜM	11
İŞGÜCÜ PİYASASI TALEP ARAŞTIRMASI SONUÇLARI	11
AMAÇ VE YÖNTEM	11
İŞYERLERİ VE MEVCUT İSTİHDAM	13
İŞYERİ VERİLERİ	14
MEVCUT İSTİHDAM	21
AÇIK İŞ VERİLERİ.....	26
EĞİTİM DURUMUNA GÖRE AÇIK İŞ DAĞILIMI	38
AÇIK İŞ ORANI	47
TEMİNİNDE GÜÇLÜK ÇEKİLEN MESLEKLER	48
ELEMEN TEMİNİNDE GÜÇLÜK ÇEKEN İŞYERLERİ	49
GELECEK DÖNEM İSTİHDAM EĞİLİMLERİ	59
SONUÇ.....	63
KAYNAKÇA	65
EKLER	66
Ek 1- İl İşgücü Piyasası Talep Araştırması İşyeri Bilgi Formu	66
Ek 2- Örnekleme Yapılan İller Listesi ve Örnek Sayıları	71
Ek 3- Tanım ve Kavramlar Sözlüğü.....	72
Ek 4- Ek Tablolar.....	79

TABLolar LİSTESİ

Tablo 1 :İl Düzeyinde Temel İşgücü Göstergeleri	5
Tablo 2 :Kayıtlı İşsizlerin Mesleklere Göre Dağılımı	6
Tablo 3 :Açık İşlerin Mesleklere Göre Dağılımı	7
Tablo 4 :Mesleklere Göre İşe Yerleştirme	8
Tablo 5 :Kurs ve Kursiyer Göstergeleri (2013)	9
Tablo 6 :Kurs ve Kursiyer Göstergeleri (2014*)	9
Tablo 7 :Mesleklere Göre İşsizlik Ödenęi Hak Edenler	10
Tablo 8 :İşyerlerinin İşyeri Büyüklüęü ve Sektörel Dağılımı.....	13
Tablo 9 :Sektörlere Göre İşyeri Sayısı Oranları	14
Tablo 10 :İşyeri Özellikleri (2014*)	14
Tablo 11 :Sektörlere Göre İŞKUR'dan Faydalanma Oranları (2014*)	16
Tablo 12 :Sektörlere Göre İhracat Yapan İşyeri Sayısı Oranları (2014*)	17
Tablo 13 :Sektörlere Göre Mevsimlik İşçi Çalıştıran İşyeri Sayısı Oranları (2014*).....	18
Tablo 14 :Kuruluş Yıllarına Göre İşyerlerinin Sektörel Dağılımı (2014*)	19
Tablo 15 :Kuruluş Yıllarına Göre İşyerlerinin Sektörel Dağılım Oranları (2014*)	20
Tablo 16 :Sektörlere Göre Çalışan Sayısı Oranları (2014*)	21
Tablo 17 :Sektörlere Göre Ortalama Çalışan Sayısı (2014*)	22
Tablo 18 :Çalışanların Cinsiyete Göre Sektörel Dağılım Oranları (2014*)	23
Tablo 19 :Çalışanların Meslek Gruplarına ve Cinsiyete Göre Dağılım Oranları (2014*)	24
Tablo 20 :Cinsiyete Göre En Çok Çalışılan Meslekler (2014*)	26
Tablo 21 :Sektörlere Göre Açık İş Dağılımı-Açık İş Oranı	27
Tablo 22 :Cinsiyete Göre Açık İş Oranı	28
Tablo 23 :Açık İş Olan İşyerlerinin Sektörel Dağılımı	28
Tablo 24 :Sektörlere ve İşyerinin Yaşına Göre Açık İş Verme Oranı	29
Tablo 25 :Sektörlere Göre Arama Kanallarının Dağılımı.....	30
Tablo 26 :Açık İşlerin Sektörlere ve Cinsiyete Göre Oranları	31
Tablo 27 :Meslek Gruplarına Göre Açık İş Oranları	32
Tablo 28 :Açık İşlerin Meslek Gruplarına ve Cinsiyete Göre Dağılımı	33
Tablo 29 :Mesleklere Göre Açık İş Dağılımı	34
Tablo 30 :Açık İşlerin Mesleklere ve Cinsiyete Göre Dağılımı	35
Tablo 31 :Mesleklerin Becerilere ve Cinsiyete Göre Dağılımı	36
Tablo 32 :Açık İşlerde İstenen Beceri Oranları.....	37
Tablo 33 :Açık İşlerin Arama Kanallarına Göre Dağılımları	37
Tablo 34 :İhracat Yapan Firmaların ve Yabancı Ortaklığı Olan Firmaların Eğitim Durumuna Göre Açık İş Dağılımı	40
Tablo 35 :Açık İşlerin Eğitim Durumunun Arama Kanallarına Göre Dağılımı	40
Tablo 36 :Eğitim Durumunun Beceriye Göre Dağılımı	43
Tablo 37 :İhracat Yapan Firmalarda Açık İşlerin Becerilere Göre Dağılımı.....	44
Tablo 38 :Açık İşlerin Arama Kanallarına Göre Dağılımı	45
Tablo 39 :Teşvikten Yararlanan İşyerlerinin Arama Kanalına Göre Dağılımı.....	46
Tablo 40 :İŞKUR Hizmetlerinden Yararlanma Durumuna Göre Arama Kanallarının Dağılımı	46
Tablo 41 :İŞKUR Hizmetlerinden Yararlanan ve Açık İş Talebi Veren İşyerlerinin Arama Kanallarına Göre Açık İş Dağılımı.....	47
Tablo 42 :İşyerlerinin Yaşına Göre Açık İş Verme Oranı	47
Tablo 43 :İşyerlerinin Yaşına Göre Açık İş Oranı	48

Tablo 44 : Kreş İmkkanı Olan İşyerlerinin Açık İşlerinin Cinsiyet Dağılımı	48
Tablo 45 :TGÇM Eleman Sayısının Sektörel Dağılım Oranları (2014*)	49
Tablo 46 :TGÇM Eleman Sayısının Sektörel Dağılım Oranları 2013-2014*	50
Tablo 47 :TGÇM Eleman Sayısının Açık İş ve Meslek Gruplarına Göre Dağılım Oranları (2014*)	51
Tablo 48 :Sektörlere Göre TGÇM İşveren Sayısı Oranları (2014*)	51
Tablo 49 :Temininde Güçlük Çekilen Eleman Sayısının Meslek Gruplarına Göre Dağılım Oranları (2014*)	52
Tablo 50 :Meslek Gruplarına Göre TGÇM Eleman Sayısının Toplam Çalışan Sayısına Oranları (2014*)	53
Tablo 51 :Mesleklere Göre Temininde Güçlük Çekme Dağılımının Geçen Yıl İle Karşılaştırılması (2014*)	54
Tablo 52 :Meslek Gruplarında TGÇM İşverenlerin Karşılama Oranları (2014*)	55
Tablo 53 :TGÇM Nedenlerinin Meslek İçindeki Dağılım Oranları (2014*)	56
Tablo 54 :TGÇM İşyerlerinde Temininde Güçlük Çekilme Nedeni Dağılım Oranları	57
Tablo 55 :TGÇM İşyerlerinde Temininde Güçlük Çekilme Nedeni Dağılım Oranları Türkiye Karşılaştırması (2014*)	57
Tablo 56 :Sektörler İtibariyle Net İstihdam Değişimi ve Net İstihdam Değişim Oranları	59
Tablo 57 :Meslek Grupları İtibariyle Net İstihdam Değişim Oranları	60
Tablo 58 :Net İstihdam Artışı ve Azalışı Beklenen İlk 10 Meslek.....	60
Tablo 59 :2013 ve 2014 I. Dönem Araştırma Sonuçlarının Net İstihdam Artışı ve Azalışı Özelinde Karşılaştırılması.....	61

GRAFİKLER LİSTESİ

Grafik 1 :İl Düzeyinde Temel İşgücü Göstergeleri	5
Grafik 2 :İşyeri Özellikleri (2014*) Trabzon-Türkiye	15
Grafik 3 :Sektörlere Göre İŞKUR'dan Faydalanma Oranları (2014*)	17
Grafik 4 :Büyükliklerine Göre İhracat Yapan İşyeri Sayısı Oranları Trabzon-Türkiye	18
Grafik 5 :Çalışanların Cinsiyete Göre Sektörel Dağılım Oranları	23
Grafik 6 :Çalışanların Meslek Gruplarına ve Cinsiyete Göre Dağılım Oranları (2014*)	25
Grafik 7 :Açık İşlerin Dağılımı	31
Grafik 8 :Açık İşlerin Meslek Grubuna ve Cinsiyete Göre Dağılımı .. Hata! Yer işareti tanımlanmamış.	4
Grafik 9 :Açık İşlerin Arama Kanallarına Göre Dağılımları	38
Grafik 10 :Eğitim Durumuna Göre Açık İş Dağılımı	39
Grafik 11 :Eğitim Durumu ve Cinsiyete Göre Açık İş Dağılımı	39
Grafik 12 :Açık İşlerin Becerilere Göre Dağılımı	41
Grafik 13 :Beceriler ve Cinsiyete Göre Açık İş Dağılımı	42
Grafik 14 :Açık İş Arama Kanallarının Dağılımı	45
Grafik 15 :TGÇM İşyerlerinde Temininde Güçlük Çekilme Nedeni Dağılımı Oranları Türkiye Karşılaştırması (2014*)	58

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

İPTA: İşgücü Piyasası Talep Araştırması

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)

TGÇM: Temininde Güçlük Çekilen Meslekler

TİPA: Türkiye İşgücü Piyasası Analizi

TMS: Türk Meslekler Sözlüğü

TÜİK: Türkiye İstatistik Kurumu

UMEM: Uzmanlaşmış Meslek Edindirme Merkezi

YÖNETİCİ ÖZETİ

Trabzon ili için geçmiş altı yıllık dönemdeki işgücü göstergeleri incelendiğinde; işgücüne katılım oranı en yüksek değeri 59,7'yle 2009 yılında almıştır. Bu dönemde istihdam oranı 55,8, işsizlik oranı ise 6,6'dır. Geçmiş altı yılın en yüksek işsizlik oranı ise %7,4 ile 2013 yılında alınmıştır.

İŞKUR'dan alınan verilere göre 2014 yılı (Ocak-Ağustos) için İŞKUR'a kayıtlı işsiz sayısı 25.671'dir. 2013 yılı sonu itibariyle İŞKUR'a kayıtlı işsiz sayısı ise 25.939'dur. Mesleklere göre incelendiğinde ise bu iki yılda da en fazla kayıtlı meslek Beden İşçisi (Genel) mesleğidir.

2013 yılında işverenler tarafından 10.948 açık iş talebinde bulunulmuş olup bunun 1.583'ü Bayan Kuaförü mesleğinde olmuştur. 2014 yılı Ocak-Ağustos döneminde ise işverenler tarafından 9.139 açık iş talebi gelmiş olup birinci sırada 1.814 kişiyle Beden İşçisi (Genel) mesleği yer almaktadır.

2013 yılında toplam 5.798 kişi kurumumuz aracılığıyla işe yerleştirilmiştir. En fazla işe yerleştirme 937 kişiyle Beden İşçisi (Genel) mesleğinde yapılmıştır. 2014 yılı Ocak-Ağustos döneminde ise toplam 7.646 kişi kurumumuz aracılığıyla işe yerleştirilmiştir. En fazla işe yerleştirme yine Beden İşçisi (Genel) mesleğinde olmuştur.

İstihdamın korunmasına ve artırılmasına, işsizlerin mesleki niteliklerinin geliştirilmesine ve 2013 yılı içerisinde ildeki işgücü piyasası ihtiyaçlarına göre 2013 yılında 470 adet, 2014 Ocak-Ağustos dönemine ise 188 adet kurs/program açılmıştır.

Bir işyerinde çalışırken, işini kaybedenler, uğradıkları gelir kayıplarını kısmen de olsa karşılamak, kendilerinin ve aile fertlerinin zor duruma düşmelerini önlemek amacıyla işsizlik ödeneğinden faydalanmaktadır. 2013 yılında toplam 3.625 kişi ,2014 yılı Ocak-Ağustos döneminde ise 3.176 kişi işsizlik sigortası hak etmiştir.

Trabzon İşgücü Piyasası Talep Araştırması kapsamında toplam 2.143 işyeriyle görüşülmüştür. Bu işyerlerinden 566 tanesi 1-9 kişi çalıştıran işyerleri, 1.431 tanesi 10- 49 kişi çalıştıran işyerleri, 146 tanesi ise 50 ve üzeri kişi çalıştıran işyerlerinden oluşmaktadır.

Bu işyerlerinin sektörel dağılımları dikkate alındığında Trabzon'da ilk üç sırada İnşaat, Toptan ve Perakende Ticaret ve İmalat sektörleri bulunmaktadır.

Çalışma kapsamında ziyaret edilen işyerlerinde toplam 48.565 kişi çalışmaktadır. Sektörlere göre çalışan sayısı oranlarına bakıldığında ilk sırada 10.608 çalışan ve %21,8'lik oran ile İnşaat sektörü gelmektedir.

Araştırma kapsamındaki firmalarda çalışanların cinsiyet oranlarına bakmak gerekirse İstihdam edilenlerin % 78'i erkek %22'si kadındır.

Araştırma verileri ışığında meslek gruplarına göre istihdama bakıldığında Trabzon için toplamda en fazla istihdamın Hizmet ve Satış Elemanları grubunda yoğunlaştığı görülmektedir.

Trabzon ilinde araştırma kapsamındaki işyerlerinde toplam 1.144 farklı meslekte çalışan tespit edilmiştir. Toplamda en fazla çalışılan ilk üç meslek Güvenlik Görevlisi, Beden İşçisi (Genel), Temizlik Görevlisi şeklinde sıralanmaktadır.

Trabzon genelinde görüşülen 2.143 iş yerinden toplam 1.217 açık iş tespit edilmiştir. İl genelinde açık iş oranı %2,4'tür.

Ziyaret edilen 2.143 işyerinden 379 tanesi açık iş olduğunu bildirmiştir. Açık iş verme oranı %18'dir.

Açık işlerin sektörlere ve cinsiyetlere göre sınıflandırılmasına bakıldığında alınan 1.217 kişilik açık iş için %10 oranında kadınların % 49 oranında da erkeklerin tercih edildiği görülmektedir.

Açık işlerin sektörlere göre dağılımına bakıldığında en fazla paya %23'lük oranla İmalat sektörünün sahip olduğu saptanmıştır.

Meslek gruplarına göre açık iş oranlarında Trabzon' da ilk sırayı Hizmet Ve Satış Elemanları meslek grubu almaktadır.

Araştırma kapsamında Trabzon'da toplam 1.144 adet farklı meslekten 1.217 açık iş alınmıştır. En fazla açık iş Çağrı Merkezi Görevlisi mesleğinde olup toplam açık işlerin %14,34'ünü oluşturmaktadır.

Trabzon ilinde yapılan çalışma kapsamında alınan açık işlerin tamamında istenen becerilerin oranı incelendiğinde genel olarak işverenlerin en fazla önem verdiği beceri %65 ile Yeterli Mesleki/Teknik Bilgi ve Tecrübeye sahip olma becerisidir.

Yapılan araştırmada açık işlerin karşılanmasında eğitim seviyesinin önemi tespit edilmeye çalışılmıştır. Trabzon'da alınan 1.217 iş ilanının %36'sında eğitim durumu önemli değilken %21'inde Lisans mezunu kişilerin arandığı görülmüştür.

Eğitim durumu ve cinsiyete göre açık iş dağılımı incelendiğinde; kadınların erkeklere oranla daha çok Lise Altı ve Genel Lise düzeyindeki açık işler için tercih edildiği göze çarpmaktadır.

İşverenlerce açık işler için iş arayanlardan talep edilen ek beceriler incelendiğinde yüzde 74,7 'sinin iş ahlakına sahip olma becerisi en yüksek oranda talep edilmiştir.

Temininde Güçlük Çekilen Mesleklerin Sektörel dağılımları incelendiğinde il bazında %22,32 oranıyla Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı sektöründe en fazla olduğu görülmüştür.

İl bazında Temininde Güçlük Çekilen Meslek grupları verileri incelendiğinde en fazla temininde güçlük çeken ve açık işveren meslek grubu Hizmet ve Satış Elemanları olmuştur.

İl düzeyinde yapılan araştırmalarda 2014 yılında en fazla temininde güçlük çekilen meslek % 8,07 'lik oranla Garson (Servis Elemanı) mesleği olmuştur.

İl genelinde yapılan araştırma sonuçlarına göre, eleman temininde güçlük çeken işverenlerin, teminde güçlük çekme nedenlerinin başında ilk sırayı gerekli mesleki beceriye/niteliğe sahip eleman bulunamaması almaktadır.

Sektörel olarak net istihdam değişim oranlarını incelediğinde ilk sırayı % 14,9 ile kültür sanat eğlence sektörü almaktadır.

Meslek grupları itibariyle net istihdam değişim oranlarında en fazla değişim oranının yüzde 13,0 'la sanatkârlar ve ilgili işlerde çalışanlara ait olduğu görülmüştür.

İl bazında net istihdam artış ve azalışı beklenen meslekler kendi arasında sıralandığında boyacı ve yüzey hazırlamacı / yapı dekorasyoncusu mesleği istihdam artışı beklenen meslek grupları arasında birinci sırayı almaktadır.

Haziran 2014 tarihinde net istihdam artışı beklentisi için ilk sırayı beden işçisi (genel) alırken, net istihdam azalışındaki ilk sırayı beden işçisi (inşaat)almıştır.

GİRİŞ

İşgücü Piyasası Analiz çalışmasının temel hedefleri; Trabzon ilinde sektörel bazda işgücü piyasasının talep ve arzına ilişkin en gerçekçi ve güncel durumu belirlemek, ilin istihdam yapısını ortaya koymak, sektörlerin ihtiyaç duyduğu işgücünü tespit etmek, işsizlikle mücadelede uygulanacak politikaların oluşturulmasında başvuru verilerine kaynak oluşturmaktır.

İşgücü piyasası talep verileri Çalışma ve İş Kurumuna kayıtlı işverenler itibariyle idari kayıt olarak mevcuttur, ancak bu kayıtlar ilin genel talep yapısı hakkında yeterince fikir verememektedir. İşgücü talebinin illerdeki tüm işverenleri kapsayacak şekilde üretilmesi işgücü piyasasının doğru takibi açısından son derece önemlidir ve bu nedenle de özel bir talep araştırmasının periyodik olarak düzenlenmesi bir gerekliliktir.

İşgücü talep verilerinin elde edilmesine yönelik çalışmalar Çalışma ve İş Kurumu İl Müdürlükleri tarafından 2007 yılından beri sürdürülmektedir. Bu çalışmalarda değişik yöntemlerin kullanılması sonucu, hem illerin işgücü piyasalarının yıllar itibariyle değişimlerinin izlenmesinde hem de iller arası karşılaştırmalarda problemler yaşanmıştır. Problemlerin giderilmesi için tüm iller için standart bir talep araştırması uygulanması ve işgücü piyasası analiz raporunun yazımı kaçınılmaz olmuştur.

İhtiyaçlar doğrultusunda Trabzon ilinde 12 Mayıs – 27 Haziran 2014 tarihleri arasında İşgücü Piyasası Talep Araştırması uygulanmış ve işgücü piyasasının arz ve talep boyutunu ele alan İşgücü Piyasası Analiz Raporu hazırlanmıştır.

Bu Rapor iki bölüm olarak ele alınmıştır.

Birinci bölüm, ildeki iş gücü piyasası hakkında bizlere genel bir görünüm sunmakta olup bu bölümde Çalışma ve İş Kurumu verileri de ele alınarak ilin işgücü piyasası TÜİK ve Çalışma ve İş Kurumu verileri ile analiz edilmiştir. İl bazında işgücünü değerlendirebilmek adına Çalışma Ve İş Kurumu kayıtlarından Çalışma Ve İş Kurumu'na başvuranlar, işe yerleştirmeler, Çalışma ve İş Kurumu'na kayıtlı işsizler, işgücü yetiştirme kursları, kurslardan yararlanan kişi sayıları ve işsizlik Ödeneği Hak Edenler değerlendirilmiştir.

İkinci bölüm, İşgücü Talep Araştırması sonuçlarını analiz ederek Trabzon ilinin işgücü talep yapısını ortaya koymaktadır. İşgücü Talep verilerine yönelik veri setlerinin temini doğrultusunda uygulanan İşgücü Talep Araştırmasının amacı işverenlerin açık işlerini tespit etmek, işgücü piyasasında mevcut, geçmiş ve gelecek dönemde meydana gelen veya gelmesi beklenen mesleki değişim ve gelişimleri izlemektir. Bu bölümün sonunda **sonuç** kısmı yer almakta ve elde edilen bulgular ışığında işgücü piyasasının geliştirilmesi ve iyileştirilmesine yönelik öneriler sunulmaktadır.

Tüm iller ve Türkiye Geneli için ayrı ayrı hazırlanan İşgücü Piyasası Analizi Raporlarına www.iskur.gov.tr adresi üzerinden ulaşabilirsiniz.

BİRİNCİ BÖLÜM

İŞGÜCÜ PİYASASININ GENEL GÖRÜNÜMÜ

İŞGÜCÜ PİYASASINI ETKİLEYEN UNSURLAR: ARKA PLAN

GENEL İŞGÜCÜ GÖSTERGELERİ

İşgücü piyasasının genel bir resmini çıkartabilmek için işgücüne katılım, istihdam ve işsizlik oranlarına bakmak gerekmektedir. Trabzon ili için temel işgücü göstergeleri Tablo 1’de yıllar itibariyle yer almaktadır.

Tablo 1: İl Düzeyinde Temel İşgücü Göstergeleri – TRABZON

YILLAR	İşgücüne Katılma Oranı	İstihdam Oranı	İşsizlik Oranı
2008	59,5	55,8	6,1
2009	59,7	55,8	6,6
2010	56,4	52,8	6,3
2011	54,9	51,1	7,0
2012	54,4	50,6	6,9
2013	50,3	46,6	7,4

Kaynak: TÜİK

İl bazında mevcut işgücü piyasası temel değişkenler itibariyle ele alındığında Trabzon ilinde dikkati çeken önemli husus işsizlik oranıdır. İşsizlik oranı yıllar itibariyle artış göstererek 2013 yılında %7,4 olarak gerçekleşmiştir. Aynı yıl için İşgücüne Katılma Oranı %50,3, İstihdam Oranı ise %46,6 olarak gerçekleşmiştir.

Grafik 1: İl Düzeyinde Temel İşgücü Göstergeleri- TRABZON

Kaynak: TÜİK

İŞKUR GÖSTERGELERİ

Bu bölümde Çalışma ve İş Kurumu 2013 yılı ve 2014 (Ocak- Ağustos) verilerine dayanılarak, Trabzon ilinde kayıtlı işsizlerin mesleklere göre dağılımı, mesleklere göre açık iş sayıları, yapılan işe yerleştirmeler, bir önceki yılın il İPA verilerine göre belirlenen ihtiyaçlar doğrultusunda düzenlenen işgücü yetiştirme kursları ve mesleki eğitim faaliyetleri ve çalışanların iş kaybından doğan zararlarını ve yeni bir iş bulana kadarki geçen süreyi daha çekilir kılmak amacıyla verilen işsizlik ödeneği verilerine ait bilgiler sunulmaktadır.

KAYITLI İŞSİZ

Trabzon Çalışma ve İş Kurumu'na 2013 yılı ve 2014 Ocak-Ağustos döneminde kayıt yaptıran işsizlerin meslek durumu Tablo 2'de yer almaktadır.

Tablo 2: Kayıtlı İşsizlerin Mesleklere Göre Dağılımı (2013-2014*) TRABZON

2013		2014*	
MESLEK	KAYITLI İŞSİZ	MESLEK	KAYITLI İŞSİZ
BEDEN İŞÇİSİ (GENEL)	2.772	BEDEN İŞÇİSİ (GENEL)	2337
BÜRO MEMURU (GENEL)	2.003	BÜRO MEMURU (GENEL)	1421
BEDEN İŞÇİSİ (TEMİZLİK)	1.398	BEDEN İŞÇİSİ (TEMİZLİK)	1386
SATIŞ DANIŞMANI	995	TEMİZLİK GÖREVLİSİ	1177
SEKRETER	906	SATIŞ DANIŞMANI	1034
TEMİZLİK GÖREVLİSİ	878	SEKRETER	925
ÖN MUHASEBECİ	633	ŞOFÖR-YÜK TAŞIMA	767
ŞOFÖR-YÜK TAŞIMA	558	ÖN MUHASEBECİ	675
GARSON (SERVİS ELEMANI)	434	AŞÇI YARDIMCISI	470
ÇOCUK BAKICISI	379	GARSON (SERVİS ELEMANI)	406
Diğer Meslekler	14.983	Diğer Meslekler	15073
Toplam	25.939	Toplam	25.671

Kaynak: İŞKUR * 2014 yılı Ağustos ayı verileridir.

2013 yılı sonu itibariyle İŞKUR'a kayıtlı 25.939 işsiz mevcuttur. Bunların mesleklere göre dağılımına bakıldığında en fazla kayıtlı işsiz Beden İşçisi (Genel) mesleğinde olduğu görülür. İkinci sırada Büro Memuru (Genel), üçüncü sırada ise Beden İşçisi (Temizlik) mesleği yer almaktadır. 2014 Ocak-Ağustos döneminde ise İŞKUR'a kayıtlı işsiz sayısı 25.671'e düşmüş olup en fazla kayıtlı işsiz bulunduğu ilk üç meslek 2013 yılı ile aynı seyri izlemektedir.

AÇIK İŞLER

Açık iş verileri bize, istihdamı arttırıp işsizliği azaltma kapsamında gelecek dönem için yapılacak planlar ve düzenlenecek mesleki eğitimler hususunda daha net ve doğru yönlendirmelerde bulunması açısından önemlidir.

Açık işlerin mesleklere göre dağılımına bakıldığında en fazla açık iş talebinde bulunulan ilk 10 meslek Tablo 3'de gösterilmektedir.

Tablo 3: Açık İşlerin Mesleklere Göre Dağılımı (2013-2014*) TRABZON

2013		2014*	
MESLEK	AÇIK İŞ	MESLEK	AÇIK İŞ
BEDEN İŞÇİSİ (GENEL)	1.583	BEDEN İŞÇİSİ (GENEL)	1.814
ÇAĞRI MERKEZİ GÖREVLİSİ	1.112	TEMİZLİK GÖREVLİSİ	1.512
BEDEN İŞÇİSİ (TEMİZLİK)	858	GÜVENLİK GÖREVLİSİ	619
BÜRO MEMURU (GENEL)	679	BÜRO MEMURU (GENEL)	608
GÜVENLİK GÖREVLİSİ	570	GARSON (SERVİS ELEMANI)	324
GARSON (SERVİS ELEMANI)	355	BEDEN İŞÇİSİ (TEMİZLİK)	282
SATIŞ DANIŞMANI	343	SATIŞ DANIŞMANI	269
TEMİZLİK GÖREVLİSİ	335	ÖN MUHASEBECİ	186
HİZMETLİ (KAMU KURULUŞLARI)	299	DİĞER AŞÇILAR	163
BEDEN İŞÇİSİ-BİNA İNŞAATI	286	BEDEN İŞÇİSİ-BİNA İNŞAATI	143
Diğer Meslekler	4.528	Diğer Meslekler	3.219
Toplam	10.948	Toplam	9.139

Kaynak: İŞKUR *Ocak-Ağustos

2013 yılında işverenler tarafından 10.948 açık iş talebinde bulunulmuş olup bunun 1.583'ü Beden İşçisi (Genel) mesleğinde olmuştur. Bunu ikinci sırada Çağrı Merkezi Görevlisi mesleği, üçüncü sırada ise Beden İşçisi (Temizlik) mesleği izlemektedir.

2014 yılı Ocak-Ağustos dönemi için işverenlerin açık iş taleplerinde bir önceki yıla göre mesleki yönden değişiklik gözlenmektedir. Bu dönemde işverenler tarafından 9.139 açık iş talebi gelmiş olup birinci sırada 1.814 kişiyle Beden İşçisi (Genel) mesleği yer almaktadır. Bunu ikinci sırada Temizlik Görevlisi mesleği, üçüncü sırada ise Güvenlik Görevlisi mesleği izlemektedir.

İŞE YERLEŐTİRMELER

İl genelinde yapılan işe yerleőtirmeler istihdamın ağırlıklı olarak hangi mesleklere olduğunu göstermesi bakımından önemlidir. En fazla işe yerleőtirmenin yapıldığı ilk 10 meslek Tablo 4'te gösterilmiştir.

Tablo 4: Mesleklere Göre İşe Yerleőtirme (2013-2014*) TRABZON

2013		2014*	
MESLEK	İŞE YERLEŐTİRME	MESLEK	İŞE YERLEŐTİRME
BEDEN İŐÇİSİ (GENEL)	937	BEDEN İŐÇİSİ (GENEL)	2438
BEDEN İŐÇİSİ (TEMİZLİK)	737	TEMİZLİK GÖREVLİSİ	1584
GÜVENLİK GÖREVLİSİ	541	BÜRO MEMURU (GENEL)	1117
ÇAĞRI MERKEZİ GÖREVLİSİ	534	GÜVENLİK GÖREVLİSİ	744
HİZMETLİ (KAMU KURULUŐLARI)	299	BEDEN İŐÇİSİ (TEMİZLİK)	407
BEDEN İŐÇİSİ-BİNA İNŐAATI	268	DİŐER AŐÇILAR	161
SATIŐ DANIŐMANI	132	BEDEN İŐÇİSİ-BİNA İNŐAATI	137
GARSON (SERVİS ELEMANI)	126	ÇAĞRI MERKEZİ GÖREVLİSİ	121
BEDEN İŐÇİSİ (İNŐAAT)	125	SATIŐ DANIŐMANI	95
ÖN MUHASEBECİ	118	ÖN MUHASEBECİ	60
Diđer Meslekler	1981	Diđer Meslekler	782
Toplam	5.792	Toplam	7.646

Kaynak: İŐKUR *Ocak-Ađustos

2013 yılında toplam 5.798 kiői kurumumuz aracılıđıyla işe yerleőtirilmiştir. En fazla işe yerleőtirme 937 kiőiyle Beden İőiisi (Genel) mesleđinde yapılmıő olup bunu ikinci sırada 737 kiőiyle Beden İőiisi (Temizlik) mesleđi, üçüncü sırada ise 541 kiőiyle Güvenlik Görevlisi mesleđi takip etmektedir.

2014 yılı Ocak-Ađustos döneminde yapılan işe yerleőtirmeler meslek bazında bir önceki yıl ile benzerlik göstermektedir. Bu dönemde toplam 7.646 kiői kurumumuz aracılıđıyla işe yerleőtirilmiştir. En fazla işe yerleőtirme yine Beden İőiisi (Genel) mesleđinde olmuştur. Bunu ikinci sırada Temizlik Görevlisi mesleđi, üçüncü sırada ise Büro Memuru (Genel) mesleđi takip etmektedir.

Bir önceki yıl ile karşılaştırıldığında 2014 yılında işe yerleştirme oranlarında artış yaşandığı görülmektedir.

MESLEKİ EĞİTİM FAALİYETLERİ

İstihdamın korunmasına ve artırılmasına, işsizlerin mesleki niteliklerinin geliştirilmesine, işsizliğin azaltılmasına ve özel politika gerektiren grupların işgücü piyasasına kazandırılmasına yardımcı olmak amacıyla Çalışma ve İş Kurumu tarafından aktif işgücü hizmetleri kapsamında mesleki eğitim kursları, işbaşı eğitim programları, girişimcilik eğitim programları, toplum yararına programlar ve diğer kurs, program, proje ve özel uygulamalar düzenlenmektedir.

Tablo 5: Kurs ve Kursiyer Göstergeleri (2013) TRABZON

KURS TÜRÜ	2013			
	Açılan Kurs Sayısı	Katılan Kursiyer Sayısı		
		Erkek	Kadın	Toplam
İŞ. YET. KURS /İSTİHDAM GARANTİLİ	27	177	322	499
İŞ. YET. KURS /GENEL	21	37	299	336
İŞBAŞI EĞİTİM PROGRAMI (İEP)	356	279	252	531
UMEM PROJESİ	9	49	119	168
UMEM PROJESİ/İEP	38	19	103	122
GİRİŞİMCİLİK	16	231	176	407
ENGELLİ KURLARI	1	11	4	15
HÜKÜMLÜLERE YÖNELİK KURLAR	2	30	0	30
Toplam	470	833	1.275	2.108

Kaynak: İŞKUR *Ocak-Ağustos

2013 yılı içerisinde ildeki işgücü piyasası ihtiyaçlarına göre 470 adet kurs/program açılmış olup bu kurs/programlardan 833'ü erkek 1.275'i kadın olmak üzere toplam 2.108 kişi faydalanmıştır. Kadınların bu kurs/programlardan yararlanma oranı %60'tır.

En fazla açılan program türü İşbaşı Eğitim Programıdır. 2013 yılında toplam 356 adet İşbaşı Eğitim Programı düzenlenmiştir.

Tablo 6: Kurs ve Kursiyer Göstergeleri (2014*) TRABZON

KURS TÜRÜ	2014*			
	Açılan Kurs Sayısı	Katılan Kursiyer Sayısı		
		Erkek	Kadın	Toplam
MEK/İSTİHDAM GARANTİLİ	19	146	204	350
MEK/İSTİHDAM GARANTİSİZ	5	18	76	94
İŞBAŞI EĞİTİM PROGRAMI (İEP)	152	100	132	232
UMEM PROJESİ/MEK	3	23	43	66
UMEM PROJESİ/İEP	1	2	17	19
GİRİŞİMCİLİK	4	59	54	113
MEK/ ÖZEL POLİTİKA	4	10	41	51
Toplam	188	358	567	925

Kaynak: İŞKUR *Ocak-Ağustos

2014 Ocak-Ağustos döneminde ise toplam 188 kurs/program açılmış olup bu kurs/programlardan 358'i erkek 567'si kadın olmak üzere toplam 925 kişi faydalanmıştır. Kadınların kurs/programlardan yararlanma oranı %61'dir.

En fazla açılan program türü İşbaşı Eğitim Programıdır. 2014 yılında toplam 152 adet İşbaşı Eğitim Programı düzenlenmiştir.

İŞSİZLİK ÖDENEĞİ

Bir işyerinde çalışırken, çalışma istek, yetenek, sağlık ve yeterliliğinde olmasına rağmen, kendi istek ve kusuru dışında işini kaybedenler, uğradıkları gelir kayıplarını kısmen de olsa karşılamak, kendilerinin ve aile fertlerinin zor duruma düşmelerini önlemek amacıyla işsizlik ödeneğinden faydalanmaktadır.

Tablo 7: Mesleklere Göre İşsizlik Ödeneği Hak Edenler – TRABZON

2013		2014*	
Meslek	İşsizlik Ödeneği Hak Eden Sayısı	Meslek	İşsizlik Ödeneği Hak Eden Sayısı
BEDEN İŞÇİSİ (GENEL)	348	BEDEN İŞÇİSİ (GENEL)	363
SATIŞ DANIŞMANI	187	TEMİZLİK GÖREVLİSİ	223
TEMİZLİK GÖREVLİSİ	176	SATIŞ DANIŞMANI	159
BEDEN İŞÇİSİ (TEMİZLİK)	135	BEDEN İŞÇİSİ (TEMİZLİK)	157
ŞOFÖR-YÜK TAŞIMA	129	ŞOFÖR-YÜK TAŞIMA	130
BÜRO MEMURU (GENEL)	121	BÜRO MEMURU (GENEL)	109
ÖN MUHASEBECİ	113	ÖN MUHASEBECİ	85
GARSON (SERVİS ELEMANI)	81	AŞÇI	59
BEDEN İŞÇİSİ (İNŞAAT)	68	SEKRETER	52
SEKRETER	63	BEDEN İŞÇİSİ (İNŞAAT)	51
Diğer Meslekler	2.204	Diğer Meslekler	1.788
Toplam	3.625	Toplam	3.176

Kaynak: İŞKUR *Ocak-Ağustos

İşsizlik ödeneği almaya hak kazananların mesleklere göre dağılımı incelendiğinde hem 2013 hem de 2014 yılında en fazla ödeneye hak kazananların Beden İşçisi (Genel) mesleğinde olduğu görülür. İşsizlik ödeneğine hak kazanan ilk 10 meslek her iki dönemde de benzerlikler göstermektedir.

2013 yılında toplam 3.625 kişi işsizlik sigortası hak etmiştir. Bunların 2.499'u erkek 1.126'sı kadındır.

2014 yılı Ocak-Ağustos döneminde ise işsizlik sigortası hak eden toplam 3.176 kişinin 2.169'u erkek 1.007'si kadındır.

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.

Türkiye İş Kurumu, 2014 Yılı Yerel Düzeyde İşgücü Piyasası Analizi Talep Araştırması kapsamında 12 Mayıs – 27 Haziran 2014 tarihleri arasında Türkiye genelinde 110.509 işyerine yüze 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 İstatistikî 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 1” kapsamında,

- Temel işyeri bilgileri
- Mevcut istihdam bilgileri (Cinsiyet, Meslek)
- Açık iş, (Meslek, Talep Edilen Eğitim ve Beceri düzeyleri, Karşılama Yolları, Cinsiyet)
- Temininde güçlük çekilen meslekler, (Meslek, Güçlük Nedeni)
- 30 Haziran 2015 tarihleri itibarıyla artış/azalış olacağı düşünülen 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 kısıtlı dahil edilememiştir. Dolayısıyla rapordaki mesleklere ilişkin bilgiler detay olarak sunulmuştur.

¹ Soru Formu Ek 1’de verilmiştir.

İŞYERLERİ VE MEVCUT İSTİHDAM

Trabzon İşgücü Piyasası Talep Araştırması kapsamında toplam 2.143 işyeriyle görüşülmüştür. Bu işyerlerinden 566 tanesi 1-9 kişi çalıştıran işyerleri, 1.431 tanesi 10- 49 kişi çalıştıran işyerleri, 146 tanesi ise 50 ve üzeri kişi çalıştıran işyerlerinden oluşmaktadır.

Tablo 8: İşyerlerinin İşyeri Büyüklüğü Ve Sektörel Dağılımı, Trabzon

SEKTÖR	İşyeri Sayısı (1-9)	İşyeri Sayısı (10-49)	İşyeri Sayısı (50+)	TOPLAM
Madencilik ve taş ocakçılığı	3	5	1	9
İmalat	52	236	21	310
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	0	6	1	7
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	1	1	0	2
İnşaat	225	313	36	574
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	137	389	31	557
Ulaştırma ve depolama	34	132	11	176
Konaklama ve yiyecek hizmeti faaliyetleri	33	143	14	191
Bilgi ve iletişim	3	18	1	22
Finans ve sigorta faaliyetleri	4	17	1	22
Gayrimenkul faaliyetleri	0	2	1	3
Mesleki, bilimsel ve teknik faaliyetler	23	27	1	51
İdari ve destek hizmet faaliyetleri	21	27	17	65
Eğitim	8	57	3	68
İnsan sağlığı ve sosyal hizmet faaliyetleri	2	25	3	30
Kültür, sanat eğlence, dinlence ve spor	4	11	1	16
Diğer hizmet faaliyetleri	15	24	1	40
GENEL TOPLAM	566	1.431	146	2.143

Kaynak: İPTA 2014

İşyerlerinin sektörel dağılımına bakıldığında 1-9 kişi çalıştıran işyerlerinin en fazla İnşaat sektöründe olduğu görülmektedir. Ayrıca Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtım sektörü ile Gayrimenkul Faaliyetleri sektöründe 1-9 kişi çalıştıran işyeri olmadığı söylenebilir. 50 ve üzeri işçi çalıştıran işyerlerinin de sırasıyla en fazla İnşaat, Toptan ve Perakende Ticaret ve İmalat sektörlerinde olduğu söylenebilir. Toplam işyerleri içinde en fazla çalışanın olduğu ilk üç sektör ise sırasıyla yine İnşaat, Toptan ve Perakende Ticaret ve İmalat sektörleridir.

İŞYERİ VERİLERİ

Tablo 9: Sektörlere Göre İşyeri Sayısı Oranları (2014*)

SEKTÖR	İŞYERİ SAYISI ORANI
Madencilik ve taş ocaklığı	0,4
İmalat	14,5
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	0,3
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	0,1
İnşaat	26,8
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	26,0
Ulaştırma ve depolama	8,2
Konaklama ve yiyecek hizmeti faaliyetleri	8,9
Bilgi ve iletişim	1,0
Finans ve sigorta faaliyetleri	1,0
Gayrimenkul faaliyetleri	0,1
Mesleki, bilimsel ve teknik faaliyetler	2,4
İdari ve destek hizmet faaliyetleri	3,0
Eğitim	3,2
İnsan sağlığı ve sosyal hizmet faaliyetleri	1,4
Kültür, sanat eğlence, dinlence ve spor	0,7
Diğer hizmet faaliyetleri	1,9
GENEL TOPLAM	100,0

Kaynak: İPTA 2014

Sektörlere göre işyeri sayısı oranlarına bakıldığında Trabzon'da ilk üç sırayı İnşaat, Toptan ve Perakende Ticaret ve İmalat sektörleri aldığı görülmektedir.

Tablo 10: İşyeri Özellikleri(2014*)

	İşyeri Sayısı	ORAN
İşkur hizmetinden faydalanan işyeri sayısı	819	38,2%
İşkurdan eleman talebi olan işyeri sayısı	742	34,6%
Devlet teşvikinden yararlanan işyeri sayısı	1251	58,4%
İhracat yapan işyeri sayısı	224	10,4%
Yabancı ortaklığı olan işyeri sayısı	21	1,0%
Kreşi olan işyeri sayısı	20	0,9%
Servis imkânı olan işyeri sayısı	617	28,8%
Eğitim düzenleyen işyeri sayısı	20	0,9%
Kısmi çalışma yapan işyeri sayısı	156	7,3%
Teşvik alıp işkurdan faydalanan firma sayısı	589	27,5%
10+ istihdamlı işyeri sayısı	2143	100,0%

Kaynak: İPTA 2014

Trabzon'daki 10+ istihdamlı 1.577 işyerinin %51,9'u İŞKUR hizmetlerinden faydalanmakta olup %47,1'i de İŞKUR'dan eleman talebinde bulunmaktadır. Ayrıca ilde bulunan 10+ istihdamlı işyerlerinin %79,3'ü devlet teşviklerinden yararlanmaktadır.

Grafik 2: İşyeri Özellikleri(2014*) TRABZON-TÜRKİYE

Özelliklerine göre işyerlerinin Trabzon ile Türkiye geneli karşılaştırmasına bakılacak olursa Trabzon'da İŞKUR faaliyetlerinden yararlanan işyeri oranı %51,9 iken Türkiye genelinde bu oran %35 seviyelerindedir. Başka bir deyişle Trabzon'daki her 100 işyerinin 52'si İŞKUR faaliyetlerinden yararlanırken Türkiye genelinde bu sayı sadece 35'dir.

Ayrıca Trabzon'daki her 100 işyerinin 47'si İŞKUR'dan eleman talebinde bulunurken Türkiye genelinde İŞKUR'dan eleman talebinde bulunan işyeri sayısı 32'dir.

Tablo 11: Sektörlere göre İŞKUR'dan faydalanma oranları(2014*) TRABZON

Sektör	İŞKUR Hizmetinden Faydalanan İşyeri Sayısı	Toplam İşyeri Sayısı	Oran
Madencilik ve taş ocakçılığı	2	9	22,2%
İmalat	162	310	52,1%
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	2	7	28,6%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	1	2	50,0%
İnşaat	134	574	23,4%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	246	557	44,2%
Ulaştırma ve depolama	49	176	27,7%
Konaklama ve yiyecek hizmeti faaliyetleri	87	191	45,6%
Bilgi ve iletişim	14	22	61,8%
Finans ve sigorta faaliyetleri	8	22	36,4%
Gayrimenkul faaliyetleri	1	3	33,3%
Mesleki, bilimsel ve teknik faaliyetler	17	51	32,6%
İdari ve destek hizmet faaliyetleri	35	65	53,5%
Eğitim	27	68	39,7%
İnsan sağlığı ve sosyal hizmet faaliyetleri	14	30	46,4%
Kültür, sanat eğlence, dinlence ve spor	5	16	31,3%
Diğer hizmet faaliyetleri	16	40	41,0%
Genel Toplam	819	2.143	38,2%

Kaynak: İPTA 2014

Trabzon ilinde İŞKUR hizmetlerinden faydalanan işyerlerinin sektörel dağılımı incelendiğinde ilk sırayı %61,8 ile Bilgi ve İletişim sektörünün aldığı görülür. Bu sektördeki 22 işyerinin 14 tanesi İŞKUR hizmetlerinden faydalandıklarını beyan etmiştir. İkinci sırada %53,5'lik oranla İdari ve Destek Hizmet Faaliyetleri sektörü, üçüncü sıradaysa %52,1'lik oranla İmalat sektörü gelmektedir.

Grafik 3: Sektörlere Göre İŞKUR'dan Faydalanma Oranları(2014*)

İŞKUR'dan faydalanma oranlarının Trabzon ve Türkiye geneli karşılaştırmasına bakılacak olursa Trabzon'da ilk üç sektör sırasıyla Bilgi ve İletişim, İdari ve Destek Hizmet Faaliyetleri ve İmalat sektörleri iken Türkiye genelinde bu sıra İmalat, İdari ve Destek Hizmet Faaliyetleri ve İnsan sağlığı ve Sosyal Hizmet Faaliyetleri şeklindedir.

Tablo 12 : Sektörlere Göre İhracat Yapan İşyeri Sayısı Oranları(2014*)

Sektörler	İşyeri Sayısı	İhracat Yapan İşyeri Sayısı	Oran
İmalat	310	82	26,40%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	557	80	14,28%
İnşaat	574	28	4,92%
Ulaştırma ve depolama	176	13	7,41%
Konaklama ve yiyecek hizmeti faaliyetleri	191	9	4,89%
Diğer	335	12	3,45%
GENEL TOPLAM	2143	224	10,43%

Kaynak: İPTA 2014

Sektörlere göre ihracat yapan işyeri sayısı oranları incelendiğinde ilde ihracat yapan dört sektör içerisinde 1.450 işyeri bulunmakta olup bu işyerlerinin 193 tanesinde ihracat yapılmaktadır. İhracat yapan sektörler arasında ilk sırayı %33,3 ile Madencilik ve Taş ocaklığı sektörü ikinci sırayı %26,5 ile İmalat sektörü üçüncü sırayı %14,4 ile Toptan ve Perakende Ticaret sektörü dördüncü sırayı ise %4,9 ile İnşaat sektörü almaktadır. İlde ihracat yapılan sektörlerde toplam 193 işyeri bulunmakta olup bu oran toplam işyerinin % 13,3'ünü oluşturmaktadır.

Grafik 4: Büyüklüklerine Göre İhracat Yapan İşyeri Sayısı Oranları TRABZON-TÜRKİYE

İşyeri büyüklüklerine göre ihracat yapan işyerlerinin Trabzon ve Türkiye geneli karşılaştırması incelendiğinde Trabzon'da en fazla ihracat yapan işyerlerinin 10-49 işçi çalıştıran işyerleri olduğu görülürken Türkiye genelinde en fazla ihracat yapan işyerleri 250 ve üstü işçi çalıştıran işyerleridir.

Tablo 13 : Sektörlere Göre Mevsimlik İşçi Çalıştıran İşyeri Sayısı Oranları (2014*)

Sektörler	Mevsimlik İşçi Çalıştıran İşyeri Sayısı	İl Geneli İşyeri Sayısı	Mevsimlik İşçi Çalıştıran İşyeri Oranı %
Madencilik ve taş ocaklığı	1	9	11,1
İmalat	33	310	10,6
İnşaat	93	574	16,2
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	46	557	8,2
Ulaştırma ve depolama	17	176	9,6
Konaklama ve yiyecek hizmeti faaliyetleri	37	191	19,3
Finans ve sigorta faaliyetleri	1	22	4,5
Mesleki, bilimsel ve teknik faaliyetler	4	51	7,8
İdari ve destek hizmet faaliyetleri	8	65	12,3
Eğitim	3	68	4,4
İnsan sağlığı ve sosyal hizmet faaliyetleri	1	30	3,3
Kültür, sanat eğlence, dinlenme ve spor	3	16	18,7
Diğer hizmet faaliyetleri	2	40	5
Diğer	0	34	0
GENEL TOPLAM	249	2.143	11,6

Kaynak: İPTA 2014

Sektörlere göre mevsimlik işçi çalıştırma oranları incelendiğinde en fazla mevsimlik işçinin ilin turizm olanaklarıyla bağlantılı olarak Konaklama ve Yiyecek Hizmeti Faaliyetleri sektöründe olduğu görülür.

Ayrıca toplamda mevsimlik işçi çalıştıran işyeri sayısı oranının %11,6 olduğu görülmektedir. Bir başka deyişle ildeki her 100 işyerinden 12'si mevsimlik işçi çalıştırmaktadır.

Tablo 14 : Kuruluş Yıllarına Göre İşyerlerinin Sektörel Dağılımı (2014*)

Sektörler	0-4	5-9	10-14	15-19	20-24	25+	Genel Toplam
Madencilik ve taş ocakçılığı	2	2	1	2	1	1	9
İmalat	46	70	50	53	35	56	310
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	3	1	2	0	0	1	7
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	2	0	0	0	0	0	2
İnşaat	247	177	47	52	32	18	574
Toptan ve perakende ticaret	80	129	103	103	60	84	557
Ulaştırma ve depolama	42	55	34	23	12	10	176
Konaklama ve yiyecek hizmeti faaliyetleri	54	60	22	20	15	21	191
Bilgi ve iletişim	5	4	6	1	2	3	22
Finans ve sigorta faaliyetleri	2	7	4	3	3	3	22
Gayrimenkul faaliyetleri	1	1	0	0	0	1	3
Mesleki, bilimsel ve teknik faaliyetler	19	13	8	4	3	3	51
İdari ve destek hizmet faaliyetleri	20	29	10	2	3		65
Eğitim	11	28	10	6	4	9	68
İnsan sağlığı ve sosyal hizmet faaliyetleri	7	16	2	2	1	1	30
Kültür, sanat eğlence, dinlenme ve spor	5	3	1	1	1	5	16
Diğer hizmet faaliyetleri	3	8	4	1	5	18	40
TOPLAM	550	604	304	273	177	235	2.143

Kaynak: İPTA 2014

Kuruluş yıllarına göre işyerlerini incelediğimizde; 5-9 yıl arasında kurulan işyeri sayısı 604 işyeri ile ilk sırada olup ikinci sırayı 0-4 yıl arasında kurulan işyerleri almaktadır.

Tablo 15 : Kuruluş Yıllarına Göre İşyerlerinin Sektörel Dağılım Oranları (2014*)

Sektörler	0-4	5-9	10-14	15-19	20-24	25+
Madencilik ve taş ocakçılığı	22,2%	22,2%	11,1%	22,2%	11,1%	11,1%
İmalat	14,9%	22,4%	16,2%	17,2%	11,2%	18,2%
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	42,9%	14,3%	28,6%	0,0%	0,0%	14,3%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	100,0%	0,0%	0,0%	0,0%	0,0%	0,0%
İnşaat	43,1%	30,9%	8,3%	9,1%	5,5%	3,1%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	14,3%	23,1%	18,4%	18,4%	10,7%	15,0%
Ulaştırma ve depolama	24,1%	31,5%	19,1%	12,9%	6,8%	5,6%
Konaklama ve yiyecek hizmeti faaliyetleri	28,3%	31,5%	11,4%	10,3%	7,6%	10,9%
Bilgi ve iletişim	23,6%	19,1%	28,6%	4,8%	9,5%	14,3%
Finans ve sigorta faaliyetleri	9,1%	31,8%	18,2%	13,6%	13,6%	13,6%
Gayrimenkul faaliyetleri	33,3%	33,3%	0,0%	0,0%	0,0%	33,3%
Mesleki, bilimsel ve teknik faaliyetler	37,0%	26,1%	15,2%	8,7%	6,5%	6,5%
İdari ve destek hizmet faaliyetleri	30,4%	44,8%	15,9%	3,6%	5,4%	0,0%
Eğitim	16,2%	41,2%	14,7%	8,8%	5,9%	13,2%
İnsan sağlığı ve sosyal hizmet faaliyetleri	25,0%	53,6%	7,1%	7,1%	3,6%	3,6%
Kültür, sanat eğlence, dinlenme ve spor	31,3%	18,8%	6,3%	6,3%	6,3%	31,3%
Diğer hizmet faaliyetleri	7,7%	20,5%	10,3%	2,6%	12,8%	46,2%

Kaynak: İPTA 2014

Kuruluş yıllarına göre işyerlerinin sektörel dağılımına baktığımızda 0-4 yıl arasında kurulan işyerlerinin %100'lük bir oranla en fazla Su Temini; Kanalizasyon, Atık Yönetimi ve İyileştirme Faaliyetleri sektöründe, 5-9 yıl arasında kurulan işyerlerinin %53,3'lük oranla en fazla İnsan Sağlığı ve Sosyal Hizmet Faaliyetleri, 10-14 yıl arasında kurulan işyerlerinin %28,5'lik oranla en fazla Elektrik,Gaz, Buhar ve İklimlendirme Üretimi ve Dağıtımı, 15-19 yıl arasında kurulan işyerlerinin %18,4'lük oranla en fazla Toptan ve Perakende Ticaret, 20-24 yıl arasında kurulan işyerlerinin %13,6'lık oranla en fazla Finans ve Sigorta Faaliyetleri, 25 yıl ve üzeri sürede kurulan işyerlerinin ise %45'lik oranla en fazla Diğer Hizmet Faaliyetleri sektöründe olduğu görülmektedir.

MEVCUT İSTİHDAM

Tablo 16: Sektörlere Göre Çalışan Sayısı Oranları (2014*)

Sektörler	Çalışan Sayısı	Çalışan Sayısı Oranları
Madencilik ve taş ocakçılığı	196	0,4%
İmalat	7.211	14,8%
Elektrik,gaz,buhar ve iklimlendirme üretimi ve dağıtımı	208	0,4%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	28	0,1%
İnşaat	10.608	21,8%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	10.395	21,4%
Ulaştırma ve depolama	3.666	7,5%
Konaklama ve yiyecek hizmeti faaliyetleri	3.970	8,2%
Bilgi ve iletişim	451	0,9%
Finans ve sigorta faaliyetleri	363	0,7%
Gayrimenkul faaliyetleri	86	0,2%
Mesleki, bilimsel ve teknik faaliyetler	800	1,6%
İdari ve destek hizmet faaliyetleri	6.489	13,4%
Eğitim	1.571	3,2%
İnsan sağlığı ve sosyal hizmet faaliyetleri	1.619	3,3%
Kültür, sanat eğlence, dinlenme ve spor	416	0,9%
Diğer hizmet faaliyetleri	488	1,0%
TOPLAM	48.565	100,0%

Kaynak: İPTA 2014

Sektörlere göre çalışan sayısı oranlarına bakıldığında ilk sırada 10.608 çalışan ve %21,8'lik oran ile İnşaat sektörü, ikinci sırada 10.395 çalışan ve %21,4'lük oran ile Toptan ve Perakende Ticaret sektörü, üçüncü sırada ise 7.211 çalışan ve %14,8'lik oran ile İmalat sektörü yer almaktadır. İlde 2.143 işyerinde toplam 48.565 kişi istihdam edilmektedir ve bu istihdamın yüzde 50'den fazlası İnşaat, Toptan ve Perakende Ticaret ve İmalat sektörlerinde yer almaktadır.

Tablo 17: Sektörlere Göre Ortalama Çalışan Sayısı (2014*)

Sektörler	Çalışan Sayısı	İşyeri Sayısı	Ortalama Çalışan Sayısı
Madencilik ve taş ocakçılığı	196	9	22
İmalat	7211	310	23
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	208	7	30
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	28	2	14
İnşaat	10608	574	18
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	10395	557	19
Ulaştırma ve depolama	3666	176	21
Konaklama ve yiyecek hizmeti faaliyetleri	3970	191	21
Bilgi ve iletişim	451	22	21
Finans ve sigorta faaliyetleri	363	22	17
Gayrimenkul faaliyetleri	86	3	29
Mesleki, bilimsel ve teknik faaliyetler	800	51	17
İdari ve destek hizmet faaliyetleri	6489	65	100
Eğitim	1571	68	23
İnsan sağlığı ve sosyal hizmet faaliyetleri	1619	30	54
Kültür, sanat eğlence, dinlenme ve spor	416	16	26
Diğer hizmet faaliyetleri	488	40	12
TOPLAM	48.565	2.143	23

Kaynak: İPTA 2014

İl genelinde sektörlerde çalışan ortalama çalışan sayıları incelendiğinde 2.143 işyerinde ortalama 23 kişinin çalıştığını söyleyebiliriz. Sektörlere göre ortalama çalışan sayılarına bakıldığında ilk sırada ortalama 100 kişi ile İdari ve Destek Hizmet Faaliyetleri, ikinci sırada ortalama 54 kişi ile İnsan sağlığı ve Sosyal Hizmet Faaliyetleri ve üçüncü sırada ise ortalama 30 kişi ile Elektrik, Gaz ,Buhar ve İklimlendirme Üretimi ve Dağıtımı sektörü gelmektedir

Tablo 18: Çalışanların Cinsiyete göre Sektörel Dağılım Oranları (2014*)

Sektörler	Erkek	Kadın	Toplam	Erkek Çalışan Oranı	Kadın Çalışan Oranı
Madencilik ve taş ocakçılığı	177	19	196	90,3%	9,7%
İmalat	5454	1757	7211	75,6%	24,4%
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	167	41	208	80,3%	19,7%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	18	10	28	64,3%	35,7%
İnşaat	10011	597	10608	94,4%	5,6%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	7894	2501	10395	75,9%	24,1%
Ulaştırma ve depolama	3318	348	3666	90,5%	9,5%
Konaklama ve yiyecek hizmeti faaliyetleri	2738	1232	3970	69,0%	31,0%
Bilgi ve iletişim	320	130	451	71,1%	28,9%
Finans ve sigorta faaliyetleri	238	125	363	65,6%	34,4%
Gayrimenkul faaliyetleri	57	29	86	66,3%	33,7%
Mesleki, bilimsel ve teknik faaliyetler	633	167	800	79,1%	20,9%
İdari ve destek hizmet faaliyetleri	4871	1619	6489	75,1%	24,9%
Eğitim	851	720	1571	54,2%	45,8%
Genel Toplam	38034	10531	48565	78,3%	21,7%

Kaynak: İPTA 2014

Araştırma kapsamında Trabzon'daki 2.143 işyerinde toplam 48.565 kişi istihdam edilmektedir. İstihdam edilenlerin % 78'i erkek %22'si kadındır. Kadınların en fazla istihdam edildiği ilk üç sektör sırasıyla Toptan ve Perakende Ticaret, İmalat ve İdari ve Destek Hizmet Faaliyetleri iken erkeklerin en fazla istihdam edildiği ilk üç sektör sırasıyla İnşaat, Toptan ve Perakende Ticaret ve İmalat sektörleridir. Genel istihdam durumuna bakıldığında ise en fazla çalışanın bulunduğu ilk üç sektörü İnşaat, Toptan ve Perakende Ticaret ve İmalat olarak sıralayabiliriz.

Grafik 5: Çalışanların Cinsiyete Göre Sektörel Dağılım Oranları (2014*)

Sektörlere göre çalışanların cinsiyet dağılımına bakıldığında çalışanlar içinde erkeklerin ağırlığının en fazla olduğu ilk üç sektör sırasıyla; İnşaat, Ulaştırma ve Depolama ve Madencilik ve Taş Ocakçılığı sektörleri olurken, kadın çalışanların hiçbir sektörde erkek çalışan sayısını geçemediği görülmektedir. Trabzon'da 2014 verilerine göre bulunan sektörlerin tamamında erkek çalışanlar kadın çalışanlara göre daha fazladır. Aradaki farkın oransal olarak en az olduğu sektör ise %54'e %46 değerlerinde olan Eğitim Sektörüdür.

Tablo 19: Çalışanların Meslek Gruplarına ve Cinsiyete göre Dağılım Oranları (2014*)

Meslek gruplarına göre çalışan sayısı	Erkek Çalışan Sayısı	Kadın Çalışan Sayısı	Toplam Çalışan Sayısı	Erkek Çalışan Oranı	Kadın Çalışan Oranı
Hizmet Ve Satış Elemanları	7212	2723	9935	72,6%	27,4%
Sanatkârlar Ve İlgili İşlerde Çalışanlar	9149	488	9637	94,9%	5,1%
Nitelik Gerektirmeyen Meslekler	6731	2311	9042	74,4%	25,6%
Tesis Ve Makine Operatörleri Ve Montajcılar	6239	608	6847	91,1%	8,9%
Profesyonel Meslek Mensupları	2373	1676	4050	58,6%	41,4%
Teknisyenler, Teknikerler Ve Yardımcı Profesyonel Meslek Mensupları	3385	625	4010	84,4%	15,6%
Büro Hizmetlerinde Çalışan Elemanlar	1953	1907	3859	50,6%	49,4%
Yöneticiler	894	184	1079	82,9%	17,1%
Nitelikli Tarım, Ormancılık Ve Su Ürünleri Çalışanları	98	8	106	92,2%	7,8%
Genel Toplam	38034	10531	48565	78,3%	21,7%

Kaynak: İPTA 2014

Araştırma verileri ışığında meslek gruplarına göre istihdama bakıldığında Trabzon için toplamda en fazla istihdamın Hizmet ve Satış Elemanları grubunda yoğunlaştığı görülmektedir. En fazla istihdamın olduğu ikinci sektör Sanatkârlar ve İlgili İşlerde Çalışanlar olurken üçüncü sırada Nitelik Gerektirmeyen meslekler yer almaktadır. Nitelikli tarım, ormancılık ve su ürünleri çalışanları meslek grubu hem kadınların hem de erkeklerin toplam istihdamlarının içinde en az istihdam edilen meslek grubunu oluşturmaktadır.

Erkekler en fazla Sanatkârlar ve İlgili İşlerde Çalışanlar, Hizmet ve Satış Elemanları ve Nitelik Gerektirmeyen Meslekler gruplarında çalışırken kadınların en fazla istihdam edildiği

ilk üç meslek grubu sırasıyla Hizmet ve Satış Elemanları, Nitelik Gerektirmeyen Meslekler ve Büro Hizmetlerinde Çalışan Elemanlar meslek grubudur.

Grafik 6: Çalışanların Meslek Gruplarına ve Cinsiyete Göre Dağılım Oranları (2014*)

Meslek gruplarına göre çalışanların cinsiyet ağırlıklarında; erkeklerin tüm meslek gruplarında kadınlardan fazla olduğu görülmektedir. Cinsiyet durumuna göre çalışanların büyük kısmını erkeklerin oluşturduğu meslek gruplarının başında % 94'lük pay ile Sanatkarlar ve İlgili İşlerde Çalışanlar grubu gelmektedir. Bu meslek grubundaki toplam çalışanın % 94'ü erkek % 5'i kadındır. Bu meslek grubunu Nitelikli Tarım, Ormancılık Ve Su Ürünleri Çalışanları izlemektedir. Bu meslek grubuna ait çalışanların % 92' si erkek % 8'i kadındır. Üçüncü sırada ise Tesis ve Makine Operatörleri ve Montajcılar meslek grubu gelmektedir. Bu meslekte çalışanların ise % 91'i erkek % 9'u kadındır. Meslek grupları içerisinde kadın ağırlığının en yoğun olduğu meslek grubu % 49'luk oranla Büro Hizmetlerinde Çalışan Elemanlar grubudur.

Tablo 20: Cinsiyete göre En Çok Çalışılan Meslekler (2014*)

GENEL	ERKEK	KADIN
GÜVENLİK GÖREVLİSİ	GÜVENLİK GÖREVLİSİ	TEMİZLİK GÖREVLİSİ
BEDEN İŞÇİSİ (GENEL)	BEDEN İŞÇİSİ (GENEL)	SATIŞ DANIŞMANI
TEMİZLİK GÖREVLİSİ	ŞOFÖR-YÜK TAŞIMA	ÇAĞRI MERKEZİ GÖREVLİSİ
SATIŞ DANIŞMANI	TIR-ÇEKİCİ ŞOFÖRÜ	ÖN MUHASEBECİ
GARSON (SERVİS ELEMANI)	GARSON (SERVİS ELEMANI)	BÜRO MEMURU (GENEL)
ŞOFÖR-YÜK TAŞIMA	BEDEN İŞÇİSİ (İNŞAAT)	SEKRETER
TIR-ÇEKİCİ ŞOFÖRÜ	TEMİZLİK GÖREVLİSİ	AŞÇI
BEDEN İŞÇİSİ (İNŞAAT)	SATIŞ DANIŞMANI	MUHASEBECİ
PAZARLAMACI	PAZARLAMACI	GÜVENLİK GÖREVLİSİ
BÜRO MEMURU (GENEL)	SIVACI	BEDEN İŞÇİSİ (GENEL)

Kaynak: İPTA 2014

Trabzon ilinde araştırma kapsamındaki işyerlerinde toplam 1.144 farklı meslekte çalışan tespit edilmiştir. Toplamda en fazla çalışılan meslekler Güvenlik Görevlisi, Beden İşçisi (Genel), Temizlik Görevlisi, Satış Danışmanı, Garson (Servis Elemanı), Şoför-Yük Taşıma, Tır-Çekici Şoförü, Beden İşçisi (İnşaat), Pazarlamacı, Büro Memuru (Genel)'dur. Erkeklerin toplamda en fazla çalıştıkları meslek Güvenlik Görevlisi, kadınların ise Temizlik Görevlisi mesleğidir.

AÇIK İŞ VERİLERİ

Trabzon İşgücü Piyasası Talep Araştırması kapsamında açık iş araştırmanın saha uygulaması sürecinde ziyaret edilen işyerlerinde işverenlerin "fiilen" ihtiyaç duydukları meslekleri ifade etmektedir. Açık iş oluşturulmuş, dolu olmayan veya yakında boşalacak olan pozisyonları tanımlar. Referans Dönemi içerisinde (12 Mayıs-27 Haziran 2014) işyerlerinin eleman ihtiyacı duyduğu (açık işlere) meslekler mevcut işgücü talebi hakkında değerlendirme yapılmasına imkân sunan önemli bir göstergedir. Trabzon İşgücü Piyasası Talep Araştırması kapsamında Trabzon genelinde görüşme yapılan toplam 2.143 işyerinin 379 'u işyerinde açık iş bulunduğunu beyan etmiştir. En fazla açık iş bulunan sektör Trabzon için İmalat sektörüdür. Trabzon ilinde işyerlerine yapılan ziyaretler neticesinde, referans dönemi (12 Mayıs-27 Haziran 2014) esas alınmak üzere, var olduğu öğrenilen açık iş sayısı 1.217'dir. Bu kapsamda işverenler İŞKUR' a değil, İŞKUR işverenlere ulaşmıştır. Araştırma kapsamında sayısal olarak en fazla açık iş bulunan ilk 5 sektör sırasıyla İmalat, Toptan Ve Perakende Ticaret; Motorlu Kara Taşıtlarının Ve Motosikletlerin Onarımı, Konaklama Ve Yiyecek Hizmeti Faaliyetleri, İdari Ve Destek Hizmet Faaliyetleri, İnşaat'tır.

Türkiye genelinde toplanan veriler göz önüne alındığında, ülke genelinde referans dönemi içerisinde toplam 198.582 açık iş talebi alınmıştır. Açık işlerin çoğunluğu sırasıyla İmalat, Toptan Ve Perakende Ticaret; Motorlu Kara Taşıtlarının Ve Motosikletlerin Onarımı Ve İdari Ve Destek Hizmet Faaliyetleri sektörlerindedir.

Tablo 21: Sektörlere Göre Açık İş Dağılımı-Açık İş Oranı

Sektörler	Toplam Açık İş Sayısı	Açık İş Dağılımı	Açık İş Oranı
İmalat	283	23,3%	3,8%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	1	0,1%	3,4%
İnşaat	173	14,2%	1,6%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	251	20,6%	2,4%
Ulaştırma ve depolama	59	4,8%	1,6%
Konaklama ve yiyecek hizmeti faaliyetleri	204	16,8%	4,9%
Bilgi ve iletişim	1	0,1%	0,2%
Finans ve sigorta faaliyetleri	3	0,2%	0,8%
Gayrimenkul faaliyetleri	3	0,2%	3,4%
Mesleki, bilimsel ve teknik faaliyetler	13	1,1%	1,6%
İdari ve destek hizmet faaliyetleri	189	15,5%	2,8%
Eğitim	14	1,1%	0,9%
İnsan sağlığı ve sosyal hizmet faaliyetleri	12	1,0%	0,7%
Kültür, sanat eğlence, dinlence ve spor	8	0,7%	1,9%
Diğer hizmet faaliyetleri	3	0,3%	0,6%
Genel toplam	1.217	100,0%	2,4%

Kaynak: İPTA 2014

Trabzon genelinde görüşülen 2.143 iş yerinden toplam 1.217 açık iş tespit edilmiştir. Trabzon genelinde açık iş oranı %2,4'tür. Bir başka deyişle her 100 kişilik kadronun 98' i dolu, 2'si doldurulmaya hazırdır. Ekonomik faaliyetlerine göre bakıldığında Trabzon' da açık iş oranı en büyük olan sektör Konaklama ve yiyecek hizmeti faaliyetleri sektörüdür. Konaklama ve yiyecek hizmeti faaliyetleri sektöründeki her 100 kişilik kadronun 95'i dolu, 5'si doldurulmaya hazırdır. Konaklama ve yiyecek hizmeti faaliyetleri sektörünü İmalat sektörü izlemektedir. Bu sektördeki her 100 kişilik kadronun 96'sı dolu 4'ü doldurulmaya hazırdır.

Açık işlerin dağılımında Trabzon' da ilk sırayı İmalat sektörü almaktadır. Her 100 kişilik açık işin 23'ü İmalat sektöründedir. İmalat sektörünü Toptan ve Perakende Ticaret sektörü izlemektedir. Her 100 kişilik açık işin 21' i Toptan ve Perakende Ticaret sektöründedir. Açık iş dağılımında en az paya sahip olan sektörler ise Bilgi ve iletişim ve Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri sektörleridir. Bu sektörlerdeki açık iş oranı % 0,1'dir. Ayrıca Madencilik ve taş ocaklığı ile Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtım sektörleri hiç açık iş bildirmemiştir.

Tablo 22: Cinsiyetlere Göre Açık İş Oranı

Cinsiyet	Açık İş Sayısı	Çalışan Sayısı	Açık İş Oranı
Erkek	598	38034	1,6%
Kadın	118	10531	1,1%
Toplam	1217	48565	2,5%

Kaynak: İPTA 2014

Tabloda cinsiyetlere göre açık iş oranları verilmiştir. Erkek açık iş oranının kadın açık iş oranına göre fazla olması erkek istihdamının daha yüksek düzeyde olacağını öngörülüyor anlamına gelmektedir.

Tablo 23: Açık İş Olan İşyerlerinin Sektörel Dağılımı

Sektörler	Açık İş Veren İşyeri Sayısı	İşyeri Sayısı	Açık İş Verme Oranı
İmalat	89	310	28,7%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	1	2	50,0%
İnşaat	63	574	11,0%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	120	557	21,6%
Ulaştırma ve depolama	21	176	11,7%
Konaklama ve yiyecek hizmeti faaliyetleri	53	191	27,7%
Bilgi ve iletişim	1	22	4,8%
Finans ve sigorta faaliyetleri	1	22	4,5%
Gayrimenkul faaliyetleri	1	3	33,3%
Mesleki, bilimsel ve teknik faaliyetler	7	51	13,0%
İdari ve destek hizmet faaliyetleri	6	65	9,0%
Eğitim	6	68	8,8%
İnsan sağlığı ve sosyal hizmet faaliyetleri	4	30	14,3%
Kültür, sanat eğlence, dinlenme ve spor	4	16	25,0%
Diğer hizmet faaliyetleri	2	40	5,1%
Diğer	0	16	0,0%
Genel toplam	379	2.143	18%

Kaynak: İPTA 2014

2014 Mayıs-Haziran döneminde yapılan çalışmada ziyaret edilen 2.143 işyerinden 379 tanesi açık işi olduğunu bildirmiştir. Bu verilere dayanarak yaklaşık olarak 6 işyerinden 1 tanesinin açık işi olduğu söylenebilir. Sektörel bazda incelendiğinde ise açık iş oranı en yüksek olan sektörün %50'lik oranla Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri

sektörü olduğu görülmektedir. Durumun böyle olmasında, ilde bu sektörde az sayıda firma olması çok etkilidir. Açık iş verme oranları, sektörde bulunan iş yerlerinin açık iş verme durumuna göre kendi içinde oranlanması olduğundan; Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı sektöründe bulunan firmaların 120 tanesi açık iş vermesine ve bu sayının ildeki diğer sektörlerle göre en fazla olmasına rağmen bu sektörün açık iş verme oranının %22 ile 5. Sırada yer almasına neden olmuştur.

Tablo 24: Sektörlere Ve İşyerlerinin Yaşına Göre Açık İş Verme Oranı

Sektörler	0-4	5-9	10-14	15-19	20-24	25+	Genel Toplam
İmalat	42,2%	23,5%	16,3%	28,8%	38,2%	29,1%	28,7%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	50,0%	**	**	**	**	**	50,0%
İnşaat	6,8%	15,3%	9,5%	10,9%	25,0%	6,3%	11,0%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	23,7%	17,1%	23,5%	26,5%	24,6%	16,3%	21,6%
Ulaştırma ve depolama	10,3%	15,7%	6,5%	14,3%	9,1%	11,1%	11,7%
Konaklama ve yiyecek hizmeti faaliyetleri	38,5%	18,9%	19,0%	52,6%	14,3%	20,0%	27,7%
Bilgi ve iletişim	20,2%	0,0%	0,0%	0,0%	0,0%	0,0%	4,8%
Finans ve sigorta faaliyetleri	0,0%	0,0%	25,0%	0,0%	0,0%	0,0%	4,5%
Gayrimenkul faaliyetleri	0,0%	100,0%	**	**	**	0,0%	33,3%
Mesleki, bilimsel ve teknik faaliyetler	29,4%	8,3%	0,0%	0,0%	0,0%	0,0%	13,0%
İdari ve destek hizmet faaliyetleri	11,8%	4,0%	11,3%	0,0%	33,3%	**	9,0%
Eğitim	9,1%	10,7%	10,0%	0,0%	0,0%	11,1%	8,8%
İnsan sağlığı ve sosyal hizmet faaliyetleri	42,9%	6,7%	0,0%	0,0%	0,0%	0,0%	14,3%
Kültür, sanat eğlence, dinlenme ve spor	60,0%	33,3%	0,0%	0,0%	0,0%	0,0%	25,0%
Diğer hizmet faaliyetleri	0,0%	0,0%	0,0%	100,0%	20,0%	0,0%	5,1%
Genel Toplam	17,7%	15,5%	15,2%	23,0%	23,3%	15,9%	17,7%

Kaynak: İPTA 2014

** tanımsız ifadeler için kullanılmıştır.

Açık iş verme oranlarının işyerlerinin yaşlarına göre oranları incelendiğinde; en fazla açık iş veren firmaların %23,3 oranıyla 20-25 yıllık firmaların olduğu görülmektedir. İkinci sırayı ise %23'le 15-19 yıllık firmalar almaktadır. Bu iki grubun açık iş oranlarının birbirine çok

yakın olduğu tespit edilmiştir. Bu durumda 15-25 yıllık firmaların açık iş verme oranlarının hemen hemen aynı olduğu söylenebilir.

Tablo 25: Sektörlere Göre Arama Kanallarının Dağılımı

Sektörler	İŞKUR aracılığıyla	Gazete-İlan vb.	Akraba-Eş Dost	İnternet-Sosyal Medya	Özel İstihdam Büroları
İmalat	76,2%	22,0%	63,2%	9,0%	1,8%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	0,0%	0,0%	100,0%	0,0%	0,0%
İnşaat	62,1%	20,9%	55,6%	13,7%	0,0%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	61,3%	23,3%	64,2%	5,0%	0,0%
Ulaştırma ve depolama	63,0%	20,4%	83,3%	0,0%	0,0%
Konaklama ve yiyecek hizmeti faaliyetleri	48,2%	35,1%	80,8%	3,6%	0,0%
Bilgi ve iletişim	0,0%	0,0%	100,0%	0,0%	0,0%
Finans ve sigorta faaliyetleri	100,0%	0,0%	0,0%	0,0%	0,0%
Gayrimenkul faaliyetleri	100,0%	0,0%	0,0%	0,0%	0,0%
Mesleki, bilimsel ve teknik faaliyetler	58,3%	0,0%	16,7%	33,3%	0,0%
İdari ve destek hizmet faaliyetleri	100,0%	0,0%	3,7%	92,6%	0,0%
Eğitim	14,3%	0,0%	78,6%	7,1%	14,3%
İnsan sağlığı ve sosyal hizmet faaliyetleri	63,6%	0,0%	100,0%	54,5%	0,0%
Kültür, sanat eğlence, dinlence ve spor	50,0%	0,0%	75,0%	0,0%	0,0%
Diğer hizmet faaliyetleri	33,3%	66,7%	66,7%	66,7%	0,0%
Genel Toplam	68,1%	19,9%	56,9%	21,2%	0,6%

Kaynak: İPTA 2014

İlimizde sektörlere göre arama kanallarına bakıldığında toplamda en fazla tercih edilen kanalın %68,1'lik oranla İŞKUR olup sektörel bazda bakıldığında ise İŞKUR'un en fazla tercih edildiği sektörlerin %100'lük oranlarla Finans ve sigorta faaliyetleri, Gayrimenkul faaliyetleri, İdari ve destek hizmet faaliyetleri sektörleri olduğu görülmektedir.

Tablo 26: Açık İşlerin Sektörlere Ve Cinsiyete Göre Oranları

SEKTÖRLER	AÇIK İŞ SAYILARI				ORANLAR	
	Kadın	Erkek	Farketmez	Genel Toplam	Kadın Oran	Erkek Oran
İmalat	31	216	37	283	10,83%	76,17%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	18	113	120	251	7,08%	45,00%
Konaklama ve yiyecek hizmeti faaliyetleri	37	61	106	204	18,25%	29,92%
İdari ve destek hizmet faaliyetleri	10	2	176	189	5,56%	1,23%
İnşaat	12	139	21	173	7,19%	80,39%
Ulaştırma ve depolama	3	51	4	59	5,56%	87,04%
Eğitim		1	13	14	0,00%	7,14%
Mesleki, bilimsel ve teknik faaliyetler	0	10	3	13	0,00%	75,00%
İnsan sağlığı ve sosyal hizmet faaliyetleri	4	0	7	12	36,36%	0,00%
Kültür, sanat eğlence, dinlence ve spor	1	0	7	8	12,50%	0,00%
Diğer	1	4	6	11	8,99%	37,09%
Genel Toplam	118	598	502	1.217	9,71%	49,09%

Kaynak: İPTA 2014

Açık işlerin sektörlere ve cinsiyetlere göre sınıflandırılması yukarıda verilmiştir. Alınan 1.217 kişilik açık iş cinsiyetlere göre oranlandığında %10 oranında kadınların % 49 oranında da erkeklerin tercih edildiği görülmektedir. % 41 oranındaki açık iş içinse cinsiyet fark etmemektedir.

Grafik 7: Açık İşlerin Dağılımı

Açık işlerin dağılımına bakıldığında en fazla paya İmalat sektörünün %23'lük oranla sahip olduğu, bunu %20'lik oranla Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının Ve Motosikletlerin Onarımı ve %17'lik oranla Konaklama Ve Yiyecek Hizmeti Faaliyetleri sektörlerinin takip ettiği görülmektedir.

Tablo 27: Meslek Gruplarına Göre Açık İş Oranı

Meslek Grupları	Toplam Açık İş Sayısı	Toplam Çalışan Sayısı	Açık İş Dağılımı	Açık İş Oranı
HİZMET VE SATIŞ ELEMANLARI	274	9935	22,6%	2,7%
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	258	9637	21,2%	2,6%
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	226	3859	18,6%	5,5%
NİTELİK GEREKTİRMEYEN MESLEKLER	151	9042	12,4%	1,6%
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	131	6847	10,8%	1,9%
TEKNİSYENLER, TEKNİKLER VE YARDIMCI PROFESYONEL MESLEK MENSUPLARI	91	4010	7,5%	2,2%
PROFESYONEL MESLEK MENSUPLARI	78	4050	6,4%	1,9%
YÖNETİCİLER	8	1079	0,6%	0,7%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	0	106	0,0%	0,0%
GENEL TOPLAM	1217	48565	100,0%	2,5%

Kaynak: İPTA 2014

Meslek gruplarına göre açık iş oranlarında Trabzon' da ilk iki sırayı Hizmet Ve Satış Elemanları ile Sanatkarlar ve İlgili işlerde çalışanlar meslek grubunun aldığı görülür. Bu meslek gruplarında her 100 kişilik kadronun 97'si dolu iken 3'ü doldurulmaya hazırdır. Üçüncü sırada ise Büro Hizmetlerinde Çalışan Elemanlar meslek grubu yer almaktadır. Bu meslek grubunda da her 100 kişilik kadronun 94'ü dolu iken 6'sı doldurulmaya hazırdır. Meslek gruplarına göre açık iş oranlarına bakıldığında açık işi bulunmayan tek meslek grubu Nitelikli Tarım, Ormancılık ve Su Ürünleri Çalışanlarıdır.

Meslek gruplarına göre açık işlerin dağılımına bakıldığında ise ilk sırada Hizmet Ve Satış Elemanları yer alır. Yani her 100 kişilik açık işin 23'ü Hizmet Ve Satış Elemanları meslek grubundadır. İkinci ve üçüncü sıradaki meslek grupları ise sırasıyla Sanatkârlar Ve İlgili İşlerde Çalışanlar ve Montajcılar ile Büro Hizmetlerinde Çalışan Elemanlar gruplarıdır. Açık iş dağılımında en az paya sahip olan meslek grubu ise Yöneticiler' dir. Araştırma kapsamında bu meslek grubundan yalnızca 8 açık iş bildirilmiştir. Nitelikli Tarım, Ormancılık Ve Su Ürünleri Çalışanları meslek grubunda ise herhangi bir açık iş bildirilmemiştir.

Tablo 28: Açık İşlerin Meslek Grubuna Ve Cinsiyete Göre Dağılımı

Meslek Grupları	Kadın	Erkek	Farketmez	Kadın Oran	Erkek Oran	Genel Toplam
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	20	11	196	8,7%	4,7%	226
HİZMET VE SATIŞ ELEMANLARI	48	80	146	17,6%	29,2%	274
NİTELİK GEREKTİRMEYEN MESLEKLER	22	103	26	14,7%	68,0%	151
PROFESYONEL MESLEK MENSUPLARI	3	31	44	4,1%	39,3%	78
SANATKARLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	11	239	8	4,4%	92,4%	258
TEKNİSYENLER, TEKNİKERLER VE YARDIMCI PROFESYONEL MESLEK MENSUPLARI	0	47	44	0,0%	51,5%	91
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	13	85	33	10,2%	64,5%	131
YÖNETİCİLER	0	3	4	0,0%	42,8%	8
GENEL TOPLAM	118	598	502	9,7%	49,1%	1217

Kaynak: İPTA 2014

Açık işlerin meslek grubu ve cinsiyete göre dağılımları yukarıdaki tabloda verilmektedir. Bu verilere dayanarak; kadınların en çok tercih edildiği meslek grubunun, %18’lik oranla Hizmet Ve Satış Elemanları olduğu, erkeklerin en çok tercih edildiği meslek grubunun ise %92’lik oranla Sanatkârlar Ve İlgili İşlerde Çalışanlar olduğu görülmektedir.

Meslek gruplarına göre tercih edilme oranları aşağıdaki grafikte daha anlaşılabilir hale getirilmiştir.

Grafik 8: Açık İşlerin Meslek Grubuna ve Cinsiyete Göre Dağılımı

Tablo 29: Mesleklere Göre Açık İş Dağılımı

Meslekler	Toplam Açık İş Sayısı	Açık İş Dağılımı
ÇAĞRI MERKEZİ GÖREVLİSİ	175	14,34%
GARSON (SERVİS ELEMANI)	108	8,87%
BEDEN İŞÇİSİ (GENEL)	69	5,69%
AYAKKABI İMALATÇISI	51	4,20%
KOMİ (GARSON YARDIMCISI)	45	3,67%
PAZARLAMACI	37	3,02%
SATIŞ DANIŞMANI	35	2,86%
ÖN MUHASEBECİ	27	2,19%
MAKİNECİ (DİKİŞ)	26	2,13%
AĞIR KAMYON ŞOFÖRÜ	20	1,62%
PLASTİK DOĞRAMACI /PVC DOĞRAMA-İMALAT VE MONTAJCISI	18	1,44%
REYON GÖREVLİSİ	17	1,37%
İNŞAAT MÜHENDİSİ	13	1,09%
ŞOFÖR-YÜK TAŞIMA	13	1,03%
DEMİRCİ (MAKİNE İLE)	11	0,93%
MİMAR	11	0,91%
TEMİZLİK GÖREVLİSİ	11	0,90%
BEDEN İŞÇİSİ (TAŞIMA, YÜKLEME-BOŞALTMA)	11	0,89%
OTOBÜS MUAVİNİ	10	0,86%
SEYAHAT SERVİS ELEMANI (HOST/HOSTES/OTOBÜS-TREN)	10	0,86%
DİĞER	501	41,13%
GENEL TOPLAM	1217	100,00%

Kaynak: İPTA 2014

Araştırma kapsamında Trabzon'da toplam 1.144 adet farklı meslekten 1.217 açık iş alınmıştır. En fazla açık iş Çağrı Merkezi Görevlisi mesleğinde olup toplam açık işlerin %14,34'sini oluşturmaktadır. İkinci sırada % 8,87'lik oranla Garson (Servis Elemanı), üçüncü sırada ise %5,69'luk oranla Beden İşçisi (Genel) mesleği gelmektedir.

Tablo 30: Açık İşlerin Mesleklere ve Cinsiyete Göre Dağılımı

Meslekler	Kadın	Erkek	Kadın Oran	Erkek Oran
TEMİZLİK GÖREVLİSİ	7	2	62,06%	19,05%
KOMİ (GARSON YARDIMCISI)	11	12	25,58%	27,91%
ÖN MUHASEBECİ	7	8	24,43%	28,29%
SATIŞ DANIŞMANI	6	10	18,43%	30,12%
GARSON (SERVİS ELEMANI)	19	24	17,46%	22,08%
MAKİNECİ (DİKİŞ)	4	1	15,76%	4,03%
REYON GÖREVLİSİ	2	3	12,51%	18,77%
BEDEN İŞÇİSİ (GENEL)	6	59	8,86%	84,88%
ŞOFÖR-YÜK TAŞIMA	1	12	8,33%	91,67%
ÇAĞRI MERKEZİ GÖREVLİSİ	0	0	0,00%	0,00%
AYAKKABI İMALATÇISI	0	51	0,00%	100,00%
PAZARLAMACI	0	18	0,00%	48,64%
AĞIR KAMYON ŞOFÖRÜ	0	20	0,00%	100,00%
PLASTİK DOĞRAMACI /PVC DOĞRAMA-İMALAT VE MONTAJCISI	0	18	0,00%	100,00%
İNŞAAT MÜHENDİSİ		7	0,00%	50,17%
DEMİRCİ (MAKİNE İLE)	0	11	0,00%	100,00%
MİMAR	0	8	0,00%	70,21%
BEDEN İŞÇİSİ (TAŞIMA, YÜKLEME-BOŞALTMA)	0	11	0,00%	100,00%
OTOBÜS MUAVİNİ	0	10	0,00%	100,00%
SEYAHAT SERVİS ELEMANI (HOST/HOSTES/OTOBÜS-TREN)	0	0	0,00%	0,00%
DİĞER	110	313	19,74%	56,42%
GENEL TOPLAM	118	598	9,71%	49,09%

Kaynak: İPTA 2014

Trabzon ilinde yapılan İşgücü Piyasası Talep Araştırmasında belirlenen açık işlerin cinsiyete ve mesleklere göre dağılımı yukarıdaki tabloda verilmiştir. Tablo kadınların tercih edilme oranına göre sıralanmıştır. Buna göre kadınların en fazla tercih edildiği meslek %62 ile Temizlik Görevlisi mesleğidir. Erkeklerle oranla kadınların daha fazla tercih edildiği tek meslek Temizlik Görevlisi mesleğidir. Genel toplama bakıldığında araştırmanın yapıldığı 12 Mayıs-27 Haziran tarih aralığında var olan açık işlerin %10'u kadınlara yöneliktir.

Tablo 31: Mesleklerin Becerilere Göre Dağılımı

MESLEKLER	Bilgisayar kullanımı	Fazla Mesaiye Kalabilme	Fiziksel ve Bedensel Yeterlilik	Hesap Yapabilme (Analitik Beceri)	İletişim ve İfade Yeteneği	İş Ahlakına Sahip Olma	Proje Tabanlı Çalışma	Satış ve Pazarlama Becerisi	Seyahat Edebilme Esnekliği	Sorun Çözme ve Bağımsız Karar Verme Becerileri	Takım Çalışması	Yabancı Dil	Yeterli Mesleki/ Teknik Bilgi ve Tecrübe
ÇAĞRI MERKEZİ GÖREVLİSİ	100%	100%	0%	0%	100%	100%	0%	0%	0%	100%	100%	0%	0%
GARSON (SERVİS ELEMANI)	0%	38%	68%	32%	78%	80%	5%	17%	0%	13%	70%	17%	85%
BEDEN İŞÇİSİ (GENEL)	2%	38%	79%	0%	43%	78%	0%	0%	23%	28%	71%	0%	15%
AYAKKABI İMALATÇISI	0%	100%	100%	100%	0%	100%	0%	0%	0%	0%	0%	0%	0%
KOMİ (GARSON YARDIMCISI)	0%	33%	65%	28%	56%	58%	2%	2%	0%	0%	65%	12%	84%
PAZARLAMACI	31%	15%	60%	66%	86%	71%	14%	74%	29%	49%	43%	6%	49%
SATIŞ DANIŞMANI	27%	27%	52%	46%	79%	67%	15%	79%	9%	27%	54%	15%	79%
ÖN MUHASEBECİ	92%	12%	44%	87%	48%	67%	12%	12%	0%	35%	43%	4%	96%
MAKİNECİ (DİKİŞ)	0%	8%	88%	0%	8%	68%	8%	0%	0%	0%	96%	0%	100%
AĞIR KAMYON ŞOFÖRÜ	0%	11%	83%	5%	5%	28%	5%	0%	11%	11%	5%	0%	100%

Kaynak: İPTA 2014

Yukarıdaki tabloda en fazla açık iş bulunan on meslekte aranan becerilerin oranları verilmiştir. Aynı meslek için birden fazla beceri tercih edilebildiğinden becerilerin toplam oranına bakmak bize daha sağlıklı veriler verecektir.

Tablo 32: Açık İşlerde İstenen Beceri Oranları

İSTENEN BECERİ TÜRÜ	ORAN
Bilgisayar kullanımı	29,01%
Fazla Mesaiye Kalabilme	43,25%
Fiziki ve Bedensel Yeterlilik	57,03%
Hesap Yapabilme (Analitik Beceri)	30,90%
İletişim ve İfade Yeteneği	52,36%
İş Ahlakına Sahip Olma	74,74%
Proje Tabanlı Çalışma	10,97%
Satış ve Pazarlama Becerisi	13,17%
Seyahat Edebilme Esnekliği	9,38%
Sorun Çözme ve Bağımsız Karar Verme Becerileri	33,57%
Takım Çalışması	61,60%
Yabancı Dil	4,30%
Yeterli Mesleki/Teknik Bilgi ve Tecrübe	64,91%

Kaynak: İPTA 2014

Trabzon ilinde yapılan çalışma kapsamında alınan açık işlerin tamamında istenen becerilerin oranı ise yukarıdaki tabloda verilmiştir. Bu tablodan çıkarılabileceğimiz sonuç ise genel olarak işverenlerin en fazla önem verdiği beceri %65 ile Yeterli Mesleki/Teknik Bilgi ve Tecrübe becerisidir.

Tablo 33: Açık İşlerin Arama Kanallarına Göre Dağılımları

Arama Kanalları	TÜRKİYE		TRABZON	
	Toplam Açık İş Sayısı	Açık İş Dağılımı	Toplam Açık İş Sayısı	Açık İş Dağılımı
İŞKUR aracılığıyla	102179	77,7%	829	68,1%
Gazete-İlan vb.	51668	39,3%	243	20,0%
Akraba-Eş Dost	69140	52,6%	692	56,9%
İnternet-Sosyal Medya	43461	33,0%	258	21,2%
Özel İstihdam Büroları	11170	8,5%	7	0,6%
Genel Toplam	131.559	100,0%	1.217	100,0%

Kaynak: İPTA 2014

Grafik 9: Açık İşlerin Arama Kanallarına Göre Dağılımları

Yapılan araştırmada iş arama kanallarının kullanılma oranları saptanmıştır. Buna göre Trabzon ilinde %68 ve Türkiye’de %77’lik oranlarla arama kanalı olarak en çok İŞKUR’un tercih edildiği görülmektedir.

Trabzon ilinde yapılan araştırmada en çok aranan ilk üç meslek için sonuçlar ise şöyledir: en çok aranan Müşteri Temsilcisi mesleğinde %50,22’lik oranla Akraba-Eş Dost arama kanalı birinci sırada yer alırken, ikinci sırada yer alan Büro Memuru (Genel) mesleği için en çok kullanılan arama kanalı %76,17’lik oranla İŞKUR’dur. En çok aranan 3. Meslek olan Sekreterlik için de %78,54’lük oranla yine İŞKUR ilk sırayı almaktadır.

EĞİTİM DURUMUNA GÖRE AÇIK İŞ DAĞILIMI

İldeki açık işlerin karşılanması için işverenlerin mesleklere göre tercih ettiği eğitim seviyesinin bilinmesi çok önemlidir. Çalışma ve İş Kurumu olarak bu seviyeyi bilmek yönlendirilecek vatandaşların ayrıştırılması ve doğru işe doğru kişinin yönlendirilmesi adına sağlam veriler oluşturmaktadır.

Grafik 10: Eğitim Durumuna Göre Açık İş Dağılımı

Yukarıdaki grafikte araştırma kapsamında alınan açık işlerde istenen eğitim düzeylerinin oranları verilmiştir. Trabzon'da alınan 1.217 iş ilanının %36'sında eğitim durumu önemli değilken %21'inde Lisans mezunu kişiler aranmaktadır.

Grafik 11: Eğitim Durumu ve Cinsiyete Göre Açık İş Dağılımı

Eğitim durumu ve cinsiyete göre açık iş dağılımı incelendiğinde; Kadınların Erkeklerle oranla daha fazla Lise Altı ve Genel Lise düzeyindeki açık işler için tercih edildiği gözle çarpılmaktadır.

Tablo 34:İhracat Yapan Firmaların Ve Yabancı Ortaklığı Olan Firmaların Eğitim Durumuna Göre Açık İş Dağılımı

Eğitim Durumu	İhracat yapan Firmaların Açık İş Sayısı	İhracat yapan firmaların açık iş dağılımı	Trabzon Geneli Açık İş Sayısı	Trabzon Açık iş dağılımı
Çıracılık Eğitimi	0	0,0%	1	0,1%
Lise altı	24	17,8%	203	16,7%
Genel lise	28	21,3%	193	15,8%
Meslek lisesi	15	11,1%	82	6,7%
Meslek yüksekokulu	8	6,3%	35	2,9%
Lisans	9	6,4%	261	21,5%
Farketmez	48	36,3%	441	36,2%
TOPLAM	133	100,0%	1217	100,0%

Kaynak: İPTA 2014

Araştırmalar sonucunda il genelinde ihracat yapan firmaların ve yabancı ortaklığı olan firmaların eğitim durumu göz önüne alınarak açık iş sayıları ve oranlarına bakıldığında, ihracat yapan firmalarda açık iş sayısı 133 olurken, bunu en yüksek oranla eğitim durumu fark etmez olan mezunlar oluşturmaktadır. Yabancı ortaklığı olan firmalarda açık iş sayısı 16 olurken bunu en yüksek oranla fark etmez ve lisans mezunları oluşturmaktadır.

Tablo 35:Açık İşlerin Eğitim Durumunun Arama Kanallarına Göre Dağılımı

Eğitim Durumu	İŞKUR aracılığıyla	Gazete-İlan vb	Akraba-Eş Dost	İnternet-Sosyal Medya	Özel İstihdam Büroları
Çıracılık Eğitimi	0,00%	0,00%	100,00%	0,00%	0,00%
Lise altı	77,50%	29,20%	60,80%	5,10%	1,50%
Genel lise	66,90%	29,60%	66,70%	7,20%	1,10%
Meslek lisesi	38,90%	10,30%	75,30%	3,80%	0,00%
Meslek yüksekokulu	78,70%	18,30%	58,20%	36,70%	0,00%
Lisans	83,00%	2,90%	15,00%	74,70%	0,80%
Farketmez	60,50%	23,60%	71,90%	5,00%	0,00%
Genel Toplam	68,10%	19,90%	56,90%	21,20%	0,60%

Kaynak: İPTA 2014

Araştırma sonuçlarına ve yüzdeler oranlara bakıldığında işverenlerin elemanlarını ararken istedikleri eğitim durumları göz önüne alındığında özellikle yüzde 83,0 'lük oranla lisans mezunu adaylarını İŞKUR aracılığıyla aradıkları bunu sırayla, yüzde 78,7 oranla meslek yüksekokul mezunları ve yüzde 77,5 oranla lise altı mezunların izlediği görülür. İşverenin eleman ararken kullanmış olduğu kanallar sıralandığında yüzde 68,1 'lik oranla İŞKUR ön plana çıkarken bunu yüzde 56,9 'luk oranla akraba-eş dost izlemektedir.

Grafik 12:Açık İşlerin Becerilere Göre Dağılımı

İşverenlerce açık işler için iş arayanlardan talep edilen ek beceriler incelendiğinde ise; yüzde 74,7 'sinin iş ahlakına sahip olma, yüzde 64,9' unun mesleğe ilişkin yeterli bilgiyi, yüzde 61,6' sının takım çalışması, yüzde 57,0' nin fiziksel yeterlilik becerilerini, yüzde 52,4' nün iletişim ve ifade etme becerisini, yüzde 43,3' nün fazla mesaiye kalabilme, yüzde 33,6'sının sorun çözebilme kabiliyetini, yüzde 30,9' unun hesap yapabilme kabiliyetini, yüzde 29,0'unun bilgisayar kullanımı kabiliyetini, yüzde 13,2' sinin satış ve pazarlama becerisi , yüzde 11,0' nin proje tabanlı çalışma becerisini, yüzde 9,4 'nünün seyahat edebilme becerisini ve yüzde 4,3 'nün yabancı dil becerisini talep ettiği tespit edilmiştir.

Grafik 13: Beceriler ve Cinsiyete Göre Açık İş Dağılımı

Beceriler ve cinsiyete göre açık iş dağılımı tablosu incelendiğinde işveren tarafından talep edilen becerilerde hem kadın hem erkek için yeterli mesleki / teknik bilgi ve tecrübe becerisinin ön plana çıktığı görülmektedir. Bu oran kadınlarda % 79,4 erkeklerde % 72,3' tür. Buna ek olarak fiziki ve bedensel yeterlilik, iş ahlakına sahip olma ve takım çalışmasına yatkın olma hem kadın hem de erkekte beklenen nitelikler arasında ilk sıralarda yer almaktadır. Verilere bakıldığında kadınlarda bilgisayar kullanımı, iletişim ve ifade yeteneği erkeklerle oranla daha çok istenirken, erkeklerde fazla mesaiye kalabilme ve seyahat edebilme esnekliği becerisinin kadınlara oranla daha çok istendiği göze çarpmaktadır.

Tablo 36:Eğitim Durumunun Becerilere Göre Dağılımı

Beceriler	Çıkrıklık Eğitimi	Lise altı	Genel lise	Meslek lisesi	Meslek yüksekokulu	Lisans	Farketmez	Genel Toplam
Bilgisayar kullanımı	0,0%	7,0%	25,8%	21,9%	51,1%	91,3%	3,4%	29,0%
Fazla Mesaiye Kalabilme	0,0%	30,0%	25,1%	17,1%	30,1%	78,6%	42,5%	43,3%
Fiziki ve Bedensel Yeterlilik	100,0%	64,1%	61,9%	37,8%	57,5%	18,7%	77,7%	57,0%
Hesap Yapabilme (Analitik Beceri)	0,0%	25,9%	42,5%	34,6%	48,2%	22,8%	30,8%	30,9%
İletişim ve İfade Yeteneği	0,0%	30,0%	67,8%	49,8%	29,8%	87,8%	37,2%	52,4%
İş Ahlakına Sahip Olma	100,0%	72,1%	69,7%	60,5%	63,1%	91,6%	71,6%	74,7%
Proje Tabanlı Çalışma	0,0%	10,4%	11,0%	11,7%	27,1%	16,2%	6,7%	11,0%
Satış ve Pazarlama Becerisi	0,0%	6,6%	35,4%	11,5%	14,7%	8,1%	9,4%	13,2%
Seyahat Edebilme Esnekliği	0,0%	12,5%	17,7%	2,6%	21,0%	4,9%	7,1%	9,4%
Sorun Çözme ve Bağımsız Karar Verme Becerileri	0,0%	14,9%	27,3%	17,9%	51,2%	85,8%	15,7%	33,6%
Takım Çalışması	0,0%	47,4%	58,3%	42,9%	66,4%	87,7%	57,2%	61,6%
Yabancı Dil	0,0%	4,1%	6,6%	3,9%	5,8%	3,6%	3,8%	4,3%
Yeterli Mesleki/Teknik Bilgi ve Tecrübe	100,0%	74,7%	69,4%	83,5%	90,8%	29,1%	74,0%	64,9%
Genel Toplam	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

Kaynak: İPTA 2014

İl genelinde yapılan arařtırmalar sonucunda ortaya ıkan veriler neticesinde tm eđitim dzeylerinde istenen ortak becerinin iř ahlakına sahip olma becerisinin olduđu grlmektedir. Bunu sırasıyla yeterli meslek / teknik bilgi ve tecrbe ve takım alıřması izlemektedir.

Tablo 37:İhracat Yapan Firmalarda Aık İřlerin Becerilere Gre Dađılımı

Beceriler	İhracat Yapan Firmaların Aık Sayısı	İhracat Yapan Firmaların Beceri Dađılımı	Toplam Aık İř Sayısı	Beceri Dađılım
Bilgisayar kullanımı	31	23,0%	353	29,0%
Fazla Mesaiye Kalabilme	36	27,3%	527	43,3%
Fiziki ve Bedensel Yeterlilik	91	68,5%	694	57,0%
Hesap Yapabilme (Analitik Beceri)	53	40,1%	376	30,9%
İletiřim ve İfade Yeteneđi	42	31,6%	638	52,4%
İř Ahlakına Sahip Olma	98	73,8%	910	74,7%
Proje Tabanlı alıřma	20	14,9%	134	11,0%
Satıř ve Pazarlama Becerisi	24	18,1%	160	13,2%
Seyahat Edebilme Esnekliđi	22	16,6%	114	9,4%
Sorun özme ve Bađımsız Karar Verme Becerileri	34	25,3%	409	33,6%
Takım alıřması	85	63,8%	750	61,6%
Yabancı Dil	4	3,1%	52	4,3%
Yeterli Mesleki/Teknik Bilgi ve Tecrbe	99	74,3%	790	64,9%
Genel Toplam	133	100,0%	1.217	100,0%

Kaynak: İPTA 2014

Arařtırmalardan elde edilen verilere gre ihracat yapan firmaların beceri dađılımlarına bakıldıđında % 74,3' lk oranla yeterli mesleki / teknik bilgi ve tecrbe becerisinin ilk sırada yer aldıđı, ikinci sırada % 73,8 lik oranla iř ahlakına sahip olma becerisinin takip ettiđi grlrken, toplam aık iř beceri dađılımına bakıldıđında % 74,7 lik oranla iř ahlakına sahip olma becerisinin ilk sırada yer aldıđı, ikinci sırada ise %64,9 'luk oranla yeterli mesleki / teknik bilgi ve tecrbenin olduđu grlmektedir. Buna karřın hem ihracat yapan firmaların beceri dađılımları hem toplam aık iř sayısı beceri dađılımları incelendiđinde her ikisinde de iř

ahlakına sahip olma becerisi ve yeterli mesleki/teknik bilgi becerisi istenilen beceriler arasında ilk sıralarda yer almaktadır.

Grafik 14:Açık İş Arama Kanallarının Dağılımı

Araştırma sonuçlarına göre 2013 ve 2014 yıllarındaki açık işlerin aranma yolları incelendiğinde 2013 yılında %66,8 'lik oranla akraba-eş dost vasıtasının ilk sırada yer aldığı görülmektedirken, 2014 yılında iş arama kanalında ilk sırayı % 68,1 'lük oranla İŞKUR'un aldığı görülmektedir. Her iki yılın verilerine bakıldığında açık işlerin aranma yollarında en az tercih edilen arama kanalının özel istihdam büroları olduğu da araştırma sonuçlarına yansımıştır.

Tablo 38:Açık İşlerin Arama Kanalına Göre Dağılımı

Arama Kanalı	Yabancı Ortaklığı olan Firmalar	İhracat Yapan Firmalar	Türkiye Geneli
İŞKUR aracılığıyla	58,7%	74,5%	59,5%
Gazete-İlan vb	6,5%	34,6%	19,5%
Akraba-Eş Dost	27,2%	55,2%	62,7%
İnternet-Sosyal Medya	21,2%	14,9%	8,1%
Özel İstihdam Büroları		3,9%	0,5%
Genel Toplam	100,0%	100,0%	100,0%

Kaynak: İPTA 2014

Yabancı ortaklığı olan firmalar ve ihracat yapan firmaların açık işlerinin arama kanallarının verileri incelendiğinde %58,7 'lik oranla hem yabancı ortaklığı olan firmaların hem %74,5'luk oranla ihracat yapan firmaların iş arama kanallarından en çok İŞKUR'u kullandığı görülmüştür. Verilere bakıldığında Yabancı ortaklığı olan firmaların özel istihdam bürolarını kullanmadığı görülürken, ihracat yapan firmaların iş arama kanallarından %3,9 ' luk oranla en az özel istihdam bürolarını kullandığı görülmüştür.

Tablo 39:Teşvikten Yararlanan İşyerlerinin Arama Kanalına Göre Dağılımı

	Evet	Hayır	Genel Toplam
İŞKUR aracılığıyla	61,4%	52,5%	59,5%
Gazete-İlan vb	19,0%	21,3%	19,5%
Akraba-Eş Dost	61,0%	66,4%	62,7%
İnternet-Sosyal Medya	7,7%	9,0%	8,1%
Özel İstihdam Büroları	0,7%	0,0%	0,5%
Genel Toplam	100,0%	100,0%	100,0%

Kaynak: İPTA 2014

Teşvikten yararlanan işyerlerinde arama kanalı olarak en çok yüzde 61,4 'lük oranla İŞKUR kanalının kullanıldığı araştırmalar neticesinde görülmüştür.

Tablo 40:İşkur Hizmetlerinden Yararlanma Durumuna Göre Arama Kanallarının Dağılımı

Arama Kanalları	Evet	Hayır	Genel Toplam	Evet	Hayır	Genel Toplam
İŞKUR aracılığıyla	682	146	829	82,3%	37,9%	68,1%
Gazete-İlan vb	114	127	243	13,8%	32,9%	19,9%
Akraba-Eş Dost	399	292	692	48,1%	75,6%	56,9%
İnternet-Sosyal Medya	236	22	258	28,5%	5,6%	21,2%
Özel İstihdam Büroları	7	0	7	0,9%	0,0%	0,6%
Genel Toplam	829	386	1217	100,0%	100,0%	100,0%

Kaynak: İPTA 2014

İŞKUR hizmetlerinden yararlanan işyerlerinin büyük çoğunluğu açık işlerini İŞKUR kanalını kullanarak aradığı veri sonuçlarına yansımıştır. Bunu sırayla Akraba-Eş Dost, İnternet-Sosyal medya arama kanalları izlemektedir.

Tablo 41:İŞKUR Hizmetlerinden Yararlanan ve Açık İş Talebi Veren İşyerlerinin Arama Kanallarına Göre Açık İş Dağılımı

Arama Kanalları	Toplam Açık İş sayısı	Açık İş Dağılımı
İŞKUR aracılığıyla	677	84,9%
Gazete-İlan vb.	106	13,3%
Akraba-Eş Dost	375	47,0%
İnternet-Sosyal Medya	235	29,5%
Özel İstihdam Büroları	7	0,9%
Genel Toplam	797	100,0%

Kaynak: İPTA 2014

İl bazında İŞKUR hizmetlerinden yararlanan ve açık il talebinde bulunan işyerlerince, açık işlerde en çok İŞKUR aracılığı tercihe edilirken, en az özel istihdam büroları kullanılmaktadır.

AÇIK İŞ ORANI

İl bazında Araştırma kapsamına giren işyerlerindeki çalışan sayıları ve işyerlerinin yaşları gruplandırılarak açık işveren işyerleri ve açık iş oranları hakkında bilgiler sunulmaktadır.

Tablo 42:İşyerlerinin Yaşına Göre Açık İş Verme Oranı

İşyerinin Yaşı	Açık İş İşveren İşyeri sayısı	İşyeri sayısı	Açık İş Verme Oranı
0-4	97	550	17,7%
5-9	94	604	15,5%
10-14	46	304	15,2%
15-19	63	273	23,0%
20-24	41	177	23,3%
25+	37	235	15,9%
Genel Toplam	379	2143	17,7%

Kaynak: İPTA 2014

İl genelinde işyerlerinin yaşına göre açık iş verme oranları araştırıldığında, oransal olarak en yüksek verinin 20-24 yıl arasındaki işyerlerine ait olduğu görülürken bunu yakın bir farkla 15-19 yıl arasındaki işyerleri izlemektedir.

Tablo 43:İşyerlerinin Yaşına Göre Açık İş Oranı

İşyerinin Yaşı	Toplam Açık İş Sayısı	Toplam Çalışan Sayısı	Açık İş Oranı
0-4	415	10767	3,7%
5-9	271	14830	1,8%
10-14	118	6085	1,9%
15-19	175	6295	2,7%
20-24	117	5082	2,2%
25+	122	5505	2,2%
Genel Toplam	1.217	48565	2,4%

Kaynak: İPTA 2014

İl bazında işyerlerinin yaşı göz önüne alındığında açık iş oranının en fazla 0-4 yıllık işyerlerine ait olduğu görülmektedir. Bu oranın en düşük olduğu işyerleri ise 5-9 yıllık firmalardır.

Tablo 44:Kreş İmkânı Olan İşyerlerinin Açık İşlerinin Cinsiyet Dağılımı

İşyeri Sayısı	Açık İş İçin Cinsiyet Tercihi			Genel Toplam
	Kadın	Erkek	Farketmez	
Kreş İmkânı Olan İşyeri Sayısı	2	0	3	5
Açık İş Olan İş Yeri Sayısı	46	221	113	379
Kreş İmkânı Olan İşyeri Sayısı	40,7%	0,0%	59,3%	100,0%
Açık İş Olan İş Yeri Sayısı	12,1%	58,2%	29,7%	100,0%

Kaynak: İPTA 2014

TEMİNİNDE GÜÇLÜK ÇEKİLEN MESLEKLER

Bu bölümde temininde güçlük çekilen mesleklerin hem sektörel bazda ve meslek grupları içerisindeki dağılımına göre il genelinde yıllara göre karşılaştırılması yapılmış hem de Türkiye geneli ile karşılaştırılması yapılarak neden ve sonuçlara değinilmiştir. Saha çalışmalarından elde edilen verilerin incelenerek sonuçlar ortaya konulması özellikle işgücü piyasasında eleman temininde güçlük çekilen mesleklerin iyileştirilmesine katkı sağlayabilecektir.

ELEMEN TEMİNİNDE GÜÇLÜK ÇEKEN İŞYERLERİ

Tablo 45: TGÇM Eleman Sayısının Sektörel Dağılım Oranları(2014*)

TGÇM Eleman Sayısının Sektörel Dağılımı					
İl-Türkiye Karşılaştırması		Trabzon		Türkiye	
Sektör	Eleman Sayısı	Oran	Eleman Sayısı	Oran	
Madencilik ve taş ocakçılığı	4	0,18%	3	1,20%	
İmalat	451	20,12%	111	39,40%	
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtım	0	0,00%	384	0,10%	
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	0	0,00%	377	0,10%	
İnşaat	476	21,22%	34	12,10%	
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	501	22,32%	49	17,30%	
Ulaştırma ve depolama	135	6,02%	10	3,50%	
Konaklama ve yiyecek hizmeti faaliyetleri	312	13,92%	22	7,80%	
Bilgi ve iletişim	13	0,56%	4	1,30%	
Finans ve sigorta faaliyetleri	9	0,40%	1	0,50%	
Gayrimenkul faaliyetleri	3	0,13%	1	0,50%	
Mesleki, bilimsel ve teknik faaliyetler	34	1,53%	9	3,10%	
İdari ve destek hizmet faaliyetleri	194	8,67%	19	6,70%	
Eğitim	54	2,41%	4	1,40%	
İnsan sağlığı ve sosyal hizmet faaliyetleri	22	1,00%	8	2,80%	
Kültür, sanat eğlence, dinlenme ve spor	10	0,45%	833	0,30%	
Diğer hizmet faaliyetleri	24	1,05%	5	1,90%	
Genel Toplam	2.242	100,00%	282.704	100,00%	

Kaynak: İPTA 2014

Temininde Güçlük Çekilen Mesleklerin Sektörel dağılımları incelendiğinde il bazında bu oranın Toptan ve perakende ticaret sektöründe daha fazla olduğu görülürken bunu sırasıyla İnşaat ve İmalat sektörü izlemektedir. Türkiye genelde ise İmalat sektörünün ön plana çıktığı görülmektedir

Tablo 46: TGÇM Eleman Sayısının Sektörel Dağılım Oranları(2013-2014*)

TGÇM Eleman Sayısının Sektörel Dağılımı				
Trabzon Geçen Yıl İle Karşılaştırma	2013		2014	
Sektör	Eleman sayısı	Oran	Eleman sayısı	Oran
Madencilik ve taş ocaklığı	18	0,50%	4	0,18%
İmalat	687	19,60%	451	20,12%
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	3	0,10%	0	0,00%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	0	0,00%	0	0,00%
İnşaat	679	19,30%	476	21,22%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	1008	28,70%	501	22,32%
Ulaştırma ve depolama	216	6,20%	135	6,02%
Konaklama ve yiyecek hizmeti faaliyetleri	444	12,60%	312	13,92%
Bilgi ve iletişim	29	0,80%	13	0,56%
Finans ve sigorta faaliyetleri	21	0,60%	9	0,40%
Gayrimenkul faaliyetleri	0	0,00%	3	0,13%
Mesleki, bilimsel ve teknik faaliyetler	75	2,10%	34	1,53%
İdari ve destek hizmet faaliyetleri	115	3,30%	194	8,67%
Eğitim	60	1,70%	54	2,41%
İnsan sağlığı ve sosyal hizmet faaliyetleri	56	1,60%	22	1,00%
Kültür, sanat eğlence, dinlenme ve spor	11	0,30%	10	0,45%
Diğer hizmet faaliyetleri	88	2,50%	24	1,05%
Genel Toplam	3.511	100,00%	2.242	100,00%

Kaynak: İPTA 2014

Araştırma sonucunda çıkan veriler incelendiğinde, Temininde Güçlük Çekilen Mesleklerin sektörel dağılımında Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı sektörünün hem 2013 hem de 2014 yılı verilerinde ilk sırada yer aldığı görülür. 2013 yılında bu oran % 28,70 iken 2014 yılında ise %22,32' dir. Temininde güçlük çekilen meslekler sektöründe 2013 yılında 2.sırayı İmalat sektörü alırken, 2014 yılında İmalat sektörünün yerini İnşaat sektörü almıştır.

Tablo 47: TGÇM Eleman Sayısının Açık İş ve Meslek Gruplarına Göre Dağılım Oranları(2014*)

TGÇM Eleman Açık İş Meslek Gruplarına Dağılımı				
TRABZON	TGÇM Eleman Sayısı	TGÇM Eleman %	Açık İş Eleman Sayısı	Açık İş %
Meslek Grupları				
Büro hizmetlerinde çalışan elemanlar	233	10,4%	226	18,6%
Hizmet ve satış elemanları	441	19,7%	274	22,5%
Nitelik gerektirmeyen meslekler	253	11,3%	151	12,4%
Profesyonel meslek mensupları	142	6,3%	78	6,4%
Sanatkârlar ve ilgili işlerde çalışanlar	619	27,6%	258	21,2%
Teknisyenler, teknikerler ve yardımcı profesyonel meslek mensupları	211	9,4%	91	7,4%
Tesis ve makine operatörleri ve montajcılar	334	14,9%	131	10,8%
Yöneticiler	8	0,4%	8	0,6%
GENEL TOPLAM	2.242	100,0%	1.217	100,0%

Kaynak: İPTA 2014

İl bazında Temininde Güçlük Çekilen Meslek grupları verileri incelendiğinde en fazla temininde güçlük çeken ve açık iş veren meslek grubu Hizmet ve Satış Elemanları olmuştur.

Tablo 48: Sektörlere Göre TGÇM İşveren Sayısı Oranları(2014*)

Sektörlere Göre Toplam İşveren TGÇM İşveren Sayı Ve Oranı			
TRABZON			
Sektörler	İşveren Sayısı	TGCM İşveren Sayısı	Oran
Madencilik ve taş ocakçılığı	9	2	22,20%
İmalat	310	161	51,80%
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	7		0,00%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	2		0,00%
İnşaat	574	150	26,20%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	557	237	42,50%
Ulaştırma ve depolama	176	45	25,30%
Konaklama ve yiyecek hizmeti faaliyetleri	191	116	60,90%
Bilgi ve iletişim	22	7	33,40%
Finans ve sigorta faaliyetleri	22	7	31,80%
Gayrimenkul faaliyetleri	3	1	33,30%
Mesleki, bilimsel ve teknik faaliyetler	51	18	34,80%
İdari ve destek hizmet faaliyetleri	65	10	16,10%
Eğitim	68	32	47,10%
İnsan sağlığı ve sosyal hizmet faaliyetleri	30	12	39,30%
Kültür, sanat eğlence, dinlenme ve spor	16	5	31,30%
Diğer hizmet faaliyetleri	40	14	35,90%
GENEL TOPLAM	2.143	817	38,10%

Kaynak: İPTA 2014

Sektörel bazda bakıldığında Araştırma kapsamına giren 2.143 işyerinin 817' si TGÇM içeren işveren sayısı olup en fazla oranı Konaklama ve yiyecek hizmeti faaliyetleri oluşturmaktadır.

Tablo 49: Temininde Güçlük Çekilen Eleman sayısının Meslek Gruplarına Göre Dağılım Oranları (2014*)

Temininde Güçlük Çekilen Eleman sayısının Meslek Gruplarına Göre Dağılım Oranları		
Meslek Grupları	Eleman Sayısı	Oran
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	233	10,4%
HİZMET VE SATIŞ ELEMANLARI	441	19,7%
NİTELİK GEREKTİRMEYEN MESLEKLER	253	11,3%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	0	0,0%
PROFESYONEL MESLEK MENSUPLARI	142	6,3%
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	619	27,6%
TEKNİSYENLER, TEKNİKERLER VE YARDIMCI PROFESYONEL MESLEK MENSUPLARI	211	9,4%
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	334	14,9%
YÖNETİCİLER	8	0,4%
GENEL TOPLAM	2.242	100,0%

Kaynak: İPTA 2014

İl Bazında Temininde Güçlük Çekilen Eleman sayısının Meslek Gruplarına Göre Dağılım oranlarını incelediğimizde ildeki 2.242 temininde güçlük çekilen elemanın büyük çoğunluğunu Sanatkârlar Ve İlgili İşlerde Çalışanlar oluştururken bunu sırayla Hizmet Ve Satış Elemanları ve Tesis Ve Makine Operatörleri Ve Montajcılar izlemektedir.

Tablo 50: Meslek Gruplarına Göre TGÇM Eleman Sayısının Toplam Çalışan Sayısına Oranları (2014*)

Meslek Gruplarına Göre TGÇM Eleman Sayısının Toplam Çalışan Sayısına Oranı			
Meslek Grupları	Toplam Çalışan Sayısı	Eleman Sayısı	Oran
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	3859	233	6,10%
HİZMET VE SATIŞ ELEMANLARI	9935	441	4,40%
NİTELİK GEREKTİRMEYEN MESLEKLER	9042	253	2,80%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	106		0,00%
PROFESYONEL MESLEK MENSUPLARI	4050	142	3,50%
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	9637	619	6,40%
TEKNİSYENLER, TEKNİKERLER VE YARDIMCI PROFESYONEL MESLEK MENSUPLARI	4010	211	5,20%
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	6847	334	4,90%
YÖNETİCİLER	1079	8	0,80%
GENEL TOPLAM	48565	2242	4,60%

Kaynak: İPTA 2014

İl bazında yapılan ve araştırma sonuçlarına yansıyan verilere göre; Temininde Güçlük Çekilen Eleman sayısının Meslek Gruplarına Göre Dağılım oranları incelendiğinde Sanatkârlar Ve İlgili İşlerde Çalışanlar ilk sırada yer alırken bu meslek grubunda toplam çalışan 9.637 olup, bunun 619 tanesini temininde güçlük çekilen elemanların oluşturduğu görülmektedir.

Tablo 51: Mesleklere Göre Temininde Güçlük Çekme Dağılımının Geçen Yıl İle Karşılaştırılması (2014*)

Mesleklere Göre Temininde Güçlük Çekme Dağılımı			
Trabzon	2014	Trabzon	2013
Meslekler	Oran	Meslekler	Oran
GARSON (SERVİS ELEMANI)	8,07%	Garson (Servis Elemanı)	7,80%
ÇAĞRI MERKEZİ GÖREVLİSİ	7,79%	Pazarlamacı	5,60%
BEDEN İŞÇİSİ (GENEL)	5,12%	Beden İşçisi (Genel)	5,30%
PAZARLAMACI	3,83%	Satış Danışmanı	3,00%
SATIŞ DANIŞMANI	3,18%	Elektrikçi (Genel)	2,10%
MAKİNECİ (DİKİŞ)	2,66%	Makineci (Dikiş)	2,00%
AŞÇI	1,86%	Kaynakçı (Oksijen Ve Elektrik)	1,70%
KURUYEMİŞ PAKETLEME İŞÇİSİ	1,74%	Sıvacı	1,70%
İNŞAAT ELEMANLARI KALIPÇISI (ELLE)	1,51%	Müşteri Temsilcisi	1,60%
KOMİ (GARSON YARDIMCISI)	1,48%	Temizlik Görevlisi (Hastane)	1,60%
KALİTE KONTROLCÜ	1,41%	Aşçı	1,60%
AĞIR KAMYON ŞOFÖRÜ	1,35%	Komi (Garson Yardımcısı)	1,30%
PLASTİK DOĞRAMACI /PVC DOĞRAMA-İMALAT VE MONTAJCISI	1,34%	Beden İşçisi (İnşaat)	1,20%
ÖN MUHASEBECİ	1,22%	Ağır Kamyon Şoförü	1,10%
BEDEN İŞÇİSİ (İNŞAAT)	1,11%	Ön Muhasebeci	1,10%
BEDEN İŞÇİSİ (TAŞIMA, YÜKLEME-BOŞALTMA)	1,02%	Tır-Çekici Şoförü	1,10%
GAZ ALTI KAYNAKÇISI	1,00%	Reyon Görevlisi	1,00%
MERMER İŞÇİSİ	1,00%	Muhasebeci	0,90%
FIRINCI USTASI-UNLU MAMULLER	0,97%	Ekmek Ustası	0,90%
TIR-ÇEKİCİ ŞOFÖRÜ	0,95%	Plastik Doğramacı /PVC Doğrama-İmalat Ve Montajcısı	0,90%

Kaynak: İPTA 2014

İl düzeyinde yapılan araştırmalarda 2013 ve 2014 yıllarında temininde güçlük çekilen meslek türlerini karşılaştıracak olursak, İlk üç sıralamaya baktığımızda; 2013' te % 7,8 'lik oranla ilk sırayı Garson (Servis Elemanı) mesleği alırken, 2014 yılında ilk sırayı % 8,07 'lik oranla yine aynı meslek almıştır. İkinci sırayı ise 2013 yılında Pazarlamacı mesleği alırken 2014 yılında Çağrı Merkezi Görevlisi almıştır. Üçüncü sırada her iki yılda da Beden İşçisi (Genel) mesleği bulunmaktadır.

Tablo 52: Meslek Gruplarında TGÇM İşverenlerin Karşılama Oranları (2014*)

Meslek Gruplarında TGÇM İşverenlerin Karşılama Durumu			Karşılama oranı
TRABZON			
	TGCM İşveren Sayısı		
	Evet	Genel Toplam	
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	15	42	37,00%
HİZMET VE SATIŞ ELEMANLARI	81	187	43,40%
NİTELİK GEREKTİRMEYEN MESLEKLER	30	63	48,20%
PROFESYONEL MESLEK MENSUPLARI	36	78	46,60%
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	95	217	43,80%
TEKNİSYENLER, TEKNİKERLER VE YARDIMCI PROFESYONEL MESLEK MENSUPLARI	49	113	43,30%
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	52	113	46,20%
YÖNETİCİLER	1	4	34,60%
GENEL TOPLAM	361	817	44,20%

Kaynak: İPTA 2014

İlde Meslek Gruplarında TGÇM içeren İşverenlerin Karşılama oranları incelendiğinde mevcut 817 işyerinin 361'i karşılanmış ve oransal olarak bakıldığında en fazla karşılama durumu % 48,2 ile Nitelik Gerektirmeyen Meslek Grubu olmuştur.

Tablo 53: TGÇM Nedenlerinin Meslek İçindeki Dağılım Oranları (2014*)

TGÇM Nedenlerinin Meslek İçindeki Dağılımı									
Meslekler	Bu meslekte işe başvuru yapılmaması	Gerekli Mesleki beceriye/niteliğe sahip eleman bulunamaması	Yeterli iş tecrübesine sahip eleman bulunamaması	Çalışma ortam ve koşullarının beğenilmemesi	Önerilen ücretin az bulunması	Vardiyalı çalışma olması	İşyerine ulaşım zorluğu	Çalışma sürelerinin uzunluğu	Genel Toplam
GARSON (SERVİS ELEMANI)	30,4%	90,2%	76,4%	21,3%	10,9%	10,9%	10,5%	21,3%	100,0%
ÇAĞRI MERKEZİ GÖREVLİSİ	0,0%	100,0%	0,0%	0,0%	0,0%	100,0%	0,0%	0,0%	100,0%
BEDEN İŞÇİSİ (GENEL)	15,3%	32,3%	20,3%	56,0%	29,3%	6,2%	3,0%	21,8%	100,0%
PAZARLAMACI	11,0%	92,7%	69,5%	20,6%	6,0%	0,0%	2,4%	0,0%	100,0%
SATIŞ DANIŞMANI	23,5%	91,2%	64,7%	14,7%	4,5%	2,9%	4,4%	5,9%	100,0%
MAKİNECI (DİKİŞ)	19,1%	98,2%	100,0%	8,6%	1,8%	0,0%	8,6%	0,0%	100,0%
AŞÇI	29,9%	82,6%	79,9%	19,9%	12,5%	12,5%	17,4%	7,5%	100,0%
KURUYEMİŞ PAKETLEME İŞÇİSİ	0,0%	26,8%	73,2%	26,8%	0,0%	0,0%	0,0%	0,0%	100,0%
İNŞAAT ELEMANLARI KALIPÇISI (ELLE)	33,4%	100,0%	49,9%	10,0%	0,0%	0,0%	0,0%	0,0%	100,0%
KOMİ (GARSON YARDIMCISI)	18,8%	87,5%	75,0%	50,0%	3,1%	15,6%	0,0%	0,0%	100,0%
KALİTE KONTROLCÜ	0,0%	100,0%	100,0%	0,0%	0,0%	0,0%	0,0%	0,0%	100,0%
AĞIR KAMYON ŞOFÖRÜ	60,8%	46,7%	54,2%	24,3%	18,4%	0,0%	11,2%	0,0%	100,0%
PLASTİK DOĞRAMACI /PVC DOĞRAMA-İMALAT VE MONTAJCISI	59,1%	89,6%	65,8%	17,1%	20,6%	0,0%	0,0%	3,5%	100,0%
ÖN MUHASEBECİ	22,4%	88,1%	84,6%	18,7%	22,4%	7,3%	14,9%	7,3%	100,0%
BEDEN İŞÇİSİ (İNŞAAT)	4,5%	4,5%	86,4%	18,2%	4,5%	0,0%	0,0%	0,0%	100,0%
BEDEN İŞÇİSİ (TAŞIMA, YÜKLEME-BOŞALTMA)	14,3%	13,7%	13,7%	56,3%	48,4%	43,7%	0,0%	0,0%	100,0%
GAZ ALTI KAYNAKÇISI	76,5%	95,4%	100,0%	19,7%	9,4%	0,0%	0,0%	0,0%	100,0%
MERMER İŞÇİSİ	23,2%	48,5%	43,9%	39,3%	46,9%	0,0%	72,2%	0,0%	100,0%
FIRINCI USTASI-UNLU MAMULLER	43,0%	100,0%	85,8%	19,2%	0,0%	0,0%	0,0%	9,4%	100,0%
TIR-ÇEKİCİ ŞOFÖRÜ	15,1%	100,0%	64,4%	20,3%	20,3%	0,0%	0,0%	4,9%	100,0%

Kaynak: İPTA 2014

İl sonuçlarına göre temininde güçlük çekilen mesleklerde ilk sırayı Garson (Servis Elemanı)mesleği alırken, bu mesleğin temininde güçlük çekilme nedenleri arasında ilk iki sırayı *gerekli mesleki beceriye/niteliğe sahip eleman bulunamaması ve yeterli iş tecrübesine sahip elemanın olmaması* almaktadır.

Tablo 54: TGÇM İşyerlerinde Temininde Güçlük Çekilme Nedeni Dağılım Oranları (2014*)

TRABZON		
TGÇ Nedenleri	TGÇ KİŞİ SAYISI	Oran
Bu meslekte işe başvuru yapılmaması	658	29%
Gerekli Mesleki beceriye/niteliğe sahip eleman bulunamaması	1.780	79%
Yeterli iş tecrübesine sahip eleman bulunamaması	1.361	61%
Çalışma ortam ve koşullarının beğenilmemesi	427	19%
Önerilen ücretin az bulunması	263	12%
Vardiyalı çalışma olması	257	11%
İşyerine ulaşım zorluğu	128	6%
Çalışma sürelerinin uzunluğu	134	6%
Genel Toplam	2.242	100%

Kaynak: İPTA 2014

İl genelinde yapılan araştırma sonuçlarına göre, eleman temininde güçlük çeken işverenlerin, teminde güçlük çekme nedenlerinin başında ilk sırayı *gerekli mesleki beceriye/niteliğe sahip eleman bulunamaması* alırken, bu nedeni *yeterli iş tecrübesine sahip eleman bulunamaması* izlemektedir. Buna karşın veri sonuçlarında temin güçlüğüne sebep olan faktörlerden *işyerine ulaşım zorluğu ve çalışma sürelerinin uzunluğu* en küçük paya sahiptir.

Tablo 55: TGÇM İşyerlerinde Temininde Güçlük Çekilme Nedeni Dağılımı Oranları Türkiye Karşılaştırması (2014*)

TGÇ Nedenleri Oransal Dağılımı İl-Türkiye karşılaştırması		
TGÇ Nedenleri	Türkiye	Trabzon
Bu meslekte işe başvuru yapılmaması	38%	29%
Gerekli Mesleki beceriye/niteliğe sahip eleman bulunamaması	74%	79%
Yeterli iş tecrübesine sahip eleman bulunamaması	60%	61%
Çalışma ortam ve koşullarının beğenilmemesi	17%	19%
Önerilen ücretin az bulunması	19%	12%
Vardiyalı çalışma olması	5%	11%
İşyerine ulaşım zorluğu	6%	6%
Çalışma sürelerinin uzunluğu	5%	6%

Kaynak: İPTA 2014

Grafik 15: TGÇM İşyerlerinde Temininde Güçlük Çekilme Nedeni Dağılımı Oranları Türkiye

Karşılaştırması (2014*)

İlde temininde güçlük çekilen mesleklerin güçlük çekilme nedenlerini Türkiye verileri ile karşılaştırdığımızda ilk üç neden benzerlik göstermektedir. Bunlar sırasıyla Gerekli Mesleki beceriye/niteliğe sahip eleman bulunamaması, Yeterli iş tecrübesine sahip eleman bulunamaması ve Bu meslekte işe başvuru yapılmamasıdır. Temininde güçlük çekilme nedenlerinden İşyerine ulaşım zorluğunun % 6 oranıyla Türkiye’de ve ilde aynı orana sahip olduğu görülmektedir.

GELECEK DÖNEM İSTİHDAM EĞİLİMLERİ

Tablo 56: Sektörler İtibariyle Net İstihdam Değişimi ve Net İstihdam Değişim Oranları

Sektörler	Net İstihdam Değişimi	Toplam Çalışan Sayısı	Net İstihdam Değişim Oranı
Madencilik ve taş ocakçılığı	12	196	6,10%
İmalat	360	7211	5,00%
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	0	208	0,00%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	0	28	0,00%
İnşaat	1098	10608	10,40%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	408	10395	3,90%
Ulaştırma ve depolama	16	3666	0,40%
Konaklama ve yiyecek hizmeti faaliyetleri	341	3970	8,60%
Bilgi ve iletişim	-14	451	-3,10%
Finans ve sigorta faaliyetleri	8	363	2,20%
Gayrimenkul faaliyetleri	4	86	4,70%
Mesleki, bilimsel ve teknik faaliyetler	52	800	6,50%
İdari ve destek hizmet faaliyetleri	604	6489	9,30%
Eğitim	-9	1571	-0,60%
İnsan sağlığı ve sosyal hizmet faaliyetleri	27	1619	1,70%
Kültür, sanat eğlence, dinlence ve spor	62	416	14,90%
Diğer hizmet faaliyetleri	42	488	8,60%
Genel Toplam	3.010	48.565	6,20%

Kaynak: İPTA 2014

Sektörel olarak net istihdam değişim oranlarını incelediğimizde ilk sırayı % 14,9 ile Kültür Sanat Eğlence, Dinlence Ve Spor sektörü alırken ikinci sırayı %10,4 ile İnşaat sektörü almaktadır. Buna karşın Elektrik, Gaz, Buhar Ve İklimlendirme Üretimi Ve Dağıtımı sektörü ve Su Temini; Kanalizasyon, Atık Yönetimi Ve İyileştirme Faaliyetleri sektöründe net istihdam değişiminin yaşanmadığı görülmektedir.

Tablo 57: Meslek Grupları İtibariyle Net İstihdam Değişim Oranları

Meslek Grupları	Net İstihdam Değişimi	Toplam Çalışan Sayısı	Net İstihdam Değişim Oranı
BÜRO HİZMETLERİNDE ÇALIŞAN ELEMANLAR	267	3859	6,9%
HİZMET VE SATIŞ ELEMANLARI	614	9935	6,2%
NİTELİK GEREKTİRMEYEN MESLEKLER	411	9042	4,5%
NİTELİKLİ TARIM, ORMANCILIK VE SU ÜRÜNLERİ ÇALIŞANLARI	0	106	0,0%
PROFESYONEL MESLEK MENSUPLARI	69	4050	1,7%
SANATKÂRLAR VE İLGİLİ İŞLERDE ÇALIŞANLAR	1278	9637	13,3%
TEKNİSYENLER, TEKNİKERLER VE YARDIMCI PROFESYONEL MESLEK MENSUPLARI	145	4010	3,6%
TESİS VE MAKİNE OPERATÖRLERİ VE MONTAJCILAR	218	6847	3,2%
YÖNETİCİLER	9	1079	0,8%
Genel Toplam	3010	48565	6,2%

Kaynak: İPTA 2014

Meslek gruplarına göre net istihdam beklentileri incelendiğinde net istihdam değişim oranlarında en fazla değişim oranının yüzde 13,3 'le Sanatkârlar Ve İlgili İşlerde Çalışanlara ait olduğu görülmüştür. Bunu sırasıyla yüzde 6,9 ile Büro Hizmetlerinde Çalışan Elemanlar, yüzde 6,2 ile Hizmet Ve Satış Elemanları izlemektedir. Nitelikli tarım, ormancılık ve su ürünleri çalışanlarında ise net değişim oranının yüzde sıfır olması dikkat çekmektedir.

Tablo 58: Net İstihdam Artışı ve Azalışı Beklenen İlk 10 Meslek

Net istihdam Artışı Beklenen Meslekler	Net İstihdam Azalışı Beklenen Olan Meslekler
BOYACI VE YÜZEY HAZIRLAMACI/YAPI DEKORASYONCUSU	İNŞAAT KALFASI (GENEL)
GÜVENLİK GÖREVLİSİ	SERVİS REHBERİ (OKUL)
GARSON (SERVİS ELEMANI)	SERVİS ŞOFÖRÜ (OKUL)
BETON VE BETONARME KALIPÇISI	GÜVENLİK GÖREVLİSİ (SİLAHSIZ)
TEMİZLİK GÖREVLİSİ	ŞOFÖR-YÜK TAŞIMA
ÇAĞRI MERKEZİ GÖREVLİSİ	FAYANS, SERAMİK VE KARO DÖŞEMECİSİ
BEDEN İŞÇİSİ (GENEL)	MATEMATİK ÖĞRETMENİ-ORTAÖĞRETİM
BETONARME DEMİRCİSİ	OTOBÜS KAPTANI (ŞOFÖRÜ)
TIR-ÇEKİCİ ŞOFÖRÜ	DİĞER SİHHİ TESİSAT İŞÇİLERİ VE BORU TESİSATÇILARI
PAZARLAMACI	BETONARMECİ

Kaynak: İPTA 2014

İl bazında net istihdam artış ve azalışı beklenen 10 meslek kendi arasında sıralandığında Boyacı Ve Yüzey Hazırlamacı/ Yapı Dekorasyoncusu mesleği net istihdam artışı beklenen meslek grupları arasında birinci sırayı alırken, bunu Güvenlik Görevlisi ve Garson (Servis Elemanı) mesleği izlemektedir. Net istihdam azalışı beklenen mesleklerde ise ilk sırayı İnşaat Kalfası (Genel) alırken bunu sırayla Servis Rehberi (Okul) ve Servis Şoförü (Okul) izlemektedir. Bu artış ve azalışlara dönemsel iş yoğunluklarının farklılık göstermesi sebep olabilmektedir.

Tablo 59: 2013 ve 2014 I. Dönem Araştırma Sonuçlarının Net İstihdam Artışı ve Azalışı Özelinde Karşılaştırılması

NET İSTİHDAM ARTIŞI BEKLENEN MESLEKLER		NET İSTİHDAM AZALIŞI BEKLENEN MESLEKLER	
Haziran 2014	Haziran 2015	Haziran 2014	Haziran 2015
Beden İşçisi (Genel)	BOYACI VE YÜZEY HAZIRLAMACI/YAPI DEKORASYONCUSU	Beden İşçisi (İnşaat)	İNŞAAT KALFASI (GENEL)
Güvenlik Görevlisi (Silahlı)	GÜVENLİK GÖREVLİSİ	Temizlik Görevlisi	SERVİS REHBERİ (OKUL)
Beden İşçisi-Bina İnşaatı	GARSON (SERVİS ELEMANI)	İnşaat Kalfası (Genel)	SERVİS ŞOFÖRÜ (OKUL)
Kuruyemiş Paketleme İşçisi	BETON VE BETONARME KALIPÇISI	Taş Duvarcı-İnşaat)	GÜVENLİK GÖREVLİSİ (SİLAHSIZ)
İnşaat Elemanları Kalıpçısı (Elle)	TEMİZLİK GÖREVLİSİ	FastFood Hazırlayıcısı- Hamburger, Tost, Sandviç Vb.	ŞOFÖR-YÜK TAŞIMA
Özel Güvenlik ve Koruma Meslek Elemanı	ÇAĞRI MERKEZİ GÖREVLİSİ	Halı Yıkama İşçisi	FAYANS, SERAMİK VE KARO DÖŞEMECİSİ
Satış Danışmanı	BEDEN İŞÇİSİ (GENEL)	Diğer Betonarmeciler, Şap İşçileri Ve Mozaik (Terrazo) İşçileri	MATEMATİK ÖĞRETMENİ- ORTAÖĞRETİM
Elektrikçi (Genel)	BETONARME DEMİRCİSİ	Bina Tecritçisi (Makine İle)	OTOBÜS KAPTANI (ŞOFÖRÜ)
Sıvacı	TIR-ÇEKİCİ ŞOFÖRÜ	Perde İmal İşçisi	DİĞER SİHHİ TESİSAT İŞÇİLERİ VE BORU TESİSATÇILARI
Garson (Servis Elemanı)	PAZARLAMACI	Kanal Ve Izgara İşçisi	BETONARMECİ
Servis Şoförü (Okul)	DİĞER TUĞLA ÖRÜCÜLER, TAŞ DUVARCILAR	Şap İşçisi	CEP TELEFONU VE AKSESUARLARI SATIŞ ELEMANI
Servis Garsonu	SEVKİYAT GÖREVLİSİ	Gıda Maddeleri Dondurucusu (Et Ve Balık)	BİNA BAKIMCISI
Bulaşıkçı (Stevard)	AYAKKABI İMALATÇISI	Deniz Balıkları Üreticisi	KOMPOZİT CEPHE KAPLAMA İŞÇİSİ
Temizlik Görevlisi (Hastane)	SATIŞ DANIŞMANI	Direksiyon Eğitmeni	PLASTİK ŞİŞİRME FİLM ÜRETİM OPERATÖRÜ (EKSTRÜZYON)
Güvenlik Görevlisi	İNŞAAT ELEMANLARI KALIPÇISI (ELLE)	Tuğla Ve Kiremit Kalıpçısı (Elle)	İNŞAAT BOYACISI/BOYACI-BİNA
Tır-Çekici Şoförü	KOMİ (GARSON YARDIMCISI)	Şantiye Şefi-İnşaat	DEMİRCİ (MAKİNE İLE)
Pazarlamacı	BEDEN İŞÇİSİ-BİNA İNŞAATI	Otopark Görevlisi	TÜRK DİLİ VE EDEBİYAT ÖĞRETMENİ-ORTAÖĞRETİM
Çay Eksperi	KAYNAKÇI (OKSİJEN VE ELEKTRİK)	Diş Protez İmalat İşçisi Ve Tamircisi	BEDEN İŞÇİSİ (İNŞAAT)
Şoför-Yük Taşıma	TAŞ VE TUĞLA DUVARCISI	Asfalt Plenti Operatörü	AHŞAP YER DÖŞEMECİSİ
Diğer Tuğla Örücüler, Taş Duvarcılar	TAŞ DUVARCI-İNŞAAT)	Kırtasiye Ve Kitap Satış Elemanı	MINARE USTASI

Kaynak: İPTA 2014

Net istihdam artış ve azalışı göstermesi beklenen ilk 20 mesleği Haziran 2014 ve Haziran 2015 tarihlerini baz alarak kendi içinde sıraladığımızda şu veriler ortaya çıkmaktadır.

Haziran 2014 tarihinde net istihdam artışıında ilk sırayı Beden İşçisi (Genel) alırken, net istihdam azalışındaki ilk sırayı Beden İşçisi (İnşaat)almıştır. Buna karşın Haziran 2015 tarihinde net istihdam artışı beklenen mesleklerde ilk sırayı Boyacı Yüzey Hazırlamacı /Yapı Dekorasyoncusu almışken, net istihdam azalışı beklenen meslek grubunda ilk sırayı İnşaat Kalfası (Genel) almıştır.

SONUÇ

Trabzon İli İşgücü Piyasası Analizi raporunun temel yaklaşımı işsizliğin azaltılması ve istihdamın artırılmasına yönelik Aktif İşgücü Programlarına yön vermektir. Bu doğrultuda kullanılacak parametreler işgücü arz ve talep tarafıdır.

Giriş bölümünde de açıklandığı gibi ilin işgücü piyasası arz yapısı ve arzı etkileyen değişkenler eldeki mevcut veriler kullanılarak analiz edilmiştir. Çalışma ve İş Kurumu verileri ele alınarak ilin işgücü piyasası TÜİK ve Çalışma ve İş Kurumu verileri ile analiz edilmiştir.

Talep boyutunun tespiti için Türkiye İstatistik Kurumu'ndan alınan 10+çalışanı olan işyerlerine İşgücü Piyasası Talep Araştırması Formu uygulanmıştır.

İşgücü piyasasının genel bir resmini çıkartabilmek için işgücüne katılım, istihdam ve işsizlik oranlarına bakmak gerekmektedir. Trabzon ilinde dikkati çeken önemli husus işsizlik oranıdır. İşsizlik oranı yıllar itibariyle artış göstererek 2013 yılında %7,4 olarak gerçekleşmiştir. Aynı yıl için İşgücüne Katılma Oranı %50,3, İstihdam Oranı ise %46,6 olarak gerçekleşmiştir.

2013 yıl sonu itibariyle Trabzon ilinde İŞKUR' a kayıtlı işsiz sayısı 25.939'dur. 2014 Ocak-Ağustos verilerine göre ise toplam kayıtlı işsiz sayısı 25.671'dir. İşsizlerin mesleklere göre dağılımına bakıldığında 2013 yılı için en fazla kayıtlı işsizin Beden İşçisi (Genel) mesleğinde olduğu görülür. İkinci sırada Büro Memuru (Genel), üçüncü sırada ise Beden İşçisi (Temizlik) mesleği yer almaktadır. 2014 yılı da 2013 yılı ile aynı seyri izlemektedir.

2014 yılı Ocak-Ağustos dönemi için işverenlerin kuruma bildirdikleri açık iş sayısı 9.139'dur. Meslek olarak birinci sırada 1.814 kişiyle Beden İşçisi (Genel) yer almaktadır. Bunu ikinci sırada Temizlik Görevlisi mesleği, üçüncü sırada ise Güvenlik Görevlisi mesleği izlemektedir.

2014 yılı Ocak-Ağustos döneminde toplam 7.646 kişi kurumumuz aracılığıyla işe yerleştirilmiştir. En fazla işe yerleştirme yine Beden İşçisi (Genel) mesleğinde olmuştur. Bunu ikinci sırada Temizlik Görevlisi mesleği, üçüncü sırada ise Büro Memuru (Genel) mesleği takip etmektedir.

2014 Ocak-Ağustos döneminde toplam 188 kurs/program açılmış olup bu kurs/programlardan 358'i erkek 567'si kadın olmak üzere toplam 925 kişi faydalanmıştır. En fazla açılan program türü İşbaşı Eğitim Programıdır. 2014 yılında toplam 152 adet İşbaşı Eğitim Programı düzenlenmiştir.

Türkiye İş Kurumu, 2014 Yılı Yerel Düzeyde İşgücü Piyasası Analizi Talep Araştırması kapsamında 12 Mayıs – 27 Haziran 2014 tarihleri arasında Trabzon ilinde toplam 2.143 işyeriyle görüşülmüştür. Bu işyerlerinden 566 tanesi 1-9 kişi çalıştıran işyerleri, 1.431 tanesi 10- 49 kişi çalıştıran işyerleri, 146 tanesi ise 50 ve üzeri kişi çalıştıran işyerlerinden oluşmaktadır.

Yapılan işgücü piyasası araştırması sonucunda elde edilen veriler ışığında; Sektörlere göre çalışan sayısı oranlarına bakıldığında ilk sırada 10.608 çalışan ve %21,8'lik oran ile İnşaat sektörü, ikinci sırada 10.395 çalışan ve %21,4'lük oran ile Toptan ve Perakende Ticaret sektörü, üçüncü sırada ise 7.211 çalışan ve %14,8'lik oran ile İmalat sektörü yer almaktadır. 2.143 işyerinde toplam 48.565 kişi istihdam edilmektedir.

İl Trabzon genelinde görüşülen 2.143 iş yerinden toplam 1.217 açık iş tespit edilmiştir. Trabzon genelinde açık iş oranı %2,4'tür. Açık işlerin dağılımına bakıldığında en fazla paya İmalat sektörünün %23'lük oranla sahip olduğu, bunu %20'lik oranla Toptan ve Perakende Ticaret; Motorlu Kara Taşıtlarının Ve Motosikletlerin Onarımı ve %17'lik oranla Konaklama Ve Yiyecek Hizmeti Faaliyetleri sektörlerinin takip ettiği görülmektedir.

Yapılan araştırmada iş arama kanallarının kullanılma oranları saptanmıştır. Buna göre Trabzon ilinde %68 ve Türkiye'de %78'lik oranlarla arama kanalı olarak en çok İŞKUR'un tercih edildiği görülmektedir.

Temininde Güçlük Çekilen Mesleklerin Sektörel dağılımları incelendiğinde il bazında bu oranın Toptan ve perakende ticaret sektöründe daha fazla olduğu görülürken bunu sırasıyla İnşaat ve İmalat sektörü izlemektedir.

Sektörel olarak net istihdam değişim oranlarını incelediğimizde ilk sırayı % 14,9 ile Kültür Sanat Eğlence, Dinlence Ve Spor sektörü alırken ikinci sırayı %10,4 ile İnşaat sektörü almaktadır.

İlin istihdam politikaları belirlenirken; istihdam artışı beklenen sektörlerle yönelik gerekli işgücünün yetiştirilmesine öncelik verilmesi gerekmektedir.

KAYNAKÇA

TÜİK, Hanehalkı İşgücü Anketleri

İŞKUR, İstatistik Yıllıkları

SGK, Aylık İstatistik Bülteni

EKLER

Ek 1- İl İşgücü Piyasası Talep Araştırması İşyeri Bilgi Formu

		TÜRKİYE İŞGÜCÜ PİYASASI TALEP ARAŞTIRMASI (TİPTA)				
		2014 İŞYERİ BİLGİ FORMU				
Sayın İşyeri Yetkilisi,						
Türkiye İş Kurumu (İŞKUR) tarafından gerçekleştirilecek olan işgücü piyasası araştırması ile ilimizde istihdam ve işsizlik sorununun çözümü için işgücünün yapısı, sektörler bazında personel, eğitim, nitelik vb. ihtiyaçlarının belirlenmesine yönelik bilgi derlenmesi amaçlanmaktadır.						
Bilgi Verme ve Gizlilik						
1- Kurum ve kuruluşlardan alınan bu bilgiler, yalnızca istatistiksel çalışmalarda kullanılmak amacıyla toplanmakta olup, gizliliği 4904 sayılı Türkiye İş Kurumu Kanunu ile teminat altına alınmıştır. Kanun uyarınca sizden alınan bu bilgilerden şahsınıza özel olanlar; idari, adli ve askeri hiçbir organ, makam, merci veya kişiye verilemez, istatistik amacı dışında kullanılamaz.						
2- 4904 sayılı Türkiye İş Kurumu Kanunu'nun 21 inci maddesi gereğince Kurum tarafından, kamu ve özel kesim işyerlerinden iş ve işgücü konularında bilgi istenildiğinde, belirtilen süre içinde bilgi verilmesi zorunludur.						
3- İşverenlerden toplanan bilgiler, Kurum hizmetlerinden başka amaçla kullanılamaz. İkinci fıkraya aykırı davranışlar hakkında Türk Ceza Kanunu'nun 136 ncı maddesi hükümleri uygulanır.						
Kapsam						
Bu araştırma, ilinizdeki 10 ve daha fazla kişi istihdam eden örnek işyerlerini kapsamaktadır. İşyeri Bilgi Formunun, işyeri sahibi veya ortakları, insan kaynakları, personel, işyeri veya muhasebe müdürleri tarafından doldurulması önerilmektedir. Yukarıdaki açıklamalar doğrultusunda bilgi formunu doldurarak verdiğiniz bilgiler ve çalışmaya yapmış olduğunuz katkılardan dolayı teşekkür eder, saygılar sunarız.						
İŞYERİ BİLGİLERİ						
Örnek No						
İşyerinin Yasal Unvanı						
İşyerinin Tabela Unvanı						
1) İşyerinizin kuruluş tarihini yıl olarak belirtiniz.						
				Evet	Hayır	Fikrim Yok
2) İşyeri olarak İŞKUR hizmetlerinden yararlanıp yararlanmadığınızı belirtiniz.						
3) Daha önce İŞKUR'dan eleman talebinizin olup olmadığını belirtiniz.						
4) İşyerinizin devletin verdiği istihdam teşviğinden yararlanıp yararlanmadığınızı belirtiniz.						
5) İşyerinizde üretilen ürünlerin ihraç edip edilmediğini belirtiniz.						
6) İşyerinizin yabancı ortaklığı olup olmadığını belirtiniz.						
7) İşyerinizde kısmi (part-time) çalışmanın var olup olmadığını belirtiniz.						
8) İşyerinizde çalışanlara kreş imkanının sağlanıp sağlanmadığını belirtiniz.						
9) Çalışanlarınıza işe gelmede servis hizmetinin sağlanıp sağlanmadığını belirtiniz.						
10) İşyerinizde mevsimlik istihdam edilen personelin olup olmadığını belirtiniz.						
11) 2014 yılında çalışanlarınıza işleriyle ilgili herhangi bir eğitim düzenlenip düzenlenmediğini belirtiniz.						
ADRES BİLGİLERİ						
İL:	İLÇE:	MAHALLE :				
CADDE/SOKAK:						
DIŞ KAPI NO :						
İÇ KAPI NO :						
TELEFON/FAKS/E-POSTA						
Formu Cevaplayan İşyeri Yetkilisinin						
Adı ve Soyadı		Unvanı				
Tarih		Telefonu				
E-posta		İmza/Kaşe				
Bu kısım Çalışma ve İş Kurumu İl Müdürlüğü'nde Bilgi Formunun uygulamasından sorumlu olan "kamu görevlilerince" doldurulacaktır.						
BU İŞYERİ BİLGİ FORMU ZİYARETÇİ VE KOORDİNATOR EL KİTABI OKUNDUKTAN SONRA UYGULANMIŞ VE VERİ GİRİŞİ ZİYARETÇİ VE KOORDİNATOR EL KİTABINA UYGUN YAPILMIŞTIR. ARZ EDERİM.						
	ZİYARETÇİ	KONTROLÖR	VERİ GİRİŞ PERSONELİ			
Adı ve Soyadı						
Tarih ve İmza						
BİLGİ İÇİN BAŞVURULABİLECEK ADRES TELEFON VE FAKS NUMARALARI						
İL MÜDÜRLÜĞÜ	ADRES	TELEFON	FAKS	E-POSTA		
Çalışma ve İş Kurumu İl Müdürlüğü						

Ek 2- Örnekleme Yapılan İller Listesi ve Örnek Sayıları

Tamsayım Yapılan İller	10+ İşyeri Sayısı	Tamsayım Yapılan İller	10+ İşyeri Sayısı
ADANA	4.255	KARABÜK	458
ADIYAMAN	800	KARAMAN	477
AFYONKARAHİSAR	1.375	KARS	279
AĞRI	461	KASTAMONU	701
AKSARAY	785	KAYSERİ	3.307
AMASYA	627	KIRIKKALE	405
ARDAHAN	95	KIRKLARELİ	658
ARTVİN	343	KIRŞEHİR	377
AYDIN	1.962	KİLİS	172
BALIKESİR	2.252	KONYA	4.466
BARTIN	421	KÜTAHYA	1.106
BATMAN	1.039	MALATYA	1.431
BAYBURT	99	MANİSA	2.331
BİLECİK	431	MARDİN	1.333
BİNGÖL	541	MERSİN	3.638
BİTLİS	433	MUĞLA	2.537
BOLU	629	MUŞ	426
BURDUR	507	NEVŞEHİR	780
ÇANAKKALE	988	NİĞDE	535
ÇANKIRI	252	ORDU	1.313
ÇORUM	1.043	OSMANİYE	897
DENİZLİ	2.961	Rize	808
DİYARBAKIR	2.502	SAKARYA	1.984
DÜZCE	1.028	SAMSUN	2.246
EDİRNE	715	SİİRT	369
ELAZIĞ	1.310	SİNOP	370
ERZİNCAN	393	SİVAS	1.129
ERZURUM	1.199	ŞANLIURFA	2.365
ESKİŞEHİR	2.068	ŞIRNAK	613
GAZİANTEP	3.435	TEKİRDAĞ	2.447
GİRESUN	842	TOKAT	918
GÜMÜŞHANE	192	TRABZON	2.283
HAKKARİ	201	TUNCELİ	152
HATAY	2.208	UŞAK	889
İĞDIR	238	VAN	1.194
ISPARTA	675	YALOVA	581
KAHRAMANMARAS	1.805	YOZGAT	613
		ZONGULDAK	1.014
Genel Toplam		88.712	

Örnekleme Yapılan İller	10+ Örnekleme İşyeri Sayısı
ANKARA	6.911
KOCAELİ	4.201
BURSA	4.973
İZMİR	6.276
İSTANBUL	8.493
ANTALYA	4.289
Toplam	40.353

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 olduğu 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 12 Mayıs-27 Haziran tarihleri arasında yapılan işyeri ziyaretleri kapsamında “İl İşgücü Piyasası Talep Araştırması İşyeri Bilgi Formu” uygulamasıdır.

İşgücü Talep Araştırması Çerçevesi: Maliye Bakanlığı ve SGK kayıtları kullanılarak TÜİK tarafından hazırlanan “Türkiye İşyeri Kayıt Sistemi” üzerinden en güncel veri olan 2013 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: Üniversite yurtları, yetiştirme yurtları (yetimhane), huzurevi, özel nitelikteki hastahane, hapisane, kışla vb. yerlerde 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.

İKO = (İşgücü Arzı (İstihdam+İşsiz))/(Kurumsal Olmayan Sivil Nüfus) x 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 cıraklar 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.

İstihdam Oranı = (Toplam istihdam)/(Kurumsal Olmayan Sivil Nüfus) x 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 İstatistikî 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 eğitimin 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 Oranı = (Kayıtdışı istihdam)/(Toplam istihdam) x 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 dört hafta içinde iş arama kanallarından en az birini kullanmış ve 2 hafta içinde işbaşı yapabilecek durumda olan tüm kişiler işsiz nüfusa dâhildirler. Ayrıca, dört hafta 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.

İşsizlik Oranı = İşsiz/(İşgücü arzı (istihdam+işsiz)) x 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

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 iş 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 işbaşı yapmaya hazır olmayan kişilerdir.

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

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

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

İşgücüne Dahil Olmayan Nüfus Oranı = (Kurumsal Olmayan Sivil Nüfus - (İstihdam+İşsiz))/(Kurumsal Olmayan Sivil Nüfus) x 100

Eğitim durumu: 6 ve yukarı yaştaki tüm fertlerin eğitim durumları hakkındaki bilgilerdir. Uluslararası Standart Eğitim Sınıflaması (ISCED,1997) uygun olarak sınıflandırılmaktadır, ana grupta 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 18 ay 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.

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 İşsizlik 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.

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.

İşe Yerleştirme: İş arayanların kurumca işe yerleştirilmesidir.

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.

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

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.

Yaş Bağımlılık Oranı = ((0-14 yaş nüfus + 65 yaş nüfus))/(15-64 yaş nüfus) x 100

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.

Ek 4- Ek Tablolar

SEKTÖRLERE GÖRE İPTA SONUÇLARI-2014/1.DÖNEM							
Sektörler	İşyeri Sayısı	Çalışan Sayısı	Açık İş Sayısı	Temininde Güçlük Çekilen Kişi Sayısı	30 Haziran 2015 İçin Belirlenen Net İstihdam Değişimi	Açık İş Oranı	Net İstihdam Değişim Oranı 30 Haziran 2015
Madencilik ve taş ocakçılığı	1.722	83.891	1.450	3.295	4.329	1,7%	5,2%
İmalat	50.597	2.510.806	87.006	111.361	115.160	3,3%	4,6%
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtımı	676	37.222	188	384	308	0,5%	0,8%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	498	31.312	295	377	1.271	0,9%	4,1%
İnşaat	37.791	832.881	14.074	34.347	60.506	1,7%	7,3%
Toptan ve perakende ticaret; motorlu kara taşıtlarının ve motosikletlerin onarımı	46.693	1.119.724	34.783	48.979	55.307	3,0%	4,9%
Ulaştırma ve depolama	11.428	324.949	8.051	9.957	9.754	2,4%	3,0%
Konaklama ve yiyecek hizmeti faaliyetleri	12.594	540.430	14.863	21.918	15.853	2,7%	2,9%
Bilgi ve iletişim	2.722	102.669	2.773	3.631	5.413	2,6%	5,3%
Finans ve sigorta faaliyetleri	1.962	189.181	1.277	1.305	7.353	0,7%	3,9%
Gayrimenkul faaliyetleri	1.514	37.515	1.111	1.452	1.797	2,9%	4,8%
Mesleki, bilimsel ve teknik faaliyetler	9.638	196.305	4.424	8.630	9.490	2,2%	4,8%
İdari ve destek hizmet faaliyetleri	8.066	546.251	15.218	18.839	59.204	2,7%	10,8%
Eğitim	5.712	190.977	3.298	4.027	992	1,7%	0,5%
İnsan sağlığı ve sosyal hizmet faaliyetleri	4.171	191.334	5.084	7.960	9.343	2,6%	4,9%
Kültür, sanat eğlence, dinlenme ve spor	849	23.694	504	833	698	2,1%	2,9%
Diğer hizmet faaliyetleri	4.278	90.551	4.182	5.408	4.987	4,4%	5,5%
Genel Toplam	200.911	7.049.691	198.582	282.704	361.764	2,7%	5,1%

Sektörler	İşyeri Sayısı	Çalışan Sayısı	Açık İş Sayısı	Temininde Güçlük Çekilen Kişi Sayısı	30 Haziran 2015 İçin Belirlenen Net İstihdam Değişimi	Açık İş Oranı	Net İstihdam Değişim Oranı 30 Haziran 2015
TRABZON	2.143	48.565	1.217	2.242	3.010	2,4%	6,2%
Madencilik ve taş ocakçılığı	9	196		4	12	0,0%	6,1%
İmalat	310	7.211	283	451	360	3,8%	5,0%
Elektrik, gaz, buhar ve iklimlendirme üretimi ve dağıtım	7	208			0	0,0%	0,0%
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	2	28	1		0	3,4%	0,0%
İnşaat	574	10.608	173	476	1.098	1,6%	10,4%
Toptan ve perakende ticaret; motorlu kara taşıtlarının onarımı	557	10.395	251	501	408	2,4%	3,9%
Ulaştırma ve depolama	176	3.666	59	135	16	1,6%	0,4%
Konaklama ve yiyecek hizmeti faaliyetleri	191	3.970	204	312	341	4,9%	8,6%
Bilgi ve iletişim	22	451	1	13	-14	0,2%	-3,1%
Finans ve sigorta faaliyetleri	22	363	3	9	8	0,8%	2,2%
Gayrimenkul faaliyetleri	3	86	3	3	4	3,4%	4,7%
Mesleki, bilimsel ve teknik faaliyetler	51	800	13	34	52	1,6%	6,5%
İdari ve destek hizmet faaliyetleri	65	6.489	189	194	604	2,8%	9,3%
Eğitim	68	1.571	14	54	-9	0,9%	-0,6%
İnsan sağlığı ve sosyal hizmet faaliyetleri	30	1.619	12	22	27	0,7%	1,7%
Kültür, sanat eğlence, dinlenme ve spor	16	416	8	10	62	1,9%	14,9%
Diğer hizmet faaliyetleri	40	488	3	24	42	0,6%	8,6%