

GH5B6I @185? · GI F M@; 9Bu@9F9 · : ₺G5H@5F

Bir İşgücü Piyasası Değerlendirmesi

*İstanbul, Türkiye
Ocak 2018*

TEŞEKKÜR

International Youth Foundation (IYF), yerel paydaşlar ve belediyelerden temsilciler, eğitim örgütleri, Türk işverenler, Suriyeli işverenler ve işe yerleştirme firmaları dahil olmak üzere bu çalışmaya katılan herkesin sağladığı değerli bilgiler için teşekkür eder. Ek 1, bu çalışmaya katılan kurum ve kuruluşların tam listesini içermektedir. IYF aynı zamanda anketlere katılan binden fazla genç Suriyeliye ve odak grup katılımcılarına, bu çalışmaya fayda sağladıkları için şükranlarını sunar. Katılımcılar tarafından açıklıkla aktarılanlar, IYF'nin bu kapsamlı raporu geliştirmesini sağladı. Bu raporun, İstanbul'daki Suriyeli gençlerin geçim kaynaklarını artırmak için çalışan girişimleri daha fazla bilgilendirmeye hizmet edeceğini umuyoruz. Bu rapor, IYF'in Suriyeli gençlerle birlikte, özellikle işgücüne dahil olmayanların ihtiyaçlarına yönelik olarak İstanbul'da çalışan üç yerel STK için bir dizi Kapasite Oluşturma Atölyesi'nin geliştirilmesinin ilk adımıdır.

Bahçeşehir Üniversitesi Ekonomik ve Toplumsal Araştırmalar Merkezi (BETAM) bu çalışmanın yürütülmesi ve tamamlanması için IYF'nin değerli bir ortağı olarak görev yapmıştır. BETAM, Bahçeşehir Üniversitesi bünyesinde, İstanbul merkezli bir araştırma merkezi olarak 2008 yılında kurulmuştur. BETAM, mevcut politikaların etkinliği ile başarısını değerlendirerek, sosyal ve ekonomik refahı artırmaya yönelik politika önerileri üreterek, ekonomik ve toplumsal konularda uygulamalı araştırmalar yürütmektedir. BETAM'ın araştırmaları hakkında daha fazla bilgi edinmek için şu adresi ziyaret edebilirsiniz: <http://betam.bahcesehir.edu.tr/>

IYF, bu çalışmaya katkılarından ötürü BETAM ekibine teşekkürlerini sunar.

BETAM ekibi - Gökçe Uysal, Seyfettin Gürsel, Bülent Anil, Baran Alp Uncu, Ozan Bakis

Araştırma Görevlileri - Mine Durmaz, Melike Kokkizil, Selin Köksal, Merve Akgül, Uğurcan Acar, Yazgı Genç

İÇİNDEKİLER

KISALTMALAR LİSTESİ	6
YÖNETİCİ ÖZETİ	7
1. ALTYAPI.....	12
2. GİRİŞ.....	13
3. ARAŞTIRMA TASARIMI	17
4. İSTANBULDA İŞGÜCÜ PİYASASINA GENEL BAKIŞ.....	20
4.1. Türkiye'deki: Hanehalkı İşgücü Anketi verileriyle.....	20
4.2. Geçici koruma altındaki Suriyeliler	22
4.3. Suriyeliler: Anket verileriyle	23
4.3.1. Genç Suriyeliler arasında istihdam	23
4.3.2. Genç Suriyelilerin eğitim seviyeleri ve vasıf uyumsuzluğu	27
4.3.3 Türkçe dil becerileri.....	30
4.3.4. İşgücüne katılımda cinsiyet farklılıkları.....	31
5. SURİYELİ MÜLTECİLERİN ÇALIŞMA KOŞULLARI	33
5.1 İstihdam durumu	34
5.2. Çalışma izinleri ve kayıtlı istihdam	35
5.3. Çalışma saatleri, maaşlar ve tecrübe	38
5.4. Sektörler	43
5.5. Meslekler.....	46
5.6 Şirket büyüklükleri	48
5.7 İşe Ulaşım.....	50
5.8. Geçmiş iş deneyimi ve iş değiştirme sıklığı	50
6. İŞSİZLİK VE İŞ ARAMA.....	52
7. AYRIŞMA VE AYRIMCILIK.....	58
8. AÇIK İŞ POZİSYONLARI VE İŞE ALMA SÜRECİ.....	63
8.1 Açık iş pozisyonları.....	63
8.1.1. Türkiye İş Kurumu (İŞKUR)	63
8.1.2 Kariyer.net.....	66
8.1.3 İstanbul Sanayi Odası (ISO).....	67
8.1.4 United Work.....	68
8.2. İşe yerleştirme	69

8.3. Yüksek işgücü talepli iki sektörde işe alma süreçleri.....	70
8.3.1 Tekstil ve konfeksiyon sektörleri.....	70
8.3.2 Hizmet sektörü.....	72
9. (KAYITLI) İSTİHDAMIN ÖNÜNDEKİ ENGELLER.....	74
9.1 Kayıtlı istihdama engeller.....	74
9.1.1 Yasal düzenlemeler.....	74
9.1.2 Düzenlemeler ve haklara ilişkin bilgi eksikliği.....	77
9.1.3 Suriyeliler kalıcı mı?.....	78
9.1.4 Suriyeliler açısından engelleyici etkenler.....	79
9.1.5 Müşteri ayrımcılığı.....	80
9.1.6 Kayıtlı istihdamın doğrudan maliyeti.....	80
9.1.7 Müsamahakâr denetim.....	81
9.1.8 Toplumsal çatışma ihtimali.....	81
9.2 İstihdamın önündeki engeller.....	81
9.2.1 Resmî belgelere ulaşılamaması.....	81
9.2.2 Çalışma kültürü ve alışkanlıklar.....	82
9.2.3 Dil engeli.....	83
10. SURIYELİ GENÇLER İÇİN EĞİTİM OLANAKLARI.....	85
10.1 Türkçe dil kursları.....	85
10.2 Mesleki eğitim kursları.....	87
10.3. Eğitim programlarına kimler katılıyor?.....	89
10.4. İşveren ne sağlar?.....	90
10.5. Eğitim sağlayıcılar.....	91
10.5.1. İŞKUR.....	91
10.5.2. Diğer eğitim sağlayıcılar.....	94
10.5.3. Eğitim programları nasıl geliştirilebilir?.....	97
10.5.4. Önemli bir politika değişikliği.....	98
11. SURIYELİ GENÇLERİN GELECEK PLANLARI.....	99
12. BAŞLICA BULGULAR VE POLİTİKA ÖNERİLERİ.....	100
KAYNAKLAR.....	104
EK DOKÜMANLAR.....	107
EKLER.....	118

Tablolar Listesi

Tablo 1: Cinsiyete göre genç Suriyelilerin işgücü statüsü	23
Tablo 2: İstihdam ihtimallerinin probit tahminleri ve marjinal etkiler	26
Tablo 3: Beceri gereklilikleri ve uyumsuzluk	29
Tablo 4: Eğitim seviyelerine göre beceri uyumsuzluğu	30
Tablo 5: İstanbul'daki genç Suriyelilerin istihdam durumu	35
Tablo 6: Genç Suriyelilerin kazançlarının yüzdelik dağılımları	38
Tablo 7: Mincer ücret regresyonu	40
Tablo 8: İstanbul'daki genç Suriyelilerin haftalık olağan çalışma saatleri, 2017	41
Tablo 9: Haftalık çalışma saatlerinin yüzdelik dağılımı	41
Tablo 10: Suriyeli mülteci istihdam eden sektörler	44
Tablo 11: Mevcut işler	47
Tablo 12: İşgücü durumuna göre kullanılan iş arama kanalları	54
Tablo 13: İş bulmada zorluklar	56
Tablo 14: İstanbul'da doldurulması zor pozisyonların sayısı, 2016	65
Tablo 15: İstanbul'da mesleklere göre ilan sayısı	66
Tablo 16: İstanbul'da ilan ve ilan başına başvuru sayısı, 2017	67
Tablo 17: İstanbul'da işgücü talebinin nispeten daha güçlü olduğu potansiyel mesleklerin listesi, 2017	68
Tablo 18: Herhangi bir kursa ya da eğitim programına katılmama nedenleri	88
Tablo 19: Eğitim programlarına kimler katılıyor?	90
Tablo 20: 2017 yılında İstanbul'da planlanan işgücü eğitim programları	92

Şekiller Listesi

Şekil 1: Türkiye'de geçici koruma altındaki genç Suriyeliler	13
Şekil 2: İstanbul'daki 18-29 yaş arasındaki işgücünün eğitim seviyelerine göre dağılımı (%), 2016	21
Şekil 3: Cinsiyete göre genç Suriyelilerin eğitim seviyelerinin dağılımı (%)	27
Şekil 4: Diplomaya ve alınan ülkeye göre eğitim seviyeleri (%)	29
Şekil 5: Dil Yeterliliği, % (Türkçe)	31
Şekil 6: Dil Yeterliliği, % (İngilizce)	31
Şekil 7: Türkiye'de çalışan genç Suriyeliler tarafından karşılaşılan zorluklar	33
Şekil 8: Genç Suriyelilere göre ideal çalışma koşulları	34
Şekil 9: Toplam çalışma izni sayıları	35
Şekil 10: Çalışma izni	36
Şekil 11: Çalışma izni olmamasının nedenleri	37
Şekil 12: Eğitim ve cinsiyete göre genç Suriyelilerin ücretleri	39
Şekil 13: Yıllara göre tecrübe (%)	42
Şekil 14: En yaygın istihdam olan üç sektör ve çalışan genç Suriyelilerin eğitim durumları (%)	45
Şekil 15: Eğitim sektöründeki Suriyeli kadınların eğitim seviyeleri (%)	46
Şekil 16: Suriyeli gençlerin çalıştığı firmaların büyüklükleri	48
Şekil 17: Firmalardaki Suriyelilerin sayıları (cevap veren dahil)	49
Şekil 18: Son işten ayrılma sebepleri	51
Şekil 19: İstanbul'da 18-29 yaşındaki bireylerin işsizlik süreleri (%)	52
Şekil 20: Rezervasyon ücreti	53
Şekil 21: Toplumsal cinsiyet ayrımında rezervasyon ücreti	53
Şekil 22: İş teklifini geri çevirme nedenleri	57
Şekil 23: Ayrımcılık (%)	58
Şekil 24: İşgücü piyasası ayrımcılığı detayları	59
Şekil 25: İşgücü piyasası ile ilişkili ayrımcılık	61
Şekil 26: Suriyeli gençlerin kurslara katılımı	85
Şekil 27: Türkçe dil programı düzenleyen kurumlar	86
Şekil 28: Mesleki eğitim programları düzenleyen kurumlar	87
Şekil 29: Genç Suriyelilerin gelecek planları	99

KISALTMALAR LİSTESİ

AFAD	Afet ve Acil Durum Yönetimi Başkanlığı
BETAM	Bahçeşehir Üniversitesi Ekonomik ve Toplumsal Araştırmalar Merkezi
CAD	Bilgisayar Destekli Tasarım
CTDC	Centre for Transnational Development and Collaboration
ETI	Ethical Trading Initiative
HH	Hanehalkı
HİA	Hanehalkı İşgücü Anketi
IBC	Mavi Hilal İnsani Yardım ve Kalkınma Vakfı
ICDL	Uluslararası Bilgisayar Yetkinlik Sertifikası
İGAM	İltica ve Göç Araştırma Merkezi
İHKİB	İstanbul Hazır Giyim ve Konfeksiyon İhracatçıları Birliği
ILO	Uluslararası Çalışma Örgütü
INGEV	İnsani Gelişme Vakfı
IPA	İşgücü Piyasası Araştırması
İTKİP	İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri
IYF	International Youth Foundation
İKGV	İnsan Kaynağını Geliştirme Vakfı
İSO	İstanbul Sanayi Odası
İŞKUR	Türkiye İş Kurumu
KOSGEB	Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı
MBA	İşletme Yönetimi Yüksek Lisansı
ÇSGB	Çalışma ve Sosyal Güvenlik Bakanlığı
MEB	T.C. Milli Eğitim Bakanlığı
NACE	İktisadi Faaliyet Sınıflaması
STK	Sivil Toplum Kuruluşları
HEM	Halk Eğitim Merkezi
PERYÖN	Türkiye İnsan Yönetimi Derneği
RA	Mülteciler Derneği
SDD	Suriye Dostluk Derneği
SGDD/ASAM	Sığınmacılar ve Göçmenlerle Dayanışma Derneği
SREP	The Syrian Refugee Employability Program
GKAS	Geçici Koruma Altındaki Suriyeliler
TAMEB	Türk-Alman İşbirliğinde Meslek Beceri Geliştirme Projesi
GEM	Geçici Eğitim Merkezi
TESEV	Türkiye Ekonomik ve Sosyal Etütler Vakfı
TGSD	Türkiye Giyim Sanayicileri Derneği
TİSK	Türkiye İşveren Sendikaları Konfederasyonu
TOBB	Türkiye Odalar ve Borsalar Birliği
TOGEMDER	Toplumsal Gelişim Merkezi Eğitim ve Sosyal Dayanışma Derneği
TÖMER	Türkçe ve Yabancı Dil Uygulama ve araştırma Merkezi
TR	Türkiye
TÜİK	Türkiye İstatistik Kurumu
TÜRKONFED	Türk Girişim ve İş Dünyası Konfederasyonu
UNICEF	Birleşmiş Milletler Çocuklara Yardım Fonu

YÖNETİCİ ÖZETİ

The International Youth Foundation (IYF) (Uluslararası Gençlik Vakfı'nın), önde gelen programlarından biri olan Suriyeli Mülteci İstihdam Edilebilirlik Programı (**the Syrian Refugee Employability Program, SREP**), Türkiye'de faaliyet gösteren sivil toplumun ve sivil toplum kuruluşlarının bilgi ve kapasitesini artırarak Suriyeli gençleri hedefleyen istihdam programlarında en iyi örneklerin yerleştirilmesini amaçlamaktadır. Bu işgücü piyasası araştırması ise özellikle İstanbul'daki genç Suriyeli mültecilerin istihdam ihtiyaçları, karşılaşılan zorluklar ve fırsatlar konusunda farkındalık yaratmayı amaçlamaktadır.

Bu işgücü piyasası araştırmasında farklı devlet kurumları (Türkiye İstatistik Kurumu, Çalışma ve Sosyal Güvenlik Bakanlığı, İŞKUR) ve özel kurumlar (Kariyer.net, İstanbul Sanayi Odası, vb) tarafından yayımlanan veriler ile geniş bir saha çalışması sonucunda elde edilen veriler kullanılmıştır. Altı farklı gruptan niteliksel ve niceliksel veriler toplanmıştır. Bu gruplar: paydaşlar, genç Suriyeliler, firmalar (Suriyeli ortağı olan firmalar dahil), istihdam büroları, belediyeler ve genç Suriyelilere eğitim sağlayan kurumlardır. Bu çalışmanın en önemli katkılarından biri **1003 genç Suriyeli** ile yüz yüze görüşmelerle tamamlanmış olan ve çalışma koşulları, işsizlik, ayrımcılık ve gelecek öngörüsü gibi genç Suriyeli mültecilerin işgücü piyasasında yaşadıkları sorunlar hakkında ayrıntılı veri sağlayan anket çalışmasıdır.

İstanbul'da 18-29 yaş aralığında yaklaşık **3 milyon Türkiyeli** ve **140.000 genç Suriyeli** yaşamaktadır. Genç Suriyelilerin işgücüne katılımı üzerine maalesef veri bulunmamaktadır ve bu araştırma kapsamında yapılan anket çalışması da işgücüne katılım kararları üzerine veri toplamamıştır. Ancak bu yaş grubunda işgücünde olan, yani çalışan ya da iş arayan 1003 genç Suriyeliden anket vasıtasıyla toplanan veri bu işgücü piyasası araştırmasına girdi sağlamıştır. Anket örnekleminin **yüzde 18,6'sı** kadınlarından oluşmaktadır. Bu oran Suriye'de 2011'deki kadın işgücüne katılım oranı olan yüzde 13,1 ile uyumludur. Anket verilerine göre İstanbul'daki Suriyeli gençler arasında işsizlik oranı **yüzde 48,2** seviyesindedir ve bu oran kadınlar arasında daha da yüksektir.

İstanbul'daki genç Suriyelilerin çalışma koşulları ümit kırıcıdır. Bu gençler arasında, ücret karşılığında çalışanların oranı yüzde 90, tam zamanlı çalışanların oranı yüzde 88,5 olmasına karşın aralarında daha önce çalışma iznine başvuranların oranı sadece **yüzde 4**, çalışma izni almış olanların oranı ise **yüzde 2,2**'dir. Genç Suriyelilerin üçte biri kayıtlı istihdam olanaklarına ulaşamadıklarını beyan etmektedir. Yapılan derinlemesine görüşmeler genç Suriyelilerin kayıtlı istihdamı yüksek ücretler, sağlık sigortası, iş güvencesi ve doğum izni gibi olanaklarla ilişkilendirdiğini ortaya koymaktadır. Bu noktada, devlet tarafından sağlanan "Geçici Koruma Statüsü"ne sahip olmayan Suriyelilerin ücretsiz sağlık hizmetlerinden faydalanamadıklarını belirtmek gerekir. Yaptığımız anket sonuçlarına göre, genç Suriyelilerin yüzde 26'sının geçici koruma statüsüne sahip olmadığı görülmektedir. Genç Suriyelilerin kayıtlı istihdama yaklaşımı, bu konuda paydaşların ve firmaların görüşlerinden ayrılmaktadır. Firmalar ve paydaşlar, genç Suriyelilerin kayıt dışı istihdamı tercih ettiklerini öne sürmekte, buna sebep olarak da Suriyelilerin ücretsiz sağlık hizmetlerine erişimleri olduğunu ve emeklilik endişesi taşımadığını söylemektedir.

Genç Suriyeliler, Türkiyelilere kıyasla daha düşük ücretlere, daha uzun saatler çalışmaktadır. İstanbul'da yaşayan genç bir Suriyelinin ortalama maaşı **1.492 TL**, genç bir Türkiyelinin ise 1.883 TL'dir. Suriyeli kadınlar, Suriyeli erkeklerden daha düşük maaş almaktadır. Ücretlerin genellikle eğitim seviyesi ile yükselmesi beklenir. Ancak Suriyeliler arasında ortaokul mezunu olmak ile üniversite mezunu olmak arasında maaşlar açısından önemli bir fark bulunmamaktadır. Bu durum Suriyelilerin diploma denkliklerini alamamaları ve eğitimlerine dair resmî belgeleri

kullanamamalarıyla yakından ilişkilidir. Türkçe'yi iyi konuşabildiğini söyleyen Suriyelilerin ücretlerinin daha yüksek olduğu görülmektedir. **Genç Suriyelilerin yüzde 87,7'si haftada 48 saatten uzun çalışmaktadır.** Neredeyse dörtte üçünün çalıştıkları firmada kıdemleri bir seneden azdır. Paydaşlarla ve genç Suriyelilerle yapılan görüşmeler ücretlerin tam ödenmemesi ya da zamanında ödenmemesi gibi başka sorunlara da işaret etmektedir.

İstihdamda olan genç Suriyeli erkeklerin çalıştıkları sektörlerin başında toptan ve perakende ticaret (yüzde 22,4), tekstil ve konfeksiyon (yüzde 17,7) ile konaklama ve yiyecek hizmeti faaliyetleri (yüzde 17,1) gelmektedir. Genç Suriyeli kadınlar ise çoğunlukla (yüzde 40,6) eğitim sektöründe istihdam edilmektedir. Konaklama ve yiyecek hizmetleri ile tekstil sektörlerinde eğitim seviyeleri görece düşüktür. Bu sektörlerde istihdam edilen çalışanların yarısından fazlası en fazla ortaokul diplomasına sahiptir. Toptan ve perakende ticaret sektöründe nispeten daha eğitilmiş çalışanlar bulunmaktadır. Bu sektörde üniversite diplomasına sahip çalışan oranı yüzde 25'tir. Benzer şekilde eğitim sektöründe çalışan kadınların çoğunun eğitim seviyesi yüksektir. Bu sektörde çalışan kadınların yüzde 70'inden fazlasının üniversite diploması vardır.

İstihdamda olan genç Suriyelilerin meslek dağılımları sektör dağılımıyla paraleldir. Genç Suriyelilerin yüzde 21'i satış elemanı olarak çalışmaktadır. Bu oran genç Türkiyelilerin oranına yakındır. Bir kez daha toplumsal cinsiyet farklılıkları göze çarpmaktadır. Genç erkekler arasında satışta çalışmak daha yaygınken kadınlar arasında öğretmenlik daha yaygındır. Genç erkekler terzi olarak (yüzde 9,3), restoranda (yüzde 7,1) veya vasıfsız işçi (yüzde 7,8) olarak çalışmaktadır. Azımsanamayacak bir kısmı (yüzde 5,5) ise tekstil firmasında ya da tekstil fabrikasında çalışmaktadır. Genç kadınlar ise kuaför olarak (yüzde 10), tekstil firmasında ya da tekstil fabrikasında (yüzde 7,2) çalışmaktadır.

Genç Suriyelilerin ezici çoğunluğu mikro boyutta firmalarda istihdam edilmektedir. İstihdamda ağ etkilerinin olduğu da görülmektedir. Çalışan Suriyelilerin neredeyse yarısı kendileri dahil 2 ila 5 Suriyeli çalışanı olan firmalarda istihdam edilmektedir.

Her beş genç işsiz Suriyeliden biri ayda 1000 TL'nin altında ücret ödeyen bir iş teklifini kabul edeceğini belirtmektedir. Yine de genç Suriyelilerin yüzde 45'i asgari ücretin üzerinde, yani 1.400 TL'nin üzerinde bir ücret talep etmektedir. **Çalışan Suriyelilerin çoğu akrabalarına ve/veya Suriyeli akrabalarına sorarak iş aradıklarını söylemektedir.** Çalışanların yüzde 20,6'sı ise iş ararken firmaları ziyaret ettiklerini belirtmektedir. Hem anket verileri hem de bazı paydaş görüşmeleri **İŞKUR'un Suriyeli istihdamında etkin bir rol oynamadığını göstermektedir.**

Anket verilerine göre katılımcıların neredeyse üçte biri iş aramak için yeterince Türkçe bilmediklerini belirtmektedir. Buna ek olarak her beş işsiz Suriyeliden biri diploma gibi gerekli belgelerini sağlayamadıklarını söylemektedir. **Aynı şekilde her beş işsiz Suriyeliden biri iş ile alakalı becerilerinin işgücü piyasasında tanınmadığından yakınmaktadır.**

İstanbul'da çalışan ya da iş arayan genç Suriyelilerin **yüzde 80,3'ü** işgücü piyasasında ayrımcılığa uğradığını söylemektedir. Genç Suriyeliler iş teklifi alma ihtimallerinin Türkiyeli gençlere göre daha düşük olduğunu, daha düşük ücretlere daha uzun süreler çalıştıklarını, fazla mesai ücreti alamadıklarını ve mola sürelerinin bile daha kısa olduğunu düşünmektedir. Kötü muameleden de sıkça bahsedilmektedir. İşgücündeki her dört genç Suriyeliden biri patronları ya da yöneticileri tarafından Suriyeli oldukları için kötü muamele gördüklerini belirtmektedir. Neredeyse her beş genç Suriyeliden biri çalışma arkadaşlarından kötü muamele gördüğünden şikâyet etmektedir.

Genç Suriyelilerden toplanan veriler işgücü piyasasının arz yönünü ortaya koymaktadır. İşgücü piyasasında talep de eşit derecede önemlidir. İŞKUR verisine göre açık iş sayısı en yüksek olan mesleklerin başında makine operatörleri, dikiş, satış temsilcileri ve ortacı-ayakçılar (tekstil) gelmektedir. Bu açık işler aynı zamanda doldurulmasında güçlük çekilen işler olarak da ortaya çıkmaktadır. Bu mesleklerde firmalar tarafından en çok talep edilen beceriler ise mesleki- teknik yeterli bilgi ve tecrübedir. İŞKUR ve Kariyer.net tarafından yayımlanan açık iş verileri şaşırtıcı bir şekilde benzerlik göstermektedir. **Tekstil sektörü yeni açık pozisyonların en çok olduğu sektördür ve sektörden bağımsız olarak satış pozisyonlarında istihdam edilecek çalışanlar acilen aranmaktadır.**

Suriyeliler için kayıtlı istihdam yaratma amacı güden nispeten küçük bir istihdam bürosu olan United Work, Suriyeliler için kayıtlı istihdam olanaklarının daha çok hizmet sektöründe ve Arapça konuşmanın getirisinin olduğu işlerde olduğuna dikkat çekmektedir. Bu tip işlere hastanelerde tercümanlık, Ortadoğu ülkelerine hizmet veren çağrı merkezlerinde çalışma örnek verilebilir.

Türkiye'deki yasal düzenlemeler ve yürürlükte olan mevzuat Suriyeliler için kayıtlı istihdam yaratılmasını desteklemektedir. Bir Suriyelinin çalışma izni alabilmesi için bir firmada iş bulması ve firmanın bu başvuruyu yapması gerekmektedir. **Ayrıca firmaların istihdam edebildikleri Suriyeli sayısı üzerinde yüzde 10'luk bir kota bulunmaktadır.** Firmanın çalışma iznine başvurduğu Suriyelinin yabancı kimlik kartına sahip olması ve istihdam edileceği ilde son altı aydır ikamet ediyor olması şartlarına haiz olması gerekmektedir. **Bunun yanı sıra her bir Suriyeli çalışan için yıllık çalışma izni ücreti 600 TL olarak belirlenmiştir¹.** Ortaklık yapısında Suriyeli olan firmalar dahi yüzde 10'luk Suriyeli çalıştırma kotasına tabiidir. Turkuaz Kart is hem ikamet hem çalışma izinlerini içeren bir düzenlemedir. Bireyler Turkuaz Kart'a firma aracılığına ihtiyaç duymadan doğrudan kendileri başvurabilirler.

Paydaşlarla ve genç Suriyelilerle yapılan görüşmelerde İstanbul'daki genç Suriyeliler arasında yasal düzenlemelere dair farkındalığın oldukça düşük olduğu ortaya çıkmıştır. Genç Suriyelilerin yüzde 13,8'i geçici koruma statüsü başvurusu için izlenmesi gereken prosedürleri anlamadıklarını söylemektedir. Yüzde 21,8'i varlığından haberdar olmadıkları için çalışma izinleri olmadığını beyan etmektedir. Bunun yanı sıra yüzde 15,8'i çalışma iznine nasıl başvurulduğunu bilmediğini belirtmektedir. **Anket katılımcılarının yüzde 98'i Turkuaz Kartı hiç duymamıştır.**

Suriyeli istihdam etmek isteyen firmaların önüne çeşitli engeller çıkmaktadır. Kayıtlı istihdam yaratmak istedikleri takdirde bu engeller daha da artmaktadır. Özellikle küçük firmaların bürokratik işlemleri yürütmekte zorlandıkları görülmektedir. Bazı firmalar başvuru süreçlerini hızlandırmak için aracı kurumlardan hizmet aldıklarını belirtmektedir. Yüksek iş değiştirme hızlarını sebep göstererek firmalar yıllık çalışma izinlerini ödemekten imtina etmektedir. **Yüzde 10'luk kotanın Suriyeli ortaklık yapısı olan firmalar için uygulanması ise mantıklı görünmemektedir.**

İşgücü piyasası açısından önemli olan becerilerin, eğitim altyapısının ve mesleki vasıfların resmi olarak tanınmasında karşılaşılan güçlükler genç Suriyelilerin istihdam edilebilirliğini zorlaştırmaktadır. Paydaşlar Suriye'deki devlet kurumlarının çalışmalarındaki aksaklıklar ve Türkiye ile Suriye arasındaki ilişkilerdeki bozulma

¹ Çalışma ve Sosyal Güvenlik Bakanlığı 01.01.2018 tarihi itibarıyla geçici koruma altındaki Suriyelileri çalıştıracak firmalar için bir yıllık çalışma izni harcını 537,50 den 228.90 TL'ye indirmiştir. Toplamda bir yıllık harç, değerli kâğıt bedeli ile birlikte 300,90 TL olmaktadır. <https://www.csgb.gov.tr/uigm/duyurular/2018-harc-miktarlari/>.

sebebiyle resmi kurumlar üzerinden diploma denklik alma yollarının tıkalı olduğuna dikkat çekmektedir. İkamet kayıtları, adli sicil kayıtları gibi bazı temel resmi belgelerin eksikliğinin da istihdama engel teşkil ettiği belirtilmektedir.

Dil bilme genel olarak istihdamın önündeki en kritik engellerden biri olarak temayüz etmektedir. Anket katılımcıları arasında Türkiye’de herhangi bir eğitim programına katılanların oranı yüzde 13,5’tir. Bu eğitim programlarının yüzde 48,1’i Türkçe kurslarıdır. Kurs katılımcıları arasında sadece yüzde 39,2’si bu kursların iş bulmada işe yaradığını düşünmektedir. Bu orandaki düşüklük kursların yapı ve içeriğiyle ilgili genel şikayetlerle açıklanabilir.

Anket katılımcıları arasında mesleki eğitim programına katıldığını söyleyenlerin oranı yüzde 13,5’tir. Herhangi bir eğitim programına katılmadığını söyleyen yüzde 86,5 genç Suriyeli ise sebep olarak saat uyumsuzluğunu göstermektedir.

Farklı sivil toplum kuruluşları ve belediyeler Suriyeliler için farklı eğitim programları geliştirmekte ve yürütmektedir. Türkçe dil kursları eğitim faaliyetlerinin büyük kısmını oluşturmaktadır. Mesleki eğitim programları ise genellikle İŞKUR, büyükşehir belediyesi, ilçe belediyeleri ve sivil toplum kuruluşları tarafından düzenlenmektedir. Bazı programlarda iki veya daha çok paydaşın ortaklık oluşturdukları da görülmektedir. Ancak çabalar genellikle birbirinden bağımsız gelişmektedir ve koordine eden bir mekanizmadan yoksundur. Ayrıca güvenilir bir veri tabanı eksikliği bu programların etkinliğini olumsuz etkilemektedir.

İŞKUR farklı eğitim programları sunmaktadır. Genç Suriyeliler ile daha yakından ilgili olanlar şöyle **sıralanabilir: (1) İŞKUR’da kayıtlı işsizlere yönelik işbaşı eğitim programları; (2) genellikle vasıfsız kişilere beceri kazandırılması ve istihdam edilebilirliğinin artırılmasına yönelik mesleki ve teknik eğitim programları ve (3) başarılı girişimlerin başlatılabilmesine önayak olması amacıyla girişimcilere yönelik düzenlenen girişimcilik eğitimleri.** İŞKUR’un 2017 planı işbaşı eğitim programları aracılığıyla 50.000 ve girişimcilik programları ile 10.000 kişiye eğitim verilmesini öngörmektedir. Bu plan dahilinde aynı zamanda 11.515 çalışana da mesleki ve teknik eğitim verilmesi planlanmaktadır.

İşbaşı eğitim programları en yaygın program tipidir. Firmalar katılımcıları kendileri belirlemek suretiyle işbaşı eğitim programları düzenleyebilirler. Firmalar katılımcı bulamadıklarını bildirdikleri takdirde İŞKUR gerekli nitelikleri taşıyan adaylar bularak firmaya yönlendirir. İŞKUR katılımcılara günlük harcamaları için ödeme yapmakta ve bazı vergilerini de karşılamaktadır. Ayrıca, bu programlar vasıtasıyla istihdam yaratan firmalar bazı vergi teşviklerinden de faydalanabilmektedir.

Diğer eğitim sağlayıcı kurumların faaliyetleri çok daha küçük boyutlardadır ve genellikle bu kurumlar başka ortaklarla iş birliği içerisindedir. Suriyelilere yönelik tipik bir mesleki ya da teknik eğitim programında dört ortak bulunmaktadır. Örnek vermek gerekirse: (1) İŞKUR eğitimcilerin ücretlerini ödemekte, katılımcılara günlük harcırah vermekte ve sigorta primleri gibi bazı maliyetleri karşılamaktadır; (2) Halk Eğitim Merkezleri kurs içeriğini belirlemekte ve kurs belgelerini sağlamaktadır; (3) sivil toplum kuruluşları eğitim programına katılmak isteyen Suriyelileri bulmaktadır ve son olarak da (4) yerel belediyeler kurs programı için derslik sağlayarak sivil toplum kuruluşları ile birlikte çalışmaktadır.

Politika önerileri ve sonuçlar

Politika önerileri aşağıdaki gibidir:

1. İşgücü piyasası entegrasyonu için Türkçe eğitimi öncelikli olmalıdır. Ancak Türkçe eğitimi tamamlandıktan sonra mesleki ya da teknik eğitimler etkin şekilde verilebilir.
2. Eğitim kurslarının ve programlarının saatleri çalışma saatleri ile çelişmemelidir.
3. Yaşam becerileri (life skills) özellikle servis sektöründe elzemdir.
4. Tekstil ve konfeksiyon sektörlerinde mesleki ve teknik ihtiyaçlar iyi tanımlıdır ve bu sektörlerde açık iş pozisyonları bulunmaktadır. Farklı tekstil ve konfeksiyon makinalarını kullanmayı bilen çalışanlara şiddetle ihtiyaç duyulmaktadır. Bu makinaların kullanımına yönelik eğitim programları genç Suriyelilerin istihdam olanaklarını genişletmelerine yardımcı olacaktır.
5. Kayıtsız istihdamla mücadele için çok boyutlu politika tasarımı gereklidir.
 - a. Çalışma izni almak için bekleme süresinin çok uzun olduğu anlaşılmaktadır. Bu durum özellikle üretim ufuklarının kısa olduğu tekstil ve konfeksiyon sektörlerinde sorun teşkil etmektedir.
 - b. Suriyeli çalışan sayısındaki yüzde 10 kota piyasa koşullarına ters düşmekte ve Suriyeli istihdamını olumsuz etkilemektedir.
 - c. Çalışma iznine başvurmadan önceki 6 aylık bekleme süresi kayıtlı istihdama engel teşkil etmektedir.
 - d. Çalışan Suriyeli başına yıllık 600 TL oldukça yüksek bir maliyettir. Çalışma ve Sosyal Güvenlik Bakanlığı 01.01.2018 tarihi itibarıyla geçici koruma altındaki Suriyelileri çalıştıracak firmalar için bir yıllık çalışma izni harcını 300,90 TL'ye indirmiştir.
6. İŞKUR programları daha fazla Suriyeliye hizmet verebilmek için genişletilmelidir.
 - a. Arapça konuşan görevliler işe alınmalıdır.
 - b. Online sistemlerde Arapça dil seçeneği olmalıdır.

1. ALTYAPI

The International Youth Foundation (IYF) (Uluslararası Gençlik Vakfı) Türkiye’de çalışan sivil toplum kuruluşlarının ve diğer kamusal olmayan örgütlerin kapasitesini artırmaya yönelik yenilikçi bir programın öncü çalışmalarını yürütmektedir. Bu programın amacı Türkiye’de genç Suriyelileri hedef alan istihdam programlarında en iyi örnekleri yerleştirmektir. Suriyeli Mülteci İstihdam Edilebilirlik Programı (the Syrian Refugee Employability Program, SREP) dahilinde gerçekleştirilen bu işgücü piyasası araştırması ile IYF genç Suriyelilerin sosyoekonomik durumlarına ve geçim imkanlarına ışık tutmak üzere özellikle istihdam ihtiyaçları, zorlukları ve olanaklarıyla ilgili bilgi derlemek için hazırlanmıştır. IYF bu araştırma aracılığıyla Suriyelilerin kayıtlı işgücü piyasasına entegrasyonu önündeki engelleri tanımlamak ve bu konuda çalışan paydaşların zorlukların üstesinden gelmeleri için öneriler geliştirmek amacındadır.

Bu araştırmanın önemli bulguları ışığında, IYF Suriyeli mültecilerle çalışmakta olan üç yerel örgütün bütüncül istihdam ve işe yerleştirme programlarını uygulama kapasitelerini artırmaya yönelik çalışmalar yürütecektir. Bu doğrultuda hayat becerileri eğitimleri, kariyer danışmanlığı, rehberlik desteği ve işe yerleştirme (iş, çıraklık ya da staj) faaliyetleri kapsanacaktır. Tüm eğitim ve atölye çalışmaları IYF’nin küresel İstihdam Edilebilirlik Mükemmellik Standartları (Employability Standards of Excellence) çerçevesinde tasarlanacak ve en iyi örnek istihdam modellerini mülteci kapsamına uyarlayabilmek için katılımcılardan gelecek geri bildirimleri değerlendirecektir. IYF bahsi geçen geri bildirimleri ve saha araştırmasını dikkate alarak kapasite geliştirme atölyelerini Türkiye’deki Suriyeli mülteci durumuna uyarlayacak ve bunları bir İstihdam Edilebilirlik Kapasite Artırımı Araç Kutusu’nda derleyecektir. Bu araç kutusu genç Suriyelileri hedef alan istihdam programlarını geliştirmek isteyen tüm örgütlere sağlanacaktır.

2. GİRİŞ

Türkiye 3 milyondan fazla Suriyeli mülteciye evsahipliği yapmaktadır. Suriyeli mülteciler Türkiye'nin toplam nüfusunun neredeyse yüzde 4'üne denk gelmektedir. Bu mültecilerin yaklaşık 500.000'i halen İstanbul'da, Türkiye'nin en büyük şehrinde yaşamaktadır. İstanbul'daki Suriyeli mültecilerin yaklaşık dörtte biri 18 ila 29 yaş arasındadır ve yaklaşık 140.000 kişilik bir nüfus oluşturmaktadır.

Suriye'deki sivil savaşın başlangıcından beri milyonlarca Suriyeli komşu ülkelere göç etmiştir. 3 milyondan fazla Suriyeli Türkiye'ye sığınmış ve "geçici koruma statüsü" olarak farklı ihtiyaçlar ve koşullar sebebiyle Türkiye'deki çeşitli şehirlere yerleşmişlerdir. Suriye sınırında bir il olan Kilis'te mülteci nüfusu yerel nüfustan fazladır. Diğer taraftan Karadeniz illerinde mülteci neredeyse hiç bulunmamaktadır. Bu işgücü piyasası araştırmasının odağını oluşturan İstanbul'da ise Suriyelilerin sayısına dair resmi tahmin yaklaşık 500.000 kişidir, bu da, şehrin nüfusunun yüzde 3,3'üne denk gelmektedir.

Savaş koşulları altında Suriyelilerin Türkiye'ye gelmesi göç dalgaları halinde gerçekleşmiştir. Dolayısıyla bu dalgalar esnasında Suriyeliler hakkında eğitim seviyesi, vasıflar ve Suriye'deki işgücü durumu gibi çeşitli alanlarda önemli demografik bilgiler devlet tarafından toplanamamıştır. Aslında Türkiye'de Hükümet Suriye'deki savaşın çok daha kısa süreceğini ve Suriyelilerin geri döneceklerini tahmin etmiştir. Bu işgücü piyasası araştırmasında tartışılacağı üzere Suriyeli mültecilerin temel özelliklerine dair veri eksikliğinden aynı zamanda da hem organizasyonda hem de planlamadaki eksikliklerden dolayı Suriyeli mültecilerin geçim imkanlarında ve Türkiye işgücü piyasasına etkin şekilde entegrasyonlarında bir dizi sorun yaşanmaktadır.

ŞEKİL 1: TÜRKİYE'DE GEÇİCİ KORUMA ALTINDAKİ GENÇ SURİYELİLER

Kaynak: Göç İdari Genel Müdürlüğü

Göç İdaresi Genel Müdürlüğü tarafından açıklanan verilere göre 19 Ekim 2017 tarihi itibarıyla Türkiye’de 3.251.997 Suriyeli geçici koruma statüsü altındadır.² 18 ila 29 yaş aralığındaki genç Suriyeliler ise geçici koruma statüsü altındaki Suriyelilerin yaklaşık yüzde 24’ünü oluşturmaktadır.³ Aynı veri kaynağına göre İstanbul’daki geçici koruma altındaki Suriyeliler (GKAS) 522.406 kişilik bir nüfustur ve İstanbul’un toplam nüfusunun yüzde 3,5’ini oluşturmaktadır. GKAS yaş dağılımının iller temelinde değişmediği varsayımı altında İstanbul’da yaşayan 18-29 yaş arasındaki genç GKAS nüfusunun 139.800 olduğu tahmin edilmektedir.⁴

² http://www.goc.gov.tr/icerik3/gecici-koruma_363_378_4713 erişim tarihi 9 Kasım 2017.

³ Bu araştırmanın hedef kitlesi 18-29 yaş aralığındaki gençlerdir. Ne var ki birçok veri kaynağı bu yaş ayrımında veri sağlamamaktadır. Dolayısıyla aradaki bir yıllık farklılıklar tahminler yapılarak mümkün olduğu kadar giderilmeye çalışılmıştır.

⁴ 3.285.533 GKAS içerisinde, yüzde 24,3 (799.311) kişi 19-29 yaş arasındadır. İstanbul’da toplam 522.406 GKAS olduğu düşünülürse, yüzde 24,3 toplamda 127.092 kişiye tekabül eder. Eğer yaş dağılımı yeknesak ise, 18 yaş nüfusunu eklemek için bu rakam yüzde 10 artırılarak 139.800 kişiye ulaşılabilir.

Bu yaş grubunda İstanbul'da yaklaşık 3 milyon genç Türkiyeli vardır. Bu yaş grubundaki Suriyeliler yüzde 18,8'lik bir işsizlik oranı ile karşı karşıyadır. Kayıt dışı çalışma oranı ise yüzde 16'dır. Kısacası işgücü piyasası koşulları halihazırda elverişsizdir. Genç Suriyelilerin farklı birtakım engellerle karşılaştığı düşünüldüğünde işgücü piyasası görünümünün kasvetli olduğu aşikardır.

Bu zor koşullara ek olarak Türkiye'deki Suriyelilere dair veri toplama girişimlerinin hem seyrek hem de koordinasyonsuz olduğunu belirtmek gerekir. Halbuki genç Suriyelilerin işgücü piyasasına entegrasyonlarını kolaylaştırma çabalarının güvenilir verilerle desteklenmesi gereklidir. Dolayısıyla bu işgücü piyasası araştırması geniş bir veri toplama teşebbüsünün sonucunda ortaya çıkmıştır. Bu araştırmada İstanbul'da ikamet eden 18 ila 29 yaş grubundaki genç Suriyelilerin işgücü piyasası çıktılarına (örneğin çalışma koşulları, ücretler, çalışma saatleri, çalışma izinleri, kayıt dışı çalışma, işsizlik) odaklanılarak, hem nicel, hem nitel veri toplanmıştır. Araştırma aynı zamanda TÜİK, Kariyer.net ve başka resmi raporlardaki verilerin incelendiği masa başı araştırmalarla desteklenmiştir.

Veri toplama

Genç Suriyelilerin İstanbul'daki işgücü piyasası entegrasyonuna ışık tutmak için farklı katmanlarda veri toplama çabası gösterilmiştir:

(1) İşgücü piyasası koşulları üzerine bilgi toplamak için paydaşlarla görüşmeler ve (2) Yaklaşık 1000 genç Suriyeli ile yüz yüze anket çalışması gerçekleştirilmiştir. Bu anket çalışmasını müteakip genç Suriyeliler ile derinlemesine görüşmeler yapılarak anket

çalışmasında gözden kaçan konular araştırılmış ya da anket çalışmasında dikkat çeken konuların bir kısmı daha ayrıntılı irdelenmiştir. (3) İşgücü talebine dair daha ayrıntılı bilgi edinmek üzere tekstil, konfeksiyon ve hizmetler sektöründe faaliyet gösteren firmalar (4) sadece ve özellikle Suriyeliler ile çalışan istihdam büroları ve (5) üç belediye ve Suriyelileri hedef alan programlar yürüten beş eğitim sağlayıcı ile görüşülmüştür.

Kuşkusuz bu işgücü piyasası araştırması bir ilk değildir. Ancak önceki çalışmalardan farklı olarak ilk defa diğer raporlarda eksik olan konuların ayrıntılı irdelenmesine olanak tanıyan oldukça büyük bir örneklemi olan bir anket çalışması içermektedir. Resmi veriler herkese açık değildir. Devlet kurumları arasında Suriyeliler üzerine mikro temelde veri toplayan kurumlar olup olmadığı açık değildir. Veri toplama maliyetlerinin yüksekliği ve örneklem

Türkiye'deki Suriyelilere Yapılan Anketler

Balcılar (2016) 5.760 katılımcısı olan büyük bir anket çalışması içermektedir. Ancak veri setleri tüm Türkiye'de yaşayan 18 ve 69 yaş aralığındaki Suriyelileri temsil etmektedir ve dolayısıyla buradaki hedef kitle olan gençleri bir alt küme olarak içermektedir. Ayrıca bu anket çalışması kayıtlı ve kayıt dışı işlere odaklanmamaktadır.

Erol vd. (2017) İstanbul'da hem Türkiyeli hem Suriyeli tekstil çalışanları ile anket yapmıştır. Toplamda 604 çalışanın katıldığı bu anketteki Suriyelilerin çoğu 18-25 yaş aralığındadır. Ancak bu çalışmanın örnekleme sadece tekstil sektöründe istihdam edilenlerden oluşmakta ve dolayısıyla başka sektörlerde istihdam edilen Suriyeliler ve işsiz Suriyelilerle ilgili bilgi içermemektedir.

Hayata Destek (2016) tarafından yapılan çalışma da İstanbul'da yaşayan Suriyelilere bir anket uygulaması içermektedir. 124 hane ve 744 birey üzerine veri toplanmıştır. Bu çalışmanın ana amacı mevcut çalışma koşullarının ortaya konmasıdır. İşgücü piyasası entegrasyonuna dair bilgi kısıtlıdır.

INGEV (2016) genç Suriyeliler ile 378 görüşme yapmıştır ve bu açıdan bu araştırmaya en yakın çalışmadır. Ancak oradaki genç tanımı 12-24 yaş aralığıdır ve çocuk işçiliğini de içermektedir. Ayrıca çalışmanın odağı zorunlu eğitim ve çocuk işgücüdür.

ekecek kayıtlı bir evrenin bulunmaması sebebiyle toplanan verinin byk kısmı nitelikseldir. Az sayıda niceliksel alıřmada ise genelde Trkiye’de yařayan Suriyelilerin geneli mercek altında alınmaktadır ve dolayısıyla bu alıřmalar İstanbul’da yařayan gen Suriyeliler ile ilgili kısıtlı veri iermektedir.

Bildiğimiz kadarıyla bu arařtırma halihazırda İstanbul’da yařayan 18 ila 29 yař aralığındaki gen Suriyelilerin iřgc piyasası ıktılarına odaklanan tek alıřmadır.

Arařtırma yapısı

Bu iřgc piyasası arařtırması nce Trkiye’deki sonra İstanbul’daki iřgc piyasalarının bir zeti ile bařlamaktadır. Yetiřkinler ve 18-29 yař arasındaki genler iin farklılařtırılmıř veriler zetlenmektedir. Trkiyelileri temsil eden veriler TK tarafından yapılmakta olan Hanehalkı İřgc Anketi verilerinden hesaplanmıřtır. Geici koruma altındaki Suriyelilere dair veriler G İdaresi Genel Mdrlė tarafından aıklanmaktadır. İstanbul’daki gen Suriyeliler ile ilgili veriler ise anket uygulamasından gelmektedir. Arařtırmanın bu kısmının ana odaėı istihdam ve iřgc piyasasıyla alakalı eėitim ve dil becerileri gibi zelliklerden oluřmaktadır. Ayrıca iřgc piyasasında nemli bir ayrıma iřaret eden toplumsal cinsiyet boyutu ayrıca tartiřılmaktadır.

Anket alıřmasının asıl katkısı İstanbul’daki gen Suriyelilerin istihdam durumu, kayıtdiřlilik, alıřma saatleri, cretler, istihdam edildikleri sektr ve meslekler gibi iřgc piyasası kořulları ile ilgili veri saėlıyor olmasıdır. Aynı zamanda iřsizlik ve iř arama mekanizmaları ile ilgili ayrı bir blm de bulunmaktadır. Daha nce yeterince incelenmemiř ama nemli bir blm ise iřgc piyasasında ayrıřma ve ayrımcılık zerinedir.

İřgc piyasasının diėer tarafını oluřturan iřgc talebi farklı veri kaynakları kullanılarak analiz edilmiřtir. Farklı istihdam brolarından gelen veriler kullanılarak aık iř pozisyonları ve iře alım prosedrleri incelenmiřtir. Bu kısımda ayrıca firmalarla yapılan derinlemesine grřmelerde elde edilen veriler kullanılmıřtır.

Genel olarak istihdamın, zel olarak da kayıtlı istihdamın nndeki engeller ayrıntılı Őekilde tartiřılmaktadır. Geici koruma statsn dzenleyen yasal altyapı kuřkusuz nemlidir. Dolayısıyla Suriyelilerin istihdamını etkileyen yasal dzenlemeler zetlenmektedir. Aynı zamanda analizin bu kısmı yasal dzenlemelere dair farkındalıėı da tartiřmaktadır. Bu noktada Trkiye’de kayıt diřılıėın ykseklėi gzden kamamalıdır. Bu baėlamda kayıt diřılık oranlarının ykseklėine sebep olan etkenler de tartiřmaya dahil edilmiřtir.

Anket verileri nispeten az sayıda gen Suriyelinin mesleki ve teknik eėitim olanaklarından faydalandıėını ortaya koymaktadır. Diėer taraftan Trke dil kurslarından faydalananların oranı daha yksektir. Gen Suriyelilerin eėitim tecrbeleri incelenmiřtir. Aynı zamanda belediyelerin ve eėitim saėlayıcı kurumların grřleri de analize dahil edilmiřtir.

Bu arařtırma, gen Suriyelilerin istihdam ve eėitime katılma kararlarına dair daha ayrıntılı analizlerin bulunduėu kısımları da iermektedir. Zira bu iki karar raporun ana eksenlerine iřaret etmektedir. Bu analizlerde ekonometrik yntemler kullanılarak istihdam ve program katılım kararları incelenmiř ve korelasyonlar ortaya konmuřtur.

Raporun son kısmında Suriyeli genlerin gelecek planları tartiřılmıř ve rapordan ıkan politika nerileri sıralanmıřtır.

3. ARAŞTIRMA TASARIMI

Paydaşlardan, genç Suriyelilerden, tekstil, konfeksiyon ve hizmet sektöründe faaliyet gösteren firmalardan ve eğitim sağlayıcılardan hem nicel hem nitel veri toplanmıştır. İşgücü piyasasında olan 1003 genç Suriyeli ile bir anket çalışması yürütülmüştür. Bu işgücü piyasası araştırmasında hem masa başı çalışma hem de geniş kapsamlı bir veri toplama çabası bulunmaktadır. Genç Suriyelilerin işgücü piyasası koşullarının ayrıntılı bir resminin çizilmesi için birbirini destekler şekilde hem nitel hem nicel veri toplanmıştır. Saha çalışmasında karşılaşılan zorluklar Ek A'da tartışılmaktadır.

Masa başı çalışma

Masa başı çalışma İçişleri Bakanlığı bünyesindeki Göç İdaresi Genel Müdürlüğü, Türkiye İstatistik Kurumu (TÜİK), Çalışma ve Sosyal Güvenlik Bakanlığı ve İŞKUR gibi kamu kurumları tarafından açıklanan verilere odaklanmaktadır. Kamu kurumları tarafından açıklanan veriler, bir iş arama internet sitesi olan Kariyer.net ve İstanbul Sanayi Odası (İSO) gibi özel kurumlar tarafından açıklanan veriler ile desteklenmektedir. Masa başı çalışma aynı zamanda farklı kurumlar, sivil toplum kuruluşları, kamusal olmayan kurumlar ve üniversitelerin çalışma ve raporlarının incelenmesini de içermektedir. Bu bağlamda değerlendirilen raporların bir listesi Referanslar bölümünün altında yer almaktadır.

Paydaşlarla derinlemesine görüşmeler

Sahada aktif rol alan kurumlardan veri toplamak amacıyla, paydaşlardan niteliksel veri toplanmıştır. Farklı kamu kurumları, ulusal ve uluslararası sivil toplum kuruluşları ve istihdam bürolarından oluşan 16 farklı kurumla derinlemesine görüşmeler yapılmış ve İstanbul'daki genç Suriyelilerin işgücü piyasası durumları ve geçişleri mercek altına alınmış, aynı zamanda firmaların Suriyelileri istihdam etme ihtimallerinin yüksek olduğu sektörler ve alt sektörlerin tanımlanması için çaba sarf edilmiştir. Derinlemesine görüşme yapılan kurumların tam listesi Ek A'da yer almaktadır.

Anket uygulaması

Anket uygulaması için işgücü piyasası koşullarına dair ayrıntılı bilgi toplamak üzere tasarlanmış bir soru kâğıdı hazırlanmış ve İstanbul'da yaşayan Suriyeli gençler arasında uygulanmıştır. Soru kâğıdı yüz yüze görüşmelerle 18-29 yaş aralığında 1003 Suriyeli genç ile tamamlanmıştır. Anketin asıl amacı genç Suriyelilerin karşı karşıya oldukları işgücü piyasası koşullarının analizidir. Dolayısıyla örneklem, işgücü piyasasında yer alan, yani istihdamda olan ya da iş arayan genç Suriyelilerle sınırlandırılmıştır. Diğer bir deyişle işgücü piyasasında aktif olmayan genç Suriyeliler bu anketin kapsamında yer almamaktadır.

Soru kâğıdı

Anket uygulamasında kullanılan soru kâğıdının belkemiği TÜİK tarafından uygulanmakta olan Hanehalkı İşgücü Anketi'ne (HİA) dayanmaktadır.⁵ Soru kâğıdı HİA'ya kıyasla daha geniş kapsamlıdır zira sorular genç Suriyeli mültecilerin durumlarına özel olarak genişletilmiştir. Anketin ana modülleri şöyle özetlenebilir: beşeri sermaye (eğitim, dil beceriler, mesleki ya da teknik eğitim), çalışma ve ikamet izinleri, işgücü piyasası durumu, istihdam

⁵ Türkiye'deki Hanehalkı İşgücü Anketi EuroStat işbirliğinde uygulanmaktadır. Dolayısıyla verileri Avrupa Birliği ülkelerinde toplanan diğer hanehalkı işgücü anketi verileriyle karşılaştırılabilir.

(ücretler, saatler, kıdem, yol, vs), önceki işgücü tecrübesi, işsizlik (iş arama, işsizlik süresi, rezervasyon ücreti⁶), ideal çalışma koşulları.

Saha çalışması

Anket soru kâğıdı Türkçe hazırlanmış, daha sonra Arapça'ya çevrilmiştir. Sorulardaki belirsizlikleri ve olası tutarsızlıkları gidermek amacıyla bir pilot çalışma yürütülmüştür. Pilot çalışma öncesi anketörler ve süpervizörlere eğitim verilerek soru kâğıdı tanıtılmış ve her bir soruda neyin sorulduğu açıklanmıştır. Pilot çalışma 40 genç Suriyeli üzerinde uygulanmış ve pilot çalışmadan gelen veriler analiz edilerek ortaya çıkan problemlerin giderilmesine ışık tutmuştur.

Anket uygulaması üç ila beş anketör ve bir çift dilli (Arapça ve Türkçe) süpervizörden oluşan saha grupları tarafından yapılmıştır. Tüm saha çalışmasını toplam 3 süpervizör ve 15 anketör tamamlamıştır. Anketörlerin çoğu da genç Suriyelilerden oluşmuştur. Süpervizörler anket katılımcılarına anket içeriğiyle ilgili bilgi vermişler ve gerektiğinde yerelde halkı proje içeriğine dair bilgilendirmişlerdir. Günlük saha çalışmalarından sonra her gün toplanmış olan verinin kontrolü sağlanmıştır. Tutarsızlık ya da belirsizlik olan anketler için aynı gün içerisinde telefonla anket katılımcısına ulaşılarak muğlaklıklar giderilmeye çalışılmıştır. Yarım uygulanmış ya da yarım kalmış anketlerin tamamlanması için gerektiğinde tekrar anket görüşmesi yapılmıştır. Her gün uygulanan bu kontrol rutini sayesinde sahada çıkan problemlerin erken teşhisi ve ilgili anketörün gerekli şekilde uyarılması mümkün olmuştur. Saha çalışmasının ortalarına doğru saha araştırmasının yapıldığı ve anketörlerin tekrar bilgilendirildiği bir toplantı daha gerçekleştirilmiştir. Saha çalışmasının günlük kontrolü ve süpervizörlerin anketörlerle birlikte sahada sürekli bulunmaları sayesinde iptal edilen anket sayısı 5 ile sınırlı kalmıştır. Süpervizörlerin yanı sıra saha koordinatörleri de düzenli olarak saha çalışmalarını takip etmiştir.

Örneklem

İstanbul'da yaşayan Suriyeli mültecilerin tam sayısı bilinmediği için ve üstelik İstanbul'da yaşayan Suriyelilerin isim/adres kayıtları da tutulmadığı için rassal örneklem çekmek mümkün olmamıştır. Sağlıklı bir istatistikî analiz için rassal örneklem şarttır. Ancak rassal örneklem çekiminin mümkün olmadığı durumlarda kolaylıkla bulunabileni örnekleme yegâne çözümdür. Dolayısıyla bu anket çalışmasında da örnekleme yöntemi olarak kolaylıkla bulunabileni örnekleme yöntemi kullanılmıştır. Kolaylıkla bulunabileni örnekleme yöntemi örneklem seçiminden kaynaklanan yanlılıklara sebep olabilmektedir. Zira bazı grupların örnekleme dahil olma ihtimalleri daha yüksek olabilir. Bu bağlamda oluşabilecek yanlılıklardan bir tanesi anket katılımcılarının işgücüne katılımlarıyla alakalı olabilir. Halihazırda çalışmakta olan genç Suriyelilerin çalışma saatleri ve yoğunlukları sebebiyle anket katılımcısı olma ihtimalleri daha düşük olacaktır. Dolayısıyla kolaylıkla bulunabileni örnekleme yöntemiyle toplanan örnekleme işsizlerin olma ihtimali daha yüksektir. Diğer taraftan örneklem boyutu büyüdükçe bu tarz yanlılıklar azalacaktır. Bu ankette kullanılan 1000 kişilik örneklem boyutu özellikle de İstanbul'da bu yaş grubunda 140.000 genç Suriyeli yaşadığı göz önünde bulundurulduğunda çok da küçük değildir.

Anket uygulaması İstanbul'un 20 ilçesinde gerçekleştirilmiştir, ancak anketlerin çoğu Esenler, Fatih, Esenyurt, Bağcılar, Sultangazi ve Avcılar ilçelerinde tamamlanmıştır. İlçe bazında yapılan anket sayıları Ek B'de verilmektedir.

⁶ Rezervasyon ücret bir bireyin çalışmasının karşılığına kabul edeceği en düşük ücrettir.

Genç Suriyelilerle derinlemesine görüşmeler

Anketi müteakip 32 derinlemesine görüşme yapılarak anket önbulguları irdelenmiş ve analiz derinleştirilmiştir. Genç Suriyelilerle yapılan derinlemesine görüşmeler, kadınlar, erkekler, çalışanlar ve işsizleri kapsamaktadır. Derinlemesine görüşmelerin amacı ankette gözden kaçmış olabilecek bazı noktaları yakalayabilmek ve ankette yeterince irdelenememiş bazı konuları daha derinlemesine araştırabilmektir. Derinlemesine görüşmecilerden yapılan alıntılarda kişisel gizliliklerinin korunması amacıyla her birey için sadece yaş, cinsiyet ve işgücü piyasası durumuna dair bilgiler verilmiştir (örneğin: 23, kadın, işsiz).

Firmalarla derinlemesine görüşmeler

Paydaş görüşmeleri, masa başı araştırma ve genç Suriyelilerden toplanan veriler, işgücü talebinin kuvvetli olduğu ve genç Suriyelilerin nispeten daha kolay istihdam edilerek işgücü piyasasına entegre olabilecekleri iki sektöre işaret etmektedir: tekstil ve konfeksiyon ile hizmetler. Bu sektörlerde faaliyet gösteren 22 firma ve üç ticari birlik ile görüşmeler yapılmıştır. Özellikle hizmet sektöründe Suriyeli çalışanı olan ve/veya Suriyeli ortağı olan firmalarla görüşmeler yapılmasına dikkat edilmiştir.⁷

Tekstil sektöründe 9 firma ve iki ticari birlik ile görüşmeler yapılmıştır. Bu firmalar içerisinde üç tanesinde Suriyeli çalışan, iki tanesinde Suriyeli ortak bulunmaktadır. Ticari birlik görüşmeleri, bu birliklerin sektörde faaliyet gösteren çok sayıda firmaya erişimleri olması, dolayısıyla hem daha geniş kapsamlı hem de genel eğilimi daha net yansıtan bilgi verebilmeleri açısından önemlidir. Görüşme yapılan birlikler Türkiye Giyim Sanayicileri Derneği (TGSD) ve İstanbul Tekstil ve Konfeksiyon İhracatçıları Birliği'dir (İTKİB).

Hizmet sektöründe görüşme yapılan 13 firmadan 12'sinde Suriyeli çalışan, 10'unda Suriyeli ortak bulunmaktadır. Bu sektörde ticari birlik olarak Türkiye Perakendeciler Federasyonu ile görüşülmüştür.

Firmaların gizliliklerini korumak amacıyla alıntılarda her bir firmaya bir numara verilmiş ve sektör bilgileri ile Suriyeli ortak olup olmadığı belirtilmiştir. Mesela hizmet sektöründe faaliyet gösteren ve Suriyeli sahibi olan bir firma (F#, hizmetler, Suriyeli) olarak alıntılanmıştır.

Hizmet sağlayıcılarla derinlemesine görüşmeler

Bu işgücü piyasası araştırmasının bir parçası olarak genç Suriyelilere eğitim sağlayan kâr amacı gütmeyen kuruluşlarla da görüşmeler yapılmıştır. Bu program sağlayıcılar üç kategoride değerlendirilebilir: belediyeler, eğitim programı sağlayıcıları ve istihdam büroları. Sultanbeyli, Küçükçekmece ve Kağıthane belediyeleri ile görüşülmüş olup, bu belediyeler ya bölgelerinde nispeten fazla sayıda Suriyeli bulunduğu için (Sultanbeyli ve Küçükçekmece) ya da Suriyelilere özel programlar uyguladığı için (Sultanbeyli ve Kağıthane) seçilmiştir.

Suriyelilere eğitim programı sunan beş kurum ile de görüşmeler yapılarak eğitimlerin uygulama aşamaları incelenmiştir. Bu kurumlar: Hayat-Sür, Uluslararası Mavi Hilal, Toplumsal Gelişim Merkezi Eğitim ve Sosyal Dayanışma Derneği (TOGEMDER), Mülteciler Derneği ve United Work'tür. Ayrıca İstanbul'da yaşayan Suriyeliler için iki önemli istihdam bürosu olan İŞKUR ve RIZK ile de derinlemesine görüşmeler yapılmıştır. Bu görüşmelerde potansiyel işverenlerle çalışanların bir araya getirilme süreçlerine dair bilgi toplanmıştır.

⁷ Ekonomi Bakanlığı tarafından açıklanan verilere göre Türkiye'de Suriyeli ortaklığı olan 2827 firma bulunmaktadır (ILO, 2016). 2015 yılında bu firmaların 1838 tanesi İstanbul'da kayıtlı görünmektedir (Kaymaz ve Kadkoy, 2016).

4. İSTANBUL'DA İŞGÜCÜ PİYASASINA GENEL BAKIŞ

Çalışan ya da işsiz olarak işgücü piyasasında olan 1.003 Suriyeli ile anket çalışması yapılmıştır. Ankete katılanların: yüzde 18,6'sı kadın; yüzde 48,2'si işsizdir. Kadınların yüksek eğitim seviyelerine sahip olmalarına rağmen işsiz olma olasılıkları daha yüksektir. Görece yaşlı bireylerin istihdam edilme olasılıkları daha yüksektir. İyi Türkçe konuşabilmek gibi diploma sahibi olmak da istihdam edilebilme şansını arttırmaktadır. Bireyin dil kursuna veya mesleki eğitim kursuna katılmasının istihdam üzerine anlamlı bir etkisi yoktur ancak bu anlamlı olmayan etki örnekteki çok az sayıda bireyin bu kurslara katılmasından kaynaklanabilir.

İstanbul her zaman canlı işgücü piyasası ile geniş bir metropol alan üzerinde bulunan önemli merkezlerden biri olmuştur ve her zaman çok fazla göç almaktadır. Bu nedenle, Türkiye'ye hangi noktadan geldiklerinden bağımsız olarak Suriyeli sığınmacıların hayatlarını sürdürmeleri için İstanbul'a yerleşmeleri şaşırtıcı değildir. Kıyaslama amacıyla İstanbul işgücü piyasasının genel durumu gençlere odaklanılarak aşağıda incelenmektedir.

İstanbul işgücü piyasasına ait verilerin çoğunluğu çalışma çağındaki nüfus ve işgücüne, yani işgücü piyasasının arz tarafına dair veri içeren TÜİK Hanehalkı İşgücü Anketi verilerine dayanmaktadır. Ayrıca bu veri tabanında istihdam ve işsizlik örüntülerine ilişkin faydalı istatistikler de bulunmaktadır. Hanehalkı İşgücü Anketleri kurumsal olmayan Türk nüfusuna ilişkin veriler toplamaktadır ve bu sebeple, Türkiye'deki mevcut Suriyeli nüfusunun bu örnekleme dahil olmadığı not edilmelidir. Genç Suriyelilere dair veriler ise İçişleri Bakanlığı Göç İdaresi Başkanlığı verileri ile bu değerlendirme kapsamında gerçekleştirilen anket ve derinlemesine görüşmelerden oluşan saha çalışmasına dayanmaktadır..

4.1. Türkiyeliler: Hanehalkı İşgücü Anketi verileri ışığında

2016 Hanehalkı İşgücü Anketi verilerine göre, Türkiye'de çalışma çağındaki nüfus 58.720.000, İstanbul'da ise 11.416.000'dir. İstanbul'da, işgücüne katılım oranı yüzde 56 ve genel işsizlik oranı yüzde 14'tür. 18 ve 29 yaş arasında olan yaklaşık 3 milyon T.C. vatandaşı İstanbul'da yaşamaktadır. Bu grup içinde, işgücüne katılım oranı ve işsizlik oranı daha yüksektir ve bu oranlar sırasıyla yüzde 66,4 ve yüzde 18,8'dir. Bu rakamlar İstanbul işgücü piyasasında yaklaşık 2 milyon genç bulunduğu ve bunların 383.000'inin işsiz olduğuna işaret etmektedir. Veriler işsizlikte belirgin bir cinsiyet farkını da ortaya koymaktadır. Genç erkekler arasında işsizlik oranı yüzde 15,9, genç kadınlar arasında bu oran yüzde 23,5'tir. İş arayanlar açısından İstanbul'da bu derece yüksek bir işsizlik oranı olması, Suriyeli gençlerin işgücü piyasasına katılımları önündeki en önemli engeli oluşturmaktadır.

ŞEKİL 2: İSTANBUL'DAKİ 18-29 YAŞ ARASINDAKİ İŞGÜCÜNÜN EĞİTİM SEVİYELERİNE GÖRE DAĞILIMI (%), 2016

Kaynak: TÜİK HİA mikroveri seti, 2016

Genç Türkiyelilerin eğitim seviyelerine göre dağılımı da öğreticidir. İstanbul'daki gençlerin yüzde 29,3'ü sadece ilköğretimi, yüzde 27,4'ü ortaöğretimi ve yüzde 35,9'u ise yükseköğretimi tamamlamıştır. 8 yıllık zorunlu eğitimi tamamlamayan çalışanların oranı, yani herhangi bir okul bitirmeyenler ve 5 yıllık okulu tamamlayanların paylarının toplamı, yüzde 7,4'dir.

İstanbul'da cinsiyet ayrımı dikkat çekicidir. İstanbul'da işgücü piyasasındaki genç kadınlar görece olarak genç erkeklerden daha eğitilidirler. Ülke genelinde ise böyle olmak zorunda değildir- Türkiye'de genel olarak kadınların eğitim seviyesi erkeklerden daha düşüktür. Bununla beraber, düşük eğitilmiş kadınların işgücüne katılma olasılığı yüksek eğitilmiş kadınlara kıyasla daha düşüktür. Bu nedenle, işgücü piyasasında görece olarak daha eğitilmiş kadınlar bulunmaktadır.

Ortaokul mezunlarının ya da ilköğretim mezunlarının payı kadınlar için yüzde 18,3 iken erkekler için yüzde 36,3'tür. Diğer taraftan, kadınların yüzde 47,6'sı üniversite diplomasına sahipken, erkeklerin sadece yüzde 28,4'ü üniversite mezunudur. Diğer bir ifadeyle, işgücü piyasasındaki genç kadınların eğitim seviyesi erkeklerden daha yüksektir.⁸ Bu asimetri nedeniyle, mevcut durumda üniversite mezunu kadınların sayısının (373.000) üniversite mezunu erkeklerden (356.000) daha fazla olduğu not edilmelidir. İşsizlik oranının, 18 ve 29 yaş arasında yükseköğretim mezunu kadınlar arasında yüzde 23,3, erkekler arasında yüzde 17,6 olduğu düşünüldüğünde, bu durum üniversite mezunu genç Suriyeli kadınların istihdam edilebilirliği önünde ciddi bir engel olduğunu göstermektedir.

⁸ İşgücü piyasasındaki kadınların eğitim seviyesinin erkeklerden yüksek olması durumu kısmen üniversite mezunu kadınlar arasında işgücüne katılım oranının daha düşük eğitilmiş kadınların katılım oranından yüksek olmasından kaynaklanmaktadır. Diğer bir ifadeyle, yüksek eğitilmiş kadınların işgücü piyasasında olma olasılığı daha yüksektir.

4.2. Geçici koruma altındaki Suriyeliler

Türkiye’de devlet kurumları sadece geçici koruma altındaki Suriyeliler (GKAS) ile ilgili veri toplamakta ve yayınlamaktadırlar. İçişleri Bakanlığı Göç İdaresi Başkanlığı verilerine göre, Türkiye’de ikamet eden toplam 3.285.533 GKAS’nin 2.022.034’ü çalışma çağındadır (15+). Yani GKAS nüfusunun yüzde 61,5’i çalışma çağındadır. Aynı veri, mevcut durumda yaklaşık 522.406 GKAS’nin İstanbul’da bulunduğunu göstermektedir. Aynı oranın uygulanabilir olduğunu varsayarsak, İstanbul’da çalışma çağında 321.507 GKAS’nin bulunduğu tahmin edilebilir. Bu durumda, çalışma çağındaki GKAS’ler İstanbul’daki çalışma çağındaki nüfusun yüzde 2,8’ini oluşturmaktadır.⁹

Maalesef, il bazında cinsiyet ve yaş dağılımı verisi bulunmamaktadır. Türkiye’de 19-29 yaşında olan toplam GKAS nüfusunun büyüklüğü 799.311’dir. 18 yaşında olanların sayısı ile ilgili veri bulunmamaktadır. Ancak dağılımın yaşlar arasında değişmediği varsayımı altında, 799.311’i yüzde 10 arttırdığımızda 879.242 olmaktadır. Böylelikle, 18-29 yaş grubunun GKAS nüfusu içindeki payı yüzde 26,8 olarak tahmin edilebilir. İstanbul’daki gençlerin oranının Türkiye’deki gençlerin oranına eşit olduğunu varsayarsak, yani yüzde 26,8, İstanbul’da 18 ve 29 yaş aralığında yaklaşık 140.000 GKAS olduğu tahmin edilmektedir. Bu grup içindeki, GKAS’lerin yüzde 57’si erkek, yüzde 43’ü kadındır. Buna istinaden, İstanbul’da ikamet eden geçici koruma altında olan 18 ve 29 yaş arasında 60,051 Suriyeli kadın ve 79.750 Suriyeli erkek olduğu tahmin edilebilir.

Resmi istatistiklerin geçici koruma statüsü alabilen Suriyeli sığınmacıları, yani Geçici Koruma Altındaki Suriyelileri (GKAS), temsil ettiği not edilmelidir. Kamu kurumları Türkiye’de kayıtlı olan tüm Suriyelileri beyan etmektedir. Ancak bu işgücü araştırmasının bir parçası olarak yapılan anket çalışması, durumun tam böyle olmadığını göstermektedir. Ankete katılanların yüzde 26’sının (1.003 kişiden 260’ının) geçici koruma statüsü bulunmamaktadır. Bu kişilerin kaçak göçmen olarak, turist vizesi ile ya da öğrenci vizesi ile Türkiye’de buldukları anlaşılmaktadır.

Benzer şekilde, derinlemesine görüşmelerin yaklaşık yarısı geçici koruma statüsü olmayan genç Suriyeliler ile yapılmıştır. Derinlemesine görüşmeler Suriyelilerin GKAS statüsü almamalarının ya da alamamalarının nedenlerini ortaya koymaktadır. Katılımcıların bazıları yasal haklarını ve bürokratik süreci bilmedikleri için geçici koruma statüsüne başvurmamışlardır. Bunun bir nedeni, daimi oturma iznine sahip olmanın getireceği imkanların tam farkında olmamalarıdır. Diğer taraftan, bir kısım Suriyeli ise GKAS statüsü alma sürecini külfetli hale getiren bürokratik zorluklardan şikâyet etmektedir. Bazı GKAS’ler başvuru sürecini kolay ve kısa olarak tanımlasa da diğerleri birçok zorlukla karşılaştıklarını ifade etmektedir. Cevap verenlerin bazıları tüm başvuru sürecinin uzun sürmesinden yakınmaktadır. Cevap verenlerin bazıları ise kimlik kartlarını bir hafta içinde aldıklarını söylerken, diğerleri bekleme süresinin 3 aydan 2 yıla kadar sürdüğünü ifade etmektedir. Bazıları ise başvurunun ücretsiz olmasına rağmen para ödemek zorunda kaldıklarını öne sürmektedir.

“Kimlik almak için para istiyorlar bizden. Benim de hiç param olmadığı için başvurup çıkartamıyorum. Zaten çalışmıyorum şimdi gidip kimlik çıkarmak için arabaya binecek param bile yok. Kimliği çıkarmak için 350 TL istiyorlar bende o para yok vereceğim.” (29, erkek, işsiz)

“Geçici kimliğim var. 100 dolar verip süreci çabuklaştırdım. 1 haftada çıktı. Yoksa 6 ay sürecekti.” (29, erkek, çalışıyor)

⁹ 2016 Yıllık İşgücü İstatistikleri İstanbul’da ikamet eden çalışma çağındaki nüfusu 11.416.000 olarak göstermektedir (TÜİK Hanehalkı İşgücü İstatistikleri, 2016).

Katılımcılardan biri kimlik kartına sahip olmanın seyahat özgürlüğünü kısıtlayıcı dezavantajları olduğunu öne sürmektedir: “Lübnan’dan Türkiye’ye geldiğim ilk 90 gün boyunca kimlik alma hakkım yok ama 90 günden sonra ikametiniz oluyor ve kimlik çıkarabilirim ama kimlik benim yolculuk etmemi engelliyor. Eğer Türkiye dışına çıkmak istesem kimliğimi havalimanında alıyorlar ve Türkiye’ye geri dönmemi yasaklıyorlar. Bu yüzden kimliği almıyorum.” (29, kadın, çalışan).

4.3. Suriyeliler: Anket verileriyle

Bu işgücü araştırmasının bir parçası olarak yapılan anket çalışması İstanbul işgücü piyasasındaki genç Suriyeli sığınmacılar ile ilgili çok önemli bilgiler sağlamaktadır.¹⁰ Çeşitli kurumlar tarafından daha öncesinde toplanmış verilerin ya kalitatif ya da aynı örnekleme sahip olmadığı dikkate alındığında, bu anket Suriyeli gençlerin işgücü piyasası durumlarının özgün bir görünümünü ortaya koymaktadır.

4.3.1. Genç Suriyeliler arasında istihdam

Anket yapılan 1.003 kişinin yani İstanbul’daki genç Suriyelilerin yüzde 51,8’i istihdamda, yüzde 48,2’si ise işsizdir. Burada bir uyarı gerekmektedir. Yukarıda açıklandığı gibi, Suriyelilerin resmi bir listesi olmadığından, örnekleme stratejisi rassal değildir. Anket günün belirli saatlerinde ve belirli bölgelerde yapılmıştır ve çalışanların da örnekleme dahil edilebilmesi için anketlerin çalışma saatleri dışında ve yerleşim bölgelerinde yapılmasına ayrıca dikkat edilmiştir. Buna rağmen, bunun rassal örnekleme olmadığı göz önüne alınırsa, kullanılan örnekleme yöntemi ankette işsizlerin aşırı temsil edilmesine neden olmuş olabilir.

TABLO 1: CİNSİYETE GÖRE GENÇ SURIYELİLERİN İŞGÜCÜ STATÜSÜ

		KADIN	ERKEK	TOPLAM
İstihdam	Gözlem Sayısı	69	451	520
	Yüzde	36,9	55,3	51,8
İşsiz	Gözlem Sayısı	118	365	483
	Yüzde	63,1	44,7	48,2
Toplam	Gözlem Sayısı	187	816	1003
	Yüzde	100	100	100

Kaynak: IYF İşgücü Araştırma Anketi, 2017

Ankete katılan 1.003’ün 187’si (yüzde 18,6’sı) kadındır. Suriyeli kadınların daha az olması kadınların örnekleme eksik temsil edilip edilmediği sorunsunu gündeme getirebilir. Dünya Bankası verilerine göre, 2011 yılında Suriye’de kadın işgücüne katılım oranı yüzde 13,1, erkeklerin işgücüne katılım oranı ise yüzde 72,8’dir.¹¹

¹⁰ Daha önce not edildiği gibi, geçici koruma statüsüne sahip olma bu anketi tamamlayabilmek için bir önşart değildir ve ankete katılanların yüzde 26’sının bu statüsü yoktur. Hayata Destek (2016), çalışmasında örneklemedeki Suriyelilerin yüzde 21’inin bu statüsü olmadığını bulmuştur.

¹¹ <http://www.theglobaleconomy.com/Syria>, Erişim tarihi 13 Kasım, 2017.

ILO tarafından hazırlanan Ürdün'deki Suriyeli sığınmacılar üzerine yapılan kıyaslanabilir bir çalışmada Suriyeli kadınların işgücüne katılım oranının yüzde 7 iken gençler arasında biraz daha yüksek olduğu belirtilmektedir (ILO, 2015). Derinlemesine görüşmeler aşağıda tartışıldığı gibi işgücü piyasasında cinsiyete ilişkin daha kapsamlı görüşler sunmaktadır.

İşsizlik oranlarında da cinsiyet ayrımı söz konusudur: kadınların yüzde 63,1'i ve erkeklerin yüzde 44,7'si işsizdir. Dünya Bankası verilerine göre, 2011 yılında Suriye'deki erkek işsizlik oranı yüzde 11,2, kadın işsizlik oranı ise yüzde 35,8'dir. Türkiye'deki Suriyelilerin daha yüksek olan işsizlik oranları bilinen soruları gündeme getirmektedir: “Türkiye’de işgücü piyasasındaki koşullar Suriyeliler için ek engeller oluşturuyor mu?” (Örneğin, çalışma saatleri, dil vb.) ya da “Suriyeli kadınlar iş ararken daha mı seçiciler?” gibi sorular örnek verilebilir.

Ankette 16 ve 65 yaş arasındaki hanehalkı üyelerinin demografik bilgileri, hanedeki çocuk ve yaşlı bireylerin sayıları da toplanmıştır. Ortalama hanehalkı büyüklüğü 3'tür. Hanehalkı yapısını yansıtan en çok kullanılan ölçütlerden biri bağımlılık oranıdır. *Çalışan bir hanehalkı üyesi kaç tane hanehalkı üyesini geçindirmekle sorumludur* sorusuna cevap verenlerin yüzde 37,1'i tek başına yaşıyor olmasına rağmen, verilen cevaplara göre ankette bağımlılık oranı 2,53 çıkmıştır.¹² Yalnız yaşayan bireyler örneklemeden çıkarıldığında, bağımlılık oranı 3,35'e yükselmektedir. Diğer bir ifadeyle, ailesi ile birlikte yaşayan bir birey ortalama 3,35 aile üyesinin geçiminden sorumludur. Ek olarak, ankete katılanların yüzde 44,5'i evlidir (erkeklerin yüzde 42,2'si ve kadınların yüzde 54,6'sı) ve yüzde 47'si çocukları olduğunu beyan etmiştir. Hane başına ortalama çocuk sayısı ise 2,2'dir.

Ekonometrik bir araştırma istihdam oranlarının daha derinlemesine incelenmesine yardımcı olabilir. İlgili çıktı genç Suriyelilerin kayıtlı ya da kayıt dışı istihdam edilip edilmediğidir. *İstihdam* değişkeni, birey istihdamda olduğunda 1 ve işsiz olduğunda 0 değerini alan bir değişkendir. Bu analizde bağımlı değişkenin (*istihdam*) sadece iki farklı değer aldığı durumlarda kullanılan probit modeli kullanılmıştır. Bu ekonometrik model bireyin belirli karakteristikleri göz önünde bulundurularak istihdamda olma olasılığını tahmin etmektedir.

Bireyin karakteristik özellikleri modele dahil edilmiştir. *Yaş* bireyin yaşını gösteren devamlı bir değişkendir. *Cinsiyet* birey eğer kadın ise 1 değerini, aksi halde 0 değerini alan bir kukla değişkendir. *Medeni durum* birey eğer evli ise 1, aksi halde 0 değerini alan bir diğer kukla değişkendir. *Eğitim* değişkeni herhangi bir okul bitirmeyen, ilkökul, ortaokul, genel lise, mesleki/teknik lise ve üniversite gibi farklı eğitim seviyelerini gösteren bir grup kukla değişkenden oluşmaktadır. Bu değişken için referans kategori herhangi bir okul bitirmeyen bir bireydir.

Yaş, cinsiyet, eğitim gibi standart bireysel özellikleri gösteren değişkenlere ek olarak istihdam durumunu açıklayabilecek çeşitli değişkenler de ekonometrik modelde kullanılmıştır. Aile bireyleri en azından bir noktaya kadar gelir şoklarını atlatabilmek için gelirlerini birleştirmektedir. Böylelikle çalışan bireyler işsiz kalanlara bir nevi gelir sigortası sağlamaktadır. Bu sebeple, bir hanehalkında çalışanların sayısı önemli bir değişkendir. Eğer ailede başka birileri çalışıyorsa bu durum da aile mensuplarının istihdam kararlarını potansiyel olarak etkileyebilir. Benzer şekilde, saf gelir etkisinden dolayı ücret dışı gelirler işgücü arzını azaltabilir. Ücret dışı gelirler rezervasyon ücretini arttırabilir ve dolayısıyla, bir iş teklifinin kabul edilmesine ters etkisi olabilir.

¹² Bu hesaplamada hiçkimsenin çalışmadığı 302 hanehalkı dışarıda bırakılmıştır. 302 hanehalkından 129'u yalnız yaşamaktadır.

Benzer şekilde, hanehalkı büyüklüğü de hanehalkının ulaşabildiği ölçek ekonomisi hakkında ve ayrıca hanede bakmakla yükümlü olunan kişi sayısı hakkında da bilgi verdiği için önemli değişkenlerden biridir.

İşgücü piyasasında olan Suriyeli gençlerin anadili çalışma dili olmadığı için, Türkçe konuşmak iş bulmak için önemli bir etken olabilir. Bir bireyin Türkçe konuşup konuşmadığı bir kukla değişken olarak dahil edilmiştir. Burada, ne kadar iyi Türkçe konuştuğunu 5 üzerinden 2'den büyük bir sayı ile beyan edenler 1 ile diğerleri ise 0 ile kodlanmıştır.

Mesleki eğitim programlarının nihai amacı bireylerin istihdam edilebilirliğini arttırmak ve işgücü piyasına katılmalarını kolaylaştırmaktır. Bu sorunu daha derinlemesine incelemek için bir bireyin mesleki eğitim programına katılıp katılmadığını gösteren bir değişken regresyon analizine dahil edilmiştir.

Tahmin sonuçlarının iki çıktısı vardır: katsayılar ve marjinal etkiler. Marjinal etkiler bazı ilginç örüntüleri ortaya çıkarmaktadır. Referans kategorinin bir okul bitirmeyen, bekar olan, Türkçe konuşamayan ve Türkiye'de herhangi bir mesleki eğitim programına katılmamış bir erkek olduğunu not edilmelidir.

İstihdamda olma olasılığı yaş ile artmaktadır. Bir yaş daha büyük olmak bir bireyin istihdamda olma olasılığını yüzde 2,9 yükseltmektedir. Bireyin yaşı işgücü piyasasındaki tecrübesi ile pozitif ilişkilidir. Dahası, genç çalışanlar için işgücü piyasası tecrübesi görece daha önemlidir. Bu yüzden, bu sonuç işgücü piyasası tecrübesi daha fazla olan bireylerin iş bulma olasılıklarının daha yüksek olduğu şeklinde yorumlanmalıdır.

Beklendiği gibi eğitimin istihdam üzerinde büyük ve anlamlı bir etkisi vardır. Bir okuldaki mezun olmayanlara kıyasla, ilkokul mezunu olmak istihdamda olma olasılığını yüzde 14,7, ortaokul diplomasına sahip olmak yüzde 26,4 oranında, mesleki/teknik lise mezunu veya üniversite mezunu olmak ise yüzde 24,9 oranında arttırmaktadır. Genel lise diplomasına sahip olmanın marjinal etkisi yüzde 10,8'dir.

İyi Türkçe konuşmak istihdam edilme olasılığını yüzde 7 oranında arttırmaktadır. Yüzde 7 az görünse de küçümsenmeyecek büyüklüktedir. Türkçe becerileri beyana dayalıdır. Ayrıca, aşağıda daha detaylı tartışıldığı gibi Suriyeli gençler Türkçe dil kurslarının verimli olmadığını düşünmektedir. Pek etkili olduğunu düşünmediklerinde dahi bu kursların pozitif ve göz ardı edilemez bir etkisi olduğu görülmektedir.

Regresyon sonuçları kurs/mesleki eğitim programlarına katılımın istihdam edilme olasılığını istatistiki olarak anlamlı bir şekilde arttırmadığını göstermektedir. Bu etkinin anlamsız olması anket katılımcıları arasında mesleki eğitim kurslarına katılanların oranının çok küçük olmasından kaynaklanabilir.

TABLO 2: İSTİHDAM İHTİMALLERİNİN PROBIT TAHMİNLERİ VE MARJİNAL ETKİLERİ

DEĞİŞKENLER	İSTİHDAM
Kadın	-0,396***
	-0,144
Yaş	0,0789***
	0,029
Evli	-0,461***
	-0,167
HH'da çalışan sayısı (ankete katılan hariç)	-0,190***
	-0,069
İlkokul	0,405**
	0,147
Ortaokul	0,728***
	0,264
Genel Lise	0,298*
	0,108
Mesleki/Teknik Lise	0,686***
	0,249
At least University	0,686***
	0,249
Türkçe konuşma	0,193**
	0,070
TR'da kursa katılma	0,0138
	0,005
Ücret dışı gelir	-0,143
	-0,052
Sabit değişken	-2,108***
Gözlem Sayısı	1,003

Marjinal etkiler taralı olanlarda gösterilmektedir.

*** p<0,01, ** p<0,05, * p<0,1

Hanesinde çalışan bir bireyin olduğu durumlarda istihdamda olma olasılığı hanehalkında çalışanların sayılarına bağlıdır. İstihdamda olma olasılığını her bir çalışan hanehalkı üyesi (ankete cevap veren kişi hariç elbette) yüzde 6,9 azaltmaktadır. Veri hanehalklarının gelirini birleştirdiğini ve negatif şoklara karşı birbirlerini desteklediklerini göstermektedir. Diğer bir ifadeyle, hanede başka çalışan bireyler var ise katılımcıya işsiz olmak daha kabul edilebilir gelebilir.

Ücret dışı gelir değişkeninin katsayısı negatif fakat istatistiki olarak anlamsızdır. Keza marjinal etki de anlamsız çıkmaktadır. Bunun nedeni ücret dışı gelirin yaygınlığı olabilir. Yukarıda tartışıldığı gibi, Kızılay Kartı olan görece az

sayıda hanehalkı vardır ve ayrıca bu karta sahip olanlara nispeten çok az ödeme yapılmaktadır: Her üye için ayda 100 TL.¹³

Kadınların istihdamda olma olasılığının diğer yaş, eğitim ve Türkçe dil becerileri kontrol edildiğinde bile yüzde 14,4 daha az olması önemli bir bulgudur. İki temel iddia şöyle formüle edilebilir: **(a)** Kadınların rezervasyon ücreti daha yüksektir ve dolayısıyla iş tekliflerini kabul etme olasılıkları düşüktür. ¹⁴ **(b)** Kadınlar işgücü piyasasında cinsiyet ayrımcılığına maruz kalmaktadırlar.¹⁵ Veri daha yakından incelendiğinde, Suriyeli kadınların rezervasyon ücretlerinin çok yüksek olmadığı tam tersine daha düşük olduğu ortaya çıkmaktadır. İşgücü piyasasında ayrımcılığın kadınlar açısından erkeklere kıyasla daha şiddetli olabilme olasılığı göz ardı edilemez.

4.3.2. Genç Suriyelilerin eğitim seviyeleri ve vasıf uyumsuzluğu

Beşeri sermaye birikimi ve işgücü piyasası çıktıları arasında köklü bir ilişki vardır. Anket katılımcılarının eğitime göre dağılımları katılımcıların büyük bir çoğunluğunun ilkokul ya da ortaokul diploması olduğunu göstermektedir. Lise mezunları ankete katılanların yüzde 29,6'sını oluşturmaktadır ve lise mezunlarının yüzde 24,3'ü genel lise mezunu, yüzde 4,3'ü mesleki/teknik lise mezunudur. Genç Suriyelilerin yüzde 20'si üniversite mezunudur.

ŞEKİL 3: CİNSİYETE GÖRE GENÇ SURIYELİLERİN EĞİTİM SEVİYELERİNİN DAĞILIMI (%)

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Görüşmelerde, paydaşlar Türkiye'ye gelen birçok vasıflı Suriyelinin Avrupa'daki üçüncü ülkelere kaçtığını söylemektedirler (Hayat-Sür, RIZK, Aile ve Sosyal Politikalar Bakanlığı). Vasıflı Suriyelilerin ilk geldiklerinde vasıfsız işlerde çalıştıkları, yani gereğinden fazla vasıflı oldukları işlerde, kötü çalışma koşulları altında ve düşük ücretlere çalıştıkları, üstüne üstlük gelecekte koşulların düzeleceğine dair ümitleri olmadığı için ayrıldıkları konusunda fikir

¹³ "Geçici koruma statüsünde" kayıtlı yabancılar bu yardım programına başvuru yapabilmektedir. Bu başvuru hanehalkı seviyesinde yapılmaktadır. Öncelik reisi kadın olan hanelere, kalabalık olan hanelere, engellilerin olduğu hanelere ve yaşlıların olduğu hanelere verilmektedir. Bu program kapsamında seçilen hanehalklarına her ay kişi başına 100 TL ödenmektedir.

¹⁴ Rezervasyon ücreti bir bireyin çalışması karşılığında kabul edebileceği en düşük ücrettir.

¹⁵ İşgücü piyasası Türkiyeli çalışanlar arasında da olan derin cinsiyet farklılıklarıyla karakterizedir.

birliđi olduđu gör÷lmektedir. Ancak bazı paydařlar hala Türkiye’de büyük řehirlerde yařayan vasıflı ve eđitimi Suriyelilerin olduđunu söylemektedirler (SDD, Hayat-Sür, IGAM, RIZK, ILO). Anket verisi bu iddayı desteklemektedir.¹⁶

Örneklemdaki genç Suriyeli kadınların eđitim seviyesi genç erkeklerden daha yüksektir. Hemen hemen tüm kadınların bir diploması vardır. Dahası, yüzde 36,4’ü lise diplomasına (yüzde 31,6’ı genel lise mezunu ve yüzde 4,8’i mesleki lise mezunu) sahiptir. En az üniversite mezunu olanların oranı yüzde 34,8’dir. Bu bulgu eđitimi genç kadınlar arasında işgücüne katılımın daha yüksek olduđuna işaret etmektedir. Diđer bir ifadeyle, yüksek eđitimi kadınlar düşük eđitimi kadınlara kıyasla daha iyi iş piyasası kořulları ile karřılařtıkları için bu kadınların işgücüne katılma olasılıkları daha yüksektir ve dolayısıyla örneklemden gör÷lme sıklıkları da daha yüksektir.¹⁷ Ürdün’deki Suriyeli sığınmacılara odaklanan ILO raporunun bulguları bu varsayımı desteklemektedir. Öyle ki, arařtırmanın, Ürdün’de kamp dıřında yařayan Suriyelilerden oluřan örnekleminde, işgücüne katılım oranı temel eđitim seviyesine sahip kadınlar arasında yüzde 5, ortaöđretim mezunu kadınlar arasında yüzde 14 ve üniversite mezunu kadınlar arasında ise yüzde 26’dır.

Türkiye’deki bir kurumdan diplomaya sahip genç Suriyelilerin oranının bir hayli düşük olduđunun not edilmesi gerekir. Genç Suriyelilerin sadece yüzde 12,8’si diplomalarından en az birini Türkiye’den almıřtır. En yüksek oran lise mezunları arasındadır: ankete katılanların yüzde 5,4’ü lise eđitimini Türkiye’de tamamlamıřtır. Yüzde 2,5’i ise üniversite eđitimini Türkiye’de tamamlamıřtır.

Anketin diđer bir dikkat çekici sonucu ise Suriyeli gençlerin yüzde 17,3’ünün Türkiye’den alınacak bir üst diploma için halihazırda öğrenci olmasıdır. Bu katılımcıların yüzde 14’ü ilkokulda, yüzde 22’si ortaokulda, yüzde 28’i lisede ve yüzde 36’sı üniversitededir. Paydařlar, yükseköđrenimlerini savařtan dolayı Suriye’de tamamlayamayan lise mezunu genç Suriyelilerden; diplomalarını almadan okuldan ayrılan ve herhangi bir eđitim geçmiři olmayan Suriyelilerden bahsetmektedir (Hayat-Sür, TİSK, SDD). Paydařlar ayrıca bu gruptaki bireylerin mesleki bilgilerinin ya da (yabancı) dil becerilerinin olmadıđına işaret etmektedir. (RIZK, United Work, AFAD). Anket verisi, en azından bu genç Suriyelilerin bazılarının Türkiye’de faaliyet gösteren firmalar tarafından tanınabilecek, muhtemelen Türkçe, bir diploma alabilmeye yönelik çalıřtıklarını göstermektedir. Bu tarz bir diploma kuřkusuz işgücü piyasasına katılmalarının önündeki en önemli engeli ařmalarında yardımcı olacaktır.

¹⁶ INGEV (2016)’e göre Suriyelilerin yüzde 8’i üniversite mezunu, yüzde 14’ü lise mezunu, yüzde 22’si ortaokul mezunu, yüzde 35’i ilkokul mezunu ve yüzde 20’si eđitimsizdir. Bu oranların 12 ve 24 yař arasındaki Suriyeliler için olduđunun ve dolayısıyla hala eđitimlerine devam ediyor olabileceklerinin altı çizilmelidir. Bu verilere göre, 5 yař ve üzeri tüm Suriyelilerin üçte biri herhangi bir okuldan mezun deđildir. Lise mezunlarının payı yüzde 21 ve üniversite mezunlarının oranı daha da düşüktür. Bu raporun verisinde Türkiye’deki bir eđitim kurumundan mezun olan Suriyelilerin oranı yüzde 3,4’tür. 15 yař ve üzerindeki nüfusun büyük bir çođunluđu Suriye’de formel eđitim almıřlardır. Pinar, Sivrekli ve Demir (2016) Urfa’da istihdamda olanlardan oluřan örneklemlerinde okuma yazma bilen fakat herhangi bir okuldan mezun olmayanların oranını yüzde 10, ilkokul mezunlarının oranını yüzde 4, üniversite mezunlarının oranını ise yüzde 6 olduđunu bulmaktadır.

¹⁷ Birçok ÷lke için daha eđitimi bireylerin işgücüne katılım oranlarının daha yüksek olduđu gösterilmiřtir. Spierings ve Smits (2007)’in bir çalıřmasında yükseköđretim kadınların işgücüne katılımına olan etkilerinin özellikle Suriye’de örneklemlerindeki diđer ÷lkelere kıyasla daha güçlü olduđu gösterilmiřtir. Eriřim tarihi: 4 Aralık 2017. http://conference.iza.org/conference_files/worldb2007/spierings_n3399.pdf

ŞEKİL 4: DİPLOMAYA VE ALINAN ÜLKEYE GÖRE EĞİTİM SEVİYELERİ (%)

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Maalesef işgücü piyasası açısından değerli vasıflara yatırım yapmış olan genç Suriyeliler bile beşerî sermaye yatırımlarının getirilerini İstanbul işgücü piyasasında elde edememektedir. Çalışan genç Suriyelilerin yüzde 31,2'si işlerinin kendi becerileri veya mesleki eğitimleri ile eşleşmediğini beyan etmektedir.

TABLO 3: BECERİ GEREKLİLİKLERİ VE UYUMSUZLUK

	Yüzde
İşim becerilerim veya eğitimimle uyumsuzdur	31,2
İşim becerilerimle uyumludur, ama aldığım eğitim bu alanda değildir	24,4
İşim herhangi bir beceri veya eğitim gerektirmemektedir	23,9
İşim becerilerim veya eğitimimle uyumludur	20,6
Toplam	100

Kaynak: İYF İşgücü Piyasası Araştırması Anketi, 2017

Eğitim seviyeleri bu sorunu daha derinlemesine incelemek için yardımcı olacaktır. Mesleki/teknik lise mezunlarının yüzde 46,2'si işlerinin kendi becerileri ve eğitimleri ile uyumsuz olduğunu belirtmektedir. Bu oran genel lise mezunları arasında yüzde 34,2'e ve üniversite mezunları arasında yüzde 34,5'e gerilemektedir. Buna karşın, sadece mesleki/teknik lise mezunlarının (yüzde 3,9'u) ve üniversite mezunlarının küçük bir kısmı (yüzde 8,9'u) işlerinin herhangi bir beceri veya eğitim gerektirmediği söylemektedir. Bu oran ilkököl mezunları arasında ise yüzde 42,5'tir.

TABLO 4: EĞİTİM SEVİYELERİNE GÖRE BECERİ UYUMSUZLUĞU

	Bir okul bitirmeyen	İlkokul	Ortaokul	Genel Lise	Mesleki/ teknik Lise	En Az Üniversite
İşim becerilerim veya eğitimimle uyumsuzdur	19,4	28,8	27,3	34,5	46,2	34,2
İşim herhangi bir beceri veya eğitim gerektirmemektedir	32,3	42,5	27,9	24,8	3,9	8,9

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Derinlemesine görüşmeler genç Suriyeliler açısından eğitim ve istihdam arasındaki ilişkiye daha fazla ışık tutmaktadır. Derinlemesine görüşmeye katılanların büyük bir çoğunluğu herhangi bir beceri gerektirmeyen işlerde çalışmaktadır. Beceri ve eğitime sahip olan derinlemesine görüşme katılımcılarının birçoğu ise özellikle tekstil ve imalat sanayi sektörlerinde niteliksiz işçi olarak çalışmaktadır. Üniversite mezunu katılımcıların arasında sadece çok azı kendi eğitim geçmişleri ile uyumlu alanlarda çalışmaktadır. İşletme ve dijital pazarlama üzerine üniversite diplomasına sahip olan bir genç Suriyeli sağlık sektöründe satış elemanı olarak çalışmaktadır (29, erkek, çalışan). Bu kişi saç ekim hizmetlerini internet üzerinden Ortadoğu'ya pazarlamaktadır. Bir diğer örnek ise mimarlık ve iç mimarlık üniversite diploması olan kadın bir katılımcıdır. Kendisi bir sivil toplum kuruluşu tarafından Humus şehri ile ilgili düzenlenmekte olan bir sergi projesinde görevlidir (29, kadın, çalışıyor). Dil engelleri ve diplomalarının geçerli olmaması, eğitim geçmişi ile uyumlu işlerde çalışamamalarının belirtilen iki ortak nedenidir. Bunlar aşağıda daha derinlemesine tartışılacaktır.

4.3.3 Türkçe dil becerileri

Yerel dilin bilinmesi işgücü piyasasına entegrasyonun esas unsurudur. Paydaşlar, işletmeler ve çalışanlar benzer şekilde dil yeterliliğinin önemini, özellikle Türkçe'de, gündeme getirmektedir. Ankete katılanlar farklı dillerdeki okuma, yazma, konuşma becerileri ve konuşulanı anlama becerileri ile ilgili bir dizi soruya cevap vermişlerdir. Beyan edilen dil becerileri genç Suriyelilerin Türkçe'de sözlü ifade ve anlamada diğer dil becerilerine göre kendilerine daha çok güvendiklerini göstermektedir. Genç Suriyelilerin yüzde 21,5'i konuşulanı çok iyi anlama becerileri olduğu söylenebilir.¹⁸ Bu oran konuşma becerilerinde yüzde 16,8'e gerilemektedir. Okuma ve yazma becerileri ise daha az yaygındır. Özetlersek, genç Suriyelilerin yüzde 40'ı konuşulanı anlama becerilerinin ortalamasının üzerinde olduğunu ve yüzde 30'u ise konuşma becerileri ortalamasının üzerinde olduğu söylenebilir.¹⁹

¹⁸ INGEV (2017) raporu Türkçe bilgisinin hala sosyal ilişki aracılığıyla bağlantılı olduğunu belirtmektedir. Türkçe okuma veya yazma bilmeyen Suriyelilerin oranı yüzde 70'in üzerindedir. Çalışanlar Türkçe konuşma ve anlama olasılığı daha yüksektir. Türkçe anlamayan Suriyelilerin oranı yüzde 25'in altındadır.

¹⁹ INGEV (2016) raporu Suriyelilerin yüzde 57'sinin günlük yaşamlarını devam ettirebilmeleri için gerekli Türkçe'yi bilmediğini belirtmektedir. Erol vd. (2017) tekstil sektöründe çalışan Suriyeliler ile bir anket çalışması yapmıştır. Çalışmalarında katılımcıların yüzde 80'inin Türkçe anladığını, yüzde 41'inin ise Türkçe anladığını ama konuşamadığını bulmuşlardır. Sadece yüzde 5'i ileri seviyede Türkçe iletişim becerileri olduğunu söylemiştir. Fakat, sadece yüzde 4'ünün iyi yazma ve okuma becerileri vardır. Yüzde 76'sı Türkçe okuyamamakta ya da yazamamaktadır.

ŞEKİL 5: DİL YETERLİLİĞİ, % (TÜRKÇE)

Kaynak: IYF İşgücü Araştırma Anketi, 2017

Kendi beyanlarına göre İstanbul'daki genç Suriyelilerin dil becerileri düşüktür. Bu kişilerin yüzde 40'ı İngilizce bilmemektedir. Üçte biri ise konuşulani anlamada bile ortalamannın altında dil becerileri olduğunu söylemektedir.

ŞEKİL 6: DİL YETERLİLİĞİ, % (İNGİLİZCE)

Kaynak: IYF İşgücü Araştırma Anketi, 2017

4.3.4. İşgücüne katılımında cinsiyet farklılıkları

İşgücü piyasasında belirgin bir şekilde cinsiyet farklılıkları vardır. Yukarıda açıklandığı gibi, anket verisi kadınların erkeklere kıyasla işgücüne katılma olasılığının çok daha az olduğuna işaret etmektedir. Ayrıca paydaşlarla yapılan görüşmeler bu iddiayı desteklemektedir. Yapılan görüşmelere göre, Suriyeli kadınların işgücüne katılımı oldukça düşüktür (Hayat-Sür, ILO, Çalışma ve Sosyal Güvenlik Bakanlığı, RIZK, ve Sultanbeyli, Küçükçekmece and Kağıthane Belediyeleri). Çalışma ve Sosyal Güvenlik Bakanlığı'nın verileri çalışma izni olan çalışan kadınların oranının yaklaşık yüzde 10 olduğunu göstermektedir. Bazı paydaşlar Suriyeli kadınlar arasındaki istihdam oranının kayıt dışı istihdam dahil edilse bile düşük olduğunu öne sürmektedir (United Work, Aile Bakanlığı, Çalışma ve Sosyal

Güvenlik Bakanlığı).²⁰

Paydaşlarla yapılan mülakatlara göre, genellikle erkekler ve bekar kadınlar işgücü piyasasına katılmakta ve iş aramaktadır (RIZK). United Work ise Suriyeli kadınlardan sadece yüksek eğitimli olanların kendi hizmetlerine başvurduklarını belirtmektedir. Suriyeli kadınlar genellikle çocuk bakımı ve ev işleri ile ilgilenen “ev kadını” olarak tanımlanmaktadır. Bu bağlamda, bu kadınların kayıtlı çalışma yerine aile ile ilgili görevlere öncelik verdikleri ve iş aramaya daha az meyilli oldukları varsayılabilir (Hayat-Sür, ASAM, ILO, Aile ve Sosyal Politikalar Bakanlığı). Aile ve Sosyal Politikalar Bakanlığı iletişime geçtikleri Suriyeli kadınların birçoğunun işgücü piyasasına katılmaya ilgi duymadıklarını belirtmektedir. Bakanlık, projeye katılmak isteyen yeterli sayıda Suriyeli kadın bulamadıkları için kadınlara evde çalışma fırsatı sağlamayı amaçlayan projelerden iki tanesini uygulayamadıklarını söylemektedir.

Diğer taraftan, Suriyeli kadınların daha genç neslinin Türkiye’de okula devam etmekte olduğu ve gelir kısıtları, yoksulluk ve kötü yaşam koşullarından dolayı artan bir hızla işgücüne katılmakta olduğu vurgulanmıştır (Aile ve Sosyal Politikalar Bakanlığı). Benzer şekilde, bekar Suriyeli kadınlar arasında da işgücüne katılım oranının daha yüksek olduğu söylenmektedir (SDD, RIZK, ILO).

Paydaşlar, Suriyeli kadınların işgücüne katılmaya karar verdiklerinde ev ile ilgili görevlerini yerine getirmek için yeterli zamanı bırakan işleri tercih edebileceklerine işaret etmektedirler. Anket verisinin bulguları da benzerdir; kadın işsizler arasında kısmi zamanlı iş arayanların oranı yüzde 55,1, erkek işsizler arasında ise yüzde 22,4’tür. Benzer şekilde, genç kadınlar çocuklarını da getirebilecekleri iş aramakta ya da kendi işini kurmayı tercih etmektedir (ILO). Ancak, Çalışma ve Sosyal Güvenlik Bakanlığı temsilcileri Suriyeli girişimciler içinde kadınların payının düşük olduğunu savunmaktadır. Kendi işini kuranlar bunu genellikle uluslararası kuruluşlar tarafından yürütülen mesleki eğitim ve kolektif projelerin yardımı ile yapmaktadır.

Görüşmelere katılan genç kadın Suriyelilerin büyük bir kısmı, Suriyeli kadınların çoğunluğunun çalışmadığını doğrulamaktadır. Genellikle kültürel nedenlerden ve geleneksel rollerden hem erkekler hem de kadınlar söz etmektedir. ²¹ Katılımcılar ayrıca kadınların çok acil ihtiyaç durumunda çalışabileceğini ileri sürmektedir. Nitekim katılımcılar zor yaşam koşullarından dolayı Türkiye’deki Suriyeli kadınların işgücüne katılım oranının daha yüksek olduğunu belirtmektedir. Ataerkil ilişkilerin kadınları hanedeki cinsiyet rollerine benzeyen hemşirelik ve öğretmenlik gibi belli işlere ittiği ima edilmiştir.

²⁰ Erol vd. (2017) geleneksel cinsiyet rollerinin, aile büyüklüğünün ve görece yüksek çocuk sayısının Suriyeli kadınların işgücüne katılımında bir engel oluşturduğunu belirtmektedir.

²¹ CTDC (2015) gelenekse cinsiyet rollerinin altını çizmekte ve kadınların bu rolleri devam ettirmek istediklerine dikkat çekmektedir.

5. SURIYELİ MÜLTECİLERİN ÇALIŞMA KOŞULLARI

Genç Suriyeliler arasında en yaygın istihdam şekli kayıt dışı istihdamdır. Çalışma izni almanın önünde hem firmalar hem de Suriyeliler için engeller bulunmaktadır. Geçici koruma altındaki Suriyeliler ücretsiz sağlık hizmetine erişebilmektedirler. Çalışma izni başvurusu ve geçici koruma statüsünü değiştirmek bu hizmeti kaybetmelerine neden olabilmektedir. Firmalar ise çalışma izni için hem para hem zaman harcamakta, hem de kayıt dışı istihdamın getirdiği esnekliği kaybedebilmektedir. Yine de kayıtlı istihdam, yüksek maaş, fazla mesai ücreti ve daha kısa çalışma saatleri nedeniyle önemlidir. Genç Suriyelilerin maaşları düşük, kadın genç Suriyelilerin ise daha düşük durumdadır. Bir okul bitirmiş olmak maaşları artırsa da maaş bakımından ortaokul mezunu olmak ile üniversite mezunu olmak arasında istatistiki olarak anlamlı bir fark yoktur. Eğitim düzeyleri farklı olmasına rağmen ücret farklılıklarının görülüyor olması, diploma denklik gibi sistemlerin yokluğunda, eğitim seviyelerinin ispat edilememesinden kaynaklanmaktadır. Genç Suriyeliler genellikle sırasıyla toptan ve perakende ticaret, imalat ve konaklama ve yemek hizmetleri sektörlerinde çalışmaktadırlar. Genel olarak da satıcı ve terzi olarak istihdam edilmektedirler.

Suriyelilerin İstanbul işgücü piyasasındaki çalışma koşulları olumsuz bir tabloya işaret etmektedir. Çoklu cevap seçeneği ile sorulduğunda, genç Suriyelilerin büyük bir çoğunluğu düşük maaşlar ve uzun çalışma sürelerinden şikâyet etmektedir. Neredeyse yarısı iletişim sorunu yaşamaktadır. Yaklaşık yüzde 15'i cinsiyet temelli kötü muameleden söz etmektedir.²² İş arkadaşları tarafından kötü muamele görme ve haftanın 7 günü çalışıyor olma da yaygın şikâyetler arasındadır.²³

ŞEKİL 7: TÜRKİYE'DE ÇALIŞAN GENÇ SURIYELİLERİN KARŞILAŞTIĞI ZORLUKLAR (%)

Kaynak: İYF İşgücü Araştırma Anketi, 2017

²² Cinsiyet temelli ayrımcılığın genç erkekler arasında da yaygın olduğunu belirtmek gerekir. Suriye'de olduğu gibi, Türkiye'de de yaşlı bakımı, tekstil işleri gibi bazı işler kadın işi olarak görülmektedir.

²³ Bu bulgular ILO (2016), Bellamy ve diğerleri (2017), Hayata Destek (2016)'daki bulgularla çok benzerdir.

Araştırmada katılımcılara ideal gördükleri çalışma koşulları da sorulmuştur. Karşılaştıkları zorluklara paralel olarak, genç Suriyelilerin yüzde 22,8'i tatmin edici bir maaş istemektedir. Sosyal güvenlik kapsamında olmak yüzde 18,5 ile ikinci ideal çalışma koşulu olarak öne çıkmaktadır. İşe yakınlık yani işe ulaşım süresinin kısa olması da genç Suriyelilerin ideal iş tanımlarının içinde yer almaktadır.²⁴

ŞEKİL 8: GENÇ SURIYELİLERE GÖRE İDEAL ÇALIŞMA KOŞULLARI²⁵

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Aşağıda genç Suriyeliler için ideal iş koşullarının detaylı bir analizi genç Türkiye'li durumunun bir özetiyle birlikte sunulmuştur.

5.1 İstihdam durumu

Araştırma sonuçlarına göre, istihdamdaki genç Suriyelilerin büyük çoğunluğu ücretli olarak çalışmaktadır (yüzde 91).²⁶ HİA verisine göre, İstanbul'da aynı yaş grubundaki genç Türkiye'li durumuna da benzerdir. İstihdamdaki genç Türkiye'li kadınların yüzde 94,6'sı, genç Türkiye'li erkeklerin ise yüzde 91,4'ü ücretli, maaşlı veya yevmiyeli olarak çalışmaktadır (Ek C'deki Tablo C 4). Diğer genç Suriyeliler ise işveren (yüzde 3), kendi hesabına (yüzde 3) ya da yevmiyeli (yüzde 3) olarak çalışmaktadırlar. İstihdamdakilerin yüzde 88,5'i tam zamanlı olarak çalışmaktadır. Yarı zamanlı çalışanların büyük çoğunluğu, yaptıkları işin gereği yarı zamanlı çalıştıklarını belirtmişlerdir.

Araştırmaya katılan kadınların sayısı az olduğu için, sonuçları yorumlarken dikkatli olmak gerekmektedir. İstanbul'da istihdamdaki genç Suriyelilerin ezici çoğunluğunun ücretli olarak çalıştığı aşikardır. Genç Türkiye'li

²⁴ INGEV (2017) Suriyelilerin çalışmak için eve yakın işleri veya ulaşımı kolay merkezi yerleri tercih ettiğini de belirtmektedir.

²⁵ Fazla mesai olmaması; %4,8- Terfi imkanları bulunması; %4,5- Eğitim olanakları sağlaması; %4,4 - Hafta sonu vardiyası olmaması; %4,1 - Kadın ve erkek için ayrı çalışma alanları olması; %1,1 - Çocuk bakım tesisleri olması; %0,7 - Ailelerin düşünceleri; %0,4 - Diğerleri; %0,7.

²⁶ Hayata Destek (2016)'e göre kendi katılımcılarının yüzde 64'ü maaşlı, yüzde 23'ü ise yevmiyeli olarak çalışmaktadır. Araştırma 124 hanede, 744 kişi ile yapılmıştır.

çalışanlar arasında görülen toplumsal cinsiyet farklılıkları burada da göze çarpmaktadır. Genç Suriyeli kadınların yüzde 94,2'si, erkeklerin ise yüzde 90,5'i maaşlı olarak çalışmaktadır.

TABLO 5: İSTANBUL'DAKİ GENÇ SURİYELİLERİN İSTİHDAM DURUMU

İSTİHDAM DURUMU	KADIN		ERKEK		TOPLAM	
	KİŞİ SAYISI	PAY (%)	KİŞİ SAYISI	PAY (%)	KİŞİ SAYISI	PAY (%)
Maaşlı	65	94,2	408	90,5	473	91,0
Yevmiyeli	2	2,9	14	3,1	16	3,1
İşveren	1	1,5	15	3,3	16	3,1
Kendi Hesabına	1	1,5	14	3,1	15	2,9
Toplam	69	100,0	451	100,0	520	100,0

Kaynak: İYF İşgücü Araştırma Anketi, 2017

5.2. Çalışma izinleri ve kayıtlı istihdam

Çalışma ve Sosyal Güvenlik Bakanlığı'nın kamuya açık verilerine göre çalışma izni sayısı Şekil 9'daki gibidir. İzin sayıları toplanarak gitmektedir. Diğer deyişle 2016 sonuna kadar toplam 13.298 çalışma izni verilmiştir. Türkiye'de 3 milyon Suriyeli olduğu dikkate alındığında, kayıtlı istihdam edilen Suriyelilerin payının çok az olduğu anlaşılmaktadır.

ŞEKİL 9: TOPLAM ÇALIŞMA İZİNİ SAYILARI

Kaynak: ÇSGB, 2017

Çalışma ve Sosyal Güvenlik Bakanlığı talep üzerine Ocak 2016 ile Nisan 2017 arasındaki çalışma izinlerinin yaş ve cinsiyet dağılımını paylaşmıştır. Bu zaman aralığında, 18-29 yaş aralığında 3.484 kişiye çalışma izni sağlanmıştır.²⁷ Bunların büyük çoğunluğu erkek

çalışanlara verilen izinlerdir. Toplam 3.224 erkek ve 260 kadın çalışma izni almıştır. Aynı zaman aralığında İstanbul'da 1.767 çalışma izni verilmiştir. Nisan 2017 sonu itibarıyla İstanbul'daki aktif çalışma izni sayısı ise 1.332'dir.

Suriyeliler için kayıt dışı istihdam iş bulmanın daha kolay bir yolu olabilir. Zira İstanbul'da yaşayan genç Türkiyelilerin işgücü arzı büyük ihtimalle kayıtlı iş arzından fazladır. İstanbul'daki 1.650.000 genç çalışanın yüzde 16'sı kayıt dışıdır.

²⁷ Bu sayının kümülatif olduğu ve tarihi bitmiş çalışma izinlerini kapsayabileceğini dikkate almak gerekir.

Kayıt dışı oranı ücretliler arasında yüzde 13,1 iken kendi hesabına çalışanlar arasında yüzde 61,1 ve ücretsiz aile işçileri arasında yüzde 74,4'tür (Ek C'deki Tablo C 5).

Araştırma verilerine göre örneklemin yalnızca yüzde 4'ü (1.003 kişide 42 kişi) çalışma izni için başvurmuş (ya da çalıştıkları şirket onlar adına başvurmuş) ve yüzde 2,2'si (22 kişi) çalışma izni almıştır.²⁸ Kalanların başvuruları ya halen işlem görmektedir (yüzde 1,2) ya da reddedilmiştir (yüzde 0,8).

ŞEKİL 10: ÇALIŞMA İZNI

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Anket soruları neden çalışma izni alınmadığının nedenlerini irdelemektedir. Bunun kendi seçimi olduğunu söyleyenlerin oranı yalnızca yüzde 2,7'dir. Katılımcıların yüzde 8,8'i bunun işverenin tercihi olduğunu söylerken yüzde 27,2'si kayıtlı bir iş bulamadığını söylemektedir. Hepsi birlikte değerlendirildiğinde, bu oranlar Suriyelilerinin yaklaşık üçte birinin kayıtlı istihdam olanağına erişemediğini göstermektedir. Kalan paylar da şartlıdır. Anket katılımcılarının yüzde 10,4'ü çalışma izni için gerekli şartları sağlayamadığını söylemektedir. Bu durumdaki bir birey için iki olası açıklama olabilir: ya İstanbul'da 6 aylık süreyi yani oturma şartını yerine getirememektedir ya da geçici koruma statüsüne sahip değildir. Keza anket katılımcılarının yüzde 26'sı geçici koruma statüsünde değildir. Ayrıca, katılımcıların yüzde 37'si ya çalışma izninden habersizdir ya da nasıl alınacağını bilmemektedir. Kısacası, üçte birinin kayıtlı işlere erişimi yokken, üçte birinin bu konuda yeterli bilgisi yoktur.

²⁸ İNGEV (2016)'in örnekleminin yüzde 5'i kayıtlı bir işte çalışmaktadır.

ŞEKİL 11: ÇALIŞMA İZİNİ OLMAMASININ NEDENLERİ (%)

Kaynak: IYF İşgücü Araştırma Anketi, 2017

Hem şirketler hem de paydaşlar ile yapılan derinlemesine görüşmeler, iki tarafın da farklı nedenlerle resmi bir iş sözleşmesi yapmaya isteksiz olabileceğini ortaya koymaktadır. (F10, hizmet sektörü, Suriyeli; F9, hizmet sektörü, Türkiyeli; F17, tekstil, Türkiyeli, ITKIP, TGSD).²⁹ Firmalar resmi işe alımların beraberinde getirdiği ek maliyetler ve zaman kaybindan şikâyet etmektedir. Kayıtlı istihdamın ek maliyetleri ve faydaları geçici koruma statüsünde olanlar ve olmayanlar için aynı değildir. Geçici koruma altında olan genç Suriyeliler için kayıtlı çalışmanın fazla bir ek getirisi olmadığı düşünülebilir. Zira geçici koruma altındakiler ücretsiz sağlık hizmetlerinden faydalanabilirken, çalışma izni ek bir sağlık hizmeti sağlamamaktadır. Öte yandan, geçici koruma statüsünde olmayanlar için kısıtlar farklıdır çünkü onlar ücretsiz sağlık hizmetlerinden faydalanamamaktadır. Ayrıca geçici koruma statüsüne bakılmaksızın, genç Suriyeliler ileride Suriye'ye dönmek ya da başka bir ülkeye yerleşmek amacıyla Türkiye'den ayrılmayı planlıyor olabilirler. Bu koşulda emeklilik getirilerini daha az önemsemeleri muhtemeldir. Bir yandan da emekliliği çok uzak bir gelecek olarak görüyor olabilirler.

Paydaşların ve firmaların bakışları ile genç Suriyelilerle yapılan derinlemesine mülakatların bulguları örtüşmemektedir. Genç Suriyeliler açıkça resmi bir iş sözleşmesi ile kayıtlı olarak çalışmak istediklerini belirtmektedirler. İş sözleşmesi olmadan çalışmanın kendilerini tehlikeli bir duruma soktuğunu söylemektedirler. Kayıtlı çalışmak yüksek maaş, sigorta, daha iyi ücretsiz sağlık hizmetleri ve iş güvenliği ile ilişkilendirilmektedir. Katılımcılar hayatlarını kazanmak için kayıt dışı işlerde çalışmaktan başka bir çareleri olmadığını belirtmektedir. Tüm katılımcılar arasında sadece tek bir üniversite mezunu kadın emeklilik ve kayıtlı çalışma arasındaki bağdan bahsetmiştir.

Bazı paydaşlar, Suriyelilerin genelde çok az beceri gerektiren ya da tamamen vasıfsız işlerde ağırlıklı olarak kayıt dışı çalıştığını belirtmektedir. Hayat-Sür temsilcisinin söylediği gibi, "Suriyeliler her yerde çalışıyor, çok ucuza çalışıyorlar" (Hayat-Sür). Paydaşlar tarafından sıkça belirtildiği gibi Suriyeliler çoğunlukla Türkiyeli işçiler tarafından

²⁹ Yukarıda belirtildiği gibi, alıntı yapılırken her firmaya hangi sektörde olduğunu belirten ve sahiplik yapısını ortaya koyan bir işaret verilmiştir. Örneğin, (F10, hizmet sektörü, Suriyeli) hizmet sektöründe faaliyet gösteren, Suriyeli sahibi olan firma 10'u temsil etmektedir.

pek tercih edilmeyen emek yoğun sektörlerde kayıt dışı işlerde istihdam edilmektedir (Hayat-Sür, TİSK, TOBB, IGAM, ISO, SGDD, İTKİP). Katılımcılar, Suriyelilerin uzun saatler boyunca kötü koşullarda çalışabilecek ucuz ve esnek işgücü olarak görüldüğü düşüncesini paylaşmaktadır (AFAD).³⁰

5.3. Çalışma saatleri, maaşlar ve tecrübe

Çalışma koşullarının iki diğer temel göstergesi çalışılan saat ve maaşlardır. Paydaş görüşmeleri çoğu Suriyelinin hafta sonları da dahil çok uzun saatler (günlük en az 12 saatten 15 saate kadar) çalıştığını işaret etmektedir (RIZK). Paydaş görüşlerine göre ödeme yöntemlerindeki farklılıklara rağmen, maaşlar aylık 500-1.500 TL arasında değişmektedir ve genel olarak asgari ücretin altındadır. Ayrıca fazla mesai ücreti de ödenmemektedir (RIZK, ASAM/SGDD, Hayat-Sür).³¹ Birçok yer yemek ve diğer olanakları da sunmamaktadır (ASAM/SGDD, Hayat-Sür)

Genç Suriyelilerin aylık ortalama ücretleri 1.492 Türk lirasıdır. Diğer bir deyişle veri, Suriyeli işçilerin düşük ücretlendirildiği yönündeki yaygın kanıyı doğrulamaktadır. Genç Suriyelilerin yüzde 10'u aylık 1.000 TL'den az ücret almaktadır. Ortanca ücret 1.400 TL yani asgari ücret seviyesindedir. Suriyelilerin dörtte biri 1.600 TL'den fazla ücret alırken, yalnızca onda biri 2.000 TL'den fazla ücret almaktadır. Maaş dağılımı ücretlerde cinsiyet ayrımı olduğunu açıkça ortaya koymaktadır. Erkeklerin kazandığı her 1 TL için, kadınlar 0,80 TL kazanmaktadır. Genç Suriyeli erkeklerin yarısı, kadınların ise dörtte üçü asgari ücretten az kazanmaktadır.

TABLO 6: GENÇ SURİYELİLERİN KAZANÇLARININ YÜZDELİK DAĞILIMLARI

YÜZDELİK DİLİMLER	ERKEK	KADIN	TOPLAM
%10	1.000	700	1.000
%25	1.200	1.000	1.200
%50	1.400	1.300	1.400
%75	1.700	1.400	1.600
%90	2.000	1.700	2.000
Ortalama	1.531	1.238	1.492

Kaynak: İYF İşgücü Araştırma Anketi, 2017

İstanbul'da 18-29 yaş arası Türkiyelilerin ortalama net aylık maaşı 2016 yılında 1.698 TL, ortanca net aylık maaş ise 1.500 TL'dir. Enflasyondan arındırıldığında Haziran 2017 parasıyla ortalama aylık maaş 1.883, ortanca aylık maaş ise 1.664 TL olmaktadır. Ocak 2016'da 1.300 TL'ye yükseltile net asgari ücret bugün 1.400 TL civarındadır. Genç

³⁰ Çocuk işçiliği çok yaygındır (ISO, IGAM). TİSK temsilcisi Türkiye'nin güneydoğusundaki işgücü piyasalarında Suriyelilerin etkisini araştıran bir saha çalışmasına dayanarak, düşüşte olan çocuk işçiliğinin Suriyelilerin gelişinden sonra tekrar turmandığını belirtmiştir (TİSK). Hayat-Sür Suriyeli çocukların yalnızca yarısının okula gittiğini söylemektedir. Ayrıca, ortaöğretim yaşındaki çoğu Suriyeli çocuğun okula gitmek yerine işe verildiği öne sürülmektedir (ISO). Aile ve Sosyal Politikalar Bakanlığı çocuk işçiliğinin Suriyelilerden sonra arttığını doğrulamaktadır. Devlet son zamanlarda çocuk işçiliğine karşı önlemler almaktadır. Polis, belediye çalışanları ve Sağlık Bakanlığı'ndan yetkililerden oluşan ekipler düzenli kontroller gerçekleştirmektedir. Liseye devam edenlerin oranı %18 seviyelerine düşmüştür (Hayat-Sür).

³¹ Pınar, Siverekli ve Demir (2016) Şanlıurfa'da Suriyeli çalıştıran firmaların yüzde 13'ünün temel sebep olarak düşük maaşlar ve düşük giderleri belirttiğini raporlamışlardır. Oranlar Şanlıurfa'da yüzde 21 inşaat, yüzde 15 imalat, yüzde 14 tarım ve yüzde 6 hizmetler sektörüdür.

Türkiyelilerin yüzde 25'ten daha az bir kısmı aylık 1.400 TL'den az kazanmaktadır. Veri, bu yaş grubundaki Türkiyeli işçiler arasında belirgin bir cinsiyet ayrımı olmadığını ortaya koymaktadır.³²

ŞEKİL 12: EĞİTİM VE CİNSİYETE GÖRE GENÇ SURIYELİLERİN ÜCRETLERİ

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Ekonometrik analiz genç Suriyelilerin ücretlerindeki farklılıkları açıklamada yardımcı olabilir. Standart Mincer ücret regresyon denklemi ücretin logaritmasının eğitimin, tecrübenin (vekil olarak yaş da kullanılabilir) ve cinsiyetin bir fonksiyonu olduğunu varsayar. Diğer ilgili değişkenler de analizi genişletmek için eklenebilir. Burada kukla değişken olarak, katılımcılar tarafından beyan edilen Türkçe konuşma yeteneği dahil edilmiştir.

Regresyon sonuçlarına göre yaş (tecrübenin vekili olarak) ve maaş arasında içbükey (konkav) bir ilişki vardır. Bu beklenen bir sonuçtur zira tecrübe genç bireyler için daha yüksek bir getiriye sahiptir.

Eğitim de bir etkiye sahip gibi görünmektedir. Hiç eğitim almamışlarla kıyaslandığında, eğitim alanların daha yüksek maaşı olduğu anlaşılmaktadır. Meslek lisesi değişkeni anlamlı çıkmamıştır fakat bunun sebebi bu kategoride pek fazla çalışan olmamasından kaynaklanıyor olabilir. Bu varsayımın doğruluğunu görmek için eğitim düzeylerinin maaş üzerindeki getirilerinin istatistiki olarak farklı olup olmadığı test edilebilir. Ortaokul, lise ve üniversite derecelerinin maaş üzerindeki getirilerinin istatistiki olarak farklı olmadığı görülmektedir. Bu bulgu Suriyelilerin eğitim derecesi eşdeğerli alamaması ve eğitim akreditasyonlarının iş piyasasında tanınmaması durumuyla uyumludur. Ayrıca, regresyon sonuçlarına göre Türkçe konuşabilenler yüzde 7,77 daha fazla ücret almaktadır.

³² İstihdamdaki kadınlar daha eğitilidir. Bu yüzden eğitim farkı hesaba katıldığında erkekler lehine bir cinsiyet ayrımı ortaya çıkmaktadır.

TABLO 7: MİNCER ÜCRET REGRESYONU

DEĞİŞKENLER	<i>ln(ücret)</i>
Kadın	-0,201*** (0,0478)
Yaş	0,181** (0,0729)
Yaş Kare	-0,00332** (0,00151)
İlkokul derecesi	0,206** (0,0798)
Ortaokul derecesi	0,166** (0,0739)
Genel lise derecesi	0,154** (0,0769)
Meslek lisesi derecesi	0,159 (0,0984)
Üniversite derecesi	0,125 (0,0763)
Türkçe konuşabilme	0,0772** (0,0325)
Hizmet sektörü	0,00317 (0,0352)
Sabit	4,670*** (0,861)
Gözlem sayısı	494
R-kare	0,105

Standart hatalar gri hücrelerdedir.

*** p<0,01, ** p<0,05, * p<0,1

Hizmet sektöründe çalışanlar için bir kukla değişken de modele eklenmiştir. Sonuçlara göre sektörlerin ücretler üzerinde anlamlı bir etkisi yoktur. Ayrıca farklı sektörlerde dil becerisinin ücretler üzerindeki etkisi de incelenmiştir. Sonuçlara göre bunun da anlamlı bir etkisi yoktur, yani Türkçe konuşabilme, hem imalat hem de hizmetler sektöründe eşit derecede önemlidir. Eğitim, sektör ve Türkçe konuşabilme becerisi aynı varsayıldığında, genç Suriyeli kadınların erkeklerden yüzde 20,1 daha az kazandığı ortaya çıkmaktadır.

Ek olarak, araştırma sonuçları genç Suriyelilerin çok uzun saatler çalıştırıldığını düşündüklerini ortaya koymaktadır. İhmal edilemez bir kısım genç Suriyeli, haftanın 7 günü çalışmakta ve ücretli günlük izinleri bulunmamaktadır. Türkiyeli gençlerin de benzer şikayetleri vardır. İstanbul'daki maaşlı genç Türkiyelilerin yaklaşık üçte ikisi haftada 48 saat veya daha fazla çalışmaktadır. Üçte iki oranı erkekler arasında daha yüksektir. Genç Suriyeliler arasında haftada 48 saatten fazla çalışanların oranı ise çok daha fazladır; yüzde 87,7. Aynı oran genç Suriyeli erkeklerde ise yüzde 93,1'dir. Sonuç olarak, 48 saatten fazla çalışma, genç Suriyeli kadın ve erkeklerde genç Türkiyeli kadın ve erkekler göre daha yaygındır.

TABLO 8: İSTANBUL'DAKİ GENÇ SURIYELİLERİN HAFTALIK OLAĞAN ÇALIŞMA SAATLERİ, 2017

ESAS İŞTE HAFTALIK OLAĞAN ÇALIŞMA SAATİ	KADIN		ERKEK		TOPLAM	
	KİŞİ SAYISI	PAY (%)	KİŞİ SAYISI	PAY (%)	KİŞİ SAYISI	PAY (%)
48 saatten az	33	47,8	31	6,9	64	12,3
48 saatten çok	36	52,2	420	93,1	456	87,7
Toplam	69	100	451	100	520	100

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Genç Suriyeliler haftada ortalama 64 saat çalışırken, erkekler için bu sayı haftada 67 saattir. Genç Suriyelilerin yarısı haftada 70 saate kadar çalıştığını, genç erkek Suriyelilerin dörtte üçü haftada 72 saat çalıştığını söylemektedir. Haftada 7 gün çalıştıkları varsayıldığında günde yaklaşık 10 saat çalıştıkları anlaşılmaktadır. Genç Suriyeli kadınlar daha kısa süreler çalışsa da onların da yarısı haftada 48 saatten daha uzun çalışmaktadır.

TABLO 9: HAFTALIK ÇALIŞMA SAATLERİNİN YÜZDELİK DAĞILIMI

YÜZDELİK DİLİMLER	ERKEK	KADIN	TOPLAM
%10	48	20	36
%25	60	30	60
%50	72	48	70
%75	72	66	72
%90	84	72	84
Ortalama	67	47	64

Kaynak: İYF İşgücü Araştırma Anketi, 2017

İstanbul'da maaşlı çalışan genç Türkiye'lilerin mevcut işlerindeki tecrübe dağılımı ya da istihdam süresi, Türkiye'de genç çalışanların yüzde 28,2'sinin şu anki işlerinde 1 yıldan az tecrübeye sahip olduğunu, yüzde 26,9'unun ise 1 yıl tecrübeye sahip olduğunu göstermektedir. Yani yaklaşık yarısı en fazla 1 yıllık tecrübeye sahiptir. Kadınlar genel olarak erkeklerden daha az kıdeme sahip olsalar da kadınlar arasında aynı işte bir yıldır çalıştığını söyleyenlerin oranı daha yüksektir.

İstanbul işgücü piyasasında, genç Suriyeliler aynı yaş grubundaki genç Türkiye'liye göre daha az tecrübeye sahiptir. Genç Suriyelilerin yüzde 40,6'sı (Türkiye'li arasında bu oran yüzde 33) bir yıldan az süredir aynı firmada çalışmaktadır. Her üç Suriyeliden biri bir yıldır aynı firmada çalışmaktadır (Türkiye'li arasında bu oran yüzde 25).

ŞEKİL 13: YILLARA GÖRE TECRÜBE (%)

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Derinlemesine mülakatların çoğunda, genç Suriyeliler uzun çalışma saatlerinden bahsetmişlerdir. Çalışma saatleri günlük 8 ila 12 saat arasında değişmektedir. Çoğu katılımcı fazla mesai yapmak zorunda olduklarını söylemişlerdir. Çoğu durumda, fazla mesainin önceden bildirilmediği belirtmekte, Suriyeli çalışanlara fazla mesai için genellikle ödeme yapılmadığı da bilinmektedir. Katılımcıların çoğu haftada 6 gün çalışmakta ve bazen izin günlerinde de çalışmak zorunda kaldıklarını belirtmektedirler.

Derinlemesine görüşme yapılanlar arasında sadece bir finans şirketinde kayıt dışı olarak çalışan bir katılımcı asgari ücretin üzerinde bir ücreti olduğunu söylemiştir. Tüm katılımcılar ücretlerinin düşük olduğunu söylemiştir.³³ Bu husus paydaşlar tarafında da dile getirilmiştir. Paydaşlar çoğu Suriyelinin düşük ücretlerle hatta asgari ücretin altında ücretlerle kayıt dışı olarak çalıştığını belirtmektedir. Vasıflı çalışanların görece daha yüksek ücretler aldığı söylenmektedir (RIZK; F9, hizmetler, Türkiyeli; Küçükçekmece ve Kağıthane Belediyeleri).

Genç Suriyeliler hem daha yüksek maaşlar için düşük pazarlık gücüne sahip, hem de maaş suiistimaline karşı koruma mekanizmalarından yoksundurlar. Katılımcıların çoğu, bu konuda devam eden problemler olduğunu belirtmektedir. Çoğu, maaşlarının zamanında ödenmediğini³⁴, bir kısmı ise yaptıkları iş karşılığında hiçbir ödeme olmadığını söylemektedir. Bazı durumlarda işverenle anlaşıkları ücreti alamadıklarını da öne sürmektedirler. Örneğin, tekstil sektöründe çalışmış hiçbir eğitimi olmayan genç bir Suriyeli erkek işe alınırken 800 TL ödeneceği söylenmesine rağmen aylık sadece 500 TL aldığını söylemiştir (18, erkek, işsiz). Bu problem paydaş görüşmelerinde de tartışılmıştır. Suriyelilerin ücretlerinin bazen hiç ödenmediği ya da geç ödendiği söylenmiştir (SDD). Bu durumlarda, Suriyeliler

³³ Katılımcıların çoğu kira ve yemek gibi en temel ihtiyaçlarını karşılamakta zorluk çektiğini belirtmektedir. Aile üyeleriyle birlikte yaşayanlar çalışmayan diğer aile üyelerinin ihtiyaçlarını karşılamak zorunda olduklarını belirtmektedir. Ayrıca bazı katılımcılar Suriye’de kalan yakınlarına para göndermektedir.

³⁴ Toksöz, Erdoğan ve Kaska (2012) en düşük ücreti tekstil sektöründe çalışan 15-17 yaş arasındaki Suriyeli gençlerin aldığını bulmuşlardır. TESEV (2015) de kayıt dışılığın ve düşük ücret ödemelerinin Suriyeliler arasında yaygın olduğunu ortaya koymaktadır. Hayata Destek (2016) Suriyelilerin zamanında ödenmeyen, düzensiz ve düşük ücretler aldığını belirtmektedir. İçduygu (2016) ise Suriyelilerin uzun saatler çalıştığını, zamanında ve tam ödenmeyen düşük ücretler aldığını tespit etmiştir. Bellamy ve diğerleri (2017) düşük ücretler ve uzun çalışma saatleri rapor etmiştir. “Suriye’de kendi restoranı vardı, şimdi ise bir restoranda öğlen 12’den gece yarısı 12’ye kadar ayda 1.500-1.800 liraya (500-600 \$) çalışıyor”. Evde takı yapan bir kadın artık bırakmak zorunda olduğunu çünkü işin hem çok yorucu hem de çok az gelir (haftada yaklaşık 50-60 lira (17-20 \$) getirdiğini söylemiştir.”

herhangi bir koruma mekanizmasından yoksundurlar (IGAM). Bu gibi problemler kadınlar ve çocuklar tarafından daha sert tecrübe edilmektedir (IGAM).

Maaşlar hiç ödenmediğinde ya da geç ödendiğinde, katılımcıların çoğu durumu toplu olarak ya da bireysel olarak işverene bildirdiklerini ama hiçbir sonuca ulaşamadıklarını söylemektedirler. Bazı katılımcılar polis ve belediye yetkilileri gibi üçüncü kişilere şikâyette bulunmalarına rağmen ne memurların ne de kuruluşların müdahil olmadığını ve onlara yardım etmediğini öne sürmektedirler.

Genç Suriyelilerin maaşların ödemeleri hakkındaki düşünceleri

"İşverenlere daha fazla denetim olması lazım çünkü çok az maaş veriyorlar. Bazıları ayın sonunda veririz diyor ama ayın sonu gelince çalışana alacağı yok diyorlar. İlk ayda çalışma izni olmadan Suriyeliler çalışıyor. Patron maaşı vermediği zaman kimse şikâyet edemez polise gidip bu adam bana maaşımı vermedi diyemez." (29, erkek, çalışıyor)

"Çalıştığım işyerlerinden birinde maaşımı ödemediler. Polise gittim. Çalışma iznimi sordular. Onlara olmadığını söyledim. Bunun üzerine beni gönderdiler." (29, erkek, çalışıyor)

"Yardım aldığımız herhangi bir kişi ya da kurum yok. Sadece kendimiz yapıyoruz şikâyeti Belediyeye şikâyet etmek istedik ama belediyedeki görevli memur dedi ki benim çok işim var yardımcı olamayacağım." (22, kadın, iş arıyor)

5.4. Sektörler

Suriyeli işgücü arzındaki potansiyel ayrımları ayırt etmek için işgücü piyasasının sektörel ve mesleki boyutları aşağıda tarif edilmiştir. Suriyelilerle ilgili veriler bu projenin bir parçası olan anket çalışmasından, Türkiyelilerle ilgili veriler ise Hanehalkı İşgücü Anketi'nden gelmektedir.³⁵

Anket çalışması, istihdamdaki genç Suriyelilerin sektörel dağılımıyla ilgili temel bilgileri sağlamaktadır. Sektörler kategorilere ayrılırken, tekstil, toptan ve perakende ticaret ve konaklama ve yemek hizmetleri toplulaştırılmayıp ayrı tutulmuştur. Çünkü bu sektörler İŞKUR, Kariyer.net ve İstanbul Sanayi Odası verilerine göre en güçlü taleplerin olduğu sektörlerdir.

Paydaş ve işletme görüşmeleri de bu bulguları desteklemektedir.³⁶ Görüşülen bütün kurumlar Suriyelilerin çoğunlukla tekstil sektöründe istihdam edildiğini belirtmişlerdir. Tekstil sektörü giyim ve konfeksiyon gibi çeşitlik tekstil sektörlerini de kapsamaktadır (TİSK). Bir vasıf gerektirmeyen ve iş tanımı açık olmayan "ortacı" olarak istihdam edilmişlerdir (RIZK). Görüşülen katılımcıların bazıları Suriyelilerin restoran, otel ve turistik mağazalar gibi Arapça konuşan turistlerin yaygın müşteriler oldukları sektörlerde de çalıştıklarını belirtmişlerdir (29, erkek, çalışan; 28, erkek, çalışan).

Çalışma izinleri üzerine resmi veriler de araştırma bulguları ile örtüşmektedir. Çalışma izinlerinin çoğu imalat alt sektörlerinde verilmiştir (3484'de 2204). En fazla çalışma izni verilen imalat alt sektörleri tekstil imalatçıları (393), giyim imalatçıları (439), makine ve ekipman hariç fabrikasyon metal ürünleri imalatçıları (246) ve metalik olmayan

³⁵ Saha çalışmasında verilen cevapların sınıflandırılmasının Hanehalkı İşgücü Anketi'ndeki NACE sınıflandırması ile uyumlu olması için özel bir gayret sarf edilmiştir. Fakat yine sektör ve mesleklerin kategorileri birbir eşleşmeyebilir.

³⁶ Toksöz, Erdoğan ve Kaska (2012) benzer bulgular raporlamışlardır. Örneğin tekstil, garson, satıcı. Bellamy ve diğerleri (2016) Suriyelilerin ağırlıklı olarak tekstil ve turizmde çalıştıklarını belirtmişlerdir.

mineral ürün imalatçılarıdır (149). Öne çıkan diğer sektörler toptan ve perakende ticaret, motosiklet ve motorlu araçların tamiri (350), idari ve destek hizmetleri (263) ve diğer hizmetlerdir (238) (Ek C'deki Tablo C 10).

Şu an istihdamdan olan ve anket yapılan tüm Suriyelilerin beşte biri toptan ve perakende ticarete istihdam edilmiştir. Bu sektörü yüzde 16,5 ile tekstil sektörü ve yüzde 15 ile konaklama ve yemek hizmetleri takip etmektedir. Bu üç sektör toplam istihdamın yarısından fazlasını teşkil etmektedir.³⁷ Genç erkek Suriyelilerin dağılımı toplam dağılıma çok benzemektedir zira ankete katılanların büyük çoğunluğu erkeklerdir. Fakat, genç kadın Suriyelilerin yüzde 40,6'sı eğitim sektöründeyken erkeklerin yalnızca yüzde 3,3'ü bu sektördedir. Bununla beraber toptan ve perakende ticaretteki yüzde 14,5'lik ve diğer hizmetlerdeki yüzde 11,6'lık genç kadın Suriyeli varlığı da not edilmelidir.

Diğer sektörlerdeki paylar düşüktür. IGAM, Hayat-Sür, TOBB, Çalışma ve Sosyal Güvenlik Bakanlığı, Aile ve Sosyal Politikalar Bakanlığı gibi diğer paydaşlar ayrıca un fabrikaları, kaynakçılık, plastik fabrikaları, makine üretim fabrikaları, gayrimenkul, mobilya yapımı, otomobil tamirciliği, takı yapımı gibi diğer sektörlerden/alt sektörlerden de bahsetmektedirler. Bunları çoğu imalat altında sınıflandırılabilir ve toplam istihdamdaki göreceli ağırlıkları anket verisine göre küçüktür.

TABLO 10: SURİYELİ MÜLTECİ İSTİHDAM EDEN SEKTÖRLER (%)

	TOPLAM	ERKEK	KADIN
Toptan ve perakende ticaret	21,4	22,4	14,5
Tekstil	16,5	17,7	8,7
Konaklama ve yemek hizmetleri	15,0	17,1	1,4
İmalat	10,8	11,5	5,8
Diğer servisler ³⁸	8,5	8,0	11,6
Eğitim	8,3	3,3	40,6
Mesleki, bilimsel ve teknik faaliyetler	5,0	5,5	1,4
Gözlem kaybı / bilinmiyor	3,9	4,2	1,4
İnsan sağlığı ve sosyal hizmet aktiviteleri	2,5	1,8	7,2
İnşaat	1,9	2,2	0,0
Sivil toplum kuruluşları	1,9	2,2	0,0
Turizm	1,4	1,3	1,4
İdari ve destek hizmet faaliyetleri	1,2	0,9	2,9
Diğerleri ³⁹	2,0	1,7	2,8
Toplam	100	100	100

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Genç Türkiyeli işçiler de ağırlıklı olarak bu üç sektörden birinde istihdam edilmektedir: Sanayi, ticaret ve konaklama ve diğer hizmetler. Bu sektörler İstanbul'daki tüm genç istihdamın yüzde 74'ünü oluşturmaktadır. Genç Türkiyeli

³⁷ Pınar, Sivrekli ve Demir (2016) Şanlıurfa ilinde Suriyelilerin yarısının imalatta, üçte birinin ise hizmetlerde istihdam edildiğini bulmuşlardır.

³⁸ Diğer hizmetler kuaför, tamirci, oto boyacı vb. işleri kapsamaktadır.

³⁹ Diğer sektörler, iletişim ve bilgi; tarım; sanat, eğlence ve dinlenme; e-ticaret; gayrimenkul aktiviteleri; ulaştırma ve depolama sektörlerini içermektedir.

erkeklerin yaygın olarak çalıştığı sanayi ve inşaat sektörü ile genç Türkiyeli kadınların yaygın olarak çalıştığı eğitim ve sağlık sektörlerinin istihdamında büyük cinsiyet farklılıkları vardır. Genç çalışanların sektörel istihdam dağılımına yakından bakıldığında, yüzde 13,4'ünün perakende ticarete, yüzde 9,6'sının giyim eşyası imalatında çalıştığı ortaya çıkmaktadır. Türkiyeli gençlerin istihdam edildiği üçüncü ve dördüncü büyük sektörler ise yüzde 6,4 ile yiyecek ve içecek servisi aktiviteleri ve yüzde 5,4 ile eğitim sektörüdür. Bunları toptan ticaret (yüzde 4), idare merkezi faaliyetleri, yönetim danışmanlık faaliyetleri (yüzde 4,8), insan sağlığı faaliyetleri (yüzde 4) ve uzmanlaşmış inşaat faaliyetleri (yüzde 2,7) takip etmektedir. Kısaca, Türkiyeli ve Suriyeli gençlerin istihdamının sektörel dağılımı benzerdir.

Suriyeli gençlerin anket verisine yakından bakıldığında, en yaygın üç sektörde istihdam edilen genç Suriyelilerin eğitim durumlarında önemli farklılıklar ortaya çıkmaktadır. Konaklama ve yemek hizmetleri sektörü ile tekstil sektöründe istihdam edilenlerin yarıdan fazlasının ortaokul mezunu olduğu görülmektedir. Toptan ve perakende ticaret sektöründe ise daha eğitilmiş işçiler çalışmaktadır. Bu sektörde üniversite mezunu çalışanların oranı yüzde 25,2'dir.

ŞEKİL 14: EN YAYGIN İSTİHDAM OLAN ÜÇ SEKTÖR VE ÇALIŞAN GENÇ SURIYELİLERİN EĞİTİM DURUMLARI (%)

Kaynak: IYF İşgücü Araştırma Anketi, 2017

Yukarıda bahsedildiği gibi anket verisine göre çalışan kadınların yüzde 40'ı eğitim sektöründedir. Dahası eğitim sektöründeki kadınların çoğu iyi eğitim almıştır, öyle ki, yaklaşık yüzde 70'i en az üniversite mezunudur. Eğitim alanında uzmanlaşmış ve Suriyeli öğretmenler için bütünleşme programları olan Hayat-Sür'e göre Türkiye'de çalışan 12.600 Suriyeli öğretmen vardır ki bu bilgi Millî Eğitim Bakanlığı verileri ile uyumludur. Bunların yaklaşık 2.800 kadarı mülteci kamplarındaki okullarda çalışmaktadır. Kalanların çoğu ise geçici eğitim merkezlerinde çalışmaktadır. Sadece küçük bir kısmı özel okullarda çalışmaktadır. (Hayat Sür)

ŞEKİL 15: EĞİTİM SEKTÖRÜNDEKİ SURİYELİ KADINLARIN EĞİTİM SEVİYELERİ (%)

Kaynak: IYF İşgücü Araştırma Anketi, 2017

Tekstil ve giyim sektöründeki firmalarla yapılan mülakatlara göre, Suriyeli işçilerin bu sektörlerde yoğunlaşmalarının nedenleri şu şekilde belirtilebilir: (1) Bu sektörlerde yoğun ve karmaşık vasıflar gerektirmeyen çeşitli pozisyonlar mevcuttur. (2) Küresel marketteki şiddetli rekabet dolayısıyla bir maliyet düşürme pratiği olarak tezahür eden düşük maaşların Suriyeliler tarafından sınırlı seçenekleri dolayısıyla kabul edilmeye hazır olması (ITKIP; F6, tekstil, Türkiye; F3, tekstil, Türkiye; F5, tekstil, Türkiye; F4, tekstil, Türkiye). Sektördeki firmaların belirttiğine göre kayıtlı bir Türkiye işçi en az net asgari ücret olan 1.400 TL ücret alırken, Suriyeli kayıtsız bir işçi 800 TL ile 1.400 TL arasında ücret almaktadır (F2, tekstil, Türkiye; F6, tekstil, Türkiye; F1, tekstil, Türkiye; F5, tekstil, Türkiye). Dahası Türkiye işçiler daha kısa süreler çalışırken ve uzayan çalışma saatleri için mesai ücreti alırken, Suriyeli işçiler günde 12 saat çalışmaktadır. (F2, tekstil, Türkiye; F6, tekstil, Türkiye; F1, tekstil, Türkiye). (3) Altyüklenici küçük firmaların çok olduğu yerlerde kontrol mekanizmaları daha zor işlemektedir ve kayıt dışı istihdam daha yaygındır (ILO). Ayrıca, ücretsiz sağlık hizmetlerinden faydalanan ve sosyal koruma ile emekliliği umursamayan Suriyeliler için kayıt dışı bir işi kabul etmek daha kolay olmaktadır (TGSD, ITKIP; F2, tekstil, Türkiye; F3, tekstil, Türkiye). (4) Türkiye işçilerin daha iyi ücret tekliflerinden yararlanmak için eğitim aldıktan sonra işten ayrılmaları sebebiyle iş değiştirme oranı yüksektir (ITKIP). Türkiye gençler daha yüksek ücretler ve daha iyi çalışma koşulları nedeniyle hizmet sektöründe çalışmayı tercih etmektedir (TGSD; F1, tekstil, Türkiye; F6, tekstil, Türkiye; F3, tekstil, Türkiye; F4, tekstil, Türkiye). Tüm bu faktörler güçlü bir işgücü talebiyle bir araya geldiğinde, firmalar sektörde çalışmak için isteksiz olan Türkiye yerine Suriyelileri istihdam etmekte bir beis görmüyor denebilir.

5.5. Meslekler

Meslekler bu işgücü piyasası araştırmasının diğer bir önemli boyutudur. Suriyeliler ve Türkiye yer için iki farklı veri kaynağı kullanılması meslek kodlamalarının mükemmel şekilde eşleşmesinde sorunlara yol açmaktadır. Türkiye verisi, uygulanması zor bir şekilde uluslararası sınıflandırmaya uyması için yoğun düzenleme gerektirirken, anket verisinde meslekler genç Suriyelilerin beyanlarına dayanmaktadır.

İstihdamdaki Suriyeli gençlerin meslek dağılımına göre yüzde 21'i satıcı olarak çalışmaktadır. Bu oran Türkiye gençlerin eşdeğer oranına çok yakındır. Cinsiyet farklılığı burada da belirginleşmektedir. Satış işi genç erkekler arasında yaygınken, öğretmenlik işi kadınlar arasında yaygındır. Genç erkekler daha çok terzi (yüzde 9,3) restoran

işçisi olarak (yüzde 7,1) veya düz işçi olarak (yüzde 7,8) çalışmaktadır. İhmal edilemez bir kısmı ise (yüzde 5,5) tekstil firmalarında işçi olarak çalışmaktadır.

Genç kadınlar ise daha çok kuaför (yüzde 10) ve tekstil işçisi (yüzde 7,2) olarak çalışmaktadır. Bazı paydaşlar tarafından kuaförlük işinin dil bariyerinin az olması ve evde çalışmaya imkân vermesi dolayısıyla Suriyeli genç kadınlar arasında yaygın olduğu belirtilmektedir (IGAM, Hayat-Sür, Aile ve Sosyal Politikalar Bakanlığı). Bir kısım genç kadın ise sekreter veya temizlik işçisi olarak yahut çocuk bakımında çalışmaktadır. Geleneksel cinsiyet rollerinin Suriyeli genç kadınların istihdamında önemli bir rol oynadığı görülmektedir.

TABLO 11: MEVCUT İŞLER (%)

	TOPLAM	ERKEK	KADIN
Satıcı	20,6	22,6	7,2
Terzi	8,1	9,3	0,0
İşçi	7,1	7,8	2,9
Öğretmen	6,3	2,7	30,4
İşçi / Restoran	6,2	7,1	0,0
İşçi / Tekstil	5,8	5,5	7,2
Kuaför	4,2	3,3	10,1
Aşçı	2,9	3,1	1,4
Tamirci	1,9	2,2	0,0
Sekreter	1,5	0,9	5,8
İşçi / İnşaat	1,5	1,8	0,0
Muhasebeci	1,3	1,6	0,0
Çevirmen	1,3	1,3	1,4
İşçi / Temizlik	1,0	0,2	5,8
Çocuk bakımı	0,8	0,0	5,8
Diğer işler ⁴⁰	30,0	30,5	21,4
Toplam	100,0	100,0	100,0

Kaynak: İYF İşgücü Araştırma Anketi, 2017

⁴⁰ Diğer meslekler şunlardır: İşçi / oto yıkama, Tekstilde işçi, Fırıncı, Marangoz, Grafik tasarımcı, Manav, Turizm işi, Yönetici, İşçi / basım, İşçi / konfeksiyon endüstrisi, Ambalaj işçisi, Pazarlama personeli, Kaynakçı, İşçi / yedek parka, İşçi / mobilya, İşçi / laboratuvar, İşçi / araba boyama, Hemşire, Ayakkabıcı, İşçi / fabrika, İşçi / plastik, e-ticaret, Reklamcı, Bilgisayar programcısı / tamir, Zanaatkar, Doktor, Mühendis, Programcı, Resepsyonist, İşçi / bilgi masası, İdareci, Sunucu, Montajcı, Asistan kameraman, Kitap ciltleyici, Pirinç cilalayıcı, Kasiyer, Tasarımcı, Etkinlik organizatörü ve çevirmen, Çiftçi, Moda tasarımcısı, İlan dağıtıcı, Lazer epilasyon teknisyeni, Müdür ve eğitimci, Vakıf yöneticisi, Pazarlama müdürü, Metal kaplamacı, Proje yöneticisi, Halkla ilişkiler, Muhabir, Temsilci, Restoran yöneticisi, Hizmetçi / çaycı, İleri tasarım faaliyetleri, Web tasarımcısı, Web sitesi İçerik Yöneticisi, İşçi / kartuş, İşçi / vakıf, İşçi / çamaşırhane, İşçi / Paketleme, İşçi / depolama.

Ankette ayrıca işsiz bireylere yapmak istedikleri meslek sorulmuştur. İşsizlerin yüzde 40'ı bu soruyu cevaplamamıştır.⁴¹ İstihdamdaki Türkiyeli ve Suriyeli gençleri sektörel dağılımları çok benzerken, mesleki dağılım konusunda bir kıyaslama yapmak zor gözükmemektedir.

İstanbul'da maaşlı çalışan gençlerin mesleki dağılımlarında cinsiyetten kaynaklanan farklılıklar vardır. Genç kadınlar daha çok mesleki faaliyetlerde (yüzde 20) ve ofis işçisi (yüzde 26) olarak çalışırken aynı işlerde çalışan erkeklerin payları sırasıyla yüzde 10 ve yüzde 13'tür. Yine de bu iki meslekte çalışan kadınların sayısı erkeklerin sayısından azdır çünkü istihdamdaki toplam genç erkek sayısı istihdamdaki toplam genç kadın sayısının üç katıdır. Öte taraftan, erkekler görece zanaat ve ilgili ticaretler, tesis-makine operatörü/montajcısı ve temel işlerde (vasıfsız işçilik) çalışmaktadır. Bu sektörlerde çalışan genç erkeklerin oranı istihdamdaki genç erkeklerin yüzde 39'unu teşkil ederken, aynı oran genç kadınlar için yüzde 19 ile sınırlıdır. Hizmet ve satış işleri istihdamdaki gençlerin yüzde 24'lük (kadınlar için yüzde 23, erkekler içinse yüzde 25) payına sahip olmasıyla önemli bir istisna durumundadır. Mesleklere daha yakından baktığımızda, maaşlı çalışan gençlerin yüzde 14,1'inin satış işçisi, yüzde 7,9'unun tesis ve makine operatörü, yüzde 6,4'ünün sayısal işlemler yapan ve kayıt tutan büro elemanı olarak çalıştığı anlaşılmaktadır. Yüzde 5,9'u kişisel hizmetlere yönelik olarak, yüzde 5,3'ü ise müşteri hizmetleri elemanı olarak çalışmaktadır.

5.6 Şirket büyüklükleri

İstihdamdaki Suriyelilerin yaklaşık üçte ikisi çok küçük ölçekli yani çalışan sayısı 10'un altında olan firmalarda çalışmaktadır. Geriye kalanların büyük çoğunluğu ise çalışan sayısı 50'nin altındaki görece küçük firmalarda çalışmaktadır. Açıkça, küçük şirketler denetimlerden daha kolay kaçabilmekte, çalışma izni için başvurmayı masraflı olarak görmekte ve böylece genç Suriyeliler için kayıt dışı iş imkanları yaratmaktadır.

ŞEKİL 16: SURIYELİ GENÇLERİN ÇALIŞTIĞI FİRMALARIN BÜYÜKLÜKLERİ

Kaynak: IYF İşgücü Araştırma Anketi, 2017

⁴¹ Cevap yok, %40; Öğretmen, %4,6; Terzi, %4,4; Toptancılık ve ticaret, %3,9; Tekstil işçisi, %2,9; Muhasebeci, %2,7; İmalatta işçi, %2,1; Aşçı, %1,9; Çevirmen, %1,9; Çocuk bakım, %1,5; Mühendis, %1,5; Ofis personeli %1,5; Fotoğrafçı, %1,5; Turizm, %1,5; Müdür, %1,2; Satış görevlisi, %1,2; Tamirci, %1; Eczacı, %1; Diğerleri, %24,1.

Anket ayrıca genç Suriyelilerin istihdamındaki sosyal ağların etkilerine de ışık tutmaktadır. İstihdamdaki Suriyelilerin neredeyse yarısı 2 ila 5 Suriyeli ile beraber aynı firmada çalışmaktadır. Ayrıca, yaklaşık yüzde 80'i en az bir Suriyelinin çalıştığı firmalarda çalışmaktadır. İstanbul iş piyasasının büyüklüğü düşünüldüğünde, bu bulgular Suriyelilerin belirli firmalarda kümelenmesine işaret etmektedir.

ŞEKİL 17: FİRMALARDAKİ SURİYELİLERİN SAYILARI (CEVAP VEREN DAHİL)

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Hayat-Sür'e göre kendi işini kuran Suriyelilerin oranı çalışan tüm Suriyelilerin yüzde 15'idir.⁴² Küçük bir kısmı endüstriyel fabrikalar kurup gıda, şeker, un veya tekstil malzemeleri üretmektedir. Çok büyük bir kısmı market, restoran, kasap

ve fırın gibi küçük dükkanlar açmışlardır. Bu küçük dükkanların birçoğu Suriyeli müşterilere hitap eden bölgelerde açılmıştır. Bu firmaların çok büyük bir çoğunluğunun izin ve lisanslara sahip olduğu tahmin edilmektedir (IGAM). Bazı "kötü örnekler" olmasına rağmen, Suriyeliler tarafından kurulan bu firmalarda çalışma koşulları Türkiyeliler tarafından işletilen firmalara göre daha iyi olarak tanımlanmaktadır. Bu durum işveren ve çalışan arasında dil bariyerinin olmaması ve aradaki dayanışmayla açıklanmaktadır (Hayat-Sür).⁴³

⁴² Anket verilerine göre genç Suriyelilerin %3,1'i girişimcidir. Girişimcilik gençler arasında daha az yaygın olabilir.

⁴³ Bellamy ve diğerleri (2017) eğitim ve mesleki geçmişlerini kanıtlamaktaki zorluklardan ötürü, vasıflı Suriyelilerin vasıflarına uyan işleri bulmakta zorlandıklarını ortaya koymuşlardır. Genelde geçmişlerini daha iyi değerlendirebilecek Suriyeli bir işverenin yanında çalıştıklarını ancak bu işlerinde ya da az maaşlı olduklarını belirtmişlerdir.

Bu husus derinlemesine mülakatlarda da gündeme gelmiştir. Bir katılımcı Suriyeli işverenlerin daha çok kendi tanıdıkları dar bir çevreden kişileri işe aldıkları için bir Suriyelinin yanında iş bulma şansının düşük olduğunu öne sürmektedir. Katılımcılar Suriyeli işverenlerle aynı dili konuştuklarını, ancak bunun dışında işverenin Suriyeli ya da Türkiyeli olmasının bir fark yaratmadığını belirtmektedir. Bazı katılımcılar işyerinde Arapça konuşmanın onların işverenle daha iyi iletişim kurmalarını sağladığını düşünmektedir. Öte yandan bir katılımcı bu durumun Türkçelerini geliştirmeyi engellediğine dikkat çekmektedir.

Genç Suriyelilerin Suriyeli işverenler hakkındaki görüşleri

"[Suriyeli ve Türkiyeli patronlar arasında] büyük bir fark yok. Herkes kendi çıkarı için çalışıyor ama Suriyeli patronlarla iletişim daha kolay. Çalışma atmosferi bizim için daha iyi oluyor." (28, erkek, çalışıyor)

"Bütün işverenler çalışanlarına baskı yapıyor işlerini bitirsinler diye. Ama işi yaptıktan sonra daha fazla baskı yapmıyorlar. Suriyeli patron dil konusunda daha rahat oluyor, ama Suriyeli işverenlerle çalışanlar hayatta Türkçe öğrenmeyecekler." (28, erkek, çalışıyor)

5.7 İşe ulaşım

Suriyeli gençler görece olarak işlerine kısa sürede ulaşmaktadırlar. Yüzde 46'sı işe gidişlerinin yarım saatten kısa sürdüğünü söylemiştir. İstanbul gibi bir metropelde bu kısa bir süre olarak kabul edilmelidir. Bu durum Suriyelilerin işlerine yakın yerlerde yaşadıklarını ya da Suriyelilerin belirli bölgelerde kümelenmiş olduğunu göstermektedir. Yüzde 40'ı işe gitmek için toplu ulaşım kullanırken yüzde 44'ü işe yürüyerek gitmektedir. İşe yürüyerek gidenler ortalama 25 dakikada işe varırken, toplu ulaşım kullananlarda süre 75 dakikaya kadar çıkmaktadır.

5.8. Geçmiş iş deneyimi ve iş değiştirme sıklığı

Anket geçmiş iş deneyimine geniş bir bölüm ayırmıştır. Geçmiş iş deneyimi bilgileri kişinin şu anda çalışıp çalışmadığına bağlı olarak büyük ölçüde farklılaşmaktadır. Şu anda istihdamda olan Suriyelilerin yüzde 85'i daha önce Türkiye'de hiç çalışmamıştır. Yüzde 29'u ise Suriye'de hiç çalışmamıştır. Diğer taraftan, şu anda işsiz olan Suriyelilerin yüzde 76,6'sı önceden Türkiye'de çalıştığını söylemiştir.

İş tecrübesi, genç bireyler için yeni bir iş bulmada özellikle önemlidir. Ankette ise işsizlerin iş tecrübesine sahip olma olasılığı çalışanlardan daha yüksektir. Bu nedenle, soruların doğru anlaşılıp anlaşılmadığına dair soru işaretleri oluşmaktadır. Ayrıca, hafızaya dayalı veriler ölçüm hatası içerme potansiyeline sahiptir zira bireyler geçmiş bilgileri hatırlarken hata yapabilirler. Bu yüzden sonuçlara ihtiyatlı yaklaşmak gerekmektedir.

Son işten ayrılma sebebi de ankette sorgulanmıştır. Çalışmış olup son işinden ayrılanların üçte biri sebep olarak işin geçici olmasını göstermişlerdir. Yüzde 14,8'i işi sevmediğinden, yüzde 11,7'si ise daha iyi bir iş bulduğundan ötürü son işinden ayrılmıştır.

ŞEKİL 18: SON İŞTEN AYRILMA SEBEPLERİ

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Genç Suriyelilerin iş değiştirme/bırakma nedenleri

"Haftada 5 gün çalışmamız gerekiyordu ama patron cumartesi günlerinde beni Ümraniye'ye gönderiyordu ve orada çalışıyordum. Sonra ben ona dedim çalışmam artık ve işten ayrıldım."
(22, erkek, iş arıyor)

"Bir buçuk yıl çalışmıştım bu patronla. Patron satış hedefi koydu. Ben her zaman hedefin üstünde satış yapıyordum ama patron maaşımı yükseltmek yerine hedefi yükseltti. Sonra daha iyi bir iş buldum."
(29, erkek, çalışıyor)

Derinlemesine mülakatlarda, kişilere Türkiye'de oldukları sürede çalıştıkları mevcut ve/veya geçmiş işleri sorulduğunda çeşitli sektörlerde geniş bir iş skalası ortaya çıkmıştır. Katılımcıların çalışmış oldukları işler genel olarak şunlardır: inşaat sektörü; imalat sektörü (boya fabrikası, demir fabrikası, cam fabrikası, plastik fabrikası, elektrikli donanım fabrikası, karton fabrikası, bakır fabrikası), tekstil sektörü (ortacı, makinist, dikiş); hizmet sektörü (temizlik, satış, boyama, restoran ve kafelerde garson ve aşçı); turizm sektörü (turist rehberi, turistik mağazalarda satış, otel resepsiyonu), ve eğitim (okutmak, öğretmen). Ek olarak, kendi işini kurmaya çalışmış küçük bir girişimci grubu ve sivil toplum projelerinde çalışmış birkaç kişi de vardır.

Katılımcıların çoğu Türkiye'ye gelmeden önce Suriye'de çalışmıştır. Suriye'de tekstil, tarım (çiftçi) ve hizmet (medikal teknisyen, öğretmen, ressam, aşçı, oto yıkamacı, satışçı, muhasebeci) sektörlerinde çalışmışlardır.

Katılımcıların çoğu Türkiye'de sık iş değiştirmiştir. Türkiye'de ikamet süresi arttıkça değiştirilen işlerin sayısı da artmaktadır. 2 yıldır Türkiye'de olan bir katılımcı 11 kez iş değiştirdiğini belirtmiştir. Benzer şekilde, Türkiye'de 1 yıldan uzun süredir kalan kişiler ortalama 2 veya 3 kez iş değiştirmişlerdir.

Genç Suriyeliler işlerine neden son verildiğini de tartışmışlardır. Bazıları hiçbir sebep ve bildirim olmadan işverenleri tarafından işten çıkarılmıştır. Bazıları geçici olarak çalışmış ve iş bittiğinde işine son verilmiştir. Diğerleri ise düşük ücretler, düzensiz ödeme yapılması ya da hiç ödeme yapılmaması, zor ve kötü çalışma koşulları ve işveren ile diğer işçilerle olan anlaşmazlıklardan ötürü gönüllü olarak işlerini bıraktıklarını söylemektedirler.

6. İŞSİZLİK VE İŞ ARAMA

Suriyelilerin yüzde 48,2'si işsiz ve işsizlerin ise yüzde 80'i 6 aydan az süredir iş aramaktadır. İş aramaların asıl kaynağı ise genellikle diğer Suriyeli akrabalar ve arkadaşlar gibi gayri resmi ağlardır. Suriyelilerin iş bulmada karşılaştıkları esas engeller düşük ücretler, kötü çalışma koşulları ve Türkçe dil becerilerinin olmamasıdır.

Ankete katılan bireylerin yüzde 48,2'si işsizdir. İşsiz olan bireyler bu durumları ile ilgili daha fazla soruya cevap vermişlerdir. Büyük bir çoğunluğu, yüzde 77,4'ü, ücretli bir iş aramaktadır. Geriye kalan yüzde 22,6'sı ise kendi işini kurmak istemektedir. İşsizlik süresi Türkiye'deki Suriyeli gençlerin işgücü piyasasındaki durumları ile ilgili de bilgi vermektedir. İşsiz olanların yüzde 10,1'i bir aydan az süredir iş aramaktadır. İşsiz olan genç Suriyelilerin yarısından fazlası ise 3 aydan az bir süredir işsizdir. Ayrıca genç Suriyeli işsizlerin yaklaşık yüzde 80'i 6 ay veya daha az süredir işsiz olduklarını söylemektedir. Aynı yaş grubundaki Türkiyeliler arasında işsizlik süresi daha uzundur. Bu beklenmeyen bulgu daha eğitilmiş olan Türkiyelilerin beklentilerinin daha yüksek olmasından kaynaklanabilir.

ŞEKİL 19: İSTANBUL'DA 18-29 YAŞINDAKİ BİREYLERİN İŞSİZLİK SÜRELERİ (%)

Kaynak: HİA, 2016; İYF İşgücü Araştırma Anketi, 2017

Ankette bir iş teklifi alındığında kabul edilebilecek minimum ücret, yani rezervasyon ücreti, sorulmaktadır. Her beş genç Suriyeliden biri 1.000 TL'den az ücreti bile kabul edebileceklerini belirtmektedir. Her üçünden biri ise 1.000 ve 1.500 arasında ödeme yapılan bir iş teklifinin kabul edilebilir olduğunu söylemektedir. Buna rağmen, genç Suriyelilerin yaklaşık yüzde 45'i asgari ücretten yüksek bir ücret talep etmektedir. Genç Suriyelilerin üçte birinin rezervasyon ücreti 1.000TL ve 1.500 TL arasındadır. Büyük bir grup, yüzde 27,3, 1.300 TL ile 1.500 TL arasında bir ücret talep etmektedir. Net asgari ücretin 1.400 TL civarında olduğu not edilmelidir.

ŞEKİL 20: REZERVASYON ÜCRETİ

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Rezervasyon ücretinin eğitim seviyesine ve potansiyel olarak cinsiyete bağlı olması beklenir. Anket verisi erkeklerin rezervasyon ücretinin kadınlardan daha yüksek olduğunu göstermektedir. Böyle bir cinsiyet farklılığı beklentilerden dolayı olabilir. Kadınların işsizlik oranlarının önemli oranda daha yüksek olduğu ve dolayısıyla kadınların daha düşük iş tekliflerini kabul etmeye istekli olabilecekleri not edilmelidir.

ŞEKİL 21: TOPLUMSAL CİNSİYET AYRIMINDA REZERVASYON ÜCRETİ

Kaynak: İYF İşgücü Araştırma Anketi, 2017

İş arama sürecine gelince, ankete katılanların tümünün kullandıkları iş arama kanalları ile ilgili sorulara çoklu cevap vermeleri sağlanmıştır. Ankete katılan Suriyelilerin büyük çoğunluğu akrabalarına ve/veya Suriyeli arkadaşlarına sorarak iş aradıklarını söylemektedir. Paydaşlar da Suriyeliler tarafından iş aramak için kullanılan esas mekanizmanın sosyal ağlar olduğunu söylemektedir (AFAD, Hayat-Sür).⁴⁴

TABLO 12: İŞGÜCÜ DURUMUNA GÖRE KULLANILAN İŞ ARAMA KANALLARI (%)

	ÇALIŞAN	İŞSİZ
Sosyal medya aracılığıyla (facebook vb.)	9,8	51,1
Suriyeli akraba, eş ve dost aracılığıyla	65,2	49,5
Rızk aracılığıyla	14,4	45,8
Doğrudan işverene başvurarak (OSB'nin kapısındaki ilan panolarına bakmak vs.)	20,6	33,5
Türkiyeli akraba, eş veya dost aracılığıyla	7,5	23,6
United work aracılığıyla	0,2	8,3
Aracı/komisyon/simsar aracılığıyla	0,6	7,7
Diğer	2,9	6,8
Gazeteler, dergi gibi yazılı basını kullanarak	1,2	6,2
Özel istihdam ofisi kanalıyla	0,4	3,3
Türkiye İş Kurumu kanalıyla	1,9	3,1

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Genç Suriyeliler ile yapılan derinlemesine görüşmeler de bu bulguyu desteklemektedir. Görüşme yapılan kişiler iş ararken genellikle gayri resmi kanalları kullanmaktadırlar.⁴⁵ Bu gayri resmi kanallar çoğunlukla arkadaş ve akraba sosyal ağlarından oluşmaktadır. Dahası bu ağlar üzerinde işgücü piyasasında mevcut pozisyonlar ile ilgili sürekli bir bilgi akışı vardır. Çalışan Suriyeliler, kendi işyerlerindeki uygun pozisyonlar için ya da başka yerlerdeki iş fırsatlarını duyduklarında arkadaşlarını ve/veya akrabalarını bilgilendirmektedirler. Görüşmeciler bu yönlendirmelerin genellikle dayanışma kapsamında yapıldığını ve maddi ödemeler içermediğini belirtmektedirler. Diğer bir ifadeyle, katılımcılar, diğerleri için iş bulan Suriyelilerin hizmeti için ücret talep eden aracılar gibi davranmadıklarını belirtmektedirler.⁴⁶

"İlk geldiğimizde iş arıyorduk patronlarla konuşuyorduk. 'İş yok' diyorlardı. Ondan sonra tanıdıklarımızdan bizden daha önce gelenler vardı. Onların aracılığıyla iş buluyoruz... Biz artık işi aramıyoruz, çünkü biz aradığımız zaman işverenler 'İş yok' diyorlar. O yüzden arkadaşlarımızdan haber geliyor. Ben inşaatta çalışıyorum. 'Eleman lazım bize gelebilirsin' diyorlar. Bu şekilde iş buluyoruz." (21, erkek, çalışıyor)

⁴⁴ Suriyelilerin kurduğu dernekler de (Türkiye'de genellikle Gaziantep, Şanlıurfa gibi güney bölgelerinde bulunmaktadır) açık işlerle ilgili bilgileri kontakta oldukları kişilere iletmektedir (IGAM).

⁴⁵ INGEV (2017) perakende işçilerinin muhtarlar ve nadiren de belediyeler aracılığıyla, tekstil işçilerinin ise akrabalar ve arkadaşlar yardımıyla iş bulduklarını belirtmiştir.

⁴⁶ Erol ve diğerleri (2017) anketlerine katılanların yaklaşık yüzde 40'ı tekstil sektöründeki işlerini aracılar ile bulmuşlardır. Bu farklılık araştırmalarının sektör tanımlarından kaynaklanmış olabilir.

Kullandıkları ikinci kanal doğrudan işverene başvurmaktır. Çalışan genç Suriyelilerin yüzde 20,6'sı mevcut işlerini böyle bulduklarını söylemektedir. Tüm bunlara rağmen, resmi iş başvuruları yaygın değildir, yani işsizlerin yüzde 12,8'i Türkiye'de şimdiye kadar bir kez iş başvurusu yaptıklarını söylemektedir ve sadece Suriyeli işsizlerin yüzde 9,9'u Türkiye'de bir iş görüşmesine gitmiştir. Derinlemesine görüşmeler bu bulguları desteklemektedir. Görüşme yapılanlar rastgele firmaları, mağazaları ve fabrikaları ziyaret ederek mevcut açık pozisyonları sorduklarını söylemektedirler. Bu araştırma yönteminin etkinliği tartışılabilir.

"[İşe başvurduğunda] Türkçe bilmediğimiz için, biz Türkçe bilmiyoruz, bir şeyler anlatmaya çalışıyorlar ve anlamıyoruz. O yüzden bıkyorlar bizden. Onları anlayabilmek için biz de azap çekiyoruz." (22, kadın, iş arıyor)

RIZK, çalışanların işlerini bulduğu diğer bir kanaldır.⁴⁷ Mevcut durumda çalışan bireylerin yüzde 14,4'ü işlerini RIZK aracılığı ile bulmuşlardır. Çalışanların neredeyse yarısı RIZK'a iş bulmak için başvurduğunu söylemektedir. Diğer özel istihdam ofislerinin Suriyeliler için başarılı olamadığı göz önünde bulundurulmalıdır.

İşsizler ise daha geniş bir araştırmada bulunmaktadır ve işsizlerin birden çok iş arama kanalından faydalanma ihtimali daha yüksektir. Çalışan insanlar arasında mevcut işini sosyal medya aracılığı ile bulanlar azdır. Buna karşın Facebook, sosyal medya ya da genel olarak internet kullanımı işsizler arasında daha yaygındır.⁴⁸ Katılımcıların çok azı düzenli olarak interneti kontrol ettiklerini söylemektedir.⁴⁹ İnternetin iş ararken sınırlı bir şekilde kullanılmasının nedenlerinden biri genellikle bilgilerin Türkçe olmasıdır. Psikoloji alanında yüksek lisans diploması olan kadın bir katılımcı bunu aşağıdaki gibi açıklamaktadır: "İnternette iş arayamıyorum çünkü Türkçe bilmiyorum. Eğer yanıma bir tercüman alıp dışarıda arasam, o da benim için külfetli olur." (29, kadın, çalışıyor)

İŞKUR, Devlet İş ve İşçi Bulma Kurumu, anket verisine ve bazı paydaş görüşmelerine göre özel istihdam büroları kadar etkili değildir (AFAD, UNITED WORK).

Suriyelilerin İŞKUR'u iş arama aracı olarak kullanmasına engel olan çeşitli sorunlar vardır:

- (1) Suriyeliler, İŞKUR'dan yararlanabilecekleri konusunda, Türkiyeliler gibi tamamen bilgi sahibi değildir.
- (2) İŞKUR, işgücü piyasasındaki açık pozisyonları yayınlasa bile, bunlar Suriyelilere etkin bir şekilde pazarlanamamaktadır (AFAD).
- (3) Dil, bu aşmada da bir engel olarak ortaya çıkmaktadır. Tüm başvuru formları ve dokümanlar Türkçedir ve İŞKUR web sitesindeki tüm bilgiler ya Türkçe ya da İngilizcedir.
- (4) İŞKUR, Suriyeliler ile ilgilenebilmesi için özellikle Arapça konuşan personel istihdam etmemektedir. İstanbul'daki yüksek işsizlik oranları göz önünde bulundurulduğunda, İŞKUR Türkiyelilerin işsizlik oranını azaltmayı hedefleyen istihdam programlarına öncelik vermektedir (United Work).

⁴⁷ Yukarıda not edildiği gibi, RIZK Suriyeli çalışanlar ile çalışan bir istihdam ofisidir.

⁴⁸ ILO ve SDD Suriyeliler tarafından ve Suriyeliler için açılan çeşitli Facebook hesapları da dahil olmak üzere sosyal medya hesaplarının çoğunlukla Suriyeliler tarafından kullanıldığını iddia etmektedir ve derinlemesine görüşmeler bu iddiayı desteklemektedir.

⁴⁹ Bir katılımcı bazı işlerini ADwit adındaki web sayfasından bulduğunu söylemektedir (27, erkek, işsiz). Başka bir katılımcı (22, erkek, işsiz) iş fırsatları ile bilginin paylaşıldığı "Sultanbeyli Suriyeliler" adında bir Facebook hesapları olduğunu belirtmektedir.

TABLO 13: İŞ BULMADA ZORLUKLAR

	ÇALIŞANLARIN ORANI(%)	İŞSİZLERİN ORANI (%)
Teklif edilen ücret düşük	61,9	40,6
Çalışma koşulları kötü	43,7	26,9
Türkçe bilmediğim için başvuru yapamıyorum	31,0	22,8
Türkçe bilmediğim için açık işlerden haberim olmuyor	29,0	24,0
Ayrımcılık	17,5	9,9
İşverenler kayıtlı çalıştırmak istemiyorlar	17,1	22,2
Kısa süreli iş teklifi	15,8	6,0
Nasıl iş aranacağını bilmiyorum	15,2	15,5
Becerilerim ve tecrübem işveren tarafından kabul edilmiyor	14,4	22,2
Diploma vs. gibi belgelerim olmadığı için	7,5	19,3
Diğer nedenler	1,2	2,1

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Anket çalışması, ayrıca genç Suriyelilerin iş arama sürecinde karşılaştıkları zorluklara ilişkin bilgi de vermektedir. Bu soru için çoklu cevap verilmesine izin verilmiştir. Çalışan ve işsiz olan bireyler, benzer şekilde kendilerine düşük ücretlerin ve kötü çalışma koşullarının teklif edildiğini ifade etmektedirler. Hemen hemen tüm katılımcıların üçte biri Türkçe becerilerinin iş aramak için yetersiz olduğunu söylemektedir.

Ayrıca, işsiz Suriyelilerinin yüzde 19,3'ü diploma gibi gerekli evrakları işverenlere veremediklerini ve yüzde 22,2'si ise ilgili becerilerinin Türkiye'de tanınmadığını ifade etmektedir. Diğer bir ifadeyle, genç Suriyeliler ilgili işgücü piyasası becerilerinin transfer edilememesinin işgücü piyasasına entegre olmaları önünde önemli bir engel oluşturduğunu düşünmektedirler. Bunun işsizler arasında daha şiddetli bir sorun olduğu dikkate alınmalıdır (yüzde 22,2'e karşı yüzde 14,4). Beklendiği gibi, bu farklılık, becerileri tanınan bireylerin iş bulma şanslarının daha yüksek olduğuna işaret etmektedir. Kayda değer bir oranda genç Suriyeli, (yüzde 15) nasıl iş arayacaklarını bilmediklerini söylemektedirler. Bir kez daha, anket verisi, genç Suriyelilerin işgücü piyasasına ilişkin meselelere gelindiğinde bilgi sahibi olmadıklarını ve bilgilendirmeyi hedefleyen program ve politikardan yararlanabileceklerini göstermektedir.

Son olarak, işsiz olan katılımcıların yüzde 24,6'sı Türkiye'de en az bir iş teklifini reddettiklerini ifade etmektedir. Düşük ücret teklifleri ve beceri farklılıkları iş tekliflerinin reddedilmesinin başlıca iki nedenidir. Ulaşımındaki zorluklar üçüncü nedeni oluşturmaktadır.⁵⁰ Bu soruda da çoklu cevap verilmesine izin verilmiştir.

⁵⁰ Bellamy vd. (2017) iş ve ödeme türü, ulaşım maliyeti ve aile ile zaman geçirebilme bahsedilen işi kabul etmeme nedenlerindedir.

ŞEKİL 22: İŞ TEKLİFİNİ GERİ ÇEVİRME NEDENLERİ (%)

Kaynak: İYF İşgücü Araştırma Anketi, 2017

7. AYRIŞMA VE AYRIMCILIK

İstanbul'daki Suriyeli gençlerin yüzde 80,3'ü işgücü piyasası ayrımcılığına maruz kaldıklarını söylemektedir. Düşük ücretlerden, uzun çalışma saatlerinden, çalışma arkadaşlarının ve işverenlerinin kötü muamelesinden şikayetçidirler.

Suriyeli gençlerin ezici çoğunluğu, yüzde 92'si, farklı şekillerde ayrımcılığa maruz kaldığını söylemektedir.⁵¹ İstanbul'daki Suriyeli gençlerin yüzde 80,3'ü ise işgücü piyasasında ayrımcılığa maruz kaldığını söylemektedir.⁵² İşgücü piyasasında ayrımcılık derinlemesine görüşmelerde de ele alınmıştır. Görüşme yapılan kişilerden bazıları çalışma saatleri, zamanında ücretlerin ödenmesi ve ücret oranı, yasal hakların kullanımı, fazla mesai, molalar gibi çalışma koşulları açısından Suriyeli ve Türkiyeli çalışanlar arasındaki farklılıklara dikkat çekmektedirler. Katılımcılar Suriyelilerin her bakımdan dezavantajlı olduklarını öne sürmektedirler.

ŞEKİL 23: AYRIMCILIK (%)

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Ankette ortaya çıkan işgücü piyasasında ayrımcılığın ana kaynağının düşük ücretler olduğu görülmektedir (yüzde 46,7).⁵³ Bu sorun ile Suriyeliler ile yapılan derinlemesine görüşmelerde de defalarca karşılaşılmıştır. Ayrıca firma görüşmeleri de bunu onaylamaktadır. Bir firma sahibi Suriyeli ve Türkiyeli çalışanlara aynı ücreti ödediği için arkadaşlarının kendisine kızdığını söylemektedir.

“Onlara O sizin probleminiz. O sizinle vicdanınız arasındaki problem. Benim şartlarıma kimse karışmasın” dedim. Bu adam bana emek veriyorsa, bir Türk kadar veya daha fazlası çalışıyorsa, ben onu sen Suriyelisin diye yarı maaşla çalıştırmam. Çünkü ben akşam eve gittiğimde vicdanımın rahat olması lazım.” (F9, hizmetler, Türkiyeli).

⁵¹ Anket soruları ayrımcılığın farklı türlerini belirlemektedir, örneğin yöneticiler/patronlar tarafından, çalışma arkadaşları tarafından, ev sahipleri tarafından, devlet görevlileri tarafından, sokakta vb. ayrımcılık.

⁵² Erol vd. (2017) tekstil işçilerinden oluşan örneklemelerinde Suriyeli çalışanların yüzde 39'u ve Türkiyeli çalışanların yüzde 57'si çalışma yerinde herhangi bir çeşit ayrımcılığa maruz kaldığını söylemektedir. Yazarlar Türkiyeli çalışanların sektörde daha uzun iş tecrübesinin olduğuna dikkat çekmekte ve bunun bir nedeninin Türkiyeli çalışanların ayrımcılığı söyleme olasılıklarının daha yüksek olduğunu ileri sürmektedir.

⁵³ Fair Action and Future in Our Hands (2017)'de Suriyelilerin işgücü piyasasında ayrımcılığa maruz kaldığını ve Türkiyelilere zamanında ve tam ödeme yapılma olasılığı daha yüksekken, özellikle geç ve eksik ödemenin Suriyeliler arasında yaygın olduğunu belirtmektedir.

Bazı durumlarda, Suriyelilere kazandıkları veya hakkı olan ücret ödenmemektedir (Küçükçekmece ve Kağıthane Belediyeleri, RIZK, F9, hizmetler, Türkiye). RIZK temsilcileri firmaların Suriyelilere ücretlerini ödemediği ya da uzlaşılabilir miktarı ödemedikleri için bazı durumlarda müdahale etmek zorunda kaldıklarını söylemektedir.

ŞEKİL 24: İŞGÜCÜ PİYASASI AYRIMCILIĞI DETAYLARI

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Her dört Suriyeliden biri ayrımcılıktan dolayı işe alınmadıklarını düşünmektedir.⁵⁴ Derinlemesine görüşmelere katılan genç Suriyeliler ayrımcı işe alım pratiklerinden de şikâyet etmekte ve sadece Suriyeli oldukları için bazı işverenlerin onları geri çevirdiğini söylemektedirler.

İşgücü piyasasındaki her dört genç Suriyeliden biri Suriyeli oldukları için patronlarından ve/veya müdürlerinden kötü muamele gördüklerini belirtmektedir. Neredeyse her beş genç Suriyeliden biri iş arkadaşlarından kötü muamele gördüğünü beyan etmektedir. Derinlemesine görüşme yapılan bazı Suriyeliler çalışma yerinde Suriyeliler ve Türkiyeliler arasında gayri resmi hiyerarşilerin olduğunu söylemektedir. Bu gayri resmi hiyerarşi Suriyelilere “pis işleri” yaptırmak ve işyerindeki imkanlara eşit olmayan erişimi içermektedir.

⁵⁴ Erol ve diğerlerinin (2017) belirttiklerine göre tekstil sektöründeki Türkiyeli ve Suriyeli çalışanlar, Suriyelilerin iş bulmalarının farklı boyutlarda da olsa daha zor olduğunu düşünmektedirler.

Genç Suriyelilerin işgücü piyasasındaki ayrımcılık hakkında görüşleri

"Tek sorun maaşlarımızın Türklerinkinden az olması. Türklerinkinden 400 lira falan eksik." (28, erkek, çalışıyor)

"Türklerin maaşı 2000 TL'ye yakın. Öğle yemeği yiyorlar. Her şeyleri var. Onlar 1 saat dinlenirken, biz yarım saat dinlenebiliyoruz... Bizim [Suriyeli çalışanların] mesai uzundu. Gece 12'ye kadar çalışıyorduk. Türkler ise 7'ye kadar." (18, erkek, iş arıyor)

"Çalıştığım fabrikada 3-4 Suriyeli çalışan vardı ama bize çok iş veriyorlardı. Çok çalışıyorduk. Bizi Türklere göre daha çok çalıştırıyorlardı." (22, erkek, iş arıyor)

"Suriyeli işçileri sadece düşük maaş aldıklarından tercih ediyorlar. Suriyeli bir ustanın maaşı Türk ustanın maaşından daha düşük." (28, erkek, çalışıyor)

"İş aramaya gittiğimde çoğu patron, çoğu işyeri sahibi Suriyelimiz diye işe almıyor. Bize diyorlardı biz Suriyeli çalıştırmıyoruz çok yerde öyle durumla karşılaştık. Bize diyorlardı Suriyeli yok." (22, erkek, iş arıyor)

"İş ararken 'Suriyeli yok!' diyenler oluyor." (28, erkek, iş arıyor)

"İşverenlere göre değişiyor. Bazıları Suriyelilere karşı ırkçı oluyor ve Suriyelileri çalıştırmıyor. Bazıları ırkçı değil cimri oluyorlar. Daha az maaş kabul ettikleri için Suriyelileri çalıştırmayı tercih ediyorlar." (27, erkek, iş arıyor)

"Bazen iş yoğunluğu azalıyor ve o zaman sadece Türkleri çalıştırıyorlar. Suriyelileri işten çıkartıyorlar." (28, erkek, çalışıyor)

"Erkek değilsiniz, evinize dönün" diyorlar." (29, erkek, çalışıyor)

"İki gün önce çalıştığım yerdeki kapıcı geldi. Baktı koltukta oturuyoruz ve bize bağırdı. Hadi kalkın, memleketinize gidin' dedi. Bu bir hakaret." (21, erkek, çalışıyor)

"[Diğer çalışanlar] Biz sizi istemiyoruz, sevmiyoruz tarzında konuşuyorlardı." (26, erkek, çalışıyor)

"O gün patrona gittim. Onunla konuştum ve ustanın her zaman bana nasıl davrandığını söyledim. Bana hep kötü davrandığını söyledim. 'Sen çalışmak istiyor musun, istemiyor musun? 10-15 dakika düşün, gel' dedi. Ama ben ağlıyordum. Bir buçuk senedir sabrediyordum. Mecburum. Başka bir yerde iş yok. İş zor. Davranışlar sıkıntı... Sonra teşekkür ettim ve hadi güle güle, gittim." (26, erkek, çalışıyor)

"[Sözlü şiddet karşısında] Kime söylüyeyim ki?... Orada mecbur çalışmam lazımdı... Ve sabrediyordum." (22, erkek, çalışıyor)

Çalışma arkadaşları ile anlaşmazlık yaşadıklarında, Suriyeliler koruma mekanizmalarından yoksundur. Bireysel olarak ya da bazen grupça bu sorunu işverenlerine bildirmektedirler. Bireyler çalışma yerindeki ilişkilerin dayanılmaz olduğunu düşündükleri durumlarda işi bırakmakta, ama çoğu kez başka seçenekleri olmadığı için bırakamamaktadırlar.

İşgücü ayrımcılığı bağlamında anket verisinin daha ileri bir analizi, erkeklerin ve daha az eğitilmişlerin, ayrımcılığa maruz kaldıklarını bildirme olasılıklarının daha yüksek olduğunu ortaya çıkarmaktadır. Herhangi bir okulu

bitirmeyenlerin yüzde 95,5'i ayrımcılığa maruz kalmıştır ve bu oran lise mezunları arasında yüzde 74,1'e gerilemektedir. Bununla birlikte, bu oran üniversite mezunları arasında yüzde 80 civarındadır.⁵⁵

ŞEKİL 25: İŞGÜCÜ PİYASASI İLE İLİŞKİLİ AYRIMCILIK

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Firma ve işletme görüşmeleri de açıklayıcıdır. Tekstil ve konfeksiyon sektöründe bir firma diğer çalışanlardan ve müdürlerden gelen kaygılardan dolayı Suriyelileri işe alma konusunda tereddüt ettiğini söylemiştir (F2, tekstil, Türkiyeli). Başka bir firma Suriyelilerin sosyalleşmediğini, birbirlerinden ayrılmamaya meyilli olduklarını, işyerinde Suriyeliler ve Türkiyeliler arasında ayrışma ile ilgili kaygılarını dile getirmektedir (F5, tekstil, Türkiyeli). Perakende sektöründe görüşülen kişilerden biri sadece Türkçe dil becerilerinin yetersizliğinden değil ayrıca gereğine uygun davranmadıkları için müşteriler ile doğrudan temas kurulan pozisyonlar için Suriyelileri işe almadıklarını açıklamıştır (Türkiye Perakendeciler Federasyonu). İşyeri sahiplerinin bazı yorumları aşağıda verilmektedir.

“Adamı gönderiyorum mesela, diyorum ki, git şu restorandan bu yemekleri al gel. Kendine de, ne istiyorsan diyorum oradan al gel, oturup beraber yiyelim. Adam geliyor, “ye”, “hadi gel”, “ben kendime almadım, ben Suriyeli restoranda yiyeceğim”. Tamam da, yani, burada biz bir ayrımcılık yapmıyoruz, o yapıyor (...). Bunların aslında statüsünün belirlenmesi lazım

⁵⁵ İşgücü durumuna göre işgücü piyasası ile ilişkili ayrımcılıktaki farklılıklar ve Türkçe dil becerileri göz ardı edilebilir ve dolayısıyla burada raporlanmamıştır.

öncelikle. Esnaflık yapanın da, çalışanın da bir statüsünün olması lazım. Yani benimle bir kere aynı haklara sahip olmamaları lazım.” (F12, hizmetler, Türkiyeli).

Milliyetçi nedenler de bahsedilmiştir (F2, tekstil, Türkiyeli; F1, tekstil, Türkiyeli; Türkiye Perakendeciler Federasyonu). Hala, bazı katılımcılar eğer ekstra vergi teşvikleri verilirse milliyetçi tutumların ortadan kalkacağını belirtmektedir (Türkiye Perakendeciler Federasyonu).

8. AÇIK İŞ POZİSYONLARI VE İŞE ALMA SÜRECİ

8.1 Açık iş pozisyonları

İşgücü talebinin en güçlü olduğu sektörler tekstil ve hizmetler sektörleridir. Ticaret dernekleri ve bu alt sektörlerde faaliyet gösteren şirketler ile yapılan görüşmeler, tekstil ve konfeksiyon alt sektörlerinde acil bir işçi ihtiyacının olduğunu doğrulamaktadır. Suriyeli ya da Orta Doğu ülkelerinden Arapça konuşan müşterilere hizmet veren firmalar Arapça konuşan personel ihtiyacı içindedir.

Genç Suriyelilerin istihdam koşulları işgücü piyasasındaki mevcut iş ilanları ile belirlenmemiştir. Bu bölümde işsizlik verilerinin detaylı analizi mevcut olup, İstanbul'daki işgücü talebinin ana özellikleri İŞKUR, Kariyer.net ve İstanbul Sanayi Odası (İSO) verileri ile belirlenmiştir.

İŞKUR, özel ve kamu firmaları tarafından gönderilen ilanları ve İŞKUR'a iş bulmak için müracaat eden işsiz sayılarını aylık olarak yayınlamaktadır. Ayrıca işsizlik başvurusu ile ilgili bazı veriler de sağlamaktadır. Raporun bu bölümünün odağı, İşgücü Piyasası Araştırma Raporu (İPA, 2016) aracılığıyla sağlanan verilerdir. İŞKUR'a kayıtlı çalışanlar genellikle beceri dağılımının alt ucunda bulunmakta ve buna paralel olarak burada yayınlanan açık pozisyonlar genellikle daha düşük beceri gerektiren pozisyonlar olmaktadır.

Türkiye'de Kariyer.net en önemli iş bulma araçlarından biridir. Kariyer.net kendi web siteleri aracılığı ile topladığı verileri yayınlamaktadır. Bu verilerin bazıları kamuya açıkken bazılarına ise talep üzerine ulaşılmaktadır. İstanbul'da geniş kullanım alanına sahip Kariyer.net'in verileri daha çok yüksek beceri gerektiren açık pozisyonları temsil etmektedir. Kariyer.net ve İŞKUR verileri birlikte ele alındığında, İstanbul'daki işgücü talebi için tamamlayıcı veri kaynağı olmaktadır. Aynı zamanda, İSO imalat sanayinde işgücü talebi tahminlerine dair bazı veriler yayınlamaktadır. Bu konu aşağıda ayrıntılı olarak ele alınmıştır.

United Work ve RIZK isimli, yalnızca Suriyelilere hizmet eden iki istihdam bürosu bulunmaktadır. United Work küçük ölçekli bir işleyişi yürütmekte, RIZK ise istatistik tutmuyor gibi görünmektedir. Buna rağmen, RIZK hem firmalar hem de Suriyeli işçiler arasında iyi bilinmektedir.

8.1.1. Türkiye İş Kurumu (İŞKUR)

İŞKUR tarafından oluşturulan İPA İstanbul'daki işgücü talebi koşullarına dair önemli bilgiler sağlamaktadır. Şimdi olduğu gibi, İŞKUR'un topladığı veriler yalnızca firma düzeyinde verilerdir. İŞKUR bu verileri şirketlerin mevcut ve beklenen işgücü talepleri ile ilgili doğrudan soruları içeren bir anket aracılığı ile toplamaktadır. Bu anket 20 ve daha fazla çalışan sayısına sahip 7.760 firma ile yapılmakta ve 33.615 firmayı temsil edecek şekilde ağırlıklandırılmaktadır. 20'den az çalışana sahip firmalar raporun kapsamının dışında tutulmaktadır.

Anketin en önemli dezavantajı yalnızca, nispeten daha büyük firmaları temsil etmesidir. Eğer küçük firmaların Suriyelileri işe alma ihtimalleri daha yüksekse, bu dezavantaj daha önemli bir hale gelmektedir. Bir diğer potansiyel dezavantaj ise anketin Nisan ayında yapılmış olmasıdır. Bu durum mevsimlik iş olanakları açısından sapmaya neden olabilir. Tarım sektörü İstanbul için daha az soruna neden olsa da konaklama ve yemek hizmetleri ve inşaat gibi sektörlerde daha büyük bir sapma meydana gelmiş olabilir. Bu iki sektörün toplam istihdamdaki payları sırası ile yüzde 5,6 ve 7,2'dir. Bu sektörlerdeki olası iş pozisyonlarının az gösterilmesi, İstanbul'daki genç Suriyeliler için potansiyel fırsatları anlamada önemli bir engel teşkil edebilir.

IPA verilerine göre imalat, toptan ve perakende (motorlu kara taşıtlarının ve motosikletlerin onarımı dahil) ve inşaat sektörleri içerdikleri firma sayılarına göre (20 ve daha fazla çalışan) İstanbul'daki en büyük üç sektördür. Üç sektör, birlikte İstanbul'daki işletmelerin yarısından fazlasını temsil etmektedir.

IPA tarafından İstanbul'da görüşülen tüm işletmelerin yüzde 16,9'u şu anda açık pozisyonlarını yayınladıklarını belirtmektedirler. İstanbul'daki bu pozisyonların üçte ikisi imalat (yüzde 41), toptan ve perakende (yüzde 20) ve idari ve destek hizmet faaliyetleri (yüzde 11) sektörlerinde açılmaktadır. Bu üç sektörde açık pozisyonları yayınlayan şirketlerin payı yaklaşık yüzde 20'dir. Bir başka deyişle bu sektörlerde her beş firmadan birinde açık pozisyon mevcuttur. Açık pozisyon oranı toplam açık pozisyon sayısının mevcut toplam çalışan sayısı ve açık pozisyon sayısı toplamına bölünmesi ile bulunmaktadır. Bu oranın en yüksek olduğu sektörler yaklaşık yüzde 2 ile imalat ve diğer hizmetler sektörleridir.

Ayrıca, işletmeler yayınladıkları açık pozisyonların eğitim gerekliliklerine ilişkin soruları da yanıtlamaktadır. Firmaların yarısından fazlası mevcut açık pozisyonları için "lise mezunu" çalışana ihtiyaç duyduklarını belirtmektedir. Üçte birine yakını ise eğitim seviyesinin önemli olmadığını söylemektedir. Göreceli olarak düşük beceri gerektiren işler, eğitim seviyelerinin eşdeğerlerini sağlamada güçlük çeken genç Suriyeliler için kısa ve orta vadede bir fırsat yaratmaktadır. Toptan ve perakende, konaklama ve yiyecek hizmetleri faaliyetleri ve idari ve destek hizmet faaliyetleri sektörlerinde açık pozisyon ilanları olan firmaların üçte ikisine yakını ve fazlası gereken eğitim seviyesinin lise derecesinin altında olduğunu ortaya koymaktadır.

IPA verilerine göre, işletmeler sosyal ağları (aile, akraba ve arkadaşlar), interneti ve sosyal medyayı İŞKUR'dan daha fazla kullanmaktadır. İlginç bir şekilde, sosyal ağları kullanma, çıraklık gibi düşük ve lise derecesinin altında eğitim seviyesi gerektiren ya da eğitim seviyesinin önemsiz olduğu pozisyonlarda daha yaygın görülmektedir. İşgücü arzı tarafında, mesela istihdam arayışında olan genç Suriyelilerde, baskın olarak kullanılan ağlar sosyal ağlar olmaktadır.

IPA aynı zamanda şirketlerin boş pozisyonlarını doldururken karşılaştıkları zorluklara ilişkin bilgiler de sağlamaktadır. Bu bilgilerin bulunduğu bölüm, boş pozisyonların doldurulmasının zor olduğu meslekler ve bunun gerekçeleri hakkında bilgi içerdiği için özel önem taşıyan bir alan olmaktadır. En çok açık pozisyona sahip meslek grupları hizmetler ve satış (yüzde 24), tesis ve makine operatörleri ve montajcılar olarak belirlenmiştir (yüzde 20).

En çok açık pozisyona sahip ilk 10 meslek satış danışmanı, güvenlik görevlisi, makineci-dikiş, temizlik görevlisi, beden işçisi-taşıma, yükleme boşaltma, beden işçisi-genel, pazarlamacı, ortacı/ayakçı-tekstil ve çağrı merkezi müşteri temsilcisidir.⁵⁶ Bu meslekler arasında, firmalar tarafından talep edilen mesleki ve/veya teknik beceri ve tecrübeye ilişkin yeterli bilginin en çok talep edildiği meslekler makineci-dikiş, pazarlamacı ve tekstilde ortacı/ayakçılıktır (Ek C'deki Tablo C 12). Makineci-dikiş, pazarlamacı, garson-servis elemanı, temizlik görevlisi, beden işçisi, çağrı merkezi müşteri temsilcisi 2013'ten beri listede mevcuttur.

IPA hangi açık pozisyonların doldurulmasının zor olduğunu anlamak adına meslekler üzerine özel bir soru seti içermektedir. Bu sorular sadece açık iş pozisyonu bildiren firmalara değil tüm firmalar sorulmaktadır ve hem çalışan bulması güç meslekler hem de sebeplerine dair bilgi toplamaktadır. İşletmelerin dörtte biri pozisyonları doldurmanın

⁵⁶ Güvenlik personeli Yönetmelikler bölümünde açıklandığı gibi Türkiye vatandaşlığı ile sınırlıdır. Bu nedenle bu meslek analizin dışındadır.

zor olduğu meslekleri belirtmişlerdir (Ek C'deki Tablo C 16). Pozisyon sayısının en yüksek olduğu sektörler şöyledir: imalat, toptan ve perakende, idari ve destek hizmet faaliyetleri, inşaat ve konaklama ve yiyecek hizmetleri faaliyetleri. İmalat ve toptan ve perakende sektörleri toplam istihdamın yüzde 49'unu, doldurulması zor pozisyonların yüzde 62'sini oluşturmaktadır.

Mesleki bölümlere göre, doldurulması zor pozisyonların üçte biri tesis ve makine operatörleri ve montajcılar için yayınlanmaktadır. IPA doldurulması zor pozisyonlarla ilgili daha ayrıntılı mesleki verilere sahiptir. 2016 ve 2015 için ilk 10 meslek EkC'de Tablo C 12'de verilmiştir. Bulgular, makineci-dikiş, garson-servis elemanı, temizlik görevlisi, beden işçisi, materyal; tekstil, mesleklerinin 2003'ten beri doldurulması zor pozisyonlar listesinde olduğunu belirtmektedir.

TABLO 14: İSTANBUL'DA DOLDURULMASI ZOR POZİSYONLARIN SAYISI, 2016

DOLDURULMASI ZOR POZİSYONLARIN SAYISI	
Makineci, dikiş	2.058
Satış danışmanı	1.836
Güvenlik görevlisi	1.826
Garson, servis elemanı	814
Temizlik görevlisi	788
Beden işçisi genel	719
Pazarlamacı	689
Ortacı, ayakçı- tekstil	660
Beden işçisi -taşıma, yükleme, boşaltma	642
Çağrı merkezi müşteri temsilcisi	567
Diğer	22.981
İstanbul	33.580

Kaynak: IPA, 2016

Boş pozisyon sayısı en fazla olan ve açık pozisyonları doldurmanın zorluğu ispatlanmış meslekler çarpıcı şekilde benzerdir. Veriler açıkça, fazla açık pozisyonun yayınlandığı mesleklerin, doldurulması zor, iyi tanımlanmış meslekler olduklarını işaret etmektedir. Firmalar daha sonra bu mesleklerin açık pozisyonlarının doldurulmasının neden zor olduğuna dair bir dizi soruyu yanıtlamaktadır (Ek C'deki Tablo C 16). En yaygın iki neden ise (1) yeterli adayın yokluğu; (2) gerekli mesleki eğitime veya becerilere aday sayısı yetersizliği olarak belirtilmiştir.

Bu mesleklerin dar anlamda tanımlandığı ve son birkaç yıldır güçlü bir işgücü talebi olduğu göz önüne alındığında, bu meslekler genç Suriyeliler için istihdam olanakları sunabilmektedir. Bazı pozisyonlar ise garson, servis elemanı, müşteri temsilcisi, satış danışmanı, çağrı merkezi müşteri temsilcisi gibi güçlü Türkçe iletişim becerilerini gerektiren mesleklerde açılmaktadır. Bu mesleklerde sağlanan herhangi bir mesleki eğitim programı Türkçe kursları ile desteklenmelidir.

Firmalara ayrıca 2017 yılında, belirtilen kategoriler için işe alım beklentileri sorulmaktadır. Önceki bulgularla aynı doğrultuda olacak şekilde aşağıdaki kategorilerde istihdam artışları beklenmektedir: beden işçisi, genel, beden işçisi, inşaat, satış temsilcisi, giyimde usta öğretici, giyim aksesuarları satış elemanı, şoför-yük taşıma ve sigortacılık meslek elemanı. Diğer taraftan lastik mamuller ve montaj işçisi, deri işçisi gibi bazı paydaşlar tarafından potansiyel olarak Suriyeli istihdam edebileceği belirtilen bazı mesleklerde ise tam aksine firmalar istihdam düşüşü beklemektedirler. Bu nedenle genç Suriyeliler için bu meslekleri tavsiye etme konusunda dikkatli olunmalıdır.

8.1.2 Kariyer.net

Kariyer.net tarafından yayınlanan ilan sayısı verilerine göre en yüksek açık pozisyona sahip 20 meslek Tablo 15'te verilmektedir. Veriler farklı mesleklerde çalışan kategorilere sahip olsa da veriden elde edilen ilk iki meslek satış ve muhasebe ile ilgilidir.

TABLO 15: İSTANBUL'DA MESLEKLERE GÖRE İLAN SAYISI

	İLAN SAYISI
Satış danışmanı	3.967
Muhasebe personeli	1.944
Sekreter	1.530
Satış temsilcisi	1.517
Müşteri temsilcisi	1.394
Muhasebe uzmanı	1.392
Stajyer	1.371
Yönetici asistanı	1.278
Satış mühendisi	1.015
<i>Mağaza Müdürü</i>	966
<i>Ön Muhasebe Elemanı</i>	938
<i>Muhasebe Sorumlusu</i>	919
Genel başvuru	916
Satış uzmanı	856
Resepsiyonist	810
<i>Yazılım Geliştirme Uzmanı</i>	795
Çağrı merkezi müşteri temsilcisi	759
Uzman	744
İnsan kaynakları uzmanı	738
<i>Mağaza Satış Danışmanı</i>	726

Kaynak: Kariyer.net, Nisan 2017

Sektörler tarafından açıklanan ilan ve ilan başına başvuru sayısı Tablo 16’da verilmektedir. Veriler mevsim ve takvim etkilerinden arındırılmıştır. Tekstil sektörü en yüksek açık pozisyona sahip sektördür.⁵⁷

TABLO 16: İSTANBUL’DA İLAN VE İLAN BAŞINA BAŞVURU SAYISI, 2017

SEKTÖRLER	İLAN BAŞINA BAŞVURU SAYISI	SEKTÖR	YENİ İLAN
Arşiv Yönetimi ve Saklama	248	Tekstil	787
Ofis/Büro Malzemeleri	249	Sağlık	731
Denizcilik	332	Hizmetler	674
Sigortacılık	357	Bilişim	657
Tekstil	381	İnşaat	646
Üretim/Endüstriyel Ürünler	432	Üretim/Endüstriyel ürünler	546
Mobilya ve Aksesuar	433	Ticaret	506
Turizm	446	Elektrik & Elektronik	372
Bilgi	447	Danışmanlık	355
Dayanıklı tüketim ürünleri	447	Eğitim	333
Toplam	645	Toplam	9756

Kaynak: Kariyer.net, Nisan 2017

İŞKUR ve Kariyer.net tarafından yayınlanan açık pozisyon verileri şaşırtıcı şekilde örtüşmektedir. Bu veri setlerinin tamamlayıcı olmalarına, doğrudan karşılaştırılabilir olmamalarına rağmen, ortak mesaj açıkça görülmektedir. İşgücü piyasasında satış görevlilerine acilen ihtiyaç duyulmaktadır ve tekstil yeni ilan sayısının en yüksek olduğu sektör durumundadır.

8.1.3 İstanbul Sanayi Odası (ISO)

İstanbul Sanayi Odası, imalat sanayindeki üyelerinden veri toplayarak açık pozisyon tahminlerine ilişkin verileri paylaşmaktadır.⁵⁸ Tablo 17’de görülebileceği gibi, emek talebinin imalat sanayinde güçlü olduğu 12 meslek belirlenmiştir.

⁵⁷ Kariyer.net sektörler için uluslararası NACE kodlarını kullanmaz. Dolayısıyla tekstil sektörünün tanımı HİA ya da İŞKUR tarafından sağlananlarla tam olarak uyumlu olmayabilir. Buradaki tekstilin giyim eşyası alt sektörünü de içerdiği olasılığı yüksektir.

⁵⁸ ISO, yapısında farklı komisyonlara sahiptir. Her komisyon 46 alt sektörden 5 ila 11 üyeden oluşmaktadır (2 basamaklı NACE endüstri kodlarına uyumlu olarak). ISO komisyonların her birine anketi göndermekte ve olası açık pozisyonları sormaktadır.

TABLO 17: İSTANBUL'DA İŞGÜCÜ TALEBİNİN NİSPETEN DAHA GÜÇLÜ OLDUĞU POTANSİYEL MESLEKLERİN LİSTESİ, 2017

1	Makine bakım onarım
2	Plastik işleme
3	Elektrik tesisatları ve pano monitörlüğü
4	Döküm
5	Bilgisayar destekli makine ressamlığı
6	Plastik kalıp
7	Veri tabanı programcılığı
8	Endüstriyel kontrol
9	Metal doğrama
10	Satış elemanlığı
11	Dokuma operatörlüğü
12	Bilgisayarlı makine imalatı

Kaynak: ISO, 2017

8.1.4 United Work

United Work, Avrupa Birliği tarafından finanse edilen ve şu anda Türkiye'de ikamet eden Suriyelilere kayıtlı istihdam yaratmayı amaçlayan bir kurumdur. Bu kurum, aktif olarak, açık pozisyonlarında Suriyeli istihdam etmeye istekli firmaları aramaktadır. Potansiyel sektörler ve/veya meslekler hakkında özellikle Suriyeliler için önemli bilgiler sağlamaktadır. United Work'un amacı 2017 yılı içerisinde 200 Suriyeliye kayıtlı iş olanağı sağlamaktır. Diğer bir deyişle, aşağıda belirtilen sektörlerde United Work'un toplamış olduğu işgücü talebi verilerinin payı büyük ihtimalle çok küçüktür ve temsil gücü zayıftır.

United Work, hizmet sektörünün özellikle sağlık ve turizm sektörlerinin Suriyeliler için istihdam potansiyeli taşıdığını belirtmektedir. Kurumun saha çalışması, Orta Doğu'dan Arapça konuşan insanların Türkiye'de tıbbi tedavi ve sağlık talebinin arttırdığını göstermektedir. Bu durum, hastanelerde ve sağlık merkezlerinde Arapça konuşan tercümanlara yönelik yüksek bir talep yaratmaktadır. Ayrıca, Türkiye'de yaşayan Suriyeliler ile iletişim kurmak için de hastanelerde de çevirmenlere ihtiyaç duyulmaktadır. Benzer şekilde, Orta Doğu ülkelerinden gelen turistler ile iletişim kurabilmek adına otellerde, lokanta ve kafelerde Arapça konuşan personele ihtiyaç olduğu belirtilmektedir.

Hizmetlerin Arapça kullanımını gerektiren bir diğer iş kolu çağrı merkezleridir (İŞKUR, United Work, Kalkınma Bakanlığı). Orta Doğu ve Kuzey Afrika pazarlarında faaliyet gösteren şirketler Arapça, İngilizce ve/veya Fransızca konuşabilen iki dil bilen personele ihtiyaç duymaktadır. Bu şirketler çoğunlukla, iyi dil becerilerine sahip üniversite mezunları aramaktadırlar. Ayrıca, lehçelerinden ziyade standart Arapça konuşmak bu pozisyonların ana ölçütlerinden biri olmaktadır (United Work).

Arapça konuşan personel, Orta Doğu ülkelerinden müşterilere servis verebilmek adına gayrimenkul şirketlerinin müşteri servisleri için de gereklidir (United Work, Kalkınma Bakanlığı). United Work, ürünlerini çevrimiçi satan konfeksiyon firmaları gibi çevrimiçi satış firmalarının ve finans sektöründeki firmaların işgücü talebini karşılamada zorlandığını belirtmektedir. Bunlardan ilki spesifik olarak Arapça ve Fransızca dillerini bilen kişiler aramaktadır.

Finans sektöründe faaliyet gösteren bir işletme United Work'e başvurarak Suriyeli çalışanlar için eğitim talebinde bulunmuştur. Fakat, uzun süren güvenlik önlemleri ve diploma ve eşdeğeri de dahil olmak üzere belge yetersizlikleri nedeniyle uygun adaylar bulunamamıştır.

8.2. İşe yerleştirme

Yabancı fonlara dayanan iki organizasyon mevcuttur: RIZK ve United Work. Bunlar, Suriyeliler için istihdam kurumları olarak oldukça önemli bir rol oynamaktadır. Bu iki kurumun yönetmelikler uyarınca istihdam büroları olarak İŞKUR'a kayıtlı oldukları unutulmamalıdır. İşgücü piyasasındaki açık pozisyonları belirlemekte ve uygun Suriyeli işçileri şirketler ile eşleştirmektedirler.

Diğer istihdam büroları gibi RIZK da açık pozisyonlar ve işçileri etkili bir şekilde eşleştirmek için kendi iletişim ağını kullanmaktadır. RIZK "meydancı" ismini verdikleri temsilcileri ile diğer istihdam bürolarından ayrılmaktadır. Bu temsilciler potansiyel açık pozisyonlara sahip firmaları interneti, sarı sayfaları ve saha araştırmalarını kullanarak belirlemektedir. Bazı durumlarda ise firmalar RIZK hakkında bilgi edinmekte ve işgücü temini için RIZK ile iletişime geçmektedirler. Bununla birlikte RIZK, en başarılı eşleşmelerin temsilcilerin çalışmalarından geldiğini belirtmektedir. RIZK temsilcileri, işe yerleştirme ve iş arayanları nitelikleri ile uyumlu işleri belirleme konusunda eğitilmektedirler. Belirli bir mesleğin (ya da beceri düzeyinin) iş arayan bir kimse için önemi olduğunda, RIZK temsilcileri bu özelliklerde işçi bulma ihtimali bulunan şirketleri ziyaret etmekte ve işverenleri iş başvuruları hakkında bilgilendirmektedirler. İş arayanları bulmak için RIZK çaba göstermemekte, tersine başvuru sahipleri RIZK ile iletişime geçmektedir. RIZK'a göre, Suriyeliler RIZK'ın hizmetlerini çevreden duymaktadır. Suriyeliler özgeçmişlerini internet üzerinden de gönderebilmekte fakat genellikle RIZK'ı ziyarete gelip başvuru yapmaktadır.

Potansiyel bir eşleşme tespit edildiğinde ilk adım RIZK'ta istihdam şartları ve koşullarının tartışıldığı yüz yüze bir toplantı düzenlemektir. Bu toplantıda istihdam şartları ve koşulları tartışılmaktadır. Bu toplantıyı, şirketlerin işçilerin iş için uygun olup olmadıklarını değerlendirdikleri bir deneme süresi takip etmektedir. Eşleşme gerçekleştiğinde kayıtlı bir iş olması halinde şirket çalışma izni başvurusunda bulunmaktadır. Maalesef ki eşleşme yaşanan işlerin çoğunluğu kayıt dışı işler olmaktadır. RIZK kayıtlı işleri tercih etse de bunu zorunlu hale getirmenin bir yolu bulunamamıştır. RIZK, Şubat 2017 (RIZK İstanbul şubesinin İstanbul'da açılış tarihi) ve Ağustos 2017 tarihleri arasında, yaklaşık 4000 kişinin kendisi ile iletişim kurduğunu ve 1.175 kişinin işe yerleştirildiğini belirtmektedir.⁵⁹

United Work daha küçük ölçekte olsa da benzer işlemleri yürütmektedir. Ayrıca, United Work iş arayanlar için, ilerleyen kısımlarda detayları bulunan, eğitim oturumları düzenlemektedir. Oluşturulan işlerin kayıtlılığı konusunda önemli bir ayırım bulunmaktadır. United Work'un ana hedefi, ILO standartları ile uyumlu kayıtlı istihdamı kolaylaştırmaktır. Bu amaçla, United Work'un danışmanlık ekibi eşleşme gerçekleşikten sonra kayıtlı istihdam başvurusu yapmakta ve sürekli olarak Suriyeli işçilerin çalışma koşullarını denetlemektedir (United Work).

Bir diğer önemli işe yerleştirme kurumu ise İŞKUR'dur. İŞKUR aracılığı ile iş bulma süreci şu şekildedir: İŞKUR beceri gereksinimleri ile birlikte mevcut açık pozisyonlar hakkında firmalardan veri toplamaktadır. İş arayan bireyler çevrim içi ya da herhangi bir İŞKUR ofisine giderek İŞKUR'un veri tabanına kayıt olmaktadır. Her başvurana iş

⁵⁹ RIZK, 2014 yılında Urfa'da faaliyete geçmiş ve yakın zamanda İstanbul'da bir ofis açmıştır. 2014'te Urfa'da açılışından Ağustos 2017'ye kadar geçen sürede yaklaşık 7000 ya da 8000 kişiye iş bulduğunu belirtmiştir.

danışmanı atanmakta ve bu danışmanlar adayların becerilerini, mesleki kimlik bilgilerini ve eğitim geçmişlerini değerlendirmekle yükümlüdürler. Bu değerlendirmelere dayanarak çalışanlar açık iş pozisyonları ile eşleştirilmektedirler. Bu genel prosedür Suriyeliler için de uygulanmaktadır.

8.3. Yüksek işgücü talepli iki sektörde işe alma süreçleri

İşgücü talebine ilişkin veriler (İŞKUR, Kariyer.net, İSO) ve paydaşlarla yapılan görüşmelerden gelen veriler iki sektör/mesleği işaret etmektedir. Bu iki sektör işgücü talebinin en yüksek olduğu ve genç Suriyeliler istihdamı için en fazla potansiyele sahip sektörler/mesleklerdir.

Tekstil ve konfeksiyon alt sektörleri özellikle doldurulması zor, açık pozisyonlara sahip ilk sektörler olarak ortaya çıkmaktadır. Bu sektörlerde faaliyet gösteren işletmeler ve şirketler ile yapılan görüşmeler, söz konusu sektörlerin acil işgücüne ihtiyaç duyduklarını ve bu ihtiyacın karşılanmasının zor olduğunu doğrulamaktadır. Türkiye Giyim Sanayicileri Derneği (TSGD), tekstil sektöründe dikiş makinesi operatörlerine çok ihtiyaç olduğunu belirtmektedir. Bir başka firma ise özellikle genç işçiler için vasıflı ve vasıfsız işçi sayısının yetersizliğine dikkat çekmektedir (F2, tekstil, Türkiyeli). Özellikle örgü ve konfeksiyon makine operatörlerinin pozisyonlarının doldurulması oldukça zor olmaktadır. Şirketler aynı zamanda overlok ve dikiş makinesi operatörleri, baskı ve buhar ve kalite kontrol çalışanları aramaktadırlar. Derinlemesine görüşmeler boyunca bir firmanın örgü makinası operatörüne, bir başka firmanın 20 makiniste, 3 kesim personeline, 10 paketleme personeline, 10 kalite kontrol görevlisine ve 7 idari personele (F6, tekstil, Türkiyeli) ihtiyaç duyduğu, bir diğer firmanın ise kazak, triko örmede ve yuvarlak örme makinesinde boş pozisyonları olduğu belirtilmiştir.

Anket verileri, genç Suriyelilerin yüzde 16,5'inin tekstil ve konfeksiyon alt sektörlerinde istihdam edildiğini göstermektedir.⁶⁰

İkinci sektör ise hizmetler sektörüdür. Daha spesifik olarak, İŞKUR ve Kariyer.net verilerinde belirtildiği gibi satış elemanları, garson ve güvenlik görevlisi pozisyonlarında eksiklik yaşanmaktadır.⁶¹ Güvenlik pozisyonlarının Suriyeliler için uygun olmadığı göz önüne alındığında, satış ve garsonluk farklı bir alan olarak ortaya çıkmaktadır. Ayrıca, United Work Suriyelilerin çoğunlukla Arapça konuşulan pozisyonlarda ya da işletmelerde çalışabilmelerinin daha muhtemel olduğunu belirtmektedir. Firmalarla yapılan görüşmelerden Suriyeliler ya da diğer Orta Doğulu müşterilere hizmet veren işletmelerde Arapça konuşmanın çok önemli olduğu anlaşılmaktadır. Daha önce belirtildiği gibi, Suriyeliler, İstanbul'da kümelenmiş olarak yaşamakta ve işletmesi olan diğer Suriyelilerden hizmet ve mal satın almaktadırlar. Suriyeli işletme sahipleri ise çoğunlukla Suriyeli işçi çalıştırmaktadır.

8.3.1 Tekstil ve konfeksiyon sektörleri

Tekstil ve konfeksiyon sektörleri yaklaşık yüzde 16-20 ihracat oranları ve yaklaşık yüzde 2-3 ithalat payları ile Türkiye ekonomisine önemli katkıda bulunmaktadır (TÜİK, Dış Ticaret İstatistikleri). 2010'dan 2016'ya tekstil ve konfeksiyon sektörlerinde üretim, sırası ile yüzde 8,3 ve yüzde 13,4 artmıştır. Aynı zamanda bu sektörlerin üretimi imalat sektöründeki toplam üretimin yüzde 6'sını oluşturmaktadır (TÜİK, Sanayi Üretim İstatistikleri; İHKİB). İHKİB raporuna göre Türkiye, dünyanın en büyük yedinci konfeksiyon tedarikçisidir, Avrupa Birliği için ise Çin ve Bangladeş'ten sonra en büyük üçüncü tekstil tedarikçisi konumundadır.

⁶⁰ Bu nedenle, ankette, tekstil ve konfeksiyon genç Suriyeli çalışan oranının en yüksek olduğu sektörlerdir.

⁶¹ İŞKUR verileri kullanarak INGEV tarafından yapılan analiz de benzer sonuçlar sunmaktadır.

Türkiye’de tekstil ve konfeksiyon sektörleri yurtdışından özellikle Çin, Hindistan ve Bangladeş’ten gelen sert fiyat rekabeti ile karşı karşıyadır. Talebin yüksek fiyat esnekliğinden ötürü, bu sektörler tüm üretim maliyetlerini özellikle de işgücü maliyetlerini olabildiğince düşük tutmaya çalışmaktadırlar. Verilere bakıldığında, İstanbul’daki diğer sektörlerle kıyasla kayıt dışı istihdamın ve düşük ücretli çalışanların bu iki alt sektörde daha yaygın olduğu görülmektedir. Nispeten olumsuz çalışma koşulları göz önüne alındığında, genç Türkiyeliler bu işlerde çalışmaktan kaçınmakta ya da daha yüksek ücretli ve daha iyi koşullu bir iş bulur bulmaz işi bırakmaktadırlar. Bu anlamda firmalar, sık sık iş değiştirme sıklığının yüksekliğinden şikâyet etmektedir.

Firmalar, Türkiye’nin karşılaştırmalı üstünlüklerinden birinin Avrupa’ya olan yakınlığı olduğunu belirtmektedir. Müşteriler bu yakınlıktan avantaj sağlamak ve Türkiyeli işletmeler genel olarak sezon başladıktan sonra ek sipariş almaktadırlar. Ancak bu tür siparişlerde üretim ufku bazı durumlarda altı haftaya kadar düşebilmektedir.⁶² Yüksek talep esnekliği ve kısa zaman ufku olarak adlandırılan bu durumlara çözüm, şirketlerin küçülmesi yönünde olmaktadır. Bu nedenle üretim geniş çaplı imalatçılardan daha küçük çaplı üreticilere ve fabrikalara kaymaktadır. Bu ortamda, ihracatçı firma bir müşteri bulmakta ve üretim için daha küçük firmalar ile anlaşmalar yapabilmektedir. İhracat yapan firmalar, Avrupalı ve Amerikalı müşterileri tarafından uygulanan, Suriyelileri de kapsayan kayıt dışı istihdama yönelik yaptırımları içeren, sıkı denetleme süreçlerinden bahsetmektedirler. Yine de görüşme yapılan firmalar, en azından anlaşma yapılan taşeron firmaların Suriyeliler de dahil olmak üzere kayıt dışı işçi çalıştırdıklarını belirtmişlerdir. Suriyelilerin düşük ücretlerle ve kıdem tazminatı da dahil olmak üzere hiçbir sosyal güvenlik masrafı olmadan kayıt dışı çalıştırıldıkları göz önüne alındığında, gerekli yaptırımların dışında faaliyet gösteren firmalar yabancı müşteriler için daha cazip teklifler verebilmektedir.

Tekstil ve konfeksiyon sektörlerinin eğitim gereklilikleri oldukça düşüktür. Bu yüzden hem düşük eğitimli hem de eğitimlerinin denkliklerini kısa ve orta vadede alamayan Suriyeliler için olası uygun sektörlerdir. Ya daha önceki iş başı eğitimler ya da daha önceki mesleki eğitimler sayesinde sanayi makineleri kullanmayı bilen çalışanlar firmalar tarafından tercih edilmektedir. İşçilerin, verilen mesleki eğitimlerin faydalarından, firmaların yararlanmasına izin verecek kadar uzun kalacakları göz önüne alındığında, neredeyse tüm firmalar, gerekli mesleki eğitim programlarını çalışanlara uygulamaya istekli olduklarını belirtmişlerdir. Ancak, bazı firmalar Suriyelilerin Türkiye’de kalıp kalmayacakları şüphesinden dolayı Suriyelilere yatırım yapmaya isteksizdirler.

Tekstil ve konfeksiyon endüstrilerinin mevcut durumu Suriyelilere eğitim vermek isteyen firmalar için bir fırsat sunmaktadır. Çünkü şirketler eğitimli çalışanlara duydukları ihtiyacı açıkça belirtmekte fakat eğitimleri kendileri sağlamakta tereddüt etmektedirler. Bu eğitimlerin sağlanmasındaki ana maliyeti eğitimde kullanılacak makinelerin maliyeti olmaktadır. Eğitim merkezleri ya da büyük firmalarda kullanılmayan makineler, eğitim maliyetinin düşmesine yardımcı olabilir. Ticaret birlikleri toplu çabaları koordine ederek yardımda bulunabilirler.

Kısaca, eğitimler ve gerekli sertifikalar sağlandığı takdirde, yeterli işgücü talebi mevcuttur. Ayrıca, bir paydaşın belirttiği gibi, çalışma izni Suriyeli çalışan ve tekstil veya konfeksiyon firması arasındaki eşleşmeyi güçlendirip daha düşük iş değiştirme sıklığına neden olabilmektedir.

⁶² Tekstil ithal eden ülkeler siparişlerini düşük maliyet avantajlarından ötürü başta Çin ve Hindistan gibi Asya ülkelerinden sağlamaktadırlar. Fakat, bazen ithalat yapan firma bir ya da daha fazla ürünün tedarikinde yetersiz kalmaktadır ve talebi karşılamak adına ek sipariş adı verdiği daha küçük siparişler hazırlamaktadır. Hızlı ve zamanında teslimat bu ek siparişler için oldukça önemli olmaktadır.

Tekstil ve konfeksiyon sektöründeki firmalarda işe alım için üç ana kanal mevcuttur: organize sanayi bölgelerinin girişlerine ve ortak alanlarına reklam bırakmak (F1, tekstil, Türkiye; F6, tekstil, Türkiye), internette reklam yayınlamak (Kariyer.net, yenibiris.com, elemanonline.com.tr olarak F6, tekstil, Türkiye; F4, tekstil, Türkiye; F5, tekstil, Türkiye tarafından adlandırılmışlardır) ya da işlerin çevreden duyulması. Firmalar, İŞKUR yoluyla çalışan bulmanın görüldüğünden daha zor olduğunu belirtmektedir (F3, tekstil, Türkiye). Şirketler, İŞKUR tarafından gönderilen işçilerin işsizlik maaşı almayı tercih ettiklerini ifade etmektedir. Bu yüzden, çalışanlar ya işe alınmalarını gerektiğine dair firmaları ikna etmeye çalışmakta ya da kovulmayı denemektedirler (F2, tekstil, Türkiye; F1, tekstil, Türkiye). Görüşme yapılan firmalardan yalnızca biri İŞKUR aracılığı ile bir işçi almış, bu durumda İŞKUR, çalışanın ilk 4 ayında sosyal güvenlik primlerini ödemiştir (F4, tekstil, Türkiye).

Çevreden duyma ile yapılan işe alımlar genellikle arkadaşlar ya da eş dost için geçerlidir. Birçok firmanın vasıfsız çalışanlarına kendilerinin eğitim verdiği göz önüne alındığında, makineyi kullanmayı öğrendikten sonra işten ayrılmayacağına emin oldukları çalışanları işe almayı tercih etmektedirler. Firmalar açıkça eğitilmiş çalışanların talep edildiğini belirtmektedir. Bu bakımdan işçi maliyetlerini düşük tutarlarken, verdikleri eğitimin faydasını görmek adına eğitim verdikleri vasıfsız işçileri tutmak istemektedirler (F2, tekstil, Türkiye; F6, tekstil, Türkiye; F3, tekstil, Türkiye).

8.3.2 Hizmet sektörü

En güçlü işgücü talebinin olduğu sektör, servis sektörüdür. Bunun çok geniş bir tanım olduğunu not etmek gerekir. Farklı kurumlar tarafından yayınlanan açık pozisyon verileri garsonların yanı sıra satış elemanlarının da yetersizliğine işaret etmektedir. Dolayısıyla bu iki meslek şirket görüşmelerinin temelini oluşturmaktadır. Buradaki en önemli dezavantaj firmaların daha küçük boyutlarda olmasıdır. Satış elemanı ve garson istihdam eden firmaların çalışan sayıları 10'dan azdır. Bu durum özellikle birçok Suriyelinin kayıt dışı çalıştığı göz önüne alındığında verinin toplanmasını zorlaştırmaktadır.

Dil, hizmetlerde çalışmak için önemli bir faktördür. Bir taraftan, çoğunlukla Türkçe konuşan müşterilere hizmet veren firmalar çalışma dilinde Türkçeyi kullanabilen çalışanlara ihtiyaç duymaktadır. Suriyelilerin Türkçe becerilerindeki eksiklikler, hizmet sektöründe iş bulmalarının önündeki en büyük engel olmaktadır. Diğer taraftan, İstanbul'daki Suriyelilerin yoğunluğu göz önüne alındığında, Suriyeli müşterilere hizmet veren işletmeler de bulunmaktadır. Bu işletmelerin bazıları Türkiye'li müşterilere de hizmet vererek hizmetlerini genişletmek istemekte ve bu nedenle de Türkçe konuşan satış elemanlarını istihdam etmektedir (F15, hizmetler, Suriyeli; F18, hizmetler, Suriyeli; F21, hizmetler, Suriyeli; F16, hizmetler, Suriyeli). Türkçe konuşabilen Suriyeliler bu işletmeler için daha uygun olmaktadır.

Aynı zamanda, yukarıda özetlendiği gibi, son birkaç yılda Orta Doğu'lu müşterilere yönelik turizm, sağlık turizmi, gayrimenkul gibi hizmet sektörleri büyümüştür. Örneğin, United Work'un temsilcilerinin ifade ettiği gibi, bu firmalar Arapça konuşmanın gerektiği işlerde çoğunlukla Suriyeli işçi aramaktadırlar (F10, hizmetler, Suriyeli; F20, hizmetler, Suriyeli; F19, hizmetler, Suriyeli).

Bu sektörde sosyal becerilerden sıkça bahsedilmektedir. Beklenildiği gibi, firmaların çoğu potansiyel çalışanlarının güçlü iletişim becerilerine ve "satış yapma kabiliyetine" sahip, görgü kurallarına hakim, kibar, sakin ve sabırlı çalışanlar olmalarını istemektedirler (F15, hizmetler, Suriyeli; F20, hizmetler, Suriyeli; F22, hizmetler, Suriyeli). Ayrıca, firmalar "güvenilir ve "dürüst" çalışanlar ile çalışmak istediklerini belirtmişlerdir. Çünkü birçok firma, çalışanlarının nakit paraya veya satılan ürünlere erişimlerinin olduğundan bahsetmektedir (F10, hizmetler, Suriyeli; F15, hizmetler,

Suriyeli; F15, hizmetler, Suriyeli; F19, hizmetler, Suriyeli; F12, hizmetler, Türkiyeli; F9, hizmetler, Türkiyeli; F14, hizmetler, Türkiyeli).

Firmalar aynı zamanda “iyi görünmenin” ve “bakımlı olmanın” çok önemli olduğunu belirtmektedir (F12, hizmetler, Türkiyeli; F9, hizmetler, Türkiyeli; F21, hizmetler, Suriyeli). Temiz olmanın yanı sıra, bu özelliklerin gıda hizmetleri sektöründe özellikle önemli olduğu görülmektedir.

Görüşmelerde teknik becerilerden az bahsedilmiştir. Bazı firmalar, bilgisayar okuryazarlığı olarak nitelendirilen basit bilgisayar becerileri olarak da olsa, çalışanlarının bilgisayar becerilerine sahip olmalarını istemektedir. (F10, hizmetler, Suriyeli; F20, hizmetler, Suriyeli; F19, hizmetler, Suriyeli; F16, hizmetler, Suriyeli)

Orta Doğulu müşterilere hizmet vermekte olan bazı gayrimenkul firmaları, danışmanlık hizmeti de verdiklerinden dolayı, bu sektörler ile ilgili hukuki meseleler hakkında bilgisi olan çalışanlar aradıklarını belirtmektedir (F10, hizmetler, Suriyeli). İki diğer firma ise çalışanlarının muhasebe bilgilerinin olmasını istemektedir (F9, hizmetler, Türkiyeli; F22, hizmetler, Suriyeli).

Hizmetler sektöründe, Türkiyeli ve Suriyeli küçük firmalar işe alım sürecinde kendilerine ait ağırları kullanmaktadır. Suriyeli işletmelerin birçoğu İŞKUR'dan habersizdir (F23, hizmetler, Suriyeli; F8, hizmetler, Suriyeli; F21, hizmetler, Suriyeli). Ama bazıları RIZK'ı kullanmaktadır (F21, hizmetler, Suriyeli; F16, hizmetler, Suriyeli). İşçi arama ve işe alma süreçleri bir haftadan (F23, hizmetler, Suriyeli) 2-3 aya kadar uzamaktadır (F23, tekstil, Suriyeli).

Genç Suriyeliler ile yapılan derinlemesine mülakatlar da işe alım süreci ile ilgili bilgi vermektedir. Tüm görüşmelerde, genç Suriyelilerin, anlaşmalarını ve iş sözleşmelerini doğrudan işverenler ile gerçekleştirdikleri belirtilmiştir. Hiçbir katılımcı, kendilerine işverenler ile yaptıkları anlaşmalarda yardım eden ya da destekleyen bir kurum ya da kişiden bahsetmemiştir. Birçok çalışan, anlaşmaya varmadan önce maaşlar, ödeme yöntemi, iş tanımı ve gereksinimler hakkında bilgi verildiğini belirtmiştir. Yine de birçok çalışan, işverenlerin her zaman anlaşmayı yerine getirmediklerini öne sürmüştür.

"İlk gün maaşı, saati konuşuyoruz. Sistemlerinin nasıl olduğunu soruyorum. Mesai zorunlu mu falan diye. Bütün detayları ilk günden konuşuyoruz." (28, erkek, çalışıyor)

"İşe başladıkları zaman patronlar diyorlar ki çalışma saatleri böyle, maaşın bu kadar ve öyle anlaşma oluyor. Sözlü bir şekilde." (21, erkek, çalışıyor)

9. (KAYITLI) İSTİHDAMIN ÖNÜNDEKİ ENGELLER

Çalışma izni almak zaman almaktadır ve firmalar için maliyetlidir. İzinler 1 yıla kadar verilmekte ve her yıl 600 TL yenileme masrafı bulunmaktadır⁶³. Çalışma izni alınabilmesi için, geçici koruma altındaki Suriyelinin 6 aydır kayıtlı olduğu bir ilde faaliyet gösteren bir firmanın başvurması gerekmektedir. Aynı zamanda bir firmanın işe alabileceği Suriyeli çalışan sayısında yüzde on kota bulunmaktadır. Bu kota Suriyelilerin sahip olduğu firmalarda da geçerlidir. “Yüksek vasıflı işçi” ya da “yüksek dereceli yatırımcı” olarak adlandırılan Suriyeliler, firma başvurusu gereksizdir. Turkuaz karta başvurabilirler. Turkuaz Kart başlangıçta 3 yıllık olarak verilmekte, yenilendiğinde ise kalıcı hale gelmektedir. İşgücü piyasasındaki düzenlemeler hakkında, genç Suriyelilerin farkındalığı düşüktür. Genç Suriyeliler, bu bilgileri akrabalarından, arkadaşlarından ve çevrelerinden edinmeye çalışmaktadır.

2011’de Türkiye’ye ilk geldiklerinde, Suriyelilere çalışma izni verilmemiştir. 2012 yılında, daha önceden daimi oturma izni alanlara çalışma izni verilmiştir. Ocak 2016’da yürürlüğe giren yeni düzenlemenin getirdiği yenilikler ile Suriyeliler için kayıtlı istihdam yolu açılmıştır. Buna rağmen, verilerde görüleceği gibi, istenen etki yaratılmamıştır.

9.1 Kayıtlı istihdamın önündeki engeller

Genç Suriyelilerin kayıtlı istihdamının önündeki engeller, özellikle Suriyelilerin karşılaştıkları ve genel engeller olmak üzere iki grupta toplanabilir. Suriyeli işe almak isteyen bir firma aşağıda belirtilen düzenlemeleri takip etmek durumundadır. Bu düzenlemelerin neredeyse tamamı Suriyeli çalışana işe almanın maliyetini, Türkiye’li çalışana işe almaya kıyasla arttırmaktadır. Bu durum genç Suriyelilerin işgücü piyasasına entegrasyonunu engellemektedir. Diğer taraftan, kayıt dışı çalışma Türkiye işgücü piyasasında yapısal bir problemdir. Kayıt dışılık oranı zaten yüksektir. Başka bir deyişle, düşük becerilere sahip özellikle genç işçiler kendilerini kayıt dışı işlerde sıkışmış halde bulmaktadırlar. Bunun nedeni sadece firmaların işgücü maliyetlerini nispeten yüksek bulmaları değil, kayıt dışılığın kontrolünün müsamahakâr bir şekilde yapılmasıdır. Aşağıda daha detaylı tartışıldığı üzere, Türkiye’deki Suriyelilerin sayısı arttıkça, kayıt dışılık kontrolü daha da gevşemiş olabilir.⁶⁴

9.1.1 Yasal düzenlemeler

4817 sayılı Yabancıların Çalışma İzinleri Hakkında Kanun uluslararası/geçici koruma altındaki yabancılar hakkında herhangi bir madde içermeden 27 Şubat 2003 tarihinde yürürlüğüne girmiştir. Daha sonra 6458 sayılı Yabancılar ve Uluslararası Koruma Kanunu 4 Nisan 2013’te yürürlüğe girmiştir. Bu düzenlemelere ek olarak, 4817 sayılı kanunun 9. Maddesi, “uluslararası korumaya başvuran ve İçişleri Bakanlığı tarafından “şartlı mülteci” statüsü verilen yabancılar çalışma iznine sahip olabilir” ibaresi eklenerek değiştirilmiştir. Fakat, 4817 sayılı bu kanun hala “geçici koruma altındaki yabancılar” terimini içermemektedir.

Geçici Koruma Sağlanan Yabancıların Çalışma İzinlerine Dair Yönetmelik Bakanlar Kurulu kararı ile 11 Ocak 2016 tarihinde yürürlüğe girmiştir. Bu yönetmelik, “geçici koruma altındaki” bireylere verilecek çalışma izinleri, uygulanacak istihdam kotaları, ücret ve mesleki eğitimlerine dair mevcut uygulamaları düzenlemektedir. Yönetmeliğe

⁶³ Çalışma ve Sosyal Güvenlik Bakanlığı 01.01.2018 tarihi itibarıyla geçici koruma altındaki Suriyelileri çalıştıracak firmalar için bir yıllık çalışma izni harcını 537,50 TL’den 228,90 TL’ye indirmiştir. Toplamda bir yıllık harç, değerli kağıt bedeli ile birlikte 300,90 TL olmaktadır. <https://www.csgb.gov.tr/uisgm/duyurular/2018-harc-miktarlari/>.

⁶⁴ Çalışma izinleri sayısı, toplam Suriyelilerin sayısı ile kıyaslandığında oldukça düşüktür. Bu durumda ya çalışma izni sayısı büyük oranda artmalıdır ya da kayıt dışılık daha gevşek şekilde izlenecektir.

göre, Suriyeliler yalnızca “geçici koruma altında” oldukları illerde, yabancı kimlik numaraları ile çalışma izni başvurusunda bulunabilmektedir. Ayrıca, mültecilerin “geçici koruma statüsü” aldıktan sonra çalışma izinlerine başvurabilmek için altı ay beklemleri gerekmektedir. Kayıtlı oldukları ilden başka bir ile taşındıklarında ise Suriyelilerin oturma izni alabilmeleri için ilk olarak Göç İdaresi İl Müdürlüğü’ne başvurmaları gerekmektedir. Daha sonra ikamet ettikleri yeni il sınırları içerisinde kayıtlı çalışmalarını sağlayacak çalışma izni başvurusunu ancak altı ay beklemden sonra yapabilmektedirler (ASAM/SGDD, IGAM).

Çalışma izni için yapılan başvurular, Suriyelileri işe almak isteyen işverenler tarafından yürütülmektedir. Yani, Suriyelilerin çalışma izni alabilmeleri için bir firmadan iş teklifi almaları ve bu firmanın çalışma iznine başvurması gerekmektedir. Bu çalışma izni için işverenlerin her Suriyeli için yıllık 600 TL ücret ödemeleri gerekmektedir. Sadece mevsimlik tarım ve hayvancılık işçileri bu sınırlamalardan muaftır ve yine de ÇSGB belirli istihdam kotalarını ve il sınırlamalarını belirleme hakkını saklı tutar (ÇŞGB). İşverenler, iş sözleşmeleri imzalanmadan önce ÇSGB’ye çevrim içi sistemleri kullanarak başvurmaktadır (İŞKUR).⁶⁵ Çalışma izinleri bir yıla kadar verilmektedir ve bu izinlerin her yıl yenilenmesi gerekmektedir. Bu durum esas olarak Suriyelilerin burada geçici olarak buldukları algısından kaynaklanmaktadır (ÇSGB).

Yasal düzenlemelere göre, bir firmada çalışan Suriyeli sayısı, toplam çalışan Türkiyeli sayısının yüzde 10’undan fazla olamaz. Mesela, bir firmada toplam çalışan sayısı ondan az ise bu firmada yalnızca bir Suriyeli çalışabilmektedir. Fakat, bir Suriyeliyi istihdam etmek istediği açık iş pozisyonu için aynı özelliklerde Türkiyeli bir çalışan bulamadığı takdirde, firma, bu kuraldan muaf olmak için İŞKUR’a başvurabilmektedir. İŞKUR bu isteği dört hafta içinde cevaplamak durumundadır. Suriyeliler tarafından kurulmuş firmalar da yüzde on kota kuralına tabi tutulmaktadır (Hayat-Sür, TOBB).

Yabancıların ve onların bakmakla yükümlü oldukları kişilerin Türkiye’de yaşamasına ve çalışmasına izin veren bir diğer belge Turkuaz Karttır. Turkuaz Kart ile ilgili düzenlemeler, 14 Mart 2017 tarihinde yürürlüğe giren Turkuaz

⁶⁵ Adayların 16-18 yaşları arasında olduğu durumlarda, sözleşmelerde işverenler ile birlikte ebeveynlerin de imzası gerekmektedir. Türkiyeli çocukların çalışabilmesi için de ebeveynlerinin imzalı izinleri istenir (Çocuk ve Genç İşçilerin Çalıştırılma Usul ve Esasları Hakkındaki Yönetmelik).

Kart Yönetmeliği'nde belirtilmiştir.⁶⁶ Turkuaz Kart'ı almaya hak kazanan yabancılar, eğitim seviyeleri, ücretleri, mesleki bilgileri ve deneyimleri, yatırım ve ihracat seviyeleri, yaratabilecekleri istihdam ve bilim ve teknolojiye yapabilecekleri katkılar göz önüne alındığında “yüksek vasıflı işgücü” ya da “yüksek dereceli yatırımcı” olarak sınıflandırılabilir. Turkuaz Kart başvurusu için çalışıyor olmak ya da bir iş teklifi almak gerekmemektedir. Yabancılar, Türkiye’de ikamet ettikleri takdirde, yabancı kimlik kartları ile doğrudan ÇSGB sistemi ile ya da vatandaş oldukları veya ikamet ettikleri ülkelerin temsilciliği vasıtası ile Turkuaz Kart’a başvurabilirler. İlk adım olarak, bu kart “geçiş dönemi” olarak adlandırılan üç yıl için geçici izin olarak verilmektedir. Geçiş dönemi süresince iptal edilmediği ve kart sahibi uzatma için başvurduğu takdirde, kart kalıcı hale gelmektedir. Henüz Türkiye’deki Turkuaz Kart sayısına dair veri bulunmamaktadır.

ÇSGB’ye göre, şu meslekler/pozisyonlar özellikle Türkiyeliler içindir: dış tabipliği, dişçilik, hasta bakıcılık, eczacılık, veterinerlik özel hastanelerde sorumlu müdürlük, avukatlık, noterlik, özel veya kamu kuruluşlarda güvenlik görevlisi, kamu suları dahilinde balık, istiridye, midye, sünger, inci, mercan ihracı, dalgıçlık, arayıcılık, kılavuzluk, kaptanlık, çarkçılık, katiplik, tayfalık, gümrük müşavirliği ve turist rehberliği.⁶⁷ Bunlara ek olarak, eğitim veya sağlık sektörlerinde çalışmak isteyen Suriyelilerin Milli Eğitim Bakanlığı veya Sağlık Bakanlığı’ndan ön izin almaları gerekmektedir. ÇSGB’nin çalışma izni yönetmeliklerine göre, yabancılar yalnızca yaşlı, hasta ya da çocuk bakımı için çalıştıkları takdirde ev hizmetleri için çalışma izni alabilmektedirler. Türkiye’de mühendis, mimar veya şehir plancısı olarak çalışmak isteyen yabancıların Yükseköğretim Kurulu’ndan diploma denkliklerini almaları gerekmektedir.

2016’da yürürlüğe giren ve Suriyelilerin çalışma izinlerini düzenleyen yönetmeliğin, Suriyelilerin kayıtlı olarak istihdam edilmelerine yasal zemin hazırlaması bakımından önemli olduğu düşünülmektedir. Suriyeliler 2016 öncesinde de çalışma iznine başvurabiliyor olmalarına rağmen, başvuru koşullarını sağlamak oldukça zordu. Aynı zamanda yönetmelikler ve kanunlar tarafından belirtilmeyen birçok gri alan mevcuttu.⁶⁸ Yeni yönetmelik ile birçok bürokratik sorun çözülmüştür (IGAM). Fakat, olumlu gelişmelere rağmen, başvuru sürecinde eksikliklerin olduğu ifade edilmiştir (ILO, IGAM, Kağıthane ve Küçükçekmece Belediyeleri).

Paydaşların birçoğuna göre çalışma iznine başvurmak, karmaşık olmayan, çevrim içi kolayca tamamlanabilen bir süreçtir. İşverenlerin başvuru sırasında, yetkili imza sahiplerinin sirküleri, teminat mektubu gibi gerekli belgeleri hızlıca sisteme yüklemeleri gerekmektedir (ÇSGB, United Work). Fakat, özellikle insan kaynakları departmanına sahip olmayan küçük ölçekli firmaların, bu işlemleri nispeten karmaşık buldukları ve Türkiyeli birini işe alırken gerekmeyen bir evrak işleme süreci olarak gördükleri belirtilmektedir (United Work, TİSK, TÜRKONFED).

Devlet yetkilileri çalışma izni başvurularının yalnızca birkaç hafta sürdüğünü söylediler de (Kalkınma Bakanlığı’na göre 3 gün), bazı sivil toplum kuruluşları ve kamusal olmayan kurumlar bu sürenin 3 aya kadar uzadığını (ILO, United Work, IBC), diğerleri ise 3 ila 6 ay kadar sürdüğünü (Küçükçekmece Belediyesi) belirtmektedir. Birleşmiş Milletler tarafından finanse edilen IMPR gibi kurumlar sayesinde bekleme süresinin 3-4 haftaya kadar düşürülebileceği belirtilmektedir (United Work). Devlet kurumları, her zamanki bürokratik evraklara ek olarak, bekleme süresini daha

⁶⁶ Bu yönetmelik 6735 sayılı Uluslararası İşgücü Kanunu, Madde 11 ve Madde 28 uyarınca yapılmıştır.

⁶⁷ <http://www.calismaizni.gov.tr/yabancilar/yabancilara-yasak-meslekler/>; Erişim tarihi: 18/04/2017, ÇSGB’nin son güncellemesi 29/11/2016

⁶⁸ Bunun bir örneği, “Geçici Eğitim Merkezleri”nde çalışan öğretmenlerin maaşlarının UNICEF tarafından ödenmesidir. Sosyal güvenlik primlerinin bu ödemelere uygulanıp uygulanmaması gerektiğine dair tartışmalar mevcuttu (IGAM, Hayat-Sür). Benzer şekilde sosyal güvenlik primleri ödemeleri Suriyelilere yardım toplayan STK’lar için de tartışma konusu haline geldi (IGAM)

da uzatan ve her Suriyeli için uygulanan istihdam öncesi güvenlik kontrolleri yapmaktadır (İŞKUR). Kalkınma Bakanlığı temsilcisinin bu kontrollerin herhangi bir gecikme yaratmayan gerekli rutin kontroller olduklarını belirtmesine rağmen, ILO bu kontrollerin sivil toplum kuruluşlarına özellikle Suriyelileri istihdam etmek istediklerinde ek yük getirdiğini belirtmektedir.

Yukarıda açıklandığı üzere, bir firmanın geçici koruma altındaki Suriyeliler için çalışma izni başvurusu yapabilmesi için, bu kişilerin en az 6 ay söz konusu ilde ikamet etmiş olmaları gerekmektedir. Bu ikamet kuralı da kayıtlı istihdam için bir engel olarak görülmektedir (RIZK). 6 aylık ikamet zorunluluğu Suriyelilerin iller arası hareketliliğini azaltmak için uygulanan bir önkoşul olarak yorumlanabilir. Bununla beraber, yaşça büyük Suriyelilerden daha hareketli olan ve 6 ay beklemek için gerekli tasarruf veya geliri sağlayamayacak olan genç Suriyeliler için bu durum, kayıtlı istihdam fırsatlarından vazgeçmeye sebep olmaktadır.

Çalışma izni başvurularında yaşanan zorluklar, yapılan görüşmelerde birçok firma tarafından gündeme getirilmiştir. Firmaların büyük çoğunluğu bu sürecin çok uzun ve karışık olduğundan bahsetmişlerdir (F14, hizmetler, Türkiyeli; RIZK, Küçükçekmece Belediyesi, IBC; F8, tekstil, Suriyeli). Bir firma sahibi geçici koruma altındaki bir Suriyeliyi işe almak için 2.000 TL ödediğini belirtmiştir (F13, hizmetler, Suriyeli). Bu firma sahibi, süreç için ödenecek toplam paranın yalnızca 600 TL olduğunu bilmesine rağmen süreci yakından takip eden ve bürokratik sorunları çözen bir aracıya 1.400 TL ödemiştir. Görüşülen bir başka firma (F8, tekstil, Suriyeli), daha önceleri de aracı kullandıklarını söyleyerek ve Aksaray çevresinde çok sayıda aracı olduğunu belirterek bu durumu doğrulamıştır. Bahsi geçen deneyimler bu tür araçların yaygınlığına işaret etmektedir. Dolayısıyla, en azından Suriyelilere ait firmaların başvuru sürecinde zorluk çektikleri sonucuna varılabilir. Sadece bir firma hiçbir zorluk çekmediğini belirtmiştir (F15, hizmetler, Suriyeli). Ancak bu firma da her şubesinde yalnızca bir tane kayıtlı Suriyeli çalıştırmakta ve diğer tüm çalışanlarını kayıt dışı istihdam etmektedir.

Birçok paydaş, her bir Suriyeli için yıllık 600 TL çalışma izni ücretinin birçok işveren için engel teşkil ettiğini düşünmektedir (IGAM, TÜRKONFED, United Work, Sultanbeyli Belediyesi). Suriyeli çalışanlar için alınan çalışma izni, işgücü maliyetlerini arttırmaktadır. Ayrıca, Suriyelilerin genel olarak geçici oldukları fikri de bu sorunu daha kötü bir hale getirmektedir. Eğer firmalar çalışanın firmaya bağlılığının az olacağını, dolayısıyla ayrılma ihtimalinin yüksek olduğunu düşünürlerse çalışma izni ücretini ödemeye daha az istekli olacaktır.

Benzer şekilde, çalıştırılabilecek Suriyeli sayısı üzerindeki yüzde on kota da özellikle Suriyeliler tarafından kurulan firmalar için oldukça sorunlu bir düzenlemedir (Hayat-Sür, TOBB, Sultanbeyli Belediyesi). Örnek verilecek olursa, bir firma 2 Türkiyeli ve oturma iznine sahip 5 Suriyeli çalışana sahiptir (F19, hizmetler, Suriyeli). Bu firma yüzde on kotası yüzünden daha fazla kayıtlı Suriyeli işçi alamamaktan şikâyet etmektedir ve sonuç olarak 5 Suriyeliyi kayıt dışı çalıştırmaktadır. Bu kota küçük firmalar için aşılması zor engeller yaratmaktadır. Yüzde on kotasının getirdiği zorluk, görüşülen tüm firmaların hemfikir olduğu bir konudur. Görüşülen firmalar arasında bu kuralı uygulamadığı için ceza ödemiş olan firmalar da bulunmaktadır (F13, hizmetler, Suriyeli). Ancak bu kotanın katı ya da eşit şekilde uygulanmadığı anlaşılmaktadır. Zira bu cezayı alamayan ya da cezası [devlet tarafından] göz ardı edilen firmalar da bulunmaktadır. (F15, hizmetler, Suriyeli; F23, hizmetler, Suriyeli; F8, tekstil, Suriyeli).

9.1.2 Düzenlemeler ve haklara ilişkin bilgi eksikliği

Birçok paydaş Suriyelilerin kayıtlı istihdamına ilişkin hem Suriyelilerin hem de işverenlerin düzenlemeler, haklar, prosedürler, süreçler ve/veya yükümlülükler hakkında yeterli bilgi sahibi olmadığını altını çizmektedir (AFAD, Aile ve Sosyal Politikalar Bakanlığı). Benzer biçimde Bellamy, Haysom ve Wake (2017) tarafından hazırlanan HPG

komisyon raporunda da Suriyelilerin çalışmasına ilişkin yasal düzenlemeler hakkında yeterli düzeyde bilgilendirilmediğine dikkat çekilmektedir. Örneğin bazı Suriyeliler, ikamet belgesi ve çalışma izinlerinden birinin varlığının diğerinin uygulanmasını nasıl etkileyeceği konusunda kafa karışıklığı yaşamaktadır. İşgücü piyasası araştırmasının bir parçası olarak yürütülen ankette, genç Suriyelilerin istihdama ilişkin düzenlemeler hakkındaki bilgi düzeyleri ile ilgili önemli ipuçları bulunmaktadır.

Genç Suriyelilerin yüzde 98'i Turkuaz kartı hiç duymadığını belirtmiştir. Gençlerin yüzde 13,8'i geçici koruma statüsü başvurusunu veya geçici koruma statüsü elde etme sürecini anlamadığını ifade ederken, yüzde 4,8'i ilgili bilgilere ulaşamadığını aktarmıştır. Suriyeli gençlerin yüzde 21,8'i çalışma izninden haberdar olmadığını, yüzde 15,8'i izne nasıl başvurulacağını bilmediğini dile getirmiştir.

Yapılan derinlemesine görüşmeler de, genç Suriyelilerin yasal hakları konusunda farkındalıklarının düşük olduğunu ortaya koymaktadır. Birkaç istisna dışında çoğu katılımcı Türkiye'deki haklarına ilişkin ya bilgi sahibi olmadıklarını ya da çok kısıtlı bilgilerinin olduğunu beyan etmektedirler. Genel olarak katılımcılar, konuya ilişkin devlet dahil hiçbir kurumdan ve sivil toplum kuruluşlarından resmi bilgilendirme ya da eğitim almadıklarını belirtmektedirler. Birçok katılımcı yasal haklara ilişkin bazı bilgilere akrabaları, iş yerlerindeki diğer çalışanlar gibi kişisel ilişkileri aracılığıyla eriştiklerini söylemektedirler.⁶⁹ Ancak katılımcılar bu kaynakların güvenilir olmadığı ve elde ettikleri bilgilerin kısmi, yanıltıcı ve yanlış olabildiğini belirtmişlerdir.

Suriyeli Gençlerin Yasal Hakları Konusunda Görüşleri

"Hangi kurumların bu [yasal hakları hakkında] bilgiyi vereceğini bilmiyorum ama bana bilgi verilerse çok sevinirim." (27, erkek, çalışıyor)

"Ben araştırıyorum, sonuçta gelişmiş bir kişiyim. Bir şey olduğu zaman bu kanunen yasal mı diye ve arkadaşlarıma soruyorum ama bir cevap da alamıyorum." (27, erkek, iş arıyor)

"İş verenler çalışanlara yasal haklarını hiç söylemiyorlar. Kendimin araştırması lazım. Avukatlara sorup, internetten bakmam lazım." (27, erkek, iş arıyor)

9.1.3 Suriyeliler kalıcı mı?

Geleceklerine ilişkin belirsizlik Türkiye'deki Suriyeli mültecilerin firmalar tarafından istihdam edilmelerini de engellemektedir. Katılımcılara göre Suriyelilere ilişkin genel görüş, çok kısa süre içinde ve kolaylıkla iş değiştirdikleri yönündedir. Bu bakımdan, Suriyeli çalıştırmak için ödenen yıllık çalışma izni harcı, Suriyelilerin işlerini bir yıl doldurmadan bırakacaklarına dair beklenti nedeniyle kaynak israfı olarak görülmektedir.⁷⁰

İşletmelerle yapılan görüşmeler de bu iddiaları destekler niteliktedir. Suriyelilerin geleceğine ilişkin belirsizlikler, birçoğunun istihdamının önünde engel olarak görülmektedir. Bu belirsizlik Suriyelilerin geçici statüsü ile ilişkilidir,

⁶⁹ Bir katılımcı, Suriyeli bir girişimci tarafından Türkiye'deki ikamet, yasal haklar ve işler konusunda bilgi vermek için oluşturulan Türkçe ve Arapça dillerinde Gherbetna isimli bir web sitesini takip etmektedir. Ancak böyle bir Internet kaynağının kullanımı yaygın değildir.

⁷⁰ Pinar, Siverekli ve Demir (2016) örneklemelerindeki firmaların dörtte üçünün Suriyelilerin her an gidebileceği görüşünde olduklarını, bu yüzden Suriyelileri istihdam etmenin riskli görüldüğünü belirtmiştir.

zira firmalar Suriyelilerin bir gün aniden işi bırakacaklarından endişe etmektedir (F14, hizmetler, Türkiye; F17, tekstil, Türkiye).

“Suriyeli alayım, yarın Suriye ‘tamam arkadaşlar geri gelin’ dediğinde, benim bütün personelim gider, ondan sonra batarım, net.” (F14, hizmetler, Türkiye).

Tekstil sektörüne de benzer bir algı hakimdir. Firmalar Suriyelilerin Türkiye’de kalıcı olup olmayacaklarına dair tahmin yürütmenin imkânsız olduğunu açıkça söylemektedir. Tekstil sektöründe üretim süreci, kullanılan işgücünün başlangıçta düşük vasıflı olması ve zaman içerisinde firma içinde eğitilmesi şeklinde yürümektedir. Böyle bir ortamda firmalar, Suriyelilerin işten ayrılacağı ve dolayısıyla verilmiş olan eğitimin getirisinden faydalanma zamanının kalmayacağı korkusu ile Suriyelilere yatırım yapmak konusunda gönülsüzdür (F2, tekstil, Türkiye; F3, tekstil, Türkiye; F5, tekstil, Türkiye). Genel kanı, Suriyelilerin kalmak zorunda olmadıkları takdirde Türkiye’den ayrılacakları yönündedir. Yani Suriye’de ya da yurtdışında koşullar düzelse Suriyelilerin Türkiye’den gideceği yönünde genel bir görüş ortaklığı vardır.⁷¹ Bu durumda firmalar, kalacağını bildikleri bir Türkiye’li çalışana eğitmeyi tercih edebileceklerini belirtmektedir (F2, tekstil, Türkiye).

Daha önce bahsedildiği gibi, çeşitli nedenlerle Suriyeli işçilere gerekli eğitimi vermeye isteksiz olan firmalar aynı zamanda acil olarak çalışana ihtiyaç duyabilmektedir. Bu ihtiyaç halinde mesleki ya da teknik eğitime sahip olmak, Suriyelilerin istihdam edilebilirliğini önemli ölçüde artırma potansiyeline sahiptir.

9.1.4 Suriyeliler açısından engelleyici etkenler

Görüşme yapılan bazı firmalar, Suriyelilerin kayıtlı istihdam edilmek istemediğini belirtmiştir (F10, hizmetler, Suriyeli; F9, hizmetler, Türkiye; İTKIP, TGSD; F17, tekstil, Türkiye).⁷² Firmalar, Suriyelilerin çalışma iznine sahip olup olmamalarına bakılmaksızın halihazırda devlet hastanelerinde sağlık bakım hizmetlerine ücretsiz erişimlerinin olduğunu söylemektedir. Ayrıca mevcut koşullar altında geçici koruma altındaki Suriyelilerin Türk vatandaşı olmadıkları ve Türkiye’de kalmayı planladıkları, bu sebeple de Türkiye’de bir emeklilik aylığı almayı beklemedikleri ifade edilmektedir. Buna ek olarak, kayıtlı istihdam nakit ve diğer sosyal transferlerin kaybolmasına neden olabilir (F10, hizmetler, Suriyeli; F9, hizmetler, Türkiye ve aşağıda ayrıntıları verilen ihracat firmaları).

“Sigorta yapıyor musunuz diye soruyor, tabii ki yapıyorum diyorum, “Ben sigorta istemiyorum beni kayıt dışı çalıştır, oraya vereceğin 600 lira masrafı bana ver” gibi yaklaşıyorlar iş başvurusu yapanlar. Çünkü ailesinde bir kişi sigortalı, hastane hizmetlerinden yararlanabilecek onun sayesinde.” (F17, tekstil, Türkiye)

“Türk çalışanlar sigortalı olmayı patronlarından talep ediyorlar, uğraşıyorlar ama bizim Suriyeli gençler diyor ki “yok beni sigortalı yapmayın. Sigorta parasını bize verin. Bana sigortalı olmam için para yatırırsanız Türkiye’den bir gün gidebilirim o para boşa gidecek. Buranın vatandaşı da değilim vatandaşlık verseler bana şimdi sigorta yapın diyeceğim. Emekli olup olmayacağımızı bilmiyoruz” diyorlar. Vatandaşlık verseler bana az maaş verseniz de kabul ederim sigortalı çalışmakla.” (F10, hizmetler, Suriyeli)

⁷¹ Bu iddianın anket verileri ile desteklendiği göz önünde bulundurulmalıdır. Birçok genç Suriyeli koşullar iyileşirse Suriye’ye geri dönmek istediklerini söylemektedir.

⁷² Pinar, Siverekli ve Erdem (2016) tarafından yapılan araştırmada Urfa’da istihdam edilen Suriyelilerin yüzde 19’unun bu görüşe sahip olduğu belirtilmektedir.

Yukarıda belirtildiği gibi Genç Suriyelilerin yüzde 18,5'i ideal bir işin sosyal güvenlik haklarını içermesi gerektiğini düşünmektedir. Gençlerin yaklaşık üçte biri işvereni istemediği için ya da kayıtlı bir iş bulamadığı için çalışma iznine sahip olmadığını belirtmektedir.

9.1.5 Müşteri ayrımcılığı

Olumsuz müşteri algısı oluşmasına dair endişe ve dolayısıyla müşteri kaybı korkusu da Suriyeli istihdamının önündeki engellerdendir. (F14, hizmetler, Türkiyeli ve Türkiye Perakendeciler Federasyonu).⁷³ Türkiye Perakendeciler Federasyonu, firmaların Suriyelileri işe alabileceğini ancak doğrudan müşteri irtibatının gerekli olduğu pozisyonlarda dil konusundaki endişeler ya da önyargı sebebiyle Suriyelileri istihdam etmeyi tercih etmeyeceklerini dile getirmiştir.

9.1.6 Kayıtlı istihdamın doğrudan maliyeti

Kayıtdışı, Türkiye'de işgücü piyasasının yapısal bir problemidir. Firmaların büyük bir kısmı, özellikle de küçük firmalar, istihdam edilen çalışanın Türkiyeli ya da Suriyeli olmasından bağımsız olarak vergi kaçırmak için kayıt dışı istihdam yaratmayı seçmektedir.⁷⁴

Derinlemesine görüşmelere katılan Suriyeli gençlerin büyük çoğunluğu kendilerine çalışma izni alınmaması konusunda işverenlerini suçlamaktadır. Türkiyeli işverenlerin, çalışma izinlerinin yüksek maliyetleri nedeniyle Suriyeli işçileri kayıtlı çalıştırma konusunda gönülsüz oldukları ileri sürülmektedir. Bazı katılımcılar, kimi işverenlerin artan işçilik masraflarını işçi ücretinden kesmek ile kendilerini tehdit ettiğine dikkat çekmektedir. Görüşmeciler işverenlerin Suriyelileri kayıt dışı istihdam etmelerinden kaynaklanabilecek para cezalarından kaçınmak için çeşitli yöntemler kullandığını dile getirmektedir. Örneğin Suriyeli işçiler, teftiş ya da teftiş ihtimalinin olduğu zamanlarda işverenlerince işten çıkarılabilmektedir.

Suriyeli gençlerin, şirketlerin kendilerini neden kayıtdışı istihdam ettiğine ilişkin görüşleri

"Çünkü kayıt yaptırırsa, iş sahibinden para gidecek. Kayıtsız çalıştırması onun için daha masrafsız." (22, kadın, iş arıyor)

"İlk işyerinde patron sigortalı çalıştırmanın masraflarını bilmiyordu. Masrafları öğrenince patron maaştan kesti." (29, erkek, çalışıyor)

"Benim için vergi ödeyecek. 200 dolarlık bir vergi ödeyecek her ay. O da ya maaşımdan kesilecek ya ortadan böleceğiz ama yine de maaşımdan kesilecek." (23, kadın, çalışıyor)

"Bazen teftişe geliyorlar. Teftiş bitene kadar iş sahibi beni işten çıkartıyor. 'Sonra gel çalışmaya devam et' diyor." (29, erkek, çalışıyor)

"Tekstilde belediyeden müfettişler gelince patron dışarıya çıkartıyordu." (18, kadın, çalışıyor)

⁷³ Benzer bir endişe Pinar, Sivrekli ve Demir'in araştırmasında da (2016) ortaya çıkmıştır. Araştırmaya göre Urfa'daki firmalar, sorunlara neden olacağı gerekçesi ile müşteri ile birebir ilişki gerektiren pozisyonlar için Suriyelileri işe almayı tercih etmemektedir.

⁷⁴ CTDC (2015) raporu, özellikle küçük ve orta ölçekli Türk firmalarının "Suriyelilerin karşıladığı ucuz işçilikten" yararlandığını belirtmektedir.

9.1.7 Müsamahakâr denetim

Kayıtdışılık İstanbul'daki emek piyasasının yapısal bir problemidir. Kayıtdışılığın yaygın olması iki nedene bağlanabilir. Birincisi, firmalar rekabetçi piyasa koşullarında işgücü maliyetlerinin yüksek olduğunu düşünmektedirler. İkincisi, kayıt dışılık denetimleri çok katı değildir. Suriyeliler söz konusu olduğunda denetimin daha da gevşek olduğu söylenebilir.

Firmalarla yapılan görüşmeler, bu yapısal problemin sürmesinde sıkı bir denetim mekanizmasının bulunmamasının ve kayıtdışı çalışmaya tolerans gösterilmesinin büyük rolü olduğunu doğrulamaktadır.⁷⁵ Bu durum İŞKUR ile yapılan görüşmede açıkça ortaya çıkmaktadır. İŞKUR temsilcisi konu ile ilgili şu bilgileri vermiştir: *“Suriyeliler Türkiye’ye geldi, bunlara kucak açmamız gerekiyor. Toplumsal barış açısından ciddi anlamda da bir denetim mekanizması devreye girdiği zaman bu sefer bunlar dışlanmışlıkla karşı karşıya kalacak. Yani çok yönlü, bir durum.”*

9.1.8 Toplumsal çatışma ihtimali

Halihazırda yüksek işsizlik oranları olan bir işgücü piyasasına Suriyelilerin entegre edilmesi yabancı düşmanlığı ile sonuçlanabilecek ve toplum içinde çatışmalara neden olabilecek huzursuzlukları yaratma riskini beraberinde getirmektedir.⁷⁶ Devlet kurumları ve sivil toplum kuruluşları dahil, görüşme gerçekleştirilen paydaşların çoğu, Suriyelilerin kayıtlı istihdamının, dikkatli yönetilmediği takdirde, toplumda potansiyel bir çatışmanın kaynağı olabileceğini ifade etmektedir. Mevcut koşullarda, Suriyelilerin yaygın olarak kayıtdışı istihdam edilmeleri durumunda bile toplumsal hoşnutsuzluk düzeyinin arttığı belirtilmektedir (Hayat-Sür).⁷⁷ Katılımcılar tarafından ifade edildiği üzere Suriyeliler, artan konut kiralarnın ve düşen ücretlerin sorumlusu olarak görülmektedir. Suriyelilerin istihdamını artırmak için firmalara verilecek teşvikler, Türk vatandaşları tarafından ayrımcı bir davranış olarak değerlendirilebilir (IGAM, TOBB, Kalkınma Bakanlığı). Yüzde 10 kotasının bu endişeleri gidermek için getirildiği görüşü dile getirilmektedir (TİSK, TOBB, Aile ve Sosyal Politikalar Bakanlığı).

9.2 İstihdamın önündeki engeller

Kayıtdışı istihdam edilmeleri durumunda dahi Suriyelilerin işe alınmasının önünde birtakım engeller mevcuttur. Bu engeller genellikle işgücü piyasası açısından önem arz eden kıymetli evrakların ve vasıfların Türkiye geçerliliğinin olmamasından kaynaklanmaktadır.

9.2.1 Resmî belgelere ulaşamaması

Paydaşlar kayıtlı istihdamın sağlanmasında yaşanan en temel problemlerden biri çalışanın becerilerini, eğitim durumunu ve mesleki donanımını gösterir resmî belgelerin eksikliği olduğunu ifade etmektedir.⁷⁸ Üniversite diploması olan birçok Suriyeli eğitim durumunu ve mesleki becerilerini resmi olarak kanıtlayamamaktadır. Hatta başka ülkelerden alınmış diplomaların denklikleri nispeten kolay alınırken, bu prosedürün dahi yavaşladığı

⁷⁵ CTDC (2015) raporunda Türk yetkililerin “görmezden gelme politikası’na” uyduğu belirtilmektedir. ILO (2016) ise yasanın keyfi olarak uygulanmasına dikkat çekmektedir.

⁷⁶ Erdoğan ve Ünver (2015) Türkiye'deki yüksek işsizlik oranlarının Suriyelilerin işgücü piyasasına entegrasyonunu engellediğini belirtirler.

⁷⁷ INGEV (2017) raporunda, Suriyeli istihdamının iş yerinde çatışmayı getirebileceği belirtilmektedir. Pinar, Sivrekli ve Demir (2016), Urfa'daki firmaların yüzde68'inin Suriyeli istihdam edilmesinin güvenlik endişelerini artırdığını ve yüzde 63'ünün Suriyelilerin çalışma ortamını bozduğunu düşündüğü aktarılıyor.

⁷⁸ ILO (2016) raporunda da bu duruma dikkat çekilmiştir.

söylenmektedir. Beceri ve eğitim geçmişini doğrulayacak resmi kanallar, Suriye'deki devlet kurumlarının işlememesi ve Türkiye ile Suriye arasındaki ilişkilerin durumu nedeniyle kapalıdır (SDD, Hayat Sür). Birçok Suriyeli, ülkelerindeki savaştan kaçarken diplomalarını ya da başka herhangi bir kıymetli evrağı yanlarında getirememiştir (ILO). Dahası, referans mekanizmalarının savaşın başlangıcından bu yana giderek bozulması, iş deneyimlerini kanıtlayamamalarına neden olmaktadır.

Doktorlar ve öğretmenler eğitilmiş Suriyeliler arasında istisnai bir duruma sahiptir. Diplomaları tanınmamakla birlikte, bu meslek gruplarına mensup Suriyeliler, Millî Eğitim Bakanlığı ve Sağlık Bakanlığı tarafından eğitim alabilmektedirler (Kalkınma Bakanlığı). Bu kişiler daha sonra, Suriyeliler için oluşturulan toplum merkezlerinde ya da STK'lar tarafından kurulan Göçmen Sağlığı Merkezleri'nde, belediyeler ve Sağlık Bakanlığı'nda istihdam edilmektedir. Ancak bu doktorlar tıbbi uygulamalarda tam yetkiye sahip değildir. Bu doktorlar genellikle ön tanıları koyar ve hastaları hastanelere yönlendirirler (Aile ve Sosyal Politikalar Bakanlığı).

Eğitim aldığı alanda çalışabilen bir diğer meslek grubu öğretmenlerdir (Kalkınma Bakanlığı). Bununla birlikte, eğitim uzmanlarının ezici çoğunluğu çalışma izni olmaksızın istihdam edilmekte ve çok düşük ücret almaktadır. Hayat-Sür'e göre, öğretmenlik yapan Suriyelilerin yaklaşık yüzde 30'u öğretmen değildir. Vasıflı ve yüksek eğitilmiş Suriyelilerin bir kısmı öğretmen olarak çalışmaktadır, zira Türkiye'de mühendislik ve eczacılık gibi meslekleri icra etmelerine izin verilmemektedir.

İkamet belgesi veya sabıka kaydı gibi temel belgelerin temin edilememesi de Suriyelilerin işe alınmasının önünde bir engel teşkil etmektedir. Yasa herkes için geçerli olduğundan, firmalar gerekli belgeler eksik veya yetersiz olduğunda işe almada tereddüt etmektedir (F14, hizmetler, Türkiye).⁷⁹

Son olarak belirli işler için yasal düzenlemeler gereği özel şartlar aranmaktadır. İnşaat sektörü, mesleki sertifikaların temin edilmesinin zorunlu olduğu bu sektörlerdendir. Bu sertifikalar, eğitim programlarının tamamlanmasının ardından yapılan ve tamamı Türkiyeliler için tasarlanmış ve uygulamaya konmuş sınavların sonuçlarına göre verilmektedir. Bu eğitim ve sınavların tamamı Türkçe dilinde yapılmaktadır. Bu durum Suriyelilerin kayıtlı istihdam edilebilme imkanlarını kısıtlamaktadır (İŞKUR, TİSK)

9.2.2 Çalışma kültürü ve alışkanlıklar

Suriyelilerin istihdam edilebilirliğini azaltan diğer etkenler yumuşak becerilere ilişkindir: **(1)** İş disiplininin yoksunluk ve fazla rahat olma (F9, hizmetler, Türkiye; Sultanbeyli ve Küçükçekmece Belediyeleri, Mavi Hilal; F15, hizmetler, Suriyeli; F23, hizmetler, Suriyeli) ya da **(2)** özellikle vardiya başlangıcına geç kalmak sureti ile çalışma saatlerine uymama (F9, hizmetler, Türkiye; F23, hizmetler, Suriyeli; F11, hizmetler, Türkiye). Görüşmelerde bir firma yetkilisi, Suriyelilerin uzun öğle yemeği ve sigara molaları verdiğini belirterek, bunun Suriye için normal bir durum olduğunu ancak Türkiye'de hoş karşılanmadığını dile getirmiştir (F13, hizmetler, Suriyeli). Kültür farklılığı genel olarak bu şikayetlerin arkasındaki asıl neden olarak görülmektedir. Katılımcılar, Suriye'de işe başlama ve paydos etme saatlerinin Türkiye'ye kıyasla birkaç saat daha geç olduğunu belirtmektedir.

⁷⁹ INGEV (2017) yasal belgelerin eksikliğinin istihdam edilmenin önünde bir engel olduğundan bahseder.

9.2.3 Dil engeli

Görüşülen tüm paydaşlar dil bilmemenin Suriyelilerin istihdamındaki engellerin başında geldiğini belirtmiştir.⁸⁰ Dil becerisinden yoksunluk, iş aramadan istihdam edilmeye kadar sürecin her aşamasında sorun olmaktadır. Yerel dili bilmemek, iş bulmak için başvuru yapılabilen İŞKUR gibi kuruluşlara erişimi kısıtlamaktadır. Zira bu kuruluşlarda dokümantasyon dahil tüm başvuru süreci Türkçe olarak yürütülmekte, bilgilendirmeler yalnızca Türkçe ve İngilizce olarak yapılmaktadır (IGAM, ASAM/SGDD). Çalışan Türkçe bilmiyorsa işyerinde talimatları ve/veya güvenlik düzenlemelerini kavraması mümkün değildir. Yapılan firma görüşmelerinde de Türkçe bilmemenin istihdam önündeki en önemli bariyerlerden biri olduğunun altı çizilmiştir (F14, hizmetler, Türkçe; Kağıthane ve Küçükçekmece Belediyeleri). Dil becerisi eğitimden bile önemli görülmektedir.

Derinlemesine görüşmelerde de Suriyeli gençler benzer endişeleri dile getirmişlerdir. Suriyeli gençler, işverenler ile tam olarak iletişim kuramadıklarında problem çıktığını belirtmektedirler. Hiç Türkçe bilmeyen ya da çok az bilen Suriyeliler işveren ile kendilerinden daha iyi Türkçe bilen arkadaşları aracılığıyla konuşmaktadırlar. Fakat bu durum, işi, talep ve emirleri kavramak için yeterli ve etkili bir yöntem değildir. Ayrıca bu koşullar altında, işe dair soruları olduğunda ya da diğer şikayetlerinde kendilerini yeterince ifade edemediklerini hissetmektedirler.

"Türkçe bilseydim, rahat bir şekilde giderdim, gelirdim, çalışırdım. Patron bana bir şeyleri yapmamı söylediğinde anlardım."
(22, erkek, iş arıyor)

"Ben bir işte çalıştım ve tercüman getirip açıkça işteki eksikleri söyledim. 'Bu eksiklikleri giderirseniz ben sizinle devam ederim yoksa ben işten ayrılıyorum' dedim. Patron 'iş bırakmak istiyorsan bırakabilirsin' dedi. Öyle bıraktım." (28, erkek, çalışıyor)

⁸⁰ CTDC (2015) raporuna göre Lübnan ve Ürdün'deki Suriyelilerin aksine Türkiye'de bulunan Suriyeliler yerel dili konuşmamaktadır ve bu da eğitim ve istihdam kanallarına ulaşmalarının sınırlı kalmasına neden olmaktadır.

Tekstil ve Konfeksiyonda Üretim Süreci

Türkiye’de tekstil ve konfeksiyon sektörü temel olarak ihracat için üretim yapmaktadır. Tekstil ve konfeksiyon piyasası müşterileri, çok düşük fiyatlarla hızlı teslimat talep etmektedir. Konfeksiyonda mal talebi çok esnek ve dolayısıyla üretimde acımasız bir fiyat rekabeti vardır. Kar marjları çok dardır ve üreticiler maliyetleri düşük tutmak zorundadır (ITKIP). Ayrıca, sürdürülebilirliği önemseyen tüketiciler, en ucuz malları talep ederken çalışanların da adil koşullarda çalışmasını talep etmektedir (ITKIP). Bu nedenle üretici için ürün maliyetini düşürmek çok önemlidir ancak üretici, çalışma koşullarının standartlara uygun olmasına ilişkin tüketici talebini de karşılamak durumundadır.

Türkiye’de tekstil ve konfeksiyon üretimi “ek sipariş” odaklıdır. Birincil siparişler Çin, Hindistan veya Bangladeş’te üretilmektedir. Ek siparişler yapı itibarıyla daha azdır ve çok daha hızlı teslim edilmesi gerekir (ITKIP). Türkiye’de üreticilerin ihracat yaptığı hızlı moda pazarı için hız ve coğrafi yakınlık rekabet açısından çok önemlidir. Türkiye’de üretim tesisleri görece yakın ve üretim olanakları esnek olduğu için, ürün değişimi bir haftada yapılabilen ve hızlı biçimde teslim edilebilmektedir (ITKIP). Ek siparişlerin üretim ufuklarının yaklaşık 6 hafta olmasından kaynaklanan oynak üretim seviyelerine uygun şekilde firmalar küçük boyutludur (F2, tekstil, Türkiye’de). Türkiye’de 52.000 konfeksiyon firmasından 48.000’inin çalışan sayısı 50’den azdır (TGSD). Sektör esasında aracı olan firmalarla doludur. Bu firmalar, toptancılar veya perakendeciler ile sözleşme imzaladıktan sonra siparişi temin etmek için alt yüklenici tutar. (F6, tekstil, Türkiye’de). Tedarikçi firma, yani üretimdeki birinci üretici, siparişi alır ve daha küçük bir üstleniciyle anlaşarak siparişi ona yönlendirir ki bu da ikinci düzeydeki tedarikçiyi oluşturur. Ayrıca ikincil tedarikçinin de bir üçüncü tedarikçi ile anlaşmasının nadir görülen bir durum olmadığını da belirtmek gerekir.

İhracat firmaları, tüketici ve perakendeci tarafından gelen yoğun bir baskı altındadır. Markalar çalışma koşullarına ilişkin ana hatları, sürdürülebilirlik ve kurumsal sosyal sorumluluk çerçevesinde belirler (ITKIP). Örneğin, Avrupa Birliği ülkelerindeki firmalar (konfeksiyon sektöründe) Bangladeş Anlaşması’na bağlı olan üreticilerden alım yaparlar (TGSD). İhracat firmaları bağımsız teftiş şirketleri ile çalışan Amerikalı ve Avrupalı müşterileri tarafından denetlenir. Bu nedenle Suriyelileri kayıt dışı çalıştırmak ihracat firmaları için oldukça risklidir (TGSD, ITKIP; F6, tekstil, Türkiye’de). Denetçiler üretim yerlerine giderek çalışma koşullarına ilişkin çalışanlarla görüşürler. Bazı firmaların Arapça bilen denetçilerle çalıştıkları bilinmektedir (ITKIP). Kısacası, doğrudan denetime tabi olduğu için birinci kademe tedarikçinin kurallara uyması gerekir. Bağımsız denetçiler, ikinci kademe tedarikçilerin bazılarını da ziyaret edebilirler. Bununla birlikte, ikinci ve üçüncü tedarikçiler daha küçük firmalar olduğu için izlenmesi çok oldukça zordur.

Görüşmelerde, üretim yerini ya da zamanını değiştirmek suretiyle yapılan bir aldatmacadan bahsedilmiştir. Örneğin, fabrikalar tek bir yerde ve günün belirlenmiş saatlerinde tüm kuralları yerine getirerek üretim yaparak ve denetimlerin burada gerçekleşmesini sağlayarak gerekli izinleri alırlar. Fakat başka bir yerde (bazen başka bir şehirde) veya alternatif bir zaman diliminde (örneğin akşamları) firma daha düşük maliyetlerle üretim yapmak için "yapması gereken şeyi yapar" (örneğin Suriyelileri gayri resmi olarak çalıştırırlar) (TGSD; F6, tekstil, Türkiye’de).

İhracatçı olmayan firmalar, daha düşük işgücü maliyetleri ile Suriyelileri çalıştırmakta (TGSD, ITKIP) ve bu da sektörde haksız rekabete yol açmaktadır (TGSD). Bu firmalar genellikle sadece yerel pazar için üretim yapan küçük işletmelerdir (ITKIP). Bununla birlikte, yapılan görüşmelerde bir firma yetkilisi, bu küçük işletmelerin ikinci veya üçüncü kademe tedarikçi firmalar olmasının muhtemel olduğunu belirtmiştir (F1, tekstil, Türkiye’de).

10. SURİYELİ GENÇLER İÇİN EĞİTİM OLANAKLARI

Ankete katılanların yüzde 13,5'i Türkiye'de çeşitli eğitim programlarına ve kurslara katıldığını belirtmiştir. Bunların yüzde 48,1'i Türkçe dil kursları, yüzde 28,6'sı mesleki eğitim, yüzde 9,1'i bilgisayar ve/veya bilgi teknolojileri eğitimleri, yüzde 10'u İngilizce kursları ve yüzde 5,8'i sosyal becerilere ilişkin eğitimlerdir. Eğitim programlarına katılmamanın ana sebebi bu programlar ile çalışma saatlerinin çakışmasıdır.

Ankette, Suriyeli gençlerin katıldığı eğitim programlarına ilişkin veriler toplanmıştır. Programlar, özellikle sertifikalı eğitimler, işgücü piyasasına ilişkin becerileri kanıtlamada bir araç olduğu için gençlerin işgücü piyasasına entegrasyonunu kolaylaştırabilir.

Anket katılımcıları arasından 135 genç Suriyeli (yüzde 13,5) Türkiye'de toplam 154 programa katıldığını belirtmiştir. Bu kursların yüzde 48,1'i Türkçe dil eğitimi, yüzde 28,6'sı mesleki eğitim, yüzde 9,1'i bilgisayar ve/veya bilgi teknolojileri kursları, yüzde 10'u İngilizce kursu, yüzde 5,8'i sosyal beceri kursudur.

ŞEKİL 26: SURİYELİ GENÇLERİN KURLARA KATILIMI (%)

Kaynak: IYF İşgücü Araştırması Anketi, 2017

10.1 Türkçe dil kursları

Türkçe dil kurslarının yaklaşık dörtte üçü özel kurumlar tarafından, yüzde 16,2'si ise üniversiteler ve meslek okulları tarafından verilmiştir. Türkçe dil kursuna katılan Suriyeli gençlerin yüzde 71,6'sı kursu tamamlarken, sadece yüzde 43,2'si eğitim sertifikası almıştır. Aldığı Türkçe dil eğitimini iş bulma sürecinde faydalı bulanların oranı sadece yüzde 39,2'dir. Bu düşük oran, kurslara ilişkin aşağıda tartışılan yaygın şikayetlerle açıklanabilir.

ŞEKİL 27: TÜRKÇE DİL PROGRAMI DÜZENLEYEN KURUMLAR (%)

Kaynak: IYF İşgücü Araştırma Anketi, 2017

Araştırma kapsamında yapılan derinlemesine görüşmelerde de Suriyeli gençlerin Türkçe kurslarına katıldığı görülmektedir. Ancak kursları tamamlama oranları düşüktür. Birçok katılımcı tüm seviyeleri tamamlamadan kursu bırakmıştır. Katılımcıların programların içeriğine, yapısına ve organizasyonuna ilişkin bir dizi şikayetleri vardır. Bu şikayetlerin başında kursların yapıldığı saatler gelmektedir. Hafta içi ve iş saatlerinde işyerinde bulunmak zorunda olan katılımcıların bu zamanlarda gerçekleşen kurslara devam edebilmesi mümkün olmamaktadır. Çalışma süreleri uzun olduğu için (günde ortalama 10-12 saat) pek çok katılımcı işten sonra kursa gitmeyi külfetli bulmaktadır. Bununla birlikte katılımcıların evleri ve işyerleri arasındaki mesafe dolayısıyla yolda harcanan vakit de katılımcıları zorlamaktadır.

Dil programlarının içeriği konusunda bazı katılımcılar kursları "yeterli", "faydalı" ve "iyi" bulmaktadır. Öte yandan birçok başka katılımcı ise dil kurslarındaki öğretmenlerin öğretim becerilerinin yetersiz olduğunu, katılımcıların dil becerilerini geliştirmek için pratik yapma olanaklarından yoksun olduğunu ve ders saatlerinin yetersiz kaldığını ifade etmiştir. Örneğin üniversite mezunu bir katılımcı TÖMER'de katıldığı dil kursunun, sadece genel dil becerileri üzerine olduğunu ve beklentilerini karşılamadığını aktarmıştır. İş bulmayı ve çalışmayı planladığı alana ilişkin kavramları ve kelimeleri öğretmede kursun yetersiz kaldığını ifade etmiştir. Katılımcı, kursun işyeri için gerekli daha derin bir dil becerisini kazandırmaktan da yoksun olduğunu dile getirmiştir.

Bir kısım katılımcı, ücret ödemek suretiyle özel kurslara katıldığını ve özel ders aldığını söylemiştir. Burada iki farklı görüş belirtilmiştir. Bir grup, özel kursların ücretsiz dil kurslarına oranla daha iyi eğitim verdiğini öne sürmektedir. Öte yandan bunun maliyetlerini üstlenmenin her zaman kolay olmadığı da belirtilmektedir. Diğer grup ise özel kursların da yeterli kalitede eğitim vermediğini düşünmektedir.

"Mesela ben Kızılay'da Türkçe kursuna katıldım. Kurs çok uzun sürüyor ama alınan bilgi az. Özel kurs istedim. Onlar daha düzgün eğitim veriyorlar (...). Ücretsiz kurs [TÖMER] haftada 2 gün oluyor ve öğrendiğin şeyi hemen unutuyorsun." (25, kadın, çalışıyor)

Suriyeli kadınlar geleneksel cinsiyet rolleri yüzünden ilave sorunlar da yaşamaktadır. Kadınlar, ev işi ve çocuk bakımı sorumluluğu nedeniyle dil kurslarına katılmak için daha az zaman bulabilmektedir. Ayrıca bazı Suriyeli kadınların dil kurslarına katılmak için kocalarının onayını almak zorunda oldukları belirtilmiştir.

Sosyoloji alanında üniversite derecesi olan Suriyeli bir kadın görüşmeci, Türkçe öğrenmek istese bile kocasının izin vermeyeceğini belirtmiştir: *"Başta kursa gittim ama evlenince eşim izin vermedi... Vaktim yok. Evliyim, 3 çocuğum var. Saat 9'da işe geliyorum, akşam 6'da çıkıyorum. Akşam evde eşim bana diyor şunu yap bunu yap, temizlik yap. Çok zor. Gitmeyi öğrenmeyi çok istiyorum ama."* (29, kadın, çalışıyor)

10.2 Mesleki eğitim kursları

Ankete katılanlar arasında Türkiye'de bir mesleki eğitim programına katıldığını belirtenlerin oranı yüzde 3,7'dir. Toplamda sadece 37 katılımcı, 42 eğitim programına katılmıştır. Mesleki eğitim programlarına katılan Suriyeli gençlerin payının çok küçük olması, eğitim veren kurumlar ve diğer hizmet sağlayıcılar için bir fırsattır.

Şekil 28 kurs ve/veya eğitim programı düzenleyen kuruluşları göstermektedir. Türkçe dil kurslarının aksine mesleki eğitim kursları düzenleyen kurumlar daha çeşitlidir. Suriyeliler tarafından alınan kursların yüzde 38,6'sı özel bir kurum tarafından verilmektedir. Kursların yaklaşık üçte biri işveren tarafından işbaşında verilmektedir. Bir sivil toplum kuruluşu tarafından düzenlenen eğitimlere katıldığını söyleyenlerin oranı yüzde 13,6'dır. İŞKUR'dan eğitim aldığını belirten katılımcıların oranı da aynıdır.

Katılımcılar, dahil oldukları eğitim programlarının yüzde 75'ini tamamladıklarını dile getirmektedir. Ayrıca katılımcıların yüzde 72'si kurs/eğitim sonunda sertifika almıştır. Veriler, mesleki eğitimde sertifikasyonun dil eğitimine göre daha yaygın olduğunu göstermektedir. Katılımcıların yüzde 56,8'i eğitimleri faydalı bulduklarını belirtmektedir.

ŞEKİL 28: MESLEKİ EĞİTİM PROGRAMLARI DÜZENLEYEN KURUMLAR (%)

Kaynak: İYF İşgücü Araştırma Anketi, 2017

Katılımcıların yüzde 86,5'i herhangi bir kurs ya da eğitim programına dahil olmamıştır. Tablo 18 herhangi bir kurs veya eğitim programına katılmama nedenlerini özetlemektedir. Buna göre en yaygın sebep bireylerin zamanı ile

eğitim saatleri arasındaki uyumsuzluktur.⁸¹ Katılımcıların yüzde 9,4'ü eğitimler için maddi olanaklarının yetersiz olduğunu belirtirken, yüzde 8,2'si ise eğitim programlarından haberdar olmadıklarını söylemiştir.

TABLO 18: HERHANGİ BİR KURSA YA DA EĞİTİM PROGRAMINA KATILMAMA NEDENLERİ (%)

	YÜZDE
İşim nedeniyle zamanım yok	43,7
Herhangi bir eğitim almak istemiyorum	11,8
Sorumluluklarım nedeniyle zamanım yok	9,4
Eğitim masraflarını karşılayamam	9,4
Eğitim programlarından haberdar değilim	8,2
Suriye’de aldım	5,4
İlgili bir kurs bulamadım	5,0
Ana dilimde herhangi bir eğitim yok	3,5
Faydalı olacağı konusunda emin değilim	1,9
Oturduğum yere uzak	0,8
Bazılarına katıldım ancak yararlı olmadı	0,6
Diğer	0,5
Toplam	100,0

Kaynak: IYF İşgücü Araştırma Anketi, 2017

Görüşülen Suriyeli gençler arasında Türkiye’de mesleki eğitim kurslarına katılanların sayıca oldukça azdır. Genç Suriyelilerin katıldıkları mesleki eğitim kursları şunlardır: bilgisayar becerileri, inşaat, finans, kuaförlük, turizm, gayrimenkul danışmanlığı, güzel sanatlar ve kişisel gelişim (zaman yönetimi).

Katılımcıların çoğu Türkiye’deki mesleki eğitim kurslarına ilişkin yeterli bilgiye sahip değildir. Örneğin, katılımcıların büyük bir kısmı İŞKUR’u hiç duymadığını belirtmiştir. Yalnızca bir katılımcı İŞKUR’a başvurduğunu aktarmıştır. Birkaç istisna dışında sivil toplum kuruluşlarınca mesleki eğitim verildiğinden haberdar olunmadığı gözlemlenmiştir. Farkındalığın bu kadar az olmasının ardında dil engeli yatıyor olabilir. Zira eğitime katılımın önündeki engellerden biri olan dil engeli, aynı zamanda bilgiye ulaşmayı da zorlaştırmaktadır. Yine de görüşülen Suriyeli gençlerin büyük bölümü mesleki eğitim kurslarının iş bulmak için önemli olduklarını dile getirmektedir. Kendi seçecekleri bir eğitim programına katılmak isteyip istemedikleri sorulduğunda, genç Suriyelilerin yüzde 70,8'i böyle bir eğitime katılmak istediklerini söylemiştir.⁸²

⁸¹ INGEV (2017) raporuna göre Suriyeliler, iş günlerinde uzun saatler çalıştıkları için kurslara katılmalarının zor olduğunu belirtmişlerdir.

⁸² INGEV (2017) tarafından toplanan verilere göre, Suriyeliler özellikle bilgisayar teknolojileri, İngilizce ve girişimcilik alanlarında mesleki eğitim talep etmektedir. Raporunda, örneklemelerindeki Suriyelilerin çoğunun bir toplum merkezi tarafından verilecek bir beceri eğitimi ile ilgilenecekleri belirtilmektedir. Suriyelilerin ilgilendikleri eğitimlerinin başında Türkçe ve bilgisayar becerisine ilişkin kurslar gelmektedir. Doğrudan işgücü piyasası ile ilgili olmayan açılış eğitimi ve müzik kursları gibi eğitimler de talep edilmektedir.

Suriyeli Gençlerin Mesleki Eğitim Programları Hakkındaki Görüşleri

"Kursa gittiğim zaman harcamalarım olacak. Paraya ihtiyacım olacak. Ama kimse bana parasal bir destek vermeyecek." (21, erkek, çalışıyor)

"[Meslek kursuna] katılmadım çünkü çalıştığım zaman kursa vakit ayırmam zor. Sabah saat 7'de evden çıkıyorum, akşam saat 8'de ya da 10'da eve dönüyorum... Kurslar için zamanım yok. Çalışma saatlerinin dışında olsa da kurslar uzak yerlerde oluyor." (23, erkek, çalışıyor)

"Türkçe bilmediğim için herhangi bir kursa gidemiyorum. Para da gerekiyor." (22, erkek, çalışıyor)

"Her alanda kurs açılsın. Mesela dikiş. Suriyeliler hangisini istiyorsa ona gitsin. Sonra iş bulabilirler." (23, erkek, çalışıyor)

"İlk önce Türkçe kursları, onlara çok yardımcı olur. Bilgisayar olabilir, bütün mesleki kurslar olabilir. Suriyeli gençlerin mesleğim yok dememeleri için bütün mesleki kurslar olabilir." (27, erkek, çalışıyor)

10.3. Eğitim programlarına kimler katılıyor?

Anket verileri ister dil kursu ister mesleki eğitim kursu olsun, eğitim programlarına katılmayı seçen Suriyeli gençlere ilişkin bilgi vermektedir. Bir eğitim programına katılmayı tercih eden genç Suriyelilerin özelliklerini belirlemek için bir ekonometrik model kullanılmaktadır. Yukarıda bahsedilen değişkenler kullanılarak probit regresyon analizi yapılmıştır.

Kadın olmak, bir kursa veya bir eğitim programına katılma olasılığını artırmaktadır.⁸³ Genç Suriyeli kadınların bir kursa katılma olasılığı, genç Suriyeli erkeklerden yüzde 10,7 daha fazladır.

Eğitimin, bir kursa ya da eğitim programına katılma olasılığını artırdığı gözlemlenmektedir. Buna göre ilkökul mezunu olmak, hiç örgün eğitim almamış olmaya kıyasla bir eğitim programına katılma ihtimalini yüzde 48,9 artırmaktadır. Herhangi bir eğitimi olmayan bir kişinin Türkçe dil kursuna veya mesleki eğitim programına katılma olasılığının düşük olması şartırtıcı değildir.

Bu işgücü piyasası araştırmasının önceki bulgularından biri, bireyin programa neden *katılmayabileceğini* nedensellik bağlamında göstermiştir. Türkçeyi iyi konuşan biri olmak bir eğitim programına katılma olasılığını yüzde 6,8 artırmaktadır.

⁸³ Türkiye vatandaşları arasında da benzer bir durum gözlenmektedir. Kadınların işgücü piyasasında yeterince temsil edilmemesine ve işgücünün yaklaşık üçte birini oluşturmasına rağmen, kadınlar genellikle mesleki eğitim programları katılımcılarının yarısını oluşturmaktadırlar.

TABLO 19: EĞİTİM PROGRAMLARINA KİMLER KATILYOR?

DEĞİŞKENLER	TÜRKİYE'DE KURS KATILIMI
Kadın	0,649***
Yaş	0,107
Evli	-0,00685
Hanede çalışan birey sayısı (katılımcı hariç)	-0,001
İlkokul	-0,728***
Ortaokul	-0,120
Genel Lise	-0,0346
Mesleki veya teknik lise	-0,006
En az üniversite	2,977***
Türkçe konuşabilen	0,489
Sabit terim	3,419***
Gözlem sayısı	0,562
	3,928***
	0,645
	3,874***
	0,636
	4,125***
	0,678
	0,414***
	0,068
	-4,910***
	1,003

Gölgeli satırlar marjinal etkiyi göstermektedir.

*** p<0,01, ** p<0,05, * p<0,1

10.4. İşveren ne sağlar?

Derinlemesine görüşmelerde Suriyeli gençlerin işleri için gereken becerileri genellikle işyerlerinde, işbaşı eğitimlerde edindikleri kaydedilmiştir. Ancak daha sonra bu eğitimlerin düzenli ya da yapılandırılmış olmadığı dile getirilmiştir. Küçük firmalarda bu eğitimleri ya işverenin kendisi ya da aynı işi yapan tecrübeli bir kimse vermektedir. Bazı katılımcılar işverenin yeni işe alınan ve tecrübesiz olan kişilere işi öğrenme sürecinde genellikle toleranslı davrandığını belirtmiştir. Tekstil ve konfeksiyon sektöründe faaliyet gösteren firmalarla yapılan tüm görüşmelerde, firma yetkilileri, yeni işe alınan çalışana işbaşı eğitimin verildiğini (F10, hizmetler, Suriyeli; F13, hizmetler, Suriyeli; Türkiye Perakendeciler Federasyonu), ve işbaşı eğitimin çok önemli olduğunu belirtmiştir (F21, hizmetler, Suriyeli; F15, hizmetler, Suriyeli; F23, hizmetler, Suriyeli).⁸⁴

⁸⁴ Pınar, Sivrekli ve Demir (2016) tarafından hazırlanan raporda Urfa'da örneklemelerindeki firmaların yüzde 60'ının Suriyelilerin yeterli bilgi ve beceriye sahip olmadığını belirttikleri aktarılmaktadır.

Firmalar birtakım resmi eğitim programlarının uygulamaya konulması gerektiğinde hemfikirdir. Şu sorular ise hala cevap beklemektedir: Suriyeliler makinelerin kullanımı için nasıl eğitilecekler? Eğitim hangi dilde verilecek? Görüşmeler sırasında sık sık gündeme gelen dil engeli, aşılması gereken ilk sorundur. Ancak bundan sonra mesleki eğitimler verilebilir (ITKIP; F1, tekstil, Türkiye; F5, tekstil, Türkiye; F4, tekstil, Türkiye). Halihazırda eğitim almış olan Suriyeliler için dil bariyeri daha az endişe verici bulunmaktadır. İki katılımcı bu konuda şu görüşleri dile getirmiştir: “Dil ön şart değil bizim sektörümüz için. Bizim sektör ve makine bir şekilde evrensel bir dil. Tek kelime Türkçe bilmeyen bir insan oturur makinenin başında o malda yapması gerekeni yapar.” (TGSD; F3, tekstil, Türkiye)

Bazı firmalar, fabrikaların belirli bir bölümünde, çalışanlara yönelik bir eğitim merkezi oluşturulabileceğini aktarmışlardır (F2, tekstil, Türkiye). Maliyet göz önünde bulundurulduğunda yalnızca büyük ölçekli firmaların bu tip eğitim merkezleri oluşturabileceği belirtilmiştir (TGSD; F5, tekstil, Türkiye). Firmalardan biri, ITKIP’in birkaç yıl öncesine kadar kullanılmakta olan bir eğitim parkı (çorap üretimi için) olduğuna işaret etmiştir (F3, tekstil, Türkiye). Görüşülen bazı firmalar, halihazırda kullanılmayan makinelerinin olabileceğine ve bunların eğitim amaçlı kullanılabilmesine dikkat çekmiştir (F1, tekstil, Türkiye; F4, tekstil, Türkiye). Diğer firmalar ise eğitim sağlama ve sertifikalandırma konularından hükümetin sorumlu olması gerektiğini düşünmektedir. (F1, tekstil, Türkiye; F6, tekstil, Türkiye; F5, tekstil, Türkiye).

İŞKUR, işbaşı eğitim programlarını finanse eden en büyük eğitim sağlayıcı kurumdur. Bazı Suriyeli girişimciler İŞKUR’dan haberdarken (F19, hizmetler, Suriyeli) bazıları haberdar değildir (F10, hizmetler, Suriyeli; F23, hizmetler, Suriyeli; F16, hizmetler, Suriyeli). İŞKUR’a ve İŞKUR’un özellikle Suriyelilere ait işletmelere yönelik eğitim programlarına ilişkin farkındalık yaratması faydalı bir politika olabilir.

10.5. Eğitim sağlayıcılar

Çeşitli belediyeler ve kuruluşlar, Suriyelilere yönelik eğitimler düzenlemektedir. Bu eğitim programlarının azımsanmayacak bir kısmı dil kurslarından oluşmaktadır. Mesleki eğitim programları çoğunlukla İŞKUR, büyükşehir belediyeleri, ilçe belediyeleri ve sivil toplum kuruluşları tarafından organize edilmektedir (Hayat-Sür). İki ya da daha fazla paydaşın iş birliği ile ortaklaşa gerçekleştirilen eğitim programları da mevcuttur. Ancak bu çabalar dağınıktır ve koordinasyondan yoksundur. Üstelik güvenilir bir veri tabanı eksikliği eğitimin yönetilmesini ve eğitim çıktılarına da olumsuz etkilemektedir.

10.5.1. İŞKUR

İŞKUR hem Türkiye vatandaşlarına hem de Suriyeli mültecilere hizmet sağlamaktadır. Bununla beraber kurum, faaliyetlerini Türkçe yürütmektedir. Bu durum Suriyelilerin İŞKUR’dan faydalanmasının önünde önemli bir engel teşkil etmektedir. Halihazırda İŞKUR’a kayıtlı 2.000 Suriyeli bulunmaktadır. Öte yandan İstanbul’da yaşayan Suriyeli sayısı yaklaşık 500.000’dir. Her ne kadar bu sayının tamamı çalışma yaşındaki ve işgücü piyasasındaki bireylerden oluşmasa da yine de İŞKUR’da kayıtlı kişi sayısının oldukça az olduğu açık biçimde görülmektedir.

İŞKUR’un farklı eğitim programları şu şekilde sınıflandırılabilir. (1) İşbaşı eğitim programları İŞKUR’a kayıtlı işsizlere ulaşmayı amaçlamaktadır. Programın amacı işsizlerin becerilerinin işbaşında desteklenmesi ve geliştirilmesidir. (2) Mesleki eğitim programları vasıfsız işçilere gerekli becerileri kazandırarak, istihdam edilebilirliklerini artırmayı amaçlamaktadır. (3) Girişimcilik eğitim programı, geleceğin girişimcilerine başarılı işletmeler kurmaları için yardımcı olmak amacıyla (KOSGEB iş birliğiyle). (4) Toplum yararına programlar, istihdam yaratmayı desteklemektedir. (5) Engelli ve eski hükümlülere yönelik mesleki eğitim programları ve

girişimcilik destek programları gibi diğer küçük ölçekli programlar. Suriyeliler, toplum yararına programlar hariç İŞKUR tarafından desteklenen bu programların tamamına katılabilmektedir.

İŞKUR tarafından planlanan eğitim programlarına, kurumun internet sitesinden erişilebilmektedir. Kurumun 2017 yılında 80.000'den fazla işsiz bireye eğitim vermeyi hedeflediği belirtilmektedir. Tablo 20, 2017 yılında İstanbul'da gerçekleşmesi planlanan işgücü eğitim programlarını göstermektedir.⁸⁵ Açıkça görüleceği üzere, işbaşı eğitim programı 50.000 kişiye ulaşma hedefiyle programın en büyük parçasını oluşturmaktadır.

TABLO 20: 2017 YILINDA İSTANBUL'DA PLANLANAN İŞGÜCÜ EĞİTİM PROGRAMLARI

TOPLAM	81,515
İşbaşı eğitimler	50,000
Girişimcilik	20,000
Sistem yöneticisi	1,000
Yazılım geliştirici	1,000
Aşçı	500
Ayakkabı imalatçısı	350
Garson	300
Havalimanı müşteri hizmetleri	300
Kat Hizmetleri Elemanı/Kat Görevlisi	300
Plastik Doğramacı /PVC Doğrama-İmalat Ve Montajcısı	300
Uçak Bakım Elemanı	300
Uçuş Hareket Memuru	300
Uçuş Performans Ve Planlama Kontrolörü	300
CNC programcısı	200
Çağrı Merkezi müşteri temsilcisi	200
Kadın terzi	200
Kalite kontrol	200
Lojistik çalışanı	200
Oyun geliştiricisi	200
Pastacı	200
Uçuş görevlisi	200
Ahşap Kalıpcı İnşaat	150
Uydu Ve Kablo Teknolojileri Teknik Elemanı	150

Kaynak: İŞKUR yıllık işgücü eğitim programı, 2017

İŞKUR'un işbaşı eğitim programları

6 Kasım 2014'te yayınlanan Aktif İşgücü Hizmetleri Yönetmeliği'ne göre İŞKUR'a kayıtlı işsizler, firmalarda işbaşı eğitimi alabilmektedir. En az iki çalışanı bulunan ve kamu kurum veya kuruluşlarının payının yüzde ellinin altında olduğu işyerleri, işbaşı eğitim programlarından yararlanabilmektedir. Eğer bir firma işbaşı eğitim programı katılımcılarından yararlanmak istiyorsa, İŞKUR'a başvurmalı ve sağlanacak eğitimin niteliğini belirtmelidir.

⁸⁵ 2017 yılı için planlanan eğitim programlarının tam listesi için lütfen İŞKUR web sitesine bakınız.

15 yaşından büyük ve İŞKUR'a kayıtlı işsizler bu programa kayıt olabilmektedir. İşbaşı eğitim programları önlisans programlarında okuyan öğrenciler dahil tüm üniversite öğrencilerine de açıktır. Ancak, işverenin birinci ve ikinci dereceden yakınları ile programın başlama tarihinden önceki üç ayda işyerinin çalışanı olanlar eğitim programına katılamazlar. Firmalar katılımcıları seçmekte serbesttir. Firmalar, ayrıca ihtiyaç durumunda uygun adayların kendilerine yönlendirilmesi için İŞKUR'a başvurabilirler.

İşbaşı eğitim programları 160 işgünü sürebilir. Programın günlük 5 ila 8 saat arasında olması ve haftada 6 günü geçmemesi gerekmektedir. Eğitim programının süresi en fazla 6 aydır. Bu süre içinde İŞKUR şunları karşılamaktadır: **(1)** katılımcıların temel harcamaları (günlük 54 TL, öğrenciler için 40,5 TL ve işsizlik maaşı alanlar için 27 TL); **(2)** iş kazaları ve meslek hastalıkları sigorta primleri ve **(3)** genel sağlık sigortası primleri.

Bu programlar ayrıca firmalara vergi teşvikleri sağlamaktadır. Eğer çalışan 18-29 yaş arasındaysa ve eğitim programına 31 Aralık 2017 tarihinden önce katılmışsa, sosyal güvenlik vergi primlerinin işveren payı, çalışanın programı tamamlanmasının ardından firma tarafından kayıtlı istihdam edilmesi koşuluyla İşsizlik Sigortası Fonu'ndan karşılanır. Bu teşvik imalat sektöründe 42 ay, diğer sektörlerde 30 ay sürebilir. (4447 sayılı İşsizlik Sigortası Kanunu'na göre, 23 Nisan 2015'te yürürlüğe giren geçici 15. Madde, 20 Aralık 2016 tarihinde Bakanlar Kurulu tarafından verilen kararlar 31 Aralık 2017'ye uzatılmıştır). Yine de geçmişte bazı sorunlar yaşamaları, işletmelerin İŞKUR ile çalışma konusunda temkinli olmalarına neden olmaktadır.

“(İŞKUR'a başvuruda) bulduk daha önce, teşvikler kazanabilmek için. İŞKUR parayı zamanında ödeyemiyor, zorluklar çıkıyor. O yüzden de biz de bu konulara çok girmemeye bakıyoruz. Eğitim konusunda da çok iyi isimlerle çalıştık zaten. Bu sene çok girmedik o işin içine. Biraz daha hedef bazlı ilerlendi. (İŞKUR'da) eğitim kalitesinin çok kontrol edildiğini düşünmüyorum. Eğitim biraz daha uzun süreli olmalı.” (F14, hizmetler, Türkiyeli)

İŞKUR'un mesleki eğitim kursları

İŞKUR birçok mesleki eğitim programı düzenlemektedir. Bu programlar doğrudan ve sadece Suriyelilere yönelik olmasalar da kurumun temel mesleki eğitimlerin öncesine Türkçe dili modülü eklemesi, Suriyelilerin programa katılımlarını kolaylaştıracaktır. Türkçe dil öğretiminde İŞKUR genellikle Millî Eğitim Bakanlığı ile iş birliği yapmaktadır. İŞKUR ayrıca bazı programların sadece belirli eğitim düzeyindekilerin erişimine açık olduğunu (örneğin bazı kurslar yalnızca üniversite mezunlarına yöneliktir), buna rağmen Suriyelilerden bu eğitim düzeyini kanıtlar herhangi bir belge talep edilmediğini, çoğu Suriyelinin bu dokümanları temin etmesinin mümkün olmadığını farkında olduğunu belirtmektedir.⁸⁶

İŞKUR katılımcıların harcırahlarının yanı sıra eğitimcilerin maaşlarını da ödemektedir. Ödenmesi için katılım şartı aranan günlük harcırah, mesleki eğitim programlarında 25 ile 45 TL arasındadır. Burada, 2017'de günlük brüt asgari ücretin 59 TL olduğuna dikkat çekmek gerekir. İŞKUR ayrıca bu programlar aracılığıyla başlayan herhangi bir iş sözleşmesi kapsamında firmalara vergi teşvikleri sağlamaktadır. İŞKUR her bir kursiyer için “İş Kazası ve Meslek Hastalığı Sigorta Primleri” ve “Genel Sağlık Sigortası Primlerini” karşılamaktadır.

Önemli ve genellikle yanlış anlaşılan bir konu da İŞKUR'un Suriyelilere yönelik mesleki eğitim programları düzenlemediğidir. Tipik bir mesleki eğitim programı dört bileşenin ortak girişimi ile gerçekleşir: **(1)** İŞKUR:

⁸⁶ Şüphesiz işveren işe alım öncesinde diplomayı görmeyi talep edebilir.

eğitmenlerin ücretlerini öder, katılımcıların harcırahları ve sigorta primleri gibi diğer maliyetleri karşılar; (2) Halk Eğitim Merkezleri: Millî Eğitim Bakanlığı'nın Hayat Boyu Öğrenme Dairesi'ne bağlıdır. Halk Eğitim Merkezleri, kursların içeriğini belirler ve kurs dokümanlarını temin eder. Eğitmenler resmi olarak Halk Eğitim Merkezine bağlıdır. Eğitimler tamamlandığında sertifikalar Halk Eğitim Merkezi tarafından verilir; (3) Sivil Toplum Kuruluşları: Mesleki eğitim programlarına katılmak isteyen Suriyelileri tespit eder. Organizasyon ve günlük sorunların çözümü konusunda yardımcı olur;⁸⁷ ve (4) Belediyeler: Eğitimler için yer sağlar. Suriyelilerin bulunması ve Suriyeliler ile iletişime geçilmesi için sivil toplum kuruluşlarına yardım eder. Zira belediyelerde Suriyelilerin nerede yaşadığına dair daha sağlıklı bilgi bulunmaktadır.

Sözü edilen mesleki eğitim programlarına örnek olarak, Sultanbeyli Belediyesi, İŞKUR ve Millî Eğitim Bakanlığı tarafından ortaklaşa yürütülen “kuaförlük eğitimi”, Sancaktepe’de verilen düz dikiş makineci eğitimi ile yaşlı ve hasta bakım eğitimi gösterilebilir. İŞKUR bu eğitim programlarında Toplumsal Gelişim Merkezi Eğitim ve Sosyal Dayanışma Derneği (TOGEMDER) ile birlikte çalışmaktadır.⁸⁸

Mesleki bir eğitim programı tamamlandıktan sonra işveren, işe almak istediği Suriyeli çalışan için çalışma iznine başvurmalıdır. Bu aşamada İŞKUR herhangi bir kısıtlama dayatmaz ve işe alım sürecini takip etmez. Ancak firmanın İŞKUR tarafından sağlanan vergi teşviklerinden yararlanması için işverenin eğitilen kursiyeri kayıtlı çalıştırması gerekir. Ayrıca vergi teşviklerinin Suriyeli çalışanlar için yapılan başvuruları da kapsadığına dikkat çekmek gerekir.

10.5.2. Diğer eğitim sağlayıcılar

Türkçe öğretmeyi ve Türkçe becerisini geliştirmeyi amaçlayan programlar genellikle devlet kurumları, İSMEK (İstanbul Büyükşehir Belediyesi Hayat Boyu Öğrenme Merkezi), Halk Eğitim Merkezleri ve Yunus Emre Enstitüsü gibi kamu ve belediye kuruluşları tarafından organize edilmektedir. Ayrıca Aile ve Sosyal Politikalar Bakanlığı da Suriyeli kadınların günlük yaşama katılmalarını kolaylaştırmak amacıyla temel dil becerilerini geliştirmeye yönelik dil programları yürütmektedir (Aile ve Sosyal Politikalar Bakanlığı). Hayat-Sür ve ILO gibi bazı sivil toplum kuruluşları da bizzat sivil toplum kuruluşlarınca ya da dil eğitiminde uzmanlaşmış merkez ve enstitülerle iş birliği içinde hazırlanan dil kurslarının düzenlenmesine katkı sunmaktadır. ILO, Halk Eğitim Merkezleri ile gerçekleştirilen iş birliğine kıyasla Yunus Emre Enstitüsü ile yaptıkları iş birliğinin daha verimli olduğunu belirtmektedir. Yunus Emre Enstitüsü'nün yabancılara Türkçe öğretme konusunda uzmanlaşmış olması, dolayısıyla daha yetkin öğretmenlerle çalışması bu durumun nedeni olarak gösterilebilir (ILO).

TOGEMDER, İstanbul'daki (Sultanbeyli, Üsküdar ve Ümraniye) Suriyelilerin eğitimleri ile ilgili faaliyet yürüten bir dernektir. Kurum, Belediyeler, İŞKUR, Halk Eğitim Merkezleri ile ortak çalışmalar yapmaktadır. Dernekte eğitim dili Türkçedir. Eğitimi verilen konuların başında, hazır giyim, kuaförlük, açılış, hasta ve yaşlı bakımı, hastabakıcılık ve bilgisayar becerileri gelmektedir. Konular Suriyelilere danışılarak, onların talep ve ihtiyaçları doğrultusunda belirlenmiştir. Katılımcılar önce Türkçe öğrenmekte, daha sonra haftada 5 gün verilen eğitim programlarına dahil olmaktadır. TOGEMDER katılımcıları bulmakta, öğle yemeklerini ve çocuk bakım masraflarını (okul öncesi yaşındaki çocuklar için) karşılamaktadır. Halk Eğitim Merkezi kurs içeriklerini belirlemede, eğitmenlerin ücretlerini ödemekte ve gerekli materyalleri temin etmektedir. Programı tamamlayan kursiyerler Halk Eğitim Merkezi

⁸⁷ Eğitim programları için gerekli araçların sağlanması, eğitim yerlerine ulaşım için servis organize edilmesi, eğitim esnasında katılımcıların çocuklarının bakımı vb.

⁸⁸ Bu eğitim programlarına katılan Suriyeli sayısı İŞKUR'a sorulmuş, ancak İŞKUR cevap vermeyi reddetmiştir.

tarafından onaylı sertifika almaktadır. İŞKUR ise harcırahları ve sağlık sigortası primlerini karşılamaktadır. Son olarak belediye ise yer temin etmektedir.

Hayat-Sür, Suriyeliler için Arapça eğitim programları hazırlamaktadır. Bu programlarda çoğunlukla gençlere ve öğretmenlere eğitim verilmektedir.⁸⁹ Katılımcılar çoğunlukla eğitilmiş Suriyelilerden oluşsa da, bazı vasıfsız Suriyeliler de programa katılmaktadır. Eğitim konuları lise ve üniversite mezunu genç Suriyelilerin talep ve ihtiyaçlarına göre belirlenmektedir. Yönetim, ekonomi, mühendislik ve tıp alanlarında doktora derecelerine sahip, öğretmeye hazır insanların bulunması, eğitim programları konusunun belirlenmesinde kritik önem taşımaktadır. Hayat-Sür, katılımcılara harcırah ödememektedir. Bu kursların (toplamda 15 ile 20 arası) süresi 10 ile 45 gün arasında değişmektedir.

Hayat-Sür ayrıca işverenlerle ve eğitim programları geliştiricileri ile yaptığı birebir görüşmelere dayanarak farklı sektörlerdeki açık pozisyonları ve bu pozisyonlar için gerekli beceri setlerini belirlemektedir. Eğitim programlarına örnek olarak: enformasyon teknolojisi, uluslararası bilgisayar geliştirme lisansı (ICDL), Corel Draw, bilgisayar programlama, web tasarımı, e-pazarlama, pazarlama becerileri, gayrimenkul pazarlaması, muhasebe ve uçuş rezervasyonu, cep telefonu tamiri, küçük işletme yönetimi, mini MBA, dersane ve okul idaresi ve otomasyon sistemleri gösterilebilir. Hayat-Sür, 200'den fazla kursiyerinin İstanbul, Gaziantep ve Hatay'da iş bulduklarını aktarmaktadır. Hayat-Sür'ün halihazırda devam eden iki eğitim programı vardır: Çocuklar için Türkçe dil kursları ve kadınlar için mesleki eğitim programları.⁹⁰

Hayat-Sür, ayrıca UNICEF ve Millî Eğitim Bakanlığı ile Suriyeli öğretmenlere yönelik üç eğitim programı düzenlemiştir. Eğitim programları 15 gün ve günde 8 saat yapılmıştır. Toplamda 12.500 öğretmen bu programlara katılmıştır (Hatay, İstanbul, Gaziantep, Şanlıurfa ve diğer şehirlerde). Suriyeli öğretmenler, Suriyeli öğrencilere Geçici Eğitim Merkezleri'nde eğitim vermektedir. Bu dersler genellikle devlet okullarında yapılmaktadır. Dolayısıyla sabahları Türkiyeli çocuklar, öğleden sonra ise Suriyeli çocuklar aynı dersliklerde eğitim görmektedir. Görüşme yapılan Hayat-Sür Yetkilisi, Hayatboyu Öğrenme Genel Müdürü'nün gelecek yıl Suriyeli öğretmen sayısının 20.000'e kadar çıkabileceğini belirttiğinden bahsetmiştir.

PERYON (Türkiye İnsan Yönetimi Derneği) mesleki eğitim ve danışmanlık konusunda uzmanlaşmış bir kuruluştur. PERYON hala, İŞKUR tarafından "eğiticinin eğitimi" programı ile istihdam edilen iş ve meslek danışmanlarını eğitmek için Birleşmiş Milletler ile iş birliği içindedir. Bu girişim ile, genellikle Suriyelilerin profili hakkında yeterli bilgi sahibi olmayan iş ve meslek danışmanlarının bilgilendirilmesi amaçlanmaktadır. Yakın gelecekte RIZK'taki danışmanlara da benzer bir eğitim verilecektir. Üzerinde çalışılan bir başka proje ile, çoğunluğu üniversite mezunu olan Suriyeli beyaz yakalıların uyumlarının ve kişisel gelişimlerinin desteklenmesi amaçlanmaktadır.

Uluslararası Mavi Hilal İnsani Yardım ve Kalkınma Vakfı (International Blue Crescent, IBC) 2013 yılından bu yana Suriyeli çocuklar ve kadınlar için eğitim programları düzenlemektedir. Görüşülen IBC yetkilisi, Millî Eğitim Bakanlığı'nın eğitimle ilgili tüm aktivitelerin yönetimini devraldığı için, bu sene etkinliklerinin durduğunu söylemiştir. Yetkili ayrıca son 6 ayda yapılan yeni program başvurularının da Millî Eğitim Bakanlığı tarafından reddedildiğini belirtmiştir.

⁸⁹ Ayrıca, savaş sonrası travma yaşayan çocuklar için psikososyal destek programları da bulunmaktadır.

⁹⁰ Türkiye'ye gelen çocukların hem dil hem de entegrasyon sorunları vardır. Bu durum çocukların okul başarısını ve okula devam oranlarını etkilemektedir. Hayat-Sür yaklaşık 50,000 çocuğun okulu bıraktığını belirtmektedir.

Suriyelilerle çalışan diğer kuruluşlar gibi, IBC de eğitim konularını talep ve ihtiyaçlara göre belirlemektedir. IBC tarafından düzenlenmiş olan eğitimler şunlardır: kuaförlük, biçki dikiş, İngilizce eğitimi, Türkçe eğitimi, çocuk bakımı, bilgisayar becerileri ve muhasebe. IBC, Sultanbeyli, Küçükçekmece ve Sancaktepe Belediyeleri ile iş birliği yapmaktadır. IBC'nin yerel ve Uluslararası Göç Örgütü (IOM) ve Welt Hunger Hilfe gibi uluslararası bağışçıları bulunmaktadır. IBC'yi diğer kuruluşlardan ayıran önemli bir fark bulunmaktadır. IBC, mesleki eğitim programlarında Suriyeli öğretmenleri kullanmaktadır ve İŞKUR ile iş birliği içinde değildir. Eğitimcilerin Türk olduğu durumlarda ise simultane tercüme yapılmaktadır. IBC, şu an günlük harcırah ödeyememektedir ve bunun nedeni olarak İŞKUR ile iş birliği içinde olmamalarını göstermektedir. IBC temsilcisi, programa katılımın artması ve programa devam oranının yüksek olması için günlük 10 TL harcırah vermeye çalıştıklarını aktarmıştır.

Mülteciler Derneği (Refugee Association, RA), 2015 yılında, Sultanbeyli ilçesindeki Suriyeliler için klinik ve yardım merkezi olarak kurulmuş, Türkçe kursları vermeye 2016 yılında başlamıştır.⁹¹ 800 Suriyeli çocuğun ve 450 Suriyeli yetişkinin, günlük hayata ve sosyal yaşama uyum sağlanmasına yardımcı olan bu kurslardan faydalandığı belirtilmektedir. Dernek ayrıca inşaat, terzilik ve dikiş gibi mesleki eğitim programları da düzenlemektedir. İnşaat alanında verilen eğitim programlarında, TAMEB (Türk-Alman İşbirliğinde Meslek Beceri Geliştirme Projesi) ile iş birliği gerçekleştirilmiştir. Katılımcılara günlük 30 TL harcırah verilmektedir. 6 ay süren programa toplamda 40 öğrenci katılmıştır. Katılımcıların 32'si Suriyelidir. Diğer eğitim programları günlük harcırah ödememektedir. RA aynı zamanda, Halkevleri, IBC, United Work ve SEQUA ile de iş birliği içindedir. Katılımcıların eğitimleri takip etmelerine yardımcı olmak için her mesleki eğitim programı öncesinde temel düzeyde Türkçe öğretilmektedir. Eğitim saatleri esnekler. İş saatlerinde, iş saatlerinden sonra, hafta içi ve hafta sonu eğitim verilmektedir. RA, programlara devam etme oranının görece yüksek olduğunu aktarmaktadır (180 öğrencide 170).

United Work, mavi yakalı (düşük vasıflı) çalışanlara ve çoğunluğu üniversite mezunu olan beyaz yakalı (vasıflı) çalışanlara yönelik olmak üzere iki farklı tip eğitim programı yürütmektedir. Eğitimlerin amacı, işgücü piyasası becerilerinin geliştirilmesidir. Öte yandan, eğitimlerin mesleki bir içeriğe sahip olması zorunlu değildir. Eğitim programı, sosyal becerilerin geliştirilmesine ve kişisel gelişime (vücut dilini anlama, temel iletişim becerisi, özgeçmiş hazırlama, iş görüşmesine hazırlanma, çatışma yönetimi gibi) yönelik olarak tasarlanmıştır. Ancak uygulamalar esnasında Türkiye işgücü piyasası, iş kanunu ve ayrımcılık gibi konular da eğitim programına eklenmiştir. Program bir bütün olarak "işe uyum destek programı" olarak adlandırılmıştır. Eğitim dili Arapça ve İngilizcedir. Her bir oturumda 6 ila 15 kursiyer vardır. Harcırah ödenmemekte, ulaşım desteği sağlanmamakta, yalnızca öğle yemeği karşılanmaktadır. United Work eğitimlerine katılan ve firmalar tarafından kayıtlı olarak istihdam edilen kursiyer sayısı 120'dir. United Work, kursiyerlerinin kayıtlı istihdam edildiğinden emin olmak için bir izleme politikası izlemektedir.

ILO, bazı illerde aktif olarak çalışmalar yürütmekte ise de henüz İstanbul'da herhangi bir eğitim programı planlamış veya uygulamış değildir. ILO, mesleki eğitim programlarını Güneydoğu Anadolu Projesi Kalkınma Ajansı, meslek kuruluşları ve meslek liseleri gibi eğitim konularında uzmanlaşmış kuruluşlar ile iş birliği içinde yürütmektedir. Bu programların yeterli kapsama sahip olması için yapılan bilinçli bir seçimdir. ILO ayrıca, Türkiye'deki işgücü piyasasında güvenilir ve geçerliliği olan sertifikalar vermeyi amaçlamaktadır. Kurum tarafından yürütülen mesleki eğitim programları ara eleman becerilerini geliştirmeye yöneliktir. Erkekler için kaynakçılık, CNC programlama, bilgisayar cihazları onarımı, sıhhi tesisat, lastik tamiri; kadınlar için dikiş/terzilik ve tahta oyuncak yapımı eğitimi

⁹¹Yürütülen klinik faaliyetlerin kapsamı bu süreç boyunca genişlemiştir. Toplamda 11 polikliniği bulunan küçük bir hastane bulunmaktadır. Doktorlar Suriyeli'dir. Bu hastane, yakın gelecekte Sağlık Bakanlığına devredilecektir.

verilen konulardan bazılarıdır (ILO). ILO, endüstriyel becerilerle ilgili olan mesleki eğitim programına devam edenlerin büyük çoğunluğunun 40 yaşın altındaki erkekler olduğunu belirtmektedir.

Suriyeli kadınların sosyal hayata entegrasyonuna odaklanan Aile ve Sosyal Politikalar Bakanlığı için mesleki eğitim öncelikli bir konu değildir. Bakanlık, mesleki eğitim programlarını kadınların güçlendirilmesi için tamamlayıcı bir faaliyet olarak uygulamaktadır. Türkiye'nin çeşitli yerlerinde uygulanan mesleki eğitim programlarından bazıları kuaförlük (Suriyelilerden gelen yüksek talep sebebi ile), bilgisayar kullanımı ve biçki dikiştir.

10.5.3. Eğitim programları nasıl geliştirilebilir?

Paydaşlarla yapılan görüşmelerde, mesleki eğitim programlarının eksiklikleri tüm boyutlarıyla tartışılmıştır. Görüşülen konular, planlama ve içerikten uygulamaların yönetilmesine kadar uzanmaktadır. Örneğin, eğitim programlarında koordinasyon mekanizmasının eksikliği tekrar ve çakışmalara neden olmaktadır. Paydaşlar, çeşitli eğitimlere katılan aynı katılımcılardan bahsetmekte, sadece az sayıda Suriyelinin bu programlardan faydalanabildiğini ifade etmektedir. Daha önce belirtildiği üzere, kursiyerler, eğitim programlarına katılmaları halinde, masraflarının karşılanması için günlük ödeme almaktadır. Bu ödemenin yapılmasındaki amaç, katılımı arttırmak ve katılımcının eğitimde geçen zamanının karşılığının ödenmesidir. Bununla birlikte, yapılan bazı görüşmelerde, eğitime katılanların bu ücreti bir gelir kaynağı olarak gördüklerinden ve bu durumun da onları aynı türde birden çok eğitim programına kayıt olmaya sevk ettiğinden bahsedilmektedir (Hayat-Sür, TOBB). Buna ilaveten, anket verileri, Suriyeli gençlerin çok az bir bölümünün bu kurslara katıldığını göstermektedir. Bu sebeplerle, sorunun nispeten küçük bir Suriyeli grubun bu kurslardan tekrar tekrar yararlanması olduğu söylenebilir.

Bazı katılımcılar, kimi eğitim programlarının yetersiz içeriğinden ve tekrar eden katılımlara yol açacak şekilde yönetilmesinden kaynaklanan etkilerin altını çizmektedir. Bu bakımdan, katılımcılar eğitim programının içeriğinden tatmin olmadıklarında, diğer becerilerini geliştirmek için başka programlara katılabilmektedir. Hayat-Sür, birçok eğitim programının, niteliği dikkate alan bir yaklaşımla değil ulaşılabilecek tüm insanlara ulaşmak amacı ile düzenlendiğini öne sürmektedir. Bu durum, organizasyon ve fonlar arasında daha fazla kişiye ulaşmak için yaşanan şiddetli rekabetten kaynaklanmaktadır (Hayat-Sür).

Bu endişelerden bazılarını gidermeye yönelik olarak, ASAM, niceliksel başarıdansa niteliksel başarıya ulaşmak için, ilk aşamada işverenlerden oluşacak bir danışma kurulunun oluşturulmasını tavsiye etmektedir. Kitlesele eğitime devam etmektense, daha az kişiye, büyük çoğunluğunun iş sahibi olmasını sağlayacak şekilde eğitim verilmesi önerilmektedir.

Bir diğer sorun, eğitim programlarının işleyişine ilişkin paydaşlar arasında yaşanan koordinasyon eksikliğidir. Paydaşlar, koordinasyonsuzluğun eğitim programlarına ilişkin eksiklikleri arttırmakta ve eğitimlerin niteliğini düşürmekte olduğunu aktarmıştır (ASAM/SGDD). ASAM ve SGDD, Milli Eğitim Bakanlığı'nın tüm eğitim programlarını koordine etmesi ve denetlemesi gerektiğini belirtmektedir. Bu tip bir merkezi koordinasyon mekanizması sertifikaların standardize edilmesini ve geçerliliğinin garanti edilmesini sağlayacaktır. Ayrıca güvenilir ve ulaşılabilir verilerin eksikliği, içerikleri bakımından programların kalitesini düşürmektedir (ASAM/SGDD).

Paydaşlar, eğitim programlarının başarıya ulaşması yolunda üzerinde durulması gereken başka sorunları da ortaya koymaktadır. 3 belediye de düşük katılım oranlarından şikâyet etmektedir. Burada öne çıkarılan temel sorunlar, dil engeli, düşük yaşam becerileri ve çakışan zaman çizelgeleridir. Eğitim kurumları tarafından ödenen günlük ücretlerle bu sorunların en azından birinin üstesinden gelinmesi amaçlanmıştır. Bununla birlikte bu ödemeler, kurslara sadece maddi amaçlarla katılan kişileri de çekmektedir. Hayat-Sür tarafından getirilen başka bir öneri bu sorunun üstesinden

gelinmesine yardımcı olabilir. Hayat-Sür, katılım oranlarının düştüğünü fark etmiş ve bunun üzerine bir çözüm geliştirmiştir: katılımcılardan peşin olarak başlangıç ücreti alınmakta, programın tamamlanmasından sonra bu ücret geri ödenmektedir. Programı bırakanlar ise paralarını geri alamamaktadır. Hayat-Sür'un katılım oranları yaklaşık yüzde 80'dir ve eğitim dili Arapçadır.

Düşük katılım oranlarının potansiyel sebeplerinden biri de eğitim programlarının saatleridir. Bu görüş, hem bazı paydaşlarca (Kağıthane Belediyesi ve Hayat-Sür gibi) hem de Suriyeli gençler tarafından dile getirilmiştir. Eğitim zamanı iş saatleri ile çakıştığına katılım oranı düşmektedir. Sultanbeyli Belediyesi, katılım oranını arttırmak için eğitimlerin esnek saatli (iş saatleri ve iş saati dışında şekilde vardiyalı olarak) düzenlenmesini önermektedir. Fakat, Küçükçekmece Belediyesi, böyle bir düzenlemeye gitmemiş ve çok düşük bir katılım oranı bildirmişlerdir. Buna ek olarak, Suriyelilerin uzun çalışma saatleri göz önünde bulundurulduğunda, eğitim saatlerinin planlanması ve düzenlenmesi zor gözükmektedir.

Paydaşlar ayrıca, Suriyelilerin Türkiye'deki günlük hayatlarını sürdürebilmelerine yarayacak "oryantasyon eğitimi" (Örneğin nasıl ev kiralanacağına, nasıl fatura ödeneceğine, nasıl çalışma izni alınacağına vb. olduğu kadar Türkiye toplumu ile nasıl yakınlık kuracaklarına ilişkin bir eğitim) eksikliğinden bahsetmektedir.

10.5.4. Önemli bir politika değişikliği

2017 yılının başında önemli bir politika değişikliği gerçekleşmiş, Milli Eğitim Bakanlığı Suriyeli mültecilere yönelik eğitimle alakalı tüm faaliyetleri yönetmeye ve kontrol etmeye başlamıştır. IBC ve RA yetkilileri de görüşmelerde bu önemli değişikliğe işaret etmişler, bakanlığın Geçici Eğitim Merkezleri'nin yönetimini ele aldıktan sonra programlarının durdurulduğunu söylemişlerdir. Bakanlığın temel direktifi, eğitim programlarında tekrarlardan kaçınılması, eğitimde istikrarı sağlamak, eğitimin kalitesini arttırmak ve katılımcıların ihtiyaçları ile eğitim ve öğretim programlarının içeriği arasındaki uyumsuzluğu en aza indirmektir.

11. SURIYELİ GENÇLERİN GELECEK PLANLARI

Genç Suriyelilerin çoğu koşullar düzelince Suriye'ye dönmeyi planlamaktadır. Ankette, katılımcılara gelecek planları sorulmuştur. Genç Suriyelilerin yaklaşık yüzde 80'i Suriye'ye geri dönmeyi planladıklarını, yüzde 15,9'u ise Türkiye'de kalmayı planladıklarını belirtmişlerdir. Kalan yüzde 3,5'i ise başka bir yere gitmeyi planladıklarını söylemişlerdir.

ŞEKİL 29: İSTANBUL'DAKİ GENÇ SURIYELİLERİN GELECEK PLANLARI

Kaynak: IYF İşgücü Araştırma Anketi, 2017

Derinlemesine mülakatlarda, katılımcılara gelecek planları sorulduğunda, büyük çoğunluğu Suriye'ye dönmek ya da Türkiye'de kalmak istediklerini ifade etmişlerdir. Birçoğu, anlaşılır bir şekilde, bu durumun Suriye'deki koşullara bağlı olduğunu belirtmektedir. Savaş sona erdikçe ve şartlar normale döndükçe geri dönebileceklerinin altını çizmektedirler. Katılımcılar, Arapça konuşabilmek, eğitimlerine devam edebilmek ve uygun işler bulabilmek için Suriye'ye geri dönmek istediklerini söylemektedirler.

Birçok katılımcı, Türkiye işgücü piyasasındaki Suriyeliler hakkında kötümser beklentilerini ifade etmektedir. İstihdam koşullarının ve değişikliklerinin kendileri için iyileşmediğini belirtmekte, bazıları ise daha da kötü duruma geldiğini savunmaktadır. Bu durum çoğunlukla azalan iş sayısı, düşük ücretler ve hakların kötüye kullanılmasından kaynaklanmaktadır:

"İş bulma konusunda Suriyelilerin şanslarının fazla olduğunu düşünmüyorum. Umut veren hiçbir şey görmüyorum. Hiçbir şeyimiz yok- düzgün maaş yok, sigorta yok, kimlik yok, çalışma izni yok." (23, erkek, çalışıyor)

Diğer taraftan, bazı katılımcılar, yakın gelecekte Suriye'de şartların normale dönmesini pek olası görmemektedir. Bazıları Suriye'ye geri dönmeyi planlasalar da oradaki güvenlik ve iş şartlarından ötürü endişe duymaktadırlar. Ayrıca, çocuklarının Türkiye'deki hayata uyum sağladıklarını belirten bazı katılımcılar da mevcuttur.

"Gelecekte Türkiye'de yaşamayı planlıyorum. Çocuklar zaten var. Çok zor çocuk için, bizim için de zor başka, farklı bir ülke... Vatan yok, o zaman her yer vatan olur. Vatan, aile, ev, her şey gitti. Çocuklar için şimdi zor bence. Dönmeyi düşünmüyorum." (29, kadın, çalışıyor)

12. BAŞLICA BULGULAR VE POLİTİKA ÖNERİLERİ

Bu işgücü piyasası araştırması sonuçlarına göre, işgücü piyasasına katılımın sağlanması için birincil öncelik, tüm Suriyelilere temel Türkçe öğretilmesi olmalıdır. Bu konuda geliştirilecek politikalar, her türlü eğitim programının Türkçe dil eğitimini desteklemesine dikkat edilerek oluşturulmalıdır. Ancak bu şekilde, mesleki ve teknik eğitim programları verimli şekilde uygulanabilir. Ayrıca, dil eğitim programlarının içerikleri belirlenirken Suriyelilerle koordinasyon kurulması ve onların ihtiyaçlarının, becerilerinin ve isteklerinin dikkate alınması önem arz etmektedir. Genç Suriyelilerle yapılan derinlemesine görüşmeler, mevcut eğitim programlarının dilbilgisi odaklı olduğunu ve dolayısıyla günlük dil becerilerinin geliştirilmesinde yetersiz kaldığını ortaya koymaktadır. Ayrıca, temel dil becerileri kazandırıldıktan sonra, farklı mesleklere göre tasarlanmış dil kurslarının işgücü piyasasına katılımında önemli bir yer tutabileceği göz ardı edilmemelidir. United Work, benzer bir politika önerisini tartışmış ve Türkçe eğitimlerinin en azından iki seviyede verilmesi gerektiğini belirtmiştir: vasıf seviyesi yüksek, beyaz yakalı Suriyeliler için ileri Türkçe ve diğerleri için temel Türkçe. Diğer taraftan, Millî Eğitim Bakanlığı'nın tüm eğitim faaliyetlerini bünyesinde toplamaya yönelik son düzenlemeleri, bu tarz girişimlerin ilerletilmesine engel teşkil edebilir.

Eğitim kurslarının saatleri, çalışan Suriyeliler açısından önemli bir engel teşkil etmektedir. Toplanan bilgiler, eğitim programları ile çalışma saatlerinin uyumsuzluğunu açıkça ortaya koymaktadır. Çalışan bireylere yönelik gece ve hafta sonu kursları planlanması sorunu bir miktar azaltabilir ancak bu bile çözüm olmayabilir, zira birçok Suriyeli uzun saatler ve hafta sonlarında da çalışmaktadır.

Hem tekstil ve konfeksiyon hem de hizmetler sektöründe, yumuşak becerilerin gerekli olduğu ortaya çıkmaktadır. İletişim becerileri kritik derecede önem arz etmektedir. Firmalar, iyi huylu, nazik, sakın ve sabırlı olmanın önemini vurgulamaktadır. Hizmetler sektöründeki firma boyutları oldukça küçüktür ve çalışanlar genellikle firmadaki nakit akışına erişebilmektedir. Bu bağlamda, firmalar, güvenilir ve dürüst çalışanların elzem olduğunu belirtmektedir. Hem paydaş görüşmelerinde hem firma görüşmelerinde, çalışma kültürleri arasındaki farklılıklardan bahsedilmektedir. Bu bağlamda, çalışma saatlerine uyum ve çalışma arkadaşlarıyla sosyalleşme, aranan özellikler olarak belirtilmektedir.

Tekstil ve konfeksiyon sektörlerindeki mesleki ve teknik ihtiyaçlar belirlidir. Doldurulmasında zorluk çekilen açık işler bulunmaktadır. Farklı tekstil ve konfeksiyon makinalarını kullanmayı bilen çalışanlara ihtiyaç duyulmaktadır. Bu noktadan hareketle, eğitim programlarını tasarlamak nispeten kolaydır. Diğer taraftan, eğitim parkurları inşa etmek oldukça maliyetlidir.

İki ticari birliğin bu bağlamda önemli projeleri bulunmaktadır. TGSD, projelerini Küçükçekmece ve Esenler belediyeleri ile birlikte yürütmektedir. TGSD, aynı zamanda Ethical Trading Initiative (ETI) ile birlikte bir projede çalışmaktadır. Bu projenin diğer ortakları arasında, İTKİP, TISK, bazı üniversiteler ve Birleşmiş Milletler de bulunmaktadır (TGSD).

TGSD'nin İstanbul'da fon aradığı, daha küçük kapsamlı bir projesi daha bulunmaktadır. Kurum, bu proje kapsamında, kesim, dikim, ütü, paket aşamalarını içeren bir atölye inşa ederek, yüzde 80'i GKAS olan yaklaşık 1.500 kişiye eğitim vermeyi planlamaktadır. Bu proje dahilinde, yıllık 600 TL olan çalışma izni masraflarının da karşılanması istenmektedir (TGSD).

İTKİP ise, Urfa'da, konfeksiyon sektöründe bir organize sanayi bölgesinde (HOSAB) çalışarak, işgücü maliyetlerinin düşük olduğu yerlerde fabrika kurmaya çalışmaktadır (İTKİP). İTKİP yetkilileri, devletin çeşitli organize sanayi

bölgelerinde yer göstermesi gerektiğini, buralarda faaliyet gösteren firmalara GKAS kotası uygulanabileceğini, buna karşılık vergi indirimlerinin verilebileceğini belirtmiştir. Ürdün’de bu tip endüstriyel alanlar olduğuna dikkat çekilmiştir (İTKİP).

Çalışan genç Suriyeliler arasında çalışma izni olanların sayısı yok denecek kadar azdır ve kayıtsız çalışma çok yaygındır. Kayıtlı istihdamın önündeki engellerle mücadele etmek için, çok boyutlu politikalara ihtiyaç duyulmaktadır.

Çalışma ve Sosyal Güvenlik Bakanlığı, bekleme sürelerinin çok kısa olduğunu söylese de, paydaşlar ve firmalar çalışma izni başvurularının sonuçlanmasının çok uzun zaman aldığı konusunda ısrarcıdır. Birden çok görüşmede firmalar ve/veya kurumlar, bir miktar masraf karşılığında çalışma izni başvurularını kolaylaştıran şirketlerden bahsetmiştir. Özellikle kısa üretim ufuklarıyla çalışan firmalar, örneğin tekstil ve konfeksiyonda faaliyet gösterenler için, uzun bekleme süreleri daha da maliyetli olmaktadır. Çalışma izni başvurularını kolaylaştıracak ya da süresini kısaltacak uygulamaların, kayıtlı istihdam yaratmaya katkıda bulunacağı açıktır.⁹²

Özellikle küçük firmalar ve Suriyeli ortağı olan firmalar için, yüzde 10 Suriyeli çalıştırma kotası, aşılması zor bir engel oluşturmaktadır. Zira bu kota, temel optimizasyon kurallarına aykırıdır. Bu kotanın kaldırılması elzemdir.

Çalışma izni başvurusu için gereken 6 aylık ikamet zorunluluğu, büyük ihtimalle güvenlik sebebiyle Suriyelilerin hareketliliğini kısıtlamaya yönelik bir uygulamadır. Ancak bu uygulama, aynı zamanda kayıtlı istihdam başvurularını da etkilemektedir. Hareketliliği engelleyecek başka düzenlemelerin, kayıtlı istihdam üzerinde olumsuz etkileri olmayabilir.

Senelik 600 TL tutarındaki masraf, firmalar tarafından yüksek bulunmaktadır. Bu kadar küçük bir ödemenin, kamu bütçesine fazla bir gelir sağlamayacağı aşıkardır. Buna karşın, firmalar, Suriyeli işe aldıkları takdirde daha az miktarda aylık ek bir vergi ödeyebilirler.

Bir başka politika alanı da, Suriyelileri kayıtlı istihdam aramaya teşvik etmek olabilir. Türkiye’de emekli olmayı seçmeyecek biri için, Sosyal Güvenlik Kurumu’na ödenen vergiler kayıp olarak değerlendirilebilir. Bu noktada Suriyelilerin ödemiş oldukları emeklilik katkı paylarının Türkiye’den ayrıldıkları takdirde geri ödenmesi, önemli bir teşvik teşkil edebilir.

Çalışma izinlerinin alınması kolaylaştırıldığı takdirde dahi, azımsanamayacak sayıda Suriyeli kayıt dışı çalışmaya devam edebilir, zira Türkiye işgücü piyasasında kayıt dışı çalışma zaten yapısal bir sorundur. Yeni bir kanun değişikliği ile iş davalarında arabuluculuk müessesesi getirilmiştir. Böyle bir arabulucu, resmi iş kontratlarının olmadığı durumlarda bile anlaşmazlıkların çözümünde rol oynayabilir.

Türkiye’deki en büyük iş kurumu İŞKUR’dur ve hizmetlerinden özellikle vasıf seviyesi düşük çalışanlar faydalanmaktadır. Buna rağmen, İŞKUR’da halen eğitim dili Arapça olan programlar bulunmamakta, Arapça konuşan danışmanlar çalışmamaktadır ve dolayısıyla da Suriyeliler arasında İŞKUR hizmetlerinden faydalanma yaygın değildir. Arapça bilen çalışanların işe alınması Suriyelilerin işgücü piyasasına katılımını kolaylaştıracaktır.

⁹² Örneğin basit bir değişiklikle önerilebilir. Çalışan adına çalışma izni başvurusu kabul edildiğinde Sosyal Güvenlik Kurumu tarafından kendisine önce yarı-kayıtlı statüsü tanınır. Eğer başvuru reddedilirse, geçici statüsü sona erdirilir. Eğer başvuru kabul edilirse, çalışan tam kayıtlı statüsüne yükseltilir.

Eđitim programları hem seyrek hem de koordinasyondan yoksundur. Ayrıca eđitim sađlayan kurumlar katılımcılarını takip etmemekte, programlarının verimliliđini deđerlendirmemektedir. Eđitim sađlayıcı kurumların sađladıkları faydayı deđerlendirmeleri ve programlarını bu faydaya gre uyarlamaları gereklidir. Kuřkusuz, bu deđerlendirme sadece faydalanıcıların kurumsal olarak takibiyle mmkndr.

İlk defa 2015 yılında Hayat-Sr tarafından nerilen byk bir pilot proje, potansiyel bir neme sahiptir. Bu proje dahilinde, Finlandiya’da denenmiř olan bir projenin Trkiye’ye yeniden uyarlanması ngrlmektedir. Bu projenin znde, yaklařık 1 milyon Suriyeliye cep telefonu verilmesi ve bu cep telefonunun internet bađlantısı zerinden mlteciiye gnlk hayatı idame ettirebilmek iin gerekli olan temel bilgilerin sađlanması (rneđin ev kiralama, fatura deme, alıřma izni alma gibi) ve onlara ynelik destek programlarının iletilmesi yatmaktadır. Bu sistem aynı zamanda bir bilgi bankası olarak iřleyecektir.⁹³

Gen Suriyeliler:

- **Trke dil becerileri nemlidir.** Arapa konuřan mřterileri olan firmalar bile, mřteri tabanlarını Trkiyeli mřterilere ekleyerek geniřletmek istemekte ve dolayısıyla temel Trke dil becerilerine ihtiya duymaktadır.
- **Okul diplomalarının denkliđinin alınması** vasıf uyumsuzluklarını azaltacak, iř bulmayı kolaylařtıracak ve Suriyelilerin yařam kořullarını iyileřtirecektir.
- **Yařam becerileri kıymetlidir.** alıřma saatlerine uymak ve alıřma arkadařlarıyla sosyalleřmek nemli grlen beceriler arasındadır.
- İletiliřim ve satıř becerileri, iyi davranıřlara sahip olma, nazik olma, sakin kalabilme, sabırlı olma gibi yařam becerileri ve dıř grnře zen gsterme de zellikle hizmet sektrndeki iřlerde gereklidir.
- **Gvenilir ve drst olmak elzemdir.** Bu bađlamda zgemiř hazırlamak ve gemiř iřlerden referansları kullanmak yardımcı olabilir.
- Bazı hizmet iřlerinde bilgisayar okuryazarlıđı gereklidir.
- **Tekstil ve konfeksiyon sektrnde makina operatrlerine řiddetle ihtiya duyulmaktadır.** Makina kullanmayı bilmek, iř bulma ve iřte kalabilme ihtimallerini artırmaktadır.
- **İřKUR, hem Trkiyelilere hem Suriyelilere hizmet vermektedir.** İřKUR’un hizmetlerinden faydalanmada atılacak ilk adım, bir İřKUR brosuna uđrayarak iřsiz olarak kayıt olmaktır. Bylelikle, meslek danıřmanları ile grřmeler sađlanacak ve mesleki ve teknik eđitim olanaklarına eriřim de kolaylařacaktır.
- **RIZK ve United Work sadece Suriyelilerle alıřmaktadır** ve zellikle iřgc piyasasına yeni adım atan bireyler iin nemli rol oynayabilir.

Paydařlar:

- **Gen Suriyelilerin yasal dzenlemeler ve hakları konusunda farkındalıkları azdır.** alıřanların yasal hakları ve genel olarak iřgc piyasasını dzenleyen yasal altyapı konusunda bilgilendirilmeleri nem arz etmektedir.

⁹³ Hayat-Sr devletin ortak alıřmaya sıcak bakmadıđını ancak İřKUR’un benzer bir modeli denediđini ancak bařarılı olamadıđını belirtmektedir.

- **Türkçe dil bilgileri, işgücü piyasasına katılım açısından önemlidir.** Sosyal ağlar, günlük dil becerilerinin geliştirilmesinde yardımcı olabilir.
- İŞKUR eğitim programları, farklı ortaklarla yürütülebilir, bu bağlamda iş birliği için geniş bir alan bulunmaktadır.
- Eğitim programına katılma olanağına sahip genç Suriyeli sayısı oldukça azdır. **Farkındalık çalışmaları işe yarayabilir.**
- İşgücü piyasasına katılımında eğitim seviyelerinin kanıtlanması önemli bir adımdır. **Paydaşlar, devletle birlikte çalışarak diploma denkliği için gerekli prosedürleri belirleyebilir** ve bu bilgiyi yayabilir.

Eğitim sağlayıcılar:

- **Eğitim programları normal çalışma saatleriyle çalışmamalıdır.**
- Özellikle halihazırda uzun saatler çalışmakta olan bireyler için, **yakınlık ve yolun kısalığı katılımı artırmak açısından önemlidir.**
- **Eğitim programlarının kalitesini artırmak açısından sertifika sağlamak önemli** bir adım olarak değerlendirilmelidir.
- Eğitim alan bireylerin takibi rutin olarak yapılmalıdır. İş bulup bulmadıkları, öğrendikleri becerilerden faydalanıp faydalanmadıkları, ücretleri üzerinde etkisi olup olmadığı gibi verilerin toplanarak etkinlik ölçülerinde kullanılması gereklidir.
- **İŞKUR ile iş birliği yapmak önemlidir.** İŞKUR hem katılımcılara harcırah vermekte hem de eğitmenlerin günlük ücretlerini karşılamaktadır. İŞKUR eğitim programları vasıtasıyla bulunan işler için vergi teşvikleri bulunmaktadır.
- **İstihdam yaratmak isteyen firmalarla işbirliği yapmak gereklidir.**
- Eğitimlerin içeriği, firmaların talep ettikleri vasıflarla uyumlu olmalıdır.
- Arapça verilen eğitim kurslarının katılım oranları daha yüksektir. Dil engelleri göz ardı edilmemelidir.

Devlet kurumları:

- Çalışma izni başvuruları zaman almaktadır. Özellikle tekstil ve konfeksiyon sektöründeki kısa üretim ufukları, beklemezi zorlaştırmaktadır.
- **Çalıştırılan Suriyeli sayısı üzerindeki yüzde onluk kota, küçük firmalar ve Suriyeli ortaklık yapısı olan firmalar için caydırıcı etki yaratmaktadır.**
- **6 aylık ikamet süresi, kayıtlı istihdama engel teşkil etmektedir.**
- **Çalışma izinleri için aylık masraf ya da aylık vergi, küçük firmalar tarafından daha kolay karşılanabilir olabilir.**
- **Diploma denklik için gerekli bürokratik süreçler basitleştirilmelidir.**
- **İŞKUR hizmetlerinden faydalanmayı kolaylaştırmak için Arapça konuşan çalışanların işe alınması önemlidir.**
- Çoğu Suriyeli yasal düzenlemeler ve hakları konusunda yeterince bilgi sahibi değildir. Bu durum yanlış anlaşılmalara ve Suriyelilerin durumundan faydalanan araçlara alan açmaktadır. Bu konuda farkındalık çalışmaları etkili olacaktır.

KAYNAKLAR

AFAD (2016). Turkey Response to Syria Crisis, Disaster and Emergency Management Presidency. Erişim:

<https://www.afad.gov.tr/en/2601/Turkey-Response-to-Syria-Crisis>

AFAD (2016). Health Status Survey of Syrian Refugees in Turkey. Erişim:

<https://sbu.saglik.gov.tr/Ekutuphane/kitaplar/suriyeli%20m%C3%BClteci%20ingilizce.pdf>

Balcılar, M. (2016). Health Status Survey of Syrian Refugees in Turkey: Non-communicate Disease Risk Factors Surveillance among Syrian Refugees Living in Turkey. Erişim:

<https://sbu.saglik.gov.tr/Ekutuphane/kitaplar/suriyeli%20m%C3%BClteci%20ingilizce.pdf>

Bellamy, C., Haysom, S., Wake, C., Barbelet, V. (2017) The Lives And Livelihoods of Syrian Refugees: A Study of Refugee Perspectives and Their Institutional Environment In Turkey and Jordan. HPG Commissioned Report.

Ceritoğlu, E., Yüncüler, H. B., Torun, H., & Tümen, S. (2015). The impact of Syrian refugees on Natives' Labor Market Outcomes in Turkey: Evidence from a Quasi Experimental Design. IZA Discussion Paper (Vol. 9348).

<https://doi.org/10.1080/10242694.2015.1055936>

CTDC (2015). Syrian Refugees in Turkey: Gender Analysis, Centre for Transnational Development and Collaboration. Erişim: <http://ctdc.org/publication/syrian-refugees-in-turkey-gender-analysis/>

Çilingir, Y., Düşündere, A., Özpınar, E. (2016). SuTP in Turkey: Unemployment and Social Cohesion. TEPAV Evaluation Note

Damış, D. (2016). Konfeksiyon Sektöründe Küresel Bağlantılar: Göçmen İşçiler, Sendikalar Ve Küresel Çalışma Örgütleri. Alternatif Politika, 8(3).

Development Workshop (2016). Fertile Lands, Bitter Lives: The Situation Analysis Report on Syrian Seasonal Agricultural Workers in the Adana Plain.

Erol, E., Akyol, A.E., Salman, C., Pınar, E., Gümüşcan, İ., Mısırlı, K.Y., Kahveci, M and Mutlu, P. (2017). Suriyeli Sığınmacıların Türkiye Emek Piyasasına Dâhil Olma Süreçleri ve Etkileri: İstanbul Tekstil Sektörü Örneği. BAP Araştırma Projesi

Erdoğan, M. M. ve Ünver, C. (2015). Türk İş Dünyasının Türkiye'deki Suriyeliler Konusundaki Görüş, Beklenti Ve Önerileri, Türkiye İşveren Sendikaları Konfederasyonu.

Göç İdaresi (2016). 2016 Türkiye Göç Raporu. T.C. İçişleri Bakanlığı Göç İdaresi Genel Müdürlüğü.

Güven, E., (2016). Suriyeli Sığınmacıların Türkiye'deki Çalışma Durumları Ve Türkiye Ekonomisine Etkileri. İlemblog bilgi notu no:2.

Hayatadestek (2016). İstanbul'daki Suriyeli mültecilere İlişkin Zarar Görebilirlik Değerlendirme Raporu. Erişim: http://www.hayatadestek.org/tr/duyuru/suriyeli_multeci_degerlendirme_raporu/

İçduygu, A. (2015). Syrian Refugees in Turkey: The Long Road Ahead. Transatlantic Council on Migration.

İçduygu, A. (2016). Turkey: Labor Market Integrations and Social Inclusion Of Refugees. European Parliament Directorate General For Internal Policies Policy Department.

International Labor Organization (ILO) (2016). Workshop on Problems Faced by Syrian Workers, Employers and Entrepreneurs in Labor Market and Suggestions for Solution Overall Evaluation.

International Labor Organization (ILO), Kocabay N. (2017). Syrian Refugees in Turkey and ILO's Response

INGEV (2016). Capacity Building in Support of Young Refugees in Metropolitans (Rep.).

INGEV (2017). Istanbul Labor Market Assessment (Rep.).

INGEV (2017). Suriyeli Mülteci Hayatlar Monitörü Özet Değerlendirme (Rep.).

Istanbul Apparel Exporters' Association (IHKIB) (2016), Report of "IHKIB and Apparel Industry – Canada"

<https://www.ihkib.org.tr/en/reports/reports/k-307> adresinden erişilmiştir.

Kanat, B.K. & Ustun, K. (2015) Turkey's Syrian Refugees: Toward Integration. SETA Report

Kaya, A., (2016) Syrian Refugees and Cultural Intimacy in Istanbul: 'I Feel Safe Here!'. Robert Schuman Centre for Advanced Studies Research Paper No. RSCAS 2016/59.

Kaymaz, T., & Kadkoy, O. (2016). Syrians in Turkey – The Economics of Integration.

<http://www.sharqforum.org/2016/09/06/SuTP-in-turkey-the-economics-of-integration/> adresinden erişilmiştir.

Kirisci, K. (2014). Syrian Refugees and Turkey's Challenges Going beyond Hospitality. Brookings Institute.

Ministry of Labor and Social Security, Çetin Ekmekçiöglü, G. (2017). Working Permits of Foreigners under Temporary Protection.

Özpınar, E., Başıboş, S. And Kulaksız, A. (2015). Trade Relations With Syria After the Refugee Influx, TEPAV.

Pınar A., Sivrekli, E. ve Demir, M. (2016). Şanlıurfa'da İşverenlerin ve İşçilerin Suriyeli İstihdamına Bakışı, International Labor Organization (ILO).

Republic of Turkey Ministry of Interior, Directorate General of Migration Management, Migration Statistics (2017). Table 4: SuTP under temporary protection by years. http://www.goc.gov.tr/icerik6/gecici-koruma_363_378_4713_icerik adresinden erişilmiştir.

Sjödi, M. (2017). Invisible Workers: Syrian Refugees in Turkish Garment Factories (Rep.). Fair Action and Future In Our Hands

TESEV ve ORSAM (2015). Suriyeli Sığınmacıların Türkiye'ye Etkileri (Rep. No. 195). (2015).

TİSK (2015). Perspectives, Expectations and Suggestions of The Turkish Business Sector on Syrians in Turkey

Toksöz, G., Erdoğan, S., & Kaşka, S. (2012). Türkiye'ye Düzensiz Emek Göçü Ve Göçmenlerin İşgücü Piyasasındaki Durumları (Rep.). Göç Yönetimi Genel Politika Çerçevesinin Düzenlenmesi ve Uygulanması Hususunda Türkiye'nin Çabalarının Desteklenmesi Projesi

TÜİK, Dış Ticaret İstatistikleri (2017) Ekonomik Faaliyetlere göre Dış Ticaret (ISIC, Rev 3).

http://www.tuik.gov.tr/PreTablo.do?alt_id=1046 adresinden erişilmiştir.

TÜİK, Sanayi İstatistikleri (2016) Sanayi Üretim Endeksi. http://www.tuik.gov.tr/PreTablo.do?alt_id=1024 adresinden erişilmiştir.

TÜİK, İşgücü İstatistikleri (2016) Kurumsal olmayan nüfusun yıllar ve cinsiyete göre işgücü durumu (Düzye 1). http://www.tuik.gov.tr/PreTablo.do?alt_id=1007 adresinden erişilmiştir.

World DataBank, Gender Statistics (2010). Labor force participation rate for ages 15-24, male, female (%) (ILO estimates). <http://databank.worldbank.org/data/reports.aspx?source=gender-statistics#> adresinden erişilmiştir.

EK DOKÜMANLAR

Ek A: Uygulamadaki zorluklar

Sektör ve meslek belirlemedeki zorluklar

İşgücü piyasası araştırmasının ana amaçlarından biri genç Suriyelilerin nispeten rahat istihdam edilebilecekleri olanaklara sahip iki sektör ve/veya meslek belirlemektir. Masa başı araştırma ve paydaş görüşmeleri proje ekibinin tahminlerini doğruladı. Suriyelilerin işgücü piyasasındaki durumlarını analiz etmek için yeterli veri bulunmamaktaydı ve dolayısıyla bu sektör ve mesleklerin sadece masa başı araştırmayla belirlenmesine imkân yoktu.

Birinci sektör iki altsektörün birleşiminden oluşmaktadır: tekstil ve konfeksiyon. Bu seçimin altında iki farklı sebep yatmaktadır. (1) işgücü talebi analizleri tekstil ve konfeksiyon makinalarını (mesela dikiş makinası) kullanmayı bilen eleman arayan çok sayıda açık iş pozisyonu olduğunu dolayısıyla bu teknik bilgiye sahip çalışanlara kuvvetli bir talep olduğuna işaret etmektedir ve (2) tekstil ve konfeksiyon sektörleri paydaşlar tarafından sıklıkla Suriyelilerin yoğun çalıştığı bir sektör olarak dile getirilmiştir. Hem işgücü talebi analizi hem de paydaşların görüşleri aynı istikamette olduğu için tekstil ve konfeksiyon sektörü ilk sektör olarak belirlenmiştir.

Göstergeler aynı netlikte ikinci sektör ve/veya mesleğe işaret etmemektedir. İşgücü talebi analizi hizmetler sektörünü göstermektedir. Örneğin satış işlerinde çalışanlara, restoran çalışanlarına ve çağrı merkezi çalışanlarına talep kuvvetlidir. Ancak bu mesleklerin büyük kısmı çalışanların Türkçe konuşmasını gerektirmektedir ve dil bilmemek önemli bir engel teşkil etmektedir.

Bu süre zarfında paydaş görüşmelerinde Suriyelilerin işgücü piyasası durumlarına dair veri eksikliği teyit edilmiştir. Diğer bir deyişle, paydaşların Suriyelilerin istihdam edildikleri sektör ve/veya meslekler konusundaki görüşleri ile Suriyelilerin beceri setleri ve eğitim altyapıları konusundaki görüşleri genellikle görüşmecilerin kişisel gözlemlerine ya da değerlendirmelerine dayanmaktadır. Benzer şekilde, görüşmeciler Suriyelilerin nerede istihdam edilmelerinin daha uygun olacağına dair fikirlerini de açık iş verilerine ya da işgücü piyasası açısından önemli becerilerle ilgili verilere dayandırmaktansa kişisel tahminlerini vermektedir. Dolayısıyla bu konudaki paydaş görüşleri dikkatli değerlendirilmiştir. Bu çekinceleri de göz önünde bulundurarak ikinci sektör ve/veya meslek seçimi anket çalışmasının analizinden sonraya bırakılmıştır.

Anket çalışması genç Suriyelilerin çalıştıkları sektör ve/veya meslekler açısından kritik bilgiler sağlamıştır. Anket verisine göre Suriyelilerin istihdam edildikleri ilk üç sektör toptan ve perakende ticaret (yüzde 21,4), tekstil (yüzde 16,5) ile konaklama ve yemek hizmetleri (yüzde 15) olarak sıralanmaktadır. Anket verileriyle işgücü talebi analizinin aynı doğrultuda olmasından hareketle satış pozisyonları ikinci meslek olarak belirlenmiştir.

Ek B: Veri toplamadaki zorluklar

Saha çalışmasında dört farklı gruptan veri toplanmıştır: paydaşlar, genç Suriyeliler, firmalar ve belediyeler. Saha ekibi veri toplamayı kolaylaştırmak için Betam, Bahçeşehir Üniversitesi'nden araştırmanın amacını özetleyen yazılı bir not taşıyarak katılımcılarla paylaşmıştır. Yine de genç Suriyeliler ve firmalarla yapılan görüşmelerde aşılması güç olan zorluklarla karşılaşmıştır. Veri toplamadaki zorluklar aşağıda özetlenmiştir.

Paydaş görüşmeleri:

Bir paydaş projenin Amerika Birleşik Devletleri'nde faaliyet gösteren bir kurum olduğunu belirterek bilgi paylaşmakta tereddüt etmiştir. Başka bir paydaş ise güvenlik endişelerini belirterek görüşmeyi reddetmiştir.

Genç Suriyeliler:

İlk etapta Türkiyeli bir grup olan ve Arapça konuşan Nusayrilerin anket uygulamasında istihdam edilmesi planlanmıştır. Ancak Nusayrilerin Arapça okuma yazma becerilerinin kısıtlı olması sebebiyle onlar yerine genç Suriyelilerin anket uygulamasında görev almasına karar verilmiştir.

Anket uygulamasının soru kâğıdı hanehalkı bilgilerinin toplanmasıyla başlamaktadır. Hanehalkı bilgilerinin toplanması anket çalışmalarında yaygın bir uygulamadır. Ancak anketin pilot çalışmasından sonra saha ekibi ankete katılanların özellikle çocuklarıyla ilgili bilgi vermeye çekindiklerini, çocuk kaçırılmasından korktuklarını bildirmiştir. Bunun üzerine hanehalkı bilgileri 18 yaşın üzerindeki bireylere kısıtlanmıştır.

Saha ekibi önceki iş tecrübesi ve göç tarihçesine dair bilgilerin toplanmasının özellikle zor olduğuna dikkat çekmiştir. Bu alanlarda toplanan verinin kalitesinin de düşük olduğu göze çarpmaktadır.

Derinlemesine görüşmeler:

Genç Suriyelilerle görüşmek, özellikle de genç Suriyeli kadınlarla görüşmek fevkalade zor olmuştur. Saha ekibi 16 kişi tarafından reddedilmiştir. Bunun üzerine saha ekibi görüşmeci bulmakta yardımcı olmaları için sivil toplum kuruluşlarına danışmış, ancak benzer sorunlarla karşılaşmışlardır.

Bir örnekte çalışan kadının süpervizörü görüşmeyi keserek saha ekibinden sonlandırılmasını talep etmiştir. Dört kadın hiçbir sebep belirtmeksizin görüşmeyi reddetmişlerdir. Bazıları vakitleri olmadığını söylemiştir. Bir kadın görüşme için randevu ayarlamış ancak görüşmeye gelmemiştir. Sivil toplum kuruluşları vasıtasıyla görüşme ayarlanan kadınların bir kısmı daha önce tacizle karşılaştıklarını söyleyerek görüşmeyi reddetmişlerdir. Anektodal bulgular geçmiş taciz olaylarının hırsızlık, kaçırılma ve tecavüz olduğuna işaret etmektedir. Saha ekibi güven sağlamak amacıyla sadece kadın olarak düzenlenmiştir ancak güven sorunları aşılamamıştır.

Bazı erkekler de görüşmeyi reddetmiştir. Bir tanesi şehir dışında olduğunu söylemiş, bir diğeri telefonunu açmamıştır. İki erkek işverenlerinin öğrenmesini istemediğini belirterek kabul etmemiştir.

Firma görüşmeleri:

Firmalar genç Suriyeli çalıştırdıklarını kabul etmekte gönülsüz davranmıştır. Örneğin görüşme öncesi Suriyeli çalıştırdığı teyit edilen bir firma görüşme sırasında ısrarla Suriyeli çalıştırdığını kabul etmemiştir. Tabii ki kayıt dışı işçi çalıştırmanın kanunlara aykırı olduğu ve dolayısıyla kayıt dışı işçi çalıştıran firmalara cezai yaptırım uygulanan bir ortamda firmaların bu durumu reddetmeleri beklenen bir tepkidir.

İlk sektör görüşmeleri tekstil ve konfeksiyon firmalarından oluşmaktadır. Bu sektörde faaliyet gösteren firma ve ticari birliklerle yapılan görüşmelerde büyük şirketlerin raporda belirtilen sebeplerle Suriyeli çalıştırdığı görülmektedir. Dolayısıyla veri toplama teşebbüsleri daha çok küçük firmalara odaklanmıştır. Bu noktada küçük firmaların bulunmasının da görüşmeye ikna edilmesinin de daha zor olduğunun belirtilmesi gerekir.

İkinci grup görüşme hizmetler sektöründe ve özellikle satış ve restoran çalışanlarının olduğu firmalarda yapılmıştır. Bu firmaların çoğu da oldukça küçüktür. Çoğunun 10'dan az çalışanı bulunmaktadır. Benzer şekilde firma sahipleri ya da yöneticileri görüşmeye pek yanaşmamış ve ayrıntılı bilgi paylaşmak istememiştir.

Veri toplama girişimlerinin son ayağı Suriyeli ortaklık yapısı olan firmalarla yapılmıştır. Bu firmalarında benzer endişeler taşıdığı görülmektedir.

Ek C: Anketin saha istatistikleri

	PLANLANAN ANKET SAYISI	TAMAMLANAN ANKET SAYISI
ARNAVUTKÖY	40	2
AVCILAR	40	77
BAĞCILAR	80	109
BAHÇELİEVLER	40	12
BAŞAKŞEHİR	60	19
BAYRAMPAŞA	20	22
BEYOĞLU	20	9
ESENLER	60	281
ESENYURT	60	103
EYÜP	20	21
FATİH	80	151
GAZİOSMANPAŞA	40	12
GÜNGÖREN	20	10
KAĞITHANE	40	1
KÜÇÜKÇEKMECE	80	16
SANCAKTEPE*	20	1
SULTANBEYLİ*	60	2
SULTANGAZİ	80	87
ŞİŞLİ	40	7
ÜMRANİYE*	40	3
ZEYTİNBURNU	60	58
Toplam	1000	1003

EK D: Tablolar

Tablo C 1: İstanbul'da çalışma çağındaki (15+) nüfusun işgücü durumu

İşgücü durumu	KADIN		ERKEK		TOPLAM	
	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)
2015						
İstihdam	1558	28	3748	67	5306	47
İşsiz	320	6	466	8	786	7
İşgücüne dahil olmayan	3739	67	1372	25	5110	46
Toplam	5617	100	5586	100	11203	100
2016						
İstihdam	1683	29	3875	68	5558	49
İşsiz	352	6	517	9	869	8
İşgücüne dahil olmayan	3705	65	1283	23	4988	44
Toplam	5740	100	5675	100	11415	100

Kaynak: TÜİK 2015 ve 2016 HİA mikroveri seti

Tablo C 2: İstanbul'da 18-29 yaşındaki nüfusun işgücü durumu, 2015-2016

İŞGÜCÜ DURUMU	KADIN		ERKEK		TOPLAM	
	KIŞI SAYISI (BIN KIŞI)	PAY (%)	KIŞI SAYISI (BIN KIŞI)	PAY (%)	KIŞI SAYISI (BIN KIŞI)	PAY (%)
2015						
İstihdam	581	37,9	1.072	71,5	1.653	54,6
İşsiz	159	10,4	150	10,0	309	10,2
İşgücüne dahil olmayan	792	51,7	277	18,5	1.068	35,3
Toplam	1.531	100	1.498	100	3.030	100
2016						
İstihdam	599	38,7	1.051	69,34	1.650	53,9
İşsiz	183	11,9	199	13,13	383	12,5
İşgücüne dahil olmayan	764	49,4	266	17,52	1.029	33,6
Toplam	1.546	100,0	1.515	100	3.061	100

Kaynak: TÜİK 2015 ve 2016 HİA mikroveri seti

Tablo C 3: İstanbul'daki bireylerin işgücüne katılım, işsizlik ve istihdam oranları, 2015-2016

2015						
	KADIN		ERKEK		TOPLAM	
	Yaş 15+	Yaş 18-29	Yaş 15+	Yaş 18-29	Yaş 15+	Yaş 18-29
İşsizlik oranı (%)	17,0	21,5	11,1	12,3	12,9	15,7
İşgücüne katılım oranı (%)	33,4	48,3	75,4	81,5	54,4	64,7
İstihdam oranı (%)	27,7	37,9	67,1	71,5	47,4	54,6
2016						
	KADIN		ERKEK		TOPLAM	
	Yaş 15+	Yaş 18-29	Yaş 15+	Yaş 18-29	Yaş 15+	Yaş 18-29
İşsizlik oranı (%)	17,3	23,5	11,8	15,9	13,5	18,8
İşgücüne katılım oranı (%)	35,5	50,6	77,4	82,5	56,3	66,4
İstihdam oranı (%)	29,3	38,7	68,3	69,3	48,7	53,9

Kaynak: TÜİK 2015 ve 2016 HİA mikroveri seti

Tablo C 4: İstanbul'daki 18-29 yaşındaki çalışanların işteki durumları, 2016

İşteki durum	KADIN		ERKEK		TOPLAM	
	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)
Ücretli, maaşlı veya yevmiyeli çalışanlar	567	94,6	960	91,4	1527	92,6
İşverenler	2	0,4	30	2,8	32	1,9
Kendi hesabına çalışanlar	19	3,2	43	4,1	62	3,8
Ücretsiz aile işçileri	10	1,7	18	1,7	28	1,7
Toplam	599	100	1051	100	1650	100

Kaynak: TÜİK 2016 HİA mikroveri seti

Tablo C 5: İstanbul'da 18-29 yaşındaki çalışanların işteki durumuna göre kayıtdışılık oranları, 2016

İşteki durum	KADIN			ERKEK			TOPLAM		
	Kayıtlı	Kayıt dışı	Kayıtdışılık oranı (%)	Kayıtlı	Kayıt dışı	Kayıtdışılık oranı (%)	Kayıtlı	Kayıt dışı	Kayıtdışılık oranı (%)
Ücretli, maaşlı veya yevmiyeli çalışanlar	507	59	10,5	819	141	14,7	1327	200	13,1
İşverenler	2	0	0,0	26	4	13,0	28	4	12,1
Kendi hesabına çalışanlar	4	15	79,0	20	23	53,0	24	38	61,1
Ücretsiz aile işçileri	4	6	59,9	3	15	82,9	7	21	74,4
Toplam	518	81	13,5	869	182	17,3	1387	263	16,0

Kaynak: TÜİK 2016 HİA mikroveri seti

Tablo C 6: İstanbul'da 18-29 yaşındaki bireylerin gelirlerinin yüzde dağılımı, 2016

ONDALIK DILIMLER	ERKEK	KADIN	TOPLAM
10%	998	887	943
25%	1442	1442	1442
50%	1664	1664	1664
75%	2218	2218	2218
90%	3327	3327	3327
Ortalama	1882	1885	1883

Kaynak: TÜİK 2016 HİA mikroveri seti

Tablo C 7: İstanbul'da genç ücretli çalışanların bir haftada genellikle çalışma süreleri, 2016

Esas işte bir haftada genellikle çalışılan süre	KADIN		ERKEK		TOPLAM	
	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)
48 saatten az	281	49,5	311	32,4	592	38,7
48 saat ve üzeri	286	50,5	650	67,7	936	61,3
Toplam	567	100	960	100	1.527	100

Kaynak: TÜİK 2016 HİA mikroveri seti

Tablo C 8: İstanbul'da 18-9 yaşındaki ücretli çalışanların kıdeme göre dağılımı (%), 2016

KIDEM	TÜRKİYELİ ÇALIŞANLAR			SURIYELİ ÇALIŞANLAR		
	ERKEK (%)	KADIN (%)	TOPLAM (%)	ERKEK (%)	KADIN (%)	TOPLAM (%)
1 yıldan az	29,5	26,0	28,2	37,7	59,4	40,6
1 yıl	23,9	32,0	26,9	34,6	24,6	33,3
2 yıl	14,3	14,7	14,4	17,1	11,6	16,4
3 yıl	11,4	10,1	10,9	6,9	4,4	6,5
4 yıl ya da daha fazla	20,9	17,2	19,5	3,8	0,0	3,3
Toplam	100	100	100	100	100	100

Kaynak: TÜİK 2016 HİA mikroveri seti; İYF İşgücü Araştırması Anketi, 2017

Tablo C 9: Sektörlere göre 18-29 yaşındaki ücretli çalışanların dağılımı, 2016

Sektör	KADIN	ERKEK	TOPLAM
--------	-------	-------	--------

	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)
Tarım			0,3	0,03	0,3	0,02
Sanayi	120	21,2	269	28,0	389	25,5
İnşaat	8	1,4	75	7,9	83	5,4
Ticaret ve Konaklama	127	22,4	280	29,2	408	26,7
Ulaşım	23	4,0	45	4,7	67	4,4
Finansal hizmetler	26	4,6	29	3,0	56	3,6
Kamu yönetimi	11	2,0	30	3,1	41	2,7
Eğitim	63	11,1	19	2,0	82	5,4
Sağlık	55	9,6	12	1,3	67	4,4
Diğer hizmetler	134	24	201	21	335	22
Toplam	567	100	960	100	1527	100

Kaynak: TÜİK 2016 HİA mikroveri seti

Tablo C 10: İstanbul'da 18-29 yaşındaki Suriyelilerin çalışma izinlerinin sektörlere göre dağılımı

NACE Kodları	ÇALIŞMA İZNI SAYISI
A TARIM, ORMANCILIK VE BALIKÇILIK	17
B MADENCİLİK VE TAŞOCAKÇILIĞI	17
C İMALAT SANAYİ	2204
10 Gıda ürünleri imalatı	126
13 Tekstil ürünleri imalatı	393
14 Giyim eşyalarının imalatı	439
15 Deri ve ilgili ürünlerin imalatı	139
16 Ağaç, ağaç ürünleri ve mantar ürünleri imalatı (mobilya hariç); saz, saman ve benzeri malzemelerden örülerek yapılan eşyaların imalatı	68
17 Kağıt ve kağıt ürünlerinin imalatı	27
18 Kayıtlı medyanın basılması ve çoğaltılması	23
19 Kok kömürü ve rafine edilmiş petrol ürünleri imalatı	3
20 Kimyasalların ve kimyasal ürünlerin imalatı	18
21 Temel eczacılık ürünlerinin ve eczacılığa ilişkin malzemelerin imalatı	3
22 Kauçuk ve plastik ürünlerin imalatı	108
23 Diğer metalik olmayan mineral ürünlerin imalatı	149
24 Ana metal sanayii	81
25 Fabrikasyon metal ürünleri imalatı (makine ve teçhizat hariç)	246
26 Bilgisayarların, elektronik ve optik ürünlerin imalatı	13
27 Elektrikli teçhizat imalatı	73
28 Başka yerde sınıflandırılmamış makine ve ekipman imalatı	76
29 Motorlu kara taşıtı, treyler (römork) ve yarı treyler (yarı römork) imalatı	37
30 Diğer ulaşım araçlarının imalatı	10
31 Mobilya imalatı	99
32 Diğer imalatlar	57
33 Makine ve ekipmanların kurulumu ve onarımı	16
D ELEKTRİK, GAZ, BUHAR VE İKLİMLENDİRME ÜRETİMİ VE DAĞITIMI	6

E SU TEMİNİ; KANALİZASYON, ATIK YÖNETİMİ VE İYİLEŞTİRME FAALİYETLERİ	20
F İNŞAAT	85
G TOPTAN VE PERAKENDE TİCARET, MOTORLU KARA TAŞITLARININ VE MOTOSİKLETLERİN ONARIMI	350
H ULAŞTIRMA VE DEPOLAMA	43
I KONAKLAMA VE YİYECEK HİZMETLERİ	62
J BİLGİ VE İLETİŞİM	13
K FİNANS VE SİGORTA FAALİYETLERİ	3
L GAYRİMENKUL FAALİYETLERİ	21
M MESLEKİ, BİLİMSEL VE TEKNİK FAALİYETLER	51
N İDARİ VE DESTEK HİZMET FAALİYETLERİ	263
O KAMU YÖNETİMİ VE SAVUNMA; ZORUNLU SOSYAL GÜVENLİK	49
Q İNSAN SAĞLIĞI VE SOSYAL HİZMET FAALİYETLERİ	38
R KÜLTÜR, SANAT, EĞLENCE, DİNLENCE VE SPOR	1
S DİĞER HİZMET FAALİYETLERİ	238
U ACTIVITIES OF EXTRATERRITORIAL ORGANISATIONS AND BODIES	2
Bilinmeyen	1
Toplam	3484

Kaynak: ÇSGB, 2017 Nisan

Tablo C 11: Meslek gruplarına göre İstanbul'da 18-29 yaşındaki ücretli çalışanların dağılımı, 2016

Meslek grubu	KADIN		ERKEK		TOPLAM	
	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)	Kişi sayısı (bin kişi)	Pay (%)
Kanun yapıcılar, üst düzey yöneticiler ve müdürler	8	1	18	2	27	2
Profesyonel meslek grupları	116	20	96	10	212	14
Teknikerler ve yardımcı profesyonel meslek grupları	65	11	96	10	160	11
Büro hizmetlerinde çalışan elemanlar	145	26	121	13	266	17
Hizmet ve satış elemanları	131	23	248	26	380	25
Nitelikli tarım, ormancılık ve su ürünleri çalışanları			4	0,4	3,5	0,2
Sanatkarlar ve ilgili işlerde çalışanlar	27	5	164	17	191	13
Tesis ve makine operatörleri ve montajcıları	43	8	122	13	166	11
Nitelik gerektirmeyen işlerde çalışanlar	32	6	91	9	123	8
Toplam	567	100	960	100	1527	100

Kaynak: TÜİK 2016 HİA mikroveri seti

Tablo C 12: İstanbul'da en fazla açık iş olan meslekler, 2013-2016

	2016	2015	2014	2013
Makineci (dikiş)	x	x	x	x
Satış danışmanı	x	x	x	x
Güvenlik görevlisi	x		x	x
Garson (servis elemanı)	x	x	x	
Temizlik Görevlisi	x	x	x	x
Beden İşçisi (taşıma, yükleme-boşaltma)	x	x	x	x
Pazarlamacı	x			x
Ortacı/Ayakçı (Tekstil)	x	x		x
Beden İşçisi (Taşıma, Yükleme - Boşaltma)	x			
Çağrı Merkezi Müşteri Temsilcisi	x		x	x
Plastik Enjeksiyon Üretim Elemanı		x	x	
Kurye		x		
İnşaat Mühendisi		x		
Paketleme İşçisi (El ile)		x		
Depo Hamalı			x	
Şöfor - Yük Taşıma			x	
Overlok Makinesi Operatörü				x
Ütücü				x

Kaynak: İPA, 2016

Tablo C 13: Sektörlere göre İstanbul'da temininde güçlük çekilen pozisyonların sayısı ve oranları, 2016

	ELEMAN	
	TEMİNİNDE ZORLUK ÇEKİLEN POZİSYONLARIN SAYISI	TEMİNİNDE GÜÇLÜK ÇEKEN İŞYERİ ORANI (%)
Madencilik ve taşocakçılığı	92	17,5
İmalat	18.116	32,7
Elektrik, Gaz, buhar ve İklimlendirme Üretimi ve Dağıtım	40	6,3
Su temini; kanalizasyon, atık yönetimi ve iyileştirme faaliyetleri	71	12,2
İnşaat	2.617	14,3
Toptan ve perakende ticaret	4.891	21,9
Ulaştırma ve depolama	1.288	18,5
Konaklama ve yiyecek hizmeti faaliyetleri	2.510	28,5
Bilgi ve iletişim	374	16,9
Finans ve sigorta faaliyetleri	120	7,6
Gayrimenkul faaliyetleri	127	16,8
Mesleki, bilimsel ve teknik faaliyetler	1.418	16,9
İdari ve destek hizmet faaliyetleri	3.023	19,4
Eğitim	594	32,2
İnsan sağlığı ve sosyal hizmet faaliyetleri	1.006	35,3
Kültür, sanat eğlence, dinlenme ve spor	93	14,0
Diğer hizmet faaliyetleri	656	30,3
İstanbul	37.036	24,6

Kaynak: IPA, 2016

Tablo C 14: Meslek gruplarına göre temininde güçlük çekilen pozisyonların oranı, 2016

	TEMİNİNDE GÜÇLÜK ÇEKİLEN POZİSYONLARIN ORANLARI (%)
Büro hizmetlerinde çalışan elemanlar	7,1
Hizmet ve Satış Elemanları	12,6
Nitelik gerektirmeyen meslekler	11,3
Nitelikli tarım, ormancılık ve su ürünleri çalışanları	0,3
Profesyonel meslek mensupları	7,7
Snatkarlar ve ilgili işlerde çalışanlar	20,3
Teknikerler ve yardımcı profesyonel meslek grupları	10,8
Tesis ve makine operatörleri ve montajcılar	29,0
Yöneticiler	1,0

Kaynak: IPA, 2016

Tablo C 15: İstanbul'da Temininde güçlük çekilen pozisyonların en fazla olduğu ilk on meslek, 2013-2016

	2016	2015	2014	2013
Makineci (dikiş)	x	x	x	x
Garson	x	x	x	x
Güvenlik görevlisi	x	x	x	x
Müşteri temsilcisi	x	x		
Satış danışmanı	x	x	x	
Temizlik Görevlisi	x	x	x	x
Çağrı merkezi müşteri temsilcisi	x		x	x
Ortacı/ayakçı (tekstil)	x	x	x	x
Beden işçisi (taşıma, yükleme-boşaltma)	x			
Paketleme işçisi (gıda)	x			
Prefabrik Yapı Montaj İşçisi		x		
Beden İşçisi (Genel)		x	x	x
Depo hamalı			x	
Komi, garson yardımcısı			x	
Torna tezgâhı operatörü				x
Overlok makinesi operatörü				x
Kalıpçı-Pres				x

Kaynak: IPA, 2016

Tablo C 16: Meslek gruplarına göre İstanbul'da temininde güçlük çekilme nedenleri, 2016

	Bu meslekte işe başvuru yapılmaması (%)	Gerekli mesleki beceriye/nitelığe sahip eleman bulunmaması (%)	Yeterli iş tecrübesine sahip eleman bulunmaması (%)	Çalışma ve ortam koşullarının beğenilmemesi	Önerilen ücretin düşük olması (%)	Vardiyalı çalışma olması (%)
Makineci (Dikiş)	65,1	40,0	49,2	30,6	31,6	2,4
Garson (servis elemanı)	46,1	54,9	41,6	12,7	47,4	27,3
Güvenlik görevlisi	72,4	66,0	68,3	38,7	62,7	41,7
Müşteri temsilcisi	73,9	90,1	28,3	8,6	12,3	5,5
Satış danışmanı	64,3	40,1	29,5	9,9	14,9	0,7
Temizlik görevlisi	61,0	68,6	52,4	47,4	64,5	34,6
Çağrı merkezi müşteri temsilcisi	5,9	93,0	46,2	3	0,0	1,1
Ortacı/ayakçı (Tekstil)	43,3	44,1	30,0	22,8	38,6	0,0
Beden işçisi (taşıma, yük-boşaltma)	100,0	0,0	0,0	0,0	0,0	0,0
Paketleme işçisi (gıda)	0,0	100,0	0,0	100,0	100,0	100,0
İstanbul	48,1	66,3	50,5	26,5	32,9	15,5

Kaynak: IPA, 2016

Tablo C 17: Altsektörlere göre İstanbul'da açık iş pozisyonu olan işyerlerinin tahmini sayısı, 2017

Altsektörler	Açık iş olan işyerlerinin sayısı
Textile Finish, Printing, Embroidery, Broderie, Knit Fabric, and Knitwear Industry	780
Basım, Yayın, Kağıt ve Kağıt Ambalaj Sanayii	595
Plastik hammaddeleri ve plastik enjeksiyon mamulleri sanayii	500
Otomotiv ana ve yan sanayii	400
Ahşap mobilya sanayii	300
İç Giyim sanayii	300
Temel Kimya sanayii	150
Beyaz eşya ve ev aletleri sanayii	140
İplik sanayii	100
Dokuma kumaş sanayii	100
Orman ürünleri sanayii	100
Elektrik, elektronik ve bilişim sanayii	100
Enerji ve elektrik ekipmanları sanayii	100
Metal yapı ve yapı parçaları sanayii	100
Deri ve deri mamulleri sanayii	70
Diğer	527
Toplam	4362

Kaynak: ISO

EKLER

Ek 1: Paydaşların tam listesi

Ek 2: Anket ve anket araçları

ANNEX 1

STAKEHOLDERS*

#	Province	Date	Group	Sector	Corporation	Respondent
1	Ankara	4/12/2017	Stakeholders		Türkiye Odalar ve Borsalar Birliği (TOBB) - The Union of Chambers and Commodity Exchanges of Turkey	Ozan Acar (Department Head, Sectors and Entrepreneurship)
2	Ankara	4/12/2017	Stakeholders		Türkiye İşveren Sendikaları Konfederasyonu (TISK) - Turkish Confederation of Employer Associations	Esra Belen (Specialist, Research, Education and Foreign Relations)
3	Ankara	4/12/2017	Stakeholders		Uluslararası Çalışma Örgütü (ILO) - International Labor Organization	Ayşegül Özbek (Programme Officer - ILO Response to Syrian Influx in Turkey) - Pınar Yenigün (Programme Officer - ILO Response to Syrian Influx in Turkey)
4	Ankara	4/13/2017	Stakeholders		T.C. Çalışma ve Sosyal Güvenlik Bakanlığı - Ministry of Labour and Social Security Directorate General of International Labour Force	Ebru Öztüm TÜMER (Department Head)
5	Ankara	4/13/2017	Stakeholders		T.C. Aile ve Sosyal Politikalar Bakanlığı - Ministry of Family and Social Policies Directorate General for Family and Community Services	Ibrahim Toros (Section Chief)
6	Ankara	4/13/2017	Stakeholders		Kalkınma Bakanlığı - Ministry of Development	Yıldız Öztürk Yapar (Planning Specialist) - Melek Özgür Duman (Planning Specialist)
7	Ankara	4/14/2017	Stakeholders		T.C. Başbakanlık Afet ve Acil Durum Yönetimi Başkanlığı (AFAD) -The Disaster and Emergency Management Authority	Cem Vural (Specialist)
8	Ankara	4/14/2017	Stakeholders		İltica ve Göç Araştırmaları Merkezi (IGAM) - The Research Center on Asylum and Migration (ARCAM)	Gülerhan Tosun (Project Coordinator)

9	Istanbul	4/18/2017	Stakeholders		Sığınmacılar ve Göçmenler Dayanışma Derneği (SGDD)- Association for Solidarity with Asylum Seekers and Migrants	Ezgi Karaoğlu (Office Manager)
10	Istanbul	4/18/2017	Stakeholders		Türkiye İş Kurumu İstanbul Çalışma ve İş Kurumu II Müdürlüğü (İŞKUR) - Turkish Labor Agency Istanbul	Günay Bölükbaşı (Istanbul Deputy Director) - Vahap Fırat (Section Chief)
11	Istanbul	4/19/2017	Stakeholders		Türkiye Girişim ve İş Dünyası Konfederasyonu (TURKONFED)-Turkish Enterprise and Business Confederation	Arda Batu (Secretary General)
12	Istanbul	4/20/2017	Stakeholders		Hayatsür Derneği - HAYATSUR	Yasser Dellal (Founder)
13	Istanbul	4/20/2017	Stakeholders		Suriye Dostluk Derneği -Syria Friendship Association (SDD)	Dr. Muhammed Hallak (Former president)
14	Istanbul	4/21/2017	Stakeholders		RIZK Derneği - RIZK Professional Development	Istanbul Branch Manager Muhammed El Şihab
15	Istanbul	4/25/2017	Stakeholders		Istanbul Sanayi Odası (ISO) - Istanbul Chamber of Industry (ICI)	Haktan Akın (Deputy Secretary General) - Burçin Değirmencioğlu (Manager - Industrial Strategy Department) - Hakan Çoban (Assistant Manager - Industrial Strategy Department)
16	Istanbul	5/17/2017	Stakeholders		United Work	Hasret Güneş (Account Manager)
17	Istanbul	10.08.2017	Stakeholders		RIZK Derneği - RIZK Professional Development	Cemil Aydın (Istanbul Branch Manager) and Rasmiyh Ahmad (Coordinator)
18	Istanbul	8/23/2017	Stakeholders		ISKUR İstanbul	Vahap Bölükbaşı (Section Chief)
19	Istanbul	8/24/2017	Stakeholders		PERYON	Özlem Helvacı (Secretary General)

*Fifteen stakeholder interviews were planned. During the first phase, 16 interviews were conducted. After the survey, RIZK and ISKUR were interviewed again. PERYON was also included.

FIRMS*

No	Province	Date	Group	Sector	Corporation	Respondent
1	Istanbul	5/11/2017	Employers	Textile	Türkiye Giyim Sanayicileri Derbeği (TGSD) - Turkish Clothing Manufacturers Association	Bülent Alkanlı (Member, Board of Directors), Ülkem Genç Yaman (Secretary General)
2	Istanbul	5/12/2017	Employers	Textile	ENTEKS Tekstil Orme Sanayi ve Dış Ticaret Limited Şirketi	Mehmet Güngör (Company Owner)
3	Istanbul	5/15/2017	Employers	Textile	Istanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri (ITKIB) - Istanbul Textile and Apparel Exporters' Association	Bekir Aslaner (Secretary General)
4	Istanbul	5/16/2017	Employers	Textile	TEKSTURE Çorap Sanayi ve Ticaret A.Ş. - Vemma Çorap (Üretim)	Veysel Çandıroğlu (Supervisor, Knitting Department)
5	Istanbul	5/16/2017	Employers	Textile	TEMPO Dış Tic. Tekstil San. Ltd. Şti.	Ahmet Katmer (General Director)
6	Istanbul	5/18/2017	Employers	Textile	BILIM Dar Dokuma San. Tic. Ltd. Şti.	Nagihan Ekşioğlu (Accounting Manager)
7	Istanbul	5/18/2017	Employers	Textile	PRIMER Tekstil San. Tic. A.Ş.	Yücel Aydın (Company Owner)
8	Istanbul	5/22/2017	Employers	Textile	SOHOTEKS-Soho Konfeksiyon ve Dış Tic.Ltd.Şti.	Ahmet Dönmez (General Manager)
9	Istanbul	8/14/2017	Employers	Textile	Sana Tekstil Otomotiv İnşaat Gıda Sanayi Ve Ticaret Limited Şirketi	Hussam Eddin Alkhsayem (Company Owner)
10	Istanbul	8/21/2017	Employers	Textile	Zammar Tekstil	Abdurrahman Zammar (Company Owner)
11	Istanbul	8/24/2017	Employers	Retailer	Türkiye Perakendeciler Federasyonu	Zafer Yayla (General Coordinator)
12	Istanbul	8/24/2017	Employers	Trading Company (Textile)	YILSA	Yılmaz Kocaoğlu (Company Owner)
13	Istanbul	8/26/2017	Employers	Touirsm and Real Estate	Mersat	Abdulkadir Tahan (Company Owner/General Manager)
14	Istanbul	8/29/2017	Employers	Retailer/Cafe	Mavi Kafe	Bahtiyar Orhan (Company Owner)
15	Istanbul	9/14/2017	Employers	Retailer (Souvenirs and desserts)	Mabeyn Hediyeelik San. Tic. Ltd. Şti.	Besim Deniz Polat (Company Owner)
16	Istanbul	9/20/2017	Employers	Restaurant	Tarbuş Restaurants	Nizar Bitar (General Manager)
17	Istanbul	9/21/2017	Employers	Retailer	Biçen Market	Eyüp Biçen (HR Manager)
18	Istanbul	9/22/2017	Employers	Trading Company (Coffee)/ Cafe	Olabi Kahve	Ahmad Kikhia (Company Owner)
19	Istanbul	9/27/2017	Employers	Consulting (Education)	Alsultan Investment/ Education Department	Yazan Al-Muslimany (Company Owner)
20	Istanbul	10/4/2017	Employers	Trading Company (Textile)	Berkay Tekstil ve Mümessillik Sanayi ve Tic. Ltd. Şti.	Erkan Kırım (Company Owner)

*A total of 20 employers in two industry sectors were interviewed, including 10 textile firms and 10 businesses where Syrians work as salespersons.

SYRIAN FIRMS*

No	Province	Date	Group	Sector	Corporation	Respondent
1	Istanbul	8/14/2017	Employers	Health Tourism	Estepolhair Saç Ekim Merkezi	Ranim Hallak (Company Owner)
2	Istanbul	8/16/2017	Employers	Consulting Agency	Orfali Danışmanlık Şirketi	Hussam Orfali (Company Owner)
3	Istanbul	8/17/2017	Employers	Health Tourism	Shift Hair Transplant	Ghaith Mzayek (Company Owner)
4	Istanbul	8/22/2017	Employers	Restaurant	Saruja Restorant	Bilal Helef (Company Owner)
5	Istanbul	8/23/2017	Employers	Trading Company (Desserts)	Rim Sweet	Abdurrahman Hallak (Company Owner)
6	Istanbul	8/26/2017	Employers	Restaurant	Nergis Saray	Rabi Saada (Company Owner)

*Five interviews with Syrian employers were planned. Six were conducted including Abdurrahman Hallak (self-employed).

MUNICIPALITIES*

No	Province	Date	Group	Sector	Corporation	Respondent
1	Istanbul	8/18/2017	Municipality		Sultanbeyli Municipality	Mehmet Aktaş (External Relations Chief)
2	Istanbul	9/6/2017	Municipality		Küçükçekmece Municipality	Mehmet Erdönmez (Strategic Planning Director)
3	Istanbul	9/21/2017	Municipality		Kağıthane Municipality	Sadık Şişman (Social Assistance Director)
4	Istanbul	9/25/2017	Municipality		Küçükçekmece Municipality	Şafak Gündüz (Social Assistance Chief)

*Three municipality interviews were planned. (Two separate interviews were conducted at the Küçükçekmece Municipality with different departments.)

TRAINING FIRMS*

No	Province	Date	Group	Sector	Corporation	Respondent
1	Istanbul	9/27/2017	Training Firm		United Work	Şeyda Bodur (Trainer) /Hasret Güneş (Account Manager)
2	Istanbul	9/27/2017	Training Firm		Hayatsür Derneği - HAYATSUR	Yasser Dellal (Founder)
3	Istanbul	9/27/2017	Training Firm		International Blue Crescent (IBC)	Mahmut Küpeli (Coordinator)
4	Istanbul	9/28/2017	Training Firm		Social Development Center (Toplumsal Gelişim Merkezi Eğitim ve Sosyal Dayanışma Derneği-TOGEM)	Ayşe Bağra (Coordinator)
5	Istanbul	9/28/2017	Training Firm		Refugees Association (Mülteciler ve Sığınmacılar Yardımlaşma ve Dayanışma Derneği)	Melike Morgül (Project Coordinator)
6	Istanbul	9/28/2017	Training Firm		Refugees Association (Mülteciler ve Sığınmacılar Yardımlaşma ve Dayanışma Derneği)	Yusuf Ergünöz (Education Coordinator)

*Five interviews with training firms were planned. Two interviews were conducted at the Refugees Association where language and vocational trainings were undertaken by different coordinators. HAYATSUR & United Work were interviewed twice, once as stakeholders, second time as being training institutions.

Ek 2: Anket ve anket araçları

Firmanızla ilgili bilgiler

Kuruluş

yılıdır?

Firmanızın kurulduğu yıldaki ve şu andaki hukuki statüsü?

Suriye’de barış ve istikrar tesis edildiğinde işiniz Suriye’ye transfer etmeyi düşünüyor musunuz?

Düşünüyorsanız başlıca nedenleriniz nelerdir? (Suriyeli işçiler geri dönecek, vb.)

Düşünmüyorsanız başlıca nedenleriniz nelerdir? (İşlerim yolunda, buradaki koşullardan memnunum, Suriyeli çalışanlar dönse bile yerine Türkiyeli işçi bulabilirim vb.)

Firmanızın cirosu nedir?

Hangi sektörlerde / alt sektörlerde faaliyet gösteriyorsunuz?

Şirket sahibinin/ortağının/yöneticisinin eğitim seviyesi

Firmanızda toplam kaç kişi çalışmaktadır?

Çalışanlarınız kaç kadın/kaçı erkek?

Çalışanlarınız kaç tam zamanlı/kaçı yarım zamanlı?

Çalışanların kaç üretim sürecinde bilgisayar/tablet vb. teknolojik aletler kullanmakta?

18-29 yaş aralığında yaklaşık kaç kişi çalışmaktadır?

Yaklaşık olarak kaç Suriyeli çalışmaktadır?

.....

Firmanız dış ticaret (ithalat-ihracat) faaliyetleri var mı?

.....

İhracatın cironuzdaki yaklaşık ağırlığı nedir?

.....

Yabancı sermaye ortaklığı var mı? Varsa yüzde kaç?

.....

Sigortasız çalışan var mı? Kaç kişi?

.....

Geçici koruma altındaki Suriyelilerin Türkiye işgücü piyasasındaki durumunun deęin Suriyeli işverenlerle derinlemesine görüşme

Firma hakkında genel bilgiler

- Hangi ürünleri üretiyorsunuz?
- Firmanızda kaç kişi çalışıyor?
- İhracat yapıyor musunuz? Evet ise cironuzun yaklaşık ne kadarı ihracattan geliyor? İhracatı doğrudan siz mi yoksa aracı yoluyla mı yapıyorsunuz? En çok ihracat yaptığınız ülkeler hangileri?
- Üretimini kendisi mi satıyor yoksa fason üretim mi yapıyor?
- Müşteriler ve tedarikçiler (sipariş alma verme) ile ilişkilerde internet kullanıyor mu? Şirketin web sayfası var mı?
- Kaç çalışan Suriyeli var? 18-29 yaş aralığında kaç çalışan var? Ne kadarı Suriyeli?
- 18-29 yaştaki Suriyeli çalışanlarınızın niteliklerinden (*genel olarak*) bahsedebilir misiniz?
 - Eğitim seviyesi
 - Tecrübe/Kıdem
 - Çalıştıkları pozisyon
- Firmayı ne zaman kurdunuz?
- Türkiye’de Suriyeli bir firma sahibi olmanın zorlukları var mı?
- Firmayı kurduğunuzda zorluklar yaşadınız mı?

İşbaşı eğitim

- Çalışanlarına nasıl eğitim sağlıyorsunuz?
- Çalışanlar işbaşı eğitim aldı mı? Aldıysa (Suriyeliler veya diğerleri)
 - Bu eğitimi kim verdi? (İşkur, Özel İstihdam Büroları, Meslek Odaları, Şirket bünyesinde temin edildi vs)
 - Kaç kişi, ne kadar süreliğine aldı?
- Almadıysa sebepleri (ücreti pahalı, gerek görülmedi vb.)
- İşkur/ Özel İstihdam Büroları/Meslek Odaları’nın işbaşı eğitim programından haberiniz var mı? Daha önce faydalandınız mı?
- Vasıfsız işçi çalıştırma durumunda eğitime ihtiyaç duyarsanız, bu ihtiyacı nasıl gidermeyi düşünürsünüz?

Firmadaki eleman temininde güçlük çekilen / açık pozisyonlar

- Eleman arıyor musunuz? Kaç tane açık pozisyonunuz var?
- Hangi mesleklerde / pozisyonlarda eleman arıyorsunuz?
- Bu pozisyonlara eleman ararken bir önceliğiniz var mı? Suriyeliler? TC vatandaşlar? (Neden Suriyeliler, Neden Türkiyeliler?)
- 18-29 yaş arası gençleri hangi meslekler/ pozisyonlar için uygun görüyorsunuz? (*Eğer uygun görüyorsa o zaman bundan sonraki sorularda gençler odaklı cevap arayalım*)
- Alt pozisyonlarda en çok Suriyeli istihdam edilen idari olmayan/teknik/vasıflı pozisyonları lütfen belirtin.

- Bahsedilen pozisyonlarda başlangıç maaşı ne kadar? (Ya da ortalama maaş / maaş aralığı)
- Bu pozisyonlar için gerekli (veya zorunlu) olan başlıca teknik beceriler nelerdir?
- Bu pozisyonlar için temel (teknik olmayan) beceriler nelerdir?
- Bu pozisyonlar için başka önkoşullar ya da beceriler gerekli mi? Dil, bilgisayar ya da başka bir şey?
- Bu işler için belli bir eğitim seviyesi var mı?
- Bu iş için firmanızda kaç açık pozisyon var? Gelecek yıl ne kadar açık pozisyon olmasını bekliyorsunuz?
- Bu iş hem erkek hem de kadınlar için uygun mu, her ikisine de açık mı?
- Firmanız tarafından istihdam edilen genç Suriyeli kadınlarda/erkeklerde bulmakta en çok zorlandığınız beceri neydi?
- Firmanızdaki açık pozisyonları hangi kanallar aracılığıyla iş arayanlara/potansiyel işçilere/Suriyelilere ulaştırıyorsunuz?
 - İşe alım günleri ve benzeri etkinliklere katılarak
 - Firmalarla ve istihdam merkezleriyle çalışarak
 - Gazete ve benzerlerine ilan vererek
 - Network ve ikna vasıtasıyla
 - Diğer (lütfen örnek verin)
- Açık pozisyonlara eleman bulmanız ortalama ne kadar süre alıyor? Bu pozisyonlar ne kadar uzun süre açık kalıyor?
- Firmanızda temin etmekte güçlük çektiğiniz meslekler / pozisyonlar nelerdir? Sizce bu mesleklerde / pozisyonlarda eleman temininde neden güçlük çekiliyor? Bu meslekler için talep ettiğiniz eğitim seviyesi ve beceri setleri nelerdir? (*Dil, teknik beceri, bilgisayar becerisi, iş disiplini, çalışma kültürü vs.*)
- Firma olarak daha önce mesleki eğitim sağladınız mı? Nitelikleri nelerdir? Daha önce İŞKUR gibi istihdam bürolarıyla / meslek odalarıyla mesleki eğitim kursları için iş birliği yaptınız mı? Ya da istihdam bürolarından / meslek odalarından meslek eğitiminin sağlanması için kurs talebinde bulundunuz mu? (Eğer çalışıldıysa) Hangi kurumlarla birlikte çalıştınız?
- Talepte bulundaysanız, hangi mesleki eğitim kurslarını talep ettiniz? Bu kursların verimli olduğunu düşünüyor musunuz?

Suriyelilerin istihdamı

Lütfen mümkün mertebe genç Suriyelileri düşünerek cevaplayınız.

- Suriyeli çalışanlarınız hangi pozisyonlarda / mesleklerde çalışıyor? Hangi çalışma koşullarında çalışıyorlar?
 - Kadın / erkek Suriyeli elemanlar arasında farklılıklar var mı?
 - Suriyeli eleman istihdam etmenizin özel nedenleri var mı?
 - Suriyeli eleman istihdam etmenin **avantajları/dezavantajları** nelerdir? (*maliyet, beceri, eğitim, özellikler*)
 - Suriyeli ve Türkiyeli bir çalışan arasındaki farklar nelerdir?
 - Suriyeli çalışanlar hakkında ne düşünüyorsunuz? (*Verimlilik, iş disiplini, çalışma kültürü*)

- Suriyeli çalışanları hangi kanallar sayesinde buldunuz? Suriyeliler sizde açık pozisyon olduğunu nereden öğreniyor?
- Suriyeli çalışanlar için izin başvurusu yapmayı düşünüyor musunuz? Sizce başvurudaki zorluklar nelerdir?
- Suriyeli işçileri işte tutmakla ilgili problemler var mı? (İşi bırakıp ayrılmaları) Bunun üstesinden nasıl geliyorsunuz, bunun için çözümler nelerdir? Eğer bu problem varsa, sebepleri nelerdir?
 - Maaş veya diğer kazanç/yardımlar ilgili şikayetler (sağlık sigortası, tasarruf programları vd.)
 - Gençlerin/kadınların işle ilgili yanlış / gerçekçi beklentileri
 - Gençlerin geleneksel çalışma saatlerinde çalışmak istememesi
 - Özel sebepler (aile problemleri/hastalık/okul vb.)
 - Çalışma ile ilgili problemler (davranışsal veya performans problemleri)
 - Bilmiyorum
 - Öteki sebepler:

Gelecekteki Görünüm

- Genç Suriyelilerin istihdamı için çalışan Türkiyeli veya Suriyeli bir organizasyondan haberdar mısınız? Evetse, bu organizasyonlar hangileri?
- Firmanız bu organizasyonların programlarına katıldı mı? Katıldıysa, programın kalitesinden ve içeriğinden memnun kaldınız mı?
- Gelecekteki personelin daha hazır olması amacıyla çalıştığınız sektörde genç Suriyeli eğitimi için öneriniz var mı?
- Şirketinizin faaliyet gösterdiği sektörde Suriyeli mültecilerin istihdamı için bir kapasite artırma programı mevcutsa, siz veya iş arkadaşlarınız bu amaçtaki STK veya eğitim organizasyonlarıyla çalışmaya açık mısınız? Aşağıdaki seçeneklerden hangileri aracılığıyla yardımcı olabilirsiniz?
 - Eğitim müfredatını gözden geçirme
 - Özel sektörün ihtiyaçlarına bağlı olarak programın tasarımına katılma
 - Eğitimleri izleme/gözleme
 - Genç kadınları motive etmek için etkinliklere model (başarı öyküsü/rol model) olarak katılmak
 - Staj için fırsatlar sunmak
 - Programa katılan genç kadınlar için işyerinizde eğitim olanakları sunmak
 - Eğitime katılan, istihdam gereksinimlerinizi karşılayan gençleri / genç kadınları istihdam etme
 - Eğitim programında gençlerle/genç kadınlarla buluşma
 - Özel sektördeki deneyiminize dayanarak, genç katılımcıların eğitiminin bir bölümünü gerçekleştirmek
 - Programı finansal olarak desteklemek

Ekleme istedikleriniz?

Firmanızla ilgili bilgiler

Kuruluş yılınız?

.....

Firmanızın kurulduğu yıldaki ve şu andaki hukuki statüsü?

.....

Suriye’de barış ve istikrar tesis edildiğinde işiniz Suriye’ye transfer etmeyi düşünüyor musunuz?

.....

Düşünüyorsanız başlıca nedenleriniz nelerdir? (Suriyeli işçiler geri dönecek, vb.)

.....

Düşünmüyorsanız başlıca nedenleriniz nelerdir? (İşlerim yolunda, buradaki koşullardan memnunum, Suriyeli çalışanlar dönse bile yerine Türkiyeli işçi bulabilirim vb.)

.....

Firmanızın cirosu nedir?

.....

Hangi sektörlerde / alt sektörlerde faaliyet gösteriyorsunuz?

.....

Şirket sahibinin/ortağının/yöneticisinin eğitim seviyesi

.....

Firmanızda toplam kaç kişi çalışmaktadır?

.....

Çalışanlarınız kaç kadın/kaçı erkek?

.....

Çalışanlarınız kaç tam zamanlı/kaçı yarım zamanlı?

.....

Çalışanların kaç üretim sürecinde bilgisayar/tablet vb. teknolojik aletler kullanmakta?

.....

18-29 yaş aralığında yaklaşık kaç kişi çalışmaktadır?

.....

Yaklaşık olarak kaç Suriyeli çalışmaktadır?

.....

Firmanız dış ticaret (ithalat-ihracat) faaliyetleri var mı?

.....

İhracatın cironuzdaki yaklaşık ağırlığı nedir?

.....

Yabancı sermaye ortaklığı var mı? Varsa yüzde kaç?

.....

Sigortasız çalışan var mı? Kaç kişi?

.....

Geçici koruma altındaki Suriyelilerin Türkiye işgücü piyasasındaki durumunun değ. – Firma soru kâğıdı (Derinlemesine görüşme)

Firma hakkında genel bilgiler

- İhracat yapıyor mu? Yapıyorsa kendisi mi yapıyor yoksa aracı yoluyla mı?
- Hangi ürünleri üretiyorsunuz?
- 18-29 yaş aralığında çalışanınız var mı? Varsa yaklaşık olarak kaç kişi? 18-29 yaş aralığındaki çalışanlarınızın niteliklerinden (*genel olarak*) bahsedebilir misiniz?
 - Eğitim seviyesi
 - Tecrübe/Kıdem
 - Çalıştıkları pozisyon
- Üretimini kendisi mi yapıyor yoksa fason üretim mi yaptırıyor?
- Üretimini kendisi mi satıyor yoksa fason üretim mi yapıyor?
- Müşteriler ve tedarikçiler (sipariş alma verme) ile ilişkilerde internet kullanıyor mu? Şirketin web sayfası var mı?

İşbaşı eğitim

- Çalışanlar işbaşı eğitim aldı mı? Aldıysa
 - bu eğitimi kim verdi? (İşkur, Özel İstihdam Büroları, Meslek Odaları, Şirket bünyesinde temin edildi vs)
 - Kaç kişi, ne kadar süreliğine aldı?
- Almadiysa sebepleri (ücreti pahalı, gerek görülmedi vb.)
- İşkur/ Özel İstihdam Büroları/Meslek Odaları'nın işbaşı eğitim programından haberiniz var mı? Daha önce faydalandınız mı?
- Vasıfsız işçi çalıştırma durumunda eğitime ihtiyaç duyarsanız, bu ihtiyacı nasıl gidermeyi düşünüyorsunuz?

Firmadaki eleman temininde güçlük çekilen / açık pozisyonlar

- Eleman arıyor musunuz? Kaç tane açık pozisyonunuz var?
- Hangi mesleklerde / pozisyonlarda eleman arıyorsunuz?
- 18-29 yaş arası gençleri hangi meslekler/ pozisyonları için uygun görüyorsunuz? (*Eğer uygun görüyorsa o zaman bundan sonraki sorularda gençler odaklı cevap arayalım*)
- Açık pozisyonlar için aradığınız eğitim seviyesi ve talep ettiğiniz beceriler nelerdir?
- Firmanızdaki açık pozisyonları hangi kanallar aracılığıyla iş arayanlara ulaştırıyorsunuz?
- Açık pozisyonlara eleman bulmanız ortalama ne kadar süre alıyor? Bu pozisyonlar ne kadar uzun süre açık kalıyor?
- Firmanızda temin etmekte güçlük çektiğiniz meslekler / pozisyonlar nelerdir? Sizce bu mesleklerde / pozisyonlarda eleman temininde neden güçlük çekiliyor? Bu meslekler için talep ettiğiniz eğitim seviyesi ve beceri setleri nelerdir? (*Dil, teknik beceri, bilgisayar becerisi, iş disiplini, çalışma kültürü vs.*)
- Firma olarak daha önce mesleki eğitim sağladınız mı? Nitelikleri nelerdir? Daha önce İŞKUR gibi istihdam bürolarıyla / meslek odalarıyla mesleki eğitim kursları için iş birliği yaptınız mı?

Ya da istihdam bürolarından / meslek odalarından meslek eğitiminin sağlanması için kurs talebinde bulundunuz mu? (Eğer çalışıldıysa) Hangi kurumlarla birlikte çalıştınız?

- Talepte bulundaysanız, hangi mesleki eğitim kurslarını talep ettiniz? Bu kursların verimli olduğunu düşünüyor musunuz?
- Eğitim üniteniz var mı? Eğitici kuruluşlara veya başka firmalara kiriliyor musunuz?
- Mesleki eğitimlere yönelik önerileriniz nelerdir? Sizce bu eğitimleri kimler vermeli?

Firmanın faaliyet gösterdiği sektörde Suriyelilerin istihdamı

Mümkün olduğu kadar Suriyeli gençlere odaklanarak soralım.

- Sektörünüzde Suriyeli istihdam eden firmalar var mı?
- Suriyeli çalışanlar hangi pozisyonlarda / mesleklerde çalışıyor? Hangi çalışma koşullarında çalışıyorlar?
- Kadın / erkek Suriyeli elemanlar arasında farklılıklar var mı?
- Suriyeli eleman istihdam etmenin sebepleri ne olabilir?
- Suriyeli eleman istihdam etmenin **avantajları** nelerdir? (*maliyet, beceri, eğitim, özellikler*)
- Suriyeli eleman istihdam etmenin **dezavantajları** nelerdir? (*İşverenlerin yaşadıkları ve/veya çalışanların yaşadıkları sorunlar*)
- Suriyeli çalışanlar hakkında ne düşünüyorsunuz? (*Verimlilik, iş disiplini, çalışma kültürü*)

Firma bünyesinde Suriyelilerin istihdamı

Mümkün olduğu kadar Suriyeli gençlere odaklanarak soralım.

- Firmanızda Suriyeli çalışanlar var mı?
- *Suriyeli çalışanı varsa:*
- Suriyeli çalışanlar hangi pozisyonlarda / mesleklerde çalışıyor? Hangi çalışma koşullarında çalışıyorlar?
 - Kadın / erkek Suriyeli elemanlar arasında farklılıklar var mı?
 - Suriyeli çalışanları tercih etmenizdeki sebepler nelerdir?
 - Suriyeli çalışanları hangi kanallar sayesinde buldunuz? Suriyeliler sizde açık pozisyon olduğunu nereden öğreniyor?
 - Suriyeli çalışanlar için izin başvurusu yapmayı düşünüyor musunuz? Sizce başvurudaki zorluklar nelerdir?
- *Suriyeli (genç) çalışanı yoksa:*
 - Suriyeli (genç) çalıştırmayı düşündünüz mü?
 - Hayırsa eğer: Devlet/İşkur/Meslek odaları Suriyeli elemanları eğitirse istihdam etmeyi düşünür müsünüz?
 - Hangi koşullar altında Suriyeli eleman çalıştırmayı düşünürsünüz?
 - Tercih etmemizin /etmemenizin sebepleri nelerdir?
 - Kadın / erkek Suriyeli elemanlar arasında farklılıklar var mı?

Firmanızla ilgili bilgiler

Kuruluş yılınız?

.....

Firmanızın kurulduğu yıldaki ve şu andaki hukuki statüsü?

.....

Firmanızın cirosu nedir?

.....

Hangi sektörlerde / alt sektörlerde faaliyet gösteriyorsunuz?

.....

Şirket sahibinin/ortağının/yöneticisinin eğitim seviyesi

.....

Aile şirketi olup olmadığı

.....

Firmanızda toplam kaç kişi çalışmaktadır?

.....

Çalışanlarınız kaç kadın/kaçı erkek?

.....

Çalışanlarınız kaç tam zamanlı/kaçı yarım zamanlı?

.....

Çalışanların kaç üretim sürecinde bilgisayar/tablet vb. teknolojik aletler kullanmakta?

.....

18-29 yaş aralığında yaklaşık kaç kişi çalışmaktadır?

.....

Yaklaşık olarak kaç Suriyeli çalışmaktadır?

.....

Firmanız dış ticaret (ithalat-ihracat) faaliyetleri var mı?

.....

İhracatın cironuzdaki yaklaşık ağırlığı nedir?

.....

Yabancı sermaye ortaklığı var mı? Varsa yüzde kaç?

.....

Sigortasız çalışan var mı? Kaç kişi?

.....

Geçici koruma altındaki genç Suriyelilerin Türkiye işgücü piyasasındaki durumunun değerlendirilmesi -

İşkur Soruları

Matching:

- İş arayanlar ile işçi arayanlar nasıl eşleştiriliyor?
- Meslek danışmanları nasıl çalışıyor? Rollerini nedir?
- 'Sistem otomatik olarak iş ve eğitim programı öneriyor' deniyor. Bu sistem nasıl işliyor?
- Eşleşen iş arayanlar ile işçi arayanları takip ediyorlar mı?
- Eşleşme sonucunda teşvikten faydalanma nasıl işliyor?

İşbaşı eğitim:

- İşkurun eğitim istatistikleri ile ilgili kısaca bilgi verir misiniz? Mesleki eğitim / İşbaşı eğitim / Çalışanların mesleki eğitimi / Girişimcilik eğitimi
- İstanbul planında 50 bin kişiye işbaşı eğitim planlanmış. Bu 'işbaşı eğitim programı' mı? 'Çalışanların mesleki eğitimi'ni de kapsıyor mu?
- İşbaşı eğitim için firmalar nasıl başvuruyor? Çalışanlarla firmalar nasıl eşleşiyor?
- Meslek danışmanları mesleki eğitimlerde ya da işbaşı eğitimlerde ne kadar belirleyici?

Suriyeliler:

- İŞKUR Suriyeliler için ne gibi programlar yürütüyor? Planlananlar neler?
- Arapça bilen mesleki danışmanlar var mı?
- Suriyeliler için diploma denklik, mesleki yeterlilik belgesi gibi belgeler isteniyor mu?
- Dil (Türkçe veya İngilizce) bilmeme/yetersiz bilme sorun oluyor mu? Oluyorsa çözüm için herhangi bir aksiyon - planlama yapıldı mı?
- İŞKUR eğitimlerinde Suriyeli katılımı oldu mu? Planlarda Suriyeliler için bir politika var mı?
- İŞKUR üzerinden yapılan eşleşmeler için vergi teşvikleri var. Bu teşviklerden Suriyeliler faydalanabiliyor mu?
- Suriyelilerin bu eğitimlere katılması önünde yasal veya pratik zorluk var mı? Geçici kimlik belgesi, çalışma izni vs?
- İşkur eğitimlerine katılmak için Diploma/belge istenecek mi, isteyen Suriyeli istediği eğitime katılacak mı?
- İdari kayıtlarda Suriyelilerin yaş, eğitim ve meslek bilgisi var mı? Yoksa toplanmaya çalışılıyor mu?
- Genç Suriyelilerin çalışma yaşamına entegrasyonunu engelleyen eksiklikler, sizin aklınıza gelen çözüm önerileri nelerdir?

Geçici koruma altındaki genç Suriyelilerin Türkiye işgücü piyasasındaki durumunun değerlendirilmesi -

Belediyeler

Suriyeliler:

- Belediyeniz sınırlarında yaşayan ya da çalışan geçici koruma altındaki Suriyeli gençlerin genel durumları (sayıları, adresleri vb) özellikle de işgücü piyasasındaki durumları hakkında bilgi verir misiniz?
- Kayıtlarınızda geçici koruma altındaki Suriyelilerin yaş, eğitim ve meslek bilgisi var mı? Yoksa toplanmaya çalışılıyor mu?
- Belediyeniz sınırlarında faaliyet gösteren geçici koruma altındaki Suriyeli girişimciler var mı? Bu girişimcilerle ilişkileriniz nasıl? Kolaylık sağlıyor musunuz?
- Bölgenizde Suriyelilerin topluma entegrasyonu ne durumda?
- Suriyelilerle yaşamının zorlukları var mı?
- Yerli halktan Suriyelilere karşı herhangi bir tepki var mı?
- Sizce yerli halk ve koruma altındaki Suriyeliler arasında bir gerilim var mı? Varsa, neden? Bu gerilimi düşürecek proje veya planınız var mı?

Eğitim ve istihdam programları:

- Belediyenizde geçici koruma altındaki Suriyeli gençlere yönelik yürütülen programlar nelerdir?
- Bu programlar arasında özellikle eğitim ve istihdam yönelik yürütülen programlar var mı? Varsa, bu programlar nasıl işliyor? Hangi dillerde veriliyor? Program tamamlandığında sertifika veriliyor mu? Bu programlar verimli mi (iş bulma, ücret vs. açısından)? (Ayrıca aldıkları sertifikayla ne yapabilirler? Bu sertifikalar iş bulmalarına veya eğitimlerine devam etmelerine yardımcı oluyor mu?)
- Bu programlarda devlet kurumlarıyla, meslek odalarıyla, firmalarla ya da STK'larla birlikte çalışıyor musunuz?

Suriyelilerin işgücü piyasasına entegrasyonun önündeki olası kısıtlar:

- Size göre geçici koruma altındaki Suriyeli gençlerin istihdam edilmesinin önündeki engeller genel olarak nelerdir? Kadın / erkek arasında farklılıklar görüyor musunuz?
- Bu gençlerin Türkiye'de geçici olma ihtimalleri istihdamları açısından engel teşkil ediyor mu?
- Size göre çalışma izinlerinin yaygınlaşmasını ne gibi faktörler engellemektedir?
- Suriyeli gençlerin kayıtlı istihdam edilmelerinin önündeki engeller nelerdir? Kadın / erkek arasında farklılıklar görüyor musunuz?
- Sizce geçici koruma altındaki Suriyeli gençleri işgücüne ve istihdama katmak için neler yapılabilir? Bu konuda devletin, STKların, özel teşebbüsün görevleri neler olabilir?

- Geçici koruma altındaki Suriyelilerin çalışma yaşamına entegrasyonunu engelleyen eksiklikler, sizin aklınıza gelen çözüm önerileri nelerdir? Bu konudaki önerilerinizi Büyükşehir Belediyesi, merkezi hükümet ya da farklı devlet kurumları dikkate alıyor mu?
- Belediyeniz kuruluşlarla nasıl iş birliği yapıyor? Ülke içinden, Suriye'den veya uluslararası organizasyonlardan bir partneriniz var mı?
- Belediye olarak bu organizasyonlar ve kuruluşlar hakkında ne düşünüyorsunuz?
- Sizce bölgenizde yaşayan bütün Suriyeliler, sizin Suriyelilerle ilgili projelerinizden, çalışmalarınızdan haberdar mı? (Bu çalışmaları onlara nasıl ulaştırıyorsunuz?)
- Sizce bölgenizdeki bütün Suriyeliler kayıtlı mı? Hepsinin 99 ile başlayan kimlik numaraları var mı?
- Suriyeliler konusunda proje yürüten herhangi bir organizasyonla veya kuruluşla bir protokolünüz var mı?

Gelecekteki Görünüm:

- Eğer Suriyeli mültecilerin istihdamı için bir kapasite artırma programı olursa, siz veya belediyedeki iş arkadaşlarınız bu amaçtaki STK veya eğitim organizasyonlarıyla çalışmaya/iş birliği yapmaya açık mısınız? Aşağıdakilerden hangilerinden yardımcı olabilirsiniz?
 - Eğitim alanı sağlama
 - Eğitimdeki gençlerle/genç kadınlarla bir araya gelerek onlara bazı düzenlemeleri açıklamak
 - Programı finansal olarak desteklemek
 - İzin ve protokolleri kolaylaştırmak

Geçici koruma altındaki genç Suriyelilerin Türkiye işgücü piyasasındaki durumunun değerlendirilmesi

RIZK:

- RIZK nasıl çalışıyor?
- İş arayanlara nasıl ulaşıyor?
- Firmalara nasıl ulaşıyor?
- Diğer özel istihdam ofisleriyle işbirliği yapıyor mu?
- İŞKUR'la ilişkileri, meslek odalarıyla ilişkileri nasıl?
- Eşleşmeleri takip ediyor mu? Çalışan ya da firma açısından.
- Meslek danışmanları var mı?
- Eğitim sağlayan kurum ve kuruluşlarla birlikte çalışıyor mu?
- Devlet kurumları ile işbirliği yapıyor mu? (Örneğin, İŞKUR ile bir işbirliği söz konusu mu?)
- İş arayanlar RIZK'a nasıl ulaşıyor?
- Firmalar RIZK'a nasıl ulaşıyor?
- İşgücü piyasası ile potansiyel çalışanları bir araya getirmek için nasıl yöntemler kullanılıyor?
- RIZK, potansiyel çalışanları firmalara önermeden önce bir eğitim veriyor mu?

İstihdamdaki mevcut durum:

- Geçici koruma altındaki Suriyeli gençler çoğunlukla hangi sektörlerde ve/veya hangi işlerde istihdam edilmektedir? Kadın / erkek arasında farklılıklar görüyor musunuz?
- Geçici koruma altındaki Suriyeli gençlerin özellikle bu sektörlerde ve/veya bu işlerde yoğunlaşmasının nedenleri neler olabilir? Sizce bu sektörlerin ve/veya işlerin hangi özellikleri bu gençlerin istihdamını kolaylaştırmaktadır?
- Suriyeli gençleri istihdam etmenin avantajları ve dezavantajları nelerdir? (işverenlerin yaşadıkları ve/veya çalışanların yaşadıkları sorunlar..En önemlileri neler?) Kadın / erkek arasında farklılıklar görüyor musunuz?
- Geçici koruma altındaki Suriyeli genç çalışanlar hakkında ne düşünüyorsunuz? (verimlilik, iş disiplini, çalışma kültürü)
- Genellikle hangi firmalar/endüstri Suriyeli'leri istihdam ediyor? (yerel, ulusal, uluslararası, büyük, küçük, orta)
- Hangi mesleklere çalışıyorlar (Satış, mühendis etc.)
- Kısa süreli mi uzun süreli mi işe alınıyorlar? Yarı zamanlı mı, tam zamanlı mı işe alınıyorlar?
- Suriyeli çalışanların işgücü piyasasında karşılaştıkları riskler neler?
- Suriyeli işçi çalıştırmanın riskleri nelerdir?
- **İstanbul'daki Suriyeli girişimciler hangi sektörlerde yoğunlaşmaktalar?**
- **Firmalar işe alım öncesinde eğitim veriyorlar mı?**
- **Suriyeli işgücüne olan talep hakkında neler düşünüyorsunuz?**

Suriyelilerin işgücü arzının mevcut durumu:

- Sizce geçici koruma altındaki bu gençlerin beceri setlerini nasıl tanımlarsınız? Eğitim durumları, mesleki eğitimleri, diplomalarının denkliği, dil becerileri, önceki iş tecrübeleri üzerine değerlendirmeleriniz nelerdir? Kadın / erkek arasında farklılıklar görüyor musunuz?

- Geçici koruma altındaki genç Suriyeli kadın ve erkekler işgücü durumları (iş arama, işsizlik gibi) açısından farklılaşıyor mu?
- Bu gençlerin kullandıkları iş bulma mekanizmaları nelerdir? Bu konuda önerileriniz var mı?
- Suriyelilerin kalifikasyonlarını düşündüğünüzde hangi konularda eksikler? Neleri geliştirebilirler?
- RIZK'ın çalıştığı/karşılaştığı Suriyeliler göz önüne alındığında eğitim/tecrübe/cinsiyetlerine göre Suriyelilerin iş arama yüzdeleri nedir?
- İşgücü piyasasına entegrasyon için ne tür bir eğitim Suriyeliler için iyi olur?

Potansiyel sektörler ve/veya işkolları:

- İstanbul'da işgücü piyasasında genç çalışan talebinin kuvvetli / açık pozisyonların olduğu iktisadi faaliyet kolları ve/veya iş kolları nelerdir? (çalışan bulmakta zorlanılan sektörler ve/veya işler)
- Geçici koruma altındaki Suriyeli gençlerin kayıtlı işlerde istihdam edinebilmeleri için hangi sektör ve/veya işkolları daha elverişlidir?
- İstihdam yaratabilecek sektörler ve/veya iş kollarına bu gençler yönlendirilebilir mi veya hangi koşullar altında yönlendirilebilir? (Türkiyelilerin istemediği sektörler ve/veya işler olabilir)
- Bu sektörler ve/veya işlerde istihdam edilebilmeleri için hangi mesleki eğitime ihtiyaç duyulacaktır?
- Bu sektörler ve/veya işlere yönlendirmesinin sonuç vermeyeceğini düşünüyorsanız sebepleri nelerdir? Neden bu sektörlerde ve/veya işlerde istihdam edil(e)mezler? Bu sorunu çözmek için neler yapılabilir? Bu durumda hangi sektörler ve/veya işlere yönlendirilebilirler?
- İstanbul işgücü piyasasının şu andaki durumu nasıl?
- Hangi sektörler size göre büyümekte ve Suriyeliler bu sektörler nasıl entegre olabilirler?

Suriyelilerin işgücü piyasasına entegrasyonun önündeki olası kısıtlar:

- Geçici koruma altındaki Suriyelilerin işgücü piyasasına entegrasyonun önündeki kısıtlamaları göz önüne aldığımızda, size göre bu gençlerin istihdam edilmesinin önündeki engeller genel olarak nelerdir? Kadın / erkek arasında farklılıklar görüyor musunuz?
- Bu gençlerin Türkiye'de geçici olma ihtimalleri istihdamları açısından engel teşkil ediyor mu?
- Size göre çalışma izinlerinin yaygınlaşmasını ne gibi faktörler engellemektedir? İzin başvuru süreçlerindeki bürokratik zorluklar nelerdir?
- Suriye'de veya başka ülkelerden elde edilen diplomaların denkliğinin sağlanmasının önündeki engeller nelerdir?
- Suriyeli gençlerin kayıtlı istihdam edilmelerinin önündeki engeller nelerdir? Kadın / erkek arasında farklılıklar görüyor musunuz?
- Sizce geçici koruma altındaki Suriyeli gençleri işgücüne ve istihdama katmak için neler yapılabilir? Bu konuda devletin, STKların, özel teşebbüsün görevleri neler olabilir?
- Suriyelilerin işgücü piyasasına entegrasyonunun artması için kamu kurumları/üniversitelerle işbirliği nasıl artırılabilir?

Geçici koruma altındaki Suriyelilerin Türkiye işgücü piyasasındaki durumunun değerlendirilmesi – Firma soru kâğıdı

Firma hakkında genel bilgiler

- Hangi ürünleri üretiyorsunuz?
- Firmanızda kaç kişi çalışıyor? Kadın / erkek?
- 18-29 yaş aralığında çalışanınız var mı? Varsa yaklaşık olarak kaç kişi?
- 18-29 yaş aralığındaki çalışanlarınızın niteliklerinden (*genel olarak*) bahsedebilir misiniz?
 - Eğitim seviyesi
 - Tecrübe/Kıdem
 - Çalıştıkları pozisyon

Firmadaki eleman temininde güçlük çekilen / açık pozisyonlar

- Eleman arıyor musunuz? Kaç tane açık pozisyonunuz var?
- Hangi mesleklerde / pozisyonlarda eleman arıyorsunuz?
- 18-29 yaş arası gençleri hangi meslekler / pozisyonlar için uygun görüyorsunuz? (*Eğer uygun görüyorsa o zaman bundan sonraki sorularda gençler odaklı cevap arayalım*)
- Açık pozisyonlar için aradığınız eğitim seviyesi ve talep ettiğiniz beceriler nelerdir?
- Firmanızdaki açık pozisyonları hangi kanallar aracılığıyla iş arayanlara ulaştırıyorsunuz?
- Açık pozisyonlara eleman bulmanız ortalama ne kadar süre alıyor? Bu pozisyonlar ne kadar uzun süre açık kalıyor?
- Firmanızda temin etmekte güçlük çektiğiniz meslekler / pozisyonlar nelerdir? Sizce bu mesleklerde / pozisyonlarda eleman temininde neden güçlük çekiliyor? Bu meslekler için talep ettiğiniz eğitim seviyesi ve beceri setleri nelerdir? (*Dil, teknik beceri, bilgisayar becerisi, iş disiplini, çalışma kültürü vs.*)
- Firma olarak daha önce mesleki eğitim sağladınız mı? Nitelikleri nelerdir? Daha önce İŞKUR gibi istihdam bürolarıyla / meslek odalarıyla mesleki eğitim kursları için iş birliği yaptınız mı? Ya da istihdam bürolarından / meslek odalarından mesleki eğitiminin sağlanması için kurs talebinde bulundunuz mu? (Eğer çalışıldıysa) Hangi kurumlarla birlikte çalıştınız?
- Talepte bulundaysanız, hangi mesleki eğitim kurslarını talep ettiniz? Bu kursların verimli olduğunu düşünüyor musunuz?
- Eğitim üniteniz var mı? Eğitici kuruluşlara veya başka firmalara kir alıyor musunuz?
- Mesleki eğitimlere yönelik önerileriniz nelerdir? Sizce bu eğitimleri kimler vermeli?

Firmanın faaliyet gösterdiği sektörde Suriyelilerin istihdamı

Mümkün olduğu kadar Suriyeli gençlere odaklanarak soralım.

- Sektörünüzde Suriyeli istihdam eden firmalar var mı?
- Suriyeli çalışanlar hangi pozisyonlarda / mesleklerde çalışıyor? Hangi çalışma koşullarında çalışıyorlar?
- Kadın / erkek Suriyeli elemanlar arasında farklılıklar var mı?

- Suriyeli eleman istihdam etmenin sebepleri ne olabilir?
- Suriyeli eleman istihdam etmenin **avantajları** nelerdir? (*maliyet, beceri, eğitim, özellikler*)
- Suriyeli eleman istihdam etmenin **dezavantajları** nelerdir? (*İşverenlerin yaşadıkları ve/veya çalışanların yaşadıkları sorunlar*)
- Suriyeli çalışanlar hakkında ne düşünüyorsunuz? (*Verimlilik, iş disiplini, çalışma kültürü*)

Firma bünyesinde Suriyelilerin istihdamı

Mümkün olduğu kadar Suriyeli gençlere odaklanarak soralım.

- Firmanızda Suriyeli çalışanlar var mı?
- *Suriyeli çalışanı varsa:*
- Suriyeli çalışanlar hangi pozisyonlarda / mesleklerde çalışıyor? Hangi çalışma koşullarında çalışıyorlar?
 - Kadın / erkek Suriyeli elemanlar arasında farklılıklar var mı?
 - Suriyeli çalışanları tercih etmenizdeki sebepler nelerdir?
 - Suriyeli çalışanları hangi kanallar sayesinde buldunuz? Suriyeliler sizde açık pozisyon olduğunu nereden öğreniyor?
 - Suriyeli çalışanlar için izin başvurusu yapmayı düşünüyor musunuz? Sizce başvurudaki zorluklar nelerdir?
- *Suriyeli (genç) çalışanı yoksa:*
 - Suriyeli (genç) çalıştırmayı düşündünüz mü?
 - Hangi koşullar altında Suriyeli eleman çalıştırmayı düşünürsünüz?
 - Tercih etmemizin / etmemenizin sebepleri nelerdir?
 - Kadın / erkek Suriyeli elemanlar arasında farklılıklar var mı?

Firmanızla ilgili bilgiler

Kuruluş yılınız?

.....

Hangi sektörlerde / alt sektörlerde faaliyet gösteriyorsunuz?

.....

Şirket sahibinin/ortağının/yöneticisinin eğitim seviyesi

.....

Aile şirketi olup olmadığı

.....

Firmanızda toplam kaç kişi çalışmaktadır?

.....

Çalışanlarınız kaç kadın/kaçı erkek?

.....

Çalışanların kaç üretim sürecinde bilgisayar/tablet vb. teknolojik aletler kullanmakta?

.....

18-29 yaş aralığında yaklaşık kaç kişi çalışmaktadır?

.....

Yaklaşık olarak kaç Suriyeli çalışmaktadır?

.....

Firmanız dış ticaret (ithalat-ihracat) faaliyetleri var mı?

.....

.....

İhracatın cironuzdaki yaklaşık ağırlığı nedir?

.....

- Kurumla ilgili kısa bilgi verebilir misiniz (kuruluş, kapasite,)? Ne kadar zamandır Suriyelilere eğitim vermektensiniz?
- Hangi alanlarda eğitim veriyorlar? Bu alanlar nasıl belirleniyor?
- Eger başka bir kurum için eğitim veriyorlarsa bu kurumla olan ilişkiniz nasıl kuruldu? Ne kadar zamandır bu kurum için eğitim veriyorlar? İşbirliği kapsamında olan faaliyetler neler? Bu işbirliğinin geleceği ya da sürekliliği hakkında ne düşünüyorlar?
- Eğitim alacak kişilere nasıl ulaşıyorlar? Hangi kanalları kullanıyorlar?
- Eğitim alacak kişiler on elemenden geçiriliyorlar mı? (İbelle bir eğitim seviyesinde olmasını gerekiyor mu, mutlaka lise mezunu olsun gibi. Ya da sınav yapıyor olabilirler).
- Eğitim alanlara herhangi bir teşvik veriliyor mu? Kim veriyor? Nasıl teşvikler veriliyor?
- Eğitim alanların sayısında zaman içinde değişim oldu mu? Arttı, azaldı? Nedenleri?
- Eğitimleri kim veriyor? Eğitim veren öğretmenlerin herhangi bir sertifika/lisans derecesine sahip olmaları gerekiyor mu? Tam zamanlı mı yarı zamanlı mı çalışıyorlar?
- Türkçe konuşan öğretmenler Arapça tercümanlarla mı veriyor? Yoksa Arapça öğretmen mi kullanıyorlar? (United Work İngilizce öğretmen kullanıyordu diye hatırlıyorum, onlara kayıtlı olan Suriyelilerin eğitim durumu çok iyiydi, sorun olmuyordu. Sadece bir tane Arapça konuşan öğretmenimiz var demislerdi, yanlış hatırlamıyorsam). Eğitim verenlere nasıl ulaşıyorsunuz?
- Eğitimlerin içerikleri nasıl belirleniyor? İçerik geliştirmede İSKUR'la, veya STKlarla birlikte çalışılıyor mu? Özel sektör içerik gelişimine katkı sağlıyor mu?
- Eğitimlerde devamlılık ne durumda? Kursları tamamlama oranınız nedir? Kursu bırakma nedenleri sizce nelerdir? (Maliyet, lokasyon, ulaşım, kursun süresi)
- Tamamlayanlara herhangi bir sertifika veriliyor mu?
- Eğitim eğer uygulama gerektiriyorsa, örneğin dikis makinesi kullanma, bu uygulamayı nerede yaptırıyorlar? Karşılaşılan zorluklar neler?
- Eğitim verdikten sonra eğitim alan bireyleri takip ediyorlar mı? İse girdi mi, kayıtlı is mi, maaşı kaç vs. gibi bilgileri topluyorlar mı?
- Eğitim alanların iş bulmasına katkıda bulunuyor musunuz? Evet ise, gözlemlerinizi nelerdir? -
- Eğitimlerin verimli geçtiğini düşünüyorlar mı? Diğer bir deyişle eğitimin sonucunda bireylerin işgücü piyasası koşullarının düzeldiğine dair bir kanaatleri var mı? Firmalardan feedback geliyor mu?
- Sizce Suriyelilere nasıl bir eğitim verilmeli? Neden?
- Bu eğitimleri geliştirmek için nelere ihtiyacınız var? (Daha iyi içerik, daha iyi öğretmenler, kamu kurumları ile daha iyi işbirliği)
- Eğitimlerin maliyeti kabaca nedir (tahmini)

Suriyeli göçmenler için daha spesifik sorular?

- Yaşam becerileri alanında ne gibi eğitimler veriyorsunuz? Hangi yaşam becerilerinin gelişimi sizin hedefinizde? Kurslarınız kaç saat? Kurslar haftada ne sıklıkla veriliyor? Eğitim alan bir grupta ortalama kaç genç oluyor? Eğitim alanlar için hazırlanan bir kılavuz var mı? Bu kılavuzu kim hazırladı? El kitabı var mı? Eğitim verenler nasıl işe alındı? Eğitim verenler eğitim için nasıl bir hazırlıktan geçtiler? Eğitim nerede yapılıyor?
- Bu eğitimleri geliştirmek için nelere ihtiyacınız var? (Daha iyi içerik, daha iyi öğretmenler, kamu kurumları ile daha iyi işbirliği)
- Eğitimlerin maliyeti kabaca nedir (tahmini)
- Bizimle paylaşabileceğiniz eğitim içeriği/ ders içeriği (syllabus) var mı?

Geçici koruma altındaki genç Suriyelilerin Türkiye işgücü piyasasındaki durumunun değerlendirilmesi

İstihdamdaki mevcut durum:

- Geçici koruma altındaki Suriyeli gençler çoğunlukla hangi sektörlerde ve/veya hangi işlerde istihdam edilmektedir? Kadın / erkek arasında farklılıklar görüyor musunuz?
- Geçici koruma altındaki Suriyeli gençlerin özellikle bu sektörlerde ve/veya bu işlerde yoğunlaşmasının nedenleri neler olabilir? Sizce bu sektörlerin ve/veya işlerin hangi özellikleri bu gençlerin istihdamını kolaylaştırmaktadır?
- Suriyeli gençleri istihdam etmenin avantajları ve dezavantajları nelerdir? (işverenlerin yaşadıkları ve/veya çalışanların yaşadıkları sorunlar) Kadın / erkek arasında farklılıklar görüyor musunuz?
- Geçici koruma altındaki Suriyeli genç çalışanlar hakkında ne düşünüyorsunuz? (verimlilik, iş disiplini, çalışma kültürü)

Suriyelilerin işgücü arzının mevcut durumu:

- Sizce geçici koruma altındaki bu gençlerin beceri setlerini nasıl tanımlarsınız? Eğitim durumları, mesleki eğitimleri, diplomalarının denkliği, dil becerileri, önceki iş tecrübeleri üzerine değerlendirmeleriniz nelerdir? Kadın / erkek arasında farklılıklar görüyor musunuz?
- Bu gençlere mesleki eğitim olanakları sağlıyor musunuz (STKlar ve firmalar)? Nitelikleri nelerdir? Sağlamıyorlarsa sebepleri nelerdir?
- İŞKUR:
 - Bu gençlere sağlanan mesleki eğitim olanakları ve kapasiteleri nelerdir?
 - Bu eğitimlere erişim nasıl sağlanmaktadır?
 - Eğitimlerin içeriğinin belirlenmesi, duyurulması, iş yerleştirme olanakları gibi konularda STKlar ve özel teşebbüs ile işbirliği yapıyor musunuz?
 - Bu eğitimlerin başarı oranı nedir (işe yerleştirme, ücret vs.)?
 - İlerisi için planlanan mesleki eğitim programları nelerdir?
 - Kadın / erkek arasında farklılıkları var mıdır?
- Geçici koruma altındaki genç Suriyeli kadın ve erkekler işgücü durumları (iş arama, işsizlik gibi) açısından farklılaşıyor mu?
- Bu gençlerin kullandıkları iş bulma mekanizmaları nelerdir? Bu konuda önerileriniz var mı?
- Sizce İstanbul'da yaşayan geçici koruma altındaki Suriyeli gençler ile Türkiyeli gençlerin istihdam sorunları/tecrübeleri ile benzer mi?

Potansiyel sektörler ve/veya işkolları:

- Türkiye'de işgücü piyasasında genç çalışan talebinin kuvvetli / açık pozisyonların olduğu iktisadi faaliyet kolları ve/veya iş kolları nelerdir? (çalışan bulmakta zorlanılan sektörler ve/veya işler)
- Geçici koruma altındaki Suriyeli gençlerin kayıtlı işlerde istihdam edinebilmeleri için hangi sektör ve/veya işkolları daha elverişlidir?

- İstihdam yaratabilecek sektörlere ve/veya iş kollarına bu gençler yönlendirilebilir mi veya hangi koşullar altında yönlendirilebilir? (Türkiyelilerin istemediği sektörler ve/veya işler olabilir)
- Bu sektörlere ve/veya işlerde istihdam edilebilmeleri için hangi mesleki eğitime ihtiyaç duyulacaktır?
- Bu sektörlere ve/veya işlere yönlendirmesinin sonuç vermeyeceğini düşünüyorsanız sebepleri nelerdir? Neden bu sektörlerde ve/veya işlerde istihdam edil(e)mezler? Bu sorunu çözmek için neler yapılabilir? Bu durumda hangi sektörler ve/veya işlere yönlendirilebilirler?

Suriyelilerin işgücü piyasasına entegrasyonun önündeki olası kısıtlar:

- Geçici koruma altındaki Suriyelilerin işgücü piyasasına entegrasyonun önündeki kısıtlamaları göz önüne aldığınızda, size göre bu gençlerin istihdam edilmesinin önündeki engeller genel olarak nelerdir? Kadın / erkek arasında farklılıklar görüyor musunuz?
- Bu gençlerin Türkiye’de geçici olma ihtimalleri istihdamları açısından engel teşkil ediyor mu?
- Türkiye’de geçici koruma altındaki Suriyeli istihdamı ile ilgili mevcut yasal düzenlemeler nelerdir?
- Size göre çalışma izinlerinin yaygınlaşmasını ne gibi faktörler engellemektedir?
- İzin başvuru süreçlerindeki bürokratik zorluklar nelerdir?
- Suriye’de veya başka ülkelerden elde edilen diplomaların denkliğinin sağlanmasının önündeki engeller nelerdir?
- Suriyeli gençlerin kayıtlı istihdam edilmelerinin önündeki engeller nelerdir? Kadın / erkek arasında farklılıklar görüyor musunuz?
- Sizce geçici koruma altındaki Suriyeli gençleri işgücüne ve istihdama katmak için neler yapılabilir? Bu konuda devletin, STKların, özel teşebbüsün görevleri neler olabilir?
- Bu önerilerinizi devlet dikkate alıyor mu? Devletle olan ilişkilerinizi nasıl tanımlarsınız? (Kamu dışındaki kurumlar)

- I. **Uluslararası STK’lar için görüşme kılavuzu:** (ILO, UNHCR, UNICEF)
- II. **İşveren temsilcileri için görüşme kılavuzu:** TÜRKONFED, TUSİAD, TİSK, TOBB
- III. **Suriyelilerle ilgili çalışmalar yürüten STK’lar için görüşme kılavuzu:** Suriye Dostluk Derneği, MAZLUMDER, SGDD-ASAM
- IV. **Kamu kurumları için görüşme kılavuzu:** Kalkınma Bakanlığı, Aile ve Sosyal Politikalar Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, AFAD, İŞKUR (*Seyfettin Gürsel’in katılımı gerekiyor*)

Günaydın / İyi günler. BETAM Bahçeşehir Üniversitesi tarafından yürütülen bu görüşmeye katıldığınız için teşekkür ederiz. Bu görüşmeler 18-29 yaş arasında işgücü piyasasına dahil olan (iş arayan ya da çalışan) Suriyeli gençlerle yapılmaktadır, siz de bu tanıma uyduğunuz için sizinle görüşmek istedik. Bu proje İstanbul'daki Suriyeli nüfusun işgücü piyasasındaki durumlarını anlamak ve bu durumu geliştirerek Suriyeli nüfusun daha iyi koşullarda bir yaşam sağlamasını sağlamak için yapılmaktadır bugün burada vereceğiniz bilgiler daha iyi koşullar sağlanması için gereken programları sağlamak için kullanılacaktır. Aşağıdaki bilgiler size okunacaktır ve herhangi bir sorunuz olursa sormaktan çekinmeyiniz.

Bu görüşmeye gönüllü olarak katılmaktasınız. Herhangi bir soruya cevap vermeme hakkınız vardır. Bu görüşmenin tahmini şu XX dakika sürmesini beklemekteyiz. Bu görüşmeyi istediğiniz herhangi bir anda sonlandırma hakkınız vardır. Görüşme ses kayıt cihazı ile kaydedilecektir. İsminiz, verdiğiniz bilgiler ve ses kaydı tamamen gizlidir ve hiç kimse ile paylaşılmayacaktır. Bu görüşmeye katılmayı kabul ediyor musunuz?

[] EVET [] HAYIR

CaAşağıdaki bilgileri verebilir misiniz?

1. İsim: _____

2. Yaş: _____

Katılımcının imzası

Tarih

Görüşmeyi gerçekleştirenin ismi ve imzası

Tarih

(Yaş, cinsiyet, Suriye'den geldiği bölge/şehir, aile bilgileri, eğitim durumu, çalışıyorsa meslek/sector)

Geçmiş iş deneyimi:

(Çalışıyorsa) Ne kadar zamandır şu andaki işinizdesiniz? Haftada kaç saat çalışıyorsunuz? Bu işten tahmini gelirin ne kadardır? Hangi bölgede ikamet etmektesiniz?

Türkiye'ye gelmeden önce hangi işte çalışıyordunuz? Suriye'de ne kadar süre çalıştınız? Suriye'de yaptığınız ya da eğitimi aldığınız meslek alanında iş bulabildiniz mi? (Evetse, işi nasıl buldunuz? Çalışma izniniz var mı? Tam zamanlı mı, yarı zamanlı mı işiniz?)

(Hayırsa) Aradınız mı? (Mesleğini bu alanda icra edemiyorsa) Neden? İstanbul'a geldiğinizden beri kaç işte çalıştınız? (Birden fazla işte çalıştıysa) Çalıştığınız işlerde ne kadar süre çalıştınız? Neden işinizi bıraktınız / değiştirdiniz?

İş bulma ve çalışma koşulları, zorluklar ve stratejiler: Meslek/dil eğitimi

İstanbul'a ilk geldiğinizde burada bir mesleği icra edebilmemiz için gerekli olan bir diploma ya da yeterlilik belgesine sahip miydiniz?

Herhangi bir eğitim programına katıldınız mı? Hangileri? Eğitimi kim verdi? (Firma ompanies/NGOs etc

Türkçe biliyor musunuz? Türkçeyi hangi derecede biliyorsunuz?

herhangi bir Türkçe kursuna katıldınız mı? Bu kursları hangi kurum /kuruluş veriyordu? (İsim, adres=) Yeterli oldu mu? Neden? Sizce bu kursların eksiklikleri var mı? Neler? Bu eksiklikler asıl giderilebilir? (Gitmediyse) neden?

İş bulmada ve iş başvurusu yaparken yeterli oluyor mu?

(Çalışıyorsa) İşyerinde nasıl iletişim kuruyorsunuz? İşyerinde çalışırken Türkçeniz yeterli oluyor mu?

İngilizce konuşuyor musunuz? Size göre İngilizceniz hangi seviyede? Sizce İngilizce bilmek istenilen bir beceri midir?

Herhangi bir mesleki eğitim kursuna devam ettiniz mi (Suriye? Türkiye?)? Hangileri?

Kurslarda aldığınız mesleki eğitim iş bulabilmenizde faydalı oldu mu? Mesleki eğitim veren kurum iş bulma konusunda da yardımcı oldu mu?

Daha önce sosyal beceri (örnek..Eleştirel düşünme, zaman ayarlama, takım çalışması, iletişim, stresle başetme teknikleri vb) kazanmak için herhangi bir kursa devam ettiniz mi? Evet ise, bu tecrübeniz hakkına bilgi verir misiniz?

Daha fazla eğitim almak sizce önemli midir? Eğitim almayı düşünüyor musunuz? Nasıl bir eğitim olursa katılmak isterdiniz?(İtibar? Fiyat?)

İş arama:

(Çalışıyorsa) İş aramanız ne kadar sürdü? Hangi yollarla iş aradınız?

(Çalışmıyorsa) Ne kadar zamandır iş arıyorsunuz? Hangi yollarla iş arıyorsunuz?

İş ararken şansınızı/olanaklarınızı Türkiyelilerinkiyle karşılaştırır mısınız? Tercih ettiğiniz işleri bulmakta zorluk çektiniz mi? Ne gibi zorluklarla karşılaştınız?

İŞKUR'un iş arama konusunda sağladığı olanaklardan haberdar mısınız? İş bulabilmek için İşkur'a başvurduğunuz mu? Hayır ise neden? Evet ise başvuru sürecini değerlendirir misiniz? (Zorluklar-kolaylıklar)

Temsilci/elebaşı/simsarınız var mı? Varsa iş bulma ve çalışma hayatında hangi rolleri üstleniyorlar?

(işveren bulduğunda götürü komisyon ya da ücretten komisyon (sürelî?) alıyor mu? Çalışma hayatında karşılaşılan zorlukları aşmada yardımcı oluyor mu? Örn. ücret ödenmemesi, vs.)

(Çalışan ya da daha önce çalışmış olanlara)

İşveren:

Türkiyeli işverenlerle ilişkileriniz nasıl? İşverenle anlaşmayı nasıl yapıyorsunuz? İşveren işe başlarken size işle ilgili eğitim verdi mi? (BIZE NOT: ORIENTATION SORULUYOR) Size yardımcı olanlar var mı (arkadaşlar, dernekler, vs.)? Varsa hangi dernekler? Nasıl yardım ediyorlar?

Türkiye'de Suriyelilerin sahip olduğu işyerlerinde çalıştınız mı? Türkiyeli ve Suriyeli işverenleri karşılaştırabilir misiniz?

Kayıtlı çalışma:

Kayıtlı çalışmanın size göre avantajları/ dezavantajları nelerdir? Sizin tercihiniz hangisidir? Kayıtlı çalışmanın önündeki engeller nelerdir?

Kayıtlı çalışmanın size göre avantajları/ dezavantajları nelerdir? Sizin tercihiniz hangisidir? Kayıtlı çalışmanın önündeki engeller nelerdir?

Diğer çalışanlar:

İşyerinizde çalışan Türkiyelilerle ilişkileriniz nasıl? İşyerinize çalışan Suriyelilerle ilişkileriniz nasıl? Suriyeli çalışanlar olarak nasıl organize oluyorsunuz? İşyerinizdeki Suriyeli iş arkadaşlarınızla Türk iş arkadaşlarınızın ilişkileri nasıl? Türkiyeli çalışanlarla Suriyeli çalışanlar arasında ne gibi farklılıklar görüyorsunuz? İşe yaklaşımları farklı mı?

Çalışma koşulları:

Çalıştığınız işlerde yaşadığınız zorluklar nelerdir? Çalışma koşullarınızı değerlendirebilir misiniz? (mesai süreleri, güvenlik, sağlık, ücretler, ücret alma biçimi, ücret alma düzeni, işyerinde çalışan sayısı) İşyerinde zorluklarla karşılaştığınızda (ücretlerin ödenmemesi, anlaşılan miktardan düşük ödenmesi, geç ödenmesi, koşulların olumsuz olması) ne yapıyorsunuz? Türkiye'deki çalışma koşulları ile Suriye'deki çalışma koşulları arasındaki fark var mı? Varsa, neler?

Ayrımcılık

İş ararken herhangi bir olumsuzluk yaşadınız mı (ayrımcılık, hakaret, dışlanma, fiziksel ve/veya psikolojik şiddet)? Bu durum(lar) karşısında ne yapıyorsunuz? Neden? Bu durumla karşılaştığınızda ne düşünürsünüz, neden böyle davranılıyor?

Çalıştığınız işyerinde herhangi bir olumsuzluk yaşadınız mı (ayrımcılık, hakaret, dışlanma, fiziksel ve/veya psikolojik şiddet, ücret alamama)? Bu durum(lar) karşısında ne yapıyorsunuz? Neden? Bu durumla karşılaştığınızda ne düşünürsünüz, neden böyle davranılıyor?

Kadınlara:

Suriye'de çalışıyor muydunuz? Suriye'de yaşadığınız bölgede kadınlar genellikle çalışıyor muydu? Türkiye'de çevrenizde bulunan Suriyeli kadınlar genellikle çalışıyor mu? Erkeklerle karşılaştığınızda, iş bulma konusunda bir farklılık var mı? Neler? Çalıştığınız işyerindeki erkek çalışanlarla kendi durumunuzu/şartlarınızı karşılaştırabilir misiniz? Kadınların yaşadığı engeller zorluklar nelerdir? Kadın olmaktan kaynaklı iş piyasasında ne gibi zorluklarla karşılaşıyorsunuz? Sizce bu zorluklarla kadın olduğunuz için mi, Suriyeli olduğunuz için mi yoksa Suriyeli kadın olduğunuz için mi karşılaşıyorsunuz?

Planlar ve beklentiler:

Türkiye'deki işgücü piyasası hakkında ne düşünüyorsunuz? Sizce iyiye gidiyor mu? Daha çok Suriyeli işe alınıyor mu? Neden?

Gelecekte hangi tip işlerde çalışmayı (İstanbul'dan ayrılmak ya da Suriye'ye geri dönmek de dahil olmak üzere) tercih edersiniz? Bir iş tercihinizi neye göre belirlersiniz (maaş, güvenlik, çalışma koşulları, ev hayatı ile uyum, çalışma saati, lokasyon)

İşinizle ilgili gelecek planlarınız nelerdir? Aynı sektörde / meslekte çalışmayı düşünüyor musunuz? Neden? Türkiye'de mi? Başka ülkelerde mi?

Aile ve çalışma hayatı:

Aileniz çalışmanızı destekliyor mu?

(*Özellikle kadınlara*) Aile hayatınıza bağlı olarak çalışmanızı/iş aramanızdan dolayı zorluklar yaşıyor musunuz? (Aileniz sizi desteklemiyorsa, neden?) Ailenizde kaç kişi çalışıyor?

Beklentiler ve öneriler:

Çalışma konusunda yasal haklarınızı biliyor musunuz? Bu konuda kurum ya da dernekler bilgilendirdi mi? Sizce yeterli mi? Eksiklikler nelerdir?

Mesleki eğitim kurslarının eksiklikleri var mı? Sizce nasıl iyileştirilebilirler? Hangi konularda mesleki eğitim verilmesi sizce daha faydalı olur? Neden?

(Sizin aklınıza gelen, çalışma hayatıyla ilgili bizim atladığımız bir şey var mı?)

(Soruları sorarken arada aile üyelerinin deneyimlerini de ekleyebileceklerini hatırlatmak gerek)

İyi günler, ismim **Bağımsız bir araştırma şirketi olan SAM Araştırma Danışmanlık adına Bahçeşehir Üniversitesi için Suriyeli gençlerin iş bulmalarını kolaylaştırmayı amaçlayan bir araştırma yürütüyoruz. Sizlere çalışma durumu, çalışma koşulları, hizmetlere erişim vb. konularda sorular soracağız. Konuyla ilgili olarak sizin de görüşlerinizi almak istiyoruz, bize yardımcı olursanız seviniriz. Sizinle ilgili kişisel tüm bilgiler gizli tutulacaktır; anketimiz içinde cevaplamamayı tercih ettiğiniz soruları atlayabilir ve görüşmeyi istediğiniz zaman durdurabilirsiniz.**

S.1 Çalışıyor musunuz, herhangi bir iş arıyor musunuz veya kendi işinizi kurmak için çaba gösterdiniz mi?

Evet	1	→ Devam ediniz
Hayır	2	→ Teşekkür ederek, anketi sonlandırınız.

S.2 Lütfen okuyacağım soruları kendiniz ve hanenizdeki kişileri düşünerek cevaplayınız.

Sıra No	Anket yapılanla ilişkisi	Cinsiyeti	Yaşı	Medeni durumu	Eğitim durumu		Çalışma durumu	Çalışma İzni				
					En son mezun olunan okul	Okumaya devam edilen okul						
K.1	1	K.2	1	K.3	K.4	...	K.5	K.6	K.7	K.8	K.9	→
K.14	2	K.15		K.16	K.17	...	K.18	K.19	K.20	K.21	K.22	→
K.27	3	K.28		K.29	K.30	...	K.31	K.32	K.33	K.34	K.35	→
K.40	4	K.41		K.42	K.43	...	K.44	K.45	K.46	K.47	K.48	→
K.53	5	K.54		K.55	K.56	...	K.57	K.58	K.59	K.60	K.61	→
K.66	6	K.67		K.68	K.69	...	K.70	K.71	K.72	K.73	K.74	→
K.79	7	K.80		K.81	K.82	...	K.83	K.84	K.85	K.86	K.87	→
K.92	8	K.93		K.94	K.95	...	K.96	K.97	K.98	K.99	K.100	→
K.105	9	K.106		K.107	K.108	...	K.109	K.110	K.111	K.112	K.113	→
K.118	10	K.119		K.120	K.121	...	K.122	K.123	K.124	K.125	K.126	→
		1) Kendisi 2) Eşi 3) Çocuğu 4) Küçük ya da büyük kardeş 5) Torunu 6) Gelini 7) Damadı 8) Ev arkadaşı 9) Anne-Baba 10)Kayınvalide/ Kayınpeder 98) Diğer:	1) Kadın 2) Erkek	Görüşülen kişinin yaşı 18-29 yaş aralığında değil ise anketi sonlandırınız	1) Evli 2) Bekâr 3) Nişanlı 4) Boşanmış 5) Dul, eşi ölmüş 6)Evli, eşinden ayrı yaşıyor 7)Uygun değil (küçük çocuklar için bu şıkkı işaretleyin)	1) Mezun olunan okul yok ve okuryazar değil 2) Mezun olunan okul yok ancak okuryazar 3) Suriye’de ilköğretim birinci kademe 4) Suriye’de ilköğretim ikinci kademe 5)Suriye’de genel lise 6)Suriye’de meslek/teknik lisesi 7) Suriye’de meslek yüksekokulu 8) Suriye’de lisans ve üstü 9) Türkiye’de ilkokul (4 yıl) 10) Türkiye’de ilkokul (5 yıl) 11) Türkiye’de ilköğretim (8 yıl) 12) Türkiye’de ortaokul 13) Türkiye’de genel lise (açık lise dahil) 14) Türkiye’de meslek/teknik lisesi 15) Türkiye’de meslek yüksek okulu/Önlisans 16) Türkiye’de lisans ve üstü 17) Türkiye’de ilkokul (geçici eğitim merkezinden alınan) 18) Türkiye’de ortaokul (geçici eğitim merkezinden alınan) 19) Türkiye’de lise (geçici eğitim merkezinden alınan) 98) Diğer.....	1) İlkokul (4 yıl) 2) Ortaokul 3) Genel lise (açık lise dahil) 4) Meslek/teknik lisesi 5) Meslek yüksekokulu 6) Lisans ve üstü 7) İlkokul (geçici eğitim merkezinden alınan) 8) Ortaokul (geçici eğitim merkezinden alınan) 9) Lise (geçici eğitim merkezinden alınan) 10) Bir eğitim kurumunda devam etmiyor.	1) Çalışıyor 2) İş arıyor 3) Ne çalışıyor ne iş arıyor 4) Engelli/Hasta olduğu için çalışmıyor 5) Yaşlı olduğu için iş aramıyor/ çalışmıyor.	1) Evet, var 2) Hayır, yok			

Sıra No	Uyruk		Türkiye’de geçerli olan Sertifika, Dil belgesi, eğitim belgesi		Kızılaykart var mı?		Turkuazkart var mı?	
1	K.10	...	K.11		K.12		K.13	
2	K.23	...	K.24		K.25		K.26	
3	K.36	...	K.37		K.38		K.39	
4	K.49	...	K.50		K.51		K.52	
5	K.62	...	K.63		K.64		K.65	
6	K.75	...	K.76		K.77		K.78	
7	K.88	...	K.89		K.90		K.91	
8	K.101	...	K.102		K.103		K.104	
9	K.114	...	K.115		K.116		K.117	
10	K.127		K.128		K.129		K.130	
			1) Evet, var 2) Hayır, yok		1) Evet, var 2) Hayır, yok		1) Evet, var 2) Hayır, yok	

- **Bütün diğer şıkları 98, bütün cevapsızlar 99 olarak işaretlenecek.**

Sosyoekonomik statü

S.3 Oturduğunuz ev size mi ait?

	K.131
Evet, ev sahibi	1
Hayır, tek kiracıyız	2
Hayır, iş yerinin sağladığı bir yerde yaşıyorum	3
Hayır, başka bir aile ile paylaşıyoruz (kira ödüyoruz)	4
Hayır, ev sahibi değilim. Kira ödemedem oturuyoruz.	5
Diğer.....	98

S.4 Hanede maaş dışı nakdi bir gelir var mı?

S.5 (Varsa) Aylık ne kadar olduğunu öğrenebilir miyiz?

	K.132	Ne kadar?
Evet	1	K.133 ... TL
Hayır	2	→ S.7'den devam ediniz

S.6 Bu gelir nereden gelmektedir? (Çok cevap)

Devlet yardımı (Kızılay kart vs.)	K.134	1
Yurtdışındaki özel kişi veya teşebbüslerden gelen yardım	K.135	2
Yurtiçindeki özel kişi veya teşebbüslerden gelen yardım	K.136	3
Belediye	K.137	4
Dernek	K.138	5
Diğer	K.139	98

S.7 Hanenin toplam aylık hane geliriyle bir ay boyunca geçinebilme durumunu okuyacağım şıklara göre belirtebilir misiniz?

	K.140
Çok zor	1
Zor	2
Biraz zor, biraz kolay	3
Kolay	4
Çok kolay	5

S.8 Finansal durumunuz kötüleştğinde borç almanız gerekirse bu borcu ne kadar kolaylıkla bulabilirsiniz?

	K.141
Çok kolay	1
Kolay	2
Ne kolay ne zor	3
Zor	4
Çok zor	5

S.9 Şu an Türkiye’de olmayan hane üyeleri var mı?

	K.142
Evet	1
Hayır	2

Beşeri Sermaye

S.10 Şimdi size okuyacağım dillere ilişkin bilgi düzeyinizi lütfen “1 Çok kötü”, “5 Çok iyi” olmak üzere 1 ile 5 arasında bir puan vererek değerlendirebilir misiniz?

	Okuma		Yazma		Konuşma		Anlama	
Arapça	K.143	...	K.144	...	K.145	...	K.146	...
Kürtçe	K.147	...	K.148	...	K.149	...	K.150	...
Türkçe	K.151	...	K.152	...	K.153	...	K.154	...
İngilizce	K.155	...	K.156	...	K.157	...	K.158	...
Diğer 1 (belirtiniz)	K.159	...	K.160	...	K.161	...	K.162	...
Diğer 2 (belirtiniz)	K.163	...	K.164	...	K.165	...	K.166	...

S.11 Türkiye’den veya başka bir ülkeden elde ettiğiniz bir mesleki dereceniz (meslek lisesi diploması, meslek yüksekokulu, üniversite, yüksek lisans ya da doktora) var mı?

	K.167	
Evet	1	→ Devam ediniz
Hayır	2	→ S.13’ten devam ediniz

S.12 Elde ettiğiniz mesleki dereceler nelerdir?

	Mesleki dereceler		Hangi ülke?			Hangi alan?		
				Türkiye	Suriye			Diğer ülkeler
Düz Lise	K.168	1	K.169	1	2	3	K.170	...
Meslek lisesi,	K.171	2	K.172	1	2	3	K.173	...
Meslek yüksekokulu	K.174	3	K.175	1	2	3	K.176	...
Üniversite	K.177	4	K.178	1	2	3	K.179	...
Diğer.....	K.180		K.181	1	2	3	K.182	...
Diğer.....	K.183		K.184	1	2	3	K.185	...

S.13 Türkiye'de veya başka bir ülkede bir eğitim programına veya kursa katıldınız mı? (Türkçe dahil bir yabancı dil kursu, bilgisayar kursu, biçki-dikiş kursu, sürücü kursu, dersane, seminer vb.)

	K.186	
Evet	1	→ S.14'ü sorup, S.16'ya geçiniz
Hayır	2	→ S.15'ten devam ediniz

S.14

Eğitim/kurs programının adı/konusu	Hangi ülke?	Nereden aldınız?	Bu eğitim/kursu hay tamamladınız		Süresi	Sertifika aldınız mı?	Bu eğitimi kullanacağınız bir iş aradınız mı?	Katılmış olduğunuz bir kursun iş bir faydasını	Bu işte ne gibi değişiklikler gördünüz?
K.187	...	K.188	K.189	K.190	K.191	K.192	K.193	K.194	
K.195	...	K.196	K.197	K.198	K.199	K.200	K.201	K.202	
K.203	...	K.204	K.205	K.206	K.207	K.208	K.209	K.210	
K.211	...	K.212	K.213	K.214	K.215	K.216	K.217	K.218	
	1) Türkiye 2) Suriye 3) Diğer ülke	1) İŞKUR 2) Belediye 3) Dernek/STK 4) Üniversite/Meslek yüksek okulu 5) Özel bir kurum 6) Çalıştığım iş yerinden 98) Diğer:.....	1) Evet 2) Hayır 3) Devam ediyor	1) Gün 2) Hafta 3) Ay 4) Yıl	1) Evet 2) Hayır	1) Evet 2) Hayır	1) Daha kolay iş buldum 2) Daha iyi bir iş buldum 3) Kazancım arttı 4) Terfi ettim 5) İşe daha kolay uyum sağladım 6) Görmedim 98)Diğer:.....		

S.15 Bir eğitim programına katılmamanızın en önemli nedenini söyler misiniz? (Tek cevap; şıkları okumayınız)

	K.219
Eğitim olanaklarından haberdar değilim	1
İş nedeni ile vakit bulamıyorum	2
Aile sorumluluklarım nedeni ile vakit bulamıyorum	3
İstediğim eğitimin ücretini karşılayamıyorum	4
Benim istediğim eğitim için herhangi bir kurs yok	5
Eğitimler konuştuğum dilde verilmiyor	6
İstemiyorum	7
Suriye'de almıştım	8
Bana nasıl bir yararı olacağından emin değilim	9
Eğitimin verildiği yer yaşadığım yere uzak	10
Kadın ve erkekler için ayrı eğitim verilmiyordu	11
Kursa biraz gittim ancak yararı olmamıştı	12
Diğer.....	98

S.16 Türkiye'de bir iş bulmak veya çalışma izni olan bir iş bulabilmek için aşağıdaki becerilerin ne kadar önemli olduğunu düşünüyorsunuz? Lütfen "1 Hiç önemli değil", "5 Çok önemli olmak üzere 1 ile 5 arasında bir puan vererek değerlendirir misiniz?"

Beceriler		Herhangi bir iş bulmak için		Çalışma izni olan bir iş bulabilmek için	
K.220	Türkçe dil becerisi	K.221	...	K.222	...
K.223	İngilizce dil becerisi	K.224	...	K.225	...
K.226	Bilgisayar/IT	K.227	...	K.228	...
K.229	Mesleki beceri	K.230	...	K.231	...
K.232	Sosyal beceri	K.233	...	K.234	...

Çalışma izni ve oturma izni modülü

S.17 Turkuaz kartınız var mı?

	K.235	
Evet	1	S.19'dan devam ediniz
Hayır, almadım	2	Devam ediniz
Hayır, ne olduğunu bilmiyorum	3	S.19'dan devam ediniz

S.18 Neden almadınız?

K.236	...
-------	-----

S.19 **Gecici koruma** kimlik belgeniz var mı?

	K.237	
Evet	1	→ S.20, S.21, S.22'yi sorup, S.25'e geçiniz
Hayır	2	→ S.24'ten devam ediniz

S.20 **Gecici koruma** kimlik belgenizi hangi ilden aldınız?

K.238	...
-------	-----

S.21 **Gecici koruma** kimlik belgenizi ne zaman aldınız?

K.239	... (Ay)	... (Yıl)
-------	----------	-----------

S.22 **Gecici koruma** kimlik belgenizi almak ne kadar sürdü?

K.240	... (Ay)
-------	----------

S.23 Geçici koruma kimlik belgesi veya bu kimlik belgesini almak için başvurduğunuz mu?

	K.241	
Evet	1	→ Devam ediniz
Hayır	2	→ S.26'dan devam ediniz

S.24 Başvurunuz sonuçlandı mı?

	K.242	
Evet, reddedildi	1	
Hayır, henüz sonuçlanmadı	2	

S.25 Geçici koruma kimlik belgenizi alırken/başvururken ne gibi zorluklarla karşılaştınız? (Çok cevap)

Gereken belgeleri elde etmekte zorlandım	K.243	1
Başvuru için gereken koşulları sağlamakta zorlandım	K.244	2
Bürokrasi	K.245	3
Sürecin nasıl işlediğini anlayamadım	K.246	4
Gereken bilgilere ulaşamadım	K.247	5
Bir problemim olmadı	K.248	6

S.26 Çalışma izniniz var mı? (Sosyal Güvenlik Kurumu'na (SGK) kayıtlı mısınız?)

	K.249	
Evet	1	→ S.33'ten devam ediniz
Hayır	2	→ Devam ediniz

S.27 Çalışma izninizin olmamasının en önemli nedeni nedir? (Tek cevap; şıkları okumayınız)

	K.250	
Benim tercihim	1	→ S.28'i sorup S.30'dan devam ediniz
İşverenin tercihi	2	→ S.29'dan devam ediniz
Kayıtlı iş bulamadım	3	→ S.30'dan devam ediniz
Çalışma izninden haberim yok	4	
Nasıl alınacağından haberim yok	5	
Bürokratik engeller	6	
Gereken koşulları karşılayamıyorum	7	
Diğer	98	

S.28 (Benim tercihim) Nedenini belirtiniz.

K.251	...
-------	-----

S.29 (İşverenin tercihi) Nedenini belirtiniz.

K.252	...
-------	-----

S.30 İşveren sizin için çalışma iznine başvurdu mu?

	K.253	
Evet	1	→ Devam ediniz
Hayır	2	→ S.34'ten devam ediniz

S.31 Başvurunuz sonuçlandı mı?

	K.254
Evet, reddedildi	1
Hayır, henüz sonuçlanmadı	2

S.32 Başvuru süreci ne kadar sürdü?

K.255	... (Ay)
-------	----------

S.33 Çalışma iznini alırken veya çalışma iznine başvuru yaparken karşılaştığınız en önemli zorluğu öğrenebilir miyim?

	K.256
Gerekten belgeleri elde etmekte zorlandım	1
Başvuru için gereken koşulları sağlamakta zorlandım	2
Bürokratik süreç uzundu	3
Sürecin nasıl işlediğini anlayamadım	4
Gerekten bilgilere ulaşamadım	5
Kendi mesleğimle ilgili çalışma izni alamadım	6
Bir problemim olmadı	7
Diğer	98

S.34 Sizce çalışma izni almanın size ne gibi katkıları olurdu/oldu? (Çok cevap)

Ücrette iyileşme olurdu/oldu	K.257	1
İş saatlerimde düzelme olurdu/oldu	K.258	2
Diğer iş koşullarında düzelme olurdu/oldu	K.259	3
Katkısı olmazdı/olmadı	K.260	4
Diğer	K.261	98

İřgücü durumu (Herkes'e sorulacak)

S.35 Nakdi veya ayni gelir elde etmek amacıyla bir iřte alıřıyor musunuz? (EVET diyenler istihdam bilgilerini dolduracaklar)

	K.262	
Evet	1	→ Devam ediniz
Hayır	2	→ S.56'dan devam ediniz

İstihdam bilgileri (alıřanlar için)

S.36 Bu yer, kuruluř veya iřyerinde iřteki durumunuz nedir?

	K.263
Ücretli, maařlı	1
Yevmiyeli	2
İřveren	3
Kendi hesabına	4
Ücretsiz aile iřisi	5

S.37 Kiřinin yaptığı iř nedir?

K.264	...

S.38 alıřtığınız iřyerinin ana faaliyeti nedir? Ne üretir/hangi hizmeti verir?

K.265	...

S.39 Bu yer, kuruluş veya işyerinde çalışan sayısını belirtiniz.

	K.266
10 ve daha az kişi	1
11-19 kişi	2
20-49 kişi	3
50 – 100	4
100+	5
Bilmiyor	98

S.40 Bu yer, kuruluş veya işyerinde siz dahil çalışan Suriyeli sayısını belirtiniz.

K.267	...
-------	-----

S.41 Bu işinizde/işyerinizde hangi ay / yıl çalışmaya başladınız?

K.268	... (Ay)	... (Yıl)
-------	----------	-----------

S.42 Bu işinizi nasıl buldunuz? (Çok cevap; şıkları okumayınız)

Türkiye İş Kurumu kanalıyla	K.269	1
Özel istihdam ofisleri kanalıyla (kariyer.net, yenibiris.com vb.)	K.270	2
United work	K.271	3
Rızık	K.272	4
Türkiyeli akraba, eş ve dost aracılığıyla	K.273	5
Suriyeli akraba, eş ve dost aracılığıyla	K.274	6
Sosyal medya aracılığıyla (facebook vb.)	K.275	7
Doğrudan işverene başvurarak (OSB'nin kapısındaki ilan panolarına bakmak vs.)	K.276	8
Gazeteler, dergi gibi yazılı basını kullanarak	K.277	9
Aracı/komisyon/simsar aracılığıyla	K.278	10
Diğer	K.279	98

S.43 Türkiye'de iş arama döneminde okuyacağım zorluklarla karşılaştınız mı? (Çok cevap)

Nasıl iş aranacağını bilmiyorum	K.280	1
Türkçe bilmediğin için açık işlerden haberim olmuyor	K.281	2
Türkçe bilmediğim için başvuru yapamıyorum	K.282	3
Diploma vs. gibi belgelerim olmadığı için	K.283	4
Becerilerim ve tecrübem işveren tarafından kabul edilmiyor	K.284	5
İşverenler kayıtlı çalıştırmak istemiyorlar	K.285	6
Düşük ücret teklif ediliyor	K.286	7
Kötü çalışma koşulları teklif ediliyor	K.287	8
Genellikle kısa süreli iş teklifiyle karşılaşıyorum	K.288	9
Cinsiyetimden dolayı ayrımcılığa uğruyorum	K.289	10
Diğer.....	K.290	98

S.44 Türkiye'de çalışırken okuyacağım zorluklarla karşılaştınız mı?

Dil/iletişim sorunu yaşamak	K.291	1
Uzun mesai saatleri	K.292	2
Düşük ücret	K.293	3
Haftada bir gün izin olmadan çalışmak	K.294	4
Sağlıksız ortamda çalışmak	K.295	5
Tehlikeli işlerde çalışmak	K.296	6
Çalışma arkadaşlarından kötü muamele görmek	K.297	7
Cinsiyetimden dolayı kötü muamele görmek	K.298	8
Diğer.....	K.299	98

S.45 Bu işinizde çalışma şekliniz nedir?

	K.300	
Tam zamanlı	1	→ S.47'den devam ediniz
Yarı zamanlı	2	→ Devam ediniz

S.46 Neden yarı zamanlı bir işte çalışıyorsunuz? (Tek cevap; **şıkları okumayınız**)

	K.301
Ailede bakıma muhtaç bireyler (çocuk, yaşlı, vs.) baktığı için	1
Eğitimine devam ettiği için	2
Kendi hastalığı ya da engellilik hali nedeniyle	3
Diğer ailevi ve kişisel nedenlerden dolayı	4
Tam zamanlı bir iş bulamadığı için	5
İşin niteliği gereği	6
Diğer	98

S.47 Esas işinizden elde ettiğiniz toplam net nakdi gelir (günlük, haftalık, aylık veya saatlik olarak doldurulabilir)

Saatlik	K.302	...	TL
Günlük	K.303	...	TL
Haftalık	K.304	...	TL
Aylık	K.305	...	TL

S.48 Şu andaki işinizde bir günde genellikle çalışılan saat

K.306
Günde ... saat

S.49 Şu andaki işinizde bir haftada genellikle çalışılan gün sayısı (1 – 7 arasında bir rakam)

K.307
Haftada ... gün

S.50 Evden işe gidiş-geliş kaç dakikanızı alıyor?

K.308
... (dakika)

S.51 İŖe nasıl gidiyorsunuz?

	K.309
Toplu tařıma	1
Servis	2
Özel ara	3
Yürüyerek	4
Diđer.....	98

S.52 Ŗu anda yaptığınız iř daha önce aldığınız eđitimle sizce ne kadar uyumludur?

	K.310
Tamamen uyumludur	1
İřim becerilerimle uyumludur, ama aldığım eđitim bu alanda deđildir	2
Tamamen uyumsuzdur	3
İřim herhangi bir beceri veya eđitim gerektirmemektedir	4

S.53 Hangi meslekte alıřmak isterdiniz?

K.311	...
-------	-----

S.54 Bu mesleđe dair bir eđitim olsa katılmak ister miydiniz?

	K.312	
Evet, isterdim	1	S.56'ya geiniz
Evet, zaten eđitimini alıyorum	2	
Eđitimimi bu alanda tamamladım	3	
Hayır	4	Devam ediniz

S.55 Nedenini belirtiniz

K.313	...
-------	-----

Geçmiş İş Deneyimi (herkes için, çalışanlar mevcut işinden önceki işler için)

S.56 Okuyacağım soruları lütfen önce Türkiye’de son çalıştığınız işten, ilk çalıştığınız işe doğru geçmişi düşünerek cevaplayınız, son olarak Suriye’de çalıştığınız son işi düşünerek cevaplayınız.

	Meslek		İşteki statünüz/ konumunuz neydi?		Hangi sektörde çalışıyordunuz?		Bu işte hangi ay ve yılda çalışmaya başladınız?		Bu işten hangi ay ve yılda ayrıldınız?		Bu işi hangi kanal aracılığıyla buldunuz?		İşinizden elde ettiğiniz toplam net nakdi gelir				Günde kaç saat çalışıyor?		
													Gelir		Gelirin elde edildiği zaman dilimi				
TR'deki son iş	K.314	...	K.315		K.316	...	K.317	.. /	K.318	.. /							K.319		→
TR'deki iş	K.326	...	K.327		K.328	...	K.329	.. /	K.330	.. /	K.331		K.332TL	K.333		K.334		→
TR'deki iş	K.347	...	K.348		K.349	...	K.350	.. /	K.351	.. /	K.352		K.353TL	K.354		K.355		→
TR'deki iş	K.368	...	K.369		K.370	...	K.371	.. /	K.372	.. /	K.373		K.374TL	K.375		K.376		→
TR'deki iş	K.389	...	K.390		K.391	...	K.392	.. /	K.393	.. /	K.394		K.395TL	K.396		K.397		→
TR'deki iş	K.410	...	K.411		K.412	...	K.413	.. /	K.414	.. /	K.415		K.416TL	K.417		K.418		→
Suriye'deki son iş	K.431	...	K.432		K.433	...	K.434	.. /	K.435	.. /	K.436		K.437TL	K.438		K.439		→
	(Açık uçlu; "Türkiye’de daha önce çalışılan iş yok" cevabı alındığında Suriye’de çalışılan işi sorunuz; yok seçeneği için "0" yazınız)		1. Ücretli, maaşlı 2. Yevmiyeli 3. İşveren hesabına 4. Kendi hesabına 5. Ücretsiz aile işçisi		(Açık uçlu)		(ay ve sene)				1) Türkiye İş Kurumu kanalıyla 2) Özel istihdam ofisleri kanalıyla (kariyer.net, yenibiris.com vb.) 3) United work 4) Rızık 5) Türkiyeli akraba, eş ve dost aracılığıyla 6) Suriyeli akraba, eş ve dost aracılığıyla 7) Sosyal medya aracılığıyla (facebook vb.) 8) Doğrudan işverene başvurarak (OSB'nin kapısındaki ilan panolarına bakmak vs.) 9) Gazeteler, dergi gibi yazılı basını kullanarak 10) Aracı/komisyon/simsar aracılığıyla 98) Diğer		1) Saatlik 2) Günlük 3) Haftalık 4) Aylık		(Saat)				

	Haftada kaç gün çalışıyor?		İşyerinin statüsü		Bu iş ile ilgili bir eğitim aldınız mı?		Kayıtlı mı çalışıyordunuz?		Bu işte kaç ay çalıştınız?		Çalıştığınız bu firmada siz dahil kaç Suriyeli çalışıyordu?		Bu işten ayrılma nedeniniz neydi? (Şikârları okumayın)		Bu iş hangi şehirde?		Bu iş hangi ilçede?		
	K.320		K.321		K.322				K.323	...					K.324	
TR'deki son iş	K.320		K.321		K.322				K.323	...					K.324	→
TR'deki iş	K.335		K.336		K.337		K.338	...	K.339	...	K.340	...	K.341		K.342	...	K.343	...	→
TR'deki iş	K.356		K.357		K.358		K.359	...	K.360	...	K.361	...	K.362		K.363	...	K.364	...	→
TR'deki iş	K.377		K.378		K.379		K.380	...	K.381	...	K.382	...	K.383		K.384	...	K.385	...	→
TR'deki iş	K.398		K.399		K.400		K.401	...	K.402	...	K.403	...	K.404		K.405	...	K.406	...	→
TR'deki iş	K.419		K.420		K.421		K.422	...	K.423	...	K.424	...	K.425		K.426	...	K.427	...	→
Suriye'deki son iş	K.440		K.441		K.442		K.443	...	K.444	...	K.445	...	K.446		K.447	...	K.448	...	→
	(Gün)		1.Kamu 2.Özel 3.STK		1. İşbaşı eğitim 2. Sertifika 3. Okulda 4. İşbaşı eğitim ve sertifika 5. İşbaşı ve okulda eğitim 6. Sertifika ve okulda eğitim 7. İşbaşı eğitim, okulda eğitim ve sertifika 8. Diğer 9.Hayır, almadım		1.Evet 2.Hayır		(Ay)				1. Geçici bir işti, bitti 2. Mevsimlik çalışıyordu 3. İşten çıkartıldı/işyeri kapandı/iflas etti 4. İşinden memnun değildi 5. Kendisinin hastalanması veya sakatlanması 6. Ailedeki çocuklara veya bakıma muhtaç yetişkinlere baktığı için 7. Eşinin isteği üzerine/evlilik nedeniyle 8. Eğitim ve öğretim 9. Daha iyi bir iş buldum 98. Diğer.....						

	Çalıştığınız firmanın adı nedir?	Adres		Telefon no
TR'deki son iş				
TR'deki iş	K.344	K.345		K.346
TR'deki iş	K.365	K.366		K.367
TR'deki iş	K.386	K.387		K.388
TR'deki iş	K.407	K.408		K.409
TR'deki iş	K.428	K.429		K.430
Suriye'deki son iş	K.449	K.450		K.451

İşsizlik durumu

S.57 Ücretli olarak çalışabileceğiniz bir iş mi arıyorsunuz, yoksa kendi işinizi mi kurmak istiyorsunuz?

	K.452
Kendi işini kurmak istiyor	1
Ücretli olarak çalışabileceği bir iş arıyor	2

S.58 Tam zamanlı mı, yarı zamanlı mı bir iş arıyorsunuz?

	K.453
Tam zamanlı	1
Tam zamanlı, ancak bulamazsa yarı zamanlı olabilir	2
Yarı zamanlı	3
Yarı zamanlı, ancak bulamazsa tam zamanlı olabilir	4
Tam zamanlı veya yarı zamanlı fark etmez	5

S.59 Aşağıdaki iş arama sürecinde hangi kanalları biliyor ve kullanıyorsunuz? **Bildiği kanalları kullanıp kullanmadığı sorulacak (Kullanmada 5 ve 6 şıkları sorulacak)**

	Biliyor		Kullanıyor	
	Kod	Sayı	Kod	Sayı
Türkiye İş Kurumu kanalıyla	K.454	1	K.465	1
Özel istihdam ofisleri kanalıyla (kariyer.net, yenibiris.com vb.)	K.455	2	K.466	2
United work	K.456	3	K.467	3
Rızk	K.457	4	K.468	4
Türkiyeli akraba, eş ve dost aracılığıyla	K.458	5	K.469	5
Suriyeli akraba, eş ve dost aracılığıyla	K.459	6	K.470	6
Sosyal medya aracılığıyla (facebook vb.)	K.460	7	K.471	7
Doğrudan işverene başvurarak (OSB'nin kapısındaki ilan panolarına bakmak vs.)	K.461	8	K.472	8
Gazeteler, dergi gibi yazılı basını kullanarak	K.462	9	K.473	9
Aracı/komisyon/simsar aracılığıyla	K.463	10	K.474	10
Diğer.....	K.464	98	K.475	98

S.60 En çok çalışmak istediğiniz 3 meslek/iş

K.476	...
K.477	...
K.478	...

S.61 En çok çalışmak istediğiniz 3 sektör

K.479	...
K.480	...
K.481	...

S.62 Kaç aydır iş arıyorsunuz? (1 aydan az ise "0" , cevap yok ise "99" kodlansın)

K.482	...
-------	-----

S.63 Sözlü ya da yazılı iş sınavına/mülakata girdiniz mi?

	K.483
Evet	1
Hayır	2

S.64 Şu an bir iş teklifi alsanız kabul edeceğiniz en düşük net ücret ne olurdu?

K.484	...
--------------	-----

S.65 Türkiye'de iş arama döneminde okuyacağım zorluklarla karşılaştınız mı? (Çok cevap)

Nasıl iş aranacağını bilmiyorum	K.485	1
Türkçe bilmediğim için açık işlerden haberim olmuyor	K.486	2
Türkçe bilmediğim için başvuru yapamıyorum	K.487	3
Diploma vs. gibi belgelerim olmadığı için	K.488	4
Becerilerim ve tecrübem işveren tarafından kabul edilmiyor	K.489	5
İşverenler kayıtlı çalıştırmak istemiyorlar	K.490	6
Düşük ücret teklif ediliyor	K.491	7
Kötü çalışma koşulları teklif ediliyor	K.492	8
Genellikle kısa süreli iş teklifiyle karşılaşıyorum	K.493	9
Cinsiyetimden dolayı ayrımcılığa uğruyorum	K.494	10
Diğer.....	K.495	98

S.66 Daha önce Türkiye'de hiç iş başvurusunda buldunuz mu?

	K.496	
Evet	1	→ Devam ediniz
Hayır	2	→ S.68'ten devam ediniz

S.67 Kaç kere iş başvurusunda buldunuz?

K.497	...
--------------	-----

S.68 Hiç iş teklifini reddettiğiniz oldu mu?

	K.498	
Evet	1	→ Devam ediniz
Hayır	2	→ S.70'ten devam ediniz

S.69 Teklifi reddetmenin nedeni nedir? (Çok cevap)

Teklif edilen iş vasıflarıma uygun değildi	K.499	1
Teklif edilen ücret düşüktü	K.500	2
İş yerine ulaşım zordu	K.501	3
İş saatleri uygun değildi	K.502	4
Diğer iş koşulları uygun değildi	K.503	5
Eğitim/öğretimine devam ediyor	K.504	6
Ev işleri ile meşgul	K.505	7
Ailede bakıma muhtaç bireyler (çocuk, yaşlı, vs.) baktığı için	K.506	8
Eşim/ailem izin vermiyor	K.507	9
Hamile kaldım	K.508	10
Evlendim	K.509	11
Engelli veya hasta	K.510	12
Diğer ailevi ve kişisel nedenler	K.511	13
Çalışmak istemedim	K.512	14
Eşimin iş durumu değişti	K.513	15
Şu anki işimin koşulları daha iyiydi	K.514	16
Diğer.....	K.515	98

İDEAL İŞ KOŞULLARI (Herkes sorulacak)

S.70 Sizin için önemli olan iş/çalışma koşullarının en önemli üç tanesini belirtir misiniz? (En çok üç cevap, şıkları okumayın, önce açık olarak yazıp sonra uygun olan şıkkı işaretleyiniz)

...	K.516	
...	K.517	
...	K.518	

İşin sigortalı olması	K.519	1
Ücretinin tatminkar olması	K.520	2
Aldığım eğitime uygun olması	K.521	3
Eğitim olanakları sağlaması	K.522	4
Kariyer/terfi olanağı sağlaması	K.523	5
Yapılan işi seviyor olmak	K.524	6
Huzurlu çalışma ortamı sunması	K.525	7
İşin eve yakın olması	K.526	8
İşin sürekli olması	K.527	9
Hafta sonları çalışma olmaması	K.528	10
Fazla mesai olmaması	K.529	11
Kadınlar ve erkeklerin farklı ortamlarda çalışması	K.530	12
İş yerinde çocuk bakım hizmetinin olması	K.531	13
Ebeveynlerin fikri	K.532	14
Diğer.....	K.533	98

Yaşam memnuniyeti (Herkes sorulacak)

S.71 Okuyacağım yaşam koşullarından duyduğunuz memnuniyet derecesini "1 Hiç memnun değilim", "5 Çok memnunum" olmak üzere 1 ile 5 arasında bir puan vererek değerlendirebilir misiniz?

		Hiç memnun değilim	Memnun değilim	Orta	Memnunum	Çok memnunum
Şu anki eğitim seviyenizden	K.534	1	2	3	4	5
Şu anki işinizden	K.535	1	2	3	4	5
Şu anki evinizden	K.536	1	2	3	4	5
Şu anki aile yaşamınızdan	K.537	1	2	3	4	5
Sağlığınızdan	K.538	1	2	3	4	5
Sosyal hayatınızdan	K.539	1	2	3	4	5

Göç tarihçesi

S.72 Türkiye'de son yaşadığınız yerden başlayarak geriye doğru Türkiye'ye geldiğiniz tarihe kadar hangi ilde ne kadar yaşadınız? En son olarak Suriye'de son ikamet ettiğiniz yere ilişkin bilgileri alabilir miyim?

	Yer (il)		Geliş tarihi		Ayrılış tarihi		Neden o ile gittiniz? (Çok cevap)				Neden ayrıldınız? (Çok cevap)			
Türkiye'de son ikamet edilen yer	K.540				K.541	.. /								
TR ikamet edilen yer	K.542	...	K.543	.. /	K.544	.. /	K.545	...	K.546	...	K.547	...	K.548	...
TR ikamet edilen yer	K.549	...	K.550	.. /	K.551	.. /	K.552	...	K.553	...	K.554	...	K.555	...
TR ikamet edilen yer	K.556	...	K.557	.. /	K.558	.. /	K.559	...	K.560	...	K.561	...	K.562	...
TR ikamet edilen yer	K.563	...	K.564	.. /	K.565	.. /	K.566	...	K.567	...	K.568	...	K.569	...
Suriye'de son ikamet edilen yer	K.570	...	K.571	.. /	K.572	.. /	K.573	...	K.574	...	K.575	...	K.576	...
			(ay ve sene)		(ay ve sene)		1- Daha fazla iş olduğu için 2- Orada iş buldum 3- Eğitim olanakları 4-Tanıdıklarım burada yaşıyor 98- Diğer					1- İş olanakları kısıtlı olduğu için 2- Başka yerde iş buldum 3- Eğitim olanakları kısıtlıydı 4-Tanıdıklarım başka yerde yaşıyordu 98- Diğer		

Göç ve yaşam koşulları

S.73 Suriye'de koşullar elverişli olduğunda Suriye'ye dönme planınız var mı?

	K.577	
Evet	1	→ S.75'ten devam ediniz
Hayır	2	→ Devam ediniz

S.74 Türkiye'de mi kalmayı düşünüyorsunuz?

	K.578
Evet	1
Hayır	2

S.75 Sizin için geçerli olanları lütfen belirtiniz. Suriyeli olduğum için... (Çok cevap)

Mülakata çağrılmadım	K.579	1
İşe alınmadım	K.580	2
Türkiyeli arkadaşlarıma kıyasla düşük maaş aldım	K.581	3
Terfi ettirilmedim	K.582	4
Patronumdan/müdürümden kötü muamele gördüm	K.583	5
İş arkadaşlarımdan kötü muamele gördüm	K.584	6
İşten çıkarıldım	K.585	7
Türkiyeli arkadaşlarıma kıyasla çalışma sürem daha uzundu	K.586	8
Ev kiralayamadım/bulamadım	K.587	9
Resmi dairelerde benimle ilgilenilmedi	K.588	10
Tacize uğradım	K.589	11
Diğer.....	K.590	98

S.76 Aşağıdaki koşulları göz önüne aldığınızda İstanbul'a yerleşmekten ne kadar memnunsunuz?

		Memnun değilim	Ne memnunum ne de değilim	Memnunum	Yok
<i>İş bulma</i>	K.591	1	2	3	
<i>Çalışma koşulları</i>	K.592	1	2	3	
<i>Yaşam koşulları</i>	K.593	1	2	3	
<i>Eğitim</i>	K.594	1	2	3	
<i>Sosyal hayat</i>	K.595	1	2	3	
Sağlık (bedensel, ruhsal vs.)	K.596	1	2	3	
Çocukların eğitimi	K.597	1	2	3	4
Çocukların sağlığı	K.598	1	2	3	4

İLETİŞİM BİLGİLERİ TABLOSU

Soru formunu cevaplayan kişinin adı, soyadı:					
Sokak adı ve no:				K.599	
Mahalle/Semt adı:				K.600	
İlçe adı				K.601	
Cep telefon no:	Alan kodu:	K.602	0	Numara:	K.603