

ALMANYA'DA 2011 NİSAN AYI İTİBARIYLA ÇALIŞMA VE SOSYAL GÜVENLİK ALANINDA MEYDANA GELEN ÖNEMLİ GELİŞMELER

1. İstihdam Piyasası

Federal İstatistik Dairesi'nin verilerine göre, çalışanların sayısı Mart 2011'de bir ay öncesine kıyasla 38.000 artarak 40,51 milyon olarak kayıtlara geçmiştir. Bir yıl öncesine göre çalışanların sayısı 554.000 (% 1,4) artış göstermiştir. Ayrıca, Şubat 2011 itibariyle sigortaya tabi çalışanların sayısı bir yıl öncesine göre 699.000 (% 2,3) artarak 27,93 milyon olarak kaydedilmiştir. Mart 2011 itibariyle serbest olarak çalışanların sayısı ise bir yıl öncesine göre 4.000 (% 0,1) artarak 4,41 milyona yükselmiştir.

Öte yandan, ikinci basamak işsizlik parası alanların istihdam edildiği statüde çalışanların sayısı, Mart 2011'de bir yıl öncesine göre 75.000 (% 30) azalma ile 176.000 olarak gerçekleşmiştir. Düşük ücretli işlerde çalışanların sayısı ise 2011 Şubat ayı itibariyle bir yıl öncesine göre 29.000 (% 0,6) artarak 4,84 milyona yükselmiştir. Diğer taraftan, aynı dönemde 2,41 milyon sigortalı gelirlerini artırmak amacıyla düşük ücretli ikinci bir işte çalışmıştır. Bu sayı bir yıl öncesine göre 147.000 (% 6,5) daha fazladır.

Bölgesel olarak bakıldığında, sigortaya tabi olarak çalışanların sayısı, Şubat 2011 ayı itibariyle bir yıl öncesine göre Batı Almanya'da % 2,7, Doğu Almanya'da ise % 2,1 oranında artmıştır. En az artış % 1,0 ile Mecklenburg-Vorpommern eyaletinde, en büyük artış ise % 3,1 ile Aşağı Saksonya ve Bavyera eyaletlerinde gerçekleşmiştir.

Çalışan sayıları sektörlere göre değerlendirildiğinde, bir yıl öncesine göre artışlar hemen hemen tüm sektörlerde devam etmiştir. Ödünç işçi veren sektörde 178.000 (% 31,9), hizmet sektöründe 114.000 (% 4,0), sağlık ve sosyal hizmetler alanlarında 110.000 (% 3,2) artış olmuştur. Diğer taraftan, diğer hizmet sektörlerinde 9.000 (% 0,9) eğitim ve öğrenim sektöründe ise 4.000 (% 0,4) azalma kaydedilmiştir.

Mart 2011'de 39.000 kişi İş Ajanslarına yeni kısa süreli çalışan olarak bildirilmiştir. En son verilere göre, 2011 Mart ayında Sosyal Kanun'un III'üncü Kitabının 170'inci maddesi çerçevesinde 34.000 çalışan kısa süreli iş uygulaması içinde istihdam edilmiştir.

2. İşsiz Sayıları

İşsizlerin sayısı, Nisan 2011’de bir ay öncesine göre 132.000 azalarak 3.078.000’e gerilemiştir. Bir yıl öncesiyile kıyaslandığında işsizlerin sayısı Nisan 2011’de 321.000 (% 9) azalmıştır.

Batı Almanya’da işsizlerin sayısı bir ay öncesiyile kıyaslandığında Nisan 2011 itibariyle 82.000 (% 4) azalarak 2.085.000’e inmiştir. Bir yıl öncesiyile kıyaslandığında ise 238.000 (% 10) daha azdır. Yine aynı ay itibariyle Doğu Almanya’daki işsizlerin sayısı bir ay öncesine göre 50.000 (% 5) azalmış ve 993.000 olarak kayıtlara geçmiştir.

İş piyasası işsizlik oranına göre değerlendirildiğinde, 2011 Nisan ayında işsizlik oranı tüm çalışanların sayısı baz alınarak hesaplandığında % 7,3 olarak gerçekleşmiştir. Bu oran bir yıl öncesine göre % 0,8 puan azalmıştır. Bölge olarak 2011 Nisan ayı itibariyle işsizlik oranı, Batı Almanya’da % 6,2, Doğu Almanya’da ise % 11,8 olarak kayıtlara geçmiştir. Geçen yılın aynı dönemine göre işsizlik oranı, Batı Almanya’da % 0,7, Doğu Almanya’da ise % 0,9 azalmıştır.

Yabancı işsizlerin sayısı 2011 Nisan ayı itibariyle bir ay öncesine göre 12.404 azalarak 481.661’a gerilemiştir. Aynı dönem itibariyle işsiz vatandaşlarımızın sayısı da bir ay öncesine göre 3.598 azalmış ve 151.731 olarak kayıtlara geçmiştir.

3. I. ve II. Basamak İşsizlik Parası Alanların Sayısı

İşsizlerin aldıkları sosyal ödeneye göre değerlendirildiğinde, 2011 Nisan ayında 3.078.000 işsiz 907.000’i (% 29) birinci basamak işsizlik parası alırken, 2.171.000’i (% 71) ikinci basamak işsizlik parası almıştır. Bir ay öncesine göre birinci basamak işsizlik parası alanların sayısı 102.000 (% 10), ikinci basamak işsizlik parası alanların sayısı ise, 30.000 (% 1,0) azalmıştır. Bir yıl öncesine göre birinci basamak işsizlik parası alanların sayısı, 233.000 (% 20), ikinci basamak işsizlik parası alanların sayısı ise 89.000 (% 4) azalmıştır.

4. Mesleki Eğitim

Ekim 2010'dan Nisan 2011'e kadar İş Ajanslarına 402.200 açık meslek eğitim yeri bildirilmiştir. Bu sayı bir önceki döneme göre 45.000 (% 13) daha fazladır. Nisan 2011'de işletme içi meslek eğitim yeri sayısı 391.500 olarak kayıtlara geçmiştir. Bu sayı bir önceki döneme göre 46.300 (% 13) daha fazladır. Diğer taraftan, işletme dışı meslek eğitim yeri sayısında azalma devam etmiştir. Bu sayı bir önceki döneme göre 1.300 (% 11) azalarak 10.500'e gerilemiştir.

Yine aynı dönemde 421.000 genç meslek eğitimi yeri başvurusunda bulunmuşlardır. Bu sayı bir önceki döneme göre 300 (% 0,1) daha fazladır. Ancak bu artış sadece Batı Almanya'da gerçekleşmiştir. Batı Almanya'daki başvurular 1.200 (% 0,3) artarak 356.200 olurken, Doğu Almanya'da demografik artışa bağlı olarak 900 (% 1) azalmayla 65.500'e inmiştir.

Nisan 2011'de 220.500 açık mesleki eğitim yeri bulunmaktadır. Bu sayı bir yıl öncesine göre 26.800 (% 14) daha fazladır. Batı Almanya'da 175.200, Doğu Almanya'da ise 45.100 meslek eğitim yerine henüz yerleştirme yapılamamıştır. Bir yıl öncesine göre bu sayı Batı Almanya'da 20.700 (% 13), Doğu Almanya'da ise 6.000 (% 15) daha fazladır.

Nisan 2011'de 229.400 genç henüz meslek eğitim yeri bulamamıştır. Bu sayı bir yıl öncesine göre 11.600 (% 5) daha azdır. Batı Almanya'da meslek eğitim yeri bulamayan genç sayısı 189.800 olarak kayıtlara geçmiştir. Bu sayı bir yıl öncesine göre 9.100 (% 5) daha fazladır. Doğu Almanya'da ise bu sayı 39.500 genç olarak kaydedilmiştir. Bu sayı, bir yıl öncesine göre 2.600 ya da % 06 daha azdır.

5. Mevzuat Değişiklikleri/Çalışmaları

Yabancı Ülkelerde Elde Edilen Mesleki Diplomaların Tanınması

Almanya'da, Avrupa Birliği ülkeleri haricindeki yabancı ülkelerde elde edilen mesleki diplomalar çoğunlukla kabul edilmemekte veya tanınmamaktadır. Dolayısıyla diploma sahibi olan göçmenlerin önemli bir bölümü niteliklerinin altında kalan işlerde çalışmak zorunda kalmaktadır. Alman hükümeti bu duruma son vermek için 2008 yılında başlatılan çalışma ile yüksek okul ve meslek diplomalarının tanınmasını kolaylaştıracak bir yasa tasarısı hazırlamıştır. Alman Bakanlar Kurulu tarafından 23.03.2011 tarihinde onaylanan yasa

tasarısıyla, Almanya dışında yüksek okul veya meslek diploması alan göçmenlerin niteliklerine uygun işlerde çalışabilmesi ve nitelikli eleman açığının kapatılması hedeflenmektedir.

Yasadan 300.000 civarında göçmenin yararlanacağı, bunlardan yaklaşık 250.000'inin meslek eğitimi almış, 23.000'inin ustalık belgesi bulunan, 16.000'nin de üniversite veya yüksek okul mezunu göçmenlerden oluştuğu tahmin edilmektedir.

Almanya'da eğitim eyaletlerin yetki alanına girdiği için yasa tasarısı, eyalet hükümetleri ve meslek odalarının işbirliği ile hazırlanmıştır. Tasarıyla birlikte 60 meslek yasasında değişiklik yapılması öngörülmektedir.

Düzenlemeye göre, diplomalar Almanya'da aranan mesleki nitelikleri karşılamıyorsa, yabancıların ek eğitim alması istenebilecektir. Bunun yanı sıra tanınan diplomalar Almanya genelinde geçerli olacaktır. Avrupa Birliği'ne üye olmayan ülkelerin vatandaşlarını kapsayan yeni düzenlemede, göçmenlerin nitelikleri ön planda tutulacaktır. Örneğin; bir hekimin meslek izni alabilmesi için hangi ülkenin vatandaşı olduğu önemli olmayacaktır. Ayrıca, başvuruda bulunan kişilere danışmanlık hizmeti verecek bir telefon hattı ve internet sayfası kurulacaktır. Başvuruların hızla sonuçlandırılması hedeflenmekte olup, gerekli tüm belgelerin sunulması halinde 3 ay içinde denklik kararı verilebilecektir.

Yasa tasarısının Eyalet Temsilcileri Meclisi'nde görüşüldükten sonra, Alman Meclisi'nde onaylanarak 01.01.2012 tarihinde yürürlüğe girmesi beklenmektedir.

Yasa'nın Kapsamı

Yasanın kapsamında öncelikle devlet sınavıyla diplomaların verildiği meslekler, özellikle hekimler, hasta bakıcıları ve yaşlı insanlara bakanlar, eczacılar, avukatlar gelmektedir. Bu mesleklerde yabancı diplomanın Almanya'da verilen eğitimle denk olup olmadığına bakılacaktır. Denkliğin olmadığı hallerde, diplomanın denkliğinin sağlanması için kurslar ve sınavlar öngörülmektedir. Eğitimin Almanya'daki eğitimle eşdeğer olması halinde yabancı diploma sahibi mesleğini Almanya'da icra edebilecektir.

Diğer taraftan, eyaletlerin yetki alanına giren devlet tarafından sınavı yapılan meslekler bulunmaktadır. Bunlar örneğin çocuk bakıcıları, öğretmenler, eğitimciler, mimarlar ve mühendislerdir. Eyaletler bu mesleklerin tanınması için yasal düzenlemelere gideceklerdir.

Diğer meslek diplomaları ise, özellikle ikili (dual) sistemde elde edilen diplomalara denk diplomalardır. Bu mesleklerde de yabancı meslek diplomasının eşdeğer olup olmadığına bakılacaktır. Denkliğin olmadığı hallerde, mevcut mesleğin niteliğini ve Alman meslek eğitimi açısından eksikliğini gösterir bir belge düzenlenecektir. Bu belge sayesinde yabancının bir iş başvurusu yapması halinde, işverenin yabancının mesleki niteliğini görmesi sağlanabilecektir. Diğer taraftan yabancı diploma sahibi eksiklikleri gidermek için gerekli kurslara katılıp, yeniden tanınma başvurusunda bulunabilecektir.

Yasa ile devlet sınavıyla verilen meslekler açısından yüksek okul diplomaları da kapsam içine alınmaktadır. Bunlar örneğin, hekim, eczacılık ve avukatlık meslekleridir. Diğer yüksek okul diplomaları için yasa geçerli olmayacaktır. Bu okullardan mezun yabancılar Yabancı Eğitim Merkez Dairesi (Zentralstelle für das ausländische Bildungswesen) yetkili olacaktır.

Yabancının başvuru yapabilmesi için yabancı ülkede mutlaka bir meslek eğitimini bitirmiş olması gereklidir. Bu şartı yerine getirmeyen yabancıların denklik başvurusu yapma hakları bulunmamaktadır. Diğer taraftan, denklik başvurusu yapılan mesleğe eşdeğer bir mesleğin Almanya'da bulunması da şarttır. Almanya'da mevcut olmayan bir meslek için tanıma işlemi yapılmayacaktır. İki meslek arasında büyük farklılıklar bulunduğu takdirde, bu farklılıkların yabancının belgeleyeceği meslek tecrübesi ile kapatılması yoluna da gidilebilecektir.

Tanınma Başvurusu

Tanınma başvurusu yetkili Meslek Odalarına, devlet sınavıyla elde edilen mesleklerde ise yetkilendirilecek Eyalet Dairesine yapılacaktır.

Yabancı diplomaların tanınmasına ilişkin bir bilgilendirme sistemi kurulmuştur. Bunlardan yüksek okul diplomalarının tanınması ile ilgili www.anabin.de adlı site, diğeri ise mesleki diplomaların tanınması ilgili www.berufliche-erkennung.de adlı sitedir. 2011 yılının ortasında bölgesel başvuru kurumlarının da belirlenmiş olması beklenmektedir. Diğer taraftan, bir telefon hattı ile bilgi verilmesinin yanında yabancılar daireleri, göçmenler danışma büroları, Almanya'nın yurtdışındaki temsilciliklerinde ve iş ajanslarında çok dilli broşürler dağıtılması öngörülmektedir.

Yurtdışında bir meslek diploması sahibi herkes tanınma başvurusunda bulunabilecektir. Almanya'da ikamet edenlerin yanında, Almanya'ya gelip çalışmak isteyen Almanya dışında yaşayan kişiler de başvuruda bulunabilecektir. Başvuru sahibinin ikamet izni sahibi olması

şart değildir. Ancak, meslek diplomasının tanınması başvuru sahibine ikamet izni alma hakkı vermemektedir.

Almanca Dil Bilgisi

Mesleğin icrasında Almanca bilmek gerektiği durumlarda başvuru sahibinden Almanca dil bilgisini kanıtlanması istenilebilecektir. Diğer taraftan, Almancanın tanınma başvurusunda bulunulan mesleğin niteliklerinden biri olduğu mesleklerde Almanca bilgisi istenilecektir.

Başvuru Belgeleri

Mesleği niteliğe ilişkin tüm yabancı belgelerin orijinal veya tasdikli olarak sunulması gerekmektedir. Yetkili daireler yeterli görmeleri halinde fotokopileri de kabul edebileceklerdir. Belgelerin Almancaya çevrilmiş olmaları gerekmektedir. Yetkili dairelerde çalışanların söz konusu yabancı dili bilmeleri halinde tercümeden sarfı nazar edilebilecektir.

Tanınma İşleminin Süresi

Tüm gerekli belgelerin sunulmuş olması halinde 3 ay içinde tanınma işlemi sonuçlandırılacaktır. Bu süre yasanın ilk yılında çok fazla başvuru beklendiği için geçerli olmayacaktır.

Mesleğin Tanınmama Durumu

Meslek eğitiminde temel farklılıkların tespit edilmesi durumunda başvuru sahibinin meslekte ilerleme önlemlerine katılma hakkı bulunmaktadır. Mesleki denkleştirme önlemlerine katılma hakkı ise yalnız devlet sınavlarıyla elde edilen meslekler için öngörülmüştür. Bu önlemlerin masrafları dilekçe sahibi tarafından karşılanacaktır.

Devlet sınavı dışında elde edilen meslekler için ise kurslara katılma hakkı bulunmamaktadır. Tanınma işlemi sırasında tespit edilen farklar tanınma işlemi belgesinde kaydedilecektir. Buna dayanarak başvuru sahipleri meslekleri açısından gerekli kurslara katılarak farklılıkları giderebileceklerdir.

Bazı özel durumlarda iş ajansları ve sosyal daireler meekte ilerleme önlemlerine katılanlara teşvik verebileceklerdir.

6. Sayısal Veriler

	Aylık Veriler		2010 Nisan Ayına Göre	
	Nisan 2011	Mart 2011	Artma (+) veya Azalma (-)	Yüzde (%) olarak
Tüm Çalışanlar		40.511.000		1,4
Sigortaya tabi işlerde çalışanlar (Şubat 2011)	27.929.100	27.856.200 (Ocak 2011)		2,6
İşsizler	3.078.058	3.210.341	-321.251	-9,5
* erkekler % 53,7	1.653.539	1.758.415	-225.220	-12,0
* kadınlar % 46,3	1.424.519	1.451.926	-96.031	-6,3
* 25 yaşını doldurmamış% 9,0	277.082	299.620	-56.948	-17,0
* 50 yaşını doldurmuş % 31,0	953.098	986.580	-9.138	-0,9
* 55 yaşını doldurmuş % 18,1	557.298	574.512	13.999	2,6
* Almanlar % 84,2	2.592.509	2.712.298	-279.228	-9,7
* Yabancılar % 15,6	481.661	494.065	-12.404	-7,5
* Türkler	151.731	155.329	-3.598	
İşsizlik oranları (%)				
* Tüm çalışanlar	7,3	7,6	8,1	
Erkekler	7,4	7,9	8,2	
Kadınlar	7,2	7,3	7,7	
25 yaşını doldurmamış olanlar	5,8	6,3	6,9	
50 yaşını doldurmuş olanlar	8,5	8,8	8,9	
- Yabancılar	15,1	15,4	16,5	
- Türkler	22,6	23,3		
Bildirilen açık işler				
-Ay başından beri	194.371	186.037	24.488	14,4
- Yıl başından beri	716.151	521.780	142.571	24,9
- Halen mevcut	460.857	442.094	126.057	37,7
Yardım alanlar				
Birinci basamak işsizlik parası	831.356	944.408	-264.908	-24,2
İkinci basamak işsizlik parası	4.751.306	4.746.244	-275.020	-5,5
Sosyal yardım	1.763.503	1.764.143	-86.855	-4,7

Kaynak: Federal İş Ajansı