
TÜRKİYE
İSRAF RAPORU

TÜKETİCİNİN KORUNMASI VE
PİYASA GÖZETİMİ GENEL MÜDÜRLÜĞÜ

ARAŞTIRMA EKİBİ

T.C. TİCARET BAKANLIĞI
Dr. Yakup GÜZEL
Gülcan İPEK

Tuğba YILDIRIM YILMAZ

TÜPADEM

Prof. Dr. Müberra BABAOĞUL
Prof. Dr. Arzu ŞENER
Dr. Öğr. Üye. Esna Betül BUĞDAY
Arş. Gör. Sevde YÜCEL

ADAMOR ARAŞTIRMA
Danışmanlık Medya Organizasyon Tercüme
Reklam Yayıncılık Tic. Ltd. Şti.

ISBN: 978-605-5254-31-5

Tasarım-Baskı:
Kalkan Matbaacılık
www.kalkanofset.com

Ankara, Aralık 2018

www.ticaret.gov.tr
www.tuketiciakademisi.gov.tr

iç
in

de
ki

le
r

 ÖNSÖZ

1-GİRİŞ	 8

2 -KAVRAMSAL ÇERÇEVE	 14
2.1. Tüketim Kavramı	 16
2.2. İsraf Kavramı	 17
2.3. Gıda İsrafı	 18
2.4. Enerji ve Su İsrafı	 20
2.5. Giyim İsrafı	 25
2.6. Geri Dönüşüm	 25
2.7. Tasarruf-Birikim	 27

3-ARAŞTIRMA YÖNTEMİ	 28
3.1. Araştırmanın Evren ve Örneklemi	 30
3.2. Veri Toplama Araçlarının 	
Hazırlanması ve Uygulanması	 31
3.3. Veri Kontrolü ve Veri Girişleri	 32
3.4. Verilerin Analizi	 33

4-BULGULAR VE YORUM	 34
4.1. Sosyo-Ekonomik ve 	
Demografik Bilgiler	 36
4.2. Aylık Ortalama Hane Giderleri	 42
4.3. Konut, Otomobil ve Eşya Sahipliği	 48
4.4. İsraf Algısı	 75
4.5.Gıda Tüketim Davranışı ve İsrafı	 88
4.6.Ekmek Tüketimi ve İsrafı	 114
4.7. Su Tüketimi ve İsrafı	 130
4.8.Enerji Tüketimi ve İsrafı	 144
4.9. Giyim Tüketimi ve İsrafı	 161
4.10.Geri Dönüşüm Kavramı ve Geri 	
Dönüşüme İlişkin Uygulamalar	 180
4. 11. Tasarruf ve Birikim Davranışları	 195
4.12. Borçlanma Davranışları	 208

5- SONUÇ	 226

6- KAYNAKÇA	 236

10. Kalkınma Planında yer verilen amaçlara ulaşılması için belli öncelikli
dönüşüm programları belirlenmiştir. ‘Yurtiçi Tasarrufların Artırılması ve İsrafın
Önlenmesi’ başlıklı öncelikli dönüşüm programı kapsamında birbirleriyle
uyumlu ve birbirlerini tamamlayacak nitelikte bileşenler tanımlanmış; Ticaret
Bakanlığı Tüketicinin Korunması ve Piyasa Gözetimi Genel Müdürlüğü’ne,
‘İsrafın Azaltılması ve Mükerrer Tüketimin Önlenmesi’ bileşenini yürütme
sorumluluğu verilmiştir.

Bu sorumluluk kapsamında, israf kavramının literatüre dayanılarak kabul
edilebilir bir tanımını oluşturmak; bu tanıma dayanılarak Türkiye genelinde
israfın boyutlarını belirlemek; israfın yoğun olarak gerçekleştiği tüketim
alanlarını ortaya koymak ve böylece israfı önlemeye yönelik yapılacak iletişim
çalışmalarına kaynaklık edecek bulgulara ulaşmak amacıyla hazırlanan
Türkiye İsraf Araştırması ilk kez 2017 yılında yayımlanmıştı.

İsrafa ilişkin yapılan bu verimli çalışma, 2018 yılında kapsamı daha da
genişletilerek tekrardan yapılmış ve iki yıl arasında kıyaslamalar eklenerek
israfa ilişkin önemli bulgular ortaya konulmuştur.

Yapılan bu araştırma aynı zamanda Sayın Emine ERDOĞAN hanımefendinin
himayelerinde yürütülen ve ülkemiz için büyük önem kazanmış olan SIFIR
ATIK projesi hedefleri ile örtüşen nitelikte bir çalışma özelliğini taşımaktadır.
Nitekim, israfı önlemek için israf alanlarının kapsamlı ve doğru şekilde
belirlenmesi büyük önem arz etmektedir.

Bakanlığımız Tüketicinin Korunması ve Piyasa Gözetimi Genel Müdürlüğü
tarafından, Hacettepe Üniversitesi, Tüketici Pazar Araştırma Danışma Test ve
Eğitim Merkezi (TÜPADEM) ve saha çalışmasını üstlenen bir araştırma şirketi
ile bir araya gelerek hazırlanan bu çalışmanın ilgili tüm kesimlere faydalı
olmasını ve gelecekte yürütülecek çalışmalara ışık tutmasını temenni ederim.

Ruhsar PEKCAN
Ticaret Bakanı

Önsöz

GİRİŞ01

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU10 11

GİRİŞ01 GİRİŞ 01

Modern toplumda tüketim kavramı,
toplumsal statü ve toplumsal kim-
liğin bir göstergesi haline gelmekle

birlikte; kitle iletişim araçları aracılığıyla sunulan
moda ürünler ve yeni yaşam tarzları bu eğilimi
meşrulaştıran araçlar haline gelmiştir. Bu süreçte
gençler, kitle iletişim araçları vasıtasıyla tüketici-
lere ulaştırılan ürünlerden ve hizmetlerden en çok
etkilenen toplumsal kesimi oluşturmaya başla-
mıştır (Kaya ve Oğuz, 2010: 148).

Tüketim kavramı her ne kadar daha çok maddi
anlamda bir tüketimi ifade etse de tüketimin
yalnızca maddi öğelerle sınırlı bir kavram oldu-
ğunu söylemek yanlış olacaktır. Çünkü sahip
olunan sosyal, kültürel ve manevi değerlerin de
maddeleştirilerek tüketime hazırlanması söz
konusudur. Tüketim kısaca yok etmektir. Tü-
ketim somut açıdan, para vererek karşılığında
istediğimiz şeyi almak anlamına gelmekteyken,
soyut anlamda ise günümüz toplumunun en bü-
yük sorunları arasındadır. (Coşgun, 2012: 844).

Türkiye’de aşırı tüketim 1980’lerde bir yaşam
biçimine dönüşmeye başlamış ve günümüze ka-
dar her alanda giderek yaygınlaşmaya devam et-
miştir. Tüketmek artık yaşanılan her ana sirayet
etmekte ve tüketimsiz geçen bir zaman dilimi
yok denecek kadar az hale gelmiştir. Başta gıda
olmak üzere; giyim, teknoloji, turizm, iletişim,
medya… vs. şeklinde tüketiciler yaşamlarını
sürdürürken aşırı bir tüketim davranışı içerisin-
dedirler (Akkoç, 2017: 583).

Hayatın sürdürülebilirliği bakımından ihtiyaç-
ların karşılanması gerekmektedir ve bunun için
de gerçekleştirilen tüketime yön veren değerle-
rin, tüketimin asıl amacı olan ihtiyaca uygunluk,
yeterlilik, israfa kaçmama gibi değerlerden oluş-
ması gerekmektedir. Bu noktada hayat tarzı,
toplumsal ve sosyal normlar, tüketim eyleminin
hayatın içinde kapladığı yer ve ifade ettiği an-

lam bakımından tüketim ile değerler arasında
bir uyumdan söz edilebilir (Torlak, 2010: 54). İs-
raf kavramı, tüketim kavramıyla yakından ilişkili
olan ve günümüz toplumlarında her geçen gün
daha fazla gözlemlenen bir olgu haline gelmiş-
tir. TDK’ya göre israf, “Gereksiz yere para, za-
man, emek vb.ni harcama, savurganlık” anlamı-
na gelmektedir (TDK, 2018).

İsraf diğer bir deyişle savurganlık, ihtiyaç ve is-
tekleri karşılayan mevcut, tüm kaynakların ve
olanakların; dengesiz, plansız ve gereğinden
çok harcanması diğer bir deyişle bilgisizce ve
rasyonel olmayan bir şekilde kullanılmasıdır.
Savurganlık çeşitli nedenler sonucu olabilir. Mal
ve hizmetlerin satın alınması ve kullanılması ile
ilgili hatalı davranış ve kararlar nedeniyle olabi-
leceği gibi paranın kullanımına ilişkin (harcama,
tasarruf, yatırım, borç yönetimi, kişisel finans)
yeterli bilgiye sahip olmama ve finansal tutum,
davranış ve kararlarda başarılı olamama nede-
niyle de olabilir. Tüm bu ve buna benzer neden-
ler sonucu kaynakların israf edilmesi, toplumda-
ki her bir bireyin yaşamını olabileceğinden daha
az olanakla ve kaynakla sürdürmesine neden
olmaktadır.

Özellikle ülkemiz gibi gelişmekte olan ülkeler-
de, kaynaklar, gösteriş tüketimi, gösteriş yatı-
rımları, donanım ve işgücü gibi unsurların boşa
kullanılması veya bunlardan gerektiğince yarar-
lanılamaması gibi etkenler nedeniyle ziyan edil-
mektedir. Ekonomik gelişmenin ortaya çıkardı-
ğı mal bolluğunun yanı sıra bu artışın yarattığı
karmaşıklık, bunlar hakkında tüketicinin bilgi
eksikliği, günümüz tüketim toplumlarının kişiye
empoze ettiği aşırı tüketme isteği ve gösterişçi
tüketim alışkanlıkları, bireylerin tüketim değer-
lerinde meydana gelen değişimler, üretici firma-
ların tüketimi körükleyen reklam vb. politikalar,
moda, gelenek ve görenekler, gibi faktörlerin

etkisi, yeni ihtiyaçlar yaratmakta, yeni ürünlere
sahip olmanın mutluluk için elzem olduğu dü-
şüncesiyle mal ve hizmetler satın alınmaktadır.
Kredi kartı ve tüketici kredilerinin kullanımının
yaygınlaşması da bu savurganlığı artırmakta-
dır. 2017 yılında %15 oranında büyüme gösteren
kartlı ödemeler artış göstermeye devam etmek-
tedir ve 2017 yılı ocak ayında 49,9 milyar TL olan
kartlı ödeme tutarı 2018 Ocak tarihi itibarıyla
%22 artışla 60,7 milyar TL’ye çıkmıştır (BKM,
2018).

Bankalararası Kart Merkezi’nin (BKM) açıkladığı
verilere göre, 2018 Ocak ayı sonunda Türkiye’de
62,7 milyon kredi kartı, 133,3 milyon adet de
banka kartı kullanılmaktadır. Türkiye, kredi kartı
adedinde Avrupa’da en fazla karta sahip İngil-
tere’nin, banka kartı adedinde ise Almanya’nın

önünde yer alarak Avrupa’da en fazla karta sa-
hip ülke olmuştur (BKM, 2018).

Hanehalkı borçlanmasının temel araçlarından
olan bireysel kredi kullanımına ilişkin (tüketici
kredileri ve kredi kartı ile yapılan harcamaların
tümü) Bankacılık Düzenleme ve Denetleme Ku-
rumu (BDDK) verileri incelendiğinde; 2010 yılın-
da bireysel krediler kullanım tutarı 172,7 milyar
TL iken, 2017 yılında 674,3 milyar TL olarak ger-
çekleşmiştir (BDDK, 2010-2017). Diğer bir deyiş-
le bireysel krediler bu sekiz yıllık dönemde yak-
laşık dört kat artmıştır. Aralık 2017 döneminde
ise bireysel kredi kartlarının toplamı 91 milyar TL
olarak gerçekleşmiş ve ihtiyaç ve diğer tüketici
kredileri tutarı 199 milyar TL seviyesine çıkmıştır
(BDDK, 2017). Türkiye Bankalar Birliği Risk Mer-
kezi (TBB) (2017) verilerine göre; 2010 yılı son

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU12 13

GİRİŞ01 GİRİŞ 01

borçlanma ve tasarruf, yerli malı kullanımı konu-
larında çoğu zaman doğru davranamamaktadır.
Bu durum ise para, su, enerji, gıda, giyim gibi bir-
çok farklı alanda israfa sebep olmaktadır. İsrafın
artması ise bireysel ve ülke ekonomisinin refah
seviyesinin artmasında önemli rol oynayan ta-
sarrufların azalması başta olmak üzere ülke
ekonomisi için önemli sorunlar doğurmaktadır.

Tasarruf, gelirin tüketilmeyen kısmı olarak ta-
nımlanmaktadır. Tasarruflar “kamu tasarrufları”
ve hanehalkı ile kamu otoritesi dışında kalan fir-
ma ve kurumların tasarruflarını kapsayan “özel
tasarruf”lardan oluşmaktadır (Mankiw, 2008:
563). Türkiye’de özel tasarrufların asıl belirleyi-
cisi hanehalkı tasarruflarıdır. Günümüz koşulla-
rının bireyleri tüketim yapmaya teşvik etmesi ile
ulusal ve uluslararası ekonomik krizler, bireyle-
rin ve ekonomi yönetimlerinin tasarruf yapma
konusunda daha dikkatli olmasını gerektirmek-
tedir. Bireyler açısından tasarruf, finansal açıdan
hayatlarının güvence altına alınması, yaşam
boyu refah en yüksek seviyede kalması ve belirli
bir yaşam standardının sürdürülmesi açısından
önemlidir. Ülke açısından ise yeni yatırımların
yapılması, yeni sermaye mallarının üretilmesi,
yurt dışı finansmana olan bağımlılığının azal-
tılması, sürdürülebilir büyümenin sağlanması
ve ülke genelinde yaşam standartlarının yük-
seltilmesi için tasarrufların artırılması ve istik-
rarlı hale getirilmesi büyük önem taşımaktadır.
Bir ülke ekonomisinde tasarruflar ve yatırımlar
sermaye birikim süreci açısından oldukça önem-
lidir. Özellikle ekonomik dalgalanmaların yoğun
ve derinden yaşandığı bu günlerde, finansal zor-
lukların üstesinden gelebilmek için tüketimin
disipline edilerek israfın önlenmesi ve tasarruf-
ların artırılması her zamankinden çok daha fazla
önemli hale gelmiştir.

Kaynaklar her zaman kıt, ihtiyaçlar ise sonsuz-
dur. Söz konusu ihtiyaçların karşılanabilmesi
için kıt olan kaynakların doğru kullanılması ge-
rekmektedir. Tasarruf yapıp israf etmemek aile
bütçesi ve ülke ekonomisi için oldukça önemlidir
(Ersoy ve Demirci, 2007: 301). Tasarruflar, yatı-
rımların cari ve gelecekteki tüketim değerinin
temel belirleyicisidir ve bu yüzden tasarrufla-
rın artırılması, özellikle Türkiye gibi gelişmekte
olan ülkelerde teşvik edilmektedir. Hanehalkının
yaptığı veya yapmayı planladığı tüketim veya
tasarruf, ülke ekonomileri için belirleyici nitelik-
tedir (Şengür ve Taban, 2016: 50).

Onuncu kalkınma planında israf ve tasarrufa
yönelik düzenlemeler yer almaktadır. Onuncu
kalkınma planı çerçevesinde yurtiçi tasarrufla-
rın artırılması, artan yurtiçi tasarrufların üretken
yatırımlara yönlendirilmesi ve israfın azaltılma-
sı amaçlanmaktadır. Bu amaçlara ulaşmak için;
israfın azaltılması ve tekrarlanan tüketimin ön-
lenmesi tasarrufların özendirilmesi ve yapılan
çeşitli düzenlemelerle (kredilerin düzenlenmesi,
vergisel araçlar, tamamlayıcı sigortacılığın ge-
liştirilmesi vb.) tüketicilerin üretken yatırımlara
yönlendirilmesi öngörülmektedir.

Bu çalışmada da ülkemizde israfın azaltılarak
tasarrufların artırılmasına yönelik öneri ve stra-
tejiler geliştirilebilmesi amacıyla mevcut duru-
mun ortaya konması amaçlanmıştır. Diğer bir
deyişle bu çalışmada Türk halkının gıda, giyim,
enerji, para tüketimine yönelik davranışları çe-
şitli sosyo-ekonomik ve demografik özellikler
kapsamında irdelenerek israf boyutuyla değer-
lendirilmiştir.

döneminde bireysel kredi ve kredi kartı borcunu
ödeyemeyenlerin sayısı 1.121.660 kişi iken 2017
itibariyle 1.293.314’e yükselmiştir (TBB, 2017).

Mal ve hizmetlerin gerçek ihtiyacı karşılamak için
değil de parasal gücün simgesi gibi gösterilmek
amacıyla gösteriş için tüketilmesi de kuşkusuz
savurganlığa neden olmaktadır. Aynı zamanda
başkasını taklit şeklinde tüketim çoğu zaman
gerçek bir ihtiyaçla ilişkili olmayıp, gösteriş için
tüketimin bir yan ürünüdür. Bu şekilde tüketim
bir rekabet tüketimine dönüşür. Sonuçta gelirin
yetmemesi ve borçlanma sorunu ortaya çıkabi-
lir. Bu tür harcama alanları daha çok giyim gibi
herkesin gözüne çarpan mallardır. Düğün, nişan
vb. toplantılar rekabetçi tüketimin ortaya çıktığı
başlıca diğer alanlardır. Bu durum aynı zamanda
ev eşyaları için de geçerlidir.

Günümüzde tüketilen toplam enerjinin yaklaşık
%35’inin binaların ısıtılmasında kullanıldığı be-
lirtilmektedir. Bu durum binalardaki enerji kul-
lanımının ve verimliliğinin oldukça önemli oldu-
ğunu göstermektedir (Aykal vd., 2009). Akılcı bir
tüketim ve enerji tasarrufu uygulamalarıyla do-
ğalgaz çok daha ucuz ve ekonomik kullanılabi-
lir. Isı yalıtımı, cihaz seçimi, tam yanmanın sağ-
lanması, belirli aralıklarla kontrol gibi alınacak
önlemler ile, doğalgaz faturalarında %20-30’a
varan düşüş sağlanabilir. Bazen kötü mimari
planlama, bazen gereksiz alışkanlıklar yüzün-
den evlerin yarısı kullanılabilmekte, diğer yarısı
tamamen verimsiz bir biçimde kullanılarak is-
raf edilmektedir. Konutta ısınma, aydınlatmaya
ilişkin alınan yetersiz önlem ve uygulamalar ise
enerji israfını beraberinde getirmektedir.

Doğal kaynaklar; aşırı ve dikkatsiz kullanım ne-
deniyle bozulmaktadır ve tükenme tehlikesiyle
karşı karşıyadır. Bunun en tipik örneği büyük şe-
hirlerde çekilen su sıkıntısıdır.

İsrafın önemli bir nedeni vardır; ihtiyaç ve istek-
leri gidermede kullanılan kaynakların nasıl ras-
yonel ve verimli kullanılacağının, nasıl kullanıl-
ması gerektiğinin, nitelik ve niceliklerinin nasıl
artırılacağının bilinmemesidir. Oysa çağımızda
ülkelerin gelişmesinde kişi ve toplum olarak
mevcut kaynakların rasyonel kullanılma yolla-
rının bilinmesi büyük önem taşımaktadır. Ras-
yonel kullanım kaynak kayıplarını azalttığı gibi
ulusal kaynak stoklarının meydana getirilmesini
de sağlar. Bu nedenle tüketim ve tüketici davra-
nışlarının olumlu yönde geliştirilmesi, disipline
edilmesi ve toplumda bilinçli tüketim davranışı-
nın yaygınlaştırılmasına yönelik çalışma ve ça-
baların artırılması gerekmektedir.

Tüketici davranışları değer yargılarına göre bü-
yük ölçüde değişmektedir bu nedenle tüketimde
israfa yönelik davranışlar ile ilgili olarak kesin bir
yargıya varmak oldukça güçtür. İsrafın tüketici-
ler açısından tanımlanması ve tüketim bakımın-
dan ortaya konulmasında öznel yargılar devreye
girmektedir ve bu durum da israfın tanımını zor-
laştırmaktadır. Bu nedenle bir tüketim davranı-
şının israf ya da israfa yol açan bir özellikte olup
olmadığı tüketicilerin değerlendir yargılarına
bağlıdır (Uzgören, Şengür ve Yiğit, 2013: 32).

Tüketmenin artık bir araç olmak yerine bireyin
hayatını anlamlandırması ve kültürel kimliğini
tanımlamasına yardımcı olan bir amaç haline
dönüşmesi sonucunda yalnızca maddi unsurlar
değil aynı zamanda değerler de tüketilebilmek-
tedir. Tüketimin amaç haline gelmesinin teme-
linde yatan sebep, tüketim toplumu içerisindeki
tüketicilerin ihtiyaç ile israf arasındaki farkı sağ-
lıklı bir biçimde ayırt edememesinden kaynak-
lanmaktadır (Tiltay, 2016: 362). Günümüz toplu-
munda bireyler doğal ve ekonomik kaynakların
akılcı kullanımı, isteğe bağlı keyfi tüketim ve ih-
tiyaca bağlı tüketim ayrımı, geri dönüşüm, akılcı

KAVRAMSAL 	ÇERÇEVE02

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU16 17

KAVRAMSAL ÇERÇEVE KAVRAMSAL ÇERÇEVE02 02

2.1. Tüketim Kavramı

Günümüz toplumları sosyal, eko-
nomik ve kültürel açıdan çok hızlı
bir biçimde değişmeye devam et-
mektedir. Bu değişim ve dönüşüm

hakkında yapılan araştırmalar tüketimin tüm
toplumları fazlasıyla etkilemeye başladığı sonu-
cunu gözler önüne sermektedir. Modern tüketim
anlayışının ortaya çıkmasında; kapitalizmin,
serbest piyasanın ve kitle iletişim araçlarının
etkisi çok fazla olmuştur. Hayatımızın anlamını
tükettiğimiz nesnelerde arayan, anlık yaşama-
yı tercih ederek “yarın yok şimdi var” anlayışı-
nı benimseten bir kitle kültürüyle karşı karşıya
kaldığımız bir dönemdeyiz. Artık modern birey
için tüketim; sınıfsal göstergenin bir aracı ol-
manın yanı sıra sorunlardan kaçmanın bir yolu
haline gelmiş durumda. Ama daha da önemlisi
tüketimin ihtiyaç kategorisinin kendisi olmaya
başlamasıdır (Duman, 2018: xi). Baudrillard’a
göre (2004: 63) tüketim kavramı üretimle yok
etme arasında var olan bir kavramdır. Tüketim
toplumu artık var olabilmek için nesnelere ihti-
yaç duymaktadır, yani bir başka deyişle nesnele-
ri yok etmeye ihtiyaç duymaktadır. Baudrillard’a
göre, tüketim, üretimin yerini alarak ondan daha
önemli bir hale gelmiştir çünkü nesnelerin şid-
detle yitirilmesindeki değer, onların üretilmesin-
den çok daha önemli bir hal almıştır.

Günümüzde artık “homo sapiens” kavramı (akıllı
adam ve bilen adam) “homo consomaterus” kav-
ramına (tüketen adam) dönüşmüştür. Bu süreci
başlatıp hızlandıran pek çok etken vardır. Bu et-
kenlerin başında bilişim teknolojilerinin insana
sunduğu uçsuz bucaksız bir evren gelmektedir.
Kültürel taşımacılık görevini üstlenen görsel
işitsel medya ve yeni medya olarak adlandırılan
yığınsal iletişim araçları her alanda toplumsal
dönüşümü biçimlendirmekle kalmayıp, tüketim
alanında da önemli bir rol oynamaya devam et-
mektedir (Ayhan, 2009: 29).

Makinelerin insan yaşamına yoğun olarak nüfuz
etmesiyle birlikte mal ve hizmet üretiminin kit-
lesel boyutlara ulaşması, dikkatleri tüketim ol-
gusuna yöneltmiştir. Tüketimin; ihtiyaç, savur-
ganlık, harcamak, israf etmek, bitirmek, tahrip
etmek, yok etmek, tatmin etmek, iletişim kur-
mak gibi kavramları karşılayan anlamları bulun-
maktadır. Bu özellikleriyle tüketim bir söylem,
kurumsallaşmış bir savunma stratejisi, iletişim
biçimi ve grubun bütünleşmesini sağlayan bir
davranış biçimidir. Toplumsal yaşamdaki yeni
rolleriyle tüketim, günümüzde hem neo-kapi-
talizmi yasallaştırmaya, hem de insanları fan-
tezilerinde olduğu kadar, gerçekte de tüketici
olmak için güdülemeye yarayan bir kültürel zih-
niyet haline gelmektedir. Toplumsal yaşamın
bütün alanlarında kendini hissettiren tüketim
zihniyeti, aynı zamanda bir kültürel iklim yarat-
maktadır. Çünkü yeni tüketim tarzları, yaratılan
iklimin toplumsal bağlamında bireylere biyolojik
beslenme kadar hayati konuma sahip olan yeni
bir yaşam tarzı sunmaktadır.

Tüketim kültüründe ihtiyaçlar, bağlamlarından
koparılarak içeriği farklı biçimlerde doldurul-
maktadır ve bu durum döngüsel bir eksende
gerçekleşmektedir. Yüklenilen anlamlara göre
ihtiyaçlar, araçsal işlevsellikler kazanmaktadır.
Modernizmin tarihsel serüveninde artan üret-
kenliğin belirgin bir sonucu olarak ‘arzular’ ‘is-
tekler’e, istekler de ‘ihtiyaçlar’a dönüşmüş ve
ürünler farklı kullanımlara sahip hale gelmiştir.
Modernliğin siyasal ve ekonomik söylemlerin-
den biri olan Kapitalizmde ise lüks kabul edi-
len ürünler, gerekli ihtiyaçlara; gerekli oldukları
düşünülen ihtiyaçlar da standart ihtiyaçlara
dönüşmüştür. Neo-kapitalizmin şekillendirdiği
tüketim kültürü, sürekli olarak bireyin denetimi
dışındaki güçler tarafından belirlenen ve her-
kesin tüketici olmasını gerektiren bir ihtiyaçlar
zinciri yaratmaktadır. Geleneksel toplumlarda,

ihtiyaçların sınırsız ya da “doyurulamaz” olma
olasılığı bile sosyal ya da ahlaki bir sorun ola-
rak görülürken; tüketim toplumunda bireylerin
sonsuz ihtiyaçlara sahip olabileceği ilkesi olağan
kabul edilmektedir. Dolayısıyla tüketen birey, ih-
tiyaçlarını karşılama noktasında özne olmaktan
çıkmakta ve akıntıya sürüklenen nesne konu-
muna dönüşmektedir.

Tüketim kültürü ve alışkanlıklarında yaşanan bu
değişmeler yanında endüstrileşme, nüfus artışı,
kentleşme, üretimin artması ve çeşitlenmesi
gibi olgular, özellikle 1960’lı yıllardan itibaren
ağırlığını hissettirmeye başlayan ve günümüz-
de ciddi problem haline gelen çeşitli sorunları
da gündeme getirmiştir. Bu sorunlar arasından
başlıcaları; kaynakların verimsiz ve aşırı bir şe-
kilde kullanılarak israf edilmesi, aşırı ve göste-
rişçi tüketimin buna bağlı olarak bireysel borç-
lanmanın artması, tasarrufların azalmasıdır. Bu
sorunlar hem birey ve ailelerin yaşama düzeyini
yükseltme çabalarını hem ülke kaynaklarının bi-
linçsiz kullanılması nedeniyle ülke ekonomisini
ve ülkenin refah seviyesini, hem de bilinçsiz ve
aşırı tüketim sonucu ekolojik dengeyi olumsuz
etkilemektedir. Diğer bir deyişle israf günümüz-
de önemli bir sorun olarak gündemde yerini al-
maktadır.

2.2. İsraf Kavramı
Tüketiciler Birliği (2007) tarafından israf; “ge-
reksiz yere harcanan her türlü değer, savurganlık”
şeklinde tanımlanırken, Türk Dil Kurumu tarafın-
dan ise, “gereksiz yere para, zaman, emek vb.ni
harcama, savurganlık” şeklinde tanımlanmıştır.
İsraf¸ tüketim toplumunun en ciddi açmazların-
dan birisidir. İsraf¸ eşyayı salt objeye dönüştür-
mek¸ yani işe yararlık’ kategorisinden çıkararak¸
gereksiz bir tüketim ile anlam alanının dışına at-
maktır. Her geçen gün yeni bir yüzle tüketicinin
karşısına çıkarak gündemde kalmayı başaran nice
ürün¸ bir süre sonra gereksiz ve amaçsızca biriken
eşya yığınlarını oluşturmaktadır

İktisat bilimi açısından israf kavramı, biri “mi-
nimum yasası”, diğeri “azalan verimler yasası”
olmak üzere iki teoride yansıma bulmaktadır.
Minimum yasasına göre çeşitli yüksekliklerde
tahtası olan bir fıçıdaki suyun yüksekliğinin en
alçak tahtaya kadar olması örneğinde olduğu
gibi kaynakların en uygun düzeyde bir araya ge-
tirilmemesinden dolayı ortaya çıkan bir israf söz
konusudur. Azalan verimler yasasına göreyse,
her bir birim girdinin marjinal fayda noktasın-
dan sonra sürece dahil olması, azalan düzeyde
bir fayda sağlayacaktır ve bu durum da bir başka
açıdan israfı incelemektedir (Şimşir vd., 2013: 3).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU18 19

KAVRAMSAL ÇERÇEVE KAVRAMSAL ÇERÇEVE02 02

Günümüzde pek çok tüketim alanında (gıda,
enerji vb.) bilinçsizlik ve aşırı kullanım, yanında
paranın doğru kullanılamaması, tasarruf ve ya-
tırım konusundaki bilgi eksikliği ve yanlış tutum
ve davranışlar, aşırı borçlanma eğilimi ekonomik
kaynakların israfını artırmaktadır. İsrafın önle-
nebilmesi için tüketicilerin bu konularda bilgi-
lendirilmesi bilinçlendirilmesi ve farkındalıkları-
nın artırılması gerekmektedir.

2.3. Gıda İsrafı
Gıda israfı tüm dünyanın problemi olmakla bir-
likte özellikle gelişmiş ülkelerde daha fazladır.
Çünkü gelişmiş ülkelerde gelir artışı ve buna
bağlı olarak tüketim miktar ve çeşidindeki artış,
ev dışı tüketimin artması, alışveriş merkezlerin-
deki artış, pazarlama metotlarının çeşitlenmesi,
kentleşme ile hem doğadan hem de tarımdan
uzaklaşılması israfı artıran önemli faktörlerden
bazılarıdır. Tüm gıda zincirinde var olan yetersiz
teknoloji, kötü taşıma, kötü depolama, yanlış
ambalajlama ve yanlış saklama koşulları israfa
sebep olan diğer faktörlerdendir. Dünyada her 3
tabaktan birinin çöpe gittiği ve her 1 dakikada 3
çocuğun açlıktan öldüğü ve israf edilen gıdanın
yüzde 60’ının yeniden kazanılabileceği düşü-
nüldüğünde durumun ciddiyeti daha çok kendi-
ni göstermektedir. Her ne kadar bu istatistikler
tüm ülkeleri ve uluslararası kuruluşları önlem
almaya yöneltmiş ve bu önlemler sonucunda
birtakım olumlu sonuçlar alınmaya başlanmış
olunsa da, eğer bu önlemlerin hızı ve yaygınlığı
eş zamanlı olmazsa iklim, su, toprak, çevrenin
yanı sıra biyoçeşitlilik de risk altında kalacaktır.
Bu da beraberinde dünyanın gıda arzında sürdü-
rülebilirlik tehlikesi ile karşı karşıya kalması so-
rununu getirecektir (Dölekoğlu, vd., 2014: 172).

Dünyada herkesi beslemek için yeteri kadar yi-
yecek olmasına rağmen dünya üzerindeki insan-
ların 815 milyonu gıdaya ulaşım sağlayamamak-

tadır. Dünyanın karşı karşıya olduğu en büyük
zorluklardan biri, 2050 yılına kadar yaklaşık 10
milyara ulaşması beklenen artan küresel nüfu-
sun, beslenme ihtiyaçlarını karşılamak için ye-
terli yiyeceğin olmasını sağlayamama durumu-
dur. 2050 yılında iki milyar insan daha beslemek
için, gıda üretiminin küresel olarak %50 oranın-
da artması gerekmektedir. Gıda güvenliği, tüm
yetersiz beslenme biçimlerine, küçük ölçekli
gıda üreticilerinin üretkenlik ve gelirlerine, gıda
üretim sistemlerinin dayanıklılığına, biyolojik
çeşitliliğin ve genetik kaynakların sürdürülebilir
kullanımına bütünsel bir yaklaşım gerektiren
karmaşık bir durumdur (FAO, 2017).

Gıda israfı, dünya çapında önemli bir problem ha-
line gelen yetersiz beslenmenin önlenebilmesinin
önünde bir engel haline gelmiştir. Orta ve yüksek
gelirli ülkelerde gıda israfı azaltılsa da bu durum
düşük gelirli ülkelerde gıda güvensizliğinin üste-
sinden gelmeye yardımcı olmamaktadır. Bu atık
gıdalar kullanılabilir hale getirilmediği taktirde,
düşük gelirli ülkelerde olduğu gibi orta ve yüksek
gelirli ülkelerde de güvensiz gıda yeniden gün-
dem konusu olacaktır (Bagherzadeh vd., 2014: 5).

Dr. Ren Wang sadece küresel gıda kaybının ve
atıkların bir ülke olduğu düşünüldüğünde ken-
di memleketi olan Çin’den daha büyük bir yü-
zey alanı olacağını ifade etmiştir. Hayal edilen
söz konusu ülkede tarım alanlarında kimsenin
yiyemeyeceği yiyeceklerin üretiliyor olacağı ve
bu ülkenin sulama için en büyük su kullanıcı-
sı ve üçüncü büyük sera gazı üreticisi olacağını
ifade ederek dünya üzerindeki gıda israfının bü-
yüklüğüne dikkat çekmiştir (Wang’dan aktaran
Glimm, 2018).

Gıda israfı sorunu son zamanlarda tüm dünya
genelinde önlenmesi ve çözüme ulaştırılması
için çaba harcanan açlık, iklim değişikliği gibi di-
ğer güncel sorunların arasına girmiştir.

Ekmek israfı günümüzde yaşanan önemli top-
lumsal sorunlardan birisidir. Gelir düzeyi ile
orantılı olarak tüketici davranışlarının değiştiği
bilinmektedir. Yüksek gelir düzeyinde ekmek
israfı genellikle ekmeğin bayatlamasından kay-
naklanmaktadır ve bu durum aynı zamanda
milli gelirin de çöpe atılmasına sebep olmakta-
dır. Ekmeğin en çok israfı hanelerde, tüketiciler
tarafından yapılmaktadır. Ailelerde birey sayıları
arttıkça alınan ekmek miktarı buna paralel ola-
rak artmaktadır. Fakat ailede yetişkin, çocuk ve
yaşlı sayısı genellikle ayrı ayrı dikkate alınmadı-
ğından dolayı genel sayı üzerinden ekmek alımı
gerçekleştirilmektedir. Bu da gereğinden fazla
ekmeğin alınıp israf edilmesine sebep olabil-
mektedir. Ailelerde birey sayılarının ekmek tü-
ketimi ve dolayısıyla ekmek israfı üzerinde etkili
olduğu değerlendirilmektedir (Mete, 2017: 4).

Bunun önüne geçebilmek için;

•	 Ekmekler doğru ambalajlarda saklanmalıdır.

•	 Eğer ekmeğin uzun süre saklanması gerekiyor-
sa, poşetlenerek derin dondurucuda saklanma-
lıdır.

•	 Ekmekler tüketilmeden önce dilimlenmelidir.

•	 Kurumuş ekmekler israf edilmeden önce, ku-
rutulmuş ekmek içi veya galeta unu gibi baş-
ka yemek, pasta veya tatlı yapımı şeklinde
değerlendirilmelidir.

•	 Ekmeğin ihtiyaç kadar satın alınması yani
günlük tüketilecek kadar ekmek satın almaya
çalışılmalıdır (Kavak, 2010).

Üretici açısından ekmeğin israfına baktığımız
zaman ise her ne kadar ekmeğe olan tüketici
talebi ortalama olarak belli olsa da ekmek üre-
tim işletmeleri fazla üretim yapabilmektedir-
ler. Bu durum da kalan ekmeğin israfı anlamına
gelmektedir (Akın, 2010: 158). Ekmek israfının
büyük ekonomik kayıplara sebebiyet verdiği dü-
şünüldüğünde bu israfın önüne geçmek için bir
şeyler yapılması gerektiği ortadadır. Ekmek isra-
fını önlemedeki en etkin yöntem; ekmeğin ihti-
yaç kadar üretilip bayatlamadan tüketilmesidir.
Ekmek üretim tekniklerini bilme ve uygulama,
doğru ambalaj ile ambalajlama, arz ve talep den-
gesini gözeterek ekmek üretmek ekmek israfını
önlemede dikkat edilmesi gereken konulardır.
İstenmediği ve dikkat edildiği halde bir şekilde
bayatlamış ekmeklerin de çöpe atılmadan de-
ğerlendirilmesi mümkündür (Mete, 2017: 1).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU20 21

KAVRAMSAL ÇERÇEVE KAVRAMSAL ÇERÇEVE02 02

Ekmek bir yandan Giffen mal olarak tanımla-
nırken, bir yandan da gıda güvencesi sorunu-
nun yüksek sesle tartışıldığı günümüzde israfı
önemli bir sorun olarak karşımıza çıkmaktadır.
Nüfus ve parasal tüketim değeri karşılaştırıldı-
ğında Türkiye ekmek tüketiminde dünya orta-
lamalarının üzerindedir (Gencer, 2011). Dünyada
kişi başına yıllık ekmek tüketimi; Avustralya’da
44 kg, Mısır’da 180 kg, İran’da 150 kg, İtalya’da
73 kg, Kuveyt’te 98 kg, Suriye’de 130 kg, ABD’de
34 kg iken Türkiye’de bu değer 180-210 kg dü-
zeylerindedir (Coşkuner vd.1999).

Türkiye’de TMO tarafından yapılan çalışmada
ise 2012 yılı itibariyle kişi başına günlük ekmek
tüketiminin 1.28 adet (250 g üzerinden) veya
319 g (hane ve kurumsal nüfus bir arada) olduğu
belirtilmektedir (TMO, 2013). Her hanenin gıda
sepetinde yer alan ve beslenme açısından büyük
önem taşıyan ekmek, aynı önemde tüketilme-
mekte ve muhafaza edilmemektedir. Ekmeğin
israf oranı, bölgelere göre yüzde 10 ila 18 arasın-
da tahmin edilmektedir.

Toprak Mahsuller Ofisinin yaptırdığı bilimsel bir
araştırmaya göre; 2012 yılı itibariyle ülkemizde;
günde 25.295 ton, yılda 9,2 milyon ton ekmek
üretilmektedir. Bu miktar, standart 250 gr ek-
mek baz alınarak adete dönüştürüldüğünde,
üretilen ekmek miktarı günlük 101 milyon, yıllık
37 milyar adete karşılık gelmektedir (TMO,2013).
Ancak üretilen ekmeğin tümü tüketilememekte
ve büyük bir bölümü israf edilmektedir.

İsrafın boyutu ekmek üretimi ve tüketimi ara-
sındaki farktan okunabilmektedir. 2012 yılı iti-
bariyle ülkemizde günlük 23.809 ton, yıllık 8,7
milyon ton ekmek tüketilmektedir. 250 gr stan-
dart ekmek üzerinden hesaplanacak olursa gün-
lük 95 milyon, yılda ise 35 milyar adet ekmek
tüketilmektedir. Kişi başı ekmek tüketimimiz
günlük 319 gr olarak bulunmuştur. Ekmek isra-
fı, 2012 yılı araştırmasında 19,9 gr olarak tespit

edilmiştir. Kişi başına ekmek tüketimi azalırken,
israf artmıştır. Kişi başı günlük israf miktarı ilk
bakışta az gibi gözükse de basit bir hesaplama
ile ülkemizde günde 1.486 ton, yılda 542 bin
ton ekmeğin israf edildiği bulunabilir. 250 gr’lık
ekmeği baz alarak adet cinsinden ifade edecek
olursak günlük neredeyse 6 milyon, yıllık ise 2
milyar adetten fazla ekmek israf edilmektedir.
Ülkemize ekonomik yükü ise ekmeğin kg fiya-
tından (2,80 TL) hareketle yıllık 1,546 milyar
TL’ye denk gelmektedir. (Anonim.,2013). Bu ra-
kam kampanya çalışmalarıyla 1,3 milyar TL’ye
düşürülmüştür. Başlatılan kampanya ile sadece
israf miktarının azaltılmasıyla yılda yaklaşık 300
milyon TL tasarruf sağlanmıştır.

Ekmek israfının nedenleri sıralanırken insanların
konu hakkındaki bilgi yetersizliği mutlaka üst
sıralarda zikredilmekte ve bu nedenle insanların
israf konusunda bilgilendirilmesine ihtiyaç oldu-
ğu vurgulanmaktadır. Zaten 2013 yılı başından
itibaren ülke genelinde yürütülen “Ekmek İsrafı-
nı Önleme Kampanyası” da bu ihtiyaç nedeniyle
hayata geçirilmiştir. Bu çalışmanın temel amaç-
larından bir tanesi de bireylerin ekmek tüketimi
ve israfı ile ilgili tutum ve davranışlarını sapta-
maktır. Türkiye’de özellikle 2013 yılından beri
Toprak Mahsulleri Ofisi öncülüğünde yürütülen
ekmek israfını önlemeye yönelik çalışmalar ve
ekmek israfına ilişkin verilerin yüksekliği göz
önünde bulundurulduğunda; mevcut durumun
ortaya konularak gerekli önlemlerin alınması
için çalışmalar yapılması önem arz etmektedir.

2.4. Enerji ve Su İsrafı
Son yıllarda dünya kamuoyunda en fazla ilgi
çeken ve tartışılan konular arasında suyun ve
enerjinin giderek artan oranlarda kullanımı yer
almaktadır. Gelişmekte olan ülkelerde sanayi-
leşme, kentleşme ve sosyal zenginleşmeye pa-
ralel olarak enerji ve su talebi giderek artarken,

insan hayatı için de şart olan hizmetleri sağla-
yan enerji ve su kaynakları ise bilinçli tüketim
sağlanamadığından dolayı giderek azalmakta-
dır. Su kıtlığı çeken dünya nüfusunun 1,3 mil-
yardan 2025 yılında 3 milyara çıkacağı tahmin
edilmektedir.

Türkiye de su azlığı yaşanan ülkeler arasındadır
ve su fakiri olma tehlikesi altındadır. Dünya ge-
nelinde artan nüfusa bağlı olarak artan su ihti-
yacından dolayı yerel ölçekten başlayarak çeşitli
önlemler alınmasının yanı sıra yerel halkın çev-
resel konularla ilgili israfın önlenmesindeki far-
kındalık ve algı düzeyleri de değerlendirilmekte-
dir (Gezer ve Erdem, 2018: 113).

Su, insanlar için ikamesi mümkün olmayan, ha-
yati öneme sahip bir madde olmasına rağmen,
insan kaynaklı birçok olumsuz etkiye maruz
kalmaktadır. Hâlihazırda su kaynakları zaten kı-
sıtlıdır. Su kaynakları üzerindeki baskının en aza
indirilmesi ve suya erişimin biz ve bizden son-
raki nesillere aktarımının sağlanabilmesi için
suya etik bir değer atfetmek faydalı olacaktır.
Suya etik bakış, su kaynaklarının tüm canlı ve
cansız varlıklar için değerini anlamada önemli
rol oynayacağı gibi, gelecek kuşaklarca da kul-
lanılmasına olanak verecektir (Firidin, 2015: 43).
Yirmi birinci yüzyılda hızla artan su talebine kar-
şılık küresel ısınma ve yanlış kullanımdan dola-
yı kullanılabilir su kaynakları giderek azalmaya
başlamıştır. Bu durum uluslararası gündemde

suyu baş sıralara taşımıştır. Su sorununun gi-
derilebilmesi için tarım, sanayi ve evsel amaçlı
su kullanımlarında kayıpların önlenmesi için ön-
lemler alınmalı, bilinçli su kullanımı sağlanmaya
çalışılmalı ve havza düzeyinde su kaynaklarının
geliştirilmesi için girişimlerde bulunulmalıdır
(Aküzüm, Çakmak ve Gökalp, 2010: 67).

Evsel su tüketimi, evlerde, otellerde, lokanta-
larda ve çamaşırhanelerde içme suyu, besin
hazırlama suyu, temizlik, çim ve bahçe sulama
ve hizmet üretimi amaçlı olarak binalarda kulla-
nılan su miktarıdır. Binalarda evsel nitelikli atık
sular insanların yaşamsal faaliyetlerindeki ge-
reksinim ve kullanımları sonucu oluşmaktadır.
Bu gereksinimi etkileyen faktörler ise farklı top-
lumlarda değişkenlik göstermekte olup çevresel
faktörler, su ile ilgili faktörler, toplumsal, tekno-
lojik ve fonksiyonel faktörler olarak sıralanabilir.
Sahip olunan temiz su kaynakları ve bu kaynak-
lara erişebilmenin yanı sıra, su gereksinimini
etkileyen faktörlerin farklı olması gibi sebepler,
evsel su tüketiminin farklı bölgelerde değişken-
lik göstermesine sebebiyet verir (Şahin ve Mani-
oğlu, 2011; aktaran Yalçınalp vd., 2018). Her ne
kadar tüketilen su miktarları birçok kritere göre
değişse de, değişmeyecek olan gerçek şudur; ko-
nutlarda tüketilen suyun miktarı azımsanama-
yacak kadar önemlidir. Bu nedenle birçok resmi
kurum, gönüllü kuruluş, sivil toplum örgütleri ve
devletler, uluslararası platformda konutlardaki
su tüketiminin azaltılmasına yönelik ciddi çaba-
lar göstermekte, bilim dünyası bu konuya büyük
bir iş gücü ayırmaktadır (Yalçınalp vd., 2018).

Devlet Su İşleri’nin istatistiklerine göre, ülke-
mizde yıllık kişi başı su miktarı yaklaşık 1.593
metreküp civarındadır. 2030 yılında nüfusun 100
milyon olacağı düşünüldüğünde kişi başı yıllık
su tüketim miktarının 1.120m3 civarına düşeceği
tahmin edilmektedir. Bununla birlikte önümüz-

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU22 23

KAVRAMSAL ÇERÇEVE KAVRAMSAL ÇERÇEVE02 02

deki 25 yıl içinde ihtiyaç duyulacak su miktarının
bugünkü su tüketiminin üç katı olacağı tahmin
edilmektedir. Ülkemizde nüfusun ve bu nüfusun
tükettiği su miktarının arttığı bir gerçektir. Bu
artış gerekli önlemlerin alınmaması durumun-
da gelecek yıllarda su problemlerinin yaşanma-
sına neden olacaktır. Türkiye 2023 yılına kadar
toplam kullanılabilir su potansiyelinin tümünü
kullanmayı hedeflemektedir. Bu çerçevede bir-
takım tasarruf tedbirleri alınması kaçınılmaz
gözükmektedir. İleride oluşabilecek problemlere
karşı alınması gereken en önemli önlem ise bi-
reylere evlerinde uygulayabilecekleri rasyonel ve
doğru su kullanım yöntemlerinin öğretilmesidir
(Gao, 2014: 55; aktaran GTB, 2017).

Diğer bir önemli konu ise enerji kullanımıdır.
Enerji, özellikle de elektrik enerjisi ise, insan
yaşamında tartışmasız bir önceliğe sahiptir.
Günlük yaşamın birçok alanında vazgeçilmezdir.
Bazı sanayi kolları ile konutlarda bazı amaçlı kul-
lanımlarda ikame edilemezdir, refah seviyesinin
sürdürülebilmesi için de günlük yaşamda geri
dönülemezdir. Enerjisiz bir yaşam, günümüz
koşullarında neredeyse olası değildir. Gelişen
teknoloji ve artan enerji açığı bütün ülkelerde
olduğu gibi ülkemizde de yeni enerji kaynakları
üzerinde daha fazla düşünülmesini, hızlı bir şe-
kilde alternatiflerin üretilmesini ve enerjinin ve-
rimli kullanılmasını gerekli hale getirmiştir.

Günümüzde enerji kavramı hem sosyal hem de
ekonomik gelişmenin en temel girdilerinden
birisi haline gelmiştir. Kömür, doğalgaz petrol
vb. enerji kaynaklarının sınırlı olduğu düşünül-
düğünde, enerji kaynaklarının verimli kullanıl-
masının önemi ortaya çıkmaktadır (Erdoğan ve
Gürbüz, 2014: 79). Buna ek olarak dünya nüfu-
sunun hızla artmasıyla birlikte sınırlı olan enerji
kaynaklarının iyice azalması ve teknolojik ge-
lişmelerin hız kazanması enerjiyi daha verimli
kullanma çalışmalarını gün yüzüne çıkarmıştır.

Enerjiyi verimli kullanmanın yanı sıra, enerji tür-
lerini daha uzun süre kullanmanın amaçlandığı
alternatif enerji türleri de yaygınlaşmaya başla-
mıştır (Özdemir ve Dulupçu, 2018: 124).

Bilindiği gibi, en önemli enerji kaynağı olan fo-
sil yakıtlar hızla tükenmektedir. Enerji üretim
ve tüketim süreçlerinde ortaya çıkan sera gazı
emisyonları, küresel ısınma ve iklim değişikli-
ğinin en önemli nedenleri arasındadır. Ülkemi-
zin enerji kaynağının yaklaşık %70’inin dışarıya
bağlı olması nedeniyle bundan kaynaklanan
riskler de artmaktadır. Bu nedenle Türkiye’nin
kendi kaynaklarına yönelerek dışa bağımlılığını
azaltması giderek önem kazanmaktadır.

Dünya, 2030 yılında şimdi olduğundan %60 daha
fazla enerjiye ihtiyaç duyacaktır. Ülkemizin enerji
tüketimi yıl ve yıl lineer olarak artmaktadır. Nüfus
artışı ve gelişmişlik arttıkça kişi başına tüketilen
enerji miktarı da artmaktadır. 1972 yılında kişi ba-
şına elektrik tüketimi 300 kWh ancak aşarken, bu
rakam 1980 yılında 452 kWh, 2004 yılında 1687
kWh olmuştur. 2019 yılında 3 bin 800 kWh’e ula-
şacağı, 2029 yılında 5 bin kWh’yi geçeceği tahmin
edilmektedir (Karagöl vd., 2011).

Bu nedenle tüm Dünya’da alternatif enerji kay-
naklarının geliştirilmesi yanında enerjinin verimli
kullanımına yönelik politika ve önlemler geliş-
tirilmektedir. Örneğin, Avrupa Birliği’ne üye 28
ülkede de enerji israfını önlemek için çabalar ar-
tırılmıştır. Üye ülkeler mevcut ulusal enerji tüke-
tim seviyelerini azaltmak için büyük çaba sarf et-
mektedir. Tüm Avrupa ülkelerinin “Ulusal Enerji
Verimliliği Eylem Planları”nda, enerji tüketimini
azaltma, enerjiyi verimli kullanma ve yenilenebi-
lir enerji kaynaklarından üretimi artırmaya, çev-
resel, ekonomik ve sosyal olarak düşük maliyetli
yeni bir enerji sistemi oluşturulması hedefleri ve
gereği üzerinde durulmalıdır. (Gardoki, Bueno,
Wiedmann, Arto ve Guede, 2018).

Enerji tüketiminin yoğun olduğu en önemli alan
konutlardır. Aile bireylerinin ısınma, aydınlatma,
temizlik, kişisel bakım, rekreasyon vb. konut
içinde yürüttükleri faaliyetler sırasında sergile-
dikleri bilinçli tüketici davranışlarının ve aldıkları
rasyonel kararların enerji ve su tasarrufu üze-
rinde ne derece etkili olduğunu gösteren çeşitli
çalışmalar bulunmaktadır (Boylu ve Yertutan,
2012:159). Dolayısıyla konutlarda hanehalkla-
rının enerjinin verimli kullanılmasına yönelik
akacağı önlemler gerek aile bütçesine katkı sağ-
lanması gerekse ülke ekonomisi açısından son
derece önemlidir. Ülkemizde, Enerji Bakanlığının
yaptığı araştırmaya göre, enerji bina sektöründe
%30, sanayi sektöründe %20 ve ulaşım sek-
töründe %15 oranında tüketilmektedir (Doğal
Hayatı Koruma Derneği, 2017). Üretilen elekt-
rik enerjisinin ¼’ü konutlarda kullanılmaktadır
(Güven ve Terzioğlu, 2012).

Evlerde kullanılan enerjinin yaklaşık yüzde 20’si
elektrikli ev aletleri tarafından tüketilir. Enerji
verimli ev aletlerinin kullanımı, bu tüketimi en
az düzeye çekebilir. Elektrik İşleri Etüt İdare-
sine göre; ev içi elektrik tüketiminde ilk sırayı
%30’luk payla buzdolabı alır. Buzdolabını %28
ile aydınlatma takip ederken, elektrikli fırınlar
%10 ile üçüncü sıradadır. Televizyon, ortalama
bir ailenin elektrik tüketiminde %10, çamaşır
makinesi %7, bulaşık makinesi %7, ütü 4, elekt-
rik süpürgesi ve saç kurutma makinesi %2’lik bir
paya sahiptir (Güven ve Terzioğlu, 2018).

TÜİK’in Hanehalkı Bütçe Anketi kullanarak he-
saplanan 2003-2016 yılları arasındaki hanelerin
ortak nominal elektrik harcamalarına bakıldığı
zaman, 2003 yılında 29,64 TL, 2005 yılında 31,75
TL, 2010 yılında 59,56 TL, 2015 yılında 86,79 TL
ve 2016 yılında 89,30 TL olduğu ve sürekli arttığı
gözlemlenmiştir (Selçuk, 2018: 133).

Elektrikli araçlar yanında enerji tüketimini ve is-
rafını artıran bir konu da binaya ilişkin özellikler-
dir. Uzmanlar ülkemizdeki binalarda sadece çatı
yalıtımı, pencerelerde çift cam kullanımı, sızma
kayıplarının azaltılması vasıtasıyla enerji tasar-
rufu sağlanabileceğini belirtmektedirler. Ayrıca,
soba ve kalorifer gibi ısıtma sistemlerinde iyi iş-
letme ve verimli ısıtma sistemlerinin kullanılma-
sıyla da önemli boyutta enerji tasarrufu yapıla-
cağının altını çizmektedirler (Hekimci, 2012: 14).

Günümüzde tüketilen toplam enerjinin yakla-
şık %35’inin binaların ısıtılmasında kullanıldığı
belirtilmektedir. Ülkemizde konut sektörün-
de ısıtma amaçlı enerji toplam enerjinin %70’i
gibi oldukça büyük bir kısmını oluşturmaktadır.
Ortalama bir evin toplam elektrik faturasının
%45’i ısıtma-soğutma için ödenmektedir. Ül-
kemizdeki binalarda enerji kaybının AB ve diğer
gelişmiş ülkelere göre üç kat daha fazla olduğu
bilinmektedir. Bunun en temel nedeni konutla-
rın iyi yalıtılmamış olmasıdır. Binaların yalıtıl-
masıyla %25’ten %50’ye varan oranlarda yakıt
tasarrufu hem yakıt tasarrufu sağlanmakta
hem de sağlıklı bir ısınma ile evlerin konfor sevi-
yesi de artmaktadır (Öz, 2011: 45).

Bina özellikleri, hanehalkı özellikleri, iklim ve
hava durumu, zaman gibi birçok faktör hanehal-
kının enerji tüketim davranışını etkilemektedir.
Birçok farklı faktörün etkisinin görüldüğü enerji
tüketimi, en çok hanehalklarının davranışlarına
bağlı olarak değişmektedir. Birçok değişken aynı
kabul edildiğinde dahi tüketiciye bağlı olarak

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU24 25

KAVRAMSAL ÇERÇEVE KAVRAMSAL ÇERÇEVE02 02

farklı enerji tüketimleri görülmektedir. Soğuk ik-
lim koşullarında ya da yalıtımı yetersiz binalarda
yaşayan tüketicilerin, daha yüksek ısı ve ısıtma
sistemlerini daha fazla çalıştırmayı tercih etme-
lerinin yanı sıra oda sayısı fazla olan ve büyük
konutlarda ikamet eden kişiler, daha fazla alanı
ısıtmaya ve daha fazla elektrik kullanmaya yat-
kındırlar (Karahan, 2015). Enerji tüketiminin so-
rumlusu binalar mıdır, yoksa inşa ettiği binalara
çeşitli fonksiyonlar yükleyen, bu fonksiyonlara
bağlı olarak onları sistemlerle, gereçlerle dona-
tan, kullanım sürelerine göre ısıtan, soğutan,
havalandıran ve bunun sonucunda enerji tüke-
ten insanlar mı? Enerji verimliliğini ilerletmeye
yönelik olarak farklı seviyelerde yapılan tüm
çalışmalar insan faktörünü göz ardı etmekte-
dir. Enerji verimliliğini artırmaya yönelik yapılan
çalışmalar, binayı dinamik bir yapı olarak ele
almaktadır, ancak aslında dinamik olan, davra-
nışları, istekleri, ihtiyaçları değişen bu binaları
kullananlardır.

Enerji israfını önlemek için enerji verimliliğinden
bahsetmek gerekmektedir. Enerji verimliliği; ka-
lite, miktar ve hayat standardı düşürmeyecek
şekilde bir mal ya da hizmeti elde etmek için
daha az enerji tüketilmesi şeklinde tanımlan-
maktadır. Diğer bir deyişle, enerji verimliliği bi-
rim hizmet ya da ürün miktarında enerji tüke-
timini azaltmaktır. Günlük yaşantımızın hemen
her anında, enerjiyi verimli kullanmaya yönelik
büyük bir potansiyel bulunmaktadır. Isıtma,
aydınlatma ve ulaşım gereksinimlerimizi karşı-
larken, elektrikli ev aletlerini kullanırken yapa-
bileceğimiz küçük değişikliklerle enerjiyi daha
verimli kullanabilir, iklim değişikliğiyle müca-
dele edebiliriz. Enerji verimliliği yalnızca iklim
değişikliğiyle mücadele etmek ya da daha az fa-
tura ödemek için değil, kendi konforumuza katkı
sağlamak için de önemlidir. Yalıtımı yapılmış bir
ev kışın daha sıcak, yazın daha serin olmakta-

dır. A+ enerji sınıfı bir buzdolabı daha az enerji
kullanmanın yanı sıra daha az gürültü ve daha
az buzlanma yapmaktadır. Dünyanın her yerin-
de enerji, daha verimli kullanılabilir. Türkiye’nin
enerji verimliliğiyle ilgili atabileceği pek çok
adım bulunmaktadır. Enerji masrafları azaldı-
ğında: enerji ithalatı azalacak, ekonomi de dışa
bağımlılık azalacak, çevresel iyileşme olacaktır.
Bunlar verimli enerji kullanımının yararlarından
sadece birkaçıdır (Yumurtacı ve Dönmez, 2013).
Enerjinin verimli kullanımı sonucunda sağlana-
cak enerji tasarrufunun, en hızlı ve en ucuz elde
edilebilen aynı zamanda en temiz enerji kaynağı
olduğu bugün tüm dünyada kabul görülmek-
tedir (Perdahçı ve Hanlı, 2009: 327). Standart
elektrikli ürünler yerine yüksek enerji verimlili-
ğine sahip ürünlerin kullanılmasıyla beraber bü-
yük oranda enerji tasarrufu sağlanabilmektedir.

Evlerde enerji tasarrufu sağlamaya yönelik ge-
rekli tedbirler alındığında %50 oranında bir
tasarruf sağlanır. Bu ise yıllık toplam enerji ta-
sarrufunun 15 milyar dolar olması anlamına gel-
mektedir. Tüketiciler bu sayede evlerinde kul-
landıkları enerji miktarını azaltmanın en önemli
yararını her aynın fatura bedelinin azalması ile
elde etmektedirler (Yeniçeri ve Güner, 2013: 61).
Evde enerji tüketim miktarı yıldan yıla büyüme-
ye devam etmektedir. Piyasaya sürülen her yeni
teknolojik alet kapasitesi ve gücü ile enerji ta-
sarrufu yapmayı zorlaştırmaktadır. Bu nedenle
bireylerin enerji tasarrufu davranışını içselleştir-
mesi zorunludur. Bunun için de bireylere enerji
kaynakları arzının sınırlı olduğunun anlatılması,
boşa harcama ve fazla tüketimin mevcut enerji
arzını azalttığının farkına varmasının sağlanma-
sı gerekmektedir. Sürdürülebilir nitelik taşıma-
yan tüketim alışkanlıklarının değiştirilerek ener-
ji ve su tüketiminde verimliliğin sağlanabilmesi
için kamu kurum ve kuruluşlarının, yerel yöne-
timler ve sivil toplum örgütleri ile işbirliği ve ile-

tişim içinde olup, toplumun tüm bireylerine yö-
nelik konutlarda enerji ve su tasarrufuna ilişkin
bilgilendirilmeleri ve bilinçlendirilmeleri için eği-
tim programları hazırlanmalı ve bu programlar
yaşam boyu eğitim çerçevesinde sürekli hale ge-
tirilmelidir (Hayta, 2009: 80; aktaran GTB 2017).

2.5. Giyim İsrafı
Giyim, insanların örtünme ihtiyaçları sonucunda
ortaya çıkmıştır ve kişileri soğuktan/sıcaktan
koruması, rahat hareket etmelerini sağlaması,
toplumun diğer fertlerinden sakındıkları yerle-
ri örtmesi gibi fonksiyonları vardır (Akdoğan ve
Karaarslan, 2011: 374). Ancak son zamanlarda
insanların artık sadece soğuktan korunmak ve
örtünmek için giyinmediklerini açıkça görmek-
teyiz. Tüketicilerin çoğu bu ürünleri tüketirken,
muhtemelen açıkça dile getiremedikleri istek-
lerini, arzularını, hayallerini gerçekleştirmeye,
dünyada sahip oldukları yerlerini veya dünyada
sahip olmak istedikleri yerleri hakkında mesaj
vermeye, etrafındakilere sıradan olmadıklarını,
çok özel ve farklı olduklarını ispatlamaya çalış-
maktadırlar (Koç, 2017: 21).

Günümüz koşullarıyla beraber üretimden, ya-
ratıcılıktan ve doğadan uzaklaşan tüketiciler;
kaliteyi, alınan ürünün hammaddesini, üretim
koşullarını gözetmeden yeni olana sahip olma
içgüdüsüyle hareket etmektedirler. Artık gi-
yimde öncelik moda olmuştur ve moda, estetik
kaygıların daha fazla olduğu, temel ihtiyaçlar ve
insan hayatını kolaylaştırmak gibi kaygıların geri
planda kaldığı bir alan haline gelmiştir. Güzel gö-

rünmek ve statü göstergesi gibi keyfi olarak ni-
telendirilebilecek ihtiyaçlar giyimde ön plana çık-
mıştır (Ayanoğlu ve Ağaç, 2017: 254). Bu durum
beraberinde alışveriş bağımlısı tüketicileri ortaya
çıkarmıştır. Alışveriş bağımlılığı ilk kez 1915’te
“oniomania” olarak tanımlamıştır. Bu terim,
Yunan asıllı satış anlamına gelen “onios” ve çıl-
gınlık, delilik anlamına gelen “mania” kelimele-
rinin birleştirilmesi ile ortaya çıkan bir kelimedir
(Kearney ve Stevens, 2012: 234). Araştırmaların
sonuçları, alışveriş bağımlısı olan kişilerin daha
düşük benlik saygısına sahip olmaları ve normal
tüketicilerden daha fazla hayal etme eğiliminde
olduklarını göstermektedir. Bu kişilerin temel
motivasyonları, satın alınan nesnelerin sahip
olmasından ziyade satın alma sürecinin ken-
disinden elde edilen psikolojik faydalar olarak
görülmektedir. Alışveriş bağımlılığının sonuçları
arasında aşırı borç, anksiyete ve hayal kırıklığı
seviyeleri, öznel kontrol kaybı hissi ve içsel mu-
halefet sayılabilir (O’Guinn ve Faber, 1989).

Tüm dünyada bir kişi için 11 parçaya ulaşan top-
lamda 80 milyon kıyafet üretilmiştir ve bugün
on yıl öncesine göre %60’ın üzerinde kıyafet
tüketilmektedir. Satın alınıp depolanan ve daha
sonra kullanılmamış olan kıyafetlerin değerleri-
nin de yaklaşık 140 milyon olduğu tahmin edilir-
ken, Çin’de bir yılda üretilen tekstil atığının yak-
laşık 20 milyon ton olduğu tahmin edilmektedir
(Tanrısever, 2015: 171). Tüm bu sayılara bakıldığı
zaman giyim konusunda yapılan israfın boyutla-
rı gözler önüne serilmektedir.		

2.6. Geri Dönüşüm
Artan nüfus ile birlikte artan talepler, sanayi-
leşme sonucunda doğal kaynakların hızla tü-
kenmekte olduğu dünyamıza baktığımız zaman
bu konuda önlemler alınması ve tüketicilerin bi-
linçlendirilmesi gerektiği ortadadır. Bu alandaki
en önemli eğitim ise atıkların geri dönüşümle-

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU26 27

KAVRAMSAL ÇERÇEVE KAVRAMSAL ÇERÇEVE02 02

alım süreçlerinde bu tarz davranışlar sergileyen
tüketicilerin göstermiş oldukları davranışlar da,
çevreyi ve insan sağlığını olumsuz etkileyen
tüketici davranışları olarak ifade edilmektedir
(Brinkmann, 2004: 130).

2.7. Tasarruf-Birikim
Tasarruf, kullanılabilir gelirin tüketimden son-
ra geriye kalan kısmıdır. Gelirin tüketime har-
canmayıp, tasarruflara ayrılan kısmı ise ödünç
verilerek yatırıma dönüşmektedir. Hanehalkı
hastalık, kaza, işsizlik gibi beklenmedik harca-
ma ve yükümlülükler ile çocuklarının eğitimi gibi
finansal güvenliğini sağlamaya yönelik ihtiya-
ti güdü ile tasarruf etmekle birlikte spekülatif
amaçlı tasarruf etme eğilimi de göstermektedir
(McConnel ve Brue, 1996: 76). Tüketim harca-
maları, harcanabilir gelirin düşük olduğu bazı
durumlarda, harcanabilir geliri aşabilmektedir.
Hanehalkının kazandığı gelirden fazla tüketim
harcaması yapması durumunda, harcamalarını
borçlanma veya sahip olduğu tasarrufları kullan-
ma şeklinde iki türlü yolla finanse edebilmekte-
dir. Bu durumda ortaya eksi tasarruf çıkacaktır
(Melvin ve Boyes, 2011, s. 190).

Ülkelerin büyümesi yeni sürdürülebilir yatırımla-
rın yapılmasına bağlıdır ve yatırımların artırıla-
bilmesi için tasarrufların artırılması gerekmek-
tedir. Diğer bir ifade ile bir ülkede tasarruflar
arttığında yatırımlar için gerekli olan finansman
miktarında da artış meydana gelmektedir. Yani
kalkınmanın yolu tasarruflardan geçmektedir
(Zengin, Yüksel ve Kartal, 2018: 87). Yatırım ya-
pan kişilere yatırımcı denir. Yatırımcıların yatırım
yaparken temelde üç amacı bulunmaktadır (Ak-
soy ve Tanrıöven, 2007: 9-10):

-Yatırılan sermayenin korunma isteği,

-Devamlı ve belirli bir gelir sağlama arzusu ve

-Değer artışı sağlama isteği.

Yatırım yapmayı etkileyen faktörlere bakıldığı
zaman kişisel faktörlerin yatırımcıların beklen-
tilerini, psikolojilerini ve risk karşısındaki tu-
tumlarını içerdiği, yatırımı etkileyen ekonomik
faktörlerin yatırımcıların içinde bulundukları
ekonomik durumu belirttiği görülmektedir. Tü-
ketimi, tüketilebilir gelirinin üzerinde olan bir
ülkede, ülkenin servetinin tükenmesi ya da dı-
şarıdan borç alarak tüketimini karşılamasından
söz edilebilir. Bu durumda tüketimi fazla olan
bir ülkede yapılabilecek yatırım oldukça az ola-
caktır. Yatırım yapmayı etkileyen bir diğer faktör
ise yatırım özelliklerinden kaynaklanmaktadır.
Bu faktörde ise yatırımcının yatırımının güven-
de olmasını istemesi ön plana çıkmaktadır (Ha-
murcu, 2015: 14-16).

Birçok düşük gelirli ailede, düşük gelir veya fi-
nansal kuruluşlara erişim ve finansal araçlar
ve kuruluşlar hakkındaki bilgi eksikliği tasarruf
yapmayı zorlaştıran nedenlerdir. Söz konusu bu
ailelerin finansal kuruluşlar ve tasarruf konu-
sunda bilgilendirilmesi gerekmektedir. Mevcut
yaşamlarında belirli bir refah seviyesine ulaşmış
kişilerin ise bu refah seviyelerini gelecekte de
koruyabilmek ya da beklenmedik her türlü har-
camaya hazır olabilmek gibi amaçlarla tasarruf
yapması gereklidir. Çünkü düşük tasarruf oranı
demek, hanehalkının hastalık, kaza ve işsizlik-
ten kaynaklanabilecek mali zorluklar karşısında
savunmasız olması anlamına gelmektedir (Gut-
ter v.d. 2012: 90). Tasarrufları artırmanın yolu ise
halihazırda bireylerin bilinçlendirilerek harcama
ve finansal konularda eğitimden geçmektedir.
Tasarruf araçları, finansal piyasalar, kredi kartı
kullanımı, bireysel krediler, bilinçli borçlanma
konusunda eğitilmiş diğer bir deyişle finansal
okuryazarlığı yüksek bireyler daha akılcı kararlar
alabilecek ve davranışlarda bulunabilecektir

ri hakkında verilecek olan bir eğitimdir. Çevre ve
atık yönetimi ile ilgili mevzuat kapsamında, te-
mel çerçeve kanun olarak kabul edilen 2872 sa-
yılı Çevre Kanunu’nun “tanımlar” başlıklı 2’nci
maddesinde atık, “Herhangi bir faaliyet sonucun-
da oluşan, çevreye atılan veya bırakılan her türlü
maddeyi ifade eder” şeklinde tanımlanmıştır.

Son yıllarda atık ayrıştırma sistemleri ile meyve
ve sebze kabukları gibi organik atıklar ayrılmakta
ve bu atıklar yakılarak biyogaz elde edilmekte-
dir. Biyometanizasyon adı verilen bu süreç hem
çevresel hem de yenilenebilir enerji kazanımı
açısından önemli bir süreçtir. Üretilen biyogaz ile
enerji üretimi sağlanmakta ve bu enerji ile se-
ralarda meyve- sebze üretimi yapılabilmektedir.
Böylece çevresel, ekonomik ve toplumsal yarar
sağlanabilmektedir (Öktem, 2016: 362).

Atık sorununun çözümü temelde üç aşamada
belirlenecek hedefler doğrultusunda ve atığın
özelliklerine bağlı olarak birlikte değerlendiril-
mesi ile mümkündür. Bu aşamaları sıralayacak
olursak:

1- Atığın oluşumunun sebebinin tespit edilerek
engellenmesi ve/veya en aza indirilmesi,

2- Oluşan atıkların maksimum oranda geri kaza-
nımı,

3- Önceki aşamalardan geçmiş olan ve bu aşa-
maların sonucunda artık atık haline gelmiş olan

atıkların çevreye zarar vermeyecek şekilde veya
minimum zararla yok edilmesinin sağlanma-
sıdır. Atıkların değerlendirilmesinde üç temel
kavram söz konusudur. Bunlar 3R yani, tekrar
kullanım (Reuse), geri dönüşüm (Recyle) ve geri
kazanımdır (Recovery) (Karagözoğlu, Özyonar,
Yılmaz ve Atmaca, 2009: 3).

Biraz daha detaya inilecek olursa, geri dönüşüm
tesislerinde kaynağında ayrı toplanan atıklar geri
kazanım veya geri dönüşüm yoluyla yeniden üre-
time çeşitli yöntemlerle dahil edilebilmektedir.

-Kağıt, karton ambalaj atıklarından yeniden ka-
ğıt elde edilebilmekte,

-Su, meşrubat gibi içeceklerin piyasaya sürüldü-
ğü pet ambalajlardan geri dönüşüm yoluyla el-
yaf elde edilmekte,

-Bitkisel atık yağlardan biyodizel üretimi sağ-
lanmakta ve

-Elektrik-elektronik atıklardan demir, bakır, alü-
minyum, krom, pirinç gibi malzemeler geri kaza-
nılmaktadır. Atıkların geri kazanılması ve tekrar
kullanılmasının mümkün olmadığı durumlarda
söz konusu olabilmektedir. Bu durumda atıklar,
çevre ve insan sağlığına zarar vermeden bertaraf
edilmektedir (Uzunoğlu, 2014: 27).

Geri dönüşümün artması ve bu yolla ekonomik
ve çevresel etkilerin en aza indirilmesinde ancak
tüketicilerin bilgi ve bilinç düzeylerinin artması
önem taşımaktadır. Tüketiciler, satın alımları
süreçlerinde bazı etik dışı davranışlarda da bu-
lunabilmektedirler. Tükettikleri ürünlerin atıkla-
rıyla çevre ve insan sağlığı için tehdit oluşturma-
ları, genetiğiyle oynanmış ürünlerin tüketilmesi,
hayvanlar üzerinde test edilmiş kozmetik ürün-
lerin kullanımı ve geri dönüşümü imkansız olan
bunun sonucunda da çevreyi kirleten ürünlerin
satın alınması gibi durumlar etik olmayan tü-
ketim türleri içerisinde yer almaktadır. Satın

03 ARAŞTIRMA YÖNTEMİ

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU30 31

ARAŞTIRMA YÖNTEMİ ARAŞTIRMA YÖNTEMİ03 03

Bu araştırmanın amacı; Türkiye ge-
nelinde tasarrufun arttırılması ve
israfın önlenmesi amacıyla israfın
boyutlarının incelenerek israfın yo-

ğun olarak gerçekleştiği tüketim alanlarının be-
lirlenmesine yönelik bulgular sunmaktır.

Araştırma tasarımı ve yöntemi her şeyden önce,
araştırılan sorunun yeterince dile getirilmesini
gerektirir. Tasarımın öngördüğü diğer tüm iş-
lemler araştırma sorununa göre karara bağlanır
(Sencer, 1989: 23). Bu açıdan bakıldığında İsraf
Araştırmasında kullanılacak araştırma tipinin
belirlenmesinde, durum saptama (betimleme),
bir ilişkiyi arama (açıklama) ya da bir genelle-
meye ulaşma gibi üç önemli hedefi yakalamak
amaçlamıştır. İsrafın önlenerek tasarrufun art-
tırılmasının temel amaç olarak belirlendiği ön-
celikli dönüşüm programı kapsamında israfın
boyutlarının incelenmesi ve israfın yoğun olarak
gerçekleştiği tüketim alanlarının belirlenmesini
amaçlayan bu araştırma niceliksel bir yöntem
benimsenerek gerçekleştirilmiştir. Türkiye ge-
nelinde hane halkının tüketim davranışları için-
de hangi davranış ve tutumlarının israf olarak
betimleneceği sorunsalı etrafında ortaya koyu-
lacak bulgular israfı önlemeye yönelik yapılacak
çalışmalara kaynak nitelikte olacaktır.

Araştırmada nicel araştırma yöntemleri içinde
yer alan tarama yöntemi tercih edilmiştir. 2017

yılında gerçekleştirilen israf araştırması ile bire
bir aynı metodoloji üzerinden hazırlanan araştır-
manın deseni aynı zamanda iki çalışma arasında
karşılaştırma yapmak isteyenler için bu imkanı
korumayı amaçlamıştır. Tarama modeli mev-
cut durumun betimlenmesine imkan tanıyan en
önemli araçlardan birisi olarak kabul edilmekte ve
yaygın olarak kullanılmaktadır. Kişilerin belirli ko-
nulardaki tutum, inanç, görüş, davranış, beklenti
ve özelliklerini anketler yardımıyla tespit etmeyi
amaçlayan araştırmalara tarama araştırmaları
denilmektedir (Gürbüz, Şahin, 2017: 105). Tarama
modelinde araştırmaya konu olarak seçilen olay,
birey veya nesne, kendi koşulları içinde ve olduğu
gibi betimlenmeye çalışılır (Karasar 2005: 77). Bu
çalışmada ülkemizdeki israfın boyutları var oldu-
ğu biçimiyle betimlenmeye çalışılmıştır.

3.1. Araştırmanın Evren ve Örneklemi
İsrafın boyutlarını ortaya koyarak, israfın ön-
lenmesine yönelik alınacak tedbirlere kaynak
olması amacıyla gerçekleştirilen bu çalışmanın
evreni tüm Türkiye’dir. Araştırmanın örneklem
çerçevesi Adrese Dayalı Nüfus Kayıt Sistemi
üzerinden belirlenmiştir. Belirlenen bu örneklem
çerçevesi içinde TÜİK tarafından örneklem liste-
leri hazırlanmıştır.

Araştırma kapsamında, tabakalı rastlantısal ör-
nekleme yöntemi kullanılarak Türkiye’yi temsil

eden örnekleme yapısına ulaşılmıştır. Buna göre
araştırma, Türkiye kent nüfusunu temsilen IBBS
Düzey 2 kapsamında yedi bölgeden seçilen 26
ilde gerçekleştirilmiştir. 26 ilin kent merkezinde
ikamet eden 2209 kişi araştırmanın örneklemin-
de yer almıştır. Araştırma kapsamında yer alan
iller ve araştırmanın örneklemi Tablo1’de görül-
mektedir.

Tablo 1. Araştırmanın Örneklemi
ŞEHİR ÖRNEKLEM YÜZDE
Adana 109 4,9
Ağrı 27 1,2
Ankara 155 7,0
Antalya 77 3,5
Aydın 78 3,5
Balıkesir 48 2,2
Bursa 111 5,0
Erzurum 30 1,4
Gaziantep 80 3,6
Hatay 88 4,0
İstanbul 417 18,9
İzmir 116 5,3
Kastamonu 21 1,0
Kayseri 66 3,0
Kırıkkale 43 1,9
Kocaeli 104 4,7
Konya 68 3,1
Malatya 44 2,0
Manisa 75 3,4
Mardin 66 3,0
Samsun 76 3,4
Şanlıurfa 105 4,8
Tekirdağ 48 2,2
Trabzon 71 3,2
Van 57 2,6
Zonguldak 29 1,3
Toplam 2209 100,0

3.2. Veri Toplama Araçlarının
Hazırlanması ve Uygulanması
3.2.1. Veri Toplama Aracının Hazırlanması
2017 yılında gerçekleştirilen Türkiye İsraf Araş-
tırması’nın saha uygulamasında kullanılan 90
soruluk anket formu temel alınarak 2018 yılı
raporunun saha araştırması için ilgili literatür
alan uzmanları tarafından yeniden gözden ge-
çirilmiş ve sorulan bazı maddeler form dışında
bırakılmış ve 2017 yılı raporunda olmayan bazı
konularda maddeler eklenmiştir. Veri toplama
aracının hazırlanmasında öncelikle ilgili literatür
incelenmiş, yerli ve yabancı literatürün taran-
ması sonucunda 102 soruluk bir anket formu ha-
zırlanmıştır. 102 soru ve 235 maddeden oluşan
anket formuna Genel Müdürlük Proje Ekibi, Ha-
cettepe Üniversitesi TÜPADEM ve Yüklenici Fir-
ma Temsilcilerinin katılımıyla son hali verilmiş
ve pilot çalışma uygulanmıştır. Gerçekleştirilen
pilot uygulama kapsamında İstanbul, Ankara
ve İzmir illerinde toplam 30 pilot görüşme ya-
pılmıştır. Araştırmanın ana sahasına başlanma-
dan önce soru formunun pilot uygulamada nasıl
çalıştığının test edilmesi sonucunda çeşitli dü-
zenlemeler gerçekleştirilmiş ve 102 soruluk form
sahada veri toplanması için kurum tarafından
onaylanmıştır.

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU32 33

ARAŞTIRMA YÖNTEMİ ARAŞTIRMA YÖNTEMİ03 03

Veri toplama aracı, bireylerin sahip olduğu elekt-
rikli araçları, tasarruf ve birikim davranışlarını,
borçlanma davranışlarını, israf algısını, ekmek
tüketimi ve israfını, su tüketimi ve israfını,
enerji tüketimi ve israfını, gıda tüketimi ve is-
rafını, giyim tüketimi ve israfını, geri dönüşüm
kavramı ve geri dönüşüme ilişkin uygulamaları,
katılımcıların sosyo-ekonomik ve demografik
bilgilerini belirlemeye yönelik soruları kapsayan
11 bölümden oluşmuştur.

3.2.2. Veri Toplama Aracının Uygulanması

Veri toplama aşamasında Türkiye genelinde 221
anketör görev almıştır. Sahada çalışacak anke-
törlerin saha uygulamasını hedeflenen kriterlere
uygun şekilde gerçekleştirmesi için araştırmanın
özellikleri dikkate alınarak bir eğitim verilmiştir.
Türkiye genelinde çalışacak bütün süpervizör-

ler eğiticilerin eğitimi modeliyle eğitilerek saha
uygulamasında dikkat edilecek bütün kriterler
saha ekibine aktarılmıştır. Sahada görev alacak
anketörler en az lise mezunu, minimum 2 yıl an-
ket yapma tecrübesi olan kişilerden seçilmiştir.

Saha uygulamasında bir anket ortalama 50-55
dakika sürmüştür. Anket katılımcılarla yüz yüze
görüşme yöntemiyle gerçekleştirilmiş ve çevrede
dikkat dağıtıcı unsurların olmamasına özellikle
dikkat edilerek deneklerin kendi doğal ortamının
rahatlığında sorulara cevap vermeleri sağlanarak
üçüncü şahısların katılımcıların cevaplarına mü-
dahale etmesinin önüne geçilmiştir.

Sahadan verilerin toplanma süreci 2018 yılı içeri-
sinde gerçekleştirilmiştir.

3.3. Veri Kontrolü ve Veri Girişleri
Belirlenen örneklem çerçevesi ve örneklem birim-
lerinde uygulanan anketlerin veri girişleri gerçek-
leştirilmeden önce verilerin somut güvenirlikle-
rinden emin olunması amacıyla iki farklı şekilde
kontrol mekanizması gerçekleştirilmiştir.

3.3.1. Verilerin Kontrolü

Alanda uygulama kontrolü: Veri kalitesinin ilk
aşamasında, alan anket uygulaması esnasında
süpervizörler ve kontrolörler her anketörün katı-
lımcılarla gerçekleştirdiği görüşmelerin %10’una
eşlik ederek denetimden geçirmişlerdir.

CATI tabanlı katılımcı anket katılım teyidi ve
anket içerik kalite kontrolü: Veri kalite kont-
rolünün ikinci aşamasında Yüklenicinin Ankara
ofisinden Katılımcılar telefonla aranmak sure-
tiyle katılım teyidi alınmış ve anket içerik kalite
kontrolü gerçekleştirilmiştir. Bu kapsamda hem
anketör, hem de il bazında kontrol yapılmış, an-
ketlerin %33’ünün katılımcıları il ve anketör ba-
zında “Katılımcı Teyidi ve Veri Kalite Kontrolü”
denetiminden geçirilmiştir.

3.3.2. Veri Girişi
Saha uygulaması gerçekleştirilen ve iki aşama-
lı kontrolleri yapılan anketlerin veri girişleri için
veri giriş ekibi ile bir toplantı gerçekleştirilmiş-
tir. Bu toplantıya İstatistik Uzmanı, Veri Giriş
Operatörleri ve Kontrolörler katılmış ve verilerin
girişlerine ilişkin esaslar hakkında bilgilendirme
yapılmıştır.

Öncelikle verilerin girişlerinin yapıldığı bilgisa-
yarların kör bilgisayar olmasına dikkat edilerek
verilerin güvenliğinin sağlanması amaçlanmış-
tır. Ardından anket formunda yer alan mad-
delerin kodları oluşturulmuş ve bu kodların
girişlerinin gerçekleştirilmesi için veri tabanı ha-
zırlanmıştır. Anketlerin veri girişleri yapılmadan
önce bütün anketler tek tek elden geçirilerek her
bir ankete sırayla kod numarası verilmiştir. Veri
giriş operatörleri tarafından girişleri yapılan an-

ketlerin doğruluğu kontrolörler tarafından siste-
matik olarak %5 oranında kontrol edilerek hata-
lar ayıklanmış ve istatistik analiz için data hazır
hale getirilmiştir.

3.4. Verilerin Analizi
Elde edilen verilerin sınıflanması, sıralanması ve
hata kontrolleri sağlanarak ve istatistik progra-
mına aktarımı yapılmıştır. Araştırma verilerinin
istatistik analizi SPSS 22 istatistik paket prog-
ramında hazırlanmıştır. Elde edilen verilere gü-
venilirlik testleri yapılarak istatistiksel analizler
gerçekleştirilmiştir. Verilerin analizinde yüzde,
frekans ve ki-kare analizi kullanılmıştır. İsrafın
boyutları ve tasarruf davranışları ile sosyo-e-
konomik düzey, meslek ve eğitim düzeyinin
karşılaştırılmasında ki-kare analizinden yararla-
nılmıştır. Güven aralığı %95 ve + 2.4 hata payı
olarak kabul edilmiştir.

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU34 35

GİRİŞ01 GİRİŞ 01

04 BULGULAR VE YORUM

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU36 37

BULGULAR VE YORUM BULGULAR VE YORUM04 04

4. BULGULAR VE YORUM

4.1. SOSYO-EKONOMİK VE DEMOGRAFİK BİLGİLER
Cinsiyet
Araştırma kapsamına alınan bireylerin %52,6’sı kadın, %47,4’ü erkek-
lerden oluşmaktadır (Grafik 1).

Grafik 1. Bireylerin Cinsiyetlerine Göre Dağılımı

Kadın

%47,4
Erkek

%52,6

Yaş
Bireyler arasında “18-29” yaş grubunda olanlar %44 ile ağırlık taşı-
maktadır.“30-39” yaş grubunda yer alanların oranı %28,4;“40-49” yaş
grubunda yer alanların oranı %16,7’dir. Bireyler arasında “50-59”(%7,6)
ve “60-69”(%3,3) yaş grubunda olanların oranı oldukça düşüktür
(Grafik 2).

Grafik 2. Bireylerin Yaş Gruplarına Göre Dağılımı

%44

%28,4

%16,7

%7,6
%3,3

18-29 yaş 30-39 yaş 40-49 yaş 50-59 yaş 60-69 yaş

Medeni Durum
Evlilerin oranı (%53,7) bekârların oranından (%41,2) yüksektir. Boşan-
mış veya eşi vefat etmiş/eşinden ayrı yaşayanlar ise %5,1 ile bireyler
arasında oldukça düşük bir orana sahiptir (Grafik 3).

Grafik 3. Bireylerin Medeni Duruma Göre Dağılımı

Bekar

%41,2

Evli

%53,7

Boşanmış/eşi
vefat etmiş/ ayrı

yaşıyor

%5,1

Öğrenim Düzeyi
Eğitim düzeyi lise olanların en yüksek oranda olduğu (%38,9) bunu
üniversite ve lisansüstü öğrenim görmüş olanların izlediği (%34,4) gö-
rülmektedir. İlkokul ve daha az düzeyde öğrenim sahibi olanların oranı
%13,8, ortaokul mezunu olanların oranı %12,9’dur (Grafik 4).

Grafik 4. Bireylerin Öğrenim Düzeyine Göre Dağılımı

%13,8

%12,9

%38,9

%34,4

İlkokul mezunu ve altı

Ortaokul mezunu

Lise mezunu

Üniversite ve lisansüstü mezunu

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU38 39

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Hanedeki Kişi Sayısı
Bireyler arasında “4 kişilik” (%25,7) ve “5 veya daha fazla kişilik”
(%25,1) hanelerde yaşayanlar hemen hemen eşit oranlarla önde gel-
mektedir. Bunu eşit oranla (%19,1) hanelerindeki kişi sayısının “1”ve
“3”kişi olduğunu belirtenler izlemektedir (Grafik 5). Ortalama yakla-
şık hanedeki kişi sayısı ortalaması yaklaşık 4’dür. Adrese Dayalı Nü-
fus Kayıt Sistemi (ADNKS) sonuçlarına göre de;2017 yılında hanehalkı
büyüklüğünün ortalama 3,4 kişi olduğu görülmektedir (TÜİK, 2018a).

Grafik 5. Hanedeki Kişi Sayısı

%19,1

%11

%19,1

%25,7

%25,1

1 kişi

2 kişi

3 kişi

4 kişi

5 kişi ve üzeri

Haneye Gelir Getiren Kişi Sayısı
Hanelerin yarıdan fazlasında (%56,6) haneye tek kişi gelir getirmekte-
dir. Bireylerin %32,7’si haneye gelir getiren birey sayısının 2 kişi oldu-
ğunu belirtmiştir (Grafik 6).

Grafik 6. Haneye Gelir Getiren Kişi Sayısı

%56,6

%32,7

%7,5

%1,9

%1

%0,3

1 kişi

2 kişi

3 kişi

4 kişi

5 kişi

6 kişi ve
üzeri

Hanede Asıl Geliri Kazanan Kişi
Hanelerin %46,1’inde asıl geliri kazanan kişi araştırmaya katılan bire-
yin kendisidir. Hanelerin %53,9’unda ise gelir farklı birisi tarafından
kazanılmaktadır (Grafik 7).

Grafik 7. Hanede Asıl Geliri KazananınKişinin Kendisi Olup Olmadığı

Evet, hanede
asıl geliri

kazanan kişi
benim

%46,1

Hayır, hanede
asıl geliri

kazanan kişi
değilim

%53,9

Çalışma Durumu ve Meslek
Araştırma kapsamında incelen bireyler arasında farklı statülerde “üc-
retli/maaşlı” olarak çalışanlar (%43,5) önde gelmekte olup bunu sı-
rasıyla “gelir getiren bir işi olmayan/çalışmayanlar” (%38,8) ve kendi
hesabına çalışan/serbest meslek sahibi olanlar (nitelikli uzman, işyeri
sahibi, esnaf, çiftçi vb.) (%13,6) izlemektedir. Emekli olanların oranı
%4’dür. Ücretli/maaşlı olarak çalışanlar arasında “işçi/hizmetli statü-
sünde” çalışanlar %26 oranı ile önde gelmektedir (Tablo 2).TÜİK İşGü-
cü İstatistikleri 2018 yılı Mayıs ayı verileri de çalışanlar arasında ücret-
li/yevmiyeli çalışanların ağırlık taşıdığını göstermektedir (TÜİK, 2018).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU40 41

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tablo 2. Bireylerin Çalışma Durumu ve Mesleği

Frekans
Yüzde

(%)

Gelir Getiren İşi Yok,
Çalışmıyor %38,8

İşsiz- şu an çalışmıyor- ek gelir yok, yardım alıyor 150 6,8
İşsiz- şu an çalışmıyor- düzenli ek gelir var 93 4,2
Ev kadını- ek gelir yok, yardım alıyor 238 10,8
Ev kadını- düzenli ek gelir var 118 5,3
Öğrenci 259 11,7

Ücretli/maaşlı
Çalışıyor %43,5

İşçi/hizmetli- parça başı işi olan (yevmiye) 121 5,5
İşçi/hizmetli - düzenli işi olan (maaş) 574 26,0
Ustabaşı/kalfa - kendine bağlı işçi çalışan 55 2,5
Yönetici olmayan memur / teknik eleman / uzman vs. 128 5,8
Yönetici (1-5 çalışanı olan) 21 1,0
Yönetici (6-10 çalışanı olan) 3 0,1
Yönetici (11-20 çalışanı olan) 3 0,1
Yönetici (20’den fazla çalışanı olan) 6 0,3
Ordu mensubu (uzman er, astsubay, subay) 6 0,3
Ücretli Nitelikli uzman (avukat, doktor, mimar,
mühendis vs)

42 1,9

Kendi Hesabına
Çalışan-Serbest
Meslek-Nitelikli

Uzman %13,6

KENDİ HESABINA ÇALIŞIYOR - SERBEST MESLEK -
NITELİKLI UZMAN

43.5

Çiftçi (kendi başına / Ailesiyle çalışan) 12 0,5
Seyyar - Kendi işi (freelancedahil), dükkanda hizmet
vermiyor

17 0,8

Tek başına çalışan, dükkan sahibi, esnaf
(taksi şoförü dahil)

179 8,1

İsyeri sahibi- 1-5 çalışanlı (Ticaret, Tarım, İmalat) 54 2,4
İsyeri sahibi- 6-10 çalışanlı (Ticaret, Tarım, İmalat) 7 0,3
İsyeri sahibi -11-20 çalışanlı (Ticaret, Tarım, İmalat) 4 0,2
İşyeri sahibi - 20’den fazla çalışanlı
(Ticaret, Tarım, İmalat)

3 0,1

Serbest nitelikli uzman (avukat, mühendis, mali
müşavir, bilgisayar yazılımcısı vs)

27 1,2

Emekli 89 4,0
Toplam 2209 100,0

Aylık Ortalama Hane Geliri
Bireylerin yaklaşık yarısının (%48,0) aylık ortalama geliri “1.405-3.000
TL”dir. Aylık ortalama geliri “3.001-5.000 TL” olanların oranı %31,3’dür.
Aylık ortalama gelirinin “5.001 TL ve üzeri”nde olduğunu belirtenler
ise %11,4’lük bir orana sahiptir (Grafik 8).

Grafik 8. Bireylerin Aylık Ortalama Hane Gelirine Göre Dağılımı

%9,2

%48

%31,3

%7,2

%3,1

%1,1

1.404 TL altı

1.405-3.000 TL

3.001-5.000 TL

5.001-7.500 TL

7.501-10.000 TL

10.001 TL ve üzeri

Kira, Faiz Gibi Ek Gelire Sahip Olma Durumu
Bireylerin %77,3 gibi büyük bir çoğunluğunun ek geliri (faiz, kira vb.)
bulunmamaktadır. Bireylerin %10,1’inin hanesine giren kira, faiz gibi
ek gelir tutarı “1.404 TL’nin altında”, %8,2’sinin ek gelir tutarı “1.405-
3.000” TL arasındadır. Bireyler arasında “3.000 TL üzeri”nde ek geliri
bulunanların oranı (%4,4) ise oldukça düşüktür (Grafik 9). 2017 Yılı İs-
raf Raporunda ise bireylerin %92,9’unun ek geliri bulunmadığı tespit
edilmiştir. Sonuçlar karşılaştırıldığında 2 yılda ek gelir sahibi olanların
oranında bir artış olduğu kanaati uyanmaktadır.

Grafik 9. Haneye Kira, Faiz Gibi Ek Gelir Durumu

%77,3

%10,1

%8,2

%2,7

%0,5

%0,6

%0,6

Yok

1.404 TL altı

1.405-3.000 TL

3.001-5.000 TL

5.001-7.500 TL

7.501-10.000 TL

10.001 TL ve üzeri

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU42 43

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Mevcut Gelirin %20 Fazla Gelire Sahip Olunması
Durumunda Değerlendirilme Biçimi
“Mevcut gelirinizin %20 fazlası kadar gelire sahip ol-
saydınız, nasıl değerlendirirdiniz?” sorusuna %56,8’i
“tasarruf yapardım” cevabını vermişlerdir. Bunu %14
ile “çocuğumu imkanları daha iyi bir okula gönderirim”,
%13 ile “ihtiyaç dışı harcamalarımı arttırırdım” ve %11,4
ile “kredi ile ev alırdım” cevabını verenler izlemektedir
(Grafik 10).2017 yılında yapılan “Türkiye İsraf Rapo-
ru”nda da mevcut gelirin %20 daha fazlasına sahip
olunması durumunda bireylerin %59’u bu parayla ta-
sarruf yapacaklarını belirtmişlerdir.

Grafik 10. Mevcut Gelirin %20 Fazlasına Sahip
Olunması Durumunda Bunu Değerlendirme Biçimi

%56,8

%14

%13

%11,4

%10,5

%7,3

%5,6

%5,4

%3

Tasarruf yapardım

Çocuğumu, imkânları daha iyi bir okula
verirdim

İhtiyaç dışı harcamaları arttırırdım

Kredi ile ev alırdım

Kredi ile araba alırdım

Daha konforlu bir eve geçerdim

Kültür-sanat-eğlence için daha fazla para
harcardım

Kişisel gelişim kurslarına giderdim

Diğer

4.2. AYLIK ORTALAMA HANE GİDERLERİ
Aylık Ortalama Kira Gideri
Katılımcıların %63,8’inin kira gideri bulunmamakta-
dır. Aylık kira gideri “501-750 TL” olanlar (%13,5) önde
gelmektedir (Grafik 11). 2017 yılında yürütülen Türkiye
İsraf Raporu çalışmasında da aylık kira gideri “501-800
TL” olanların ağırlık taşıdığı bulunmuştur.

Grafik 11. Hanenin Aylık Ortalama Kira Gideri

%63,8

%4,6

%9,6

%13,5

%7

%1,2

%0,2

Yok

250 TL’den az

251-500 TL

501-750 TL

751-1.000 TL

1.001-1.500 TL

1.501-2.000 TL

Aylık Ortalama Temizlik Gideri
Araştırma kapsamına alınan bireyler arasında aylık ortalama temizlik
giderlerinin “51-100 TL” olduğunu belirtenler (%31,7) en yüksek oran-
dadır. Bireylerin yaklaşık yarısının(%49,4) aylık ortalama temizlik gi-
deri “101 TL”nin üzerindedir (Grafik 12).

Grafik 12. Hanenin Aylık Ortalama Temizlik Gideri

%18,8

%31,7

%16,3

%17,2

%3,5

%12,4

0-50 TL

51-100 TL

101-150 TL

151-200 TL

201-250 TL

251 TL ve üzeri

Bireylerin aylık ortalama temizlik gideri ailedeki kişi sayısına göre
incelendiğinde;Grafik 13’degörüldüğü gibi “tek kişilik” ailelerde aylık
ortalama temizlik giderinin “0-50TL” olduğunu belirtenler önde ge-
lirken, “2 ve daha fazla kişilik”hanelerde ortalama temizlik giderinin
“51-100 TL” ve “101-150 TL” olduğunu belirtenler ağırlık taşımaktadır
(p<0,05).Genel olarak değerlendirildiğinde; kişi sayısı arttıkça aylık te-
mizlik giderinin arttığı söylenebilir. 2017 yılında yapılan çalışmada da
1-2 kişilik ailelerin büyük çoğunluğunun (%82,5) aylık temizlik gideri-
nin “100 TL’nin altında”olduğu bulunmuştur.

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU44 45

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 13. Ailedeki Kişi Sayısına Göre Hanenin Aylık Ortalama Temizlik Gideri

29,4

23,8

15,9

13,4

16,4

25,6

32,8

36,5

35,3

28,7

20,4

18

14,2

15,2

15,2

11,8

12,3

18,2

19,4

20,4

2,1

2,9

4,3

4,1

3,8 15,5

12,6

10,9

10,2

10,71 kişi

2 kişi

3 kişi

4 kişi

5 kişi ve üzeri

50 TL'den az 51-100 TL 101-150 TL 151-200 TL 201-250 TL 251 TL ve üzeri

X2=85,896, *p<0,05

Aylık Ortalama Eğitim Gideri
Bireylerin %46,9’unun aylık ortalama eğitim gideri “251 TL”nin üzerindedir. Ay-
lık ortalama eğitim giderinin “0-50 TL” olduğunu belirtenlerin oranı %28,7; “151-
200 TL” olduğunu belirtenlerin oranı ise %10,6’dır (Grafik 14).

2017 Yılı “Türkiye İsraf Raporu”sonuçları ile karşılaştırıldığında aylık eğitim
harcamalarında artış olduğu görülmektedir. Eğitim harcaması “250 TL’den
fazla” olanların oranı %24,3 iken bu oran bu çalışmada %46,9’a yükselmiştir.

Grafik 14. Hanenin Aylık Ortalama Eğitim Gideri

%28,7

%8,6

%2,5

%10,6

%2,6

%46,9

0-50 TL

51-100 TL

101-150 TL

151-200 TL

201-250 TL

251 TL ve üzeri

Bireylerin hane aylık ortalama eğitim gideri ailedeki kişi sayısına göre ince-
lendiğinde; “1-3 kişilik” hanelerde eğitim aylık ortalama eğitim giderinin “0-
50 TL” olduğunu belirtenler en yüksek oranda iken “4 ve 5 kişilik hanelerde
yaşayanlarda eğitim giderinin “251 TL ve üzerinde” olduğunu belirtenler en
yüksek orandadır (Grafik 15). Diğer bir deyişle ailedeki kişi sayısı arttıkça ha-
nenin aylık ortalama eğitim gideri de artmaktadır (p<0,05).

Grafik 15. Ailedeki Kişi Sayısına Göre Hanenin Aylık Ortalama Eğitim Gideri

41,5

56,6

38,9

19,6

8,5

10

5,3

11,1

6,9

8,7

4,3

0,4

1,9

2,1

3,1

9

6,6

9,7

12,9

12,1

1,7

2

2,6

2,8

3,4 64,2

55,7

35,8

29,1

33,51 kşi

2 kişi

3 kişi

4 kişi

5 kişi ve üzeri

0-50 TL 51-100 TL 101-150 TL 151-200 TL 201-250 TL 251 TL ve üzeri

X2=320,951, *p<0,05

Aylık Ortalama Abonelik (telefon, internet, cep telefonu vb.) Gideri
Araştırma kapsamındaki bireylerin %38,3’ünün hane aylık telefon, internet, cep
telefonu gibi abonelik giderinin “0-50 TL”, %18,8’inin “51-100 TL”, %15,7’sinin “151-
200 TL” olduğu bulunmuştur. Bireylerin %18,2’si ise “200 TL”nin üzerinde abone-
lik ücreti ödemektedir (Grafik 16).

Grafik 16. Hanenin Aylık Ortalama Abonelik
(telefon, internet, cep telefonu vb.) Gideri

%38,3

%18,8

%9,1

%15,7

%12

%6,2

0-50 TL

51-100 TL

101-150 TL

151-200 TL

201-500 TL

501 TL ve üzeri

Aylık Giderin Düşürülmesi İçin Azaltılması Gereken
Harcama Kalemlerine İlişkin Görüşler
Bireylere aylık giderlerini azaltmak için hangi harcama kalemlerinde azaltma
yapılması gerektiği konusunda düşünceleri sorulduğunda; azaltılması gereken

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU46 47

BULGULAR VE YORUM BULGULAR VE YORUM04 04

harcama kalemi olarak verilen ilk üç cevap giyim (%51,1), gıda/alkol-
süz içecek (%31,7), sigara/alkol (%30,1)’dür. En düşük oranda (%6,2)
sağlık harcamalarının azaltılması gerektiği düşünülmektedir (Grafik
17). Bu durum zaten harcama kalemleri içerisinde sağlık harcama-
larının payının düşük olması nedeniyle olabilir. 2017 Yılı Hanehalkı
Tüketim Harcamaları Araştırması sonuçlarına göre gıda ve alkolsüz
içecek harcamaları (%19,7) harcama kalemleri içerisinde kira ve ko-
nut harcamalarından sonra (%24,7) 2. sırada en yüksek payı almak-
tadır. Bu nedenle azaltılması gereken harcama kalemi olarak gıda/
alkolsüz içecek harcamalarının ilk üç sırada belirtilmesi olağan bir
sonuçtur. Ancak toplam tüketim harcamaları içerisinde giyim harca-
malarının oranının (%5), sigara/alkol harcamalarının (%4,5) yüksek
bir oranda olmamasına rağmen, katılımcıların azaltılması gereken
harcama grupları içerisinde bunları belirtmiş olması bu harcamala-
rın bireyler tarafından zaruri harcamalar olarak görülmemesinden
kaynaklanıyor olabilir.

Grafik 17. Bireylerin Aylık Gideri Düşürmek İçin Azaltılması
Gereken Harcama Kalemlerine İlişkin Görüşleri

%51,1

%31,7

%30,1

%25

%24,2

%23,8

%23,4

%23

%22,8

%11,8

%6,2

Giyim

Gıda/alkolsüz içecek

Sigara/alkol

Ulaşım

Konut ve kira / ısınma

Haberleşme

Kültür/eğlence

Ev eşyası

Tatil

Eğitim

Sağlık

Konu cinsiyete göre incelendiğinde; aylık gideri düşürmek için
azaltılması gereken harcama kalemi olarak gerek kadınlar (%55)
gerekse erkekler (%47,6)en yüksek oranda giyim harcamalarını be-

lirtmişlerdir.Bu oran kadınlarda erkeklerden yüksektir (p<0,01). Eğitim
harcamalarının azaltılması görüşünde olan erkeklerin oranı (%14,1) ka-
dınlardan (%8,5), kültür/eğlence harcamalarının azaltılması gerektiği
görüşünde olan kadınların oranı (%26,5) ise erkeklerden (%20,6) yük-
sektir (p<0,01). Diğer harcama gruplarının azaltılmasına ilişkin görüş-
ler bireylerin cinsiyetlerine göre istatistiksel olarak anlamlı bir farklılık
göstermemektedir (p>0,05), (Grafik 18).

Grafik 18. Bireylerin Cinsiyete Göre Aylık Gideri Düşürmek İçin
Azaltılması Gereken Harcama Kalemlerine İlişkin Görüşleri

%25,7

%55

%31,5

%8,5

%5,5

%25,3

%22,9

%23

%26,5

%23,8

%29

Konut ve kira /
Isınma

Giyim

Gıda/alkolsüz içecek

Eğitim

Sağlık

Ulaşım

Ev Eşyası

Haberleşme

Kültür/Eğlence

Tatil

Sigara/Alkol

%22,8

%47,6

%32

%14,1

%6,8

%24,8

%23,1

%24,4

%20,6

%21,8

%31

Kadın Erkek

***p<0,001

Aylık Giderin Kaç Liraya Düşebileceğine İlişkin Görüşler
Bireylerin %52,7’si yukarıda belirttikleri harcama kalemlerinde azalt-
ma yaparak aylık giderlerinin “501-1.000 TL”ye, %30,4’ü “500 TL ve
altına” düşeceğini belirtmiştir (Grafik 19).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU48 49

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 19. Bireylerin Aylık Giderin Kaç Liraya Düşebileceğine
İlişkin Görüşleri

%52,7

%7,9

%4,8

%1,4

%2,8

501-1.000 TL

1.001-1.500 TL

1.501-2.000 TL

2.001-2.500 TL

2.501 TL ve üzeri

4.3. KONUT, OTOMOBİL VE EŞYA SAHİPLİĞİ
Oturulan Konutun Mülkiyet Durumu
Bireyler arasında ev sahibi olanların oranı %53,9, kiracı
olanların oranı ise %35,9’dur. Yaklaşık %10’u aile veya yakı-
nının evinde kira ödemeden oturmaktadır (Grafik 20). 2017
yılında gerçekleştirilen Türkiye İsraf Raporu’nda da bireyle-
rin %59,8’i konut sahibi olduğunu belirtmiştir. TÜİK 2016
yılı “Gelir ve Yaşam Koşulları” araştırması sonuçları da 2016
yılında bireylerin %59,7’sinin oturduğu konutta ev sahibi
olduğunu ortaya koymuş olup 2 çalışmadan elde edilen so-
nuçlar bu oran ile paralellik göstermektedir.

Grafik 20. Bireylerin Oturdukları Konutun Mülkiyet Durumu

%0,4

%0,5

%9,9

%35,3

%53,9

Diğer

Lojman

Aile/yakınının evi (kira ödemiyor)

Kiracı

Ev sahibi

Bireylerin oturdukları konutun mülkiyet durumu gelir düzeylerine göre ince-
lendiğinde; tüm gelir gruplarında ev sahibi olanlar yüksek olmakla birlikte,
gelir düzeyi arttıkça ev sahibi olanların oranı da artmaktadır (Grafik 21). Gelir
düzeyinin konut sahipliği üzerinde etkili olduğu ve gruplar arasındaki farkın
istatistiksel olarak da önemli olduğu bulunmuştur (p<0,05).

53,4

50

55,9

58,8

75,4

79,2

35,8

35,6

35,5

33,8

21,7

20,8

0,5

0,5

0,6

0,6

1,4

10,3

12,4

7,8

6,9

1,4

0,7

0,3

1.404 TL altı

1.405-3.000 TL

3.001-5.000 TL

5.001-7.500 TL

7.501-10.000 TL

10.001 TL ve üzeri

Ev Sahibi Kiracı Lojman Aile/yakınının evi (kira ödemiyor) Diğer

X2= 42,446, *p<0,05

Hanelerde Bulunan Elektrikli Aletler
Bireylerin çoğunluğu buzdolabı (%99,5), televizyon (%98,9), ütü (%98,6),
çamaşır makinası (%98,4), elektrikli süpürge (%96,8), saç kurutma maki-
nası (%94,3), elektrikli fırın (%90,4)sahibidir. Bireylerin en düşük oranda
sahip olduğu araçlar sırasıyla; çamaşır kurutma makinası (%25,8), elekt-
rikli kahve makinası (%42), klima (%44,6)ve derin dondurucu (%47,4)’dur.
Bilgisayar sahipliği oranı %76,2’dir (Grafik 22). Çalışma sonuçları 2017 yılı
çalışması ile paralellik göstermekte olup bireylerin elektrikli araç sahiplik
oranı ve sıralamasında önemli bir değişiklik olmamıştır.

Grafik 19. Bireylerin Aylık Giderin Kaç Liraya Düşebileceğine İlişkin Görüşleri Grafik 21. Bireylerin Gelir Düzeylerine Göre Oturdukları Konutun Mülkiyet Durumu

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU50 51

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 22. Bireylerin Sahip Oldukları Elektrikli Aletler

%25,8

%42

%44,6

%47,4

%52,3

%52,5

%56,1

%76,2

%77,4

%87,6

%88,5

%90,4

%94,3

%96,8

%98,4

%98,6

%98,9

%99,5

%74,2

%58

%55,4

%52,6

%47,7

%47,5

%43,9

%23,8

%22,6

%12,4

%11,5

%9,6

%5,7

%3,2

%1,6

%1,4

%1,1

%0,5

Çamaşır kurutma makinası

Elektrikli kahve makinesi

Klima

Derin dondurucu

Tablet

Elektrikli çaydanlık

Mikrodalga fırın

Bilgisayar

Mutfak robotu

Su ısıtıcısı

Bulaşık makinası

Elektrikli fırın

Saç kurutma makinası

Elektrikli süpürge

Çamaşır makinası

Ütü

Televizyon

Buzdolabı

Evet, Var / Evet, birden fazla var Hayır Yok

Konu gelir düzeyine göre incelendiğinde; bazı ev aletleri sahipliği gelir
düzeyine göre önemli düzeyde farklılaşmaktadır. Televizyon sahipliği
“7.501-10.000 TL ve üzeri” gelir grubunda (p<0,05), derin dondurucu,
çamaşır makinası, bulaşık makinası, bilgisayar, saç kurutma makinası,
elektrikli kahve makinası ve tablet sahipliği “10.001 TL ve üzeri” gelir
grubunda (p<0,01), çamaşır makinası, çamaşır kurutma makinası sa-
hipliği “5.001-7.500 TL” gelir grubunda (p<0,01), elektrikli çaydanlık sa-
hipliği “7.501-10.000 TL” gelir grubunda en yüksek orandadır (p<0,05),
(Grafik 23).

96,1

98

51,5

95,1

78,9

28,9

94,6

87,7

53,9

66,7

97,5

90,2

42,2

75

82,4

48,5

34,3

51,5

99

99,7

45,6

99

87

25,8

96,7

90,4

54,7

71,3

98,6

93,6

44,6

76,6

87,7

50,8

40,3

48,6

99,4

99,6

44,6

98,8

92,5

21,4

97,8

90,4

56,2

82,6

99

95,1

42,8

78,1

87,8

52,8

42,3

54,4

98,8

98,8

55,6

96,9

91,3

36,9

95,6

89,4

60,6

83,8

98,1

98,1

48,1

80

90,6

60

51,9

56,3

100

100

69,6

98,6

92,8

33,3

95,7

95,7

73,9

89,9

98,6

98,6

60,9

81,2

89,9

66,7

58

72,5

100

100

50

100

95,8

29,2

100

100

54,2

95,8

100

100

45,8

83,3

91,7

62,5

62,5

79,2

Televizyon *

Buzdolabı

Derin Dondurucu **

Çamaşır Makinası **

Bulaşık Makinası **

Çamaşır Kurutma Makinası

Elektrikli Süpürge

Elektrikli Fırın

Mikrodalga Fırın

Bilgisayar **

Ütü

Saç Kurutma Makinası **

Klima

Mutfak robotu

Kettle

Elektrikli çaydanlık *

Elektrikli kahve makinesi **

Tablet **

1.404 TL altı 1.405-3000 3.001-5.000
5.001-7.500 7.501-10.000 10.001 TL ve üzeri

* p<0,05 , **p<0,01 , ***p<0,001

Cep Telefonu Sahipliği
Bireylerin %70,9’u bir adet, %13’ü birden fazla olmak üzere, top-
lam %83,9’u cep telefonuna sahiptir. Cep telefonu olmayanların
oranı ise %16,1’dir (Grafik 24). Cep telefonu sahipliği 2017 yılı Tür-
kiye İsraf Raporu araştırmasındaise %98,5 olarak bulunmuştur.
Bu farklılığın muhtemel nedeni örneklem grubunun farklılığıdır.

Bireylerin cep telefonu sahipliği cinsiyetlerine göre incelendiğin-
de; hem kadın (%71,2), hem de erkeklerde (%70,6) birbirine yakın
oranlarla bir adet cep telefonuna sahip olanlar en yüksek oranda-
dır. Erkekler arasında iki adet cep telefonuna sahip olanların oranı
(%15,2) kadınlardan, kadınlar arasında ise cep telefonu bulun-
mayanların oranı (%18,3) erkeklerden (%14,2) yüksektir (p<0,05),
(Grafik 25).

Bireylerin cep telefonu sahipliği gelir düzeyleri açısından incelen-
diğinde; tüm gelir gruplarında cep telefonu sahibi olanlar önde

Grafik 23. Bireylerin Gelir Düzeylerine Göre Sahip Oldukları Elektrikli Aletler

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU52 53

BULGULAR VE YORUM BULGULAR VE YORUM04 04

gelmekte olup gelir arttıkça bir ve daha fazla cep telefonu sahibi olanların oranı
artmaktadır (1.404 TL ve altı: %69,2; 1.405-3.000 TL: %83,8; 3.001-5.000 TL: %87;
7.501-10.000 TL: %87,3; 10.001 ve üzeri TL: %87,5). Gelir arttıkça cep telefonu bu-
lunmadığını belirtenlerin oranı ise azalmaktadır (p<0,01), (Grafik 26).

Cep telefonu sahipliği öğrenim düzeyine göre incelendiğinde; cep telefonu olmadı-
ğını belirtenler %19 ile “ortaokul mezunları” arasında en yüksek oranda olup bunu
%17,8 oranı ile “ilkokul mezunları” arasında cep telefonu olmadığını belirtenler iz-
lemektedir. Ancak iki cep telefonuna sahip olanların oranının da “ortaokul” (19)
ve “ilkokul” (%17,8) mezunlarında diğer öğrenim gruplarından yüksek olması da
dikkat çekici bir bulgudur (Grafik 27). Bireylerin öğrenim düzeyine göre cep telefonu
sahipliği arasındaki fark istatistiksel olarak da önemlilik göstermektedir (p<0,05).

Grafik 24. Bireylerin Cep Telefonu Sahipliği

Evet, bir adet var

%70,9

Evet, birden
fazla var

%13,0

Hayır, yok

%16,1

Grafik 25. Bireylerin Cinsiyete Göre Cep Telefonu Sahipliği

%71,2

%10,5

%18,3

Evet, bir
adet var

Evet, birden
fazla var

Hayır, yok

%70,6

%15,2

%14,2

Kadın Erkek

X2= 15,074, *p<0,05

%62,3
%68,4

%76 %77,5
%69,6 %66,7

%6,9
%15,4

%11,3 %9,4
%17,4 %20,8

%30,9
%16,2

%12,7
%13,1 %13 %12,5

1.404 TL altı 1.405-3.000 TL 3.001-5.000 TL 5.001-7.500 TL 7.501-10.000 TL 10.001 TL ve üzeri

Evet, var Evet, birden fazla var Hayır Yok

X2= 56,443, **p<0,01

Grafik 27. Bireylerin Öğrenim Düzeyine Göre Cep Telefonu Sahipliği

%66,4 %64,8
%71,5 %74,2

%15,8 %16,2 %14 %9,6
%17,8 %19 %14,5 %16,2

İlkokul mezunu
 ve altı

Ortaokul mezunu Lise mezunu Üniversite ve
lisansüstü mezunu

Evet, var Evet, birden fazla var Hayır, yok

X2= 18,377, **p<0,05

Akıllı Cep Telefonu Sahipliği
Cep telefonuna sahip olduğunu belirten bireylerin (1.853 kişi) %93,8
gibi büyük bir çoğunluğu akıllı telefona sahiptir (Grafik 28). Bu oran 2017
yılında yapılan Türkiyeİsraf Raporu’yla kıyaslandığında (%83,8) 2 yılda
akıllı cep telefonu sahipliğinde %10’luk bir artış olduğu görülmektedir.

Konu cinsiyete göre incelendiğinde de gerek kadınlar (%94,5) gerekse
erkekler arasında akıllı telefona sahip olanlar oldukça yüksek oranda-
dır. Akıllı telefon sahipliği açısından2017 yılı araştırmasında olduğu
gibi cinsiyetler arasında istatistiksel olarak anlamlı bir fark bulunma-
maktadır (p>0,05), (Grafik 29).

Grafik 26. Bireylerin Aylık Gelir Düzeyine Göre Cep Telefonu Sahipliği

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU54 55

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 28. Bireylerin Akıllı Cep Telefonu Sahipliği

Evet, var

%93,8

Hayır, yok

%6,2

Grafik 29. Bireylerin Cinsiyete Göre Akıllı Cep Telefonu Sahipliği

%94,5

%5,5

Evet, var

Hayır, yok

%93,3

%6,7

Kadın Erkek

X2= 1,180, p>0,05

Bireylerin akıllı telefon sahipliği öğrenim düzeylerine göre incelendiğinde; tüm öğ-
renim düzeylerinde akıllı telefona sahip olanların oranı yüksek olmakla birlikte akıllı
telefona sahip olanlar arasında “lise mezunu” olanlar (%96,1) ilk sırada, “ortaokul
mezunu” olanlar (%91,7) ikinci sırada eşit oranla (%85,6) “ilkokul ve daha az” ve
“üniversite ve lisansüstü” mezunu olanlar üçüncü sırada gelmektedir. Akıllı cep tele-
fonu sahipliği açısından öğrenim düzeyleri arasındaki bu farklılık istatistiksel olarak
da anlamlı (p<0,01) bulunmuştur (Grafik 30).

Grafik 30. Bireylerin Öğrenim Düzeyine Göre Akıllı Cep Telefonu Sahipliği

%85,6

%91,7
%96,1

%85,3

İlkokul mezunu ve
altı

Ortaokul mezunu Lise mezunu Üniversite ve
lisansüstü mezunu

X2= 39,748, **p<0,01

Cep Telefonu Değiştirme Sıklığı
Bireylerin %42,4’ü “dört yıldan daha uzun” sürede, %20,4’ü iki yılda
bir cep telefonunu değiştirmektedir. Genel olarak değerlendirildiğinde
bireylerin yaklaşık %60’ı cep telefonunu “3 yıl ve daha kısa” sürede
yenilemektedir (Grafik 31).

Bireylerin cep telefonu değiştirme süresi ortalama 3,7 yıl olup bu so-
nuç 2017 yılı Türkiye İsraf Raporu’ndan elde edilen 3,2 yıl sonucuyla
paralellik göstermektedir.DORinsight firması tarafından 2016 yılında
gerçekleştirilen “Teknoloji Araştırması”nda ise Türkiye’de cep telefo-
nu değiştirme sıklığının ortalama 2,5 yıl olduğu belirlenmiştir.

Grafik 31. Bireylerin Cep Telefonu Değiştirme Sıklığı

%6,2

%20,4

%14,5

%16,5

%42,4 Dört yılda birden daha seyrek

Dört yılda bir

Üç yılda bir

İki yılda bir

Yılda bir/birden fazla

Baz:1739
(Akıllı cep telefonu sahipleri)

Bireylerin cep telefonu değiştirme sıklığı tüketici bilinç düzeylerine
göre incelendiğinde; her üç bilinç düzeyinde de cep telefonunu “dört
yıldan daha uzun” sürede değiştirenler en yüksek orandadır. Ancak
düşük bilinç düzeyindeki bireyler arasında “yılda bir ve daha fazla”,
“iki yılda bir” cep telefonunu değiştirdiğini belirtenlerin oranı “orta”
ve “yüksek”tüketici bilinç düzeyindekilerden yüksektir (Grafik 32).
Cep telefonu değiştirme sıklığı açısından bilinç düzeyleri arasında is-
tatistiksel olarak anlamlı bir fark bulunmamakla (p>0,05) birlikte, bu
sonuç düşük bilinç düzeyindeki bireylerin cep telefonunu daha sık de-
ğiştirme eğiliminde oldukları kanaatini uyandırmaktadır. Cep telefonu
değiştirme süresi ortalaması 3,7 yıl olup, düşük bilinç düzeyinde; 3,5
yıl, orta bilinç düzeyinde; 3,7 yıl, yüksek bilinç düzeyinde 3,8 yıldır. Di-

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU56 57

BULGULAR VE YORUM BULGULAR VE YORUM04 04

ğer bir ifadeyle düşük bilinç düzeyindekiler orta ve yüksek
bilinç düzeyindekilerden cep telefonunu daha sık değiştirme
eğilimindedir.

Bireylerin cep telefonu değiştirme sıklığı yaşa göre incelen-
diğinde; Grafik 33’de görüldüğü gibi yaş arttıkça cep telefo-
nunu “dört yılda birden daha seyrek” değiştirenlerin oranı
artmakta, yılda bir veya daha fazla” değiştirenlerin oranı ise
azalmaktadır (p<0,01). Diğer bir deyişle genç yaştakiler daha
ileri yaş gruplarına göre cep telefonunu daha sık değiştir-
mektedir.

Konu gelir düzeyine göre incelendiğinde; “7.501-10.000 TL” ge-
lir grubu dışında diğer tüm gruplarda cep telefonu değiştirme
sıklığının “dört yılda birden daha seyrek” olduğunu belirtenler
en yüksek oranda iken “7.501-10.000 TL” gelir grubundakiler-
de “iki yılda bir” değiştirdiğini belirtenler en yüksek orandadır
(Grafik 34). Cep telefonunu yılda birden fazla değiştirdiğini
belirtenlerin oranı da bu gelir grubunda diğer gelir grupların-
dan fazladır (p<0.01).

Cep telefonu değiştirme sıklığı öğrenim düzeyi ve cinsiyeti
açısından da değerlendirilmiş ancak Grafik 35 ve Grafik 36’da
görüldüğü gibi cep telefonu değiştirme sıklığı açısından cin-
siyet ve öğrenim düzeyi grupları arasında istatistiksel olarak
anlamlı bir farklılık bulunamamıştır (p>0,05).

Grafik 32. Bireylerin Tüketici Bilinç Düzeyine Göre
Cep Telefonu Değiştirme Sıklığı

%5 %2,6 %3,2
%12,9 %7,1 %5

%5,9
%7,8 %5,1

%11,9
%12,2 %11,9

%64,4 %70,3 %74,8

Düşük bilinç düzeyi Orta bilinç düzeyi Yüksek bilinç düzeyi

Yılda bir/birden fazla

İki yılda bir

Üç yılda bir

Dört yılda bir

Dört yılda birden daha seyrek

X2= 7,074, p>0,05

Grafik 33. Bireylerin Yaşa Göre Cep Telefonu Değiştirme Sıklığı

%8,6 %5,5 %2,7 %4,5 %2,1

%24,2
%19,1

%14,8
%19,4

%10,4

%13,5
%16

%16,1
%13,4

%8,3

%19,4
%15

%14,8 %10,4

%14,6

%34,3
%44,3 %51,7 %52,2

%64,6

18-29 yaş 30-39 yaş 40-49 yaş 50-99 yaş 60-69 yaş
Yılda bir/birden fazla İki yılda bir Üç yılda bir Dört yılda bir Dört yılda birden daha seyrek

X2= 66,103, **p<0,01

Grafik 34. Bireylerin Gelir Düzeyine Göre Cep Telefonu Değiştirme Sıklığı

%5,2 %6,1 %6,2
%17,5 %14,3

%24,2
%17

%23,7 %24,6

%22,8

%4,8

%14,2
%14,2

%14,9 %11,5

%19,3

%28,6

%14,2
%15,7

%18 %17,7

%19,3

%4,8

%40,8 %47,9
%37,4 %40

%21,1

%47,6

1.404 TL altı 1.405-3.000 TL 3.001-5.000 TL 5.001-7.500 TL 7.501-10.000 TL 10.001 TL ve üzeri

Yılda bir/birden fazla İki yılda bir Üç yılda bir Dört yılda bir Dört yılda birden daha seyrek

X2= 52,187, **p<0,01

Grafik 35. Bireylerin Cinsiyete Göre Cep Telefonu Değiştirme Sıklığı

%5,6
%19,3 %15,7 %14,9

%44,6

%6,7

%21,3
%13,5 %17,9

%40,6

Yılda
bir/birden

fazla

İki yılda bir Üç yılda bir Dört yılda bir Dört yılda
birden daha

seyrek

Kadın Erkek

X2= 7,160, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU58 59

BULGULAR VE YORUM BULGULAR VE YORUM04 04

%3,7 %7,6 %6,2 %6,4

%19,6 %17,1 %22,4 %19,4

%11,2
%17,5 %13 %16,4

%16,8

%18,5 %16,1 %16,1

%48,6
%39,3 %42,2 %41,6

İlkokul mezunu
ve altı

Ortaokul
mezunu

Lise mezunu Üniversite ve
lisansüstü

mezunu

Dört yılda birden daha seyrek

Dört yılda bir

Üç yılda bir

İki yılda bir

Yılda bir/birden fazla

X2= 16,283, p>0,05

Cep Telefonu Değiştirme Nedenleri
Bireyler arasında cep telefonunu değiştirme nede-
ni olarak “bozulması”nı belirtenler (%74) en yüksek
orandadır. Bunucep telefonu değiştirme nedeni olarak
%30,8 ile “piyasaya çıkan en yeni modele sahip olma
isteği”ni belirtenler izlemekte olup bu oran azımsan-
mayacak düzeydedir (Grafik 37).

Çakmak ve Yalçın (2013) tarafından üniversite öğren-
cileri üzerinde yürütülen çalışmada katılımcıların ço-
ğunluğu önceki telefonunun bozulması/kullanılamaz
duruma gelmesi nedeniyle cep telefonunu değiştirdi-
ğini ifade etmiştir. Öğrencilerin %16,2’si önceki telefo-
nunun gereksinimleri karşılayamamasını, %10,9’u ise
mevcut telefonunun yeni teknolojileri içermemesini,
%4,5’i önceki telefonunun tasarımının eskimesini te-
lefon değiştirme nedeni olarak göstermiştir.

Konu tüketici bilinç düzeyine göre incelendiğinde ise;
her üç bilinç düzeyinde de cep telefonu değiştirme
nedenleri benzerlik göstermekte olup, bu nedenler bi-
linç düzeyleri açısından istatistiksel olarak anlamlı bir

farklılık göstermemektedir (p>0,05). Tüketici bilinç düzeyi arttıkça fiziksel görünü-
münden / tasarımından duyulan memnuniyetsizlik nedeniyle cep telefonu değişti-
renlerin oranı da artmaktadır (p<0,001), (Grafik 38).

Grafik 37. Bireylerin Cep Telefonu Değiştirme Nedenleri

%74

%9,8

%30,5

%6,9

%10,4

%0,9

Bozulması nedeniyle

Kaybolması/çalınması nedeniyle

Piyasaya çıkan en yeni modele sahip olma isteği

Fiziksel görünümünden/tasarımından duyulan
memnuniyetsizlik

İstenilen özelliklere sahip olmaması

Diğer

Grafik 38. Bireylerin Tüketici Bilinç Düzeylerine Göre Cep Telefonu
Değiştirme Nedenleri

67,8 73,1 75,3

10,3 10,6 9

36,8 27,9 32,1

3,4 4,7 9

6,9 11 10,3

Düşük bilinç
düzeyi

Orta bilinç düzeyi Yüksek bilinç
düzeyi

İstenilen özelliklere sahip olmaması

Fiziksel görünümünden /tasarımından
duyulan memnuniyetsizlik***

Piyasaya çıkan en yeni modele sahip
olma isteği

Kaybolması/çalınması nedeniyle

Bozulması nedeniyle

***p<0,001

Cep telefonu değiştirme nedenleri ile cinsiyet arasında istatistiksel olarak anlamlı
bir farklılık olup olmadığına bakıldığında ise; “bozulma” (p<0,001), “piyasaya çıkan
en yeni modele sahip olma isteği” (p<0,001), “fiziksel görünümünden/tasarımın-
dan duyulan memnuniyetsizlik” (p<0,05)ve “istenilen özelliklere sahip olmaması”
(p<0,001) nedenlerini belirten kadın ve erkeklerin oranı istatistiksel olarak anlamlı
farklılık göstermektedir. Kadınlar erkeklere göre telefonun bozulmasını, erkekler ise
kadınlara göre piyasaya çıkan en yeni modele sahip olma isteğini, fiziksel görünü-
münden /tasarımından duyulan memnuniyetsizliği ve istenilen özelliklere sahip ol-
mamasını daha yüksek oranda belirtmişlerdir (p<0,05), (Grafik 39).

Grafik 36. Bireylerin Öğrenim Düzeyine Göre Cep Telefonu Değiştirme Sıklığı

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU60 61

BULGULAR VE YORUM BULGULAR VE YORUM04 04

78,9
69,7

9,5

10

25,8
34,5

4,9
8,6

8,5 12

Kadın Erkek

İstenilen özelliklere
sahip olmaması**
Fiziksel görünümünden
/tasarımından duyulan
memnuniyetsizlik**

Piyasaya çıkan en yeni modele sahip
olma isteği***

Kaybolması/çalınma nedeniyle
olma isteği***

Bozulması nedeniyle***

p<0,01 ,*p<0,00

Şahsa Ait Otomobil Sahipliği
Otomobil sahibi olanların oranı %31,1 iken, otomobil sahibi olmayan-
ların oranı %68,9’dur (Grafik 40). Bir önceki yılın sonuçları ile karşı-
laştırıldığında, otomobil sahibi olanların oranının %27,3’den %31,1’e
yükseldiği görülmektedir.

Bireylerin otomobil sahibi olma durumu aylık gelir düzeyine göre in-
celendiğinde; gelir düzeyi arttıkça otomobil sahibi olanların oranının
da arttığı ve gruplar arasındaki farkın istatistiksel olarak da önemli
(p<0,01) olduğu bulunmuştur (Grafik 41). Türkiye İsraf Raporu 2017 yılı
sonuçlarına göre de SES arttıkça otobil sahipliğinin arttığı bulunmuştur.

Grafik 40. Bireylerin Şahsa Ait Otomobil Sahipliği

Otomobilim yok

%68,9

Otomobilim var

%31,1

Grafik 41. Bireylerin Aylık Gelir Düzeyine Göre Otomobil Sahipliği

%20,6

%28,5

%31,8

%41,3

%53,6

%83,3

1.404 TL altı

1.405-3.000 TL

3.001-5.000 TL

5.001-7.500 TL

7.501-10.000 TL

10.001 TL ve üzeri

X2= 68,723, *p<0,01

Sahip Olunan Otomobil Yaşı
Otomobil sahibi olan bireyler arasında (639 kişi) aracının yaşının “1 -3
yaş” arası olduğunu belirtenler %36,2 oranı ile önde gelmekte, bunu
%32,9 oranı ile araç yaşının “4 – 6 yaş” arası olduğunu belirtenler takip
etmektedir. Bireylerin sadece %11’inin otomobili “10 yaş ve üzeri”nde
olduğu belirtilmiştir (Grafik 42).

Grafik 42. Bireylerin Sahip Olduğu Otomobilin Yaşı

1-3 yaş ;

%36,2

4-6 yaş ;

%32,9

7-9 yaş ;

%19,9

10 yaş ve üzeri;

%11

Otomobil Değiştirme Sıklığı
Otomobil sahibi bireylerin otomobil değiştirme sıklığı ortalama 2,8
yıldır. Otomobil sahiplerinin %38,6’sı otomobilini “8 yıl ya da daha
uzun sürede” değiştirirken, %25,8’i “4-5 yılda bir” değiştirmektedir.
Otomobilini “2-3 yılda bir” değiştirenlerin de yaklaşık %20 gibi önemli
bir oranda olması dikkat çekicidir (Grafik 43). Bir önceki yıl gerçekleş-
tirilen Türkiye İsraf Raporu sonuçları ile karşılaştırıldığında otomobil
değiştirme sıklığının arttığı söylenebilir. 2017 yılında değiştirme sıklığı
ortalaması 6,2 yıl iken bu oran 2018 yılında 2,8 yıla düşmüş olup bu
sonuç dikkat çekicidir.

Grafik 39. Bireylerin Cinsiyete Göre Cep Telefonu Değiştirme Nedenleri

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU62 63

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Bireylerin otomobil değiştirme sıklığı tüketici bilinç düzeyleri açısından değerlendirildiğinde;
düşük bilinç düzeyine sahip bireyler arasında otomobil değiştirme sıklığının “2-3 yıl” olduğu-
nu belirtenler (%32,4) önde gelirken, orta (%42,8) ve yüksek (%36) bilinç düzeyinde otomobil
değiştirme sıklığının “8 yıl ve daha uzun” olduğunu belirtenler en yüksekorandadır (p<0,05),
(Grafik 44).Bu bulgu düşük bilinç düzeyindeki bireylerin daha sık otomobil değiştirme eğili-
minde olduklarını göstermektedir.

Konu bireylerin aylık gelir düzeyleri açısından da incelenmiş; “7.501-10.000 TL” gelir grubunda
yer alanlarda otomobilini “2-3 yılda bir” değiştirenler önde gelirken, diğer tüm gelir grupların-
da otomobilini ”8 yıl ve daha uzun” sürede değiştirenler önde gelmektedir. “7.501-10.000 TL”
gelir grubunda otomobilini “2-5 yılda” değiştirenlerin oranı (%72,9), diğer gelir gruplarından
oldukça yüksektir (1.404 TL altı:%33,3; 1.405-3.000 TL:%46; 3.001-5.000 TL:%41,3; 5.001-
7.500 TL:%40,6; 10.001 TL ve üzeri:%40), (Grafik 45). Ancak otomobil değiştirme sıklığı açı-
sından gelir grupları arasındaki farkın önemli olmadığı belirlenmiştir (p>0,05).

Grafik 43. Bireylerin Otomobil Değiştirme Sıklığı

18,5

25,8

17,2

38,6

8 yıl ve daha uzun
sürede
6-7 yılda bir

4-5 yılda bir

2-3 yılda bir

Baz:639
(Otomobil sahibi olanlar)

Grafik 44. Bireylerin Tüketici Bilinç Düzeyine Göre Otomobil Değiştirme Sıklığı

32,4
16,5 18,7

29,7

24,9 26,1

8,1

15,8 19,3

29,7
42,8 36

Düşük bilinç düzeyi Orta bilinç düzeyi Yüksek bilinç düzeyi

8 yıl ve daha uzun
sürede

6-7 yılda bir

4-5 yılda bir

2-3 yılda bir

X2= 10,557, *p<0,05

14,3 17,9 19,5 15,2
29,7

15

19
28,1 21,8

22,7

43,2

25

14,3

14,9 18,6 22,7

21,6

15

52,4
39,1 40 39,4

5,4

45

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500
TL

7.501-10.000
TL

10.001 TL ve
üzeri

8 yıl ve daha
uzun süre

6-7 yılda bir

4-5 yılda bir

2-3 yılda bir

X2= 27,053, p>0,05

Otomobil Değiştirme Nedenleri

Otomobil sahibi olan katılımcılara otomobillerini değiştirme neden-
leri sorulduğunda; verilen cevaplar arasında %36 ile otomobilin bo-
zulması önde gelmekle birlikte yeni otomobillere duyulan ilgi ceva-
bı da %30 gibi önemli bir oran ile ikinci sırada yer almaktadır. Yakıt
tüketiminin fazla olması nedenini belirtenlerin oranı ise %9,3’dür
(Grafik 46).

Konu bireylerin aylık gelir düzeylerine göre incelendiğinde; otomobil
değiştirme nedeni olarak aracın bozulmasını “1.405-3.000 TL”, piya-
saya yeni çıkan en yeni modele sahip olma isteği ve çalınmayı “7.501-
10.000 TL”, yeni otomobillere duyulan ilgiyi “10.001 TL ve üzeri” gelir
grubunda belirtenler diğer gelir gruplarından yüksektir (p<0,05). Be-
lirtilen diğer nedenler ile bireylerin gelir düzeyleri arasındaki farklılık
istatistiksel olarak önemlilik göstermemiştir (p>0,05), (Grafik 47).

Konu öğrenim düzeyine göre incelendiğinde otomobil değiştirme ne-
deni olarak sadece yeni otomobillere duyulan ilginin bireylerin öğre-
nim düzeyine göre istatistiksel açıdan önemli düzeyde farklılaştığı
ve otomobil değiştirme nedeni olarak bunu belirtenlerin en yüksek
olduğu grubun ilkokul ve daha az öğrenim gören grup olduğu bulun-

muştur (p<0,05), (Grafik 48).

Grafik 45. Bireylerin Gelir Düzeyine Göre Otomobil Değiştirme Sıklığı

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU64 65

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 46. Bireylerin Otomobil Değiştirme Nedeni

%3,6

%9,3

%10,9

%20,1

%23,1

%30,6

%36

Çalınması nedeniyle

Yakıt tüketiminin fazla olması

Piyasaya çıkan en yeni modele sahip olma
isteği

Performansının iyi olmaması

İstenilen özelliklere sahip olmaması

Yeni otomobillere duyulan ilgi

Bozulması nedeniyle

Grafik 47. Bireylerin Aylık Gelir Düzeyine Göre Otomobil Değiştirme Nedenleri

28,6
41,7 35,9 33,3

10,8
20

14,3
10,3

9,1
13,6

24,3

9,5 3,6
2,3

1,5 10,8

9,5 18,5
23,2 28,8 16,2

10

16,7
20,9 25,9 27,3

18,9

35

14,3 8,3 7,3 16,7

13,5

5

28,6 29,5 28,2 28,8
40,5

65

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500
TL

7.501-10.000
TL

10.001 TL ve
üzeri

Yeni otomobillere duyulan ilgi*

Yakıt tüketiminin fazla olması

İstenilen özelliklere sahip
olmaması

Performansının iyi olmaması

Çalınması nedeniyle*

Piyasaya çıkan en yeni modele
sahip olma isteği*

Bozulması nedeniyle**

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

10,2 8,2 10,4 12,7
2 2 5,4 3,2

15,3 22,4 19,6 21,5

14,3

22,4 25
25,19,2

14,3
8,8 8

38,8

20,4
31,7 30,3

İlkokul mezunu
ve altı

Ortaokul
mezunu

Lise mezunu Üniversite ve
lisansüstü

mezunu

Yeni otomobillere duyulan ilgi *

Yakıt tüketiminin fazla olması

İstenilen özelliklere sahip
olmaması

Performansının iyi olmaması

Çalınması nedeniyle

Piyasaya çıkan en yeni modele
sahip olma isteği

* p<,005

Kullanılan Ulaşım Aracı
Katılımcıların çoğunluğu (%65,4) ulaşımda toplu taşıma araçlarını
kullanmaktadır. Her zaman kendi aracını kullananların oranı %18,2,
bazen kendi aracını bazen de toplu taşıma araçlarını kullananların
oranı %11’dir. Ülkemizde servis kullanımı (%2,3) ve ortak araç kulla-
nım oranının (%0,8) çok düşük olduğu görülmektedir (Grafik 49).

Grafik 50’de ise, kullanılan ulaşım araçları cinsiyetler açısından kıyas-
lanmıştır. Buna göre, “her zaman toplu taşıma araçlarını kullanırım”
diyen kadınların oranı (%68,9) erkeklerden (%62,3) daha yüksekken;
“her zaman kendi aracımı kullanırım” diyen erkeklerin oranı (%21,8),
kadınlardan (%14,1) daha yüksektir (p<0,01)

Ulaşımda kullanılan araç tercihleri bireylerin gelir düzeylerine göre is-
tatistiksel olarak önemli düzeyde farklılaşmaktadır. Grafik 51’de de
görüldüğü gibi gelir düzeyi arttıkça ulaşımda her zaman kendi aracını
kullananların oranı artmakta, her zaman toplu taşıma araçlarını kul-
lananların oranı ise azalmaktadır (p<0,01).

Grafik 48. Bireylerin Öğrenim Düzeyine Göre Otomobil Değiştirme Nedenleri

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU66 67

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 49. Bireylerin Kullandığı Ulaşım Aracı

%0,5

%0,8

%1,3

%2,9

%11

%18,2

%65,4

Diğer

Aynı istikamete ortak araç kullanımı (arkadaş

Taksi/kiralık araç

Her zaman servisler/şirket aracı

Bazen kendi aracım bazen diğer ulaşım

Her zaman kendi aracım

Her zaman toplu taşıma araçları

Grafik 50. Bireylerin Cinsiyete Göre Kullandığı Ulaşım Aracı

14,1 21,8

68,9
62,3

2,7 31,2 1,4
12 10

Kadın Erkek

Diğer

Aynı istikamete ortak araç kullanımı (arkadaş grubu/internet)

Bazen kendi aracım bazen diğer ulaşım araçları (servis vb.)

Taksi/kiralık araç

Her zaman servisler/şirket aracı

Her zaman toplu taşıma araçları

Her zaman kendi aracım

X2= 26,026, **p<0,01

Grafik 51. Bireylerin Aylık Gelir Düzeyine Göre Kullandığı Ulaşım Aracı

11,8 16,5 17,9
24,4

37,7

54,2

71,1
69,7 64,7 50,6

40,6

16,7

3,4
2,5

2,7
4,4

5,8
1,5 1,1 0,9

4,4
1,410,8

9,1 12,4
14,4

10,1

29,2

1,5 0,5 1 1,3 1,4

Aynı istikamete ortak araç
kullanımı (arkadaş
grubu/internet)

Bazen kendi aracım bazen diğer
ulaşım araçları (servis vb.)

Taksi/kiralık araç

Her zaman servisler/şirket aracı

Her zaman toplu taşıma
araçları

Her zaman kendi aracım

X2= 111,320 **p<,01

Kullanılan Ulaşım Aracını Tercih Nedenleri

Grafik 52’de görülebileceği gibi, bireylere kullandıkları ulaşım aracını tercih etme
nedeni sorulduğunda; başka bir alternatif olmadığı ve daha ekonomik olduğu için
cevabını verenler en yüksek ve eşit orandadır(%38).

Grafik 52. Bireylerin Kullandığı Ulaşım Aracını Tercih Etme Nedenleri

%2,1

%5,8

%15,6

%38,2

%38,3

Diğer

Daha hızlı olması

Konforlu/rahat olması

Başka bir alternatif olmadığı için

Daha ekonomik olması

Kullanılan ulaşım aracını tercih etme nedeni bireylerin cinsiyeti açısından değerlen-
dirildiğinde; kadınlar arasında kullanılan ulaşım aracını seçme nedeni olarak en yük-
sek oranda “başka bir alternatifin olmaması” (%40,9), erkekler arasında ise daha
“ekonomik olması” (%38,9) belirtilmiştir. “Daha ekonomik olması” (erkek:%38,9;
kadın:%37,7) ve “konforlu/rahat olması” (erkek:%17,9; kadın:%13,1) nedenini belir-
tenlerin oranı erkeklerde kadınlardan, “başka bir alternatif olmaması” nedenini be-
lirtenlerin oranı ise (kadın:%40,9; erkek: %35,7) kadınlarda erkeklerden yüksektir
(Grafik 53). Kullanılan “ulaşım aracını” tercih etme nedenleri açısından cinsiyetler
arasındaki bu farklılık istatistiksel açıdan da önemli bulunmuştur (p<0,05).

Konu aylık gelir düzeyine göre incelendiğinde; genel olarak kullandığı “ulaşım
aracını başkabir alternatifi olmadığı için” tercih etme oranı gelir düzeyi arttıkça
azalmakta, “konforlu/rahat olduğu için” tercih etme oranı ise gelir düzeyi arttık-
ça artmaktadır (p<0,01), (Grafik 54).

Grafik 53. Bireylerin Cinsiyete Göre Kullandığı Ulaşım Aracını
Tercih Etme Nedenleri

%40,9

%13,1

%6,1

%37,7

Başka bir alternatif
olmadığı için

Konforlu / rahat
olması

Daha hızlı olması

Daha ekonomik
olması

%35,7

%17,9

%5,5

%38,9

Kadın Erkek

X2= 102,648, *p<,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU68 69

BULGULAR VE YORUM BULGULAR VE YORUM04 04

50 41,9
33 30,6 24,6

8,3

9,3
12,6

17,9 23,8
21,7

62,5

3,9
4,5 6,9

8,8
13

4,2

34,8 38,8 40,1 35 36,2
20,8

2 2,1 2 1,9 4,3 4,2

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500
TL

7.501-10.000
TL

10.001 TL ve
üzeri

Diğer

Daha ekonomik olması

Daha hızlı olması

Konforlu/rahat olması

Başka bir alternatif olmadığı için

X2= 97,526, **p<0,01

Beyaz Eşya Değiştirme Sıklığı
Beyaz eşyalarını dört yılda birden daha uzun süre-
de değiştirenlerin oranı %71,8 olup bu oran oldukça
yüksektir. Ancak genel olarak değerlendirildiğinde
dört yılda bir ve daha kısa sürede beyaz eşyaları-
nı değiştirenlerin toplam oranı da %28,2 olup, bu
oranın düşük olduğu söylenemez (Grafik 55). Be-
yaz eşya kullanım ömrünün ortalama en az 10 yıl
olduğu düşünüldüğünde ülkemizde beyaz eşya de-
ğiştirme sıklığının fazla olduğu, bunun günümüz-
de israfa neden olan önemli bir konu olduğu söyle-
nebilir. Devlet Planlama Teşkilatı (DPT) tarafından
2001 yılında yapılan çalışmada beyaz eşya değiştir-
me süresinin 12,5 yıl olduğu saptanmıştır. Değişim
sıklığında geçen 17 yılda önemli ölçüde artış olduğu
görülmektedir.

Beyaz eşya değiştirme sıklığı tüketici bilinç düze-
yi açısından değerlendirilmiş tüketici bilinç düzeyi
arttıkça beyaz eşyalarını “dört yıl ve daha seyrek”
değiştirenlerin oranının arttığı, “yılda bir”, “iki yılda
bir” ve “üç yılda bir” değiştirenlerin oranının azaldı-
ğı bulunmuştur (Grafik 56). Bu sonuca göre tüketici
bilinç düzeyi arttıkça beyaz eşyaların daha seyrek
değiştirildiği, diğer bir deyişle bu konuda daha ras-
yonel davranıldığı söylenebilir. Tüketici bilinç düze-

yine göre beyaz eşya değiştirme sıklığı arasındaki farklılık istatistiksel açıdan da önemli
bulunmuştur (p<0,01).

Tüm gelir gruplarındaki bireyler arasında beyaz eşyalarını “dört yıldan daha seyrek” de-
ğiştirenler en yüksek oranda olmakla birlikte bu oran 10.001 TL ve üstü gelir grubunda
diğer tüm gelir gruplarından yüksektir. Diğer taraftan 1.404 TL ve altı gelir grubunda beyaz
eşyalarını “yılda bir”, 7.501-10.000 TL gelir grubunda “iki yılda bir” ve “dört yılda bir” değiş-
tirdiğini belirtenlerin oranı diğer gelir düzeyindekilerden yüksektir (p<0,05), (Grafik 57). Bu
sonuç gelir arttıkça bireylerin beyaz eşya değiştirme sıklığının azaldığı yönünde bir kanaat
uyandırmaktadır.

Grafik 55. Bireylerin Beyaz Eşya Değiştirme Sıklığı

3
8,7
5,7

10,8

71,8

Dört yılda birden daha seyrek

Dört yılda bir

Üç yılda bir

İki yılda bir

Yılda bir

Baz:2209

Grafik 56. Bireylerin Tüketici Bilinç Düzeyine Göre Beyaz Eşya Değiştirme Sıklığı

5 2,9 2,9

15,8
8,9 7,9

7,9
7,9 3,8

8,9
10,1 11,5

62,4 70,2 74

Düşük bilinç düzeyi Orta bilinç düzeyi Yüksek bilinç düzeyi

Dört yılda birden daha seyrek

Dört yılda bir

Üç yılda bir

İki yılda bir

Yılda bir

X2= 27,859, **p<0,01

Grafik 54. Bireylerin Aylık Gelir Düzeyine Göre Kullandığı Ulaşım Aracını Tercih Etme Nedenleri

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU70 71

BULGULAR VE YORUM BULGULAR VE YORUM04 04

6,4 3 1,7 3,8 4,3
9,3 8,3 9,8 5 10,1

8,3

5,9 7,4 3,3 5,6
4,3

8,3

7,4 10,4 11,1 12,5
20,3

8,3

71,1 71 74 73,1
60,9

75

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500
TL

7.501-10.000
TL

10.001 TL ve
üzeri

Dört yılda birden daha seyrek

Dört yılda bir

Üç yılda bir

İki yılda bir

Yılda bir

X2= 38,844, *p<,05

Beyaz Eşya Değiştirme Nedenleri
Bireylerin çoğunluğunun (%73,6) beyaz eşya değiştirme nedeni
“eşyanın bozulması”dır. Bunun dışında sırasıyla “performan-
sın iyi olmaması/yıpranma/eskime” (%35,9), “ihtiyaca cevap
vermeme” (%11), “enerji tüketiminin fazla olması” (%9,8) be-
lirtilen diğer nedenlerdir. “Piyasaya yeni çıkan en yeni modele
sahip olma isteğini” değiştirme nedeni olarak belirtenlerin ora-
nı (%4,8) oldukça düşüktür (Grafik 58). Bu veriler değerlendiril-
diğinde bireylerin beyaz eşya değiştirme nedenlerinin rasyonel
olduğu söylenebilir.

Konu tüketicilerin bilinç düzeyine göre incelendiğinde;“bozul-
ması” nedeniyle beyaz eşyasını değiştirenlerin oranı tüketici
bilinç düzeyi arttıkça artmaktadır (p<0,001).“Performansının
iyi olmaması” nedeniyle değiştirme bireylerin bilinç düzeylerine
göre anlamlı farklılık göstermemektedir (p>0,05), (Grafik 59).

Beyaz eşya değiştirme nedeni olarak belirtilen “bozulma” ile bi-
reylerin gelir düzeyleri arasında anlamlı bir farklılık bulunmaz-
ken,“performansının iyi olmaması/yıpranması/eskimesi” birey-
lerin gelir düzeylerine göre istatistiksel olarak anlamlı farklılık
göstermektedir (p<0,05). “Performansının iyi olmaması/yıpran-
ması/eskimesi”ni beyaz eşya değiştirme nedeni olarak belirten-
lerin en yüksek oranda olduğu gelir grubu “7.501-10.000 TL” gelir
grubudur (Grafik 60).

Grafik 58. Bireylerin Beyaz Eşya Değiştirme Nedenleri

%4,8

%4,8

%9,8

%11

%35,9

%73,6

Piyasaya çıkan en yeni modele sahip olma isteği

İstenilen özelliklere sahip olmaması

Enerji tüketiminin fazla olması

İhtiyaca cevap vermemesi

Performansının iyi olmaması/yıpranması/eskimesi

Bozulması nedeniyle

Grafik 59. Bireylerin Tüketici Bilinç Düzeyine Göre Beyaz Eşya Değiştirme Nedenleri

64,4
70,5 77

20,8
5,2 3

32,7 34 37,9

6,9
5,2 4,4

15,8 8,1 10,8

10,9 10 11,7

Düşük bilinç düzeyi Orta bilinç düzeyi Yüksek bilinç düzeyi

İhtiyaca cevap vermemesi

Enerji tüketiminin fazla olması **

İstenilen özelliklere sahip
olmaması

Performansının iyi
olmaması/yıpranması/eskimesi

Piyasaya çıkan en yeni modele
sahip olma isteği ***

Bozulması nedeniyle ***

p <0,01 , *p<0,001

Grafik 60. Bireylerin Gelir Düzeyine Göre Beyaz Eşya Değiştirme Nedenleri

74,5 74,4 73,7 73,8
59,4 70,8

3,9
4,4

3,8 8,1

13 8,3

26 36,3
38,6 31,9 42

37,5

3,4 4,1
5,1 7,5 7,2

16,7

7,8 8,3 11,9 12,5 10,1 16,7

10,3 10,6 12,3 8,8 10,1 12,5

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500
TL

7.501-10.000
TL

10.001 TL ve
üzeri

İhtiyaca cevap vermemesi

Enerji tüketiminin fazla olması

İstenilen özelliklere sahip olmaması*

Performansının iyi
olmaması/yıpranması/eskimesi*

Piyasaya çıkan en yeni modele sahip olma
isteği*

Bozulması nedeniyle

* p<0,05

Grafik 57. Bireylerin Gelir Düzeyine Göre Beyaz Eşya Değiştirme Sıklığı

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU72 73

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Mobilya Değiştirme Sıklığı
Bireylerin %84,4’ü (dört yılda bir:%12; dört yılda
birden daha seyrek:%72,4) mobilyalarını “4 yıl ve
daha uzun” sürede değiştirmektedir. Üç yılda bir ve
daha kısa sürede mobilyalarını değiştirenlerin oranı
(%15,6) düşüktür (Grafik 61).

Tüketici bilinç düzeyi arttıkça “dört yılda birden
daha seyrek” mobilya değiştirenlerin oranı da art-
maktadır (düşük bilinç düzeyi: %64,4; orta bilinç
düzeyi: %70,3; yüksek bilinç düzeyi: %74,8). Düşük
bilinç düzeyinde mobilya değiştirme sıklığını “yılda
bir” ve “iki yılda bir” olarak belirtenlerin oranı orta
ve yüksek bilinç düzeyinde yer alanlardan yüksektir
(p<0,05), (Grafik 62). Bu bulguya dayanarak tüke-
tici bilinç düzeyinin mobilya değiştirme sıklığı üze-
rinde etkili olduğu ve tüketici bilinç düzeyi arttıkça
mobilya değiştirme sıklığının azaldığı söylenebilir.

Tüm gelir gruplarında mobilyalarını “dört yılda
birden daha seyrek” değiştirenler en yüksek oran-
da olup, mobilya değiştirme sıklığı açısından gelir
grupları arasında anlamlı bir farklılık bulunmamış-
tır (p>0,05), (Grafik 63).

Grafik 61. Bireylerin Mobilya Değiştirme Sıklığı

3
6,3
6,3
12

72,4

Dört yılda birden daha
seyrek

Dört yılda bir

Üç yılda bir

İki yılda bir

Yılda bir

Grafik 62. Bireylerin Tüketici Bilinç Düzeyine Göre Mobilya Değiştirme Sıklığı

5 2,6 3,2
12,9

7,1 5

5,9
7,8 5,1

11,9
12,2 11,9

64,4 70,3 74,8

Düşük bilinç
düzeyi

Orta bilinç
düzeyi

Yüksek bilinç
düzeyi

Dört yılda birden daha
seyrek

Dört yılda bir

Üç yılda bir

İki yılda bir

Yılda bir

X2=21,446 *p<0,05

Grafik 63. Bireylerin Gelir Düzeyine Göre Mobilya Değiştirme Sıklığı

4,4 2,5 2,7 4,4 5,8 4,2
7,8 6,6 4,6 6,9 10,1 12,5
6,9 6,6 5,8

5
8,7 4,2

10,3 11,3 12,7
15,6

14,5
8,3

70,6 73 74,1 68,1
60,9

70,8
Dört yılda birden daha
seyrek

Dört yılda bir

Üç yılda bir

İki yılda bir

Yılda bir

X2= 20,125, p>0,05

Mobilya Değiştirme Nedenleri
Katılımcıların mobilya değiştirme nedenleri arasında %79,3 ile “yıpranma-
sı/eskimesi” öne çıkmaktadır. Bu sonuç bireyler açısından gereklilik olduğu
durumlarda mobilya değiştirme yoluna gidildiği kanaatini uyandırmaktadır.
Ancak “beğenmeme/sıkılma” (%26,5), “piyasaya çıkan en yeni modele sahip
olma/modaya uyma isteği” de (%7,5) %34,0 oranında mobilya değiştirme
nedeni olarak belirtilmiştir (Grafik 64). Bu durum “ihtiyaç olması” nedeniyle
değiştirme yapanlar yanında keyfi mobilya değişimi yapanların oranının da
Türkiye’de göz ardı edilemeyecek düzeyde olduğunu göstermektedir.

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU74 75

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Konu gelir düzeyi açısından değerlendirildiğinde;“beğen-
meme/sıkılma” nedeniyle mobilya değiştirenlerin oranı
gelir düzeyi açısından istatistiksel olarak önemli farklılık
göstermezken, “yıpranması/eskimesi” nedeniyle mobilya
değiştirenlerin oranı “1.404 TL altı” gelir grubundan itiba-
ren “3.001-5.000 TL” gelir grubuna kadar artmakta, “5.001-
7.500 TL” gelir grubundan itibaren ise giderek azalmaktadır.
“Yıpranma/eskime” nedeniyle mobilya değiştirenlerin ora-
nının en yüksek olduğu gelir grubu “3.001-5.000 TL” gelir
grubu, en düşük olduğu gelir grubu ise “10.001 TL ve üzeri”
gelir grubudur (p<0,001), (Grafik 65).

Grafik 64. Bireylerin Mobilya Değiştirme Nedenleri

%1,3

%6,9

%7,5

%18,7

%26

%79,3

Diğer

Ev değişikliği

Piyasaya çıkan en yeni modele sahip
olma/modaya uyma isteği

İhtiyaca cevap vermemesi

Beğenmeme/sıkılma

Yıpranması/eskimesi

22,5 27,4 25,8 25 21,7 20

7,8 8,1 5,5
10 11,6

8,3

76,5 79,9
82,2

75,6 65,2

58,3

7,8
5,7

6,2
7,5

13
45,8

13,7
17,6

20,1

24,4 18,8 25
13,8

27,6 37,9
10,3 6,9 3,4

Diğer

İhtiyaca cevap vermemesi

Ev değişikliği***

Yıpranması/eskimesi***

Piyasaya çıkan en yeni
modele sahip olma/modaya
uyma isteği

Beğenmeme/Sıkılma

***p<,001

4.4. İSRAF ALGISI
İsraf teknik olarak “gereksiz harcama, gereksiz tüketim, savurganlık, tutumsuzluk”
olarak tanımlanmaktadır. Araştırma kapsamındaki katılımcılar israfı “gereksiz/aşırı tü-
ketim/harcama” şeklinde tanımlayarak soruya büyük çoğunlukla (%76,6) tam ve doğ-
ru cevap vermişlerdir. 2017 yılındaki araştırmada israfın tanımını tam ve eksiksiz olarak
cevaplayanların oranı (%67,5) göz önünde bulundurulduğunda, bu oranın arttığı göz-
lemlenmektedir. İsrafı “çöpe atmamak/ziyan etmemek” şeklinde tanımlayanların oranı
%43,4’dür. Katılımcıların %31,1’i ise israf nedir sorusuna “tasarruf yapmamaktır” cevabını
vermişlerdir (Grafik 66).

Konu tüketici bilinç düzeyi açısından değerlendirildiğinde; bilinç düzeyi arttıkça israf ta-
nımını “gereksiz/ aşırı tüketim/harcama” şeklinde doğru ve tam olarak tanımlayanların
oranı artmakla birlikte bilinç düzeyleri arasında istatistiksel olarak önemli bir fark olma-
dığı saptanmıştır (p>0,05). İsrafı “tasarruf yapmamak”, “çöpe atmak/ziyan etmek”, “ih-
tiyaç olmadığı halde satın almak/ihtiyaç dışı satın almak” şeklinde tanımlayanların oranı
tüketici bilinç düzeyinin artmasına paralel olarak önemli düzeyde artmaktadır (p<0,001),
(Grafik 67).

Cinsiyete göre konu değerlendirildiğinde; israfı tasarruf yapmamak olarak tanımla-
yan erkeklerin oranı kadınların oranından istatistiksel olarak anlamlı düzeyde yüksek-
tir (p<0,05). Cinsiyete göre israfın diğer tanımları önemli bir farklılık göstermemektedir
(p>0,05), (Grafik 68).

İsraf tanımının gereksiz/aşırı tüketim/harcama (p<0,05) ve tasarruf yapmama (p<0,001)
şeklinde yapılması ile eğitim düzeyi arasında istatistiksel olarak önemli fark vardır. Eği-
tim düzeyi yükseldikçe bu tanımlamayı yapanların oranı da yükselmektedir (Grafik 69).Grafik 65. Bireylerin Gelir Düzeyine Göre Mobilya Değiştirme Nedenleri

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU76 77

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 66. Bireylerin İsrafı Tanımlaması

%2,2

%31,1

%35,5

%43,4

%76,6

Diğer

Tasarruf yapmamak

İhtiyaç olmadığı halde satın almak/ihtiyaç dışı
satın almak

Çöpe atmak/ziyan etmek

Gereksiz/aşırı tüketim/harcama

Grafik 67. Bireylerin Tüketici Bilinç Düzeyine Göre İsrafı Tanımlaması

69,3 76,8 77,1

31,7 25,4 35,8

38,6 39,7 46,9

27,7 28,9 41,8

Yüksek bilinç
düzeyi

Orta bilinç
düzeyi

Düşük bilinç
düzeyi

İhtiyaç olmadığı halde satın
almak/ihtiyaç dışı satın almak ***

Çöpe atmak/ziyan etmek **

Tasarruf yapmamak ***

Gereksiz/aşırı tüketim/harcama

p<0,01 , *p<0,001

Grafik 68. Bireylerin Cinsiyete Göre İsrafı Tanımlaması

%75,4

%27,1

%43

%34,4

Gereksiz/aşırı
tüketim/harcama

Tasarruf
yapmamak***

Çöpe atmak/ziyan
etmek

İhtiyaç olmadığı halde
satın almak/ihtiyaç dışı

satın almak

%77,7

%34,7

%43,7

%36,5

Kadın Erkek

***p<0,001

71,4 75 76,7 79,2

21,4 30,3 32,3 33,8

40,1 45,1 42,1 45,5

29,6 33,5 37,8 36

İlkokul
mezunu ve

altı

Ortaokul
mezunu

Lise
mezunu

Üniversite ve
lisansüstü

mezunu

İhtiyaç olmadığı halde satın
almak/ihtiyaç dışı satın almak

Çöpe atmak/ziyan etmek

Tasarruf yapmamak ***

Gereksiz/aşırı tüketim/harcama

***p<0,001

İhtiyaca Bağlı Tüketim Ya daİsteğe Bağlı Keyfi Tüketim
Harcamalarına İlişkin Görüşler
Katılımcılara dokuz harcama grubu verilmiş ve bunları ihtiyaca bağlı tü-
ketim ve isteğe bağlı keyfi tüketim olmaları açısından değerlendirmeleri
istenmiştir. Belirtilen tüm harcama gruplarının isteğe bağlı keyfi tüketim
olarak değerlendirenlerin oranı ihtiyaca bağlı tüketim olarak değerlendi-
renlerin oranından yüksektir. En yüksek oranda isteğe bağlı keyfi tüketim
olduğu düşünülen alanlar sırasıyla “bisküvi, çikolata, gofret gibi abur cu-
bur tüketimi” (%76,2), “tiyatro, sinema, sahne sanatları gibi kültür-sanat
konularına para harcama” (%69,9), “gezme, eğlence ve sosyalleşme için
para harcamak” (%66,4), “tatile gitme” (%65,6), “dışarıda yemek yeme”
(%63,4)’dir. En yüksek oranda ihtiyaca bağlı tüketim olarak değerlendiri-
len harcama kalemleri çok yakın oranlarla “otomobil kullanma” (%47,8),
“gazete, kitap, dergi için para harcama” (%47), “yazın soğutma için (kli-
ma) para harcama” (%46,7) olarak belirtilmiştir (Grafik 70).

Cinsiyete göre incelendiğinde; “bisküvi, çikolata, gofret gibi abur cubur
tüketimi”, “tiyatro, sinema, sahne sanatları gibi kültür-sanat konularına
para harcamak”, “tatile gitmek” harcamalarını isteğe bağlı keyfi tüketim
ya da ihtiyaca bağlı tüketim olarak değerlendirmeleri açısından cinsiyet-
ler arası istatistiksel olarak anlamlı bir farklılık bulunmamıştır. Ancak“o-
tomobil kullanma” (p<0,01), “gezmek, eğlence ve sosyalleşme için para
harcama” (p<0,05)ve “dışarıda yemek yeme” (p<0,05) harcamalarını
isteğe bağlı tüketim harcaması olarak değerlendiren kadınların oranı er-
keklerden yüksektir (Tablo 3).

Grafik 69. Bireylerin Öğrenim Düzeyine Göre İsrafı Tanımlaması

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU78 79

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Katılımcıların konuya ilişkin değerlendirmeleri gelir düzeyine göre karşılaştırıldığında;bazı har-
camaların isteğe bağlı yada zorunlu tüketim olarak değerlendirilmesinde gelir grupları açısından
istatistiksel olarak önemli farklılık olduğu görülmektedir. “1.404 TL ve altı” gelir grubu hariç tutul-
duğunda; gelir arttıkça “bisküvi, çikolata, gofret gibi abur cubur tüketimi”, “tatile gitme”, “taksiye
binme”, “otomobil kullanma”, “gezmek, eğlence ve sosyalleşme” harcamalarını isteğe bağlı keyfi
tüketim harcaması olduğu görüşünde olanların oranı da artmaktadır (p<0,05). “Yazın soğutma
için klima kullanma” ve “tiyatro, sinema, sahne sanatları gibi kültür-sanat faaliyetleri” için ya-
pılan harcamaları 10.001 TL ve üzeri, “gazete, kitap, dergi” için yapılan harcamaları 5.001-7.500
TL gelir grubunda ihtiyaca dayalı harcama olarak değerlendirenlerin oranı diğer gelir gruplarından
yüksektir (p<0,05), (Tablo 4).

Öğrenim düzeyi açısından ise “gazete, kitap, dergi için” yapılan harcamalar dışındaki diğer
harcamaların ihtiyaca dayalı yada isteğe bağlı keyfi tüketim olarak değerlendirmesine iliş-
kin öğrenim düzeyine göre istatistiksel olarak anlamlı bir farklılık göstermediği saptanmıştır
(p>0,05).Üniversite ve lisansüstü mezunu olan grupta “gazete ve kitap” harcamalarını ihti-
yaca dayalı harcama olarak belirtenler en yüksek orandadır (p<0,05), (Tablo 5).

Grafik 70. Bireylerin İhtiyaca Bağlı Ya daİsteğe Bağlı Keyfi Tüketim Olarak
Düşündükleri Tüketim Alanları

%23,8

%30,1

%33,6

%34,4

%36,6

%38,3

%46,7

%47

%47,8

Bisküvi, çikolata, gofret gibi abur
cubur tüketimi

Tiyatro, sinema, sahne sanatları
gibi kültür-sanat konularına

para harcamak

Gezmek, eğlence ve sosyalleşme
için para harcamak

Tatile gitmek

Dışarıda yemek yemek

Taksiye binmek

Yazın soğutma için (klima) para
harcamak

Gazete, kitap, dergi için para
harcamak

Otomobil kullanmak

%76,2

%69,9

%66,4

%65,6

%63,4

%61,7

%53,3

%53

%52,2

İhtiyaca bağlı tüketim İsteğe bağlı keyfi tüketim

Tablo 3. Bireylerin Cinsiyete Göre İhtiyaca Bağlı Ya da İsteğe Bağlı Keyfi Tüketim Olarak
Değerlendirdikleri Tüketim Alanları
Tüketim Alanları İhtiyaca bağlı tüketim İsteğe bağlı keyfi tüketim

Frekans % Frekans % X2
1. Dışarıda yemek yemek

Kadın 357 34,1 689 65,9
5,319
p<,05

Erkek 452 38,9 711 61,1
Toplam 809 36,6 1400 63,4

2. Bisküvi, çikolata, gofret gibi abur cubur tüketimi

Kadın 253 24,2 793 75,8
,194

p>,05
Erkek 272 23,4 891 76,6

Toplam 525 23,8 1684 76,2
3. Tatile gitmek

Kadın 353 33,7 693 66,3
,460

p>,05
Erkek 406 34,9 757 65,1

Toplam 759 34,4 1450 65,6
4. Taksiye binmek

Kadın 389 37,2 657 62,8
1,033
p>,05

Erkek 457 39,3 706 60,7
Toplam 846 38,3 1363 61,7

5. Otomobil kullanmak
Kadın 462 44,2 584 55,8

10,791
*p<,01

Erkek 595 51,2 568 48,8
Toplam 1057 47,8 1152 52,2

6. Yazın soğutma için (klima) para harcamak
Kadın 480 45,9 566 54,1

,490
p>,05

Erkek 551 47,4 612 52,6
Toplam 1031 46,7 1178 53,3

7. Tiyatro, sinema, sahne sanatları gibi kültür-sanat konularına para harcamak

Kadın 299 28,6 747 71,4
2,309
p>,05

Erkek 367 31,6 796 68,4
Toplam 666 30,1 1543 69,9

8. Gezmek, eğlence ve sosyalleşme için para harcamak
Kadın 329 31,5 717 68,5

4,066
*p<,05

Erkek 413 35,5 750 64,5
Toplam 742 33,6 1467 66,4

9. Gazete, kitap, dergi için para harcamak

Kadın 470 44,9 576 55,1
3,373
p>,05

Erkek 568 48,8 595 51,2
Toplam 1038 47,0 1171 53,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU80 81

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tablo 4. Bireylerin Gelir Düzeyine Göre İhtiyaca Bağlı Ya da isteğe Bağlı Tüketim Olarak
Değerlendirdikleri Tüketim Alanları

Tüketim Alanları
İhtiyaca

bağlı
tüketim

İsteğe
bağlı keyfi

tüketim

1. Dışarıda yemek yemek Frekans % Frekans % X2

1.404 TL altı 75 36,8 129 63,2
3,270

p>,05

1.405-3.000 TL 371 35,5 690 65,0

3.001-5.000 TL 262 37,9 429 62,1

5.001-7.500 TL 66 41,3 94 58,8

7.501-10.000 TL 26 37,7 43 62,3

10.001 TL ve üzeri 9 37,5 15 62,5

Toplam 809 36,6 1400 63,4

2. Bisküvi, çikolata, gofret gibi abur cubur tüketimi

1.404 TL altı 62 30,4 142 69,6
22,655

p<,05

1.405-3.000 TL 217 20,5 844 79,5

3.001-5.000 TL 168 24,3 523 75,7

5.001-7.500 TL 44 27,5 116 72,5

7.501-10.000 TL 23 33,3 46 66,7

10.001 TL ve üzeri 11 45,8 13 54,2

Toplam 525 23,8 1684 76,2

3. Tatile gitmek

1.404 TL altı 86 42,2 118 57,8
19,514

p<,05

1.405-3.000 TL 334 31,5 727 68,5

3.001-5.000 TL 231 33,4 460 66,6

5.001-7.500 TL 64 40,0 96 60,0

7.501-10.000 TL 31 44,9 38 55,1

10.001 TL ve üzeri 13 54,2 11 45,8

Toplam 759 34,4 1450 65,6

4. Taksiye binmek

1.404 TL altı 84 41,2 120 58,8
8,806

*p<,05
1.405-3.000 TL 395 37,2 666 62,8
3.001-5.000 TL 252 36,5 439 63,5
5.001-7.500 TL 73 45,6 87 54,4

7.501-10.000 TL 29 42,0 40 58,0
10.001 TL ve üzeri 13 54,2 11 45,8

Toplam 846 38,3 1363 61,7
5. Otomobil kullanmak

1.404 TL altı 97 47,5 107 52,5
14,264

*p<,05
1.405-3.000 TL 490 46,2 571 53,8
3.001-5.000 TL 321 46,5 370 53,5
5.001-7.500 TL 93 58,1 67 41,9

7.501-10.000 TL 41 59,4 28 40,6
10.001 TL ve üzeri 15 62,5 9 37,5

Toplam 1057 47,8 1152 52,2
6. Yazın soğutma için (klima) para harcamak

1.404 TL altı 104 51,0 100 49,0
14,609

*p<,05

1.405-3.000 TL 481 45,3 580 54,7
3.001-5.000 TL 305 44,1 386 55,9
5.001-7.500 TL 84 52,5 76 47,5

7.501-10.000 TL 41 59,4 28 40,6
10.001 TL ve üzeri 16 66,7 8 33,3

Toplam 1031 46,7 1178 53,3
7. Tiyatro, sinema, sahne sanatları gibi kültür-sanat konularına para harcamak

1.404 TL altı 70 34,3 134 65,7
13,148

*p<,05
1.405-3.000 TL 297 28,0 764 72,0
3.001-5.000 TL 202 29,2 489 70,8
5.001-7.500 TL 61 38,1 99 61,9

7.501-10.000 TL 25 36,2 44 63,8
10.001 TL ve üzeri 11 45,8 13 54,2

Toplam 666 30,1 1543 69,9

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU82 83

BULGULAR VE YORUM BULGULAR VE YORUM04 04

8. Gezmek, eğlence ve sosyalleşme için para harcamak

1.404 TL altı 82 40,2 122 59,8
25,445

*p<,05
1.405-3.000 TL 310 29,2 751 70,8
3.001-5.000 TL 250 36,2 441 63,8
5.001-7.500 TL 59 36,9 101 63,1

7.501-10.000 TL 26 37,7 43 62,3
10.001 TL ve üzeri 15 62,5 9 37,5

Toplam 742 33,6 1467 66,4
9. Gazete, kitap, dergi için para harcamak

1.404 TL altı 97 47,5 107 52,5
14,963

*p<,05
1.405-3.000 TL 464 43,7 597 56,3
3.001-5.000 TL 338 48,9 353 51,1
5.001-7.500 TL 94 58,8 66 41,3

7.501-10.000 TL 32 46,4 37 53,6
10.001 TL ve üzeri 13 54,2 11 45,8

Toplam 1038 47,0 1071 53,0

Tablo 5. Bireylerin Öğrenim Düzeyine Göre İhtiyaca Bağlı Ya da İsteğe Bağlı Keyfi Tüketim Olarak
Değerlendirdikleri Tüketim Alanları

Tüketim Alanları
İhtiyaca

bağlı
tüketim

İsteğe
bağlı
keyfi

tüketim

X2

1. Dışarıda yemek yemek Frekans % Frekans % p

İlkokul mezunu ve altı 116 35,2 188 61,8 4,348

p>,05

Ortaokul mezunu 108 38,0 176 62,0

Lise mezunu 292 34,0 568 66,0

Üniversite ve lisansüstü mezunu 293 38,5 468 61,5

Toplam 809 36,6 1400 63,4

2. Bisküvi, çikolata, gofret gibi abur cubur tüketimi
İlkokul mezunu ve altı 81 26,6 223 73,4 2,789

p>,05

Ortaokul mezunu 71 25,0 213 75,0

Lise mezunu 191 22,2 669 77,8

Üniversite ve lisansüstü mezunu 182 23,9 579 76,1

Toplam 525 23,8 1684 76,2

3. Tatile gitmek
İlkokul mezunu ve altı 112 36,8 192 63,2 1,466

p>,05

Ortaokul mezunu 93 32,7 191 67,3

Lise mezunu 299 34,8 561 65,2

Üniversite ve lisansüstü mezunu 255 33,5 506 66,5

Toplam 759 34,4 1450 65,6

4. Taksiye binmek
İlkokul mezunu ve altı 114 37,5 190 62,5 5,305

p>,05

Ortaokul mezunu 105 37,0 179 63,0

Lise mezunu 311 36,2 549 63,8

Üniversite ve lisansüstü mezunu 316 41,5 445 58,5

Toplam 846 38,3 1363 61,7

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU84 85

BULGULAR VE YORUM BULGULAR VE YORUM04 04

5. Otomobil kullanmak
İlkokul mezunu ve altı 150 49,3 154 50,7 7,637

p>,05
Ortaokul mezunu 121 42,6 163 57,4

Lise mezunu 397 46,2 463 53,8
Üniversite ve lisansüstü mezunu 389 51,1 372 48,9

Toplam 1057 47,8 1152 52,2
6. Yazın soğutma için (klima) para harcamak

İlkokul mezunu ve altı 140 46,1 164 53,9 2,397

p>,05
Ortaokul mezunu 135 47,5 149 52,5

Lise mezunu 386 44,9 474 55,1
Üniversite ve lisansüstü mezunu 370 48,6 391 51,4

Toplam 1031 46,7 1178 53,3
7. Tiyatro, sinema, sahne sanatları gibi kültür-sanat konularına para harcamak

İlkokul mezunu ve altı 96 31,6 208 68,4 2,284

p>,05
Ortaokul mezunu 86 30,3 198 69,7

Lise mezunu 244 28,4 616 71,6
Üniversite ve lisansüstü mezunu 240 31,5 521 68,5

Toplam 666 30,1 1543 69,9
8. Gezmek, eğlence ve sosyalleşme için para harcamak

İlkokul mezunu ve altı 91 29,9 213 70,1 5,805

p>,05
Ortaokul mezunu 83 29,2 201 70,8

Lise mezunu 303 35,2 557 64,8
Üniversite ve lisansüstü mezunu 265 34,8 496 65,2

Toplam 742 33,6 1467 66,4
9. Gazete, kitap, dergi için para harcamak

İlkokul mezunu ve altı 118 38,8 186 61,2 27,712

*p<,05
Ortaokul mezunu 105 37,0 179 63,0

Lise mezunu 421 49,0 439 51,0
Üniversite ve lisansüstü mezunu 394 51,8 367 48,2

Toplam 1038 47,0 1171 53,0

İsteğe Bağlı Keyfi Tüketim Harcaması Miktarı

İsteğe bağlı tüketim harcaması miktarını “0-250 TL” olarak belirtenler
(%46,3) en yüksek orandadır. Bunu %34,8 ile isteğe bağlı aylık ortala-
ma tüketim harcaması “251-500 TL” olanlar (%34,8) izlemektedir. İsteğe
bağlı aylık ortalama tüketim harcamasının “1.000 TL ve üzerinde olduğu-
nu belirtenlerin toplam oranı Grafik 71’de görüldüğü gibi %8,4’dür (1.001-
1.500 TL: %3,8; 1.501-2.000 TL: %3; 2.001 TL ve üzeri: %1,6).

Konu cinsiyet açısından incelendiğinde de; gerek kadın gerekse erkek-
lerde isteğe bağlı tüketim harcamasının aylık “0-250 TL”(kadın: %48,1;
erkek:%44,7) ve “251-500 TL” (kadın: 36,8 %; erkek: %33,0)olduğunu
belirtenler ilk iki sırada yer almakla birlikte bu miktarlarda harcama ya-
pan kadınların oranı erkeklerden fazladır. Ancak isteğe bağlı aylık harca-
ma tutarı “501 TL ve üzeri” olan erkeklerin oranı (%22,2) da kadınlardan
(%15) daha yüksektir (Grafik 72). İsteğe bağlı tüketim harcamaları mik-
tarı açısından kadın ve erkek arasındaki bu fark istatistiksel açıdan da
önemli bulunmuştur (p<0,01). Bu sonuç erkeklerin isteğe bağlı keyfi har-
camalarının kadınlardan yüksek olduğu kanaatini uyandırmaktadır.

Konu gelir düzeyi açısından değerlendirildiğinde ve Grafik 73 genel
olarak yorumlandığında; gelir arttıkça isteğe bağlı tüketim harcama-
larının aylık “0-500 TL” (1.404 TL altı: %83,3; 1.405-3.000 TL: %85,7;
3.001-5.000 TL: %80,0; 5.001-7.500 TL: %66,3; 7.501-10.000 TL: %56,5;
10.001 TL üstü: %50) olduğunu söyleyenlerin oranı azalmakta iken
“501 TL ve üzerinde” olduğunu belirtenlerin oranı artmaktadır (1.404
TL altı: %16,7; 1.405-3.000 TL: %14,3; 3.001-5.000 TL:19,6 %; 5.001-
7.500 TL: %33,8; 7.501-10.000 TL: %43,4; 10.001 TL üstü: %50,0). İste-
ğe bağlı tüketim harcaması miktarı açısından gelir grupları arasındaki
bu farklılık istatistiksel açıdan da önemli bulunmuştur (p<0,01).

Grafik 71. Bireylerin Aylık Ortalama İsteğe Bağlı Keyfi Tüketim
Harcaması Miktarı

%46,3

%34,8

%3,9

%6,5

%3,8

%3

%1,6

250 TL'den az

251-500 TL

501-750 TL

751-1.000 TL

1.001-1.500 TL

1.501-2.000 TL

2.001 TL ve üzeri

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU86 87

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 72. Bireylerin Cinsiyete Göre Aylık Ortalama İsteğe Bağlı Keyfi
Tüketim Harcaması Miktarı

48,1 44,7

36,8
33

3,7
4,1

5,7
7,2

2,4
5

1,9 4
1,3 1,9

kekrEnıdaK

2.001 TL ve üzeri

1.501-2.000 TL

1.001-1.500 TL

751-1.000 TL

501-750 TL

251-500 TL

0-250 TL

X2 = 24,867, **p<0,01

Grafik 73. Bireylerin Aylık Gelir Düzeyine GöreAylık Ortalama İsteğe
Bağlı Keyfi Tüketim Harcaması Miktarı

39,7
52,1 46,7

31,9
18,8

8,3

43,6
33,6

33,7

34,4

37,7

41,7

4,4 3,3
4,1

5,6

5,8
8,3

4,9 4,1 7,7

13,1

13
29,2

3,9 3,4 3,6
5

8,7

2,5 2,5 2,6
6,3 11,6

1 1 1,6 3,8 4,3
12,5

1.404 TL altı 1.405-3.000 TL 3.001-5.000 TL 5.001-7.500 TL 7.501-10.000
TL

10.001 TL ve
üzeri

2.001 TL ve üzeri

1.501-2.000 TL

1.001-1.500 TL

751-1.000 TL

501-750 TL

251-500 TL

0-250 TL

X2 = 149,952, **p<,01

İsteğe Bağlı Keyfi Tüketim Harcaması Miktarına İlişkin Görüşler
Katılımcıların yaklaşık dörtte üçü isteğe bağlı tüketim harcamalarının
miktarının normal olduğunu belirtmiştir (Grafik 74). Konu cinsiyet (Grafik
75), gelir düzeyi (Grafik 76) ve öğrenim düzeyi (Grafik 77) açısından değer-
lendirildiğinde; tüm gruplarda harcamalarının normal olduğu görüşünde
olanlar en yüksek oranda olup, isteğe bağlı aylık ortalama tüketim harca-
malarının miktarı konusundaki görüşleri açısından gruplar arasında ista-
tistiksel olarak anlamlı bir fark bulunmamıştır (p>0,05).

Grafik 74. Bireylerin Aylık Ortalama İsteğe Bağlı Keyfi Tüketim Harcaması
Miktarı Konusundaki Görüşleri

Düşük

%8,9

Normal

%74,6

Yüksek

%16,5

Grafik 75. Bireylerin Cinsiyete Göre Aylık Ortalama İsteğe Bağlı Keyfi
Tüketim Harcaması Miktarı Konusundaki Görüşleri

10 7,9

73,6 75,5

16,3 16,6

kekrEnıdaK

Yüksek

Normal

Düşük

X2= 3,077, p>0,05

Grafik 76. Bireylerin Gelir Düzeyine Göre Aylık Ortalama İsteğe Bağlı Keyfi
Tüketim Harcaması Miktarı Konusundaki Görüşleri

10,3 8,5 9,1 7,5 11,6 12,5

73,5 75,5 75,1 69,4
72,5 70,8

16,2 16 15,8 23,1 15,9 16,7

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500
TL

7.501-10.000
TL

10.001 TL ve
üzeri

Yüksek
Normal

Düşük

X2= 7,447;p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU88 89

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 77. Bireylerin Öğrenim Düzeyine Göre Aylık Ortalama İsteğe
Bağlı Keyfi Tüketim Harcaması MiktarıKonusundaki Görüşleri

12,2 7 8,1 9,2

71,4 76,1 77 72,7

16,4 16,9 14,9 18,1

İlkokul mezunu
ve altı

İlkokul mezunu
ve altı

Lise mezunu Üniversite ve lisansüstü
mezunu

Yüksek

Normal
Düşük

X2=9,538, p>0,05

4.5.GIDA TÜKETİM DAVRANIŞI VE İSRAFI
Temel Gıda Alışverişi Yapma Sıklığı
Katılımcılar arasında gıda alışverişini haftada bir yaptığını belir-
tenler %32,8 oranı ile en yüksek orandadır.Bunu gıda alışverişi-
ni ayda bir yaptığını belirtenler de %29,8 gibi yakın oranla takip
etmektedir (Grafik 78). Özkan (2000) ve Aras Okumuş ve Bulduk
(2003) tarafından yapılan çalışmada da gıda alışverişini haftalık
yapanlar (%32,8) önde gelmektedir.

Gıda alışverişi yapma sıklığı ailedeki kişi sayısı açısından ince-
lendiğinde de alışveriş yapma sıklığı benzerlik göstermekte olup
(Grafik 79), kişi sayısı açısından gıda alışverişi yapma sıklığı ista-
tistiksel olarak anlamlı bir farklılık göstermemektedir (p>0,05).

Konu gelir düzeyi açısından incelendiğinde; “1.404 TL altı”
(%31,9) ve “1.405-3.000 TL”(%35) gelir düzeyinde gıda alışverişini
“ayda bir”, “3.001-5.000 TL” (%34,4) , “5.001-7.500 TL” (%35,0)
ve “10.001 TL üstü” (%41,7) gelir düzeyinde “haftada bir”, “7.501-
10.000 TL” gelir düzeyinde eşit oranla (%27,5) “2-3 günde bir” ve
“haftada bir” yapanlar en yüksek orandadır (p<0,01).Bulgu ge-
nel olarak değerlendirildiğinde yüksek gelir grubundakilerin gıda
alışverişi yapma sıklığının daha fazla olduğu söylenebilir. Örneğin
“1.404 TL altı” gelir grubunda “haftada bir ve daha fazla” alışveriş
yapanların oranı %55,4 iken bu oran “1.405-3.000 TL” gelir gru-
bunda %56’ya, “3.001-5.000 TL” gelir grubunda %64,1’e, “5.001-
7.500 TL” gelir grubunda %73,1’e, “7.501-10.000 TL” gelir grubunda
%70,9’a, “10,001 TL ve üzeri gelir grubunda %79,2’ye yükselmek-
tedir (Grafik 80).

Grafik 78. Bireylerin Temel Gıda Alışveriş Sıklığı
Her gün

%10,1

2-3 günde bir

%17,6

Haftada bir

%32,82 haftada bir

%9,1

Ayda bir

%29,8

Grafik79. Bireylerin Ailedeki Kişi Sayısına Göre Temel Gıda Alışveriş Sıklığı

13 9,4 9,2 9,9 9

16,1
10,2 19,7 18,5 19,3

33,6
30,3 34,6 33,9

11,4
9,4

9 8,3 7,9

27,7
36,9 31,3 28,2 28,7

1 kişi 2 kişi 4 kişi3 kişi 5 kişi ve üzeri

Ayda bir

2 haftada bir

Haftada bir

2-3 günde bir

Her gün

X2= 28,724, p>0,05

Grafik 80. Bireylerin Gelir Düzeyine Göre Temel Gıda Alışveriş Sıklığı

6,4 8,6 10,3
20 15,9 20,8

19,1 15,4 19,4
18,1 27,5 16,7

29,9 32
34,4

35 27,5 41,712,7 8,1
9,8

8,1 7,2
8,331,9 35

25,5 18,1 20,3 12,5

Ayda bir

2 haftada bir

Haftada bir

2-3 günde bir

Her gün

X2= 71,074, **p<0,01

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU90 91

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Gıda Alışverişi Yapılan Yer
Gıda alışverişini marketten yapanlar çoğunluktadır (%63,3). Gıda alışverişi
yapılan yer olarak ikinci sırada pazar belirtilmiştir (%17). Gıda alışverişini
bakkal (%6,8), internet (0,8) ve köy, seyyar satıcı, üretici vb. diğer yerlerden
(%0,4) yapanların oranı oldukça düşüktür (Grafik 81).

Bireylerin aylık gelir düzeyine göre gıda alışverişi yaptığı yeri gösteren Grafik
82 incelendiğinde; gelir düzeyi arttıkça gıda alışverişini pazardan yapanların
azaldığı görülmektedir. Ayrıca grafikteki veriler daha düşük gelir grubunda-
kilerin gıda alışverişini marketten ve gross marketten yapma alışkanlığının
yüksek gelir grubundakilere göre düşük olduğu kanaatini uyandırmaktadır.
Alışveriş yapılan yer açısından gelir grupları arasındaki fark istatistiksel ola-
rak da önemli bulunmuştur (p<0,05).

Grafik 81. Bireylerin Gıda Alışverişi Yaptığı Yer

%0,4

%0,8

%6,8

%11,7

%17

%63,3

Diğer (Köy, seyyar satıcı, üretici vb.)

İnternet

Bakkal

Toptancı (gross) market

Pazar

Market

Grafik 82. Bireylerin Aylık Gelir Düzeyine Göre Gıda Alışverişi Yaptığı Yer

27 19,3 12,7 10,6 13 8,3

10,8
7

5,9 5 4,3 8,3

54,4
60,4 68,9 69,4 62,3 66,7

6,9 12,2
11,3 13,8

17,4
16,7

0,8 0,7 1,3 2,9
Diğer (Köy, seyyar satıcı, üretici vb.)

İnternet

Toptancı (gross) market

Market

Bakkal

Pazar

X2= 59,897, *p<0,05

Aylık Gıda ve İçecek Alışverişi Harcama Tutarı
Katılımcıların yaklaşık yarısının (%49,5) gıda ve içecek harcaması “251-500
TL” arasındadır. Yaklaşık üçte birinin ise harcama miktarı “250 TL’den az” olup
“500 TL üzerinde” harcaması olanların oranı %21,3’dür (Grafik 83). 2017 yılı
çalışmasında da “500 TL üzerinde” alışveriş yapanların oranının %22,8 olduğu
bulunmuştur.

Ailedeki kişi sayısı açısından değerlendirildiğinde; kişi sayısı açısından farklı
tüm gruplarda aylık harcama tutarının “251-500 TL” olduğunu belirtenler önde
gelmekle birlikte bu oran “4 kişilik” ailelerde en yüksek düzeydedir (Grafik
84). Aylık gıda ve içecek harcamasının kişi sayısı açısından istatistiksel olarak
önemli farklılık gösterdiği bulunmuş olmakla birlikte (p<0,05), elde edilen ve-
riler kişi sayısının artmasına paralel gıda ve içecek harcamalarının da arttığını
gösteren sonuçlar ortaya koymamıştır.

Bu durum gıda ve içecek harcamalarında kişi sayısından çok gelir düzeyinin
etkili olduğu kanaatini uyandırmaktadır. Nitekim aylık gıda ve içecek harca-
masına yapılan harcama tutarı bireylerin gelir düzeyleri açısından önemli fark-
lılık göstermektedir. Gelir düzeyi arttıkça aylık gıda ve içecek harcama tutarı
“250 TL’den az” olanların oranı azalmakta, aylık “1.001 TL ve üzerinde” gıda ve
içecek harcaması yapanların oranı ise artmaktadır (Grafik 85). Diğer bir deyişle
gıda ve içecek harcaması gelir düzeyi arttıkça artmaktadır (p<0,01). 2017 yılı
Türkiye İsraf Raporu araştırması sonuçları da SES arttıkça gıda için yapılan
aylık harcama miktarının arttığını göstermiştir.

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU92 93

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 83. Bireylerin Aylık Gıda ve İçecek Alışverişi Harcama Tutarı

%29,2

%49,5

%17,2

%3,7

%0,4

250 TL'den az

251-500 TL

501- 1.000 TL

1.001-2.000 TL

2.001 TL ve üzeri

Grafik 84. Bireylerin Kişi Sayısına Göre Aylık Gıda ve İçecek Alışverişi Harcama Tutarı

31,3 25,8 30,8
22,6

34,8

49,3
51,6

50,2
53,8

43,9

15,9 20,5 14,7 19 16,6
2,6 2 4 4,4 4,2
0,9 0,2 0,2 0,5

1 Kişi 2 Kişi 3 Kişi 4 Kişi 5 kişi ve
üzeri

2.001 TL ve üzeri

1.001-2.000 TL

501- 1.000 TL

251-500 TL

250'den az

X2= 36,876, *p<,05

Grafik 85. Bireylerin Gelir Düzeyine Göre Aylık Gıda ve İçecek Alışverişi Harcama Tutarı

42,6
33,3

24,5
15,6 17,4

41,7
49,4

52,7

51,2 42

41,7

14,2 14,8 17,5
28,7

29

25

1,5 2,4 5,1 4,4 11,6

12,5

0,2 0,3

20,8

2.001 TL ve üzeri

1.001-2.000 TL

501- 1.000 TL

251-500 TL

250'den az

X2= 350,471, **p<0,01

Aylık Ortalama Gıda ve İçecek
Harcama Miktarı Konusundaki
Görüşler
Araştırma kapsamındaki bireylerin
çoğunluğu (%77,6) gıda ve içecek için
yaptıkları harcamanın normal düzeyde
olduğunu belirtmişlerdir. Yüksek oldu-
ğunu belirtenlerin oranı %16,7’dir (Grafik
86). Sonuçlar 2017 yılı israf araştırması
sonuçlarıyla kıyaslandığında sonuçların
yakın olduğu gözlemlenmektedir. 2017
yılı sonuçlarına göre, bireylerin %72,1’i
gıda alışverişi harcamasını normal bu-
lurken, %17,4’ü yüksek bulmaktadır. İki
çalışma sonuçları arasında önemli bir
farklılık görülmemektedir.

Gıda ve içeceğe yapılan harcama mik-
tarı konusundaki görüşleri bireylerin
cinsiyet (Grafik 87), ailedeki kişi sayısı
(Grafik 88) ve gelir düzeyi (Grafik 89)
açısından istatistiksel olarak anlamlı
bir farklılık göstermemektedir (p>0,05).

Tüm gruplarda gıda ve içecek harcamalarının miktarının normal olduğu görüşünde
olanlar ağırlık taşımaktadır.

Grafik 86. Bireylerin Aylık Ortalama Gıda ve İçecek
Harcama Miktarı Konusundaki Görüşleri

Düşük

%5,7

Normal

%77,6

Yüksek

%16,7

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU94 95

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 87. Bireylerin Cinsiyete Göre Aylık Ortalama Gıda ve İçecek Harcama Miktarı
Konusundaki Görüşleri

5,6 5,7

77,2 77,9

17,1 16,4

Kadın

Yüksek

Normal

Düşük

Erkek

X2= 0,188, p>0,05

Grafik 88. Bireylerin Ailedeki Kişi Sayısına Göre Aylık Ortalama Gıda ve İçecek
Harcama Miktarı Konusundaki Görüşleri

6,2 6,6 4 4,8 7

75,1 74,6 79,9 80,8 75,8

18,7 18,9 16,1 14,5 17,1

1 kişi 2 kişi 3 kişi 4 kişi 5 kişi ve üzeri

Yüksek

Normal

Düşük

X2= 10,602, p>,05

Grafik 89. Bireylerin Gelir Düzeyine Göre Göre Gıda ve İçecek Harcama Miktarı
Konusundaki Görüşleri

10,3 5,2 5,2 6,3 4,3

73,5 78,4 78,1 77,5 73,9
70,8

16,2 16,4 16,6 16,3 21,7 29,2

1.404 TL altı 1.405-3.000 3.001-5.000 5.001-7.500 7.501-10.000 10.001 TL ve
üzeri

Yüksek

Normal

Düşük

X2= 14,279, p>0,05

Evde Düzenli Olarak Yemek Pişme Durumu
Türk halkının geleneksel yapısı ve alışkanlıklarına paralel olarak hanelerin
%90,5 gibi büyük çoğunluğunda düzenli olarak yemek pişmektedir (Grafik 90).
Bu sonuç bir önceki yılın araştırma sonuçları ile yakındır (%88,5).

Konu bireylerin cinsiyeti açısından incelendiğinde; gerek kadın gerekse erkek-
lerde evde düzenli yemek piştiğini belirtenlerin yüksek oranda olduğu ve grup-
lar arasında istatistiksel olarak önemli bir fark olmadığı bulunmuştur (p>0,05),
(Grafik 91).

Konu bireylerin gelir düzeylerine göre incelendiğinde de; tüm grupların oranla-
rının birbirine yakın olduğu, en az yemek pişen gelir grubunun “7.501-10.000
TL”aralığı (%84,1), en fazla yemek pişen gelir grubunun ise “10.001TL ve üzeri”
(%91,7) gelir grubu olduğu gözlemlenmektedir (p>0,05), (Grafik 92).

Grafik 90. Bireylerin Evlerinde Düzenli Olarak Yemek Pişme Durumu

Evet, pişer

%90,5

Hayır, pişmez

%9,5

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU96 97

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 91. Bireylerin Cinsiyete Göre Evlerinde Düzenli Olarak Yemek Pişme Durumu

%91,4 %89,8

%8,6 %10,2

Kadın Erkek

Evet, pişer Hayır, pişmez

X2= 1,704, p>0,05

Grafik 92. Bireylerin Gelir Düzeyine Göre Evlerinde Düzenli Olarak Yemek Pişme Durumu

%89,7

%91,5

%90

%90

%84,1

%91,7

1.404 TL altı

1.405-3.000

3.001-5.000

5.001-7.500

7.501-10.000

10.001 TL

X2= 5,046, p>0,05

Evde Pişen Yemeklerin Tüketilme Durumu
Evlerinde pişen yemeklerin tümünün tüketildiğini ifade
edenlerin oranı yaklaşık %60, pişen yemeklerin her zaman
tüketilemediğini ancak kalan yemeklerin değerlendirildiğini
belirtenlerin oranı ise %30,1’dir. Yemeklerin hepsini her za-
man bitiremeyip bazen (%5) ya da her zaman (%5,4) çöpe
atanların toplam oranının ise %10,4 olduğu bulunmuştur.
Bu soru ile sadece pişen yemeklerin ne kadarının tüketi-
lip ne kadarının israf edildiği sorgulanmış ve katılımcıların
%10’unun kısmen de olsa yemeklerin çöpe atıldığını belirt-
tikleri görülmüştür (Grafik 93). Sonuçlar 2017israf raporu-
nun sonuçlarıyla karşılaştırıldığında paralellik olduğu görül-
mektedir. 2017 yılındaki sonuçlarda da bireylerin%59,8’inin
evinde pişen yemeklerin hepsini bitirdiği %9,3’ünün ise bi-
tiremediği için çöpe attığı sonucu bulunmuştur.

Pişen yemek dışında çeşitli nedenlerle (fazla miktarda sa-
tın alma, uygun koşullarda saklamama, bozulma vb) işlen-
meden/pişmeden/yenmeden kısacası tüketilmeden çöpe

giden gıda miktarı da hesaba katıldığında ülkemizde gıda israfının göz ardı edilemeyecek
boyutta olduğu söylenebilir.Dünyada da her yıl üretilen gıdaların 1,3 milyon tonu, başka
bir deyişle üçte biri, çöpe atılmaktadır. Bu rakam, dünya enerji tüketiminin %10’undan
fazla bir değere eşittir (http://www.fao.org/save-food/resources/keyfindings/en/erişim
tarihi 27.07.2018). Ekonomik yükü ise 750 milyar dolardır.2030 yılında gıda israfının yıllık
olarak 2,1 milyar tona çıkacağı ve bu israfın parasal olarak 1,5 trilyon dolara tekabül edece-
ği tahmin edilmektedir(http://www.fao.org/fileadmin/templates/nr/sustainability_pat-
hways/docs/Factsheet_FOOD-WASTAGE.pdf. erişim tarihi 27.08.2018).

Medya takip ve raporlama ajansı PRNet’in Türkiye Esnaf ve Sanatkârları Konfederasyo-
nu (TESK) ve medya yansımalarından derlediği bilgiler, Türkiye’de bir yıl içinde 214 milyar
liralık gıda israfı yapıldığını ortaya koymaktadır. Temmuz 2018 itibariyle 1.738 TL olarak
belirlenen açlık sınırındaki dört kişilik bir ailenin, bir yıllık geçimi için gereken ortalama ra-
kamlar esas alındığında, ülkemizde yaklaşık 43 bin kişinin bir yıllık geçimi, hiçbir şey yap-
madan, sadece gıda israfının önlenmesi ile gerçekleşebilecektir. Bu araştırmanın sonuçları
ve Türkiye ve Dünya genelindeki veriler gıda israfının önemli bir problem olduğunu ve bunu
önlemeye yönelik stratejilerin geliştirilmesinin zorunluluğunu açıkça ortaya koymaktadır.

Konu değişkenler açısından ele alındığında; Grafik 94 ve 95’de de görülebileceği üzere bi-
reylerin gelir düzeyi (p<0,05) ve öğrenim düzeyi (p<0,01) arttıkça “evimizde pişen yemek-
lerin hepsini bitiriyoruz” diyenlerin oranı azalmaktadır. Ayrıca öğrenim düzeyi arttıkça
“evimizde pişen yemeklerin hepsini her zaman bitiremiyoruz, bazen çöpe atıyoruz, ba-
zen başka yemeklerde değerlendiriyoruz” yönünde cevap verenlerin oranı da artmaktadır
(p<0,01). 2017 yılı araştırma sonuçları da bireylerin eğitim düzeyi ve SES arttıkça evde
pişen yemeklerin hepsini bitiremeyip çöpe atanların ve bazen değerlendirip bazen çöpe
atanların oranının arttığını göstermektedir. Sonuçlar öğrenim ve gelir düzeyinin artması-
na paralel olarak yemek israfının arttığı izlenimini vermektedir.

Grafik 93. Bireylerin Evinde Pişen Yemeklerin Tüketilme Durumu

%59,4

%30,1

%5,4

%5

Evimizde pişen yemeklerin hepsini bitiriyoruz

Evimizde pişen yemeklerin hepsini her zaman
bitiremiyoruz, değerlendiriyoruz

Evimizde pişen yemeklerin hepsini her zaman
bitiremiyoruz, çöpe atıyoruz

Evimizde pişen yemeklerin hepsini her zaman
bitiremiyoruz, bazen çöpe atıyoruz, bazen
başka yemeklerde değerlendiriyoruz

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU98 99

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 94. Bireylerin Gelir Düzeyine Göre Evde Pişen Yemeklerin Tüketilme Durumu

6,9

62,7 60,1 59,8
51,9 58

45,8

25,5 30,3 31,5

28,1

33,3

25

4,4 4,6
13,1

4,3

12,5

4,9 5,1 4,1 6,9 4,3
16,7

Evimizde pişen
yemeklerin hepsini her
zaman bitiremiyoruz, bazen
çöpe atıyoruz, bazen
başka yemeklerde
değerlendiriyoruz

Evimizde pişen
yemeklerin hepsini her
zaman bitiremiyoruz,
çöpe atıyoruz

Evimizde pişen
yemeklerin hepsini her
zaman bitiremiyoruz,
değerlendiriyoruz

Evimizde pişen
yemeklerin hepsini
bitiriyoruz.

X2 = 37,727 *p<0,05

Grafik 95. Bireylerin Öğrenim Düzeyine Göre Evde Pişen Yemeklerin Tüketilme Durumu

70,7
63,4 62,1

50,5

23
28,2 29,4

34,6

3 4,9 3,6
8,7

3,3 3,5 4,9 6,3

İlkokul
Mezunu ve

altı

Ortaokul
mezunu

Lise
mezunu

Üniversite
ve

lisansüstü
mezunu

Evimizde pişen yemeklerin
hepsini her zaman
bitiremiyoruz, bazen çöpe
atıyoruz, bazen başka
yemeklerde değerlendiriyoruz

Evimizde pişen yemeklerin
hepsini her zaman
bitiremiyoruz, çöpe atıyoruz

Evimizde pişen yemeklerin
hepsini her zaman
bitiremiyoruz, değerlendiriyoruz

Evimizde pişen yemeklerin
hepsini bitiriyoruz

X2 = 58,362, **p<0,01

Tabağa Alınan Yemeklerin Bitirilme Durumu
Araştırma kapsamındaki bireylerin çoğunluğu (%76,6) tabağına aldığı yemeğin ta-
mamını bitirdiğini belirtmiştir. Katılımcıların %23,3’ü ise bazen (%20,8) ya da ço-
ğunlukla (%2,5) tabağındaki yemeği bitiremediğini ve çöpe atıldığını ifade etmiştir
(Grafik 96). Bu oran evde pişen yemekleri bitirilemediğini ve bazen ya da her zaman
çöpe atıldığını ifade edenlerin (%10,4) iki katından fazladır. 2017 yılı israf araştır-
masında da tabağa alınan yemekleri çöpe atma davranışının, evde pişen yemekleri
çöpe atma davranışından daha yaygın olduğu sonucu bulunmuştur.

Grafik 96. Bireylerin Tabağına Aldığı Yemeklerin Tamamını Bitirme ya da
Çöpe Atma Durumu

Tabağıma aldığım
yemeklerin hepsini

bitiririm

%76,6

Tabağıma aldığım
yemekleri bazen

bitiririm, bazen çöpe
atarım

%20,8

Tabağıma aldığım
yemekleri

çoğunlukla
bitiremem, çöpe

atarım

%2,5

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU100 101

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Satın Alınan Gıdaların Tüketilme Durumu
Bireylerin çoğunluğu (%77,2) satın alınan gıdaların tüketildiğini, çöpe atılmadığını belir-
tirken, gıdaların tüketilmeden çöpe atıldığını belirtenler de(%22,8) araştırmada önemli
bir orana sahiptir (Grafik 97).

Konu aylık gelir düzeyine göre incelendiğinde; “1.404 TL altı”, “1.405-3.000 TL” ve
“3.001-5.000 TL” gelir gruplarında satın alınan gıdayı tüketmeden çöpe atma oranı or-
talama %20 iken, bu oran “5.001-7.500 TL”, “7.501-10.000 TL” ve “10.001 TL ve üzeri” 3
gelir grubunda ortalama %35’lere yükselmektedir (Grafik 98). Gelir arttıkça çöpe atılan
gıda miktarında düzenli bir artış olmamakla birlikte, daha yüksek gelir gruplarında gı-
danın tüketilmeden çöpe atılma eğiliminin fazla olduğu söylenebilir. Satın alınan gıda-
nın tüketilmeden çöpe atılması açısından gelir grupları açısından bu farklılık istatistik-
sel olarak da önemli bulunmuştur (p<0,01).

Grafik 97. Bireylerin Satın Alınan Gıdaları Tüketmeden Çöpe Atma Durumu

Evet, attığım oluyor

%22,8

Hayır, atmam

%77,2

Grafik 98. Bireylerin Aylık Gelir Düzeyine Göre Satın Alınan
Gıdaları Tüketmeden Çöpe Atma Durumu

%20,1

%21,6

%20,3

%38,8

%34,8

%33,3

1.404 TL altı

1.405-3.000

3.001-5.000

5.001-7.500

7.501-10.000

10.001 TL ve üzeri

X2= 34,520, **p<0,01

Satın Alınan Gıdaların Tüketilmeden Çöpe Atılma Nedenleri
Gıdaları tüketmeden çöpe attığını belirtenlerin (504 kişi) çöpe atma
nedenleri arasında birinci sırada “bozulması” (%74,2), ikinci sırada
“tüketilememesi” (%29,8) gelmektedir (Grafik 99). Gıdaları çöpe
atma nedenleri değerlendirildiğinde; gerek bozulması gerek tüketi-
lememesi, gerekse fazla satın alınması/pişirilmesi gıda alışverişin-
de gereğinden fazla ya da saklama koşulları, son kullanma tarihi,
dayanma süresi vb. noktalara dikkat edilmeden gıda alışverişinde
bilinçsiz davranıldığını düşündürmektedir.Gıdaya ilişkin evlerde ve
işlenme aşamasında meydana gelen israf %72 oranındadır. Bu iki
sektörün oluşturduğu gıda israfı miktarı 64 milyon ton olup bunun
47 milyon tonu evlerden kaynaklanmaktadır (EuropeanUnion,2016).
Bu sonuçlar gıda israfında üretim ve tedarik zincirindeki diğer aktör-
ler yanında hanehalklarının davranış ve tutumlarının önemini açıkça
ortaya koymaktadır. Bu nedenle konuya ilişkin yapılacak farkındalık
ve eğitim çalışmaları gıda israfının azaltılmasına büyük katkı sağ-
layacaktır.

Bireylerin gıdaları tüketmeden çöpe atma nedenleri, Grafik 100’de
görüleceği gibi tüketici bilinç düzeyine göre istatistiksel olarak
önemli bir farklılık göstermemektedir (p>0,05).

Gıdaları tüketmeden çöpe atma nedeni olarak tüketilmemesi ve
saklama yeri olmamasını belirten erkeklerin oranı ise kadınlardan
önemli derecede yüksektir (p<0,01), (Grafik 101). Tüketilmeme ne-

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU102 103

BULGULAR VE YORUM BULGULAR VE YORUM04 04

deni ile gıdaların çöpe atılması öğrenim düzeyi arttıkça artmaktadır (p<0,05),
(Grafik 102). Diğer nedenler cinsiyet ve öğrenim düzeyine göre değerlendirildi-
ğinde istatiksel olarak anlamlı düzeyde farklılaşmadığı görülmektedir (p>0,05).

Grafik 99. Bireylerin Satın Alınan Gıdaları Tüketmeden Çöpe Atma Nedenleri

%4,4

%5,8

%6,5

%29,8

%74,2

Saklama yeri olmaması

Fazla satın alınması/pişirilmesi

Sürekli taze gıda tüketme isteği

Tüketilememesi

Bozulması

Grafik 100. Bireylerin Tüketici Bilinç Düzeyine Göre Satın Alınan Gıdaları
Tüketmeden Çöpe Atma Nedenleri

63,9 75,2 74,8

30,6 29,8
29,6

2,8 6,6
5,35,6 4,1 4,48,3 8,7 4

Düşük bilinç
düzeyi

Orta bilinç
düzeyi

Yüksek bilinç
düzeyi

Sürekli taze gıda tüketme
isteği

Saklama yeri olmaması

Fazla satın alınması/
pişirilmesi

Tüketilememesi

Bozulması

*p>0,05

Grafik 101. Bireylerin Cinsiyete Göre Satın Alınan Gıdaları Tüketmeden Çöpe
Atma Nedenleri

77
71,4

25,8
33,9

3,9
7,7

2 6,9
5,5 7,7

Kadın Erkek

Sürekli taze gıda tüketme isteği

Saklama yeri olmaması **

Fazla satın alınması/ pişirilmesi

Tüketilememesi **

Bozulması

**p<0,01

Grafik 102. Bireylerin Öğrenim Düzeyine Göre Satın Alınan Gıdaları
Tüketmeden Çöpe Atma Nedenleri

82,7 74,5 74,7 71,5

9,6 27,3 30,5 34,8

5,8

1,8
6,3 6,31,9

1,8 4,7 5,39,6
1,8 4,7 8,7

İlkokul
mezunu ve

altı

Ortaokul
mezunu

Lise
mezunu

Üniversite
ve

lisansüstü
mezunu

Bozulması

Tüketilememesi *

Fazla satın
alınması/pişirilmesi

Saklama yeri olmaması

Sürekli taze gıda tüketme
isteği

* p<0,05

Yiyeceklerin Tüketilmeden Çöpe Atılma Sıklığı
Yiyecekleri tüketmeden çöpe attığını belirtenlerin (504 kişi) çoğunluğu (%82,3)
yiyecekleri nadiren, %16,7’si bazen çöpe atmaktadır. Oldukça sık attığını belir-
tenlerin oranı (%1,0) çok düşüktür (Grafik 103).

Tüm bilinç (Grafik 104) ve gelir düzeylerindekiler (Grafik 105) arasında, yiyecek-
leri tüketmeden nadiren çöpe atanlar en yüksek oranda olup, yiyeceklerin tüke-

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU104 105

BULGULAR VE YORUM BULGULAR VE YORUM04 04

tilmeden çöpe atılma sıklığı tüketici bilinç düzeyi ve aylık gelir düzeyi açısından
istatistiksel olarak anlamlı değildir (p>0,05).

Grafik 103. Bireylerin Genel Olarak Yiyecekleri Tüketmeyip Çöpe Atma Sıklığı

%82,3

%16,7
%1

Nadiren Bazen Oldukça sık

Grafik 104. Bireylerin Tüketici Bilinç Düzeyine Göre Genel Olarak Yiyecekleri
Tüketmeyip Çöpe Atma Sıklığı

77,8 80,2 85,4

22,2 18,6 13,7
0 1,2 0,9

Düşük bilinç
düzeyi

Orta bilinç
düzeyi

Yüksek bilinç
düzeyi

Oldukça sık

Bazen

Nadiren

X2= 3,406, p>0,05

Grafik 105. Bireylerin Aylık Gelir Düzeyine Göre Genel Olarak Yiyecekleri
Tüketmeyip Çöpe Atma Sıklığı

80,5 83,4 85,7 79
62,5

87,5

17,1 15,3 14,3 21

33,3

12,5
2,4 1,3 4,2 0

Oldukça sık

Bazen

Nadiren

X2= 12,632,p>0,05

Gıda Tasarrufuna İlişkin Davranış ve Uygulamalar
Gıda kaybı (foodlosses) ve gıda israfı (foodwaste) farklı kaynaklarda farklı şe-
killerde tanımlansa da daha çok üretim ve işleme sürecindeki fireler kaybı, gıda
israfı ise nihai tüketim aşamasında atılan gıdaları içermektedir. Tüketici için
üretilen gıdaların bu amaç dışında (hayvan beslenmesi, biyoenerji vb.) kullanıl-
ması da gıda israfı olarak tanımlanmaktadır (Gustavssonvd, 2011). Her ülkede
kayıp ve israf önemli olmakla birlikte özellikle orta ve yüksek gelirli ülkelerde is-
raf oranı daha yüksektir ve nedenleri hemen hemen her ülkede benzer özellikler
göstermektedir (Buzby veHyman, 2012). Gıda zincirinin hanehalkı halkasında
ortaya çıkan kayıp ve israfın nedenleri arasında; alışveriş planı yapmama, son
kullanım tarihi ve kullanım talimatı ile ilgili karmaşıklık, artan yiyeceklerin na-
sıl değerlendirileceği ile ilgili bilgi eksikliği, israfın farkında olmama, tüketimin
üzerinde satın alma vb. nedenler öne çıkmaktadır(EuropeanUnion, 2014).

Yapılan bu çalışmada da her zaman gıdaların kalan bölümünü değerlendirme
(%25,4), fazla gıdaları derin dondurucuya kaldırma (%28,4), alışveriş listesi ha-
zırlama (%30,8), israf olacağının bilinciyle gıdaları ihtiyacı kadar, tüketeceği ka-
dar satın (%26) davranışını gerçekleştirenlerin oranının yüksek olmadığı bulun-
muştur. Gıda ve içecek israfını azaltmak, gıdaları çöpe atmamak ve daha az para
harcamak için bireylerin en fazla son kullanma tarihi yakın olan ürünleri satın
almamaya (her zaman %47,6, sık sık %24), yemekleri tüketecekleri miktarda
pişirmeye (her zaman %31,3, sık sık %39,5), dikkat ettikleri belirlenmiştir (Gra-

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU106 107

BULGULAR VE YORUM BULGULAR VE YORUM04 04

fik 106).2017 yılı Türkiye İsraf Raporunda da gıda ve içecek israfını azaltmak, gıdaları çöpe
atmamak ve daha az para harcamak için bireylerin en fazla yemekleri tüketecekleri mik-
tarda pişirmeye dikkat ettikleri (her zaman %39, sık sık %40,3), alışveriş yapacağı yerleri
fiyat olarak karşılaştırıp uygun fiyatlı satış yapan yerleri tercih ettikleri (her zaman %39,6,
sık sık %35,8) belirlenmiştir. Her zaman gıda alışverişine çıkmadanönce alışveriş listesini
hazırlayanların (%29,9) ve alışveriş listesi dışında ürün satın almayanların (%27,9) oranı-
nın oldukçadüşük olduğu görülmektedir.

Tablo 6’da gıda tasarrufuna ilişkin davranışlar tüketici bilinç düzeyine göre karşılaştırıl-
mıştır. Buna göre bilinç düzeyi arttıkça gıdaları ihtiyacı kadar, tüketilecek miktarda satın
alma, alışveriş yapılacak yerleri fiyat olarak karşılaştırıp uygun fiyatlı satış yapan yerle-
ri tercih etme, genellikle mevsiminde olan sebze ve meyveleri satın alma davranışlarını
gösterenlerin oranı da artmaktadır (p<0,01). Diğer taraftan gıda alışverişine çıkmadan
önce alışveriş listesi hazırlarım, gıdaların kalan bölümünü yemek yapımında değerlendi-
ririm, fazla gıdaları dondurucuya kaldırırım, yemekleri tüketeceğimiz miktarda pişirmeye
dikkat ederim, gıdaların kalan bölümünü yem olarak hayvanlara veririm, son kullanma
tarihi yakın olan ürünleri satın almam davranışlarını gösterenlerin oranı yüksek bilinç dü-
zeyindeki bireyler arasında orta ve düşük bilinç düzeyindekilerden yüksektir (p<0,01).Di-
ğer bir deyişle gıda tasarrufuna ilişkin uygulamaları gerçekleştirenlerin oranı yüksek bilinç
düzeyindeki bireyler arasında en fazla orandadır.

Sık sık yada her zaman gıdaların kalan bölümünü yemek yapımında değerlendirdiğini be-
lirten erkeklerin oranı kadınlardan, yemekleri tüketeceği miktarda pişirmeye dikkat eden

kadınların oranı da erkeklerden yüksektir(p<0.05). Bireylerin gıda tüketimine ilişkin
diğer davranışları cinsiyete göre anlamlı bir farklılık göstermemektedir (p>0,05), (Tab-
lo 7).

Öğrenim düzeyi arttıkça gıda alışverişine çıkmadan önce alışveriş listesi hazırlayanla-
rın (p<0,01), gıdaları ihtiyacı kadar, tüketeceği miktarda satın alanların (p<0,05), fazla
gıdaları dondurucuya kaldıranların (p>0,05), son kullanma tarihi yakın olan ürünleri
satın almayanların (p>0,05) oranı azalmaktadır. Tablo 8 genel olarak değerlendirildi-
ğinde “ilkokul mezunu ve altı” ve “ortaokul mezunu” olan grupta bilinçli gıda tüketi-
mine ilişkin uygulamaların daha fazla gerçekleştirildiği söylenebilir. Bu sonuç düşük
öğrenim düzeyindekilerin gelirin de düşük olmasına bağlı olarak ülkemizde tüketim
harcamaları içerisinde yüksek payı alan gıda harcamalarının azaltılabilmesi için daha
dikkatli davranmak zorunda olmalarından kaynaklanıyor olabilir. Nitekim TÜİK 2017
yılı Hanehalkı Tüketim Harcaması sonuçlarına göre Türkiye genelinde hanehalklarının
tüketim amaçlı yaptığı harcamalar içinde gıda ve alkolsüz içecek harcamaları %19,7
oranı ile ikinci sırayı almaktadır. Gelire göre sıralı %20’lik gruplar itibarıyla tüketim
harcamalarının 2017 yılındaki dağılımına bakıldığında ise; en düşük gelir grubu olan
birinci %20’lik grupta yer alan hanehalklarının, gıda ve alkolsüz içecek harcamalarına
ayırdığı payın %28,6 olduğu görülmektedir. Diğer bir deyişle düşük gelir grubundaki
hanehalkları gelirlerinin ¼’ünden fazlasını gıdaya harcamaktadır (TÜİK, 2018b).

Grafik 106. Bireylerin Gıda Tasarrufu Konusundaki Davranış ve Uygulamaları

17,1

6

10,7

5,6

7,3

6,7

5,2

11,9

9,1

35,5

24,8

26,4

28,2

30,6

29,4

24

42,9

19,2

16,7

43,3

36,3

37,1

36,7

35,5

39,5

25

24

30,8

26

26,6

29,2

25,4

28,4

31,3

20,2

47,6

Gıda alışverişine çıkmadan önce alışveriş listesi hazırlarım.

Gıdaları ihtiyacım kadar, tüketeceğim miktarda satın alırım.

Alışveriş yapacağım yerleri fiyat olarak karşılaştırıp uygun fiyatlı satış
yapan yerleri tercih ederim.

Genellikle mevsiminde olan sebze ve meyveleri satın alırım.

Gıdaların kalan bölümünü yemek yapımında değerlendiririm.

Fazla gıdaları dondurucuya kaldırırım.

Yemekleri tüketeceğimiz miktarda pişirmeye dikkat ederim.

Gıdaların kalan bölümünü yem olarak hayvanlara veririm.

Son kullanma tarihi yakın olan ürünleri satın almam.

Hiçbir zaman Bazen Sık sık Her zaman

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU108 109

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tablo 6. Bireylerin Tüketici Bilinç Düzeylerine Göre Gıda Tasarrufuna İlişkin
Davranış ve Uygulamaları

Tüketici Bilinç Düzeyi

Gıda Tasarrufuna İlişkin
Davranış ve Uygulamalar

Düşük bilinç
düzeyi

Orta bilinç
düzeyi

Yüksek bilinç
düzeyi

Toplam

Fr
ek

an
s

%

Fr
ek

an
s

%

Fr
ek

an
s

%

Fr
ek

an
s

%

1. Gıda alışverişine çıkmadan önce alışveriş listesi hazırlarım.
Hiçbir zaman 11 30,6 51 21,1 24 10,6 86 17,1

Bazen 6 16,7 100 41,3 73 32,3 179 35,5
Sık sık 10 27,8 43 17,8 31 13,7 84 16,7

Her zaman 9 25,0 48 19,8 98 43,4 155 30,8
Toplam 36 100,0 242 100,0 226 100,0 504 100,0

X2= 43,654*p<,01

2. Gıdaları ihtiyacım kadar, tüketeceğim miktarda satın alırım.
Hiçbir zaman 5 13,9 18 7,4 7 3,1 30 6,0

Bazen 13 36,1 68 28,1 44 19,5 125 24,8
Sık sık 9 25,0 119 49,2 90 39,8 218 43,3

Her zaman 9 25,0 37 15,3 85 37,6 131 26,0
Toplam 36 100,0 242 100,0 226 100,0 504 100,0

X2= 41,076, *p<,01

3. Alışveriş yapacağım yerleri fiyat olarak karşılaştırıp uygun fiyatlı satış yapan yerleri tercih
ederim.

Hiçbir zaman 9 25,0 31 12,8 14 6,2 54 10,7
Bazen 7 19,4 82 33,9 44 19,5 133 26,4
Sık sık 16 44,4 91 37,6 76 33,6 183 36,3

Her zaman 4 11,1 38 15,7 92 40,7 134 26,6
Toplam 36 100,0 242 100,0 226 100,0 504 100,0

X2= 54,260, *p<,01

4. Genellikle mevsiminde olan sebze ve meyveleri satın alırım.
Hiçbir zaman 7 19,4 16 6,6 5 2,2 28 5,6

Bazen 11 30,6 76 31,4 55 24,3 142 28,2
Sık sık 10 27,8 102 42,1 75 33,2 187 37,1

Her zaman 8 22,2 48 19,8 91 40,3 147 29,2
Toplam 36 100,0 242 100,0 226 100,0 504 100,0

X2= 28,556, *p<,01

5. Gıdaların kalan bölümünü yemek yapımında değerlendiririm.
Hiçbir zaman 4 11,1 22 9,1 11 4,9 37 7,3

Bazen 11 30,6 91 37,6 52 23,0 154 30,6
Sık sık 11 30,6 90 37,2 84 37,2 185 36,7

Her zaman 10 27,8 39 16,1 79 35,0 128 25,4
Toplam 36 100,0 242 100,0 226 100,0 504 100,0

X2= 28,556,*p<,01

6. Fazla gıdaları dondurucuya kaldırırım.
Hiçbir zaman 6 16,7 16 6,6 12 5,3 34 6,7

Bazen 7 19,4 91 37,6 74 32,7 179 35,5
Sık sık 14 38,9 91 37,6 74 32,7 179 35,5

Her zaman 9 25,0 44 18,2 90 39,8 143 28,4
Toplam 36 100,0 242 100,0 226 100,0 504 100,0

X2= 37,132, *p<,01

7. Yemekleri tüketeceğimiz miktarda pişirmeye dikkat ederim.
Hiçbir zaman 3 8,3 15 6,2 8 3,5 26 5,2

Bazen 7 19,4 68 28,1 46 20,4 121 24,0
Sık sık 15 41,7 100 41,3 84 37,2 199 39,5

Her zaman 11 30,6 59 24,4 88 38,9 158 31,3
Toplam 36 100,0 242 100,0 226 100,0 504 100,0

X2= 14,081, *p<,01

8. Gıdaların kalan bölümünü yem olarak hayvanlara veririm.
Hiçbir zaman 7 19,4 31 12,8 22 9,7 60 11,9

Bazen 14 38,9 118 48,8 84 37,2 216 42,9
Sık sık 8 22,2 59 24,4 59 26,1 126 25,0

Her zaman 7 19,4 34 14,0 61 27,0 102 20,2
Toplam 36 100,0 242 100,0 226 100,0 504 100,0

X2= 16,529, *p<,01

9. Son kullanma tarihi yakın olan ürünleri satın almam.
Hiçbir zaman 7 19,4 25 10,3 14 6,2 46 9,1

Bazen 6 16,7 66 27,3 25 11,1 97 19,2
Sık sık 9 25,0 69 28,5 43 19,0 121 24,0

Her zaman 14 38,9 82 33,9 144 63,7 240 47,6
Toplam 36 100,0 242 100,0 226 100,0 504 100,0

X2= 49,660, *p<,01

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU110 111

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tablo 7. Bireylerin Cinsiyete Göre Gıda Tasarrufuna İlişkin Davranış ve Uygulamaları

Gıda Tasarrufuna İlişkin Davranış ve
Uygulamalar

Cinsiyet
Kadın Erkek Toplam

Frekans % Frekans % Frekans %

1. Gıda alışverişine çıkmadan önce alışveriş listesi hazırlarım.
Hiçbir zaman 42 16,4 44 17,7 86 17,1

Bazen 101 39,5 78 31,5 179 35,5
Sık sık 37 14,5 47 19,0 84 16,7

Her zaman 76 29,7 79 31,9 155 30,8
Toplam 256 100,0 248 100,0 504 100,0

X2= 4,124, p>,05

2. Gıdaları ihtiyacım kadar, tüketeceğim miktarda satın alırım.
Hiçbir zaman 18 7,0 12 4,8 30 6,0

Bazen 69 27,0 56 22,6 125 24,8
Sık sık 104 40,6 114 46,0 218 43,3

Her zaman 65 25,4 66 26,6 131 26,0
Toplam 256 100,0 248 100,0 504 100,0

X2= 2,892, p>,05

3. Alışveriş yapacağım yerleri fiyat olarak karşılaştırıp uygun fiyatlı satış yapan yerleri tercih
ederim.

Hiçbir zaman 29 11,3 25 10,1 54 10,7
Bazen 71 27,7 62 25,0 133 26,4
Sık sık 91 35,5 92 37,1 183 36,3

Her zaman 65 25,4 69 27,8 134 26,6
Toplam 256 100,0 248 100,0 504 100,0

X2= ,903, p>,05

4. Genellikle mevsiminde olan sebze ve meyveleri satın alırım.
Hiçbir zaman 13 5,1 15 6,0 28 5,6

Bazen 73 28,5 69 27,8 142 28,2
Sık sık 99 38,7 88 35,5 187 37,1

Her zaman 71 27,7 76 30,6 147 29,2
Toplam 256 100,0 248 100,0 504 100,0

X2= ,946, p>,05

5. Gıdaların kalan bölümünü yemek yapımında değerlendiririm.
Hiçbir zaman 13 5,1 24 9,7 37 7,3

Bazen 85 33,2 69 27,8 154 30,6
Sık sık 85 33,2 100 40,3 185 36,7

Her zaman 73 28,5 55 22,2 128 25,4
Toplam 256 100,0 248 100,0 504 100,0

X2= 8,555, *p<,05

6. Fazla gıdaları dondurucuya kaldırırım.
Hiçbir zaman 16 6,3 18 7,3 34 6,7

Bazen 70 27,3 78 31,5 148 29,4
Sık sık 91 35,5 88 35,5 179 35,5

Her zaman 79 30,9 64 25,8 143 28,4
Toplam 256 100,0 248 100,0 504 100,0

X2= 2,047, p>,05

7. Yemekleri tüketeceğimiz miktarda pişirmeye dikkat ederim.
Hiçbir zaman 7 2,7 19 7,7 26 5,2

Bazen 65 25,4 56 22,6 121 24,0
Sık sık 96 37,5 103 41,5 199 39,5

Her zaman 88 34,4 70 28,2 158 31,3
Toplam 256 100,0 248 100,0 504 100,0

X2= 8,380, *p<,05

8. Gıdaların kalan bölümünü yem olarak hayvanlara veririm.
Hiçbir zaman 25 9,8 35 14,1 60 11,9

Bazen 110 43,0 106 42,7 216 42,9
Sık sık 68 26,6 58 23,4 126 25,0

Her zaman 53 20,7 49 19,8 102 20,2
Toplam 256 100,0 248 100,0 504 100,0

X2= 2,565,p>,05

9. Son kullanma tarihi yakın olan ürünleri satın almam.
Hiçbir zaman 24 9,4 22 8,9 46 9,1

Bazen 49 19,1 48 19,4 97 19,2
Sık sık 62 24,2 59 23,8 121 24,0

Her zaman 121 47,3 119 48,0 240 47,6
Toplam 256 100,0 248 100,0 504 100,0

X2= ,061, p>,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU112 113

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tablo 8. Bireylerin Öğrenim Düzeylerine Göre Gıda Tasarrufuna İlişkin Davranış ve Uygulamaları

 Öğrenim Düzeyi

Gıda Tasarrufuna İlişkin Davranış
ve Uygulamalar

İlkokul
mezunu ve

altı

Ortaokul
mezunu

Lise mezunu
Üniversite ve

lisansüstü
mezunu

Toplam

F % F % F % F % F %

1. Gıda alışverişine çıkmadan önce alışveriş listesi hazırlarım.
Hiçbir zaman 6 11,5 10 18,2 37 19,5 33 15,9 86 17,1

Bazen 12 23,1 14 25,5 65 34,2 88 42,5 179 35,5

Sık sık 6 11,5 8 14,5 26 13,7 44 21,3 84 16,7

Her zaman 28 53,8 23 41,8 62 32,6 42 20,3 155 30,8

Toplam 52 100,0 55 100,0 190 100,0 207 100,0 504 100,0

X2= 31,940, *p<,01

2. Gıdaları ihtiyacım kadar, tüketeceğim miktarda satın alırım.
Hiçbir zaman 4 7,7 4 7,3 13 6,8 9 4,3 30 6,0

Bazen 7 13,5 10 18,2 38 20,0 70 33,8 125 24,8

Sık sık 29 55,8 26 47,3 85 44,7 78 37,7 218 43,3

Her zaman 12 23,1 15 27,3 54 28,4 50 24,2 131 26,0

Toplam 52 100,0 55 100,0 190 100,0 207 100,0 504 100,0

X2= 18,367, *p<,05

3. Alışveriş yapacağım yerleri fiyat olarak karşılaştırıp uygun fiyatlı satış yapan yerleri tercih ederim.
Hiçbir zaman 4 7,7 5 9,1 21 11,1 24 11,6 54 10,7

Bazen 11 21,2 11 20,0 58 30,5 53 25,6 133 26,4

Sık sık 22 42,3 21 38,2 62 32,6 78 37,7 183 36,3

Her zaman 15 28,8 18 32,7 49 25,8 52 25,1 134 26,6

Toplam 52 100,0 55 100,0 190 100,0 207 100,0 504 100,0

X2= 5,896, p>,05

4. Genellikle mevsiminde olan sebze ve meyveleri satın alırım.
Hiçbir zaman 3 5,8 3 5,5 10 5,3 12 5,8 28 5,6

Bazen 14 26,9 9 16,4 45 23,7 74 35,7 142 28,2

Sık sık 18 34,6 23 41,8 71 37,4 75 36,2 187 37,1

Her zaman 17 32,7 20 36,4 64 33,7 46 22,2 147 29,2

Toplam 52 100,0 55 100,0 190 100,0 207 100,0 504 100,0

X2= 14,796, p>,05

5. Gıdaların kalan bölümünü yemek yapımında değerlendiririm.
Hiçbir zaman 3 5,8 3 5,5 12 6,3 19 9,2 37 7,3

Bazen 12 23,1 7 12,7 58 30,5 77 37,2 154 30,6
Sık sık 20 38,5 25 45,5 67 35,3 73 35,3 185 36,7

Her zaman 17 32,7 20 36,4 53 27,9 38 18,4 128 25,4
Toplam 52 100,0 55 100,0 190 100,0 207 100,0 504 100,0

X2= 20,943, *p<,05

6. Fazla gıdaları dondurucuya kaldırırım.
Hiçbir zaman 1 1,9 2 3,6 10 5,3 21 10,1 34 6,7

Bazen 12 23,1 13 23,6 55 28,9 68 32,9 148 29,4
Sık sık 17 32,7 25 45,5 68 35,8 69 33,3 179 35,5

Her zaman 22 42,3 15 27,3 57 30,0 49 23,7 143 28,4
Toplam 52 100,0 55 100,0 190 100,0 207 100,0 504 100,0

X2= 16,228, p>,05

7. Yemekleri tüketeceğimiz miktarda pişirmeye dikkat ederim.
Hiçbir zaman 2 3,8 1 1,8 11 5,8 12 5,8 26 5,2

Bazen 9 17,3 14 25,5 36 18,9 62 30,0 121 24,0
Sık sık 24 46,2 21 38,2 84 44,2 70 33,8 199 39,5

Her zaman 17 32,7 19 34,5 59 31,1 63 30,4 158 31,3
Toplam 52 100,0 55 100,0 190 100,0 207 100,0 504 100,0

X2= 11,405, p>,05

8. Gıdaların kalan bölümünü yem olarak hayvanlara veririm.
Hiçbir zaman 4 7,7 5 9,1 26 13,7 25 12,1 60 11,9

Bazen 24 46,2 24 43,6 79 41,6 89 43,0 216 42,9
Sık sık 13 25,0 13 23,6 50 26,3 50 24,2 126 25,0

Her zaman 11 21,2 13 23,6 35 18,4 43 20,8 102 20,2
Toplam 52 100,0 55 100,0 190 100,0 207 100,0 504 100,0

X2= 2,771, p>,05

9. Son kullanma tarihi yakın olan ürünleri satın almam.
Hiçbir zaman 3 5,8 6 10,9 17 8,9 20 9,7 46 9,1

Bazen 6 11,5 4 7,3 42 22,1 45 21,7 97 19,2
Sık sık 10 19,2 16 29,1 48 25,3 47 22,7 121 24,0

Her zaman 33 63,5 29 52,7 83 43,7 95 45,9 240 47,6
Toplam 52 100,0 55 100,0 190 100,0 207 100,0/ 504 100,0

X2= 13,229, p>,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU114 115

BULGULAR VE YORUM BULGULAR VE YORUM04 04

4.6.EKMEK TÜKETİMİ VE İSRAFI
Ekmek Satın Alma Sıklığı
Türk halkının geleneksel gıdalarından olan ekmeğin her gün satın alınma oranı (%78,9)
oldukça yüksektir (Grafik 107). 2017 yılı çalışmasında her gün ekmek aldığını belirtenlerin
oranının daha düşük olduğu (%65,9) belirlenmiştir.

Grafik 107. Bireylerin Ekmek Satın Alma Sıklığı

%0,6

%0,7

%4,3

%6,9

%8,6

%78,9

Ayda bir

15 günde bir

Haftada 1-2 gün

Haftada 3-4 gün

Haftada 5-6 gün

Her gün

Bir Seferde Satın Alınan Ekmek Miktarı
Ekmeği adet olarak alanlar arasında iki adet (%33,5), paket olarak alanlar arasında bir pa-
ket (%48,1) aldığını belirtenler en yüksek orandadır (Grafik 107 ve 108). Sonuç 2017 yılı so-
nuçlarıyla karşılaştırıldığında 2 adet ekmek alanların oranında (%40,3) bir azalma olduğu
gözlemlenmektedir.

Ailedeki kişi sayısının 1 olduğu grup hariç tutulduğunda kişi sayısı arttıkça “4 ve daha fazla”
adet ekmek alanlar da artmaktadır. Hanedeki kişi sayısı açısından bir seferde alınan ekmek
adedindeki farklılık istatistiksel olarak da önemli bulunmuştur (p<0,01). Özellikle tek kişilik
hanelerde “3 ve daha fazla” sayıda ekmek aldığını belirtenlerin oranının %47,7 olması dikkat
çekicidir. Bu oran 2 kişilik hanelerde %31,5, 3 kişilik hanelerde %48,6, 4 kişilik hanelerde %59,5
olmuştur (Grafik 110). Bu durum özellikle tek kişilik hanelerde ekmek israfının önemli boyut-

larda olduğunu düşündürmektedir. Ancak paket olarak alınan ekmek miktarı kişi sayısına göre
istatistiksel olarak anlamlı derecede bir farklılık göstermemektedir (p>0,05), (Grafik 111).

Grafik 108. Bireylerin Bir Seferde Satın Aldığı Ekmek Miktarı (Adet)

%11,7

%33,5

%25,4

%15,1

%8,5

%3

%2,8

1 adet

2 adet

3 adet

4 adet

5 adet

6 adet

7 adet ve üzeri

Grafik 109. Bireylerin Bir Seferde Satın Aldığı Ekmek Miktarı (Paket)

%48,1

%33,7

%9,6

%4,8

%3,8

1 paket

2 paket

3 paket

4 paket

5 paket ve üzeri

Grafik 110. Bireylerin Ailedeki Kişi Sayısına Göre Bir Seferde
Satın Aldığı Ekmek Miktarı (Adet)

18,8 24,9
12 6,6 5,5

34
43,6

39,4
33,9

23,6

20,2

17,8
28,1

31,3

24,7

15,9
9,5

10,6 16,9

18,7

8,7
2,5

6,5 6,7
14,2

1,2 1,2
2,2 2,8

6
1,2

0,4
0,2 1,8

7,3

1 kişi 2 kişi 3 kişi 4 kişi 5 kişi ve üzeri

7 adet ve üzeri

6 adet

5 adet

4 adet

3 adet

2 adet

1 adet

X2= 261,584, **p<0,01

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU116 117

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 111. Bireylerin Ailedeki Kişi Sayısına Göre Bir Seferde Satın Aldığı
Ekmek Miktarı (Paket)

44

75
52,2 52

34,8

28

12,5

12,5

26,1
36

52,2

16 8,7
8,7 8 8,78

4
4,3 4 4,3

1 kişi 2 kişi 3 kişi 4 kişi 5 kişi ve üzeri

1 paket

2 paket

3 paket

4 paket

5 paket ve üzeri

X2= 13,598, p>0,05

Günlük Bireysel Ekmek Tüketim Miktarı
Gelişmiş ülkelerde ekmek tüketimi daha
düşük iken gelişmekte olan ve az gelişmiş
ülkelerde yüksektir. Batı toplumlarında
ekmek tüketimi günlük kişi başına 112-
830 gramdır. Bazı gelişmiş ülkelerde ek-
mek tüketimi dünya ortalamasının altın-
dadır İspanyada günlük tüketim 112 gram,
İsviçre’de 130 gram (FoglianoandMorales,
2011), İngiltere’de yetişkinlerin günlük
ekmek tüketimi 87 gramdır (O’Connor,
2012). Gelişmekte olan ülkelerde tüke-
tim genel olarak daha yüksektir; örneğin,
İran’da yapılan bir araştırmada kişi başına
ekmek tüketimi 300 gram olarak hesap-
lanmıştır (Malakootian ve ark., 2005).

Bu araştırmada araştırmaya katılan bi-
reylerin bireysel günlük ekmek tüketim
miktarı ortalama yaklaşık 0,78 adettir.
Bu da yaklaşık 0,75 adet, diğer bir deyişle
195 gram ekmeğe denk gelmektedir. Günlük bireysel ekmek tüketim miktarı yarım adet
(%35,2) ve bir adet (%34,9) olanlar çok yakın oranla ilk sırada yer almaktadır (Grafik 112).

TMO tarafından gerçekleştirilen Türkiye’de Ekmek İsrafı Araştırması sonuçlarına göre
2013 yılında kişi başına tüketilen ekmek miktarının 319 gram olduğu bulunmuştur. Beş

yıllık süreçte ekmek tüketiminin azalmasının muhtemel nedeni son yıllarda sağlıklı
yaşam için ekmek tüketiminin azaltılması gerektiğine ilişkin söylemlerin kamuoyun-
da sıkça dile getirilmesi olabilir. Ekonomik olarak nispeten gelişen ve zenginleşen bir
ülkede bu durum beklenen bir sonuçtur.

3.001-5.000 TL gelir grubu dışında diğer tüm gelir gruplarında günlük bireysel ekmek
tüketiminin 1 adet olduğunu belirtenler Grafik 113’de görüldüğü gibi en yüksek oranda
olmakla birlikte bu oran 7.501-10.000 TL gelir grubunda diğer gelir gruplarından yük-
sektir (p<0,05), (Tablo 9).

Grafik 112. Günlük Bireysel Ekmek Tüketim Miktarı

%7,3

%12

%35,2

%34,9

%9

%1,7

Hiç

Çeyrek

Yarım

1 adet

2 adet

3 ve/veya 3’ten fazla

Tablo 9. Bireylerin Aylık Gelirine Göre Günlük Bireysel Ekmek Tüketim Miktarı
Aylık Gelir

1.404 TL altı
1.405-3.000

TL
3.001-5.000

TL
5.001-7.500

TL
7.501-

10.000 TL
10.001 TL
ve üzeri

Toplam

Kaç adet veya
paket ekmek

F % F % F % F % F % F % F %

Hiç 13 6,4 97 9,1 41 5,9 5 3,1 4 5,8 1 4,2 161 7,3

Çeyrek 31 15,2 120 11,3 78 11,3 23 14,4 6 8,7 6 25,0 264 12,0

Yarım 67 32,8 361 34,0 265 38,4 57 35,6 21 30,4 6 25,0 777 35,2

1 adet 68 33,3 375 35,3 228 33,0 59 36,9 33 47,8 8 33,3 771 34,9

2 adet 21 10,3 96 9,0 64 9,3 11 6,9 4 5,8 2 8,3 198 9,0

3 ve/veya
3’ten fazla

4 2,0 12 1,1 15 2,2 5 3,1 1 1,4 1 4,2 38 1,7

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

X2= 35,588, p<,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU118 119

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 113. Bireylerin Aylık Gelirine Göre Günlük Bireysel Ekmek Tüketim Miktarı

6,4 9,1 5,9 3,1 5,8 4,2

15,2 11,3 11,3 14,4 8,7
25

32,8 34 38,4 35,6
30,4

25

33,3 35,3 33 36,9 47,8 33,3

10,3 9 9,3 6,9 5,8 8,3
2 1,1 2,2 3,1 1,4 4,2

3 ve/veya 3’ten fazla

2 adet

1 adet

Yarım

Çeyrek

Hiç

Satın Alınan Ekmeğin Tüketimine İlişkin Davranışlar
Bireylerin yaklaşık yarısı (%47,5) aldıkları
ekmeği bitirdiğini, kalan ekmek ya da ek-
mek dilimi olmadığını belirtirken, %40,8’i
ekmeğin tümünü bitiremediklerini kalanını
değerlendirdiklerini, %11,7’si bitiremedikle-
ri bölümü çöpe atma eğiliminde olduklarını
belirtmiştir (Grafik 114). 2017 yılı israf araştır-
masındaki sonuçlar incelendiğinde; ekmek
israfının arttığı söylenebilir. 2017 yılı Türkiye
İsraf Raporunda katılımcıların %56,1’i aldık-
ları ekmeği bitirdiğini, kalan ekmek ya da
ekmek dilimi olmadığını belirtirken, %35,2’si
ekmeğin tümünü bitiremediklerini kalanını
değerlendirdiklerini ve %8,6’sı bitiremedik-
leri bölümü çöpe atma eğiliminde olduklarını
belirtmiştir.

Bal ve arkadaşları (2013) tarafından gerçek-
leştirilen araştırmada ise, çalışmaya katılan
ailelerin bayat ekmeği değerlendirme şekil-
leri incelendiğinde; %33’ünün çöpe attığı,
saptanmıştır.

Bireylerin ekmek tüketim davranışı tüketici bilinç düzeyine göre incelendiğinde
(Grafik 115); bilinç düzeyi arttıkça ekmeğin tümünü bitirdiğini, kalan ekmek ya da
ekmek dilimi olmadığını belirtenlerin, kişi sayısı arttıkça (Grafik 116) ise “ekmeğin
tümünü bitiremeyip, kalan bölümü bazen çöpe atan, bazen değerlendirenlerin”
oranının arttığı ve gruplar arasındaki farkın önemli olduğu bulunmuştur (p<0,05).
Konu gelir düzeyi açısından değerlendirildiğinde (Grafik 117) ise; “5.001 TL ve üze-
ri” 3 gelir grubunda ekmeğin tümünü bitiremeyip çöpe atma eğiliminin diğer gelir
gruplarına göre daha yüksek olduğu söylenebilir (p<0,05).

Bireylerin ekmek tüketim davranışı hanedeki kişi sayısı (p<0,05) ve gelir düzeyine
(p<0,01) göre de istatistiksel olarak önemli farklılık bulunmuştur.

Grafik 114.Bireylerin Satın Alınan Ekmeğin Tüketimine İlişkin Davranışları

%47,5

%40,8

%7,4

%4,3

Ekmeğin tümünü bitiriyoruz, kalan ekmek ya
da ekmek dilimi olmamaktadır

Ekmeğin tümünü bitiremiyoruz, kalan bölümü
değerlendiriyoruz

Ekmeğin tümünü bitiremiyoruz, kalan bölümü
bazen çöpe atıyoruz, bazen değerlendiriyoruz.

Ekmeğin tümünü bitiremiyoruz, kalan bölümü
çöpe atıyoruz

Grafik 115. Bireylerin Tüketici Bilinç Düzeyine Göre Satın Alınan Ekmeğin
Tüketimine İlişkin Davranışları

42,6 45,1 50

47,5 42,7 38,6

7,9 4,9 3,4
2 7,3 8

Düşük bilinç
düzeyi

Orta bilinç
düzeyi

Yüksek bilinç
düzeyi

Ekmeğin tümünü bitiremiyoruz, kalan
bölümü bazen çöpe atıyoruz, bazen
değerlendiriyoruz.

Ekmeğin tümünü bitiremiyoruz, kalan
bölümü çöpe atıyoruz

Ekmeğin tümünü bitiremiyoruz, kalan
bölümü değerlendiriyoruz

Ekmeğin tümünü bitiriyoruz, kalan ekmek
ya da ekmek dilimi olmamaktadır

X2= 17,045, *p<0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU120 121

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 116. Bireylerin Ailedeki Kişi Sayısına Göre Satın Alınan Ekmeğin Tüketimine
İlişkin Davranışları

45,7
56,6 52,4 46,7 42,1

43,8
33,2 37,7 42

43

4,7 3,7 3,3 4,4 4,7

5,7 6,6 6,6 6,9 10,3

1 kişi 2 kişi 3 kişi 4 kişi 5 kişi ve
üzeri

Ekmeğin tümünü bitiremiyoruz, kalan
bölümü bazen çöpe atıyoruz, bazen
değerlendiriyoruz.

Ekmeğin tümünü bitiremiyoruz, kalan
bölümü çöpe atıyoruz

Ekmeğin tümünü bitiremiyoruz, kalan
bölümü değerlendiriyoruz

Ekmeğin tümünü bitiriyoruz, kalan
ekmek ya da ekmek dilimi olmamaktadır

X2= 26,599, *p<0,05

Grafik 117. Bireylerin Aylık Gelir Düzeyine Göre Satın Alınan Ekmeğin Tüketimine
İlişkin Davranışları

49 49,5 46 40
47,8 41,7

45,6 39,4 42,3
42,5 27,5 45,8

3,9
2,8 3,9 9,4 17,4

8,3

1,5
8,3 7,8 8,1 7,2 4,2

Ekmeğin tümünü bitiremiyoruz, kalan
bölümü bazen çöpe atıyoruz, bazen
değerlendiriyoruz.

Ekmeğin tümünü bitiremiyoruz, kalan
bölümü çöpe atıyoruz

Ekmeğin tümünü bitiremiyoruz, kalan
bölümü değerlendiriyoruz

Ekmeğin tümünü bitiriyoruz, kalan
ekmek ya da ekmek dilimi
olmamaktadır

X2= 64,138, **p<0,01

Ekmeği Adet Olarak Alanlarda Haftalık Çöpe Atılan Ortalama Ekmek
Miktarı

Haftalık çöpe atılan ortalama ekmek miktarı bu araştırmada yaklaşık 2 adet olarak
hesaplanmıştır. Bu da haftalık yaklaşık 500 gram, günlük 71,4 grama denk gelmekte-
dir. Dölekoğlu, Giray ve Şahin (2014) tarafından yapılan araştırmanın sonuçları, her gün
kişi başına ortalama 2 dilim ekmek (yaklaşık 56 gr.) israf edildiğinive bunun ekonomik
kaybının yıllık kişi başı 107 TLolduğunu göstermektedir (Dölekoğlu ve ark., 2014).

TMO (2013) tarafından gerçekleştirilen “Türkiye Ekmek İsrafı Araştırması”na göre Tür-
kiye’de bir yılda 2,1 milyar adet ekmek israf edilmektedir. Hanelerde satın alınan ek-
meğin %3’ü israf edilmektedir (TMO, 2013).Bu çalışmada da evlerde haftalık 2 adet,
günlük 0,28 adet ekmeğin çöpe atıldığı düşünülürse ülke genelinde israf edilen ekme-
ğin önemli bir bölümünün evlerden kaynaklandığı ve israf edilen ekmeğin ekonomik
maliyetinin yıllık kişi başı 102 TL olduğu söylenebilir.

Ekmek israfı gelişmiş ülkelerde oldukça yüksektir. İngiltere’de her gün 7 milyon dilim
ekmek çöpe atılmaktadır (Dee, 2011) ve bu rakam, üretilen ekmeğin %32’sine denk gel-
mektedir (DEFRA, 2012).2017 yılında ülkemizde 300 gram üzerinden günde yaklaşık 85
milyon ekmek üretilmiş, tüketim ise 79 milyon civarında gerçekleşmiştir. Geriye kalan 6
milyon ekmeğin günlük çöpe gittiği ifade edilmektedir. (https://www.aa.com.tr/tr/eko-
nomi/gunde-6-milyon-ekmek-israf-ediliyor/807887). Bu oran üretilen ekmeğin %7’sine
denk gelmektedir. Gelişmiş ülkelere göre oran düşük gibi görünse de, israf edilen ekmek
miktarı ekmek israfına yönelik acil ve kalıcı önlemlerin alınmasını gerektirmektedir.

Ekmeği adet olarak alıp tamamını bitiremeyip çöpe attığını belirtenler arasında or-
talama çöpe atılan ekmek miktarının yarım ekmek olduğunu belirtenler %31 oranı
ile önde gelmekte bunu sırasıyla yarım ekmekten az (%19), bir ekmek (%17,8) ve bir
buçuk ekmek (%16,3) olduğunu belirtenler izlemektedir (Grafik 118).

Grafik 119’da görülebileceği gibi, “1.404 TL ve altı” gelir grubunda haftalık çöpe gi-
den ekmek miktarını “iki” ve “yarım”
ekmekten az olarak belirtenler eşit
oranla (%27,3) en yüksek orandadır.
“1.405-3.000 TL” (%37,3) ve “3.001-
5.000TL”(%33,3) gelir grubunda “yarım”
ekmeğin, “5.001-7.500TL” (%39,3) ve
“7.501- 10.000TL” (%29,4) gelir grubun-
da “yarım” ekmekten daha az mikta-
rın, “10.001 TL ve üstü” gelir grubunda
(%66,7) ise bir buçuk ekmeğin tüketil-
meden çöpe atıldığını belirtenler ağırlık
taşımaktadır (p<0.01).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU122 123

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 118. Bireylerin Haftada Çöpe Attıkları Ortalama Ekmek Miktarı

%19

%31

%17,8

%16,3

%8,9

%3,9

%3,1

Yarım ekmekten az

Yarım ekmek

Bir ekmek

Bir buçuk ekmek

İki ekmek

İki buçuk ekmek

Üç ekmek ve üzeri

Grafik 119. Adet Ekmek Alan Bireylerin Gelir Düzeyine Göre Haftada Çöpe
Attıkları Ortalama Miktar

27,3
12,7 18,5

39,3
29,4

18,2
37,3

33,3

10,7
23,5

9,1

16,9 17,3
28,6 17,6

15,3
24,7

3,6
5,9

66,7

27,3

10,2
3,7

10,7 11,8

5,9
1,2

11,818,2

1,7 1,2
7,1

33,3

Üç ekmek ve üzeri

İki buçuk ekmek

İki ekmek

Bir buçuk ekmek

Bir ekmek

Yarım ekmek

Yarım ekmekten az

X2= 69,545, **p<0,01

Ekmeği Paket Olarak Alanlarda Haftalık Çöpe Atılan Ortalama
Ekmek Miktarı
Ekmeği paket olarak alıp tamamını bitiremeyip çöpe attığını belirtenler arasında
ortalama çöpe atılan ekmek miktarının yarım ekmekten az olduğunu belirtenler
%38,3 oranı ile önde gelmekte bunu sırasıyla yarım ekmek (%27,1) ve iki buçuk
ekmek (%15) olduğunu belirtenler izlemektedir (Grafik 120). Ekmeği paket olarak

satın alanların çöpe attıkları ekmek miktarı gelir düzeyi açısından incelendiğinde
(Grafik 121), gelir düzeyleri arasında çöpe atılan ekmek miktarları anlamlı bir farklı-
lık göstermemektedir (p>0,05).

Ekmeği adet ve paket olarak satın alanların çöpe attıkları ekmek miktarı genel
olarak değerlendirildiğinde adet olarak satın alanların %50’si, paket olarak satın
alanların ise %65’i çöpe atılan ekmek miktarının yarım ekmek ve daha az olduğunu
belirtmiştir. Bu bulgu ekmeğin paket olarak satın alınmasının ekmek israfını azal-
tacağı yönünde bir kanaat uyandırmakla birlikte bu konuda net bir sonuç ortaya
koyabilmek için daha detaylı bilgi toplanması gerekmektedir.

Grafik 120. Paket Ekmek Alan Bireylerin Haftada Çöpe Attıkları Ortalama Miktar

%38,3

%27,1

%8,4

%9,3

%15

%1,9

Yarım ekmekten az

Yarım ekmek

Bir ekmek

İki ekmek

İki buçuk ekmek

Üç ekmek ve üzeri

Grafik 121. Paket Ekmek Alan Bireylerin Gelir Düzeyine Göre Haftada Çöpe
Attıkları Ortalama Miktar

40 34,7 33,3

56,3
44,4

20 24,5 29,6

31,3
33,36,1

11,1

12,5

100

20 14,3 7,4
20 16,3 18,5 22,2

4,1 Üç ekmek ve üzeri

İki buçuk ekmek

İki ekmek

Bir ekmek

Yarım ekmek

Yarım ekmekten az

X2= 24979, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU124 125

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tüketilmeden Çöpe Atılan Ekmek Miktarı Konusundaki Görüşler
Tüketmeden çöpe atılan ekmek miktarının normal olduğunu düşünenler ka-
tılımcıların yarısından fazlasını (%52,7) oluşturmaktadır. Bireylerin %31 gibi
önemli bir oranı da israf edilen ekmek miktarının fazla olduğu görüşündedir
(Grafik 122). Sonuçlar 2017 yılı israf araştırması ile paralellik göstermektedir.
2017 yılında katılımcıların yine yarıya yakını (%49,7) çöpe atılan ekmek miktarı-
nı normal olarak bulurken %31,5’i yüksek olarak değerlendirmiştir. Tüketmeden
çöpe attıkları ekmek miktarını düşük bulanların dahi haftada ortalama 180 gr
ekmeği çöpe attığı 2017 yılında elde edilen sonuçlardır.

Konu tüketici bilinç düzeyi (Grafik 123) ve cinsiyet (Grafik 124) açısından de-
ğerlendirildiğinde; gruplar arasında anlamlı bir farklılık olmadığı saptanmıştır
(p>0,05).

Bireylerin tüketilmeden çöpe atılan ekmek miktarı konusundaki görüşleri gelir
düzeylerine göre anlamlı farklılık göstermektedir (p<0,05). En düşük gelir grubu
olan “1.404 TL ve altı”gelir grubunda miktarın yüksek olduğu görüşünde olanlar
en yüksek oranda iken diğer gelir gruplarında çöpe atılan miktarın normal oldu-
ğu görüşünde olanlar en yüksek orandadır (p<0,05), (Grafik 125). Gelir düzeyi
arttıkça çöpe atılan ekmek miktarının yüksek olduğu görüşünde olanların oranı
düzenli bir azalma göstermemekle birlikte, araştırmadan elde edilen bulgu bu
yönde bir eğilim olduğu yönünde bir kanaat uyandırmaktadır.

 Grafik 122. Bireylerin Tüketilmeden Çöpe Atılan Ekmek Miktarı Konusundaki Görüşleri
Düşük

%16,3

Normal

%52,7

Yüksek

%31

Grafik 123. Bireylerin Tüketici Bilinç Düzeyine Göre Tüketilmeden Çöpe Atılan
Ekmek Miktarı Konusundaki Görüşleri

10 11,9
20,8

50 55,1
50,8

40 33,1 28,5

Düşük bilinç
düzeyi

Orta bilinç
düzeyi

Yüksek bilinç
düzeyi

Yüksek

Normal

Düşük

X2= 4,189, p>0,05

Grafik 124. Bireylerin Cinsiyete Göre Tüketilmeden Çöpe Atılan Ekmek Miktarı
Konusundaki Görüşleri

18,7 14,6

45,8 57,6

35,5 27,8

Kadın Erkek

Yüksek

Normal

Düşük

X2= 3,511,p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU126 127

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 125. Bireylerin Gelir Düzeyine Göre Tüketilmeden Çöpe Atılan Ekmek Miktarı
Konusundaki Görüşleri

36,4

15,3 8,6
21,4

35,3 33,3

9,1 54,2
59,3

42,9

52,9
66,7

54,5

30,5 32,1 35,7

11,8

Yüksek

Normal

Düşük

X2= 20,947, *p<0,05

Ekmek İsrafını Azaltmaya Yönelik Davranış ve Uygulamalar
Katılımcıların ekmek israfını azaltmak için aldığı önlemlerin, gerçekleştirdiği uygulama-
ların başında ekmeğin ihtiyaç duyulduğu, tüketilebileceği kadar satın alınması (%41,5)
gelmektedir. Bunu %24 ile kalan ekmeği değerlendirme, birbirine yakın oranlarla ekmeğin
bayatlamasını ve küflenmesini geciktirmek için buzdolabında saklama (%15,1), fazla alı-
nan ekmeği dondurucuya kaldırma (%14,7), ihtiyaç sahipleriyle yada komşularla paylaş-
ma (%14,3), hayvanlara yem olarak verme (%14) izlemektedir (Grafik 126).

Ekmek israfının önlenmesinde yapılacak en önemli uygulama ekmeğin günlük tüketile-
ceği kadar satın alınmasıdır. Oysaki çalışmada ekmek israfını önlemek için alınan önlem
olarak bu sadece %41,5 oranında belirtilmiştir. Ekmek israfına yönelik diğer uygulamalar
ise fazla alınan ekmeğin değerlendirilmesine yönelik uygulamalardır. Bu nedenle ekmek
israfının azaltılmasına yönelik bireylerin tüketeceği kadar ekmek satın alması alışkan-
lığını kazanması gerekir. Bu noktada da eğitim, bilgilendirme ve farkındalık yaratma ve
artırma çalışmalarının yürütülmesi önem kazanmaktadır.

Türkiye’de yukarıda da değinildiği gibi ekmek israfı önemli boyutlardadır. Yapılan çe-
şitli çalışmalarda bunu açıkça ortaya koymaktadır. Isparta ilini kapsayan bir araştırma-
da; günlük alınan ekmeklerin ortalama %13,61’inin gününde tüketilemeyerek arttığı,
%4,73’ünün bayatladığı ve %1,18’inin ise tüketilemeyerek küflendiği saptanmıştır. Ayrıca
aylık ekmek harcamalarının gıda harcamaları içindeki payının %11,1 olduğu bulunmuştur
(Ertürk vd.,2015: 297). Tokat ilinde 2012 yılında yapılan bir çalışmada ise cevaplayanların
%47’si satın aldıkları ve/veya yaptıkları ekmeğin farklı miktarlarda olmak üzere bayatla-

dığını ve bunların %63,08’inin israf edildiğini belirtmişlerdir (Bal ve ark., 2013). Van ilin-
de yapılan bir araştırmada da, tüketicilerin büyük bir çoğunluğunun bayat ekmekleri ya
farklı yemeklerde değerlendirdikleri (%48,5) veya hayvanlara ya da sütçülere verdikleri
(%40,53), bununla birlikte çöpe atan (%5,6) ve fakirlere verme gibi diğer şekillerde (%5,3)
değerlendiren ailelerin olduğu da tespit edilmiştir (Koç, 2011). Sivas’ta ise ekmek israfı
%44,3 olarak belirlenmiştir (Aydın ve Yıldız, 2011). Benzer şekilde Adana, Mersin ve An-
talya illerinde yapılan bir çalışmada da ekmek israf oranının %38,2 olduğu belirlenmiştir
(https://www.dha.com.tr/haber-arsiv/yuzde-8i-cope-atiliyor/haber-436614/).

Konu cinsiyete göre incelendiğinde; ekmek israfına yönelik alınan önlemler ile cinsiyet
arasında istatistiksel olarak anlamlı bir farklılık bulunamamıştır (p>0,05). Gerek kadın
gerekse erkeklerde ekmek israfını azaltmaya yönelik önlemlerin başında ekmeğin ihtiyaç
duyulduğu, tüketilebileceği kadar satın alınması önde gelmekte bunu kalan ekmeği de-
ğerlendirme izlemektedir (Grafik 127).

Ekmek israfının azaltılması konusunda önlem olarak “ihtiyaç sahipleri/komşularla pay-
laşırım” diyenlerin en yüksek olduğu ilk üç gelir grubu sırasıyla “7.501-10.000 TL”, “1.404
TL altı” ve “5.001-7.500” gelir grubudur (p<0,05). Ekmek israfını azaltmaya yönelik alınan
diğer önlemler açısından gelir grupları arasında istatistiksel açıdan anlamlı bir değişiklik
yoktur (p>0,05), (Grafik 128).

Konu eğitim durumuna göre incelendiğinde de; ekmek israfını azaltmaya yönelik önlem-
lerin başında tüm öğrenim düzeylerinde ekmeğin ihtiyaç duyulduğu kadar satın alınması
ilk sırada yer almaktadır (p>0,05). Ancak ilkokul mezunu ve daha az öğrenim görenlerde
ikinci sırada “ekmeğin bayatlamasını ve küflenmesini geciktirmek için buzdolabında sak-
lama” önlem olarak belirtilirken, diğer öğrenim düzeylerinde ekmeğin kalan bölümünü
değerlendirme ikinci sırada alınan önlemdir. Ekmeğin kalan bölümünü değerlendirerek
ekmek israfını azaltmaya yönelik önlem alanların oranı ilkokul mezunu ve daha az öğre-
nim görenlerde oldukça düşüktür (p<0,05), (Grafik 129). Bu sonuç düşük öğrenim düze-
yindekilerin ekmeği değerlendirme konusunda bilgiye ihtiyaç duydukları kanaatini uyan-
dırmaktadır.

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU128 129

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 126. Bireylerin Ekmek İsrafını Azaltmaya Yönelik Davranış ve Uygulamaları

%14

%14,3

%14,7

%15,1

%24

%41,5

Ekmeğin kalan bölümünü yem olarak
hayvanlara veriyorum

İhtiyaç sahipleri/komşularla paylaşıyorum.

Eğer o gün için fazla ekmek almışsam
dondurucuya kaldırıyorum

Ekmeğin bayatlamasını ve küflenmesini
geciktirmek için buzdolabında saklıyorum

Ekmeğin kalan bölümünü değerlendiriyorum

Ekmeği ihtiyacım kadar, tüketeceğim kadar
satın alıyorum

Grafik 127. Bireylerin Cinsiyete Göre Ekmek İsrafını Azaltmaya Yönelik
Davranış ve Uygulamaları

37,4
44,4

24,3
23,8

10,3

17,219,6
11,3

16,8
13,9

16,8 11,9

Kadın Erkek

Ekmeğin kalan bölümünü yem olarak
hayvanlara veriyorum

Ekmeğin bayatlamasını ve küflenmesini
geciktirmek için buzdolabında saklıyorum

Eğer o gün için fazla ekmek almışsam
dondurucuya kaldırıyorum

İhtiyaç sahipleri/komşularla paylaşıyorum.

Ekmeğin kalan bölümünü değerlendiriyorum

Ekmeği ihtiyacım kadar, tüketeceğim kadar
satın alıyorum

p>0,05

Grafik 128. Bireylerin AylıkGelir Düzeyine Göre Ekmek İsrafını Azaltmaya Yönelik
Davranışları/Uygulamaları

36,4 43,2 38,3 46,4 41,2 33,3

18,2
27,1 22,2 21,4 17,6

33,3
18,2

12,7
11,1

17,9
35,3

18,2
22

8,6
3,6

5,9
33,39,1

13,6

19,8 21,4

18,2
9,3

18,5 17,9 17,6
Ekmeğin kalan bölümünü yem olarak
hayvanlara veriyorum

Ekmeğin bayatlamasını ve küflenmesini
geciktirmek için buzdolabında saklıyorum

Eğer o gün için fazla ekmek almışsam
dondurucuya kaldırıyorum

İhtiyaç sahipleri/komşularla paylaşıyorum.

Ekmeğin kalan bölümünü değerlendiriyorum

Ekmeği ihtiyacım kadar, tüketeceğim kadar
satın alıyorum

* p<0,05

Grafik 129. Bireylerin Öğrenim Düzeyine Göre Ekmek İsrafını Azaltmaya Yönelik
Davranış ve Uygulamaları

35,5 34,4
42,4 44,7

9,7

34,4 17,4
31,116,1

6,3
14,1

16,5
16,1

15,6
16,3

12,622,6
9,4 14,1

15,5

16,1 15,6 15,2 11,7

İlkokul
mezunu ve

altı

Ortaokul
mezunu

Lise mezunu Üniversite ve
lisansüstü

mezunu

Ekmeğin kalan bölümünü yem olarak
hayvanlara veriyorum

Ekmeğin bayatlamasını ve küflenmesini
geciktirmek için buzdolabında saklıyorum

Eğer o gün için fazla ekmek almışsam
dondurucuya kaldırıyorum

İhtiyaç sahipleri/komşularla
paylaşıyorum.

Ekmeğin kalan bölümünü
değerlendiriyorum *

Ekmeği ihtiyacım kadar, tüketeceğim
kadar satın alıyorum

* p<0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU130 131

BULGULAR VE YORUM BULGULAR VE YORUM04 04

4.7. SU TÜKETİMİ VE İSRAFI
Sürdürülebilir kalkınma konusunda başarıya ulaşmanın en önemli yollarından biri kay-
nakların etkin ve verimli kullanılmasıdır. Bu kaynaklar arasında su ve enerji tüketimi son
derece önemlidir. Bu iki kaynağın tüketiminde rol oynayan en etkili tüketici grubu aile/
hanehalklarıdır. Dünyanın yaklaşık dörtte üçü sudan oluştuğu için su sorunu olmadığı
algısı aslında çok yanlış bir algıdır. Bunun nedeni, Dünya’da kullanılabilir tatlı su oranı
sadece %2,5 iken, bu oranın %69,5’ininde doğada buzul halinde bulunmasıdır. Bir başka
deyişle, Dünya aslında kullanılabilir su oranı çok düşük olan bir gezegendir (Şahin ve Ma-
nioğlu, 2011: 22). Hızlı nüfus artışı ve bilinçsiz kullanım nedeniyle bu kıt kaynak giderek
azalmaktadır. İnsanın en temel ihtiyaçlarının başında gelen suya olan erişimimin sınır-
lanması, hayatımızı büyük ölçüde etkileyecek bir sorun olarak yakın gelecekte karşımıza
çıkacaktır.

Birleşmiş Milletler ve UNESCO başta olmak üzere ilgili kuruluşların raporlarına göre;
Dünya ve Türkiye’de artan nüfus, küresel ısınma, kuraklık gibi nedenlerle her geçen yıl
suya olan talep artarken, tatlı su kaynakları azalmaktadır. Dünya nüfusunun %40’ını
barındıran 80 ülke şimdiden su sıkıntısı çekmektedir. Araştırma ve tahminlere göre
Türkiye, sanıldığının aksine su zengini bir ülke durumunda değildir. Türkiye, üç tarafı
suyla çevrili bir ülke olsa da tatlı su varlığı açısından zengin bir ülke sayılmıyor. Türki-
ye genelinde yıllık ortalama yağış miktarı yaklaşık 643 milimetre olup, bu rakam dün-
ya ortalamasının (800 milimetre) altında, ortalama 501 kilometreküptür. Bu suyun da
274 kilometreküpü toprak ve su yüzeyi ile bitkilerden buharlaşmalar yoluyla atmosfere
geri dönmektedir. 69 kilometreküpü yeraltı suyunu beslerken, 158 kilometreküpü akar-
sular vasıtasıyla denizlere ve kapalı havzalardaki göllere boşalmaktadır. Ayrıca komşu
ülkelerden yılda ortalama 7 kilometreküp su Türkiye’ye gelmektedir. Böylece Türkiye’nin
brüt yer üstü suyu potansiyeli 193 kilometreküp seviyesine ulaşmaktadır. Yeraltı suyu-
nu besleyen 41 kilometreküp de dikkate alındığında, toplam yenilenebilir su potansiyeli
brüt 234 kilometreküptür. Ancak günün teknik ve ekonomik şartları hesaba katıldığında
Türkiye’nin tüketilebilir yer üstü ve yer altı su potansiyeli yılda ortalama 112kilometre-
küp civarındadır.Yılda kişi başına düşen kullanılabilir su miktarı 8-10 bin metreküp olan
ülkeler su zengini, 2 bin metreküpten az olanlar su azlığı çeken, bin metreküpten azı da
su fakiri ülkeler arasında kabul edilmektedir. Tüm hesaplamalardan sonra Türkiye’nin
tüketilebilir yer üstü ve yer altı su potansiyeli yılda ortalama 112 milyar metreküp olarak
çıkarken, kişi başına tüketim 1500 metreküp seviyesindedir.

Bu da Türkiye’yi su azlığı yaşayan ülke kategorisine sokmaktadır (World Wild Fundfor
Nature-Turkey 2006). Bu surum su tüketimine ilişkin mevcut durumun ortaya konula-
rak israfının önlenmesine ilişkin önlem alınmasını zorunlu kılmaktadır. Bu nedenle bu
bölümde katılımcıların kıt bir kaynak olan suyun tüketimine, israfına ilişkin davranışları
yanında su tasarrufuna ilişkin davranış ve uygulamaları da incelenmiş ve bulgular aşa-
ğıda sunulmuştur.

Aylık Su Faturası Tutarı
Grafik 130’da da görüleceği gibi, bireylerin %51,6’sı “51-100 TL” su faturası öderken,
%38,9’u “50 TL’den az” su faturası ödemektedir. Aylık ortalama ödenen su faturası or-
talama yaklaşık 79,5 TL’dir. 2017 yılında yapılan Türkiyeİsraf Raporunun sonuçlarında ise
aylık ortalama ödenen su faturası 65,4 TL olarak bulunmuştur. Buna göre 1 yılda aylık su
gideri 14,1 TL’lik bir artış göstermiştir.

Aylık su faturasının “51-100 TL” (%7,9) ve “101-150 TL” (%57,8) olduğunu belirtenlerin en
yüksek, “51-100 TL” olduğunu belirtenlerin en düşük (%31,2) oranda olduğu grup “5 ve
daha fazla” kişiden oluşan hanelerdir (p<0,01), (Grafik 131). 2017 yılı israf raporunda ise
ailedeki birey sayısı arttıkça su tüketiminin arttığı ve dolayısıyla daha fazla su faturası
ödedikleri sonucuna ulaşılmıştır.

Konu aylık gelir miktarına göre değerlendirildiğinde de; “51-100 TL” (%54,2), 101-150 TL”
(%16,7) ve “151 TL ve üzeri”nde (%20,8) aylık su faturası ödeyenlerin “10.001 TL ve üzeri”
gelir düzeyinde en yüksek oranda olduğu bulunmuştur (p<0,01), (Grafik 132). Öğrenim dü-
zeyi arttıkça da “151 TL ve üzerinde” su faturası ödeyenlerin oranı artmaktadır (p<0,05),
(Grafik 133). Bu sonuçlar daha kalabalık hanelerin ve yüksek gelir grubundakilerin su tü-
ketim miktarı dolayısıyla su tüketimine harcanan paranın daha yüksek olduğu şeklinde
yorumlanabilir.Gezen ve Erdem (2018) tarafından yapılan çalışma sonuçları da aylık ka-
zancı 3.000 TL’den düşük olan katılımcıların su tasarrufuna daha çok dikkat ettikleri ve
su faturalarının daha düşük olduğunu göstermiştir(Gezer ve Erdem 2018:118).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU132 133

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 130. Bireylerin Aylık Su Faturası Tutarı

50 TL'den az

%38,9
51- 100 TL

%51,6

101- 150 TL

%5,3
151 TL ve üzeri

%4,2

Grafik 131. Bireylerin Ailedeki Kişi Sayısına Göre Aylık Su Faturası Tutarı

41,7 47,5 44,8 36,2 31,2

46,7 43,9 46,4 56,3 57,8
5 5,7 4,3 3,5 7,9

6,6 2,9 4,5 4,1 3,1

1 kişi 2 kişi 3 kişi 4 kişi 5 kişi ve üzeri

151 TL ve üzeri

101- 150 TL

51- 100 TL

50 TL'den az

X2= 52,603, **p<0,01

Grafik 132. Bireylerin Aylık Gelir Düzeyine Göre Aylık Su Faturası Tutarı

39,7 40,1 40,4 32,5 29
8,3

49 51,3 52,1 53,8
52,2

54,2

4,9 5,2 4,3
6,9 10,1

16,7

6,4 3,5 3,2 6,9 8,7 20,8

151 TL ve üzeri

101- 150 TL

51- 100 TL

50 TL'den az

X2= 48,189, **p<0,01

Grafik 133. Bireylerin Öğrenim Düzeyine Göre Aylık Su Faturası Tutarı

40,5 38,4 39 38,4

53,6 53,9 51 50,5

4,6 6,3 5,9 4,5

1,3 1,4 4,1 6,7

İlkokul
mezunu ve

altı

Ortaokul
mezunu

Lise
mezunu

Üniversite
ve

lisansüstü
mezunu

151 TL ve üzeri

101- 150 TL

51- 100 TL

50 TL'den az

X2= 25,882, *p<0,05

Su Faturası Miktarı Konusundaki Görüşler
Bireylerin %68,4’ü ödenen su faturası miktarının normal, %25’i ise yüksek olduğu görü-
şündedir. Her 4 kişiden biri su faturasını yüksek bulmaktadır (Grafik 134). 2017 yılı israf
araştırmasında ise her 5 kişiden birinin su faturasını yüksek bulduğu saptanmıştır.

Grafik 135’de inceleneceği gibi, aylık su faturası miktarını düşük olarak değerlendirenler
arasında “50 TL’den az” su faturası ödeyenler en yüksek orandadır. Su faturası miktarını
gerek normal gerekse yüksek olarak değerlendirenler arasında ise “51-100 TL” arasında su
faturası ödeyenler ağırlık taşımaktadır. Diğer bir deyişle su faturası miktarı arttıkça birey-
lerin ödenen su faturasını yüksek bulma oranları da artmaktadır (p<0,05).

Gelir düzeyi açısından bireylerin su faturasının miktarına ilişkin görüşleri arasında anlamlı
bir farklılık bulunamamıştır (p>0,05), (Grafik 136).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU134 135

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 134. Bireylerin Su Faturası Miktarı Konusundaki Görüşleri

Normal

%58,4

Düşük

%6,7Yüksek

%25

Grafik 135. Bireylerin Ödediği Su Faturası Tutarına Göre Ödediği Su Faturası
Konusundaki Görüşleri

%67,3

%41,4

%24,5
%29,3

%49,3

%63,6

%0
%4,9 %7,8

%3,4 %4,4 %4,2

Düşük Normal Yüksek

50 TL'den az 51- 100 TL 101- 150 TL 151 TL ve üzeri

X2= 108,75 *p<0,05

Grafik 136. Bireylerin Gelir Düzeyine Göre Su Faturası Miktarı Konusundaki Görüşleri

8,3 6,2 7,2 5,6 7,2 0

66,2 65,8 70,6 76,3 71
75

25,5 28 22,1 18,1 21,7 25
Yüksek

Normal

Düşük

X2= 16,174 p>0,05

Su İsrafını Azaltmaya Yönelik Davranış ve Uygulamalar

Konutlarda kullanılan su miktarı bütünüyle tüketici
alışkanlıkları ve yaşanılan ortama bağlı olarak fark
gösterir (Yalçınalp ve diğerleri 2018). Evlerde kulla-
nılan suyun %40’ı kişisel temizlik için duş, banyo
ve lavabolarda, %13’ü çamaşır yıkanmasında, %25’i
tuvalet rezervuarlarında, %5’i temizlikte, %5’i bah-
çe sulamasında ve %12’si mutfak kullanımlarında
harcanmaktadır. Bu alanlarda alınacak bazı önlem-
ler ile su tüketimi azaltılarak hem su kaynağının
rasyonel kullanımına hem de aile bütçesine önemli
katkı sağlanabilir.Örneğin yapılan çalışmalar evlerin
sıhhi tesisatlarında kullanılan ürünlerin su tasarru-
fu sağlayan ürünlerden seçilmesi durumunda 4 kişilik bir ailede toplamda 189,800 litre
olan yıllık su tüketimini 84,480 litreye düşürmenin mümkün olduğunu ortaya koymak-
tadır(https://kanalfinans.com/haberler/turk-halkinin-yuzde-85i-evlerinde-su-ve-elekt-
rik-tasarrufu-saglayan-urunlere-sahip-olmayi-onemsiyor)

Su israfını azaltmak ve daha az para harcamak için bireylerin gerçekleştirdikleri davranış-
lar incelendiğinde; en fazla sırasıyla “çamaşırları çamaşır makinasında yıkamaya (%83),
çamaşır makinasını gerektiği durumda kısa programda çalıştırmaya (%74,8), bulaşıkla-
rı bulaşık makinasında yıkamaya (%74,4), banyo yaparken, diş fırçalarken/tıraş olurken
su kullanılmadığı zaman musluğu kapatmaya (%70,2), bulaşık makinesini tam kapasite
dolmadan çalıştırmamaya (%70,2) dikkat ettikleri belirlenmiştir. Bununla birlikte belir-
tilen önlemlere katılımcıların yaklaşık %25’i, diğer bir deyişle her dört katılımcıdan biri
dikkat etmemektedir. Bu oran su tasarrufuna ilişkin bu çalışmada belirtilen diğer ön-
lemler açısından çok daha yüksektir. 2017 yılındayapılan çalışmada bireylerin evlerinde
su tasarrufu ile ilgili olarak neler yaptığı incelendiğinde çoğunun çamaşırları (%82,8) ve
bulaşıkları (%80,1) makinede yıkadıkları, diş fırçalarken suyu kullanmadığı zaman mus-
luğu kapattığı (%79,9), damlayan musluklarıtamir ettirdiği (%78,9) belirlenirken yaklaşık
1/5’inin bu davranışları sergilemediği görülmektedir (Grafik 137).

Su tasarrufuna ilişkin gerçekleştirilen uygulamalar, tüketici bilinç düzeyine göre karşı-
laştırıldığında, belirtilen tüm davranışları gerçekleştirenlerin oranı tüketici bilinç düzeyi
arttıkça artmaktadır (p<0,01), (Tablo 10).

Su tasarrufuna ilişkin bilinç düzeyi cinsiyete göre karşılaştırıldığında, çamaşırları çamaşır
makinasında yıkama, bulaşıkları bulaşık makinasında yıkama davranışlarının, 0,05 düze-
yinde anlamlı biçimde farklılaştığı görülmüştür. Bu farklılık kadınlar lehinedir. Başka bir
deyişle kadınların erkeklere göre su tasarrufuna daha çok dikkat ettikleri anlaşılmaktadır
(Tablo 11). Bu sonuç 2017 yılı israf araştırmasındaki sonucun tam tersi yöndedir. 2017’de
yapılan araştırmanın sonucuna göre, banyo yaparken kullanmadığı zaman musluğu ka-

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU136 137

BULGULAR VE YORUM BULGULAR VE YORUM04 04

patma, diş fırçalarken suyu kullanmadığı zaman musluğu kapatma, bulaşıkları elde değil
makinede yıkama ve sıcak su musluğunu açtığında su ısınıncaya kadar akan suyu bir kova-
da biriktirip kullanma davranışlarına erkekler kadınlardan daha fazla dikkat etmektedirler.

Su tasarrufu sağlamak için banyo yaparken, diş fırçalarken/traş olurken suyu kullanmadı-
ğı zaman kapatma “1.404 TL ve altı” ve “1.405-3.000 TL”, çamaşırları çamaşır makinasın-
da yıkama “3.001-5.000 TL” ve “7.501-10.000 TL”, çamaşır makinasını gerektiği durumda
kısa programda çalıştırma, bulaşıkları bulaşık makinasında yıkama, bulaşık makinasını
gerektiği durumda kısa programda çalıştırma, bulaşıkları, bulaşık makinasına koymadan
önce durulamadan, yalnızca büyük kalıntıları peçete vb. yardımıyla temizleme, “7.501-
10.000TL”, çamaşırları çamaşır makinasında yıkama “3.001-5.000 TL” ve "7.501-10.000
TL”, bulaşık makinasını tam kapasite dolmadan çalıştırmama, "1.405-3.000 TL”, sıcak su
musluğu açıldığında su ısınıncaya kadar akan suyu bir kovada biriktirip çiçek sulamada ya
da temizlikte kullanma “1.404 TL ve altı” gelir grubunda diğer gruplardan anlamlı düzey-
de yüksektir (p<0,05), (Tablo 12).

Çalışmada su tasarrufuna ilişkin davranışları gerçekleştirenlerin (sık sık ya da her zaman)
en düşük oranda olduğu öğrenim düzeyi üniversite ve lisansüstüdür (p<0,01). Diğer bir
deyişle, yüksek öğrenim görmüş olanlar su tüketimine ilişkin diğer öğrenim düzeyindeki-
lere göre daha bilinçsiz davranışlar sergilemektedir (Tablo 13). Bu sonuç 2017 israf raporu
ile paralellik göstermektedir. 2017 israf raporunda elde edilen sonuçlara göre de su tasar-
rufu konusunda ilköğretim ve lise mezunlarının üniversite mezunlarına göre daha duyarlı
oldukları sonucuna ulaşılmıştır.

Grafik 137. Bireylerin Su İsrafını Azaltmaya Yönelik Davranış ve Uygulamaları

5,5

2,8

3,6

7,3

9,1

17

8,6

5,4

15,7

19,6

24,4

14,2

21,6

18,3

24,1

29,1

21,1

22,1

24,7

33,8

26,3

31,7

35,7

33

30,8

25,7

31,1

15,7

29,7

24,3

43,9

51,3

39,1

41,4

36

28,2

39,1

19,6

29,9

22,4

Banyo yaparken, diş fırçalarken/tıraş olurken suyu kullanmadığım zaman musluğu
kapatırım.

Çamaşırları çamaşır makinasında yıkarım.

Çamaşır makinasını gerektiği durumda kısa programda çalıştırırım.

Bulaşıkları bulaşık makinasında yıkarım.

Bulaşık makinasını gerektiği durumda kısa programda çalıştırırım.

Bulaşıkları, bulaşık makinasına koymadan önce durulamam, yalnızca büyük
kalıntıları peçete vb. yardımıyla temizlerim.

Bulaşık makinesini tam kapasite dolmadan çalıştırmam.

Çamaşır makinesini tam kapasite dolmadan çalıştırmam.

Ekonomik duş ve musluk başlığı kullanırım.

Sıcak su musluğunu açtığımda su ısınıncaya kadar akan suyu bir kovada biriktirip
bunu çiçek sulamada ya da temizlikte kullanırım.

Hiçbir zaman Bazen Sık sık Her zaman

Tablo 10. Bireylerin Tüketici Bilinç Düzeylerine Göre Su İsrafını Azaltmaya
Yönelik Davranış ve Uygulamaları
	 Tüketici Bilinç Düzeyi

İfa
de

le
re

 n
e

de
re

ce
 k

at
ıld

ığ
ın

ız
ı l

üt
fe

n
be

lir
tir

 m
is

in
iz

?

Düşük bilinç
düzeyi

Orta bilinç düzeyi
Yüksek bilinç

düzeyi
Toplam

F % F % F % F % X2 p
Banyo yaparken, diş fırçalarken/tıraş olurken suyu kullanmadığım zaman musluğu kapatırım.
Hiçbir
zaman

21 20,8 61 6,3 39 3,4 121 5,5 170,843 *p<,01

Bazen 32 31,7 309 32,0 197 17,3 538 24,4
Sık sık 17 16,8 281 29,1 282 24,7 580 26,3
Her
zaman

31 30,7 316 32,7 623 54,6 970 43,9

Toplam 101 100,0-47,5 967 100,0-61.8 1141 100,0-79,3 2209 100,0
Çamaşırları çamaşır makinasında yıkarım.
Hiçbir
zaman

13 12,9 30 3,1 18 1,6 61 2,8 185,863 *p<,01

Bazen 29 28,7 191 19,8 94 8,2 314 14,2
Sık sık 22 21,8 363 37,5 315 27,6 700 31,7
Her
zaman

37 36,6 383 39,6 714 62,6 1134 51,3

Toplam 101 100,0-58.4 967 100,0-77.1 1141 100,0-90.2 2209 100,0
Çamaşır makinasını gerektiği durumda kısa programda çalıştırırım.
Hiçbir
zaman

15 14,9 38 3,9 27 2,4 80 3,6 183,968 *p<,01

Bazen 33 32,7 271 28,0 173 15,2 477 21,6
Sık sık 26 25,7 400 41,4 363 31,8 789 35,7
Her
zaman

27 26,7 258 26,7 578 50,7 863 39,1

Toplam 101 100,0-52.4 967 100,0-68.4 1141 100,0/82.5 2209 100,0
Bulaşıkları bulaşık makinasında yıkarım.
Hiçbir
zaman

18 17,8 70 7,2 73 6,4 161 7,3 133,393 *p<,01

Bazen 32 31,7 218 22,5 154 13,5 404 18,3
Sık sık 21 20,8 383 39,6 326 28,6 730 33,0
Her
zaman

30 29,7 296 30,6 588 51,5 914 41,4

Toplam 101 100,0-50.5 967 100,0-70.2 1141 100,0-80.1 2209 100,0
Bulaşık makinasını gerektiği durumda kısa programda çalıştırırım.
Hiçbir
zaman

19 18,8 93 9,6 88 7,7 200 9,1 119,495 *p<,01

Bazen 35 34,7 268 27,7 229 20,1 532 24,1
Sık sık 22 21,8 360 37,2 299 26,2 681 30,8
Her
zaman

25 24,8 246 25,4 525 46,0 796 36,0

Toplam 101 100,0-46.6 967 100,0-62.6 1041 100,0-72.2 2209 100,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU138 139

BULGULAR VE YORUM BULGULAR VE YORUM04 04
İfa

de
le

re
 n

e
de

re
ce

 k
at

ıld
ığ

ın
ız

ı l
üt

fe
n

be
lir

tir
 m

is
in

iz
?

Bulaşıkları, bulaşık makinasına koymadan önce durulamam, yalnızca büyük kalıntıları peçete vb.
yardımıyla temizlerim.
Hiçbir
zaman

22 21,8 178 18,4 176 15,4 376 17,0 42,763 *p<,01

Bazen 37 36,6 307 31,7 298 26,1 642 29,1
Sık sık 20 19,8 268 27,7 280 24,5 568 25,7
Her
zaman

22 21,8 214 22,1 387 33,9 623 28,2

Toplam 101 100,0-41.6 967 100,0-49.8 1141 100,0-58.4 2209 100,0
Bulaşık makinesini tam kapasite dolmadan çalıştırmam.
Hiçbir
zaman

16 15,8 75 7,8 99 8,7 190 8,6 118,049 *p<,01

Bazen 34 33,7 251 26,0 182 16,0 467 21,1
Sık sık 21 20,8 362 37,4 304 26,6 687 31,1
Her
zaman

30 29,7 279 28,9 556 48,7 865 39,2

Toplam 101 100,0- 967 100,0 1141 100,0 2209 100,0
Çamaşır makinesini tam kapasite dolmadan çalıştırmam.
Hiçbir
zaman

18 17,8 61 6,3 40 3,5 119 5,4 163,493 *p<,01

Bazen 33 32,7 257 26,6 199 17,4 489 22,1
Sık sık 25 24,8 375 38,8 312 27,3 712 32,2
Her
zaman

25 24,8 274 28,3 590 51,7 889 40,2

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0
Ekonomik duş ve musluk başlığı kullanırım.
Hiçbir
zaman

27 26,7 169 17,5 151 13,2 347 15,7 135,074 *p<,01

Bazen 30 29,7 288 29,8 228 20,0 546 24,7
Sık sık 21 20,8 332 34,3 302 26,5 655 29,7
Her
zaman

23 22,8 178 18,4 460 40,3 661 29,9

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0
Sıcak su musluğunu açtığımda su ısınıncaya kadar akan suyu bir kovada biriktirip bunu çiçek
sulamada ya da temizlikte kullanırım.
Hiçbir
zaman

31 30,7 198 20,5 203 17,8 432 19,6 73,390 *p<,01

Bazen 33 32,7 336 34,7 377 33,0 746 33,8
Sık sık 18 17,8 286 29,6 232 20,3 536 24,3
Her
zaman

19 18,8 147 15,2 329 28,8 495 22,4

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Tablo 11. Bireylerin Cinsiyete Göre Su İsrafını Azaltmaya Yönelik Davranış ve Uygulamaları
Cinsiyet

Kadın Erkek Toplam
Su Tasarrufuna

İlişkin Davranış ve
Uygulamalar

F % F % F % X2 p

Banyo yaparken, diş fırçalarken/tıraş olurken suyu kullanmadığım zaman musluğu kapatırım.
Hiçbir
zaman

57 5,4 64 5,5 121 5,5 5,581 p>,05

Bazen 235 22,5 303 26,1 538 24,4
Sık sık 270 25,8 310 26,7 580 26,3
Her
zaman

484 46,3 486 41,8 970 43,9

Toplam 1046 100,0/72.1 1163 100,0/68.5 2209 100,0
Çamaşırları çamaşır makinasında yıkarım.

Hiçbir
zaman

23 2,2 38 3,3 61 2,8 19,553 *p<,05

Bazen 121 11,6 193 16,6 314 14,2
Sık sık 321 30,7 379 32,6 700 31,7
Her
zaman

581 55,5 553 47,5 1134 51,3

Toplam 1046 100,0/86,2 1163 100,080.1 2209 100,0
Çamaşır makinasını gerektiği durumda kısa programda çalıştırırım

Hiçbir
zaman

32 3,1 48 4,1 80 3,6 7,134 p>,05

Bazen 228 21,8 249 21,4 477 21,6
Sık sık 352 33,7 437 37,6 789 35,7
Her
zaman

434 41,5 429 36,9 863 39,1

Toplam 1046 100,0/75.2 1163 100,0/74.5 2209 100,0
Bulaşıkları bulaşık makinasında yıkarım.

Hiçbir
zaman

67 6,4 94 8,1 161 7,3 8,764 *p<,05

Bazen 194 18,5 210 18,1 404 18,3
Sık sık 323 30,9 407 35,0 730 33,0
Her
zaman

462 44,2 452 38,9 914 41,4

Toplam 1046 100,0/75.1 1163 100,0/73.9 2209 100,0
Bulaşık makinasını gerektiği durumda kısa programda çalıştırırım.

Hiçbir
zaman

88 8,4 112 9,6 200 9,1 3,649 p>,05

Bazen 254 24,3 278 23,9 532 24,1
Sık sık 309 39,5 372 32,0 681 30,8
Her
zaman

395 37,8 401 34,5 796 36,0

Toplam 1046 100,0/77.3 1163 100,0/66.5 2209 100,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU140 141

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Bulaşıkları, bulaşık makinasına koymadan önce durulamam, yalnızca büyük kalıntıları peçete
vb. yardımıyla temizlerim.

Hiçbir
zaman

184 17,6 192 16,5 376 17,0 2,264 p>,05

Bazen 301 28,8 341 29,3 642 29,1
Sık sık 256 24,5 312 26,8 568 25,7
Her
zaman

305 29,2 318 27,3 623 28,2

Toplam 1046 100,0-53.7 1163 100,0-54.1 2209 100,0
Bulaşık makinesini tam kapasite dolmadan çalıştırmam.

Hiçbir
zaman

86 8,2 104 8,9 190 8,6 1,883 p>,05

Bazen 212 20,3 255 21,9 467 21,1
Sık sık 325 31,1 362 31,1 687 31,1
Her
zaman

423 40,4 442 38,0 865 39,2

Toplam 1046 100,0-71.5 1163 100,0-69.1 2209 100,0
Çamaşır makinesini tam kapasite dolmadan çalıştırmam.

Hiçbir
zaman

59 5,6 60 5,2 119 5,4 5,884 p>,05

Bazen 208 19,9 281 24,2 489 22,1
Sık sık 347 33,2 365 31,4 712 32,2
Her
zaman

432 41,3 457 39,3 889 40,2

Toplam 1046 100,0-74.5 1163 100,070.7 2209 100,0
Ekonomik duş ve musluk başlığı kullanırım.

Hiçbir
zaman

174 16,6 173 14,9 347 15,7 2,604 p>,05

Bazen 248 23,7 298 25,6 546 24,7
Sık sık 303 29,0 352 30,3 655 29,7
Her
zaman

321 30,7 340 29,2 661 29,9

Toplam 1046 100,0-59.7 1163 100,0-59,5 2209 100,0
Sıcak su musluğunu açtığımda su ısınıncaya kadar akan suyu bir kovada biriktirip bunu çiçek
sulamada ya da temizlikte kullanırım.

Hiçbir
zaman

201 19,2 231 19,9 432 19,6 5,418 p>,05

Bazen 331 31,6 415 35,7 746 33,8
Sık sık 269 25,7 267 23,0 536 24,3
Her
zaman

245 23,4 250 21,5 495 22,4

Toplam 1046 100,0-49.1 1163 100,0-44.5 2209 100,0

Tablo 12. Bireylerin Gelir Düzeylerine Göre Su İsrafını Azaltmaya Yönelik Davranış ve Uygulamaları

Gelir Düzeyi

1.404 TL altı 1.405-3000 TL
3.001-5.000

TL
5.001-7.500

TL
7.501-10.000

TL
10.001 TL ve

üzeri
Toplam

Su Tasarrufuna
İlişkin Davranış ve

Uygulamalar
F % F % F % F % F % F % F % X2 p

Banyo yaparken, diş fırçalarken/tıraş olurken suyu kullanmadığım zaman musluğu kapatırım.
Hiçbir
zaman

11 5,4 45 4,2 41 5,9 12 7,5 9 13,0 3 12,5 121 5,5 27,184 *p<,05

Bazen 48 23,5 256 24,1 168 24,3 47 29,4 14 20,3 5 20,8 538 24,4
Sık sık 47 23,0 275 25,9 188 27,2 41 25,6 18 26,1 11 45,8 580 26,3
Her
zaman

98 48,0 485 45,7 294 42,5 60 37,5 28 40,6 5 20,8 970 43,9

Toplam 204
100,0-
71

1061
100,0-
71,6

691
100,0-
69,7

160
100,0-
63.1

69
100,0-
66.7

24
100,0-
66.6

2209 100,0

Çamaşırları çamaşır makinasında yıkarım.
Hiçbir
zaman

13 6,4 24 2,3 19 2,7 4 2,5 0 0 1 4,2 61 2,8 24,589 p>,01

Bazen 30 14,7 158 14,9 86 12,4 25 15,6 11 15,9 4 16,7 314 14,2
Sık sık 54 26,5 358 33,7 224 32,4 41 25,6 18 26,1 5 20,8 700,0 31,7
Her
zaman

107 26,5 521 49,1 362 52,4 90 56,3 40 58,0 14 58,3 1134 51,3

Toplam 204
100,0-
53

1061
100,0-
82.8

691
100,0-
84.8

160
100,0-
81.9

69
100,0-
84.1

24
100,0-
79.1

2209 100,0

Çamaşır makinasını gerektiği durumda kısa programda çalıştırırım.
Hiçbir
zaman

18 8,8 28 2,6 23 3,3 11 6,9 0 0 0 0 80 3,6 42,969 *p<,05

Bazen 47 23,0 227 21,4 144 20,8 42 26,3 10 14,5 7 29,2 477 21,6
Sık sık 56 27,5 406 38,3 240 34,7 56 35,0 25 36,2 6 25,0 789 35,7
Her
zaman

83 40,7 400 37,7 284 41,1 51 31,9 34 49,3 11 45,8 863 39,1

Toplam 204
100,0-
68.2

1061
100,0-
76

691
100,0-
75.8

160
100,0-
66.9

69
100,0-
85.5

24
100,0-
70.8

2209 100,0

Bulaşıkları bulaşık makinasında yıkarım.
Hiçbir
zaman

31 15,2 72 6,8 40 5,8 12 7,5 3 4,3 3 12,5 161 7,3 44,382 *p<,05

Bazen 45 22,1 196 18,5 126 18,2 22 13,8 11 15,9 4 16,7 404 18,3
Sık sık 53 26,0 379 35,7 229 33,1 49 30,6 16 23,2 4 16,7 730 33,0
Her
zaman

75 36,8 414 39,0 296 42,8 77 48,1 39 56,5 13 54,2 914 41,4

Toplam 204
100,0-
62.8

1061
100,0-
74.7

691
100,0-
75.9

160
100,0-
78.7

69
100,0-
79.5

24
100,0-
70.9

2209 100,0

Bulaşık makinasını gerektiği durumda kısa programda çalıştırırım.
Hiçbir
zaman

30 14,7 93 8,8 54 7,8 18 11,3 2 2,9 3 12,5 200 9,1 26,049 *p<,05

Bazen 56 27,5 250 23,6 160 23,2 46 28,7 16 23,2 4 16,7 532 24,1
Sık sık 50 24,5 336 31,7 218 31,5 49 30,6 18 26,1 10 41,7 681 30,8
Her
zaman

68 33,3 382 36,0 259 37,5 47 29,4 33 47,8 7 29,2 796 36,0

Toplam 204
100,0-
57.8

1061
100,0-
67.7

691
100,0-
69.0

160
100,0-
50.0

69
100,0-
73.9

24
100,0-
70.9

2209 100,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU142 143

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Bulaşıkları, bulaşık makinasına koymadan önce durulamam, yalnızca büyük kalıntıları peçete vb.
yardımıyla temizlerim.

Hiçbir
zaman

44 21,6 154 14,5 123 17,8 37 23,1 12 17,4 6 25,0 376 17,0 28,264 *p<,05

Bazen 59 28,9 313 29,5 208 30,1 41 25,6 15 21,7 6 25,0 642 29,1

Sık sık 40 19,6 293 27,6 166 24,0 49 30,6 14 20,3 6 25,0 568 25,7

Her
zaman

61 29,9 301 28,4 194 28,1 33 20,6 28 40,6 6 25,0 623 28,2

Toplam 204
100,0-
49.5

1061
100,0-
56.0

691
100,0-
52.1

160
100,0-
51.2

69
100,0-
60.9

24
100,0-
50.0

2209 100,0

Bulaşık makinesini tam kapasite dolmadan çalıştırmam.
Hiçbir
zaman

34 16,7 92 8,7 47 6,8 11 6,9 4 5,8 2 8,3 190 8,6 32,546 *p<,05

Bazen 36 17,6 230 21,7 141 20,4 42 26,3 10 14,5 8 33,3 467 21,1

Sık sık 53 26,0 328 30,9 227 32,9 52 32,5 20 29,0 7 29,2 687 31,1

Her
zaman

81 39,7 411 38,7 276 39,9 55 34,4 35 50,7 7 29,2 865 39,2

Toplam 204
100,0-
65.7

1061
100,0-
69.6

691
100,0-
72.8

160
100,0-
66.9

69
100,0-
59.7

24
100,0-
58.4

2209 100,0

Çamaşır makinesini tam kapasite dolmadan çalıştırmam.
Hiçbir
zaman

16 7,8 51 4,8 40 5,8 7 4,4 5 7,2 0 0 119 5,4 21,407 p>,05

Bazen 44 21,6 228 21,5 149 21,6 44 27,5 13 18,8 11 45,8 489 22,1

Sık sık 60 29,4 353 33,3 220 31,8 54 33,8 17 24,6 8 33,3 712 32,2

Her
zaman

84 41,2 429 40,4 282 40,8 55 34,4 34 49,3 5 20,8 889 40,2

Toplam 204
100,0-
70.6

1061
100,0-
73.7

691
100,0-
72.6

160
100,0-
68.2

69
100,0-
73.9

24
100,0-
54.6

2209 100,0

Ekonomik duş ve musluk başlığı kullanırım.
Hiçbir
zaman

33 16,2 142 13,4 119 17,2 33 20,6 16 23,2 4 16,7 347 15,7 21,966 p>,05

Bazen 52 25,5 262 24,7 165 23,9 47 29,4 13 18,8 7 29,2 546 24,7

Sık sık 50 24,5 336 31,7 211 30,5 34 21,3 18 26,1 6 25,0 655 29,7

Her
zaman

69 33,8 321 30,3 196 28,4 46 28,7 22 31,9 7 29,2 661 29,9

Toplam 204
100,0-
58.3

1061
100,0-
62

691
100,0-
58.9

160
100,0-
50

69
100,0-
58

24
100,0-
54.2

2209 100,0

Sıcak su musluğunu açtığımda su ısınıncaya kadar akan suyu bir kovada biriktirip bunu çiçek
sulamada ya da temizlikte kullanırım.

Hiçbir
zaman

32 15,7 175 16,5 154 22,3 43 26,9 19 27,5 9 37,5 432 19,6 43,296 *p<,05

Bazen 65 31,9 368 34,7 233 33,7 51 31,9 23 33,3 6 25,0 746 33,8

Sık sık 39 19,1 276 26,0 167 24,2 38 23,8 10 14,5 6 25,0 536 24,3

Her
zaman

68 33,3 242 22,8 137 19,8 28 17,5 17 24,6 3 12,5 495 22,4

Toplam 204
100,0-
52.4

1061
100,0-
48.8

691
100,0-
44

160
100,0-
41.3

69
100,0-
39.1

24
100,0-
37.5

2209 100,0

Tablo 13. Bireylerin Öğrenim Düzeylerine Göre Su İsrafını Azaltmaya Yönelik Davranış ve Uygulamaları
Öğrenim Düzeyi

İlkokul
mezunu ve altı

Ortaokul
mezunu

Lise mezunu
Üniversite ve

lisansüstü mezunu
Toplam

Su Tasarrufuna
İlişkin Davranış
ve Uygulamalar

F % F % F % F % F % X2 p

Banyo yaparken, diş fırçalarken/tıraş olurken suyu kullanmadığım zaman musluğu kapatırım.
Hiçbir zaman 10 3,3 12 4,2 53 6,2 46 6,0 121 5,5

35
,0

32

*p
<,

01

Bazen 63 20,7 72 25,4 172 20,0 231 30,4 538 24,4
Sık sık 78 25,7 71 25,0 238 27,7 193 25,4 580 26,3
Her zaman 153 50,3 129 45,4 397 46,2 291 38,2 970 43,9

Toplam 304 100,0 284 100,0 860 100,0 761
100,0-
63.6

2209 100,0

Çamaşırları çamaşır makinasında yıkarım.
Hiçbir zaman 4 1,3 8 2,8 23 2,7 26 3,4 61 2,8

26
,9

94

*p
<,

01Bazen 36 11,8 26 9,2 110 12,8 142 18,7 314 14,2
Sık sık 95 31,3 102 35,9 278 32,3 225 29,6 700 31,7
Her zaman 169 55,6 148 52,1 449 52,2 368 48,4 1134 51,3
Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

Çamaşır makinasını gerektiği durumda kısa programda çalıştırırım.
Hiçbir zaman 6 2,0 9 3,2 34 4,0 31 4,1 80 3,6

18
,7

59

*p
<,

01Bazen 55 18,1 57 20,1 171 19,9 194 25,5 477 21,6
Sık sık 113 37,2 94 33,1 311 36,2 271 35,6 789 35,7
Her zaman 130 42,8 124 43,7 344 40,0 265 34,8 863 39,1
Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

Bulaşıkları bulaşık makinasında yıkarım
. Hiçbir zaman 23 7,6 16 5,6 65 7,6 57 7,5 161 7,3

24
,7

75

*p
<,

01Bazen 45 14,8 45 15,8 136 15,8 178 23,4 404 18,3
Sık sık 100 32,9 98 34,5 284 33,0 248 32,6 730 33,0
Her zaman 136 44,7 125 44,0 375 43,6 278 36,5 914 41,4
Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

Bulaşık makinasını gerektiği durumda kısa programda çalıştırırım.
Hiçbir zaman 29 9,5 24 8,5 69 8,0 78 10,2 200 9,1

34
,2

22

*p
<,

01Bazen 63 20,7 59 20,8 192 22,3 218 28,6 532 24,1
Sık sık 85 28,0 96 33,8 253 29,4 247 32,5 681 30,8
Her zaman 127 41,8 105 37,0 346 40,2 218 28,6 796 36,0
Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

Bulaşıkları, bulaşık makinasına koymadan önce durulamam, yalnızca büyük kalıntıları peçete vb.
yardımıyla temizlerim.

Hiçbir zaman 48 15,8 46 16,2 138 16,0 144 18,9 376 17,0

18
,3

66

*p
<,

01Bazen 94 30,9 69 24,3 243 28,3 236 31,0 642 29,1
Sık sık 64 21,1 87 30,6 221 25,7 196 25,8 568 25,7
Her zaman 98 32,2 82 28,9 258 30,0 185 24,3 623 28,2
Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

Bulaşık makinesini tam kapasite dolmadan çalıştırmam.
Hiçbir zaman 19 6,3 22 7,7 73 8,5 76 10,0 190 8,6

37
,0

03

*p
<,

01Bazen 50 16,4 49 17,3 170 19,8 198 26,0 467 21,1
Sık sık 98 32,2 85 29,9 258 30,0 246 32,3 687 31,1
Her zaman 137 45,1 128 45,1 359 41,7 241 31,7 865 39,2
Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU144 145

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Çamaşır makinesini tam kapasite dolmadan çalıştırmam.
Hiçbir zaman 14 4,6 13 4,6 48 5,6 44 5,8 119 5,4

33
,3

63

*p
<,

01Bazen 47 15,5 50 17,6 181 21,0 211 27,7 489 22,1
Sık sık 101 33,2 96 33,8 269 31,3 246 32,3 712 32,2
Her zaman 142 46,7 125 44,0 362 42,1 260 34,2 889 40,2
Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

Ekonomik duş ve musluk başlığı kullanırım.
Hiçbir zaman 52 17,1 45 15,8 125 14,5 125 16,4 347 15,7

29
,4

64

*p
<,

01Bazen 58 19,1 61 21,5 193 22,4 234 30,7 546 24,7
Sık sık 97 31,9 91 32,0 261 30,3 206 27,1 655 29,7
Her zaman 97 31,9 87 30,6 28 32,7 196 25,8 661 29,9
Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

Sıcak su musluğunu açtığımda su ısınıncaya kadar akan suyu bir kovada biriktirip bunu çiçek
sulamada ya da temizlikte kullanırım.

Hiçbir zaman 59 19,4 48 16,9 161 18,1 164 21,6 432 19,6

19
,5

38

*p
<,

01

Bazen 94 30,9 81 28,5 295 34,3 276 36,3 746 33,8
Sık sık 76 25,0 84 29,6 196 22,8 180 23,7 536 24,3
Her zaman 75 24,7 71 25,0 208 24,2 141 18,5 495 22,4
Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

4.8.ENERJİ TÜKETİMİ VE İSRAFI
Enerji; insan hayatı ve ekonomik gelişme açısından kesinlikle olması gereken ana unsur-
lardan biri olmuştur. Türkiye’de nüfusun artması, konfor standartlarının yükselmesi, tek-
noloji ve sanayideki ilerlemeler sayesinde enerji tüketimi de sürekli artmaktadır (TMMOB
Makine Mühendisleri Odası, 2008). Bir örnek verecek olursak nüfusu hızla artan ve kal-
kınmakta olan ülkemizin, enerji tüketiminin hızla artması nedeniyle doğal kaynaklarımız
bilinçsizce tüketilmeye başlanmıştır. Enerji tasarrufu, kullanılmakta olan enerjinin düşü-
rülmesi ile değil, enerjinin en verimli şekilde tüketilmesiyle mümkün olmaktadır. Enerji ta-
sarrufu sayesinde bir taraftan tüketiciler enerji masraflarını asgari düzeylere indirmiş ola-
cak, diğer taraftan Türkiye enerji probleminden kurtulacak ve böylece doğal kaynakların
enerji üretmek amacıyla yoğun şekilde tüketilmesi azalacaktır (Tüketiciler Birliği, 2007).

Bu nedenle bundan sonra yaşanması muhtemel enerji sıkıntısının aşılması için yapılması
gereken en önemli uygulama tasarrufa yatırım yapmaktır. Enerji tasarrufu dünya ekoloji-
si, ülke ekonomisi ve aile bütçesi gibi geniş bir yelpazeyi kapsamaktadır. (TMMOB Makine
Mühendisleri Odası, 2008).

YEGM, EİGM (2016) elektrik tüketim verilerine göre, en çok elektrik tüketen sektör 2016
yıl sonu itibariyle sanayi sektörüdür (%46,9), ikinci sırada ulaştırma (%27) üçüncü sırada
ise hane halkları (%20) yer almaktadır. Hanelerde kullanılan elektriğin büyük kısmı ise
elektrikli ve elektronik eşyalar tarafından tüketilmektedir. Dolayısıyla enerji verimliliği ça-
lışmalarında en çok ön plana çıkan iki sektör de sanayi ve konutlar olmaktadır.

Bu nedenle bu bölümde katılımcıların konutlarda elektrik enerjisi ve ısınmada kullanılan
diğer enerji (doğalgaz, kömür vb) tüketimine ilişkin davranışları yanında elektrik tasarru-
funa ilişkin davranış ve uygulamaları da incelenmiş ve aşağıda sunulmuştur.

Aylık Elektrik Faturası Tutarı
Aylık ödenen ortalama elektrik faturası tutarı 109 TL’dir ve bu, 2017 yılı israf raporunda
bulunan sonuçla (108,5 TL) neredeyse aynıdır. Bireyler arasında aylık elektrik faturası tu-
tarı “51-100 TL” olanların oranı %56,2, “101-150 TL” olanların oranı %25,8 olup yaklaşık
%90’ı 51 TL’nin üzerinde fatura ödemektedir (Grafik 138).

Grafik 139, aylık ödenen elektrik faturası tutarı 2017 yılı israf raporunda olduğu gibi kişi
sayısına göre istatistiksel olarak anlamlı düzeyde değiştiğini göstermektedir (p<0,01).

Konu bireylerin gelir düzeyleri açısından da incelenmiş, gelir arttıkça “50TL’den az” tutar-
da fatura ödeyenlerin oranında azalma, “51 TL ve üzerinde” fatura ödeyenlerin oranında
artma olduğu bulunmuştur (p<0,01). Grafik 140 genel olarak değerlendirildiğinde; gelir
arttıkça aylık elektrik faturası tutarı “51 TL’nin üzerinde” olanların artma eğiliminde ol-
duğu söylenebilir.

Konu bireylerin öğrenim düzeyine göre incelendiğinde ise; aylık elektrik faturası tutarı “101-
150 TL” olanlar ilkokul ve daha az öğrenim düzeyinde, “151 TL ve üzerinde” olanlar ortaokul
öğrenim düzeyinde, “51-100 TL” olanlar lise öğrenim düzeyinde, “50 TL’den az” olanlar üni-
versite ve lisansüstü öğrenim düzeyinde en yüksek orandadır (p<0,05), (Grafik 141). 2017 is-
raf raporunda ise eğitim düzeyinin elektrik tüketiminde etkili olmadığı sonucu bulunmuştur.

Grafik 138. Bireylerin Aylık Elektrik Faturası Tutarı

%8,9

%56,2

%25,8

%9,1

50 TL'den az

51 - 100 TL

101 - 150 TL

151 TL ve üzeri

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU146 147

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 139. Bireylerin Ailedeki Kişi Sayısına Göre Aylık Elektrik Faturası Tutarı

17,3 14,8 8,1 4,8 4,9

58,1 61,1
60 57,8 48,2

16,8 16,8 24,2 28,7
34,8

7,8 7,4 7,8 8,6 12,1

1 kişi 2 kişi 3 kişi 4 kişi 5 kişi ve üzeri

151 TL ve üzeri

101 - 150 TL

51 - 100 TL

50 TL'den az

X2= 121,625, **p<0,01

Grafik 140. Bireylerin Gelir Düzeyine Göre Aylık Elektrik Faturası Tutarı

17,6 8,6 7,2 10 5,8 0

51 60,5 55,9 47,5

36,2 37,5

21,1 24,8
28,4

26,9

29
20,8

10,3 6,1 8,5 15,6
29 41,7

151 TL ve
üzeri

101 - 150 TL

51 - 100 TL

50 TL'den az

X2= 117,122, **p<0,01

Grafik 141. Bireylerin Öğrenim Düzeyine Göre Aylık Elektrik Faturası Tutarı

7,9 4,2 7,1 13,1

57,6 57,4
58 53,2

28 26,4 26,5 23,9
6,6 12 8,4 9,7

İlkokul
mezunu ve altı

Ortaokul
mezunu

Lise mezunu Üniversite ve
lisansüstü

mezunu

151 TL ve üzeri

101 - 150 TL

51 - 100 TL

50 TL'den az

X2= 35,033, *p<0,05

Elektrik Faturası Miktarı Konusundaki Görüşler
Aylık ödenen elektrik faturasını normal olarak değerlendirenler (%63), 2017 israf araştırma-
sında da (%60) olduğu gibi çoğunluktadır. Katılımcıların yaklaşık 1/3’ü elektrik faturasının
yüksek olduğunu düşünmektedir (Grafik 142).

Gelir düzeyi açısından bireylerin ödenen elektrik faturasının miktarı konusundaki görüşlerin-
de istatistiksel olarak anlamlı bir farklılık gözlenmemiştir (p>0,05), (Grafik 143).

Grafik 142. Bireylerin Elektrik Faturası Miktarı Konusundaki Görüşleri

Düşük

%2,4

Normal

%63

Yüksek

%34,6

Grafik 143. Bireylerin Gelir Düzeyine Göre Elektrik Faturası Miktarı Konusundaki Görüşleri

2,9 2 2,3 3,8 1,4 8,3

64,2 61,5 64,8
63,7

62,3
62,5

32,8 36,6 32,9
62,5

36,2 29,2

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500 TL 7.501-10.000
TL

10.001 TL ve
üzeri

Yüksek

Normal

Düşük

X2= 9,421,p>0,05

Elektrik İsrafını Azaltmaya Yönelik Davranış ve Uygulamalar
Enerji çeşitleri içerisinde elektrik enerjisinin maliyeti çok fazladır. Enerji tasarrufu dünya
ekolojisi, ülke ekonomisi ve aile bütçesi gibi geniş bir yelpazeyi kapsamaktadır. Konutlarda
elektrik tüketim oranının %20,0 gibi yüksek bir oranda olduğu dikkate alındığında konutlarda
elektriğin tüketiminde gerekli hassasiyet gösterilmesi ve kullanımda gerekli doğru uygula-
maların kazanılması zorunlu hale gelmiştir (www.eie.gov.tr, 2008).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU148 149

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Bu çalışmada bireylere evde elektrik tasarrufu sağlayan davranışları gerçekleştirme dü-
zeylerini belirlemeye yönelik 7 uygulama verilmiş ve bunları ne sıklıkta gerçekleştirdikleri
sorgulanmıştır. Katılımcıların enerji tasarrufu sağlamaya yönelik her zaman gerçekleş-
tirdikleri uygulamaların başında evde kullanılmayan odaların ışıklarını kapatma (%45,9)
gelmektedir. Her zaman en düşük oranda gerçekleştirilen davranışlar ise elektrikli ev
aletlerini gün içinde elektrik tüketim bedelinin düşük olduğu saatlerde (akşam 22:00’dan
sonra) kullanma (%23,4) ve elektrikli ev aletlerinin bakım ve temizliğini düzenli yapma
(%29,5) olarak belirtilmiştir. Grafik 144’te görüldüğü gibi elektrik tasarrufuna ilişkin tüm
davranışlarda her zaman gerçekleştirme oranı %50’nin oldukça altındadır. Sık sık ve her
zaman gerçekleştirenlerin tümü dikkate alındığında ancak bazı davranışlarda %70 ve
üzerine çıkmaktadır.

2017 yılı israf araştırmasında her 2 kişiden 1’i yani %45,5’i elektrikli alet satın alacağı za-
man enerji verimliliğine her zaman dikkat ettiğini belirtmekteyken, bu oran %36,1’e ge-
rilemiştir.

Konu cinsiyete göre incelendiğinde; her zaman buzdolabının soğutucu sıcaklığını yazın
yaz, kışın kış ayarında çalıştırırım, evde kullanmadığım odaların (odam, mutfak, tuvalet
vb.) ışıklarını kapatırım, elektrikli ev aletlerinin bakım ve temizliğini düzenli yaparım di-
yen kadınların oranı erkeklerden istatistiksel olarak önemli oranda yüksektir (p<0,05).
İstatistiksel olarak önemli bir fark bulunmamakla birlikte belirtilen diğer tüm davranışları
her zaman gerçekleştiren kadınların oranı da erkeklerden yüksektir (p>0,05), (Tablo 14).

Konu katılımcıların gelir düzeyi açısından incelendiğinde; elektrikli
aletleri kullanmadığı zaman fişten çekme (p<0,001), enerji verimliliği
yüksek elektrikli aletleri satın alma (p<0,01), buzdolabının soğutucu
sıcaklığını yaz ve kış ayarında tutma, (p<0,01), tasarruflu ampul kul-
lanma. (p<0,01) elektrikli aletlerin bakım ve temizliğini düzenli yapma
(p<0,01), elektrikli ev aletlerini gün içinde elektrik tüketim bedelinin
düşük olduğu saatlerde (Akşam 22:00’dan sonra) kullanma (p<0,01)
açısından gelir düzeyleri arasında farklılıklar olduğu saptanmıştır
(Tablo 15).

Elektrik tasarrufu sağlama konusundaki davranışlar bireylerin öğrenim
düzeyi açısından da değerlendirilmiş; kullanılmadığı zaman elektrikli
aletleri fişten çekme, buzdolabının soğutucu sıcaklığını mevsime göre
ayarlama, kullanılmayan alanların ışıklarını kapatma gibi davranışları
her zaman gösterenlerin oranı öğrenim düzeyi arttıkça azalmaktadır
(p<0,01). Aynı zaman da üniversite ve üzeri düzeyde öğrenim görmüş
olanlarda enerji verimliliği yüksek cihazları satın alma, tasarruflu am-
pul kullanma elektrikli ev aletlerinin bakım ve temizliğini düzenli ola-
rak yapma, elektrikli ev aletlerini gün içinde elektrik tüketim bedelinin
düşük olduğu saatlerde kullanma konusundaki davranışları gösteren-
lerin oranı diğer öğrenim düzeylerinden düşüktür (p<0,01), (Tablo 16).

6,6 5,8 5,3 3,4 5 6,1
16,1

29,7
22,7 22,2 19,3 22,9 28,2

34,2

26,1 35,4 32,8
31,4

31,5
36,1

26,3

37,6 36,1 39,6 45,9 40,6
29,5 23,4

Elektrikli aletleri
kullanmadığım zaman

fişten çekerim.

Elektrikli alet satın
alacağım zaman enerji

verimliliği yüksek
(A, A+ gibi) cihazları
satın almaya dikkat

ederim.

Buzdolabının soğutucu
sıcaklığını yazın

yaz, kışın kış ayarında
çalıştırırım.

Evde kullanmadığım
odaların

(odam, mutfak, tuvalet
vb.) ışıklarını kapatırım.

Tasarruflu ampul
kullanırım.

Elektrikli ev aletlerinin
bakım ve temizliğini

düzenli yaparım.

Elektrikli ev aletlerini
gün içinde elektrik
tüketim bedelinin

düşük olduğu saatlerde
(Akşam 22:00’dan
sonra) kullanırım.

Her zaman Sık sık Bazen Hiçbir zaman

Grafik 144. Bireylerin Elektrik İsrafını Azaltmaya Yönelik Davranış ve Uygulamaları

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU150 151

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tablo 14. Bireylerin Cinsiyete Göre Elektrik İsrafını Azaltmaya Yönelik Davranış ve Uygulamaları
Cinsiyet

Kadın Erkek Toplam

Elektrik İsrafını Azaltmaya Yönelik
Davranış ve Uygulamalar

Frekans % Frekans % Frekans % X2 p

Elektrikli aletleri
kullanmadığım
zaman fişten
çekerim.

Hiçbir
zaman

64 6,1 82 7,1 146 6,6 3,974 p>,05

Bazen 294 28,1 363 31,2 657 29,7
Sık sık 284 27,2 292 25,1 576 26,1
Her
zaman

404 38,6 426 36,6 830 37,6

Toplam 1046 100,0 1163 100,0 2209 100,0

1- Elektrikli alet satın
alacağım zaman
enerji verimliliği
yüksek (A, A+ gibi)
cihazları satın almaya
dikkat ederim.

Hiçbir
zaman

52 5,0 76 6,5 128 5,8 6,469 p>,05

Bazen 249 23,8 253 21,8 502 22,7
Sık sık 351 33,6 430 37,0 781 35,4
Her
zaman

394 37,7 404 34,7 798 36,1

Toplam 1046 100,0 1163 100,0 2209 100,0

2- Buzdolabının
soğutucu sıcaklığını
yazın yaz, kışın kış
ayarında çalıştırırım.

Hiçbir
zaman

46 4,4 72 6,2 118 5,3 10,827 *p<,05

Bazen 240 22,9 251 21,6 491 22,2
Sık sık 318 30,4 407 35,0 725 32,8
Her
zaman

442 42,3 433 37,2 875 39,6

Toplam 1046 100,0 1163 100,0 2209 100,0

3- Evde
kullanmadığım
odaların (odam,
mutfak, tuvalet
vb.) ışıklarını
kapatırım.	

Hiçbir
zaman

29 2,8 47 4,0 76 3,4 16,434 *p<,05

Bazen 201 19,2 226 19,4 427 19,3
Sık sık 294 28,1 399 34,3 693 31,4
Her
zaman

522 49,9 491 42,2 1013 45,9

Toplam 1046 100,0 1163 100,0 2209 100,0

4-Tasarruflu ampul
kullanırım.

Hiçbir
zaman

50 4,8 60 5,2 110 5,0 3,775 p>,05

Bazen 239 22,8 267 23,0 506 22,9
Sık sık 312 29,8 384 33,0 696 31,5
Her
zaman

445 42,5 452 38,9 897 40,6

Toplam 1046 100,0 1163 100,0 2209 100,0

5-Elektrikli ev
aletlerinin bakım ve
temizliğini düzenli
yaparım.

Hiçbir
zaman

47 4,5 88 7,6 135 6,1 10,960 *p<,05

Bazen 288 27,5 336 28,9 624 28,2
Sık sık 385 36,8 413 35,5 798 36,1
Her
zaman

326 31,2 326 28,0 652 29,5

Toplam 1046 100,0 1163 100,0 2209 100,0

6- Elektrikli ev
aletlerini gün içinde
elektrik tüketim
bedelinin düşük
olduğu saatlerde
(Akşam 22:00’dan
sonra) kullanırım.

Hiçbir
zaman

165 15,8 190 16,3 355 16,1 1,750 p>,05

Bazen 372 35,6 384 33,0 756 34,2
Sık sık 266 25,4 315 27,1 581 26,3
Her
zaman

243 23,2 274 23,6 517 23,4

Toplam 1046 100,0 1163 100,0 2209 100,0

Tablo 15. Bireylerin Gelir Düzeyine Göre Elektrik İsrafını Azaltmaya Yönelik Davranış ve
Uygulamaları

Aylık Gelir

1.404 TL
altı

1.405-3000
TL

3.001-5.000
TL

5.001-
7.500 TL

7.501-
10.000 TL

10.001 TL
ve üzeri

Toplam

Elektrikİsrafını
Azaltmaya
Yönelik Davranış
ve Uygulamalar

F % F % F % F % F % F % F % X2 p

1. Elektrikli aletleri kullanmadığım zaman fişten çekerim.
Hiçbir
zaman

11 5,4 58 5,5 57 8,2 13 8,1 6 8,7 1 4,2 146 6,6

29
,3

21

*p
<,

00
1Bazen 45 22,1 316 29,8 204 29,5 62 38,8 23 33,3 7 29,2 657 29,7

Sık sık 48 23,5 285 26,9 189 27,4 35 21,9 13 18,8 6 25,0 576 26,1

Her
zaman

100 49,0 402 37,9 241 34,9 50 31,3 27 39,1 10 41,7 830 37,6

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

2. Elektrikli alet satın alacağım zaman enerji verimliliği yüksek (A, A+ gibi) cihazları satın almaya
dikkat ederim.

Hiçbir
zaman

17 8,3 58 5,5 34 4,9 12 7,5 5 7,2 2 8,3 128 5,8

21
,8

24

p>
,0

1

Bazen 40 19,6 250 23,6 147 21,3 40 25,0 17 24,6 8 33,3 502 22,7

Sık sık 64 31,4 392 36,9 258 37,3 46 28,7 15 21,7 6 25,0 781 35,4

Her
zaman

83 40,7 361 34,0 252 36,5 62 38,8 32 46,4 8 33,3 798 36,1

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU152 153

BULGULAR VE YORUM BULGULAR VE YORUM04 04

3. Buzdolabının soğutucu sıcaklığını yazın yaz, kışın kış ayarında çalıştırırım.
Hiçbir
zaman

11 5,4 40 3,8 50 7,2 12 7,5 4 5,8 1 4,2 118 5,3

32
,5

23

*p
<,

01

Bazen 46 22,5 240 22,6 152 22,0 30 18,8 17 24,6 6 25,0 491 22,2

Sık sık 53 26,0 391 36,9 214 31,0 46 28,7 14 20,3 7 29,2 725 32,8

Her
zaman

94 46,1 390 36,8 275 39,8 72 45,0 34 49,3 10 41,7 875 39,6

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

4. Evde kullanmadığım odaların (odam, mutfak, tuvalet vb.) ışıklarını kapatırım.
Hiçbir
zaman

9 4,4 30 2,8 27 3,9 8 5,0 1 1,4 1 4,2 76 3,4

17
,7

52

p>
,0

5

Bazen 35 17,2 206 19,4 135 19,5 36 22,5 10 14,5 5 20,8 427 19,3

Sık sık 53 26,0 353 33,3 219 31,7 46 28,7 16 23,2 6 25,0 693 31,4

Her
zaman

107 52,5 47 44,5 310 44,9 70 43,8 42 60,9 12 50,0 1013 45,9

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

5. Tasarruflu ampul kullanırım.
Hiçbir
zaman

13 6,4 44 4,1 39 5,6 6 3,8 6 8,7 2 8,3 110 5,0

8,
92

7

P<
,0

1

Bazen 42 20,6 248 23,4 156 22,6 42 26,3 13 8,8 5 20,8 506 22,9

Sık sık 63 30,9 341 32,1 218 31,5 48 30,0 19 27,5 7 29,2 696 31,5

Her
zaman

86 42,2 428 40,3 278 40,2 64 40,0 31 44,9 10 41,7 897 40,6

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

6. Elektrikli ev aletlerinin bakım ve temizliğini düzenli yaparım.
Hiçbir
zaman

16 7,8 45 4,2 48 6,9 13 8,1 11 15,9 2 8,3 135 6,1
53

,12
4

*p
<,

01
Bazen 55 27,0 288 27,1 201 29,1 56 35,0 13 18,8 11 45,8 624 28,2

Sık sık 57 27,9 431 40,6 241 34,9 48 30,0 17 24,6 4 16,7 798 36,1

Her
zaman

76 37,3 297 28,0 201 29,1 43 26,9 28 40,6 7 29,2 652 29,5

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

7. Elektrikli ev aletlerini gün içinde elektrik tüketim bedelinin düşük olduğu saatlerde
(Akşam 22:00’dan sonra) kullanırım.

Hiçbir
zaman

36 17,6 129 12,2 124 17,9 44 27,5 15 21,7 7 29,2 355 16,1

65
,7

88

*p
<,

01

Bazen 62 30,4 377 35,5 225 32,6 64 40,0 20 29,0 8 33,3 756 34,2

Sık sık 36 17,6 297 28,0 193 27,9 32 20,0 16 23,2 7 29,2 581 26,3

Her
zaman

70 34,3 258 24,3 149 21,6 20 12,5 18 26,1 2 8,3 517 23,4

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Tablo 16. Bireylerin Öğrenim Düzeyine Göre Elektrik İsrafını Azaltmaya Yönelik Davranış ve
Uygulamaları

Öğrenim Düzeyi

Elektrik İsrafını Azaltmaya Yönelik
Davranış ve Uygulamalar

İlkokul
mezunu ve

altı

Ortaokul
mezunu

Lise
mezunu

Toplam
Üniversite ve

lisansüstü
mezunu

F % F % F % F % F % X2 p

1. Elektrikli aletleri
kullanmadığım
zaman fişten
çekerim.	

Hiçbir
zaman

13 4,3 22 7,7 61 7,1 50 6,6 146 6,6

50
,7

69

*p
<,

01Bazen 63 20,7 73 25,7 236 27,4 285 37,5 657 29,7

Sık sık 79 26,0 74 26,1 233 27,1 190 25,0 576 26,1

Her zaman 149 49,0 115 40,5 330 38,4 236 31,0 830 37,6

Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

2. Elektrikli alet
satın alacağım
zaman enerji
verimliliği yüksek
(A, A+ gibi) cihazları
satın almaya dikkat
ederim.

Hiçbir
zaman

8 2,6 14 4,9 52 6,0 54 7,1 128 5,8

30
,4

22

*p
<,

01Bazen 68 22,4 58 20,4 180 20,9 196 25,8 502 22,7

Sık sık 98 32,2 109 38,4 290 33,7 284 37,3 781 35,4

Her zaman 130 42,8 103 36,3 338 39,3 227 29,8 798 36,1

Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

3. Buzdolabının
soğutucu sıcaklığını
yazın yaz, kışın
kış ayarında
çalıştırırım.

Hiçbir
zaman

6 2,0 11 3,9 45 5,2 56 7,4 118 5,3

28
,5

88

*p
<,

01Bazen 58 19,1 56 19,7 180 20,9 197 25,9 491 22,2

Sık sık 112 36,8 96 33,8 277 32,2 240 31,5 725 32,8

Her zaman 128 42,1 121 42,6 358 41,6 268 35,2 875 39,6

Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

4. Evde
kullanmadığım
odaların (odam,
mutfak, tuvalet
vb.) ışıklarını
kapatırım.	

Hiçbir
zaman

6 2,0 8 2,8 29 3,4 33 4,3 76 3,4

10
,3

89

*p
<,

01Bazen 43 14,1 51 18,0 171 19,9 162 21,3 427 19,3

Sık sık 97 31,9 90 31,7 252 29,3 254 33,4 693 31,4

Her zaman 158 52,0 135 47,5 408 47,4 312 41,0 1013 45,9

Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

5. Tasarruflu ampul
kullanırım.

Hiçbir
zaman

12 3,9 12 4,2 40 4,7 46 6,0 110 5,0

17
,7

46

*p
<,

 0
1Bazen 56 18,4 69 24,3 184 21,4 197 25,9 506 22,9

Sık sık 102 33,6 89 31,3 260 30,2 245 32,2 696 31,5

Her zaman 134 44,1 114 40,1 376 43,7 273 35,9 897 40,6

Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU154 155

BULGULAR VE YORUM BULGULAR VE YORUM04 04

6. Elektrikli ev
aletlerinin bakım ve
temizliğini düzenli
yaparım.

Hiçbir
zaman

10 3,3 14 4,9 47 5,5 64 8,4 135 6,1

44
,5

65

*p
<,

01Bazen 72 23,7 71 25,0 233 27,1 248 32,6 624 28,2

Sık sık 121 39,8 102 35,9 294 34,2 281 36,9 798 36,1

Her zaman 101 33,2 97 34,2 286 33,3 168 22,1 652 29,5

Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

7. Elektrikli ev
aletlerini gün içinde
elektrik tüketim
bedelinin düşük
olduğu saatlerde
(Akşam 22:00’dan
sonra) kullanırım.

Hiçbir
zaman

38 12,5 50 17,6 115 13,4 152 20,0 355 16,1

38
,5

19

*p
<,

01

Bazen 106 34,9 90 31,7 283 32,9 277 36,4 756 34,2

Sık sık 68 22,4 83 29,2 235 27,3 195 25,6 581 26,3

Her zaman 92 30,3 61 21,5 227 26,4 137 18,0 517 23,4

Toplam 304 100,0 284 100,0 860 100,0 761 100,0 2209 100,0

Konutun Isınma Tipi
Konutun çoğunluğu (%62,7) kombi ile ısıtılmaktadır. Isınma tipinin
soba olduğu konutların oranı %19,6’dır. Diğer bir deyişle her 5 hane-
den biri soba ile ısıtılmaktadır (Grafik 145).

Grafik 145. Bireylerin Oturduğu Konutun Isınma Tipi

%0,6

%7,5

%9,6

%19,6

%62,7

Diğer

Klima

Merkezi sistem

Soba

Kombi

Isınma İçin Kullanılan Yakıt Tipi
Konutların yaklaşık %70,0’inin yakıt tipi doğalgaz olup bu oran bir önceki israf araştır-
masının sonucuyla neredeyse aynıdır. Isınmada kömür/odun kullananların oranı soba ile
ısınan konut oranı ile paralel %20,1’dir. Konutların yaklaşık %10’unda ısınma için elektrik
kullanılmaktadır (Grafik 146).

Grafik 146. Bireylerin Isınma İçin Kullandığı Yakıt Tipi

%0,2

%0,7

%9,2

%20,1

%69,9

Diğer

Fuel oil

Elektrik/Klima

Kömür, odun

Doğalgaz

Aylık Isınma/Yakıt Harcaması Tutarı
Aylık ortalama yakıt harcaması tutarı 289 TL olup, bireylerin yaklaşık %60’ının kışın ısın-
ma için aylık harcadığı yakıt tutarı 200 TL’nin üzerindedir (Grafik 147). 2017 yılı israf araş-
tırmasında ise bireylerin ortalama ödedikleri miktar 227,2 TL’dir ve katılımcıların %42,6’sı
kışın ısınma için aylık 240 TL üzeri harcama yapmaktadır. Buna göre ısınma maliyetinin
arttığı söylenebilir.

Grafik147. Bireylerin Aylık Isınma/Yakıt Harcaması Tutarı
Konu ailedeki kişi sayısı açısından değerlendirildiğinde; kişi sayısı açısından farklı tüm
gruplarda aylık ısınma/yakıt masrafının kışın “201-300 TL” olduğunu belirtenler en yük-
sek orandadır. “1 kişilik” ve “5 ve daha fazla kişilik” ailelerde eşit oranla bu miktarın en
yüksek olması dikkat çekicidir. Grafik 148 genel olarak değerlendirildiğinde, 1 kişinin bu-

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU156 157

BULGULAR VE YORUM BULGULAR VE YORUM04 04

lunduğu hanelerde kışın ısınma/yakıt masrafının “100 TL ve daha az”, 4 kişilik ailelerde “101-
200 TL” ve “301-400 TL”, 1 kişilik ve 5 ve daha fazla kişilik ailelerde “201-300 TL” fatura öde-
yenlerin kişi sayısı açısından farklı gruplarda bulunan ve aynı miktarda harcama yapanların
oranından yüksektir (p<0,05).

Kışın ısınma/yakıt harcamasına “1.404 TL ve daha az” gelir grubunda 100 TL’den daha az,
“3.001-5.000 TL” gelir grubunda 101-200 TL, “7.501-10.000 TL” gelir grubunda 201-300 TL,
“10.001 TL ve üzeri” gelir grubunda 301-400 TL ödeyenlerin oranı diğer gelir gruplarında bulu-
nan ve aynı miktarda harcama yapanların oranından yüksektir (p<0,01), (Grafik 149).

Grafik 148. Bireylerin Ailedeki Kişi Sayısına Göre Aylık Isınma/Yakıt Harcaması Tutarı

17,3 11,5 12,1 9,3 10,3

20,9 33,2 33,2 34,4 29,2

37,2
35,2 36 32,8

37,9

12,8
9,8 11,6 14,5 11,6

4,3 4,1 3,3 4,1 5,2
7,6 6,1 3,8 4,9 5,8

1 kişi 2 kişi 3 kişi 4 kişi 5 kişi ve
üzeri

501 TL ve üzeri

401-500 TL

301-400 TL

201-300 TL

101-200 TL

100'den TL az

X2= 46,859, *p<0,05

Grafik 149. Bireylerin Gelir Düzeyine Göre Aylık Isınma/Yakıt Harcaması Tutarı

17,2 12,2 10,4 11,9 10,1
0

20,6 31,3 33,9
23,8 24,6

12,5

40,2 34,9 35,6

35,6 42

29,2

7,4 12,7 11,6
17,5 11,6

29,2

3,4
3,8 4,5 4,4 5,8

16,7

11,3 5,1 4,1 6,9 5,8
12,5

501 TL ve üzeri

401-500 TL

301-400 TL

201-300 TL

101-200 TL

100'den TL az

X2= 67,886, **p<0,01

Isınma/Yakıt Harcaması Miktarı Konusundaki Görüşler
Katılımcıların 1/3’ü ısınma/yakıt için yapılan harcamanın yüksek olduğu görüşünde iken nor-
mal olduğu görüşünde olanların oranı %61,4’dür (Grafik 150). Bu oran neredeyse 2017 israf
raporundaki sonuçların aynısıdır. 2017 raporunda da her 3 kişiden 1’i ısınma/yakıt için yapılan
harcamanın yüksek olduğunu düşünürken, bireylerin %61’i ısınmak için harcadığı parayı nor-
mal olarak görmektedir. Isınma/yakıt için yapılan harcamaların miktarı konusundaki görüşle-
raylık gelir düzeyine göre anlamlı bir farklılık göstermemektedir (p>0,05), (Grafik 151).

Grafik 150. Bireylerin Isınma/Yakıt Harcaması Miktarı Konusundaki Görüşleri

Düşük

%3,4

Normal

%61,4

Yüksek

%35,1

Grafik 151. Bireylerin Aylık Gelire Göre Isınma/Yakıt Harcaması Miktarı Konusundaki Görüşleri

6,4 3,3 2,2 5 5,8 4,2

62,7
59,2 64,1 62,5 59,4 70,8

37,5 33,7 32,5 34,8
25

Yüksek

Normal

Düşük

X2= 17,003, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU158 159

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Isınmada Yakıt İsrafını Azaltmaya Yönelik Davranış ve Uygulamalar
Isınmada yakıttan tasarruf sağlamak için dikkat edildiği belirtilen konuların başında
%58,2 ile “kombinin ısı ayarını hava sıcaklığına göre yükseltip düşürme” gelmekte bunu
%56,4 ile “ısı yalıtımlı bir evde oturma”, %54,9 ile “tasarruf etmek amacıyla doğalgaza
geçme”ve %50,4 ile “radyatör veya peteklerin önlerine eşya koymama” gelmektedir. Ka-
tılımcıların yaklaşık yarısı ısı tasarrufu sağlamak için bu uygulamaları gerçekleştirmekte-
dir (Grafik 152).

“Soba ve baca temizliği yaptırma” dışındaki tüm uygulamalar tüketici bilinç düzeyine
göre istatistiksel olarak önemli şekilde farklılaşmaktadır. Tüketici bilinç düzeyi arttık-
ça “radyatör veya peteklerin önlerine eşya koymayanların” oranı artmaktadır (p<0,01).
“Kombinin ısı ayarını hava sıcaklığına göre yükseltip düşürürüm” ve “tasarruf açısından
doğalgaza geçtim” ifadesine katılanların oranı orta bilinç düzeyinde düşük ve yüksek bi-
linç düzeyindekilerden düşüktür (p<0,01). “Isı yalıtımlı bir evde oturuyorum”, “eve ısı ya-
lıtımı yaptırdım”, “evin camlarını ısı camla değiştirdim”, “daha nitelikli kömür kullanırım”
ifadesine katılanlar ise düşük bilinç düzeyinde en yüksek orandadır (p<0,05), (Grafik 153).

Grafik 154’de, “Isı yalıtımlı bir evde oturduğunu”, “eve ısı yalıtımı (mantolama) yaptırdı-
ğını”, “evin camlarını ısı camla değiştirdiğini”, “tasarruf açısından doğalgaza geçtiğini”
belirten erkeklerin oranı kadınlardan istatistiksel olarak anlamlı derecede yüksek olduğu
görülmektedir (p<0,05).

Genel olarak değerlendirildiğinde bireylerin en yüksek oranda katıldıkları “ısı yalıtımlı bir
evde oturuyorum”, “radyatör veya peteklerin önlerine eşya koymam”, “kombinin ısı ayarı-
nı hava sıcaklığına göre yükseltip düşürürüm” ve “tasarruf açısından doğalgaza geçtim”
ifadelerine katılım oranının aylık gelir düzeyi arttıkça artma eğiliminde olduğu söylenebi-
lir. Nitekim “soba ve baca temizliğini yaptırırım” (p>0,05) ifadesi dışındaki tüm ifadelere
katılım oranı bireylerin aylık gelir düzeyi açısından istatistiksel olarak anlamlılık teşkil
edecek şekilde farklılaşmaktadır (p<0,05), (Grafik 155).

Grafik 152. Bireylerin Isınmada Yakıt İsrafını Azaltmaya Yönelik
Davranış ve Uygulamalar

%56,4
%42,3 %45,9 %50,4 %58,2

%40,8
%25,8

%54,9

%43,6
%57,7 %54,1 %49,6 %41,8

%59,2
%74,2

%45,1

Isı yalıtımlı
bir evde

oturuyorum

Eve ısı
yalıtımı

(mantolama)
yaptırdım

Evin
camlarını ısı

camla
değiştirdim

Radyatör
veya

peteklerin
önlerine eşya

koymam

Kombinin ısı
ayarını hava
sıcaklığına

göre
yükseltip

düşürürüm

Soba ve baca
temizliğini
yaptırırım

Daha nitelikli
kömür

kullanırım.

Tasarruf
açısından
doğalgaza

geçtim

Evet, yapıyorum Hayır, yapmıyorum

Grafik 153. Bireylerin Tüketici Bilinç Düzeyine Göre Isınmada Yakıt İsrafını Azaltmaya
Yönelik Davranış ve Uygulamalar

73,3 56,4 57,4 44,6 64,4 50,5 40,6 61,4

55,6 42,1 44
45,6 53,1 40,8 24,2

50,6

55,6 41,2 46,5 55 62,1 40 25,9 57,9

Isı yalıtımlı
bir evde

oturuyorum*

Eve ısı
yalıtımı

(mantolama)
yaptırdım*

Evin
camlarını ısı

camla
değiştirdim

Radyatör
veya

peteklerin
önlerine eşya
koymam**

Kombinin ısı
ayarını hava
sıcaklığına

göre
yükseltip

düşürürüm**

Soba ve baca
temizliğini
yaptırırım

Daha nitelikli
kömür

kullanırım**

Tasarruf
açısından
doğalgaza
geçtim**

Yüksek bilinç düzeyi Orta bilinç düzeyi Düşük bilinç düzeyi

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

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU160 161

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 154. Bireylerin Cinsiyetine Göre Isınmada Yakıt İsrafını Azaltmaya Yönelik
Davranış ve Uygulamalar

%54,1

%40,1

%42,3

%50,2

%56,6

%41,5

%25,2

%52

Isı yalıtımlı bir evde
oturuyorum*

Eve ısı yalıtımı
(mantolama)

yaptırdım*

Evin camlarını ısı
camla değiştirdim*

Radyatör veya
peteklerin önlerine

eşya koymam

Kombinin ısı ayarını
hava sıcaklığına göre
yükseltip düşürürüm

Soba ve baca
temizliğini yaptırırım

Daha nitelikli kömür
kullanırım.

Tasarruf açısından
doğalgaza geçtim*

%58,5

%44,3

%49,1

%50,6

%59,7

%40,2

%26,3

%57,4

Kadın Erkek

Grafik 155. Bireylerin Aylık Gelir Düzeyine Göre Isınmada Yakıt İsrafını Azaltmaya
Yönelik Davranış ve Uygulamalar

37,3 32,8 36,8 46,1 46,6 49 31,4 46,6

42 46,8 44,3 53
42,4 25,8

52,3

42,4 44,6 57 65,7
35,9 23

58,3

49,4 50 60 68,1
40,6 28,1 60,6

55,1 56,5 62,3 71 42 30,4 66,7

45,8 58,3 66,7 70,8 41,7 29,2 66,7 10.001 TL ve üzeri

7.501-10.000 TL

5.001-7.500 TL

3.001-5.000 TL

1.405-3.000 TL

1.404 TL altı

4.9. GİYİM TÜKETİMİ VE İSRAFI
Giyim Alışverişi Yapma Sıklığı

Bireylerin yarıdan fazlası (%51,7) ihtiyaç duydukça giyim alışverişi yapmaktadır. Bu sonuç
giyim alışverişinde bireylerin ihtiyaca göre hareket ettiği kanaatini uyandırmakla birlikte
1/5’inden fazlası da ayda bir ve daha sık giyim alışverişi yapmaktadır (Grafik 156).

Konu gelir düzeyi açısından incelendiğinde; Grafik 157’de gösterildiği gibi, tüm gelir grup-
larında giysi alışverişini ihtiyaç duyuldukça yaptığını belirtenler en yüksek oranda olmak-
la birlikte, bu oran “1.405-3.000 TL” gelir grubunda en yüksek orandadır. En düşük gelir
grubu olan 1.404 TL ve altı gelir grubunda ayda bir ve daha sık giysi alışveriş yapanların
toplam oranı %24,1’dir. Bu gelir grubu hariç tutulduğunda gelir arttıkça ayda bir ve daha
sık giysi alışverişi yapanların oranı da artmaktadır. Giysi alışverişi sıklığı açısından gelir
düzeyleri arasındaki farklılık istatistiksel açıdan da önemli bulunmuştur (p<0,01).

Grafik 156. Bireylerin Giyim Alışverişi Yapma Sıklığı

%0,5

%2,2

%3,5

%3,8

%7

%12,7

%18,5

%51,7

Diğer

Özel zamanlar (bayram, doğum günü, düğün vb)

Yılda birkaç kez

Haftada bir / birden fazla

2 haftada bir

Ayda bir

Mevsimlik

İhtiyaç duydukça

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU162 163

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 157. Bireylerin Aylık Gelir Düzeyine Göre Giyim Alışverişi Yapma Sıklığı

4,4 3,1 3 5
17,4

8,3
12,3

6 6,7 7,5

5,8
12,5

7,4
12,8 14 13,1

7,2
2518,6 17,7 19,5

23,1 13

8,3

47,5 53,8 52,2 43,8 47,8
41,7

5,9 3,7 2,5 4,4 4,3
2,9 2,4

1,7
1,9 2,9 4,2

1 0,5 0,3
1,3 1,4 Diğer

Özel zamanlar (bayram, doğum
günü, düğün vb)

Yılda birkaç kez

İhtiyaç duydukça

Mevsimlik

Ayda bir

2 haftada bir

Haftada bir / birden fazla

X2= 80,829, **p<0,01

Aylık Ortalama Giyim Harcaması Miktarı
Aylık giyim harcaması 100 TL’den az olanlar (%38,7) katılımcılar arasında en yüksek paya
sahiptir. Ayrıca, her üç kişiden ikisinin aylık giyim harcaması 200 TL ve daha düşüktür (Grafik
158). Katılımcıların cinsiyeti açısından aylık giyim harcaması miktarı istatistiksel olarak an-
lamlı bir fark göstermemektedir (p>0,05), (Grafik 159). Bu sonuç 2017 israf araştırmasından

farklıdır, 2017 israf araştırmasında erkek tüketicilerin giysi tasarrufuna kadınlardan daha
fazla dikkat etmekte oldukları sonucuna ulaşılmıştır.

Konu katılımcıların gelir düzeylerine göre incelendiğinde aylık giyim harcaması miktarının
istatistiksel olarak önemli düzeyde farklılaştığı görülmektedir (p<0,05). “1.404 TL altı”,
“1.405-3.000 TL”, “3.001-5.000 TL” gelir grubunda aylık giyim harcamasını 100 TL’den az
olduğunu belirtenlerin, “5.001-7.500 TL” ve “7.501-10.000 TL” gelir gruplarında 101-200
TL, “10.001 TL ve üzeri” gelir grubunda ise 501 TL ve üzerinde giyim harcaması yapanla-
rın ağırlık taşıdığı görülmektedir (Grafik 160). Bu bulgu giyim harcamasında gelirin etkili
olduğunu ve yüksek gelire sahip bireylerin giyime daha fazla harcama yaptığını göster-
mektedir.

Grafik 158. Bireylerin Aylık Ortalama Giyim Harcaması Miktarı

%3,5

%4,8

%5,2

%19,2

%28,6

%38,7

301-400 TL

401-500 TL

501 TL ve üzeri

201-300 TL

101-200 TL

100 TL'den az

Grafik 159. Bireylerin Cinsiyete Göre Aylık Ortalama Giyim Harcaması Miktarı

38,3 39

29 28,3

19,4 19,1

3,3 3,6
5,1 4,6
4,9 5,4

Kadın Erkek

501 TL ve üzeri

401-500 TL

301-400 TL

201-300 TL

101-200 TL

100 TL'den az

X2= ,910, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU164 165

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik160. Bireylerin Gelir Düzeyine Göre Aylık Ortalama Giyim Harcaması Miktarı

47,1
38,9 41,2

25,6 27,5

4,2

24,5
28,7 28,4

31,9
34,8

25

19,6
20,8 16,5

23,1 13

16,7

2,9 3,3 3,8
3,1

2,9

12,5

2,5 4,4 3,9
10,6

10,1

12,5

3,4 3,8 6,2 5,6 11,6

29,2
501 TL ve üzeri

401-500 TL

301-400 TL

201-300 TL

101-200 TL

100 TL'den az

X2= 98,611, **p<0,01

Aylık Ortalama Giyim Harcaması Miktarı Konusundaki Görüşler
Bireylerin dörtte üçü aylık giyim harcaması miktarının normal olduğunu düşünmektedir
(Grafik 161). Bu oran 2017 Türkiye İsraf Raporunda da dörtte üçe yakın bir oran olarak bu-
lunmuştur. 2017 yılı Türkiye İsraf Raporunda tüketicilerin %8,5’i giyim harcamasını yük-
sek bulduklarını belirtirken 2018 yılı araştırmamızda bu oran %10,5’e çıkmıştır.

Grafik 162’de incelenebileceği gibi, katılımcıların giyim için yapılan harcama miktarı konu-
sundaki görüşleri aylık gelir düzeyi açısından farklılık göstermemektedir. (p>0,05).

Grafik 161. Bireylerin Aylık Ortalama Giyim Harcaması Miktarı Konusundaki Görüşleri

Normal

%75,9

Yüksek

%10,5
Düşük

%13,6

Grafik 162. Bireylerin Gelir Düzeyine Göre Aylık Ortalama Giyim Harcaması Miktarı
Konusundaki Görüşleri

14,7 14 13,3 11,3 15,9
4,2

75 74,1 78,6 76,9 73,9
83,3

10,3 11,9 8,1 11,9 10,1 12,5

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500
TL

7.501-10.000
TL

10.001 TL ve
üzeri

Yüksek

Normal

Düşük

X2= 10,324, p>0,05

Giyim Satın Alma ve Kullanmaya İlişkin Davranış ve Uygulamalar
Bireylerin giysi satın alma ve kullanma konusundaki davranış ve görüşlerini belirlemek
amacıyla 11 ifade yöneltilerek bu ifadelere ne ölçüde katıldıkları sorulmuştur. Bireylerin en
fazla katıldıklarını belirttikleri konular sırasıyla (katıldıkları ve kesinlikle katıldıkları ifade-
ler birlikte değerlendirildiğinde) “kalite ve fiyat yönünden bütçeye en uygun olanı tercih
etme” (%69,5), “giysi alışverişine çıkmadan önce ihtiyaca olduğuna karar verip, alışveriş
planı yapma” (%65,3), “giyim ve ayakkabı ihtiyacını genellikle indirim dönemlerinde kar-
şılama”(%58,8)’dır. “Giyilmeyen giysi ve ayakkabıları çöpe atma” (%50,8), “markası için
bir giyim eşyasına daha fazla para ödemeyi göze alma” (%40,6), “satın alıp hiç giyilme-
miş ayakkabı ve kıyafetlerin olması” (%38,4), “modadaki değişimleri izleme ve gardrobu

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU166 167

BULGULAR VE YORUM BULGULAR VE YORUM04 04

buna göre düzenleme” (%38,2) bireylerin katılmadıkları konular arasında önde gelmek-
tedir. Grafik 163 genel olarak değerlendirildiğinde; bireylerin giysi satın alma konusunda-
ki olumlu davranış ve görüşlere daha çok katıldıkları, olumsuz davranış ve görüşlere ise
daha yüksek oranda katılmadıkları söylenebilir. Ancak kararsız olduklarını belirtenlerin
oranı da dikkate alındığında olumlu davranışlarda bulunmayan, olumsuz davranışları ger-
çekleştirme eğiliminde olanların oranının da az olmadığı dikkat çekmektedir.

Bireylerin giysi satın almaya ilişkin davranış ve görüşleri tüketici bilinç düzeyine göre kar-
şılaştırıldığında (Tablo 17);“giysi alışverişine çıkmadan önce ihtiyaç ve alışveriş planı yap-
ma”, “kalite ve fiyat yönünden bütçeye en uygun olanı tercih etme”, “giyim ve ayakkabı
ihtiyacını genellikle indirim dönemlerinde karşılama”, “giyilmeyen giysi ya da ayakkabıları
ihtiyacı olanlara verme”, “giyilmeyen giysi ve ayakkabıları çöpe atma”, “giyilmeyen giysi
ve ayakkabıları giysi kumbaralarına atma” davranışını gerçekleştirenlerin yüksek bilinç
düzeyindeki oranının diğer bilinç düzeylerinden yüksek olduğu bulunmuştur (p<0,01).
“Satın alınıp hiç giyilmeyen ayakkabı ve kıyafete sahip olma”, “arkadaş/akrabaların et-
kisi ile planlanmayan ürün satın alma”, “modadaki değişimleri izleme ve gardırobu buna
göre düzenleme”, “markası için bir giyim eşyasına daha fazla para ödemeyi göze alma”
davranışlarında orta bilinç düzeydekiler düşük ve yüksek bilinç düzeyindekilerden daha
fazla bulunmaktadır (p<0,01). Bu sonuçlara göre yüksek bilinç düzeyindeki bireylerin giysi
satın alma ve kullanma davranışlarının daha rasyonel olduğu söylenebilir.

Konu cinsiyete göre incelendiğinde (Tablo 18); kadınların “kalite ve fiyat yönünden büt-
çeye en uygun olanı tercih etme”, “giyilmeyen giysi ya da ayakkabıları ihtiyacı olanlara
verme” davranışlarına daha yüksek oranda katıldıkları, diğer bir deyişle bu konularda er-
keklerden daha akılcı davranış gösterdikleri saptanmıştır (p<0,05).

Tablo 19’da görüleceği gibi, en yüksek gelir düzeyi olan 10.001 TL ve üstü gelir grubunda“-
giysi alışverişine çıkmadan önce ihtiyaç ve alışveriş planı yapma”, “giyilmeyen giysi ya da
ayakkabıları ihtiyacı olanlara verme”, “arkadaş/akrabaların etkisi ile planlanmayan ürün
satın alma”, “markası için bir giyim eşyasına daha fazla para ödemeyi göze alma” davra-
nışını gösterenlerin oranı diğer gelir gruplarından, 1.405-3.000 TL ve 3.001-5.000 TL gelir
grubunda, kalite ve fiyat yönünden bütçeye en uygun olanı tercih edenlerin, taksit ya da
kredi olanaklarının fazla olmasının giyim ve ayakkabı alışverişinin daha fazla yapılmasına
neden olduğu düşüncesine katılanların oranı da diğer gelir gruplarından yüksektir. Birey-
lerin giyim satın alma ve kullanma konusundaki bu davranışları gelir grupları açısından
istatistiksel olarak da önemli farklılık göstermektedir (p<0.01).

Grafik 163. Bireylerin Giyim Satın Alma ve Kullanmaya İlişkin Davranış ve Uygulamaları

6,3

3,4

9,8

15,8

3,3

4,3

13,2

17,5

17,7

26,7

11,5

8,7

9,1

16,6

22,6

11,1

10,2

20,1

20,7

22,9

24,1

15

19,7

18,1

27,6

24,3

26,6

23

27,1

25

24,8

21,9

26,3

42,6

49,6

35,9

25,8

42,6

42

30,7

28

26

20,4

31,7

22,7

19,9

10,1

11,5

16,2

20,5

8,9

8,8

8,6

7

15,5

Giysi alışverişine çıkmadan önce neye ihtiyacım olduğuna karar verir, alışveriş
planı yaparım.

Kalite ve fiyat yönünden bütçeme en uygun olanı tercih ederim.

Taksit ya da kredi olanaklarının fazla olması giyim ve ayakkabı alışverişini daha
fazla yapmama neden olur.

Satın alıp hiç giyinmediğim ayakkabı ve kıyafetlerim oluyor.

Giyim ve ayakkabı ihtiyacımı genellikle indirim dönemlerinde karşılarım.

Giymediğim giysi ya da ayakkabıları ihtiyacı olanlara veririm.

Arkadaşlarımın/akrabalarımın etkisi ile planlamadığım ürün satın aldığım olur.

Modadaki değişimleri izlerim ve gardırobumu buna göre düzenlemeye çalışırım.

Markası için bir giyim eşyasına daha fazla para ödemeyi göze alırım.

Giymediğim giysi ve ayakkabıları çöpe atarım.

Giymediğim giysi ve ayakkabıları giysi kumbaralarına atarım

Hiç Katılmıyorum Katılmıyorum Kararsızım Katılıyorum Kesinlikle Katılıyorum

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU168 169

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tablo 17. Bireylerin Tüketici Bilinç Düzeyine Göre Giyim Satın Alma ve Kullanmaya İlişkin Davranış
ve Uygulamaları

Giyim Satın Alma
ve Kullanmaya
İlişkin Davranış ve
Uygulamalar

Tüketici Bilinç Düzeyi
Düşük bilinç

düzeyi
Orta bilinç

düzeyi
Yüksek

bilinç düzeyi
Toplam

F % F % F % F % X2 p

Giysi alışverişine
çıkmadan önce neye
ihtiyacım olduğuna
karar verir, alışveriş
planı yaparım.

Hiç
katılmıyorum

21 20,8 90 9,3 28 2,5 139 6,3 262,494 *p<,01

Katılmıyorum 21 20,8 111 11,5 60 5,3 192 8,7
Kararsızım 26 25,7 253 26,2 156 13,7 435 19,7
Katılıyorum 16 15,8 387 40,0 539 47,2 942 42,6
Kesinlikle
katılıyorum

17 16,8 126 13,0 358 31,4 501 42,6

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Kalite ve fiyat
yönünden ekonomime
en uygun olanı tercih
ederim.

Hiç
katılmıyorum

15 14,9 42 4,3 18 1,6 75 3,4 310,386 *p<,01

Katılmıyorum 33 32,7 106 11,0 61 5,3 200 9,1
Kararsızım 22 21,8 251 26,0 126 11,0 399 18,1
Katılıyorum 26 25,7 461 47,7 609 53,4 1096 49,6
Kesinlikle
katılıyorum

5 5,0 107 11,1 327 28,7 439 19,9

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0
Taksit ya da kredi
olanaklarının fazla
olması giyim ve
ayakkabı alışverişini
daha fazla yapmama
neden olur.

Hiç
katılmıyorum

19 18,8 70 7,2 127 11,1 216 9,8 76,647 *p<,01

Katılmıyorum 16 15,8 160 16,5 190 16,7 366 16,6
Kararsızım 38 37,6 318 32,9 254 22,3 610 27,6
Katılıyorum 22 21,8 357 36,9 415 36,4 794 35,9
Kesinlikle
katılıyorum

6 5,9 62 6,4 155 13,6 223 10,1

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Satın alıp hiç
giyinmediğim ayakkabı
ve kıyafetlerim oluyor.

Hiç
katılmıyorum

18 17,8 101 10,4 231 20,2 350 15,8 76,809 *p<,01

Katılmıyorum 30 29,7 211 21,8 259 22,7 500 22,6
Kararsızım 24 23,8 288 29,8 224 19,6 536 24,3
Katılıyorum 18 17,8 282 29,2 270 23,7 570 25,8
Kesinlikle
katılıyorum

11 10,9 85 8,8 157 13,8 253 11,5

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Giyim ve ayakkabı
ihtiyacımı genellikle
indirim dönemlerinde
karşılarım.

Hiç
katılmıyorum

15 14,9 37 3,8 22 1,9 74 3,3 156,237 *p<,01

Katılmıyorum 24 23,8 134 13,9 93 8,2 251 11,4
Kararsızım 31 30,7 309 32,0 247 21,6 587 26,6
Katılıyorum 20 19,8 384 39,7 536 47,0 940 42,6
Kesinlikle
katılıyorum

11 10,9 103 10,7 243 21,3 357 16,2

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Giymediğim giysi ya da
ayakkabıları ihtiyacı
olanlara veririm.

Hiç
katılmıyorum

15 14,9 44 4,6 37 3,2 96 4,3 134,802 *p<,01

Katılmıyorum 24 23,8 129 13,3 72 6,3 225 10,2
Kararsızım 22 21,8 244 25,2 241 21,1 507 23,0
Katılıyorum 29 28,7 419 43,3 480 42,1 928 42,0
Kesinlikle
katılıyorum

11 10,9 131 13,5 311 27,3 453 20,5

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Arkadaşlarımın/
akrabalarımın etkisi ile
planlamadığım ürün
satın aldığım olur.

Hiç
katılmıyorum

19 18,8 91 9,4 182 16,0 292 13,2 61,147 *p<,01

Katılmıyorum 32 31,7 167 17,3 245 21,5 444 20,1
Kararsızım 26 25,7 310 32,1 262 23,0 598 27,1
Katılıyorum 19 18,8 331 34,2 329 28,8 679 30,7
Kesinlikle
katılıyorum

5 5,0 68 7,0 123 10,8 196 8,9

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Modadaki değişimleri
izlerim ve gardırobumu
buna göre
düzenlemeye çalışırım.

Hiç
katılmıyorum

24 23,8 117 12,1 245 21,5 386 17,5 59,548 *p<,01

Katılmıyorum 20 19,8 183 18,9 255 22,3 458 20,7
Kararsızım 30 29,7 284 29,4 238 20,9 552 25,0
Katılıyorum 17 16,8 305 31,5 296 25,9 618 28,0
Kesinlikle
katılıyorum

10 9,9 78 8,1 107 9,4 195 8,8

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Markası için bir giyim
eşyasına daha fazla
para ödemeyi göze
alırım.

Hiç
katılmıyorum

26 25,7 117 12,1 247 21,6 390 17,7 78,261 *p<,01

Katılmıyorum 25 24,8 209 21,6 271 23,8 505 22,9
Kararsızım 24 23,8 284 29,4 240 21,0 548 24,8
Katılıyorum 17 16,8 299 30,9 259 22,7 575 26,0
Kesinlikle
katılıyorum

9 8,9 58 6,0 124 10,9 191 8,6

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Giymediğim giysi ve
ayakkabıları çöpe
atarım.

Hiç
katılmıyorum

28 27,7 208 21,5 353 30,9 589 26,7 55,036 *p<,01

Katılmıyorum 26 25,7 237 24,5 270 23,7 533 24,1
Kararsızım 25 24,8 270 27,9 188 16,5 483 21,9
Katılıyorum 17 16,8 196 20,3 237 20,8 450 20,4
Kesinlikle
katılıyorum

5 5,0 46 5,8 93 8,2 154 7,0

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

Giymediğim giysi ve
ayakkabıları giysi
kumbaralarına atarım

Hiç
katılmıyorum

18 17,8 109 11,3 128 11,2 255 11,5 72,365 *p<,01

Katılmıyorum 28 27,7 171 17,7 132 11,6 331 15,0

Kararsızım 27 26,7 279 28,9 275 24,1 581 26,3

Katılıyorum 16 15,8 306 31,6 378 33,1 700 31,7

Kesinlikle
katılıyorum

12 11,9 102 10,5 228 20,0 342 15,5

Toplam 101 100,0 967 100,0 1141 100,0 2209 100,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU170 171

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tablo 18. Bireylerin Cinsiyete Göre Giyim Satın Alma ve Kullanmaya İlişkin Davranış ve
Uygulamaları

Cinsiyet

Kadın Erkek Toplam

Giyim Satın Alma
ve Kullanmaya
İlişkin Davranış ve
Uygulamalar

F % F % F % X2 p

Giysi alışverişine
çıkmadan önce neye
ihtiyacım olduğuna
karar verir, alışveriş
planı yaparım.

Hiç
katılmıyorum

63 6,0 76 6,5 139 6,3 1,621 p>,05

Katılmıyorum 87 8,3 105 9,0 192 8,7
Kararsızım 214 205 221 19,0 435 19,7
Katılıyorum 439 42,0 503 43,3 942 42,6
Kesinlikle
katılıyorum

243 23,2 258 22,2 501 22,7

Toplam 1046 100,0 1163 100,0 2209 100,0

Kalite ve fiyat
yönünden ekonomime
en uygun olanı tercih
ederim.

Hiç
katılmıyorum

22 2,1 53 4,6 75 3,4 17,603 *p<,05

Katılmıyorum 91 8,7 109 9,4 200 9,1
Kararsızım 187 17,9 212 18,2 399 18,1
Katılıyorum 510 48,8 586 50,4 1096 49,6
Kesinlikle
katılıyorum

236 22,6 203 17,5 439 19,9

Toplam 1046 100,0 1163 100,0 2209 100,0

Taksit ya da kredi
olanaklarının fazla
olması giyim ve
ayakkabı alışverişini
daha fazla yapmama
neden olur.

Hiç
katılmıyorum

111 10,6 105 9,0 216 9,8 6,572 p>,05

Katılmıyorum 177 16,9 189 16,3 366 16,6
Kararsızım 288 27,5 322 27,7 610 27,6
Katılıyorum 353 33,7 441 37,9 794 35,9
Kesinlikle
katılıyorum

117 11,2 106 9,1 223 10,1

Toplam 1046 100,0 1163 100,0 2209 100,0

Satın alıp hiç
giyinmediğim
ayakkabı ve
kıyafetlerim
oluyor. 	

Hiç
katılmıyorum

171 16,3 179 15,4 350 15,8 2,088 p>,05

Katılmıyorum 246 23,5 254 21,8 500 22,6
Kararsızım 244 23,3 292 25,1 536 24,3
Katılıyorum 270 25,8 300 25,8 570 25,8
Kesinlikle
katılıyorum

115 11,0 138 11,9 253 11,5

Toplam 1046 100,0 1163 100,0 2209 100,0

Giyim ve ayakkabı
ihtiyacımı genellikle
indirim dönemlerinde
karşılarım.

Hiç
katılmıyorum

30 2,9 44 3,8 74 3,3 4,188 p>,05

Katılmıyorum 118 11,3 133 11,4 251 11,4
Kararsızım 277 26,5 310 26,7 587 26,6
Katılıyorum 437 41,8 503 43,3 940 42,6
Kesinlikle
katılıyorum

184 17,6 173 14,9 357 16,2

Toplam 1046 100,0 1163 100,0 2209 100,0

Giymediğim giysi
ya da ayakkabıları
ihtiyacı olanlara
veririm.

Hiç
katılmıyorum

35 3,3 61 5,2 96 4,3 11,830 *p<,05

Katılmıyorum 117 11,2 108 9,3 225 10,2
Kararsızım 227 21,7 280 24,1 507 23,0
Katılıyorum 432 41,3 496 42,6 928 42,0
Kesinlikle
katılıyorum

235 22,5 218 18,7 453 20,5

Toplam 1046 100,0 1163 100,0 2209 100,0

Arkadaşlarımın/
akrabalarımın etkisi
ile planlamadığım
ürün satın aldığım
olur.

Hiç
katılmıyorum

124 11,9 168 14,4 292 13,2 3,407 p>,05

Katılmıyorum 212 20,3 232 19,9 444 20,1
Kararsızım 285 27,2 313 26,9 598 27,1
Katılıyorum 331 31,6 348 29,9 679 30,7
Kesinlikle
katılıyorum

94 9,0 102 8,8 196 8,9

Toplam 1046 100,0 1163 100,0 2209 100,0

Modadaki
değişimleri izlerim
ve gardırobumu buna
göre düzenlemeye
çalışırım.

Hiç
katılmıyorum

183 17,5 203 17,5 386 17,5 ,445 p>,05

Katılmıyorum 213 20,4 245 21,1 458 20,7
Kararsızım 260 24,9 292 25,1 552 25,0
Katılıyorum 299 28,6 319 27,4 618 28,0
Kesinlikle
katılıyorum

91 8,7 104 8,9 195 8,8

Toplam 1046 100,0 1163 100,0 2209 100,0

Markası için bir giyim
eşyasına daha fazla
para ödemeyi göze
alırım.

Hiç
katılmıyorum

194 18,5 196 16,9 390 17,7 4,076 p>,05

Katılmıyorum 237 22,7 268 23,0 505 22,9
Kararsızım 270 25,8 278 23,9 548 24,8
Katılıyorum 254 24,3 321 27,6 575 26,0
Kesinlikle
katılıyorum

91 8,7 100 8,6 191 8,6

Toplam 1046 100,0 1163 100,0 2209 100,0

Giymediğim giysi ve
ayakkabıları çöpe
atarım.

Hiç
katılmıyorum

283 27,1 306 26,3 589 26,7 5,681 p>,05

Katılmıyorum 252 24,1 281 24,2 533 24,1
Kararsızım 236 22,6 247 21,2 483 21,9
Katılıyorum 216 20,7 234 20,1 450 20,4
Kesinlikle
katılıyorum

59 5,6 95 8,2 154 7,0

Toplam 1046 100,0 1163 100,0 2209 100,0

Giymediğim giysi ve
ayakkabıları giysi
kumbaralarına atarım

Hiç
katılmıyorum

119 11,4 136 11,7 255 11,5 1,709 p>,05

Katılmıyorum 149 14,2 182 15,6 331 15,0
Kararsızım 286 27,3 295 25,4 581 26,3
Katılıyorum 328 31,4 372 32,0 700 31,,7
Kesinlikle
katılıyorum

164 15,7 178 15,3 342 15,5

Toplam 1046 100,0 1163 100,0 2209 100,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU172 173

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Tablo 19. Bireylerin Gelir Düzeyine Göre Giyim Satın Alma ve Kullanmaya İlişkin Davranış ve
Uygulamaları

Aylık Gelir Düzeyi

Giyim Satın Alma
ve Kullanmaya
İlişkin Davranış ve
Uygulamaları

1.4
04

 T
L

al
tı

1.4
05

-3
00

0
TL

3.
00

1-
5.

00
0

TL

5.
00

1-
7.5

00
 T

L

7.5
01

-1
0.

00
0

TL

10
.0

01
 T

L
ve

 ü
ze

ri

To
pl

am

F % F % F % F % F % F % F % X2 p

Giysi alışverişine
çıkmadan önce neye
ihtiyacım olduğuna
karar verir, alışveriş
planı yaparım.

Hiç katılmı-
yorum

15 7,4 58 5,5 39 5,6 17 10,6 8 11,6 2 8,3 139 6,3

44
,0

04

*p
<,

01

Katılmıyo-
rum

25 12,3 77 7,3 60 8,7 18 11,3 9 13,0 3 12,5 192 8,7

Kararsızım 34 16,7 200 18,9 145 21,0 43 26,9 11 15,9 2 8,3 435 19,7
Katılıyorum 81 39,7 463 43,6 305 44,1 60 37,5 20 29,0 13 54,2 942 42,6
Kesinlikle
katılıyorum

49 24,0 263 24,8 142 20,5 22 13,8 21 30,4 4 16,7 501 22,7

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Kalite ve fiyat
yönünden
ekonomime en
uygun olanı tercih
ederim.

Hiç katılmı-
yorum

14 6,9 28 2,6 19 2,7 8 5,0 3 4,3 3 12,5 75 3,4

34
,2

60

*p
<,

01

Katılmıyo-
rum

21 10,3 96 9,0 58 8,4 15 9,4 6 8,7 4 16,7 200 9,1

Kararsızım 28 13,7 186 17,5 128 18,5 38 23,8 17 24,6 2 8,3 399 18,1
Katılıyorum 94 46,1 544 51,3 351 50,8 70 43,8 26 37,7 11 45,8 1096 49,6
Kesinlikle
katılıyorum

47 23,0 207 19,5 135 19,5 29 18,1 17 24,6 4 16,7 439 19,9

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Taksit ya da kredi
olanaklarının fazla
olması giyim ve
ayakkabı alışverişini
daha fazla yapmama
neden olur.

Hiç katılmı-
yorum

35 17,2 92 8,7 58 8,4 19 11,9 8 11,6 4 16,7 216 9,8

49
,5

32

*p
<,

01

Katılmıyo-
rum

35 17,2 176 16,6 122 17,7 23 14,4 7 10,1 3 12,5 366 16,6

Kararsızım 42 20,6 303 28,6 188 27,2 47 29,4 21 30,4 9 37,5 610 27,6
Katılıyorum 65 31,9 398 37,5 256 37,0 53 33,1 16 23,2 6 25,0 794 35,9
Kesinlikle
katılıyorum

27 13,2 92 8,7 67 9,7 18 11,3 17 24,6 2 8,3 233 10,1

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Satın alıp hiç
giyinmediğim
ayakkabı ve
kıyafetlerim oluyor.

Hiç katılmı-
yorum

37 18,1 181 17,1 98 14,2 24 15,0 8 11,6 2 8,3 350 15,8

18
,12

3

p>
,0

5

Katılmıyo-
rum

41 20,1 233 21,0 175 25,3 38 23,8 17 24,6 6 25,0 500 22,6

Kararsızım 52 25,5 255 24,0 169 24,5 37 23,1 16 23,2 7 29,2 536 24,3
Katılıyorum 48 23,5 280 26,4 177 25,6 43 26,9 14 20,3 8 33,3 570 25,8
Kesinlikle
katılıyorum

26 12,7 122 11,5 72 10,4 18 11,3 14 20,3 1 4,2 253 11,5

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Giyim ve ayakkabı
ihtiyacımı
genellikle indirim
dönemlerinde
karşılarım.

Hiç katılmı-
yorum

8 3,9 40 3,8 15 2,2 8 5,0 3 4,3 0 0 74 3,3

29
,9

40

p>
,0

5

Katılmıyo-
rum

20 9,8 109 10,3 92 13,3 21 13,1 4 5,8 5 20,8 251 11,4

Kararsızım 58 28,4 287 27,0 177 25,6 45 28,1 16 23,2 4 16,7 587 26,6
Katılıyorum 76 37,3 456 43,0 305 44,1 66 41,3 26 37,7 11 45,8 940 42,6
Kesinlikle
katılıyorum

42 20,6 169 15,9 102 14,8 20 12,5 20 29,0 4 16,7 357 16,2

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Giymediğim giysi
ya da ayakkabıları
ihtiyacı olanlara
veririm.

Hiç katılmı-
yorum

13 6,4 53 5,0 21 3,0 9 5,6 0 0 0 0 96 4,3

38
,8

35

*p
<,

01

Katılmıyo-
rum

23 11,3 105 9,9 65 9,4 15 9,4 12 17,4 5 20,8 225 10,2

Kararsızım 49 24,0 255 24,0 152 22,0 34 21,3 14 20,3 3 12,5 507 23,0

Katılıyorum 73 35,8 449 42,3 311 45,0 65 40,6 18 26,1 12 50,0 928 42,0

Kesinlikle
katılıyorum

46 22,5 199 18,8 142 20,5 37 23,1 25 36,2 4 16,7 453 20,5

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Arkadaşlarımın/
akrabalarımın etkisi
ile planlamadığım
ürün satın aldığım
olur.

Hiç katılmı-
yorum

36 17,6 134 12,6 91 13,2 21 13,1 7 10,1 3 12,5 292 13,2

34
,5

95

*p
<,

01

Katılmıyo-
rum

43 21,1 196 18,5 158 22,9 35 21,9 11 15,9 1 4,2 444 20,1

Kararsızım 53 26,0 289 27,2 193 27,9 40 25,0 13 18,8 10 41,7 598 27,1

Katılıyorum 56 27,5 347 32,7 195 28,2 49 30,6 23 33,3 9 37,5 679 30,7

Kesinlikle
katılıyorum

16 7,8 95 9,0 54 7,8 15 9,4 15 21,7 1 4,2 196 8,9

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Modadaki
değişimleri izlerim
ve gardırobumu
buna göre
düzenlemeye
çalışırım.

Hiç katılmı-
yorum

43 21,1 183 17,2 121 17,5 26 16,3 11 15,9 2 8,3 386 17,5

17
,7

34

p>
,0

5

Katılmıyo-
rum

43 21,1 220 20,7 149 21,6 28 17,5 12 17,4 6 25,0 458 20,7

Kararsızım 50 24,5 270 25,4 171 24,7 38 23,8 16 23,2 7 29,2 552 25,0

Katılıyorum 53 26,0 287 27,0 204 29,5 49 30,6 20 29,0 5 20,8 618 28,0

Kesinlikle
katılıyorum

15 7,4 101 9,5 46 6,7 19 11,9 10 14,5 4 16,7 195 8,8

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Markası için bir
giyim eşyasına daha
fazla para ödemeyi
göze alırım.

Hiç katılmı-
yorum

52 25,5 190 17,9 109 15,8 25 15,6 12 17,4 2 8,3 390 17,7

31
,9

45

*p
<,

01

Katılmıyo-
rum

49 24,0 244 23,0 151 21,9 43 26,9 13 18,8 5 20,8 505 22,9

Kararsızım 45 22,1 249 23,5 192 27,8 37 23,1 19 27,5 6 25,0 548 24,8

Katılıyorum 43 21,1 293 27,6 180 26,0 39 24,4 12 17,4 8 33,3 575 26,0

Kesinlikle
katılıyorum

15 7,4 85 8,0 59 8,5 16 10,0 13 18,8 3 12,5 191 8,6

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Giymediğim giysi ve
ayakkabıları çöpe
atarım.

Hiç katılmı-
yorum

73 35,8 260 24,5 186 26,9 45 28,1 17 24,6 8 33,3 589 26,7

45
,2

18

*p
<,

01

Katılmıyo-
rum

51 25,0 245 23,1 183 26,5 32 20,0 13 18,8 9 37,5 533 24,1

Kararsızım 36 17,6 236 22,2 145 21,0 45 28,1 19 27,5 2 8,3 483 21,9

Katılıyorum 29 14,2 235 22,1 143 20,7 30 18,8 9 13,0 4 16,7 450 20,4

Kesinlikle
katılıyorum

15 7,4 85 8,0 34 4,9 8 5,0 11 15,9 1 4,2 154 7,0

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

Giymediğim giysi
ve ayakkabıları
giysi kumbaralarına
atarım

Hiç katılmı-
yorum

26 12,7 112 10,6 85 12,3 18 11,3 12 17,4 2 8,3 255 11,5

21
,8

24

p>
,0

5

Katılmıyo-
rum

37 18,1 156 14,7 103 14,9 20 12,5 9 13,0 6 25,0 331 15,0

Kararsızım 51 25,0 267 25,2 179 25,9 57 35,6 18 26,1 9 37,5 581 26,3

Katılıyorum 56 27,5 352 33,2 223 32,3 46 28,7 19 27,5 4 16,7 700 31,7

Kesinlikle
katılıyorum

34 16,7 174 16,4 101 14,6 19 11,9 11 15,9 3 12,5 342 15,5

Toplam 204 100,0 1061 100,0 691 100,0 160 100,0 69 100,0 24 100,0 2209 100,0

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU174 175

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Gelenek ve Göreneklerin Satın Almaya Etkisi
Gelenekler ve görenekler bir grup yada toplum tarafından kabul edilmiş sosyal yaşantı-
yı düzenleyen, uzun süredir yerleşmiş davranış şekilleridir. Dolayısı ile hemen daima bir
grubun ihtiyacını gidermek için toplum yaşantısında oluşur ve gelişirler, kişilerin tüke-
tim biçimini etkilerler. Fakat zamanla ihtiyaçları tatmin edemez duruma da gelebilirler.
Özellikle giyim eşyalarının satın alınmasında, çeyiz hazırlamada geleneklere aşırı bağlılık
tüketiciyi olumsuz yönde etkilemektedir. Örneğin, evlenecek genç kızlara bazı yörelerde
yapılan geleneksel aşırı giyim ve çeyiz hazırlama harcamaları çoğu kez bireylerin gerçek
giyim ihtiyaçlarını karşılamaktan uzak olmaktadır. Bu tür harcamalar amaca hizmet et-
mediği gibi para, zaman, işgücü vb. kaynakların savurganca kullanılmasına yol açmak-
tadır. İnsanların yerine getirmeye çalıştığı geleneklere göre yapılan pek çok harcama sırf
adet olduğu için yapılmakta ve aslında kimsenin işine yaramamaktadır. Elbette bu durum
da toplumun sosyal ve ekonomik yapısını bozmaktadır.Bu nedenle israfın önlenmesi için,
geleneklerin ihtiyaçları giderme durumu mevcut kaynaklar dikkate alınarak değerlendiril-
meli ve buna göre hareket edilmelidir.

Gelenek ve göreneklerin baskısı ile alışveriş yapanların oranı %27,9 iken, yapmayanların
oranı %72,1’dir (Grafik 164).

Konu cinsiyete göre incelendiğinde (Grafik 165); gelenek ve göreneklerin baskısı ile alışveriş
yaptığını belirtenlerin oranı kadınlarda erkeklerden yüksek olmakla birlikte, cinsiyetler arası
bu fark istatistiksel olarak önemsizdir (p>0,05). Medeni durum (Grafik 166) ve öğrenim düze-
yi (Grafik 167) açısından da konuya ilişkin anlamlı bir fark bulunmamıştır (p>0,05).

Gelir düzeyi açısından değerlendirildiğinde ise (Grafik 168); geliri 10.001 TL ve üzerinde
olanlar gelenek ve göreneklerin etkisi ile en fazla, 5.001-7.500 TL olanlar ise en az düzey-
de alışveriş yapanlardır (p<0,05).

Grafik 164. Bireylerin Gelenek ve Göreneklerin Baskısı İle Alışveriş Yapma Durumu
(Satın Alma Durumu)

Hayır, satın
almam

%72,1

Evet, satın
alırım

%27,9

Grafik 165. Bireylerin Cinsiyete Göre Gelenek ve Göreneklerin Baskısı İle Alışveriş
Yapma Durumu (Satın Alma Durumu)

%29,2 %26,8

%70,8 %73,2

Kadın Erkek

Hayır, satın
almam

Evet, satın
alırım

X2= 1,487,p>0,05

Grafik 166. Bireylerin Medeni Durumuna Göre Gelenek ve Göreneklerin Baskısı İle
Alışveriş Yapma Durumu (Satın Alma Durumu)

%27,6 %28,8 %21,4

%72,4 %71,2 %78,6

etmiş/ Ayrı yaşıyor

Hayır, satın
almam

Evet, satın
alırım

X2= 2,865, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU176 177

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 167. Bireylerin Öğrenim Düzeyine Göre Gelenek ve Göreneklerin Baskısı İle
Alışveriş Yapma Durumu (Satın Alma Durumu)

%32,2 %28,9 %27,8 %26

%67,8 %71,1 %72,2 %74

İlkokul mezunu
ve altı

Ortaokul
mezunu

Lise mezunu Üniversite ve
lisansüstü

mezunu

Hayır, satın almam

Evet, satın alırım

X2= 4,317, p>0,05

Grafik 168. Bireylerin Gelir Düzeyine Göre Gelenek ve Göreneklerin Baskısı İle Alışveriş
Yapma Durumu (Satın Alma Durumu)

%22,5 %30,7 %26,8 %21,9 %24,6 %33,3

%77,5 %69,3 %73,2 %78,1 %75,4 %66,7

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500
TL

7.501-10.000
TL

10.001 TL ve
üzeri

Hayır, satın
almam

Evet, satın
alırım

X2= 11,148, *p<0,05

Çeyiz Olarak Alınan yada Hediye Gelen Kullanılmayan Ürünlere
Sahip Olma Durumu

Katılımcıların yarıdan fazlası (%52,3) çeyiz olarak aldıkları veya hediye edilen
kullanılmayan ürüne sahip olduğunu ifade etmiştir (Grafik 169).

Grafik 169. Bireylerin Çeyiz Olarak Aldığı yada Hediye Olarak Gelen Kullanmadığı
Ürünlere Sahip Olma Durumu

Evet var, çok fazla

%13,3

Evet var ; çok az

%39

Hayır, yok

%47,7

Çeyiz olarak getirilen yada hediye edilen ancak kullanılmayan ürün bulunduğunu belirten
kadınların oranı erkeklerden istatistiksel olarak anlamlı derecede yüksektir (p<0,05), (Gra-
fik 170). Konu gelir düzeyine göre incelendiğinde (Grafik 171), kullanılmayan ürün olduğunu
belirtenlerin en yüksek olduğu gelir grubu 10.001 TL ve üzeri gelir grubudur. Konuya ilişkin
gelir grupları arasındaki fark istatistiksel açıdan önemlidir (p<0,05).

Grafik 172’de, öğrenim düzeyi ortaokul olanların çeyiz olarak alınan yada hediye edilen ancak
kullanmadıkları ürüne sahip olduğunu en yüksek oranda belirten grup olduğu gösterilmiş-
tir. Kullanılmayan ürün olmadığını en yüksek oranda belirtenler ise lise düzeyinde öğrenim
görmüş olanlardır (p<0,01). Üniversite ve lisansüstü eğitim görmüş olanlarda çeyiz olarak
alınan yada hediye edilen fakat kullanılmayan çok ürün olduğunu söyleyenlerin oranının
diğer öğrenim düzeylerinden yüksek olması dikkat çekici bir bulgu olup, eğitim yüksek de
olsa toplumda hala çeyiz geleneğinin her kesimde devam ettiğine ilişkin önemli ipuçları
sunmaktadır.

Grafik 170. Bireylerin Cinsiyete Göre Çeyiz Olarak Aldığı yada Hediye Olarak Gelen
Kullanmadığı Ürünlere Sahip Olma Durumu

14,1 12,6

41,3 37

44,6 50,5

Kadın Erkek

Hayır yok

Evet var, çok az

Evet var, çok fazla

X2= 7,747, *p<0,05

Grafik 171. Bireylerin Gelir Düzeyine Göre Çeyiz Olarak Aldığı yada Hediye Olarak Gelen
Kullanmadığı Ürünlere Sahip Olma Durumu

15,7 13,4 11,4 18,8 13 8,3

35,3 42,7 36,9 28,7 34,8 50

49 43,9 51,7 52,5 52,2 41,7

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500 TL 7.501-10.000
TL

10.001 TL ve
üzeri

Hayır yok

Evet var, çok az

Evet var, çok fazla

X2= 24,061, *p<0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU178 179

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 172. Bireylerin Öğrenim Düzeyine Göre Çeyiz Olarak Aldığı yada Hediye Olarak
Gelen Kullanmadığı Ürünlere Sahip Olma Durumu

15,5 7,4 10,9 17,3

38,8 49,6 37,1 37,3

45,7 43 52 45,3

İlkokul mezunu
ve altı

Ortaokul
mezunu

Lise mezunu Üniversite ve
lisansüstü

mezunu

Hayır yok

Evet var, çok az

Evet var, çok fazla

X2= 36,883, **p<0,01

Özel Günlerde (nişan, düğün, bayram vb.) Bütçeyi Zorlayan Alışveriş Yapma
Durumu
Katılımcıların %28,3’ü her zaman, % 27,5’i bazen nişan, düğün, sünnet, bayram vb. özel
günlerde bütçelerini zorlayan alışveriş yapmaktadır. Diğer bir deyişle yaklaşık her iki ki-
şiden biri bazen veya her zaman özel günlerde bütçeyi aşan yada zorlayan harcamalarda
bulunmaktadır (Grafik 173).

Özel günlerde bütçeyi zorlayan harcamalarda bulunma durumu cinsiyet (Grafik 174), me-
deni durum (Grafik 175) ve aylık gelir düzeyi (Grafik 176) açısından anlamlı düzeyde fark-
lılık göstermemektedir (p>0,05). Diğer bir deyişle cinsiyet, medeni durum ve gelir düzeyi
açısından farklılık gösteren tüm gruplarda özel günlerde bazen bütçeyi zorlayan harca-
malarda bulunanlar ağırlık taşımaktadır.

Grafik 177’de “Üniversite ve üstü” ve lise düzeyinde öğrenim görenlerözel günlerde büt-
çelerini zorlayan her zaman alışveriş yaptığını en düşük oranda belirten grup olduğu gös-
terilmektedir (p<0,05). Bu konuda, eğitim düzeyinin artmasının olumlu etki yaptığı öğre-
nim düzeyi arttıkça bireylerin daha bilinçli davrandıkları söylenebilir.

Grafik 173. Bireylerin Özel Günlerde (nişan, düğün, bayram vb.) Bütçeyi Zorlayan
Alışveriş Yapma Durumu

Evet, her zaman
yaparım

%28,3

Bazen yaparım

%27,5

Hayır, hiç
yapmam

%44,1

Grafik 174. Bireylerin Cinsiyete Göre Özel Günlerde (nişan, düğün, bayram vb.) Bütçeyi
Zorlayan Alışveriş Yapma Durumu

%28,3 %28,4

%43,4 %44,8

%28,3 %26,8

Kadın Erkek

Bazen yaparım

Hayır, hiç yapmam

Evet, her zaman yaparım

X2= ,677, p>0,05

Grafik 175. Bireylerin Medeni Duruma Göre Göre Özel Günlerde (nişan, düğün, bayram
vb.) Bütçeyi Zorlayan Alışveriş Yapma Durumu

%29,3 %27,9 %25

%43,7 %45,2 %36,6

%26,9 %27 %38,4

Boşanmış/Eşi vefat
etmiş/ Ayrı yaşıyor

Bazen yaparım

Hayır, hiç yapmam

Evet, her zaman
yaparım

Bekâr Evli

X2= 7,664, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU180 181

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 176. Bireylerin Gelir Düzeyine Göre Özel Günlerde
(nişan, düğün, bayram vb.) Bütçeyi Zorlayan Alışveriş Yapma Durumu

28,4 28,2 28,2 27,5 31,9 33,3

48 45,1 42 40,6
49,3 41,7

23,5 26,8 29,8 31,9
18,8 25

Bazen yaparım

Hayır, hiç
yapmam

Evet, her zaman
yaparım

X2= 8,869, p>0,05

Grafik 177. Bireylerin Öğrenim Düzeyine Göre Özel Günlerde (nişan, düğün, bayram
vb.) Bütçeyi Zorlayan Alışveriş Yapma Durumu

29,9 31 27,7 27,5

46,1 40,8 47,2 41,1

24 28,2 25,1 31,4

İlkokul mezunu
ve altı

Üniversite ve Ortaokul
mezunu

Lise
mezunu lisansüstü mezunu

Bazen yaparım

Hayır, hiç yapmam

Evet, her zaman
yaparım

X2= 13,045, *p<0,05

4.10. GERİ DÖNÜŞÜM KAVRAMI VE GERİ DÖNÜŞÜME İLİŞKİN
UYGULAMALAR
Geri Dönüşüm İşaretinin Bilinirliği
Geri dönüşüm işaretini bireylerin yarısı doğru bilirken yarısı ya hiç bilmemekte ya da yanlış
bilmektedir. Diğer bir deyişle her iki kişiden biri geri dönüşüm işaretini doğru bilmektedir
(Grafik 178).

Geri dönüşüm işaretini bilme konusunda tüketici bilinç düzeyi (Grafik 179), cinsiyetler
(Grafik 180)ve öğrenim düzeyleri (Grafik 182) arasında istatistiksel olarak önemli bir fark
bulunmamaktadır (p>0,05).

Konu yaşa göre incelendiğinde; geri dönüşüm işaretini doğru bilenlerin oranı “40-49 yaş”
grubunda birinci, “30-39 yaş” grubunda ikinci sıradadır. Geri dönüşüm işaretini bilme ora-

nının en düşük olduğu yaş grubu ise sırasıyla “60-69” ve “18-29” yaş grubudur (p<0,01).
En genç ve en yaşlı gruplarda geri dönüşüm işaretinin bilinirliği daha düşüktür (Grafik 181).

Grafik 178. Bireylerin Geri Dönüşüm İşaretini Bilme Durumu

Doğru bilenler

%50,1

Yanlış söyleyenler
ve "Bilmiyorum"

diyenler

%49,9

Grafik 179. Bireylerin Tüketici Bilinç Düzeyine Göre Geri Dönüşüm İşaretini Bilme
Durumu

%55,4

%50,3
%49,5

Düşük bilinç
düzeyi

Orta bilinç
düzeyi

Yüksek bilinç
düzeyi

X2=1,319, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU182 183

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 180. Bireylerin Cinsiyete Göre Geri Dönüşüm İşaretini Bilme Durumu
%51,2

%49,1

kekrEnıdaK

X2=1,014, p>0,05

Grafik 181. Bireylerin Yaşa Göre Geri Dönüşüm İşaretini Bilme Durumu

%46,9

%53,3

%56,1

%50,6

%34,2

18-29 yaş

30-39 yaş

40-49 yaş

50-59 yaş

60-69 yaş

X2=19,388, ***p<0,001

Grafik 182. Bireylerin Öğrenim Düzeyine Göre Geri Dönüşüm İşaretini Bilme Durumu

%50,3

%49,6 %49,8

%50,6

İlkokul
mezunu ve altı

Ortaokul
mezunu

Lise mezunu Üniversite ve
lisansüstü

mezunu
X2=,141, p>0,05

Geri Dönüşüm Kavramından Haberdar Olma
Geri dönüşüm işaretini bireylerin %50,1’i doğru bilmekle birlikte, geri dönüşüm kavramını
duyanların oranı %74,9’a çıkmaktadır (Grafik 183). 2017 yılı israf raporunda geri dönüşüm
kavramını duymayan bireylerin oranının %29,6 olduğu düşünüldüğünde bu kavramdan
haberdar olma oranının önemli oranda arttığı görülmektedir.

Geri dönüşüm kavramının bilinirliği tüketici bilinç düzeyi (Grafik 184) ve öğrenim düzeyi
(Grafik 187) açısından istatistiksel olarak anlamlı düzeyde farklılaşmamaktadır (p>0,05).
Tüm bilinç ve öğrenim düzeyindekilerde geri dönüşüm kavramının bilinirliği yüksektir.

Geri dönüşüm işaretini duyduğunu belirten kadınların oranı (%79,4) erkeklerden (%70,8)
yüksektir (Grafik 185). Geri dönüşüm kavramının bilinirliği “18-59” arasındaki yaş grupla-
rında %70,0’in üzerinde iken bu oran “60-69” yaş grubunda %56,2’ye düşmektedir (Gra-
fik 186). Cinsiyet ve yaşa göre geri dönüşüm işaretinin bilinirliğindeki bu farklılık istatis-
tiksel olarak da önemlidir (p<0,01).

Grafik 183. Bireylerin Geri Dönüşüm Kavramından Haberdar Olma Durumu

Evet, duydum

%74,9

Hayır, hiç
duymadım

%25,1

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU184 185

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 184. Bireylerin Tüketici Bilinç Düzeyine Göre Geri Dönüşüm Kavramından
 Haberdar Olma Durumu

%73,3 %74,5 %75,4

%26,7 %25,5 %24,6

Düşük bilinç düzeyi Orta bilinç düzeyi Yüksek bilinç düzeyi

Evet, duydum Hayır, hiç duymadım

X2=,379, p>,05

Grafik 185. Bireylerin Cinsiyete Göre Geri Dönüşüm Kavramından
Haberdar Olma Durumu

%79,4 %70,8

%20,6 %29,2

Kadın Erkek

Hayır, hiç duymadım

Evet, duydum

X2=25,057, ***p<0,001

Grafik 186. Bireylerin Yaşa Göre Geri Dönüşüm Kavramından
Haberdar Olma Durumu

%72,9 %77,7 %78,3 %76,2
%56,2

%27,1 %22,3 %21,7 %23,8
%43,8

18-29 yaş 30-39 yaş 40-49 yaş 50-59 yaş 60-69 yaş

Hayır, hiç duymadım

Evet, duydum

X2=20,728, ***p<0,001

Grafik 187. Bireylerin Öğrenim Düzeyine Göre Geri Dönüşüm Kavramından
Haberdar Olma Durumu

%73 %76,1 %77,3 %72,4

%27 %23,9 %22,7 %27,6

İlkokul mezunu
ve altı

Ortaokul mezunu Lise mezunu Üniversite ve
lisansüstü

mezunu

Hayır, hiç duymadım

Evet, duydum

X2=5,977, p>0,05

Geri Dönüşüm Tanımı
Yeniden değerlendirilme imkanı olan atıkların çeşitli fiziksel ve/veya kimyasal işlemler-
den geçirilerek ikincil hammaddeye dönüştürülerek tekrar üretim sürecine dahil edilme-
sine geri dönüşüm denir. Bireylerin %75,7’si geri dönüşümü terimsel anlamına uygun
şekilde “kullanılmış ürünlerin işlenerek yeniden kazandırılması” şeklinde tam ve doğru
olarak tanımlamışlardır (Grafik 188). 2017 Türkiye İsraf Raporunun sonucuyla karşılaştı-
rıldığında (%58,7) geri dönüşümü tam ve doğru olarak tanımlayanların oranının (%75,7)
bu çalışmada oldukça yüksek olduğu açıkça görülmektedir.

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU186 187

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Geri dönüşüme ilişkin tanımlamalar açısından cinsiyetler arasında istatistiksel olarak an-
lamlı bir fark yoktur (p>0,05), (Grafik 189).

Grafik 188. Bireylerin Geri Dönüşüme İlişkin Tanımlaması

%20,3

%27,6

%34,3

%49,4

%75,7

Ülke ekonomisine katkı

Şişe ve plastikleri belli bir yere atmak

Tasarruf, israfı önlemek

Doğayı ve çevreyi korumak

Kullanılmış ürünlerin işlenerek yeniden
kullanıma kazandırılması

Grafik 189. Bireylerin Cinsiyete Göre Geri Dönüşüme İlişkin Tanımlaması

%75,8

%33,5

%50,9

%20

%28,5

%75,6

%35,2

%47,9

%20,7

%26,6

Kullanılmış ürünlerin işlenerek yeniden kullanıma
kazandırılması

Tasarruf, israfı önlemek

Doğayı ve çevreyi korumak

Ülke ekonomisine katkı

Şişe ve plastikleri belli bir yere atmak

Erkek Kadın

p>0,05

Geri Dönüşüm Uygulamalarına İlişkin Davranışlar
Geri dönüşüm kavramını duyan katılımcılara malzemelerin geri dönüştürülmesine katkı
sağlayacak bazı davranışları ne ölçüde gerçekleştirdikleri sorulmuştur. Bireylerin yarısın-
dan azı (%42,8) (sık sık:%27,4; her zaman:%15,4) çöpleri işyeri, okul, AVM vb. yerlerde ayı-
rarak geri dönüşüm kutularına attıklarını (Grafik 190); %39’u (sık sık: %26,9; her zaman:
%12,1) evde geri dönüştürülebilir ürünleri mutfak atıklarından ayırarak attıklarını (Grafik
193), %30,6’si (sık sık: %24,3; her zaman: %6,3) geri dönüşüm işareti olan ürünleri satın
aldıklarını belirtmişlerdir (Grafik 196).

2017 Türkiye İsraf Raporunda ise bireylerin çoğunluğu (%77,4) (sık sık:%26,0; her za-
man:%51,4) çöpleri işyeri, okul, AVM vb. yerlerde ayırarak geri dönüşüm kutularına at-
tıklarını, %75,4’ü (sık sık: %22,8; her zaman: %52,6) evde geri dönüştürülebilir ürünleri
mutfak atıklarından ayırarak attıklarını ve %70,5’i (sık sık: %20,4; her zaman: %50,1) geri
dönüşüm işareti olan ürünleri satın aldıklarını belirtmişlerdir.Bu uygulamaları gerçekleş-
tirenlerin oranındaki düşüş dikkat çekicidir.

Geri dönüşüm atıklarını, mutfak atıklarından ayırarak atma (Grafik 194), geri dönüşüm
işareti olan ürünleri satın alma davranışları (Grafik 197) bireylerin cinsiyetleri açısından
değerlendirildiğinde, kadın ve erkeğin bu konudaki davranışlarında anlamlı bir farklılık
gözlenmemektedir (p>0,05). İşyeri, okul, AVM vb. yerlerde çöpleri, tiplerine göre geri dö-
nüşüm kutularına hiçbir zaman atmadığını belirten erkeklerin oranı ise kadınlardan yük-
sektir (p<0,05), (Grafik 191).

Konu öğrenim düzeyine göre incelendiğinde; Grafik 192’da gösterildiği gibi işyeri, okul,
AVM vb. yerlerde çöpleri, tiplerine göre geri dönüşüm kutularına atma davranışı öğre-
nim düzeyine göre istatistiksel olarak anlamlı bir fark göstermemektedir (p>0,05). Grafik
195 ve 198 incelendiğinde geri dönüşüm atıklarını, mutfak atıklarından ayırarak hiçbir za-
man atmama (p<0,05) ve geri dönüşüm işareti olan ürünlerini hiçbir zaman satın alma-
ma(p<0,01)eğiliminin öğrenim düzeyi yükseldikçe azaldığı, bazen gerçekleştirmeeğilimi-
nin ise öğrenim düzeyi arttıkça arttığı söylenebilir.

Bu sonuç ülkemizde bireylerin geri dönüşüm konusunda olumlu davranışta yeterin-
ce bulunmadıkları sonucunu ortaya çıkarmaktadır. Oysaki kalkınma çabasında olan ve
ekonomik zorluklarla karşı karşıya bulunan Türkiye gibi gelişmekte olan ülkelerin tabii

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU188 189

BULGULAR VE YORUM BULGULAR VE YORUM04 04

kaynaklarından uzun vadede ve maksimum bir şekilde faydalanabilmeleri için atık isra-
fına son vermeleri, ekonomik değeri olan maddeleri geri dönüşüme ve tekrar kullanma
yöntemlerini uygulamaları gerekmektedir. Geri dönüşümde amaç; kaynakların lüzumsuz
kullanılmasını önlemek ve atıkların kaynağında ayrıştırılması ile birlikte atık çöp miktarının
azaltılması olarak düşünülmelidir. Demir, çelik, bakır, kurşun, kâğıt, plastik, kauçuk, cam,
elektronik atıklar gibi maddelerin geri dönüşüm ve tekrar kullanılması, tabii kaynakların
tükenmesini önleyecektir. Bu durum; ülkelerin ihtiyaçlarını karşılayabilmek için ithal edilen
hurda malzemeye ödenen döviz miktarını da azaltacak, kullanılan enerjiden büyük ölçü-
de tasarruf sağlayacaktır. Örneğin kullanılmış kâğıdın tekrar kâğıt imalatında kullanılması
hava kirliliğini %74-94, su kirliliğini %35, su kullanımını %45 azalttığı ve bir ton atık kâğıdın
kâğıt hamuruna katılmasıyla 8 ağacın kesilmesi önlenebilmektedir. Bu nedenle bu duru-
mu farkına varan ülkeler, üreticiler ve bireyler kaynak israfını önlemek ve ortaya çıkabilecek
enerji krizleri ile baş edebilmek için atıkların geri dönüştürülmesi ve tekrar kullanılması için
çeşitli yöntemler aramış ve geliştirmişlerdir. Türkiye’de de bu konudaki çabaların artırılması
ve halkın bu konuda eğitilmesi ve bilinçlendirilmesi yararlı olacaktır.

Grafik 190. Bireylerin Geri Dönüşüm Uygulamalarına İlişkin Davranışları

%11,5

%45,7

%27,4

%15,4

Hiçbir zaman Bazen Sık Sık Her Zaman

Grafik 191. Bireylerin Cinsiyete Göre Geri Dönüşüm Uygulamalarına İlişkin
Davranışları

%9,1

%46,1

%29,5

%15,3

%13,9

%45,3

%25,3

%15,6

Hiçbir
zaman

Bazen

Sık Sık

Her zaman

Erkek Kadın

X2=10,720, *p<0,05

Grafik 192. Bireylerin Öğrenim Düzeyine Göre Geri Dönüşüm Uygulamalarına İlişkin
Davranışları

12,2 13,9 11,1 10,7

38,7
47,2 45,9 47,7

27,5
24,5 27,1 28,9

21,6 14,4 15,9 12,7

İlkokul mezunu ve
altı

Ortaokul mezunu Lise mezunu Üniversite ve
lisansüstü mezunu

Her Zaman

Sık Sık

Bazen

Hiçbir zaman

X2=14,054, p>0,05

Grafik 193. Bireylerin Geri Dönüşüm Atıklarını Mutfak Atıklarından Ayırarak
Atma Durumu

%17,7

%43,3
%26,9

%12,1

Hiçbir zaman Bazen Sık Sık Her Zaman

Grafik 194. Bireylerin Cinsiyete Göre Geri Dönüşüm Atıklarını Mutfak Atıklarından
Ayırarak Atma Durumu

%15,5

%44,9

%28

%11,6

%19,8

%41,8

%25,8

%12,6

Hiçbir zaman Bazen Sık Sık Her Zaman

Kadın Erkek

X2=6,404, p>,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU190 191

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 195. Bireylerin Öğrenim Düzeyine Göre Geri Dönüşüm Atıklarını Mutfak
Atıklarından Ayırarak Atma Durumu

21,6 22,7 17 14,9

34,7 38 41,7 51

26,1 26,4 27,7
26,5

17,6 13 13,7 7,6

İlkokul mezunu ve
altı

Ortaokul mezunu Lise mezunu Üniversite ve
lisansüstü mezunu

Her Zaman

Sık Sık

Bazen

Hiçbir zaman

X2=37,194, *p<0,05

Grafik 196. Bireylerin Geri Dönüşüm İşareti Olan Ürünleri Satın Alma Durumu

%20,9

%48,5

%24,3

%6,3

Hiçbir zaman Bazen Sık Sık Her Zaman

Grafik 197. Bireylerin Cinsiyete Göre Geri Dönüşüm İşareti Olan Ürünleri
Satın Alma Durumu

%20,3

%49,5

%23,6

%6,6

%21,5

%47,5

%25

%6

Hiçbir zaman Bazen Sık Sık Her Zaman

Kadın Erkek

X2=1,240, p>0,05

Grafik198. Bireylerin Öğrenim Düzeyine Göre Geri Dönüşüm İşareti Olan
Ürünleri Satın Alma Durumu

27,5 26,4 20 17,2

40,1 41,7 46,8 56,6

24,8 25,5 25,4 22,3
7,7 6,5 7,8 3,8

İlkokul mezunu ve
altı

Ortaokul mezunu Lise mezunu Üniversite ve
lisansüstü mezunu

Her Zaman

Sık Sık

Bazen

Hiçbir zaman

X2=34,613, ***p<0,001

Geri Dönüştürülebilecek Ürünleri Bilme Durumu
Geri dönüşüm kavramını duyan bireylere hangi ürünlerin dönüştürülebildiği sorulduğun-
da verilen cevaplar arasında sırasıyla %85,8 ile kâğıt, %78,4 ile plastik, %78,1 ile cam ve
%52,4 ile pil cevabı önde gelmektedir.Diğer ürünlerin geri dönüştürülebilir ürün olduğunu
belirtenlerin oranı oldukça düşüktür (Grafik 199). 2017 yılı Türkiye İsraf Raporunda ise kâ-
ğıt (%59,6), plastik (%57,2) ve camın (%56,1) geri dönüştürülebilir ürün olduğunu bilenle-
rin oranı daha düşüktür.Diğer ürünlerin geri dönüştürülebilir ürün olduğunu belirtenlerin
oranı 2017 yılındaki araştırmada da oldukça düşüktür.Bireylerin bu konudaki bilgi düzey-
lerinin düşük olduğu söylenebilir.

Grafik 199. Bireylerin Geri Dönüştürülebilecek Ürünleri Bilme Durumu

%2,8

%14,3

%16

%23

%29,4

%31,2

%52,4

%78,1

%78,4

%85,8

Bilmiyorum

Ahşap

Tekstil ürünleri

Metal

Alüminyum

Yağlar

Pil

Cam

Plastik

Kâğıt

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU192 193

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Geri Dönüşümün Faydalarına İlişkin Görüşler

Geri dönüşümün faydaları nedir sorusuna katılımcılar ilk sırada ekonomiye katkıda bu-
lunmak (%61,2), ikinci sırada hava kirliliğini azaltmak (%41,2), üçüncü sırada atık mikta-
rını azaltmak (%40,4) cevabını vermişlerdir. Doğayı, çevreyi korumak (%16,1) geri dönü-
şümün faydası olarak en düşük oranda belirtilmiştir (Grafik 200). 2017 yılı Türkiye İsraf
Raporunda ise sonuçlar biraz daha farklıdır. Geri dönüşümün faydaları nedir sorusuna
katılımcıların yarıdan çoğu doğayı ve çevreyi korumak (%58,7) olarak belirtirken yarıdan
azı ekonomiye katkı sağlamak (%44,5) olarak belirtmiştir.

Grafik 200. Bireylerin Geri Dönüşümün Faydalarına İlişkin Görüşleri

%4

%16,1

%29,2

%34,6

%36,5

%40,4

%41,2

%61,2

Bilmiyorum

Doğayı, çevreyi korumak

Su kirliliğini azaltmak

Enerji tasarrufu sağlamak

Toprak kirliliğini azaltmak

Atık miktarını azaltmak

Hava kirliliğini azaltmak

Ekonomiye katkıda bulunmak

Yaşanılan Yerde Geri Dönüşüm Kutusu Bulunma ve Kullanma Durumu
Bireylerin üçte birinden fazlası, bulundukları yerde geri dönüşüm kutularının bulunma-
dığını belirtmişlerdir. Bulunduğu yerde geri dönüşüm kutusu bulunduğunu söyleyenlerin
oranı %61,7 iken (Grafik 201), geri dönüşüm kutularını kullananların oranı %66,7’ye yük-
selmektedir (Grafik 202). Bu durum bazı bireylerin yakınlarında bulunmasa da geri dönüş-
türülebilir ürünleri biriktirerek dönüşüm kutularına attıkları kanaatini uyandırmaktadır.
Nitekim yağ, pil vb. atık toplama kumbaraları az sayıda ve semtlerin bazı noktalarında
bulunmaktadır. 2017 yılı Türkiye İsraf Raporuyla karşılaştırıldığı zaman geri dönüşüm ku-
tularını kullananların oranında artış kaydedildiği görülmektedir. 2017 yılı israf raporuna
göre bireylerin %48,1’i geri dönüşüm kutularını kullanırken, %29,6’sı bu kavramı hiç duy-
madıklarını ifade etmişlerdir.

Öğrenim düzeyi arttıkça atık kutularını kullananların oranı da önemli düzeyde artmak-
tadır (p<0,01). İlkokul ve daha az düzeyde öğrenim görmüş olanlarda atık kutularını kul-
lanma oranı %52,3 iken bu oran üniversite ve üstü düzeyde öğrenim görenlerde %72,2’ye
yükselmektedir (Grafik 203).

Grafik 201. Bireylerin Bulunduğu Yerde Geri Dönüşüm Kutuları Bulunma Durumu

Evet, var

%61,7

Hayır, yok

%38,3

Grafik 202. Bireylerin Geri Dönüşüm Kutularını Kullanma Durumu

Evet, kulllanıyorum

%66,7

Hayır, kullanmıyorum

%33,3

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU194 195

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 203. Bireylerin Öğrenim Düzeyine Göre Geri Dönüşüm
Kutularını Kullanma Durumu

%52,3 %61,1 %68,9 %72,2

%47,7 %38,9 %31,1 %27,8

İlkokul mezunu
ve altı

Ortaokul
mezunu

Lise mezunu Üniversite ve
lisansüstü

mezunu

Hayır, kullanmıyorum

Evet kullanıyorum

X2=32,928, ***p<0,01

Yaşadıkları yerde geri dönüşüm kutusu bulunanların %81,2 gibi büyük bir çoğunluğu geri
dönüşüm kutularını kullanmaktadır. Geri dönüşüm kutularını kullanmayanların %77,5
gibi önemli bir oranı bölgelerinde geri dönüşüm kutusu olmadığını belirtmiştir (Grafik
204). Diğer bir deyişle geri dönüşüm kutularının bulunurluğu kullanımı artırmaktadır.
Bu sonuç geri dönüşüm kutuları bulunması halinde bireylerin bunu kullanma eğiliminde
oldukları kanaatini uyandırmaktadır. Yaşanılan yerde geri dönüşüm kutusu bulunma ve
kullanma durumu arasındaki bu ilişki istatistiksel olarak önemlidir (p<0.01).

Hobikoğlu (2013)’ün çalışması da yaşadığı şehirde geri dönüşüm tesisi kurulması karşısın-
da bu duruma kayıtsız kalmayacağını belirtenlerin oranını toplamda %72,5’i bulmaktadır;
buda göstermektedir ki geri dönüşüm yatırımları sonucu oluşacak tesislere talep gösteren
bir tüketici kitlesi yüksek oranda oluşmuştur. Bu sonuçlara dayalı olarak özellikle yerel yö-
netimlerin geri dönüşümü mümkün olan ürünlerin toplanmasına ilişkin faaliyetlerini artır-
ması ülke ekonomisi ve çevre korunması açısından yararlı olacaktır. Halkın bilinçlendirme
faaliyetlerinin de bu çabalara eklenmesi faydayı çok daha yüksek ve etkin kılacaktır.

Grafik 204. Bireylerin Bulundukları Yerde Geri Dönüşüm Kutusu Bulunma ve Geri
Dönüşüm Kutularını Kullanma Durumu

81,2

18,8

22,5

77,5

Evet

Hayır
Kullanıyorum

Kullanmıyorum

X2=533,556, *p<0,05

4. 11. TASARRUF VE BİRİKİM DAVRANIŞLARI
Son 1 Yıl İçinde Tasarruf Yapma Durumu
Tasarruf dünya genelinde sürdürülebilir bir ekonominin sağlanabilmesi yolunda önemli
problemlerinden birisi halini almıştır. Gelirin tüketilmeyen kısmı olan tasarruf, gerek bi-
reyler açısından gerekse bir bütün olarak ülke ekonomisi açısından kilit rol üstlenmektedir.
Sadece gelişmekte olan ülkelerin değil, aynı zamanda gelişmiş olarak nitelendirilen ülkee-
konomilerinin de gündeminde yerini almıştır. Ülkelerin tasarruf oranları hesaplanırken ge-
nellikle kamu kesimi ve özel kesim tasarruflarının toplamı alınmaktadır. Kamu kesiminin
payının toplam tasarruflardan çıkarılması veya toplam içindeki özel kesim tasarruflarının
ayrıştırılması sonucunda, hanehalkı tasarruflarına ulaşılabilmektedir. Hanehalkı tasarruf-
ları, özel kesim tasarruflarının değerini belirlemektedir. Özel kesim tasarrufları da, toplam
ulusal tasarrufların değerinde önemli rol oynamaktadır (Şengür ve Taban, 2016).

Bu çalışmada, son 1 yıl içerisinde aylık gelirinin bir bölümünü biriktirerek, finansal tasar-
ruf yapanların oranı %38,1 olarak bulunmuştur (Grafik 205). Bu oran çok yüksek olma-
makla birlikte geçen yılın çalışma sonuçları (%13,6) ve Türkiye hanehalkı tasarruf oranı
(%9,4) ile karşılaştırıldığında yüksek ve şaşırtıcı olduğu söylenebilir.

Tasarruf yapma oranı yüksek finansal bilinç düzeyinde, düşük ve orta finansal bilinç düze-
yindekilerden istatistiksel olarak önemli düzeyde yüksektir (p<0,01), (Grafik 206). Son bir
yıl içerisinde gelirinden tasarruf yapabildiğini belirtenlerin oranının en düşük olduğu gelir

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU196 197

BULGULAR VE YORUM BULGULAR VE YORUM04 04

grubu “1.405-3.000 TL” gelir grubudur. Bu grup hariç tutulduğunda gelir arttıkça tasarruf
yapanların oranı da istatistiksel olarak anlamlı ölçüde artmaktadır (p<0,01), (Grafik 207).

Cinsiyet (Grafik 208), medeni durum (Grafik 209), ailedeki kişi sayısı (Grafik 210) ve öğre-
nim durumu (Grafik 211)açısından bireylerin tasarruf yapma durumu anlamlı bir farklılık
göstermemektedir (p>0,05). Zengin ve diğerleri (2018) tarafından yürütülen bir başka ça-
lışmanın sonuçlarına göreyse, bireylerin tasarruf eğilimi ile cinsiyet ve medeni durumları
arasında herhangi bir ilişki tespit edilememiştir. Ancak öğrenim düzeyi arttıkça tasarruf
eğilimi artmaktadır.

Grafik 205. Bireylerin Son 1 Yıl İçinde Tasarruf Yapma Durumu

Evet, yaptım

%38,1

Hiç tasarruf
yapamıyorum /

yapmıyorum

%61,9

Grafik 206. Bireylerin Finansal Bilinç Düzeyine Göre Son 1 Yıl İçinde
Tasarruf Yapma Durumu

%33,3 %32,6
%46,7

%66,7 %67,4
%53,3

Düşük finansal bilinç Orta finansal bilinç Yüksek finansal bilinç

Hiç tasarruf
yapamıyorum/
yapmıyorum

Evet yaptım `

X2=45,040, ***p<0,001

Grafik 207. Bireylerin Gelir Düzeyine Göre Son 1 Yıl İçinde Tasarruf Yapma Durumu

%37,7 %32 %42,4 %48,8 %58 %58,3

%62,3 %68 %57,6 %51,2 %42 %41,7 Tasarruf yapıyorum

Hiç tasarruf
yapamıyorum/
yapmıyorum

X2=52,859, ***p<0,001

Grafik 208. Bireylerin Cinsiyete Göre Son 1 Yıl İçinde Tasarruf Yapma Durumu

%39,8 %36,6

%61,2 %63,4

Kadın Erkek

Hiç tasarruf
yapamıyorum/yapmıyorum

Evet yaptım `

X2=2,316, p>0,05

Grafik 209. Bireylerin Medeni Duruma Göre Son 1 Yıl İçinde Tasarruf Yapma Durumu

%36,8 %39,6 %33

%63,2 %60,4 %67

Bekâr Evli Boşanmış/Eşi
vefat etmiş/ Ayrı

yaşıyor

Hiç tasarruf
yapamıyorum/yapmıyorum

Evet yaptım `

X2=3,890, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU198 199

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 210. Bireylerin Ailedeki Kişi Sayısına Göre Son 1 Yıl İçinde Tasarruf Yapma Durumu

%37,9 %36,9 %40,8 %37,9 %37

%62,1 %63,1 %59,2 %62,1 %63

1 kişi 2 kişi 3 kişi 4 kişi

Hiç tasarruf yapamıyorum/yapmıyorumTasarruf yapıyorum

5 kişi ve üzeri

X2=7,435, p>0,05

Grafik 211. Bireylerin Öğrenim Düzeyine Göre Son 1 Yıl İçinde Tasarruf Yapma Durumu

%33,9 %38,7 %39 %38,6

%66,1 %61,3 %61 %61,4

İlkokul mezunu
ve altı

Ortaokul mezunu Lise mezunu Üniversite ve
lisansüstü

mezunu

Hiç tasarruf
yapamıyorum/yap
mıyorum

Evet yaptım `

X2=3,124 p>0,05

Tasarruf Yapma Nedenleri
Bireylerin ilk üç tasarruf yapma nedeni sırasıyla geleceğe yatırım yapma (%43,1), ço-
cuklar (%41,3) ve beklenmedik durumlara karşı güvence olması (%35,8)’dir (Grafik
212). IngBank (2017) tarafından düzenli olarak gerçekleştirilen “Türkiye’nin Tasarruf
Eğilimleri Araştırması” 2017 yılı 4. Çeyrek sonuçlarına göre de ilk üç tasarruf yapma
nedeni sırasıyla benzerdir.

Konu bireylerin aylık gelir düzeyine göre incelendiğinde; beklenmedik durumlara
karşı güvence olması nedeniyle tasarruf yapma oranı gelir düzeylerine göre istatis-
tiksel olarak anlamlı şekilde farklıdır (p<0,05). Beklenmedik durumlara karşı gü-
vence olması nedeniyle tasarruf yapma oranının en yüksek olduğu iki gelir grubu
sırasıyla “10.001 TL ve üzeri” ve 3.001-5.000 TL” gelir grubu, en düşük olduğu gelir
grubu “7.501-10.000 TL” gelir grubudur. Diğer tasarruf yapma nedenleri bireylerin
aylık gelir düzeyi ile ilişkili bulunmamıştır (p>0,05), (Grafik 213).

Konu öğrenim düzeyi açısından da değerlendirilmiş ve çocuklar için tasarruf yapanların
oranının gelir düzeyinin artmasına paralel olarak azaldığı (p<0.05) ayrıca üniversite ve
lisansüstü düzeyde eğitim görenlerde harcama yapmak için toplu para biriktirmek/ile-
riki dönemde planlanan özel bir harcamayı yapmak için tasarruf yapanların diğer gelir
gruplarından yüksek oranda olduğu bulunmuştur (p<0,05).Diğer nedenler eğitim düzeyi
açısından anlamlı bir farklılık göstermemektedir (Grafik 214).

Grafik 212. Bireylerin Tasarruf Yapma Nedenleri

%1,7

%13,2

%17,4

%24,7

%35,8

%41,3

%43,1

Diğer

İş kurmak/para kazanmak için

Harcama yapmak için toplu para biriktirmek / İleriki
dönemde planladığım özel bir harcama için

Toparlanmak / Maddi durumumu düzeltmek için

Beklenmedik durumlara karşı güvence olması için

Çocuklar için

Geleceğe yatırım için (ev, araba, gayrimenkul vb.
almak için)

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU200 201

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 213. Bireylerin Gelir Düzeyine Göre Tasarruf Yapma Nedenleri

46,8
27,8 10,1 25,3 22,8 11,4

42,9

45,7
14,9

37,1
26,3

18

39,5

43,6

12,5
38,9

25
17,2

34,1
46,3

14,6
36,6

23,2
24,4

45 37,5

10

17,5
17,5

17,542,9 50
7,1

42,9
21,4

Çocuklar için Geleceğe yatırım için
(ev, araba, gayrimenkul
vb. almak için)

İş kurmak/para
kazanmak için

Beklenmedik
durumlara karşı
güvence olması için*

Toparlanmak / Maddi
durumumu düzeltmek
için

Harcama yapmak için
toplu para biriktirmek /
İleriki dönemde
planladığım özel bir
harcama için

10.001 TL ve üzeri7.501-10.000 TL5.001-7.500 TL3.001-5.000 TL1.405-3.000 TL1.404 TL altı

*p<0,05

Grafik 214. Bireylerin Öğrenim Düzeyine Göre Tasarruf Yapma Nedenleri

50,5
31,4 10,5 34,3 23,8 13,3

13,3

49,1

45,5 9,8
29,5 22,3

9,8
20

41,1
44,6 14,3

39,1 21,6
15,7

20

35,5 44,5 14,3 34,9 29,6 23,6
46,7

Çocuklar için * Geleceğe yatırım için
(ev, araba, gayrimenkul

vb. almak için) *

İş kurmak/para
kazanmak
için

Beklenmedik durumlara
karşı güvence
olması için *

Toparlanmak / Maddi
durumumu

düzeltmek için

Harcama yapmak için
toplu para biriktirmek /
İleriki dönemde
planladığım özel bir
harcama için **

Diğer

Üniversite ve lisansüstü
mezunu

Lise mezunuOrtaokul mezunuİlkokul mezunu ve altı

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

Tasarruf ve Birikimlerin Değerlendirildiği Araçlar
Tasarruf yapan bireylerin (842 kişi) tasarruf veya birikim yaptığı araçların başında altın
(%12,3) gelmekte olup bunu dolar izlemektedir. Diğer yatırım araçlarını kullananların ora-
nı oldukça düşüktür (Grafik 215). 2017 yılı Türkiye İsraf Raporunda ise tasarruf yaptığını
belirtenlerin %36,2’si tasarruflarını banka mevduatında, %35,3’ü altında, %20,1’i evde
nakit saklayarak tuttuğunu belirtmiştir. Evde nakit para saklayarak finansal tasarruf ya-
panların oranındaki bu düşüş tüketicilerin tasarruf konusunda bilinçlenmeye başladık-
larını düşündürmektedir. INGBank (2017)’ın çalışmasında isebireysel emeklilik fonları
(%34) en çok tercih edilen yatırım aracı olarak bulunmuş, bunu yastık altı altın ve nakidin
(%23) izlediği bulunmuştur.

Bireylerin son 1 yıl içerisinde tasarruf veya birikim araçları finansal bilinç düzeyi açısından
değerlendirildiğinde sadece Türk Lirası ve sanal(dijital) para yatırımlarının finansal bilinç
düzeyine göre istatistiksel anlamlı fark gösterdiği görülmüştür. Türk lirasına ve sanal (di-
jital) paraya yatırım yapanların oranı orta finansal bilinç düzeyinde, sanal (dijital) paraya
yatırım yapanların oranı ise yüksek finansal bilinç düzeyinde diğer bilinç düzeyindekiler-
den fazladır(p<0,05), (Grafik 216).

Cinsiyet (Grafik 217), gelir düzeyi (Grafik 218) ve öğrenim düzeyi (Grafik 219) açısından
bireylerin tasarruf yada birikim yapma araçları önemli bir farklılık göstermemektedir
(p>0,05).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU202 203

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 215. Bireylerin Son 1 Yıl İçerisinde Tasarruf Veya Birikimlerini
Değerlendirdiği Araçlar

%0,2

%2,7

%4

%4,8

%5

%5,1

%5,4

%5,8

%6,9

%6,9

%7,2

%7,4

%8,4

%8,8

%10

%12,3

Diğer

Sanal (dijital) para

Kumbara

Gayrimenkul

TL

Fon

Katılım bankacılığı

Euro

Banka mevduat hesabı (TL)

Repo

Tahvil

Borsa/Hisse senedi

BES (Bireysel Emeklilik sigortası)

Hazine bonosu

Dolar

Altın

Grafik 216. Bireylerin Finansal Bilinç Düzeyine Göre Son 1 Yıl İçerisinde Tasarruf Veya
Birikimlerini Değerlendirdiği Araçlar

14,1

11,5

11,5

3,8

3,8

7,7

3,8

10,3

3,8

5,1

6,4

3,8

12,8

2,6

12,1

11,1

5,5

6

6,6

8,7

7,3

7,5

4,7

5,4

7,1

2,1

4

8

4,7

12,4

8,4

5,7

3,5

7,7

9

7,2

7,1

5,8

5,5

6,6

3,8

4

8,5

5

Altın

Dolar

Euro

TL *

Banka mevduat hesabı (TL)

Hazine bonosu

Tahvil

Borsa/Hisse senedi

Fon

Katılım bankacılığı

Repo

Sanal (dijital) para *

Kumbara

BES (Bireysel Emeklilik sigortası)

Gayrimenkul

Düşük finansal bilinç Orta finansal bilinç Yüksek finansal bilinç

* p<0,05

Grafik 217. Bireylerin Cinsiyete Göre Son 1 Yıl İçerisinde Tasarruf Veya Birikimlerini
Değerlendirdiği Araçlar

%13,1

%9,8

%5,8

%5,2

%6,9

%8,5

%7,7

%7

%4,8

%4,9

%7,4

%3,3

%4,5

%7,9

%4,7

%11,5

%10,2

%5,8

%4,8

%7

%9

%6,6

%7,8

%5,4

%5,9

%6,4

%2,2

%3,5

%8,8

%4,8

Altın

Dolar

Euro

TL

Banka mevduat hesabı (TL)

Hazine bonosu

Tahvil

Borsa/Hisse senedi

Fon

Katılım bankacılığı

Repo

Sanal (dijital) para

Kumbara

BES (Bireysel Emeklilik sigortası)

Gayrimenkul

Kadın

Erkek

p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU204 205

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 218. Bireylerin Gelir Düzeyine Göre Son 1 Yıl İçerisinde Tasarruf Veya
Birikimlerini Değerlendirdiği Araçlar

12,3

8,3

6,4

7,4

7,4

8,8

8,3

7,4

4,9

4,4

4,4

4,4

6,4

8,8

2,5

11,1

10,1

5,8

4,9

7

9,1

7,4

7,4

5,1

5,7

7,3

2,6

3,6

8,5

5

12,9

11

5,1

4,6

5,6

8,1

7,5

7,2

4,8

5,5

6,7

2,7

3,9

8,4

5,8

15,6

9,4

7,5

6,9

10

8,8

2,5

7,5

7,5

5

6,9

1,9

4,4

7,5

1,3

15,9

8,7

7,2

10,1

7,2

8,7

8,7

2,9

4,3

8,7

1,4

2,9

7,2

5,8

12,5

4,2

4,2

8,3

16,7

12,5

8,3

4,2

12,5

4,2

8,3

4,2

Altın

Dolar

Euro

TL

Banka mevduat hesabı (TL)

Hazine bonosu

Tahvil

Borsa/Hisse senedi

Fon

Katılım bankacılığı

Repo

Sanal (dijital) para

Kumbara

BES (Bireysel Emeklilik sigortası)

Gayrimenkul

1.404 TL altı 1.405-3.000 TL 3.001-5.000 TL 5.001-7.500 TL 7.501-10.000 TL 10.001 TL ve üzeri

p>0,05

Grafik 219. Bireylerin Öğrenim Düzeyine Göre Son 1 Yıl İçerisinde Tasarruf Veya
Birikimlerini Değerlendirdiği Araçlar

10,5

9,2

4,3

6,3

6,3

11,2

7,6

5,9

5,6

5,3

6,6

3,6

3,3

10,2

4,6

14,8

10,6

8,8

6

6,7

5,6

6

8,1

3,5

4,2

9,2

1,4

4,6

8,1

3,9

11,5

10,2

5,8

4,1

6,6

9

7,7

8,6

5

4,8

6,9

2,7

4

8,7

5

12,9

10

5,3

5,1

7,6

8,8

6,8

6,4

5,7

6,7

6,2

2,9

4,1

7,4

4,9

Altın

Dolar

Euro

TL

Banka mevduat hesabı (TL)

Hazine bonosu

Tahvil

Borsa/Hisse senedi

Fon

Katılım bankacılığı

Repo

Sanal (dijital) para

Kumbara

BES (Bireysel Emeklilik sigortası)

Gayrimenkul

İlkokul mezunu ve altı Ortaokul mezunu Lise mezunu Üniversite ve lisansüstü mezunu

p>0,05	

Yerli Ürün Kullanımı

Yerli ürün kullanımının israfı önlemeye ve tasarrufa katkı sağlamaya katkısı olduğunu dü-
şünenler (%72,2) çoğunlukta olup (Grafik 220), finansal bilinç düzeyi arttıkça bu düşün-
cede olanların oranı da artmaktadır (p<0,05), (Grafik 221). Yerli ürün kullanımının israfı
önleme ve tasarrufa katkı sağlamaya katkısı olduğunu düşünenlerin oranı cinsiyet (Grafik
222), yaş (Grafik 223), gelir düzeyi (Grafik 224) ve öğrenim düzeyi (Grafik 225) açısından
istatistiksel olarak anlamlı şekilde değişmemektedir (p>0,05).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU206 207

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 220. Bireylerin Yerli Ürün Kullanımının İsrafı Önlemeye ve Tasarruf Sağlamaya Katkısı
Konusundaki Düşünceleri

Evet, katkısı olur

%72,2

Hayır, katkısı olmaz

%27,8

Grafik 221. Bireylerin Finansal Bilinç Düzeyine Göre Yerli Ürün Kullanımının İsrafı Önlemeye ve
Tasarruf Sağlamaya Katkısı Konusundaki Düşünceleri

%65,4 %70,4 %75,4

%34,6 %29,6 %24,6
Hayır, katk
ısı olmaz

Evet, katkı
sı olur

Düşük finansal bilinç Orta finansal bilinç Yüksek finansal bilinç

X2=8,284,

*p<0,05

Grafik 222. Bireylerin Cinsiyete Göre Yerli Ürün Kullanımının İsrafı Önlemeye ve Tasarruf
Sağlamaya Katkısı Konusundaki Düşünceleri

%73,7 %70,8

%26,3 %29,2

Kadın Erkek

Hayır, katkısı olmaz

Evet, katkısı olur

X2=2,376, p>0,05

Grafik 223. Bireylerin Yaşa Göre Yerli Ürün Kullanımının İsrafı Önlemeye ve Tasarruf
Sağlamaya Katkısı Konusundaki Düşünceleri

%71 %72 %74,8 %69
%83,6

%29 %28 %25,2 %31
%16,4

18-29 yaş 30-39 yaş 40-49 yaş 50-59 yaş 60-69 yaş

Hayır, katkısı olmaz

Evet, katkısı olur

X2=7,520, p>0,05

Grafik 224. Bireylerin Gelir Düzeyine Göre Yerli Ürün Kullanımının İsrafı Önlemeye ve
Tasarruf Sağlamaya Katkısı Konusundaki Düşünceleri

%27,9 %28,8 %26,3 %15,9 %29,2

Hayır, katkısı
olmaz

Evet, katkısı olur
%70,6 %72,1 %71,2 %73,8 %84,1 %70,8

X2=5,653, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU208 209

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 225. Bireylerin Öğrenim Düzeyine Göre Yerli Ürün Kullanımının İsrafı Önlemeye
ve Tasarruf Sağlamaya Katkısı Konusundaki Düşünceleri

%70,4 %75,7 %70,2 %73,7

%29,6 %24,3 %29,8 %26,3

İlkokul mezunu
ve altı

Ortaokul
mezunu

Lise mezunu Üniversite ve
lisansüstü

mezunu

Hayır, katkısı
olmaz

Evet, katkısı
olur

X2=4,758, p>0,05

4.12. BORÇLANMA DAVRANIŞLARI
Kredi Kartı Sahipliği

Araştırmaya katılanlar arasında şahsına ait kredi kartı olmayanların oranı (%60,7), kredi
kartı sahiplerinin oranından (%39,3) oldukça fazladır (Grafik 226). 2017 yılı Türkiye İsraf
Raporunda ise kredi kartı sahiplik oranının daha fazla olduğu (%45,2) dikkat çekmektedir.

Şahsa ait kredi kartı sahipliği yaşa göre anlamlı derecede farklılaşmakta ve 18-29 yaş gru-
bu kredi kartı sahipliği oranının en düşük olduğu yaş grubudur. Bunu 65-69 yaş grubu
izlemektedir. 18-29 yaş grubu hariç tutulduğunda 65-69 yaş grubuna kadar yaş arttık-
ça kredi kartı sahipliği artmaktadır. 65-69 yaş grubunda ise azalmaktadır. (p<0,01). Diğer
bir deyişle kredi kartı sahipliği en düşük ve en yüksek yaş grubunda en düşük seviyededir
(Grafik 227). Bireylerin aylık gelir düzeyine göre kredi sahibi olma durumu önemli düzeyde
değişim göstermekte ve gelir düzeyinin artışına paralel olarak kredi kartı sahibi olanların
oranı da artmaktadır (p<0,01), (Grafik 228).

Grafik 226. Bireylerin Şahsına Ait Kredi Kartı Sahipliği

Evet, var

%39,3
Hayır, yok

%60,7

X2=16,444,***p<0,001

Grafik 227. Bireylerin Yaşa Göre Şahsına Ait Kredi Kartı Sahipliği

%33,6

%43,2

%44,2

%48,8

%37

18-29 yaş

30-39 yaş

40-49 yaş

50-59 yaş

60-69 yaş

X2=27,451, ***p<0,001

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU210 211

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 228. Bireylerin Gelir Düzeyine Göre Şahsına Ait Kredi Kartı Sahipliği

%24,5

%35,3

%44,7

%51,9

%53,6

%62,5

1.404 TL altı

1.405-3.000 TL

3.001-5.000 TL

5.001-7.500 TL

7.501-10.000 TL

10.001 TL ve üzeri

X2=56,104, ***p<0,001

Kredi Kartı Sayısı
Ek kart da dahil olmak üzere kredi kartı kullananlar (869) arasında tek kredi kartı bulu-
nanlar %65,3 ile önde gelmektedir. İki kart sahibi olanların oranı ise %23,9’dur (Grafik
229). Bu oranlar geçen yılın raporuyla neredeyse aynıdır (%65,5: bir kredi kartı olanlar,
%23,1: iki tane kredi kartı olanlar).

Zengin, Kartal ve Yüksel (2018) tarafından yapılan araştırmanın sonuçlarına göre, kredi
kartı kullanım hacmi yüksek olan bireylerde tasarruf eğilimi düşüktür. Bu yönüyle düşü-
nüldüğü zaman da fazla kredi kartına sahip olmanın avantajdan çok dezavantajı olduğu
anlaşılmaktadır.

Kadınlar arasında 1 kart sahibi olanların oranı (%67,1) erkeklerdeki orandan (%60,9) yük-
sektir. Erkeklerde ise 2, 3, 4, 5 ve daha fazla kart sahipliği kadınlardan fazladır (p<0,01),
(Grafik 230). Aylık gelir düzeyine göre sahip olunan kredi kartı sayısı anlamlı olarak değiş-
memektedir (p>005), (Grafik 231).

Grafik 229. Bireylerin Şahsına Ait Sahip Olduğu Kredi Kartı Sayısı

%65,3

%23,9

%8,5

%2,4

%1,6

1 kartım var

2 kartım var

3 kartım var

4 kartım var

5 ve üzeri kartım var

Grafik 230. Bireylerin Cinsiyete Göre Şahsına Ait Sahip Olduğu Kredi Kartı Sayısı

67,1 60,9

23,3
24,4

7,4 9,3
2,2 2,62,8

5 ve üzeri kartım var

Kadın Erkek

4 kartım var

3 kartım var

2 kartım var

1 kartım var

X2=12,590, *p<0,05

Grafik 231. Bireylerin Gelir Düzeyine Göre Şahsına Ait Sahip Olduğu Kredi Kartı Sayısı

62 69,9
60,8 54,2 51,4 46,7

30 20,8
23,3 32,5

29,7 33,3

8 6,7
1,3 3,6 4,8

1,2
2,7
2,71,91,3

10,4 7,2 13,5 13,3
6,7

1.404 TL altı 1.405-3.000
TL

3.001-5.000
TL

5.001-7.500
TL

7.501-10.000
TL

10.001 TL ve
üzeri

5 ve üzeri kartım var

4 kartım var

3 kartım var

2 kartım var

1 kartım var

X2=28,801, p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU212 213

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Ticari Amaç Dışında Kredi Borcu Varlığı ve Çeşitleri
Bireylerin %33,9’ununticari amaç dışında borcunu ödediği banka kredisi mevcuttur, yani
katılımcıların %33,9’unun kredi borcu bulunmaktadır. 2017 yılı Türkiye İsraf Çalışmasın-
da ise bu oran 10,4 olup bir yıldaki artış dikkat çekicidir. Hâlihazırda borcu ödenen kredi
olarak ihtiyaç kredisi %23,8 ile ilk sırada yer almaktadır. Konut kredisi borcu ödeyenlerin
oranı %5,6’dır. Taşıt (%3,2) ve eğitim (%1,5) kredisi kullanımının oldukça düşük olduğu
görülmektedir (Grafik 232).

Grafik 233, banka kredisi olmayanların oranı ile taşıt ve ihtiyaç kredisi kullananların ora-
nının finansal bilinç düzeyi açısından istatistiksel açıdan anlamlı farklılık gösterdiğini be-
lirtmektedir. Finansal bilinç düzeyi arttıkça kredi borcu ve ihtiyaç kredisi olanların oranı
azalmaktadır (p<0,05). Kredi borcu ödeme durumu ile medeni durum (Grafik 234), ailede-
ki kişi sayısı (Grafik 235) ve gelir düzeyi (Grafik 236) arasındaki farklılık istatistiksel olarak
önemli değildir (p>0,05).

Grafik 232. Bireylerin Halihazırda Ödediği Banka Kredilerinin Çeşitleri

%66,1

%23,8

%5,6

%3,2

%1,5

Yok

İhtiyaç kredisi

Konut kredisi

Taşıt kredisi

Eğitim kredisi

Grafik 233. Bireylerin Finansal Bilinç Düzeyine Göre Halihazırda Ödediği Banka
Kredilerinin Çeşitleri

11,1 5,1 6,1

38,9

27,6 18

4,7
1,4

1,2

1,9

5,6

1
0,3

44,4
62

72,7

Düşük finansal bilinç Orta finansal bilinç Yüksek finansal bilinç

Yok

Diğer
Eğitim Kredisi

Taşıt kredisi
İhtiyaç kredisi **

Konut kredisi

**p<0,01

Grafik 234. Bireylerin Medeni Durumuna Göre Halihazırda Ödediği
Banka Kredilerinin Çeşitleri

1,9 8,1 4,2
23,6

23,9 25
1,9

3,9
4,21,9

1,40,6
1

70,4
63,3

66,7

Bekâr Evli Boşanmış/Eşi
vefat etmiş/ Ayrı

yaşıyor

Yok

Diğer

Eğitim Kredisi

Taşıt kredisi

İhtiyaç kredisi

Konut kredisi

p>0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU214 215

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 235. Bireylerin Ailedeki Kişi Sayısına Göre Halihazırda Ödediği Banka
Kredilerinin Çeşitleri

3,7 3,9 4,4 8,1 6,3

25,7 29,1 24,2 18,8 24,7

1,5
2,4

3,3 3
5,30,7

1,6
1,1 0,9

3,2
1,1 1,3

1,1

68,4 64,6 67,6 68,4
61,1

1 Kişi 2 Kişi 3 Kişi 4 Kişi 5 kişi ve üzeri

Konut kredisi

İhtiyaç kredisi

Taşıt kredisi

Eğitim kredisi

Diğer

Yok

p>0,05

Grafik 236. Bireylerin Gelir Düzeyine Göre Halihazırda Ödediği Banka
Kredilerinin Çeşitleri

6 6,1 3,6 7,2 5,4

26,716
21,6 25,6

34,9

21,6

13,3

4
2,9 3,6

3,6

2,72
1,6 1,6

1,2

1,1 0,6

1,2

74 67,7 65,4
54,2

73
60

1.404 TL altı 1.405-3.000 TL3.001-5.000 TL 5.001-7.500 TL 7.501-10.000
TL

10.001 TL ve
üzeri

Yok

Diğer

Eğitim Kredisi

Taşıt kredisi

İhtiyaç kredisi

Konut kredisi

p>0,05

Kredi Borcu Miktarı
Katılımcıların aylık ortalama kredi borcu ödemesi 576 TL olupönceki israf araştırmasın-
dan elde edilen sonuçlardan (1.160,4) oldukça düşüktür. Kredi borcu olanlar arasında aylık
ödemesi 500 TL ve altında olanlar %70,9 ile en yüksek orandadır. Katılımcıların %11,3’ü
501-1.000 TL aylık kerdi borcu ödemektedir. Ödemesi 2.500 TL’nin üzerinde olanların ora-
nı da yaklaşık %5’dir (Grafik 237).

Bekârlar arasında 500 TL’nin altında aylık kredi ödemesi olanlar, boşanmış/eşi vefat et-
miş/ayrı yaşayanlar arasında 501-1.000 TL ödemesi olanlar, evliler arasında 1.001-1.500
TL, 1.501-2.000 TL ve 2.501 TL ve üzerinde ödemesi olanların oranı diğer gruplardan yük-
sektir (p<0,05). Bu sonuçlar evlilerin bekârlara ve boşanmış/eşi vefat etmiş/ayrı yaşayan-
lara göre borçlarının daha fazla olduğunu göstermektedir. Gruplar arasındaki fark istatis-
tiksel olarak da anlamlılık göstermektedir (p<0,05), (Grafik 238).

Grafik 239’de bireylerin aylık ortalama kredi borç miktarı ailedeki kişi sayısına göre an-
lamlı derecede farklılaşmadığı görülmektedir (p>0,05).

Grafik 240 ise, en düşük gelir grubu olan 1.404 TL ve altı gelire sahip olan grup hariç tu-
tulduğunda 1.405-3.000 TL gelir grubundan itibaren gelir arttıkça 1501 TL’nin üzerinde aylık
kredi ödemesi olanların oranı arttığını göstermektedir (1.405-3.000 TL: %4,3; 3.001-5.000
TL: %6,5; 5.001-7.500 TL: %12,0; 7.501-10.000 TL: %13,5; 10.001 TL ve üzeri: %33,4) (p<0,05).

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU216 217

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 237. Bireylerin Aylık Ortalama Kredi Borç Miktarı

%70,9

%11,3

%6,1

%5,1

%2

%4,7

500 TL'den az

501-1.000 TL

1.001-1.500 TL

1.501-2.000 TL

2.001-2.500 TL

2.501 TL ve üzeri

Grafik 238. Bireylerin Medeni Duruma Göre Aylık Ortalama Kredi Borç Miktarı

%78 %10,8 %2,9 %2,9

%2,2
%3,2

%66,3
%11 %8,1 %6,5

%2
%6,1

%72,9 %16,7 %6,3 %4,2

500 TL'den az 501-1.000 TL 1.001-1.500 TL 1.501-2.000 TL 2.001-2.500 TL 2.501 TL ve
üzeri

Bekâr Evli Boşanmış/Eşi vefat etmiş/ Ayrı yaşıyor

X2=25,938, *p<0,05

Grafik 239. Bireylerin Ailedeki Kişi Sayısına Göre Aylık Ortalama Kredi Borç Miktarı

70,6 14,7
4,4 3,7 1,5 5,1

69,3
15

6,3 3,9
0,8

4,7

74,2

11,5

5,5
3,8

1,6

3,3

70,1
9

7,3
6,4 2,6

4,7

70 8,9 6,3 6,3 2,6 5,8

1 kişi 2 kişi 3 kişi 4 kişi 5 kişi ve üzeri

X2=12,741, p>0,05

Grafik 240. Bireylerin Gelir Düzeyine Göre Aylık Ortalama Kredi Borç Miktarı

82
74,7 67,6

59
73 66,7

8
11,7

12,3
13,3

2,7

4 5,3
7,1

8,4 5,4

4
6,5

7,2 5,4

6,7

2 1,1 1,6
4,8 8,1

4 3,2 4,9 7,2 5,4

26,7

2.501 TL ve üzeri

2.001-2.500 TL

1.501-2.000 TL

1.001-1.500 TL

501-1.000 TL

500 TL'den az

X2=48,371, *p<0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU218 219

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Ticari Amaç Dışında Senet Borcu Olma Durumu
Bireylerin tamamına yakınının (%97,3) şahsına düzenlenen ticari amaç dışında senet bor-
cu bulunmamaktadır. Senet borcu bulunanların oranı sadece %2,7’dir. Bu oran geçen yı-
lın sonuçlarıyla çok yakındır. 2017 israf araştırmasında bireylerin yine tamamına yakının
(%98,1) senet borcu yoktur (Grafik 241).

Grafik 242’de gösterildiği gibi, senet borcu olduğunu belirtenler arasında (60 kişi) “10.001
TL ve üzeri” gelire sahip olanlar en yüksek orandadır (p<0.05).

Grafik 241. Bireylerin Ticari Amaç Dışında Şahsına Düzenlenen Senet Borcu Varlığı

Evet, var

%2,7

Hayır, yok

%97,3

Grafik 242. Bireylerin Gelir Düzeyine Göre Ticari Amaç Dışında Şahsına
Düzenlenen Senet Borcu Varlığı

1.404 TL altı;

%3,4

1.405-3.000 TL;

%2,8

3.001-5.000 TL;

%2

5.001-7.500 TL;

%3,1

10.001 TL ve
üzeri;

%12,5

7.501-10.000 TL;

%1,4
X2=24,790, *p<0,05

Ticari Amaç Dışında Senet Borcu Miktarı
Senet borçluları arasında borcu 1.000 TL ve altında olanlar %56,7 ile ilk sırada yer almak-
tadır. Bunu %18,3 ile 1.001-3.000 TL borcu olanlar izlemektedir (Grafik 243). Ortalama
senet borcu 3.750 TL’dir.

Grafik 243. Bireylerin Ticari Amaç Dışında Şahsına Düzenlenen Senet Borcu Miktarı

1.000 TL’den az

%56,7
1.001-3.000 TL

%18,3

3.001-5.000 TL

%11,7

5.001 TL ve üzeri

%13,3

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU220 221

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Veresiye Alışveriş Yapma Durumu ve Miktarı
Veresiye alışveriş yapanların oranı sadece %6,1’dir. Bu oranın geçen yıl %12,7 olduğu düşü-
nüldüğünde veresiye alışveriş yapma durumunun azaldığı söylenebilir. Veresiye alışveriş
yapanların (135 kişi) çoğunluğunun borcu 250 TL’den azdır. Bireylerin %17,8’inin 251-500
TL, %13,3’ünün ise 1.001 TL’nin üzerinde veresiye borcu bulunmaktadır (Grafik 244). Cin-
siyet (Grafik 245), ailedeki kişi sayısı (Grafik 247) ve gelir düzeyi (Grafik 248) açısından
veresiye borç miktarı istatistiksel olarak anlamlı bir fark göstermemektedir (p>0,05).

Konu medeni duruma göre incelendiğinde ise bekar (%77,8) ve evli (%60,5) olan grup-
ta 250 TL’den az borca sahip olanlar ağırlık taşırken, boşanmış/eşi vefat etmiş/ayrı ya-
şayan grupta 251 TL’nin üzerinde veresiye borcu bulunanlar (%77,7) ağırlık taşımaktadır
(p<0.05), (Grafik 246). Bu sonuç boşanmış/eşi vefat etmiş/ayrı yaşayanların veresiye bor-
cunun daha yüksek miktarda olduğu kanaatini uyandırmaktadır.

Grafik 244. Bireylerin Veresiye Alışveriş Borcu Miktarı

%63,7

%17,8

%3 %2,2
%13,3

250 TL'den az 251-500 TL 501-750 TL 751-1.000 TL 1.001 TL ve
üzeri

Grafik 245. Bireylerin Cinsiyete Göre Veresiye Alışveriş Borcu Miktarı

66,1 61,8

18,6
17,1

1,7 3,9
1,7 2,6

11,9 14,5

Kadın Erkek

1.001 TL ve üzeri
751-1.000 TL

501-750 TL

251-500 TL

250 TL'den az

X2=1,008, p>0,05

Grafik 246. Bireylerin Medeni Duruma Göre Veresiye Alışveriş Borcu Miktarı

77,8
60,5

22,2

4,4

22,2

44,4

6,7 1,23,7
11,1 12,3

33,3

Bekâr Evli Boşanmış/Eşi vefat
etmiş/ Ayrı yaşıyor

1.001 TL ve üzeri

751-1000 TL

501-750 TL

251-500 TL

250 TL'den az

X2=21,054, *p<0,05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU222 223

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 247. Bireylerin Ailedeki Kişi Sayısına Göre Veresiye Alışveriş Borcu Miktarı

66,7
57,1 55,6

71 65,8

16,7

7,1 23,5

9,7 23,7

5,6

14,3
3,22,9

5,3
11,1

21,4 17,6 16,1
5,3

1 kişi 2 kişi 3 kişi 4 kişi 5 kişi ve üzeri

1.001 TL ve üzeri

751-1000 TL

501-750 TL

251-500 TL

250 TL'den az

X2=19,088, p>0,05

Grafik248. Bireylerin Gelir Düzeyine Göre Veresiye Alışveriş Borcu Miktarı

63,2 71 70 66,7

100

18,2

19,3
16,1 206,1

3,56,1
3,2

15,2 14 9,7 10

33,3

1.001 TL ve üzeri

751-1.000 TL arası

501-750 TL arası

251-500 TL arası

250 TL'den az

X2=9,726, p>0,05

Gelirin Gideri Karşılayamaması Durumunda Başvurulan Yollar
Bireylere “giderlerinin gelirlerinden fazla olması durumunda aradaki farkı nasıl kapattı-
ğı”sorulduğunda harcamalarını kıstığını belirtenlerin (%59,9) önde geldiği görülmektedir.
Bireylerin %28,8’i, böyle bir durumda yakınlardan borç aldığını, %22’si kredi kartı kullana-
rak bu durumu karşılayabildiğini ifade etmiştir. Sahip olunan varlıkları satma(%1,3) birey-
lerin gelirin giderleri karşılayamaması durumunda en az başvurduğu yoldur (Grafik 249).
2017 yılı Türkiye İsraf Raporunda ise giderin gelirden fazla olması durumunda aradaki
farkı kapatmada ilk başvurulan yolun yakınlardan borç almak olduğu (%59,9) bunu%33,3
ile kredi kart kullanımının izlediği bulunmuştur.

Gelirin gideri karşılayamaması durumunda başvurulan yol olarak bankadan ihtiyaç kredisi
kullanma, kredi kartı kullanma ve varlıkları satma bireylerin finansal bilinç düzeyi açısın-
dan istatistiksel olarak önemli farklılık göstermektedir (p<0,05). Finansal bilinç düzeyi
arttıkça bankadan ihtiyaç kredisi kullananların oranı azalmaktadır (p<0,05). Gelirin gideri
karşılayamaması durumunda kredi kartı kullanma oranı orta finansal bilinç düzeyinde-
kilerde düşük ve yüksek finansal bilinç düzeyindekilerden yüksektir (p<0,05). Böyle bir
durumda varlıklarını satarak açığı kapatanların oranı da düşük finansal bilinç düzeyinde
en yüksek orandadır (p<0,05), (Grafik 250).

Grafik 251’de, konu cinsiyete göre incelendiğinde fazla gideri kredi kartı kullanımı ve vere-
siye alışveriş yapmama yolu ile karşılamaya çalışan erkeklerin oranı kadınlardan (p<0,05),
yakınlardan borç alma yoluna başvuran kadınların oranı erkeklerden yüksek olduğu gös-
terilmektedir (p<0,001).

Belirtilen durumda harcamalarını kıstığını (p<0,001)ve veresiye alışveriş yapmadığını
(p<0,05) ifade edenlerin oranı bekârlarda evli ve boşanmış/eşi vefat etmiş ve ayrı yaşa-
yanlardan yüksektir (p<0,05), (Grafik 252).

Harcamaları kısma yoluna başvuranların oranı öğrenim düzeyi arttıkça artmaktadır
(p<0,05). Yakınlardan borç alma yoluna başvuranların oranının en yüksek oranda olduğu
öğrenim düzeyi ortaokul, en düşük oranda olduğu öğrenim düzeyi ise üniversite ve lisan-
süstü öğrenim düzeyidir (p<0,05), (Grafik 253).

Grafik 249. Bireylerin Gelirin Gideri Karşılayamaması Durumunda Başvurduğu Yollar

%1,3

%2,9

%4,3

%8,7

%22

%28

%59,9

Varlıklarımı satarak

Esnek hesap kullanarak

Bankadan ihtiyaç kredisi kullanarak

Veresiye alışveriş yapmıyorum

Kredi kartı kullanarak

Yakınlardan borç alarak

Harcamalarımı kısarak

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU224 225

BULGULAR VE YORUM BULGULAR VE YORUM04 04

Grafik 250. Bireylerin Finansal Bilinç Düzeyine Göre Gelirin Gideri Karşılayamaması
Durumunda Başvurduğu Yollar

6,4

25,6

25,6

5,1

6,4

52,6

12,8

5,2

19,9

27,4

1,2

2,8

59,3

8,6

2,8

24,7

29,1

1,2

2,6

61,5

8,4

Bankadan ihtiyaç kredisi kullanarak *

Kredi kartı kullanarak *

Yakınlardan borç alarak

Varlıklarımı satarak *

Esnek hesap kullanarak

Harcamalarımı kısarak

Veresiye alışveriş yapmıyorum

Düşük finansal bilinç Orta finansal bilinç Yüksek finansal bilinç

* p<0,05

Grafik 251. Bireylerin Cinsiyete Göre Gelirin Gideri Karşılayamaması Durumunda
Başvurduğu Yollar

%3,4

%19,1

%31,3

%1,1

%2,2

%59,4

%7,2

Bankadan
ihtiyaç kredisi

kullanarak

Kredi kartı
kullanarak *

Yakınlardan
borç alarak *

Varlıklarımı
satarak

Esnek hesap
kullanarak

Harcamalarımı
kısarak

Veresiye
alışveriş

yapmıyorum *

%5,1

%24,5

%25,1

%1,5

%3,4

%60,4

%10,1

Kadın Erkek

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

Grafik 252. Bireylerin Medeni Duruma Göre Gelirin Gideri Karşılayamaması
Durumunda Başvurduğu Yollar

3,4
20,3 27,5 1,2

3,7
63,6 10,8

4,8
23,1 28,1

1,3

2,4

58,5 7,2

6,3
23,2 31,3 1,8

0,9
45,5 8

Bankadan
ihtiyaç kredisi

kullanarak

Kredi kartı
kullanarak

Yakınlardan
borç alarak

Varlıklarımı
satarak

Esnek hesap
kullanarak

Harcamalarımı
kısarak

Veresiye
alışveriş

yapmıyorum

Bekâr Evli Boşanmış/Eşi vefat etmiş/ Ayrı yaşıyor

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

Grafik 253. Bireylerin Öğrenim Düzeyine Göre Gelirin Gideri Karşılayamaması
Durumunda Başvurduğu Yollar

4,6 19,4 27,6
0,7 1

53
10,2

5,6 19,7
32,4

1,8
2,5

58,8
9,5

3,1
22,9 30,7 1,2

3

59,4 7,2

5
22,7

23,5
1,6

3,5

63,7
9,5

Bankadan
ihtiyaç kredisi

kullanarak

Kredi kartı
kullanarak

Yakınlardan
borç alarak *

Varlıklarımı
satarak

Esnek hesap
kullanarak

Harcamalarımı
kısarak *

Veresiye
alışveriş

yapmıyorum

İlkokul mezunu ve altı Ortaokul mezunu Lise mezunu Üniversite ve lisansüstü mezunu

* p<0,05

SONUÇ05

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU228 229

SONUÇ SONUÇ05 05

SONUÇ
•	 Türkiye genelinde tasarrufun arttırılması ve

israfın önlenmesi için israfın boyutlarının
incelenmesi ve israfın yoğun olarak gerçek-
leştiği tüketim alanlarının belirlenmesi ama-
cıyla yapılan bu çalışmanın sonucunda şunlar
bulunmuştur.

Katılımcılara İlişkin Genel Bilgiler
•	 Bireylerin %52,6’sı kadın, %47,4’ü erkekler-

den oluşmaktadır.

•	 Bireyler arasında “18-29” yaş grubunda olan-
lar (%44) en yüksek orandadır

•	 Katılımcılar arasında evlilerin oranı (%53,7)
bekârların oranından (%41,2) yüksektir.

•	 Eğitim düzeyi lise olanlar (%38,9) katılımcılar
arasında en yüksek orana sahiptir. Bunu üni-
versite ve lisansüstü öğrenim görmüş olanlar
(%34,4) izlemektedir.

•	 Ortalama hane büyüklüğü yaklaşık 4’dür

•	 Bireyler arasında “4 kişilik” (%25,7) ve “5
veya daha fazla kişilik” (%25,1) hanelerde
yaşayanlar hemen hemen eşit oranlarla önde
gelmektedir.

•	 Hanelerin yarıdan fazlasında (%56,6) haneye
tek kişi gelir getirmektedir.

•	 Hanelerin %46,1’inde asıl geliri kazanan kişi
araştırmaya katılan bireyin kendisidir.

•	 Bireyler arasında “ücretli/maaşlı” olarak çalı-
şanlar (%43,5) önde gelmektedir.

•	 Bireylerin yaklaşık yarısının (%48) aylık orta-
lama geliri “1.405-3.000 TL”dir.

•	 Bireylerin %77,3 gibi büyük bir çoğunluğunun
ek geliri (faiz, kira vb.) bulunmamaktadır.

•	 “Mevcut gelirinizin %20 fazlası kadar gelire
sahip olsaydınız, nasıl değerlendirirdiniz?”
sorusuna “tasarruf yapardım” cevabını ve-
renler (%56,8) en yüksek orandadır.

Aylık Ortalama Hane Giderleri
•	 Katılımcıların %63,8’inin kira gideri bulunma-

maktadır.

•	 Aylık kira gideri “501-750 TL” olanlar (%13,5)
önde gelmektedir.

•	 Bireyler arasında aylık ortalama temizlik gide-
rinin “51-100 TL” olduğunu belirtenler (%31,7)
en yüksek orandadır. Genel olarak değerlen-
dirildiğinde; kişi sayısı arttıkça aylık temizlik
giderinin arttığı söylenebilir.

•	 Bireylerin %46,9’unun aylık ortalama eğitim
gideri “251 TL”nin üzerindedir.Ailedeki kişi
sayısı arttıkça hanenin aylık ortalama eğitim
gideri de artmaktadır,

•	 Aylık telefon, internet, cep telefonu gibi abo-
nelik gideri “0-50 TL” olanlar (%38,3) ilk sıra-
da yer almaktadır.

•	 Bireylerin aylık giderlerini azaltmak için azal-
tılması gerektiğini düşündükleri ilk üç harca-
ma kalemi giyim (%51,1), gıda/alkolsüz içecek
(%31,7), sigara/alkol (%30,1)’dür.

•	 Bireylerin yarıdan fazlası (%52,7) belirtilen
bazı harcamalara dikkat ederek yukarıda aylık
giderlerinin “501-1.000 TL”ye düşeceği görü-
şündedir.

Konut-Otomobil-Eşya Sahipliği
•	 Ev sahibi olanların oranı %53,9, kiracı olanla-

rın oranı ise %35,9’dur. Gelir düzeyi arttıkça
ev sahibi olanların oranı da artmaktadır.

•	 Bireylerin çoğunluğu çamaşır makinası, buzdo-
labı, ütü, saç kurutma makinası, elektrikli fırın,
bulaşık makinası ve su ısıtıcısı sahibidir. Bi-
reylerin en düşük oranda sahip olduğu araçlar
sırasıyla çamaşır kurutma makinası, elektrikli
kahve makinası, klima ve derin dondurucudur.

•	 Bireylerin %70,9’u bir adet, %13’ü birden fazla
cep telefonuna sahiptir.

•	 Erkekler arasında birden fazla cep telefonu-
na sahip olanların oranı (%15,2) kadınlardan
(%10,5), kadınlar arasında ise cep telefonu
bulunmayanların oranı (%18,3) erkeklerden
(%14,2) yüksektir.

•	 Gelir arttıkça cep telefonu bulunmadığını be-
lirtenlerin oranı azalmaktadır (p<0,01).

•	 Cep telefonuna sahip olduğunu belirten bi-
reylerinbüyük bir çoğunluğu (%93,8) akıllı te-
lefona sahiptir.

•	 Akıllı telefona sahip olanlar arasında “lise
mezunu” olanlar ilk sırada, “ortaokul mezu-
nu” olanlar ikinci sırada “ilkokul ve daha az”
ve “üniversite ve lisansüstü” mezunu olanlar
üçüncü sırada yer almaktadır.

•	 Bireylerin cep telefonu değiştirme süresi orta-
lama 3,7 yıl olarak belirlenmiştir.

•	 Genç yaştakiler daha ileri yaş gruplarına göre
cep telefonunu daha sık değiştirmektedir.

•	 Cep telefonu değiştirme nedeni olarak bi-
rinci sırada “telefonun bozulması” (%74) ,
ikinci sırada “piyasaya çıkan en yeni mo-
dele sahip olma isteği” (%30,8) gelmekte-
dir.

•	 Şahsına ait otomobili olanların oranı %31,1’dir.
Gelir düzeyinin artmasına paralel olarak oto-
mobil sahibi olanların oranı da artmaktadır.

•	 Otomobil sahibi olan bireyler arasında araç
yaşı “0-5” olanlar (%33,6) ağırlık taşımaktadır.

•	 Otomobil değiştirme sıklığı ortalama 2,8 yıl-
dır. Düşük tüketici bilinç düzeyindeki bireyle-
rin daha sık otomobil değiştirme eğiliminde
olduklarını görülmektedir.

•	 Otomobil değiştirme nedenleri arasında “oto-
mobilin bozulması” (%36) önde gelmekle bir-
likte yeni otomobillere duyulan ilgi cevabı da
%30 gibi önemli bir oran ile ikinci sırada yer
almaktadır.

•	 Katılımcıların çoğunluğu (%65,4) ulaşımda
toplu taşıma araçlarını kullanmaktadır. Gelir
düzeyi arttıkça ulaşımda kendi aracını kulla-
nanların oranı artmaktadır.

•	 Bireylerin kullandıkları ulaşım aracını tercih
etme nedenleri arasında eşit oranla (%38)
başka bir alternatif olmaması ve daha ekono-
mik olması cevapları ilk sıradadır.

•	 Genel olarak kullandığı ulaşım aracını başka
bir alternatifi olmadığı için tercih etme oranı

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU230 231

SONUÇ SONUÇ05 05

gelir düzeyi arttıkça azalmakta, konforlu/ra-
hat olduğu için tercih etme oranı ise gelir dü-
zeyi arttıkça artmaktadır.

•	 Beyaz eşyalarını dört yılda birden daha uzun
sürede değiştirenler (%71,8) önde gelmektedir.

•	 Tüketici bilinç düzeyi arttıkça beyaz eşyaların
değiştirilme sıklığı azalmaktadır.

•	 Bireylerin çoğunluğunun (%73,6) beyaz eşya
değiştirme nedeni eşyanın bozulmasıdır.

•	 Bireylerin büyük bir çoğunluğu (%84,4) mo-
bilyalarını 4 yıl ve daha uzun sürede değiştir-
mektedir. Tüketici bilinç düzeyi arttıkça mo-
bilya değiştirme sıklığı azalmaktadır.

•	 Katılımcıların mobilya değiştirme nedenleri
arasında yıpranması/eskimesi (%79,3) öne
çıkmaktadır.

İsraf Tanımı/İsteğe Bağlı Keyfi
Tüketim
•	 İsrafı “gereksiz/ aşırı tüketim/harcama”

şeklinde tam ve doğru cevaplayanların oranı
%77,6’dır.

•	 İsteğe bağlı keyfi tüketim olduğu düşünülen
alanlar sırasıyla “bisküvi, çikolata, gofret gibi
abur cubur tüketimi” (%76,2), “tiyatro, sine-
ma, sahne sanatları gibi kültür-sanat konula-
rına para harcama” (%69,9), “gezme, eğlence
ve sosyalleşme için para harcamak” (%66,4),
“tatile gitme” (%65,6), “dışarıda yemek
yeme” (%63,4)’dir.

•	 İsteğe bağlı tüketim harcaması miktarını “0-
250 TL” olarak belirtenler (%46,3) en yüksek
orandadır.Araştırma sonuçları genel olarak
değerlendirildiğinde erkeklerin isteğe bağlı
keyfi harcamalarının kadınlardan yüksek ol-
duğu kanaati uyanmaktadır.

•	 Katılımcıların dörtte üçü isteğe bağlı tüketim
harcamalarının normal olduğu görüşündedir.

Gıda Tüketim Davranışı ve İsrafı
•	 Bireylerin temel gıda alışverişi yapma sıklığı

(%32,8) haftada birdir. Yüksek gelir grubun-
dakilerin gıda alışverişi yapma sıklığının daha
fazla olduğu söylenebilir.

•	 Gıda alışverişini marketten yapanlar çoğun-
luktadır (%63,3). Gıda alışverişi yapılan yer
olarak pazar ikinci sırada (%17) belirtilmiştir.

•	 Düşük gelir grubundakilerin gıda alışverişi-
ni marketten ve toptancı (gross) marketten
yapma alışkanlığı yüksek gelir grubundakilere
göre daha düşüktür.

•	 Katılımcıların yaklaşık yarısının (%49,5) gıda
ve içecek harcaması “251-500 TL” arasındadır.

•	 Gıda ve içecek harcaması gelir düzeyi arttıkça
artmaktadır.

•	 Bireylerin çoğunluğu (%77,6) gıda ve içecek
için yaptıkları harcamanın normal düzeyde ol-
duğunu belirtmişlerdir.

•	 Hanelerin büyük çoğunluğunda (%90,5) dü-
zenli olarak yemek pişmektedir.

•	 Evlerinde pişen yemeklerin tümünün tüketildi-
ğini ifade edenlerin oranı (%60) çoğunluktadır.

•	 Bireylerin çoğunluğu (%76,6) tabağına aldığı
yemeğin tamamını bitirmektedir.

•	 Satın alınan gıdaların çöpe atılmayıp tüketil-
me oranı %77,2’dir. Yüksek gelir gruplarında
gıdanın tüketilmeden çöpe atılma eğiliminin
fazla olduğu söylenebilir.

•	 Gıdaların çöpe atılma nedenleri arasında bi-
rinci sırada gıdanın bozulması (%74,2), ikinci
sırada tüketilememesi (%29,8) gelmektedir.

•	 Yiyecekleri tüketmeden çöpe attığını belirten-
lerin 504 kişinin çoğunluğu (%82,3) yiyecekle-
ri nadiren, %16,7’si bazen çöpe atmaktadır.

•	 Yiyeceklerin tüketilmeden çöpe atılma sıklığı
tüketici bilinç düzeyi ve aylık gelir düzeyi açı-
sından istatistiksel olarak anlamlı değildir.

•	 Gıda ve içecek israfını azaltmak için bireylerin
en fazla (her zaman + sık sık) son kullanma
tarihi yakın olan ürünleri satın almamaya, ye-
mekleri tüketecekleri miktarda, gıdaları ihti-
yaç kadar, tüketilecek miktarda satın almaya
dikkat ettikleri belirlenmiştir. Gıda tasarrufu-
na ilişkin belirtilen uygulamaları gerçekleşti-
renlerin oranı yüksek bilinç düzeyindeki birey-
ler arasında en yüksek orandadır.

Ekmek Tüketim Davranışı ve İsrafı
•	 Ekmeğin her gün satın alınma oranı (%78,9)

oldukça yüksektir.

•	 Ekmeği adet olarak alanlar arasında iki adet
(%33,5), paket olarak alanlar arasında bir
paket(%48,1) aldığını belirtenler en yüksek
orandadır.

•	 Bireysel günlük ekmek tüketim miktarı orta-
lama 0,78 adettir. Diğer bir deyişle dörtte üç
ekmektir.

•	 Bireylerin yaklaşık yarısı (%47,5) aldıkları ek-
meği bitirdiğini, kalan ekmek ya da ekmek di-
limi olmadığını belirtirken, %40,8’i ekmeğin
tümünü bitiremediklerini kalanını değerlen-
dirdiklerini belirtmiştir.

•	 Bilinç düzeyi arttıkça “ekmeğin tümünü biti-
renlerin”, kişi sayısı arttıkça ise “ekmeğin tü-
münü bitiremeyip, kalan bölümü bazen çöpe
atan, bazen değerlendirenlerin” oranının art-
tığı bulunmuştur.

•	 Bireylerin ekmek tüketim davranışı hanedeki
kişi sayısı ve gelir düzeyine göre istatistiksel
olarak önemli düzeyde farklılaşmaktadır.

•	 Haftalık çöpe atılan ortalama ekmek miktarı
yaklaşık 2 adet ekmeği adet olarak alıp tama-
mını bitiremeyip çöpe attığını belirtenler ara-
sında ortalama çöpe atılan ekmek miktarının
yarım ekmek olduğunu belirtenler %31,9 ora-
nı ile önde gelmektedir.

•	 Ekmeği paket olarak alıp tamamını bitireme-
yip çöpe attığını belirtenler arasında ortalama
çöpe atılan ekmek miktarının yarım ekmek-
ten az olduğunu belirtenler %38,3 oranı ile
önde gelmektedir.

•	 Ekmeği adet olarak satın alanların %50’si, pa-
ket olarak satın alanların ise %65’i çöpe atılan
ekmek miktarının yarım ekmek ve daha az ol-
duğunu belirtmiştir. Bu sonuç ekmeği paket
olarak satın alanların ekmek israfının daha az
olduğu kanaatini uyandırmaktadır.

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU232 233

SONUÇ SONUÇ05 05

•	 Katılımcıların yarısından fazlası (%52,7) tüket-
meden çöpe atılan ekmek miktarının normal
olduğunu düşünmektedir.

•	 Gelir düzeyi arttıkça çöpe atılan ekmek miktarı-
nın yüksek olduğu görüşünde olanların oranın-
da bir azalma eğilimi olduğu gözlenmektedir.

•	 Ekmek israfını azaltmak için alınan önlem ola-
rak ekmeği ihtiyaç duyulduğu, tüketilebileceği
kadar satın alanların oranı %41,5’dir.

Su Tüketim Davranışı ve israfı
•	 Bireyler arasında “51-100 TL” su faturası öde-

yenler (%51,6) en yüksek orandadır.

•	 Aylık ödenen ortalama su faturası tutarı 109
TL’dir.

•	 Gelir arttıkça 50TL’den az tutarda su faturası
ödeyenlerin oranı azalmakta, 151 TL ve üzerin-
de fatura ödeyenlerin oranı artmaktadır.

•	 Araştırma sonuçları daha kalabalık hanelerin
ve yüksek gelir grubundakilerin su tüketimine
harcadıkları paranın daha yüksek olduğu şek-
linde yönünde bir kanaat uyandırmaktadır.

•	 Her 4 kişiden biri su faturasını yüksek bulmak-
tadır.

•	 Su faturası miktarı arttıkça bireylerin ödenen
su faturasını yüksek bulma oranları da artmak-
tadır.

•	 Katılımcıların su tasarrufu sağlamaya yönelik
gerçekleştirdikleri uygulamaların başında sı-
rasıyla “çamaşırları çamaşır makinasında yıka-
maya, çamaşır makinasını gerektiği durumda
kısa programda çalıştırmaya, bulaşıkları bula-
şık makinasında yıkamaya, banyo yaparken,
diş fırçalarken/tıraş olurken su kullanılmadığı
zaman musluğu kapatmaya, bulaşık makine-
sini tam kapasite dolmadan çalıştırmamaya
dikkat etme gelmektedir. Bununla birlikte be-
lirtilen önlemlere katılımcıların yaklaşık dörtte

biri, diğer bir deyişle her dört katılımcıdan biri
dikkat etmemektedir.

•	 Su tasarrufuna ilişkin belirtilen tüm davranış-
ları gerçekleştirenlerin oranı tüketici bilinç dü-
zeyi arttıkça artmaktadır.

Elektrik Tüketimi ve İsrafı
•	 Aylık elektrik faturası tutarı “51-100 TL” olanlar

%56,2 oranı ile önde gelmektedir.

•	 Katılımcıların yaklaşık üçte biri elektrik fatura-
sının yüksek olduğunu düşünmektedir.

•	 Katılımcıların enerji tasarrufu sağlamaya yöne-
lik her zaman gerçekleştirdikleri uygulamaların
başında evde kullanılmayan odaların ışıklarını
kapatma (%45,9) gelmektedir.

•	 Elektrik tasarrufuna ilişkin tüm davranışlarda
her zaman gerçekleştirme oranı %50’nin ol-
dukça altındadır.

Enerji Tüketimi ve İsrafı
•	 Konutun çoğunluğu (%62,7) kombi ile ısıtıl-

maktadır.Her 5 haneden biri ise soba ile ısıtıl-
maktadır.

•	 Konutların yaklaşık %70’inin yakıt tipi doğal-
gazdır.

•	 Isınmada kömür/odun kullananların oranı soba
ile ısınan konut oranı ile paralel %20,1’dir.

•	 Konutların yaklaşık %10’unda ısınma için
elektrik kullanılmaktadır.

•	 Aylık ortalama yakıt harcaması tutarı 289
TL’dir.

•	 Bireylerin yaklaşık %60’ının kışın ısınma için
aylık harcadığı yakıt tutarı 200 TL’nin üzerin-
dedir.

•	 Katılımcıların yaklaşık üçte biri ısınma/yakıt
için yapılan harcamanın yüksek olduğu görü-
şündedir.

•	 Isınmada yakıttan tasarruf sağlamak için dik-

kat edildiği belirtilen konuların başında %58,2
ile kombinin ısı ayarını hava sıcaklığına göre
yükseltip düşürme gelmekte bunu %56,4 ile
ısı yalıtımlı bir evde oturma, %54,9 ile tasarruf
etmek amacıyla doğalgaza geçme ve %50,4 ile
radyatör veya peteklerin önlerine eşya koyma-
ma gelmektedir.

Giyim Tüketimi ve İsrafı
•	 Bireylerin yarıdan fazlası (%51,7) ihtiyaç duy-

dukça giyim alışverişi yapmaktadır. Bu sonuç
giyim alışverişinde bireylerin ihtiyaca göre ha-
reket ettiği kanaatini uyandırmakla birlikte
1/5’inden fazlası da ayda bir ve daha sık giyim
alışverişi yapmaktadır.

•	 Genel olarak değerlendirildiğinde; gelir arttıkça
ayda bir ve daha sık giysi alışverişi yapanların
oranı da artmaktadır.

•	 Aylık giyim harcaması 100 TL’den az olanlar
(%38,7) katılımcılar arasında en yüksek paya
sahiptir.

•	 Giyim harcamasında gelirin etkili olduğu ve
yüksek gelire sahip bireylerin giyime daha
fazla harcama yapma eğiliminde olduğu bu-
lunmuştur.

•	 Bireylerin yaklaşık dörtte üçü aylık giyim harca-
ması miktarının normal olduğunu düşünmek-
tedir. Katılımcıların %10,5’i giyim harcamasını
yüksek bulmaktadır.

•	 Bireylerin giyim konusundaki tutum ve davra-
nışlarını belirlemeye yönelik en fazla katıldıkla-
rını belirttikleri konular sırasıyla (katıldıkları ve
kesinlikle katıldıkları ifadeler birlikte değerlen-
dirildiğinde) “kalite ve fiyat yönünden bütçeye
en uygun olanı tercih etme” (%69,5), “giysi
alışverişine çıkmadan önce ihtiyaca olduğuna
karar verip, alışveriş planı yapma” (%65,3),
“giyim ve ayakkabı ihtiyacını genellikle indirim
dönemlerinde karşılama”(%62,5)’dır.

•	 Yüksek bilinç düzeyindeki bireyler giysi satın
alma ve kullanma konusunda daha rasyonel
davranışlara sahiptir.

Gelenek ve Göreneklerin Etkisi
•	 Gelenek ve göreneklerin baskısı ile alışveriş ya-

panların oranı %27,9’dur.

•	 Gelenek ve göreneklerin etkisi ile alışveriş ya-
panların en yüksek olduğu gelir grubu “10.001
TL ve üzeri” gelir grubudur.

•	 Katılımcıların yarıdan fazlası (%52,3) çeyiz ola-
rak aldıkları veya hediye edilen ama kullanıl-
mayan ürüne sahiptir.

•	 Çeyiz olarak getirilen ya da hediye edilen ancak
kullanılmayan ürün bulunduğunu belirten ka-
dınların oranı erkeklerden istatistiksel olarak
anlamlı derecede yüksektir.

•	 Yaklaşık her iki kişiden biri bazen veya her za-
man özel günlerde bütçeyi aşan ya da zorlayan
harcamalarda bulunmaktadır.

•	 Özel günlerde bütçelerini zorlayan alışverişleri
hiç yapmadığını belirten üniversite ve üstü dü-
zeyde öğrenim düzeyindeki bireyler diğer

Geri Dönüşüm Kavramı ve Uygulamalar
•	 Geri donuşum işaretini bireylerin yarısı doğru

bilirken yarısı ya hiç bilmemekte ya da yanlış
bilmektedir.

•	 En genç ve en yaşlı gruplarda geri dönüşüm işa-
retinin bilinirliği daha düşüktür.

•	 Geri dönüşüm kavramını duyanların oranı
%74,9’dur.

•	 Tüm bilinç ve öğrenim düzeyindekilerde geri
dönüşüm kavramının bilinirliği yüksektir.

•	 Geri dönüşüm işaretini duyduğunu belirten
kadınların oranı (%79,4) erkeklerden (%70,8)
yüksektir.

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU234 235

SONUÇ SONUÇ05 05

•	 Geri dönüşüm kavramının bilinirliği “18-59”
arasındaki yaş gruplarında %70’in üzerinde
iken bu oran “60-69” yaş grubunda %56,2’ye
düşmektedir.

•	 Bireylerin yaklaşık üçte ikisi geri dönüşümü
terimsel anlamına uygun şekilde “kullanılmış
ürünlerin işlenerek yeniden kazandırılması “
şeklinde tam ve doğru olarak tanımlamışlardır.

•	 Bireylerin yarıdan azı (%42,8) çöpleri işyeri,
okul, AVM vb. yerlerde ayırarak geri dönüşüm
kutularına atmaktadır. Bu davranışı gerçekleş-
tiren erkeklerin oranı kadınlardan yüksektir.

•	 Evde geri dönüştürülebilir ürünleri mutfak atık-
larından ayırarak attıklarını belirtenlerin oranı
%39’dur. Öğrenim düzeyi yükseldikçe bu davra-
nışta bulunanların oranı da yükselmektedir.

•	 Katılımcılar arasında geri dönüşüm işareti olan
ürünleri satın alanların oranı %30,6 olup bu
oran öğrenim düzeyi arttıkça artmaktadır.

•	 Katılımcıların %85,8’i kâğıdı, eşit oranlarla
%78’i cam ve plastiği, %52,4’ü pili geri dönüş-
türülecek ürünler olarak belirtmişlerdir.

•	 Bireyler geri dönüşümün faydası olarak ilk sıra-
da ekonomiye katkıda bulunmayı (%61,2) belirt-
mişlerdir.

•	 Doğayı ve çevreyi korumak (%16,1) geri dönü-
şümün faydası olarak en düşük oranda belirtil-
miştir.

•	 Bireylerin yaklaşık üçte biri bulundukları yerde
geri dönüşüm kutularının bulunmadığını rapor
etmişlerdir.

•	 Bulunduğu yerde geri dönüşüm kutusu bulunan-
ların oranı %61,7 iken, geri dönüşüm kutularını
kullananların oranı %66,7’ye yükselmektedir.

•	 Öğrenim düzeyi arttıkça atık kutularını kulla-
nanların oranı da önemli düzeyde artmaktadır.

•	 Yaşadıkları yerde geri dönüşüm kutusu bulu-
nanların %82 gibi büyük bir çoğunluğu geri dö-
nüşüm kutularını kullanmakta, geri dönüşüm
kutularının bulunurluğu kullanımı artırmaktadır.

Tasarruf ve Birikim Davranışları
•	 Son 1 yıl içerisinde aylık gelirinin bir bölümünü

biriktirerek, finansal tasarruf yapanların oranı
%38,1’dir.

•	 Gelir arttıkça tasarruf yapma eğiliminin arttığı
söylenebilir.

•	 Bireylerin ilk üç tasarruf yapma nedeni sıra-
sıyla geleceğe yatırım yapma (%43,1), çocuklar
(%41,3) ve beklenmedik durumlara karşı gü-
vence olması (%35,8)’dir.

•	 Bireylerin tasarruf veya birikim yaptığı araçla-
rın başında altın (%12,3) gelmekte olup bunu
dolar izlemektedir. Diğer yatırım araçlarını kul-
lananların oranı oldukça düşüktür.

Yerli Ürün Kullanımı
•	 Yerli ürün kullanımının israfı önlemeye ve ta-

sarrufa katkı sağlamaya katkısı olduğunu düşü-
nenler (%72,2) çoğunlukta olup, finansal bilinç
düzeyi arttıkça bu düşüncede olanların oranı da
artmaktadır.

Borçlanma Davranışları
•	 Şahsına ait kredi kartı olanların oranı %39,3’dür.

•	 Şahsa ait kredi kartı sahipliği yaşa göre anlamlı
derecede farklılaşmakta ve 65-69 yaş grubuna
kadar yaş arttıkça artmaktadır. 65-69 yaş gru-
bunda ise azalarak yaş grupları içerisinde en
düşük seviyeye düşmektedir.

•	 Gelir düzeyinin artışına paralel olarak kredi kar-
tı sahibi olanların oranı da artmaktadır.

•	 Katılımcılar arasında tek kredi kartı bulunanlar
%65,3 ile önde gelmektedir.

•	 Birden fazla kart sahipliği oranı erkeklerde ka-
dınlardan yüksektir.

•	 Bireylerin %66,1’inin ticari amaç dışında borcu-
nu ödediği banka kredisi bulunmamaktadır.

•	 Hâlihazırda borcu ödenen kredi olarak ihtiyaç
kredisi %23,8 ile ilk sırada yer almaktadır.

•	 Finansal bilinç düzeyi arttıkça kredi borcu ve
ihtiyaç kredisi olanların oranı azalmaktadır.

•	 Katılımcıların aylık ortalama kredi borcu öde-
mesi 576 TL’dir.

•	 Kredi borcu olanlar arasında aylık ödemesi 500
TL ve altında olanların oranı %70,9’dur.

•	 Evliler bekârlara ve boşanmış/eşi vefat etmiş/
ayrı yaşayanlara göre daha fazla borçludur.

•	 Ticari amaç dışında senet borcu bulunanların
oranı (%2,7) oldukça düşüktür.

•	 Senet borcu olduğunu belirtenler arasında
“10.0001 TL ve üzeri” gelire sahip olanlar en
yüksek orandadır.

•	 “1.000 TL ve altında” senet borcu olanlar %56,7
ile ilk sırada yer almakta olup, ortalama senet
borcu miktarı 3.750 TL’dir.

•	 Veresiye alışveriş yapanların oranı sadece
%6,1’dir.

Gelirin Gideri Karşılayamaması
Durumunda Başvurulan Yollar
•	 Giderlerin gelirlerden fazla olması durumunda

en fazla başvurulan yol (%59,9) harcamaların
kısılmasıdır. Kredi kartı kullanarak bu durumu
karşılayabildiğini ifade edenlerin oranı %22’dir.

•	 Finansal bilinç düzeyi arttıkça gelirin gideri kar-
şılayamaması durumunda bankadan ihtiyaç
kredisi kullananların oranı azalmaktadır.

•	 Gelirin gideri karşılayamaması durumunda kre-

di kartı kullanma oranı orta finansal bilinç dü-
zeyindekilerde düşük ve yüksek finansal bilinç
düzeyindekilerden yüksektir.

•	 Giderin gelirden fazla olması durumunda var-
lıklarını satarak açığı kapatanların oranı düşük
finansal bilinç düzeyinde en yüksek orandadır.

•	 Harcamaları kısma yoluna başvuranların oranı
öğrenim düzeyi arttıkça artmaktadır.

•	 Araştırmaya katılanların %57’si orta, %38,8’i
yüksek, %3,5’i ise düşük finansal bilinç düze-
yindedir.

•	 Finansal bilinç düzeyinin çok genç ve yaşlı grup-
ta orta ve ortanın altında, 30-59 yaş grubunda
ise orta ve ortanın üstünde olduğu söylenebilir.

•	 Bireylerin yarıdan fazlasının (%51,7) yüksek tü-
ketici bilinç düzeyinde olduğu bulunmuştur.

KAYNAKÇA06

TÜRKİYE İSRAF RAPORU TÜRKİYE İSRAF RAPORU238 239

0606 KAYNAKÇA

Akdoğan, Ş., ve Karaarslan, M., H. (2011). Gençlerin Kendilerinin
Ve Ailelerinin Giysi Tüketimi Alışkanlıklarını Değerlendirmeleri:
Nevşehir Üniversitesi İİBF Öğrencileri Üzerine Bir Araştırma, Er-
ciyes Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. 1(30), 373-
395.

Akın, O. (2010). Ekmek Üretim İşletme Sahiplerinin Profilleri ve
Sektöre Yönelik Tutumları: Batı Akdeniz Bölgesinde Bir Araştır-
ma. Süleyman Demirel Üniversitesi Vizyoner Dergisi. 2(1), 157-
168.

Akkoç, A. (2017). Tüketim Toplumu ve Sürdürülebilirlik. Proce-
edingsBook of 2nd International ScientificResearchesCongress
on HumanitiesandSocialSciences. 583-587.

Aksoy, A. ve Tanrıöven, C. (2007). Sermaye Piyasası Yatırım
Araçları ve Analizi. 3. Baskı. Gazi Kitabevi: Ankara.

Aktaş, H.,Özüpek, M. N. ve Altuntaş, H. (2011). Çocukların Marka
Tercihleri ve Medya Tüketim Alışkanlıkları. Selçuk Üniversitesi
İletişim Fakültesi Akademik Dergisi. 6(4), 115-125.

Akizu-Gardoki, O.,Bueno, G., Wiedmann, T., Arto, I. ve López-Gu-
ede, J., M. (2018). UnderstandingTheRelationshipBetweenEner-
gyConsumptionand Development DuringThe Global Financial
CrisisIn Europe WithinFootprint Accounting,The 6th European
Conference On RenewableEnergySystems.

Aküzüm, T., Çakmak, B. ve Gökalp, Z. (2010). Türkiye’de Su Kay-
nakları Yönetiminin Değerlendirilmesi. Tarım Bilimleri Araştırma
Dergisi. 1, 67-74.

Aras Okumuş, B.,& Bulduk, S. (2003). Tüketicilerin Süpermar-
ketlerdeki Alışveriş Alışkanlıkları Ve Ürün Seçimini Etkileyen
Etmenler. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü
Dergisi. 5(4), 70-83.

Ayanoğlu, S., G. ve Ağaç, S. (2017). Sürdürülebilir Moda Kavra-
mına Yönelik Tasarım Fikirleri. Art-E Güzel Sanatlar Fakültesi
Sanat Dergisi. 10(19), 252, 273.

Aydın, A.E. ve Selçuk, E., A. (2017). Türkiye’de Bireysel Emeklilik
Sistemine Katılım Kararını Etkileyen Faktörler. Finans Politik &
Ekonomik Yorumlar. 54(632), 27-37.

Ayhan, A. (2009). Üniversite Gençliğinde Marka-Tüketim Bağ-
lamında Bilinç-Biliş Düzeyi. Erciyes Üniversitesi Sosyal Bilimler
Enstitüsü Dergisi. 1(26), 27-46.

Bagherzadeh, M.,Inamura, M., ve Jeong, H. (2014). FoodWasteA-
longtheFoodChain. OECD Food, AgricultureandFisheriesPapers
No. 71.

Bal, E.Z., Sayılı M., Gözener B., 2013. Tokat İli Merkez İlçede Aile-
lerin Ekmek Tüketimleri Üzerine Bir Araştırma. Gaziosmanpaşa
Üniversitesi Ziraat Fakültesi Dergisi 30 (1). 61-69.

Bankalararası Kart Merkezi (BKM). (2018). https://bkm.com.
tr/wp-content/uploads/2018/05/bkm_ocak_2018_veriler_ba-
sin_bulteni.pdf (Erişim tarihi: 13 Eylül 2018).

Başbakanlık Hazine Müsteşarlığı. http://www.bireyselemekli-
lik.gov.tr/tarihce.htm (Erişim tarihi: 21 Eylül 2018).

Baudrillard, J. (2004). Tüketim Toplumu. Çev. Keskin, F. ve Deli-
ceçaylı, H. Ayrıntı Yayınları: İstanbul.

Bayhan, V. (2011). Tüketim Toplumunda Bireyin Ontolojik Mot-
tosu: “Tüketiyorum Öyleyse Varım”. Sosyoloji Konferansları Der-
gisi. 43, 221-248.

Boylu, A. ve Yertutan, C. (2012). Erkeklerin Evde Enerji ve Su Ta-
sarrufu Konusundaki Alışkanlık ve Satın Alma Odaklı Davranış-
larının İncelenmesi”. Sosyo Ekonomi, 1, 157-171.

Brinkmann, J. (2004). Looking At Consumer BehaviorIn A Moral
Perspective. Journal of Business Ethics. 2(51), 129-141.

Buzby, J.C.,Hyman, J.(2012). Total andpercapitavalue of foodloss
in the United States.FoodPolicy, 37:561-570.

Coşgun, M. (2012). Popüler Kültür ve Tüketim Toplumu. Batman
Üniversitesi Yaşam Bilimleri Dergisi. 1(1), 837-850.

Çakmak, T., Yalçın, H.(2013) Üniversite Öğrencilerinin Mobil Tek-
noloji Kullanımı: Hacettepe Üniversitesi Bilgi ve Belge Yönetimi
Bölümü Örneği. HÜTAD, 18, 47-61.

Çevre Kanunu (1983). T.C Resmi Gazete, 18132, 11 Ağustos.

Doğal Hayatı Koruma Derneği, “WWF Raporu,” http:// www.
wwf.org.tr/basin_bultenleri/raporlar/ (Erişim tarihi: 16 Aralık
2012)

Dölekoğlu, C., Ö., Gün, S. ve Giray, F., H. (2014). Yoksulluk ve Gıda
İsrafı Sarmalı. XI. Tarım Ekonomisi Kongresi Bildiri Kitabı 3-5 Ey-
lül. 172-191.

Dölekoğlu, C. Ö., Giray, F. H., ve Şahin, A. (2014). Mutfaktan Çöpe
Ekmek: Tüketim ve Değerlendirme. Akademik Bakış Uluslarara-
sı Hakemli Sosyal Bilimler Dergisi, (44).

Duman, M., Z. (2018). Tüketim Sosyolojisi. 2. Baskı. Sözkesen
Matbaacılık: Ankara.

Durukan, T.,Elibol, H. ve Özhavzalı, M. (2005). Kredi Kartların-
daki Taksit Uygulamasının Tüketicinin Harcama Alışkanlıkları
Üzerindeki Etkisini Ölçmeye Yönelik Bir Araştırma (Kırıkkale İli
Örneği). Selçuk Üniversitesi SosyalBilimler Enstitüsü Dergisi, 31,
43-153.

Erdoğan, S. ve Gürbüz, S. (2014). Türkiye’de Enerji Tüketimi Ve
Ekonomik Büyüme İlişkisi: Yapısal Kırılmalı Zaman Serisi Ana-
lizi. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi. 32,
79-87.

Ersoy, A., F. ve Demirci, A. (2007). Geçmişten Günümüze Türk
Ailesinde Tasarrufa İlişkin Değişimler. Uluslararası Asya ve Ku-
zey Afrika Çalışmaları Kongresi, 10-15.

Ertürk, A.,Arslantaş, N., Sarıca, D., ve Demircan, V. (2015). Ispar-
ta İli Kentsel Alanda Ailelerin Ekmek Tüketimi ve İsrafı. Akade-
mik Gıda, 13(4), 291-298.

EU, (2014). Causes of FoodWaste. URL: http://ec.europa.eu/

food/food/sustainability/causes_en.htm. (Erişim tarihi: 1 Tem-
muz 2018).

EU, (2016). Estimates of Europeanfoodwastelevels. IVL Swe-
dishEnvironmentalResearchInstitute. http://www.eu-fusions.
org/phocadownload/Publications/Estimates%20of%20Euro-
pean%20food%20waste%20levels.pdf (Erişim tarihi: 17 Eylül
2018).

FAO (2017). http://www.fao.org/state-of-food-security-nutriti-
on/en/ (Erişm: 14 Ağustos 2018).

Firidin, E. (2015). Su Sorununun, Su Hakkı ve Su Etiği Çerçeve-
sinde Değerlendirilmesi. Aksaray Üniversitesi İktisadi ve İdari
Bilimler Fakültesi Dergisi. 7(2), 43-55.

Fogliano, V.,Morales, J. F. (2011). EstimationOoDietaryIntake of
MelanoidinsFromCoffeeandBread. Food&Function, 2(2), 93–
144.

Gezer, A., ve Erdem, A. (2018). Su Stresi, Su Kıtlığı Ve Su Tasar-
rufu Hakkında Halkın Farkındalığının Belirlenmesi: Akdeniz Üni-
versitesi Örnek Çalışması. 4(2), 113-122.

Glimm, S. (2018). The Role of Packaging in ReducingandMana-
gingFoodWaste. International Conference SaveFood. 30 Mayıs.

Gustavsson, J.,Cederberg, C., Sonesson, U., vanOtterdijk, R.,
Meybeck, A., (2011). Global FoodLossesandFoodWaste: Extent,
CausesandPrevention. Studyconductedforthe International
Congress SAVE FOOD! Interpack 2011 (FAO). Düsseldorf, Ger-
many, 23.

Gutter, M., S. ve diğerleri (2012). ExploringTheRelationship Of
Economic, Sociological, andPsychologicalFactorsToTheSavings-
Behavior Of Low‐ToModerate‐İncomeHouseholds. Familyand
Consumer SciencesResearchJournal. 41(1), 86-101.

Gürbüz S., Şahin F. (2017). Sosyal bilimlerde araştırma yöntem-
leri, felsefe-yöntem-analiz. Ankara: Seçkin Yayınları

Güven, S., Terzioğlu, R., G. (2009). “Evde Enerji Tasarrufu İçin
Öneriler,” http://www.eeb.hacettepe.edu.tr/atbtasarruf. pdf,
(erişim tarihi: 10 Eylül 2018).

Hamurcu, Ç. (2015). Yatırım Kararlarının Davranışsal Finans Açı-
sından İncelenmesi: Bilgi Teknolojileri ve İletişim Sektörü Çalı-
şanları Üzerine Bir İnceleme. Yayımlanmamış Doktora Tezi. T.C
Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü. Kırıkkale.

Hayta, A. (2009). Sürdürülebilir Tüketim ve Aile. Standart Eko-
nomi ve Teknik Dergisi, 13(3), 69-83.

Hekimci, F. (2012). Sürdürülebilir Yarınlar İçin; Sürdürülebilir Tü-
ketim ve Enerji Verimliliği. Bilim, Sanayi ve Teknoloji Bakanlığı
Anahtar Dergisi, 226, 10-15.

Hobikoğlu, E. H. (2013). Davranışsal Finans Çerçevesinde E-A-
tık Geri Dönüşüm Yatırım Risk Algılamasında Tüketici Tercih ve
Davranış Düzeyinin Sosyo-Ekonomik Analizi: İstanbul Örneği.
Finansal Araştırmalar Ve Çalışmalar Dergisi, 4(8).

İsmiç, B. (2015). Gelişmekte Olan Ülkelerde Elektrik Tüketimi,
Ekonomik Büyüme ve Nüfus İlişkisi. Çankırı Karatekin Üniversi-
tesi İİBF Dergisi. 5(1), 259-274.

Kalkınma Bakanlığı (2013). Onuncu Kalkınma Planı (2014-2018).
Ankara: Kalkınma Bakanlığı.

Karagözoğlu, M., Bünyamin, Ö., F., Yılmaz, A. ve Atmaca, E.
(2009). Katı Atıkların Yeniden Kazanımı ve Önemi. Türkiye’de
Katı Atık Yönetimi Sempozyumu TÜRKAY. 15-17 Haziran, 1-8.

Karahan, E., E. (2015). Konut Kullanıcı Davranışı ve Enerji Tüketi-
mi: Literatür Değerlendirmesi. İstanbul Ticaret Üniversitesi Fen
Bilimleri Dergisi Yıl: 14, 26, Güz 2015/1.

Karasar N. (2005). Bilimsel araştırma yöntemi. Ankara: Nobel
Akademik Yayıncılık.

Kavak A (2010) Türkiye’de ve Dünyada Ekmek Sanayi. Gıda, Ta-
rım ve Hayvancılık Bakanlığı Gıda ve Kontrol Genel Müdürlüğü.

Kaya, K. ve Oğuz, Z., N. (2011). Üniversite Gençliğinin Alışveriş
Tercihlerinde Tüketim Kültürünün Rolü. SDÜ Fen Edebiyat Fa-
kültesi Sosyal Bilimler Dergisi. 22, 147-164.

Kearney, M. ve Stevens, L. (2012). CompulsiveBuying: Litera-
tureReviewandSuggestionsforFutureResearch. The Marketing
Review, 12(3), 233–251.

Koç, B. 2011. Ekmek Tüketiminde Tüketici Tercihleri: Van İli Ör-
neği. Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü Yayını.
TEPGE Yayın No: 196. Ankara.

Koç, E.(2017). Temel Tüketici Davranışı ve Pazarlama Stratejileri.
Seçkin Yayıncılık.

Küçükbaşol, Y. (2015). Küresel Ölçekte Su Piyasasında Tekelleş-
me. ASSAM Uluslararası Hakemli Dergi. 2(4), 41-59.

Malakootian, M.,Dowlatshahi, S.H., Malakootian, M. (2005).
TheQuality of theManufacturedBreadandHygienicConditions of
Bakeries. Iranian J EnvHealthSciEng, 2 (2), 72-78.

Mankiw, N. G. (2008). Economics 105: Principles of Economics.
Thomson South-Western. Cengage Learning, Amerika.

McConnel, C. R. ve Brue, S. L. (1996). MacroeconomicsPrinciples,
ProblemsandPolicies(13. Baskı). McGrawHill ,Inc.

Melvin, M. ve Boyes, W. (2011). Principles of Economics. (8. Ba-
sım), South-Western: Cengage Learning.

Mete, H. (2017). Ekmek İsrafı ve Önleme Yöntemleri. Tekirdağ
SMMM Odası Sosyal Bilimler Dergisi. 7, 1-10.

O’Cass, A. ve Siahtiri, V. (2013). InSearch Of Status Through
BrandsFrom Western AndAsianOrigins: ExaminingTheChangin-
gFace Of FashionClothingConsumption İn ChineseYoungAdults.
Journal of Retailingand Consumer Services. 20(6), 505-515.

O’Connor, A. (2012). BreadConsumption İn The UK: WhatAreThe
Main AttitudinalFactorsAffectingCurrentİntakeAndİtsPlace İn A
HealthyDiet?.NutritionBulletin, 37 (4), 368–379.

O’Guinn, T., C. ve Faber, R., J. (1989). CompulsiveBuying: A Phe-

KAYNAKÇA

TÜRKİYE İSRAF RAPORU240

nomenological Exploration.Journal of Consumer Research.
16(2), 157- 157.

Öktem, B. (2016). Geri Dönüşümün Üretim Maliyetlerine Etkisi
ve Kağıt Karton Sektöründe Bir Uygulama. Çankırı Karatekin
Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi. 1(6),
359-382.

Özdemir, H., A. ve Dulupçu, M., A. (2018). Türkiye’nin Ulaşı-
mında Enerji Sorununa Çözüm Ortağı CNG. Süleyman Demirel
UniversityJournal of Faculty of Economics&AdministrativeS-
ciences. 23(1).

Özkan, B. (2003). Tüketicilerin Perakendeci Seçimi ve Satın
Alma Davranışları. Pazarlama Dünyası, 1484), 42-57.

Perdahçı, C. ve Hanlı, U. (2009). Verimli Aydınlatma Yöntemle-
ri. III. Enerji Verimliliği ve Kalitesi Sempozyumu. 323-327.

Selçuk, I., Ş. (2018). Türkiye Hanehalkı Elektrik Tüketim Yapısı:
Elektrikli Ev Aletleri ve Enerji Verimliliği. Fiscaoeconomia. 2(2),
125-140.

Sencer, M. (1989). Toplumbilimlerinde yöntem. İstanbul: Beta
Yayınları

Şahin, N. İ. ve Manioğlu, G. (2011). Binalarda Yağmur Suyunun
Kullanılması. Tesisat Mühendisliği Dergisi. 125, 21-32.

Şengür, M. ve Taban, S. (2016). Türkiye’de Hanehalkı Tasar-
ruflarının Gelir Dışındaki Belirleyicileri. Optimum Ekonomi ve
Yönetim Bilimleri Dergisi. 3(1), 29-53.

Şimşir, İ., Bağış, M., Kurutkan, M. N. ve Oğuz, B. (2013). Sağlık
Hizmetlerinde İsraf Yönetimi. 4. Uluslararası Sağlıkta Perfor-
mans ve Kalite Kongresi Sözel Bildiriler. 1, 2-4.

Tanrısever, S. (2015). A Sustainable Design TechniqueForRe-
cycling Of WasteClothes. TheMacrothemeReview. 4(5), 170-
178.

TC Enerji ve Tabi Kaynaklar Bakanlığı Yenilenebilir Enerji Genel
Müdürlüğü (2018) 2000-2016 Türkiye Enerji Verimliliği Gelişim
Raporu 2018. http://www.yegm.gov.tr/document/enver_geli-
sim_rapor_2018.pdf (Erişim tarihi 16.09.2018).

TDK (Türk Dil Kurumu). (2018). http://www.tdk.gov.tr/index.
php?option=com_gts&kelime=%C4%B0SRAF. (Erişim tarihi:
13 Ağustos 2018).

Tepecik, A. ve Gümüş, Ç. (2017). Ekmek İsrafını Önleme Konulu
Sosyal Sorumluluk Kampanyasına İlişkin Akademisyen, Uz-
man ve Öğrenci Görüşleri. Sanat ve Tasarım Dergisi. 19, 161-181.

Tiltay, M., A. (2016). Tüketim: Bireysel Eylemin Toplumsal Dö-
nüşümü. Sosyoloji Konferansları. 54, 361-364.

TMMOB Makine Mühendisleri Odası (2008) Dünyada ve Türki-
ye’de Enerji Verimliliği Oda Raporu, http://www.mmo.org.tr/.
(Erişim tarihi 16 Eylül 2018).

Torlak, Ö. (2010). Gündelik Hayatta Tüketime Yön Veren Değer-
lerdeki Değişim. Tüketim ve Değerler. İstanbul Ticaret Odası,

Altınoluk Yayın: İstanbul. 47-65.

Tüketiciler Birliği (2007). http://tuketiciler.org/ . (Erişim tarihi:
25 Temmuz 2018).

TÜİK (2017). Gelir ve Yaşam Koşulları Araştırması, 2016. Türki-
ye İstatistik Kurumu Haber Bülteni Sayı: 24579, 18 Eylül 2017.

TÜİK (2018a)İşgücü İstatistikleri, Mayıs 2018. Türkiye İstatistik
Kurumu Haber Bülteni, Sayı: 27689, 15 Ağustos 2018

TÜİK (2018b). Hanehalkı Tüketim Harcaması, 2017. Türkiye İs-
tatistik Kurumu Haber Bülteni, Sayı: 27840, 27 Temmuz 2018.

Tüketiciler Birliği (2007) http://tuketiciler.org/ (Erişim tarihi:
16 Eylül 2018).

Uzgören, E.,Şengür, M. ve Yiğit, Ü. (2013). Üniversite Öğrenci-
lerinin Cep Telefonu Talebinde İsrafa Yönelik Davranışlarının
Analizi -Dumlupınar Üniversitesi Öğrencilerine Yönelik Bir
Uygulama-. Süleyman Demirel Üniversitesi İktisadi ve İdari
Bilimler Fakültesi Dergisi. 1(18), 29-44

Uzunoğlu, H. (2014). Çevremizi Kirleten Atıklar Ve Atık Yöneti-
minin Önemi. AR&GE Bülten- Sektörel. 25-31.

Yalçınalp, E., Öztürk, A., Bayraktürk, D. (2018). Konut Ölçeğin-
de Gri Su ve Yeşil Çatı Sistemlerinin Ekonomik Etkileri. Tarım
ve Doğa Bilimleri Dergisi 5(1): 71–80, 2018.

Yazıcıoğlu, İ. ve Aydın, A. (2018). Yeşil Restoran Uygulamaları
Üzerine Nitel Bir Araştırma: İstanbul Örneği. Gazi Üniversitesi
Turizm Fakültesi Dergisi, (1), 55-79.

Yeniçeri, T., ve Güner, K. (2013). Enerji Verimli Ürünlere Karşı
Tutumun ve Çevre Bilincinin Satın Alma Niyetine Etkileri Üze-
rine Bir Araştırma. Pazarlama ve Pazarlama Araştırmaları Der-
gisi. 12, 47-67.

Yumurtacı, Z. ve Dönmez, A., H. (2013). Konutlarda Enerji Ve-
rimliliği. Mühendis ve Makine. 54(637), 38-43.

World Wild Fundfor Nature-Turkey. (2006). 2 Ekim 2006,
http://www.wwf.org.tr/su/rakamlarla-su-sorunu/.

Zengin, S., Yüksel, S., Kartal, M., T. (2018). Türkiye’deki Düşük
Hanehalkı Tasarrufuna Neden Olan Faktörlerin Belirlenmesine
Yönelik Bir Araştırma. Journal of YasarUniversity. 13(49), 86-
100.

http://www.dha.com.tr/yuzde-8i-cope-atiliyor_436614.html
(Erişim tarihi: 5 Ağustos 2018).

http://www.hurriyet.com.tr/ekonomi/dunyada-ve-turkiye-
de-su-kaynaklari-azaliyor-40402562

https://kanalfinans.com/haberler/turk-halkinin-yuz-
de-85i-evlerinde-su-ve-elektrik-tasarrufu-saglayan-urunle-
re-sahip-olmayi-onemsiyor).

06 KAYNAKÇA

