

TARIMSAL EKONOMİ VE POLİTİKA GELİŞTİRME ENSTİTÜSÜ

TEPGE

TR 83 BÖLGESİNDE SÜT VE SÜT ÜRÜNLERİ TÜKETİMİNDE TÜKETİCİ

DAVRANIŞLARINI ETKİLEYEN FAKTÖRLER VE TALEBİNİN

BELİRLENMESİ

 Yrd. Doç. Dr. Rüveyda KIZILOĞLU

 Prof. Dr. Halil KIZILASLAN

 Gaziosmanpaşa Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü

“Doktora Tezi” dir.

ii

YAYIN NO: 274

ISBN: 978-605-9175-52-4

i

ÖZET

Süt ve süt ürünlerinin dahil olduğu gıda pazarlamasında, tüketicilerin satın alma

davranışlarının, tercihlerinin, bilinç düzeylerinin, talep esnekliklerinin bilinmesi

sektörde yer alan tedarikçilerin, firmaların ve pazarlama birimlerinin karar almalarında

ve planlamalarında kolaylıklar ve büyük yardımlar sağlamaktadır. Buradan hareketle bu

araştırmada, bölgesel düzeyde süt ve süt ürünlerinin tüketiminde talebinin belirlenmesi

amaçlanmıştır. Bu amaçla araştırmada, süt ve süt ürünlerine yönelik TR83 Düzey 2

Bölgesini oluşturan Amasya, Çorum, Samsun ve Tokat illerinde kentsel alanda yaşayan

1260 hane halkı ile görüşülmüştür. Gelir grupları itibariyle süt ve süt ürünlerinin

tüketimine yönelik alışkanlıkları, tutumları, satın alma davranışları ve bunları etkileyen

faktörler kantitatif yöntemlerle belirlenmiştir. TR83 bölgesinde hanelerin %39’u açık

süt, %79’u ambalajlı süt, %0,7’si organik süt, %36’sı açık yoğurt, %72’si kapalı yoğurt,

%48’si ayran, %19’u açık peynir, %88’i beyaz peynir, %71’i kaşar peyniri, %46’sı

çökelek, %19’u tulum peyniri ve %34’ü tereyağı tükettiği ortaya konulmuştur.

Bölgedeki süt ve süt ürünlerinin talep tahmini için Genelleştirilmiş Heckman

modelinden yararlanılmıştır. Bu amaçla, birinci aşamada probit modelde hanelerin

sosyo-demografik yapıları test edilmiştir. On iki ürün için ayrı ayrı modeller oluşturup

tüketimi etkileyen faktörler belirlenmeye çalışılmıştır. Genelleştirilmiş Heckman

modelinden elde edilen Ters Mills Oranı ikinci aşamada AİDS sistem modelinde araç

değişkeni olarak dikkate alınmıştır. Model sonuçlarına göre, incelenen süt ve süt

ürünlerinin zorunlu mal oldukları sonucuna ulaşılmıştır. Talebi etkileyen gelir ve ikame

etkilerini ölçen marshalcı çapraz fiyat esnekliğine göre tereyağı on bir ürünün rakip

malı durumundadır. Talep miktarını gelir ve ikamenin etkisi ile inceleyen Marshallian

Elastik matrisine bakıldığında ve çapraz tablolardaki ürünlerin kendi ile olan değerler

çıkarıldığında geriye kalan 132 kombinasyon sonucunda 94 ikame ve 38 tamamlayıcı

mal olduğu gözlenmiştir. Gelir etkisinden ziyade talep miktarını ikamenin etkisi

boyutunda inceleyen Hecksian elastik matriksi incelendiğinde ise, 122 ikame ve 10

tamamlayıcı mal olduğu tespit edilmiştir. Sonuç olarak 28 tamamlayıcı mal sadece

ikamenin etkisi ile incelendiğinde yani gelirin etkisi sabit var sayıldığında tamamlayıcı

mal olduğu bu araştırma ile ortaya konulmuştur. Araştırma konusu süt ve süt ürünleri

sağlıklı bir yaşam için gün geçtikçe hayatımızda daha fazla yer almaktadır. Üretici ve

tüketici grupları arasındaki rekabet; üreticiler gıdaların besin değerini yükseltecek,

maliyetleri düşürecek ve dolayısıyla tüketici reaksiyonlarını iyi bir şekilde tahlil ederek

yeni tür gıdaları geliştirecektir. Talep analizlerinde genellikle ana mal grupları analiz

edilmekte olup alt ürün grupları dikkate alınmamaktadır. Alt ürün gruplarının bağımsız

olarak analiz edilmesi uygulanacak olan politikaların daha etkin olmasına önemli katkı

sağlayacaktır.

Anahtar Kelimeler: Tüketici Davranışı, Heckman Model, Talep Analizi, Harcama

Esnekliliği, TR83 Bölgesi

ii

ABSTRACT

Knowing about the purchasing attitudes, preferences, awareness levels and demand

elasticity of consumers regarding food marketing including milk and milk products

provides suppliers, companies and marketing departments in the sector with great help

in decision making and planning. Hence this research aimed at determining the demand

for milk and milk products consumption at regional level. With this purpose, 1260

households living in the urban areas of Amasya, Çorum, Samsun and Tokat Provinces

making up TR83 NUTS2 Region were interviewed on milk and milk products. The

habits and purchasing attitudes towards milk and milk products based on income groups

and the factors affecting these habits and attitudes were determined using quantitative

methods. It was found that 39 % of the households in TR83 region consumed fresh

milk, and 79% packaged milk, 0,7 organic milk, 36% homemade yoghurt, 72%

packaged yoghurt, 48% buttermilk, 19% unpackaged cheese, 88 % white cheese, 71%

yellow cheese, 46% curd cheese, 19% goat cheese, and 34% butter. The Generalized

Heckman model was used to estimate the demand for milk and milk products in the

region. For this purpose, in the first phase, the socio-demographic characteristics of the

households were tested in the probit model. The factors affecting the consumption were

determined by creating models for the twelve products separately. The Inverse Mills

Ratio obtained from the Generalized Heckman model was used as instrumental variable

in AIDS model. The milk and milk products studied were concluded to be basic

products based on the model results. Based on the income affecting the demand and

Marshalian elasticities measuring substitution effects, butter was found to be the

competing product against the rest eleven products. When the Marshalian Elasticity

matrix analyzing the demand through income and substitution effect was examined and

the values of the products together with their own values in cross-tables were excluded,

it was found that there were 94 substitution and 38 complementary goods based on 132

combinations. When Hicksian elasticity matrix analyzing the demand within the

context of substitution effect rather than the effect of income was examined, it was

determined that there were 122 substitution and 10 complementary goods. As a result,

this study revealed that 28 goods were complementary goods when they were analyzed

with only the effect of substitution, that is, when the effect of income was considered

fixed. Each day the milk and milk products handled in this study are being more widely

consumed in our daily lives for a healthy life. The competition between producer and

consumer groups will increase the nutritional value of foods, reduce the costs and thus

lead to new food types through the analyses of the consumer reactions much better.

Generally, main product groups are analyzed in demand analyses, but sub-product

groups are ignored. The analysis of sub-product groups independently will make a

significant contribution to more effective policies.

Keywords: Consumer Behavior, Heckman Model, Demand Analysis, Expenditure

Elasticity, TR83 Region

iii

TEŞEKKÜR

Araştırmanın her aşamasında bana verdiği bilgi ve destekleriyle yanımda olan danışman

hocam Sayın Prof. Dr. Halil KIZILASLAN’a ve bilgilerinden büyük ölçüde

yararlandığım Prof. Dr. Abdulbaki BİLGİÇ’e teşekkür ederim.

Araştırmanın bütün aşamalarında yakın ilgi, teşvik, maddi ve manevi desteklerini

esirgemeyen annem, babam ve abime sabırlarından ve güvenlerinden dolayı

şükranlarımı sunarım.

Rüveyda KIZILOĞLU

Nisan-2014

iv

İÇİNDEKİLER

ÖZET .. i

ABSTRACT .. ii

TEŞEKKÜR ... iii

KISALTMALAR DİZİNİ ... vii

ŞEKİLLER DİZİNİ ... vii

ÇİZELGELER DİZİNİ... ix

1.GİRİŞ ... 1

1.1.Konunun Önemi .. 1

1.2.Araştırmanın Amacı .. 4

1.3.Araştırmanın Kapsamı ... 4

1.4.Araştırma Bölgesi Hakkında Genel Bilgi .. 5

2.KONU İLE İLGİLİ ÖNCEKİ ÇALIŞMALAR ... 7

3.MATERYAL VE YÖNTEM ... 19

3.1.Materyal .. 19

3.2.Yöntem .. 19

3.2.1.Verilerin Toplanması Aşamasında İzlenen Yöntem ... 19

3.2.2. Verilerin Analizinde Uygulanan Yöntem .. 21

3.2.2.1.Hanelerin Tercihlerinin ve Davranışlarının Belirlenmesinde Kullanılan Yöntemler 21

3.2.2.1.1.Hanelerin Süt ve Süt Ürünleri Satın Alma Davranışlarını Etkileyen Faktörlerin

Analizi .. 21

3.2.2.1.2. Süt ve Süt Ürünleri Tüketiminde Hanelerin Gelirleri İle Satın Alma Davranışları

Arasındaki İlişkilerin Analizi .. 24

3.2.2.2.1.Yaklaşık İdeal Talep Sistemi (AIDS) Modelinde Kullanılan Verilerin Özelliği ve

Değişkenler ... 29

3.2.2.2.1.1.Demografik ve Sosyo-Ekonomik Faktörlerin Talep Analizlerine Eklenmesi 29

3.2.2.2.1.2.Satın Alma Gücü Göstergesi Olarak Harcama .. 29

3.2.2.2.1.3.Hanehalkı Reisinin Öğrenim Durumu ... 30

3.2.2.2.1.4.Birim Fiyatlar ve Mevcut Olmayan Fiyatlar ... 30

3.2.2.2.1.5.Sıfır Harcama ve Sıfır Tüketim Problemi ... 31

4. ARAŞTIRMANIN KURAMSAL ÇERÇEVESİ .. 32

4.1.Dünya ve Türkiye’de Süt ve Süt Ürünlerinin Üretimi ve Tüketimi 32

4.1.1.Dünyada Süt ve Süt Ürünlerinin Üretimi ve Tüketimi ... 32

4.1.1.1. Dünyadaki Hayvan Varlığı ... 32

4.1.1.2.Dünyada Süt Üretimi ve Kullanımı .. 32

4.1.1.3.Dünyada Kişi Başına Süt Tüketimi ... 33

v

İÇİNDEKİLER

4.1.1.4. Dünyadaki Peynir Üretimi, Kullanımı ve Dış Ticaretti ... 33

4.1.1.5. Dünyada Kişi Başı Peynir Tüketimi .. 34

4.1.1.6. Dünyadaki Tereyağı Üretimi .. 34

4.1.1.7.Dünyada Kişi Başı Tereyağı Tüketimi ... 35

4.1.2.Türkiye’de Süt ve Süt Ürünlerinin Üretimi ve Tüketimi ... 36

4.1.2.1.Türkiye’deki Hayvan Varlığı ... 36

4.1.2.2.Süt Üretimi .. 36

4.1.2.3.İçme Sütü Üretimi, Toplam Arz ve Kullanımı ve Dış Ticareti 36

4.1.2.4.Peynir Üretimi, Toplam Arz ve Kullanım ve Dış Ticareti .. 37

4.1.2.5.Yoğurt Üretimi, Toplam Arz ve Kullanım ve Dış Ticareti ... 38

4.1.2.6.Ayran Üretimi, Toplam Arz ve Kullanım ve Dış Ticareti .. 38

4.1.2.7.Tereyağı Üretimi, Toplam Arz ve Kullanım ve Dış Ticareti 38

4.2.Tüketim, Tüketici ve Tüketici Davranışları .. 39

4.2.1.Tüketim ve Tüketim Harcamaları Kavramı ... 39

4.2.2.Tüketici Davranış Modeli .. 40

4.2.3.Tüketici davranışlarını etkileyen faktörler ... 41

4.2.3.1.Kültürel Faktörler ... 44

4.2.3.2.Kişisel Faktörler ... 45

4.2.3.3.Psikolojik Faktörler .. 45

4.3.Talep Teorisi ve Talep Modelleri .. 47

4.3.1.Talep Teorisi .. 47

4.3.2.Aksiyomlar ... 47

4.3.2.1.Tercihlerin Bütünlüğü ... 47

4.3.2.2.Tercihlerin Geçişliliği ... 48

4.3.2.3.Dönüşümlülük .. 48

4.3.2.4.Tercihlerin Sürekliliği ... 48

4.3.2.5.Tercihlerin Doymazlığı ... 48

4.3.3.Tüketici Talep Fonksiyonu .. 49

4.3.3.1.Fayda Maksimizasyonu ve Talep Sistemi ... 49

4.3.3.2.Talep Fonksiyonlarının Özellikleri... 50

4.3.3.2.1.Homojenlik ... 51

4.3.3.2.2.Simetri .. 52

4.3.3.2.3.Toplama .. 54

4.3.3.2.4.Negatiflik .. 55

vi

İÇİNDEKİLER

4.3.4.Uygulamalı Çalışmalarda Kullanılan Talep Modelleri .. 55

4.3.4.1.Tam Talep Sistemi Yaklaşımı .. 57

4.3.4.1.1.Doğrusal Harcama Sistemi (LES) .. 59

4.3.4.1.2.Translog Modeli ... 59

4.3.4.1.3.Dolaylı Toplanabilir Logaritmik Talep Modeli ... 59

4.3.4.1.4.Rotterdam Talep Model .. 59

4.3.4.1.5.Yaklaşık İdeal Talep Sistemi (AIDS) ... 60

5.ARAŞTIRMA BULGULARI VE TARTIŞMA ... 61

5.1.Hanehalklarının Sosyo-ekonomik ve Demografik Özellikleri .. 61

5.2.Hanehalkı Reisi ve Diğer Fertlerinin Sosyo-ekonomik ve Demografik Özellikleri 62

5.3.Hanehalklarının Tüketim Harcamaları .. 68

5.4.Hanehalklarının Gıda Tüketim Harcamaları ... 74

5.5.Hanehalkının Süt ve Süt Ürünleri Satın Alma Tercihleri ve Tüketimleri 77

5.5.1.Satın Alma Kararını Veren Bireyler ... 77

5.5.2.Hanehalkının Süt Tüketimi ve Tercihi ... 78

5.5.3.Hanehalkının Peynir Tüketimi ve Tercihi .. 86

5.5.4.Hanehalkının Yoğurt Tüketimi ve Tercihi ... 98

5.5.5.Hanelerin Süt ve Süt ürünlerinin Alım Sıklıkları ... 105

5.5.6.Hanehalkının Süt ve Süt Ürünleri Satın Alım Yerleri .. 118

5.5.7.Süt ve Süt Ürünleri Satın Alınan Yeri Belirlerken Dikkat Edilen Faktörlerin Analizi 133

5.5.8. TR83 Bölgesindeki Hanehalklarının Mevsimlere Göre Süt ve Süt Ürünleri Tüketimi ... 135

5.5.9.Hanelerin Satın Alınan Süt ve Süt Ürünlerinde Dikkat Ettikleri Diğer Faktörler 137

5.6.Süt ve Süt Ürünlerinin Talebine İlişkin Model Tahmin Sonuçları ve Analizi 140

6.SONUÇ VE ÖNERİLER ... 156

7.KAYNAKLAR ... 160

vii

ŞEKİLLER DİZİNİ

Şekil 1. 1. TR83 bölgesi haritası ... 6

Şekil 4. 1. Tüketici davranış modeli ... 41

Şekil 4. 2.Tüketicinin satın alma davranışını etkileyen faktörler ... 43

file:///D:/CEVDET%20HANEDAR/Desktop/rüvü.docx%23_Toc384082453

viii

KISALTMALAR DİZİNİ

KISALTMALAR AÇIKLAMALAR

TMO Ters Mill’s Oranı

GİR Görünüşte İlişkisiz Regresyon

LA/AIDS Doğrusal Formda Yaklaşık Ideal Talep Sistemi (Linear Approximate

Almost İdeal Demand System)

AIDS Yaklaşık İdeal Talep Sistemi

LES Doğrusal Harcama Sistemi

GHM Genelleştirilmiş Heckman Modeli

FIML Tam Bilgiyle En Yüksek Olabilirlik Yöntemi

SEKY Sıradan En Küçük Kareler Yöntem Testi

KMO Bartlett Testi ve Kaiser-Meyer-Olkin

MU Marjinal Fayda

ix

ÇİZELGELER DİZİNİ

Çizelge 3. 1 TR81 bölgesi nüfus yoğunluğu ve hane sayısı .. 19

Çizelge 3. 2 Örneğe giren mahalleler ... 20

Çizelge 3. 3 Her ilçeden örneğe çıkan hane sayısı .. 21

Çizelge 3. 4 KMO ölçütünün aralıkları... 23

Çizelge 4. 1. Dünya sığır varlığı (Bin Baş) ... 32

Çizelge 4. 2. Dünya toplam süt arz kullanım ve ticareti (Bin Ton) .. 33

Çizelge 4. 3. Kişi başına süt tüketimi (Lt/Kişi/Yıl) .. 33

Çizelge 4. 4. Dünya toplam peynir arz kullanım ve ticareti (Bin Ton) 34

Çizelge 4. 5. Kişi başına peynir tüketimi (kg/kişi/yıl) .. 34

Çizelge 4. 6. Dünya tereyağı arz kullanım ve ticareti ... 35

Çizelge 4. 7. Kişi başına tereyağı tüketimi (kg/kişi/yıl) ... 35

Çizelge 4. 8.Türkiye süt üretimi ve sağılan hayvan sayısı .. 36

Çizelge 4. 9. Türkiye içme sütü arz ve kullanımı (ton) .. 37

Çizelge 4. 10. Türkiye’de peynir arz ve kullanımı (ton) ... 37

Çizelge 4. 11. Türkiye’de yoğurt arz ve kullanımı ... 38

Çizelge 4. 12. Türkiye ayran arz ve kullanımı (ton) ... 38

Çizelge 4. 13. Türkiye’de tereyağı arz ve kullanımı (ton) .. 39

Çizelge 5. 1. Hanehalkı gelir gruplarına göre ortalama gelir (tl) ve fert sayısı (kişi) 61

Çizelge 5. 2. Oturulan konutun mülkiyet durumu itibariyle dağılımı (%) 62

Çizelge 5. 3. Hanehalklarının otomobile sahip olma durumu itibariyle dağılımı (%) 62

Çizelge 5. 4. Hanehalkından görüşülen kişinin cinsiyeti (%) ... 63

Çizelge 5. 5. Hanehalkından görüşülen kişinin yaş ortalaması ... 63

Çizelge 5. 6. Hanehalkından görüşülen kişinin medeni durumu (%) ... 63

Çizelge 5. 7. Hanehalkından görüşülen kişinin eğitim durumu itibariyle dağılımı (%) 65

Çizelge 5. 8. Hanehalkından görüşülen kişinin anket yapılan ayda çalışma durumu (%) 66

Çizelge 5. 9. Hanehalkından görüşülen kişinin eşinin anket yapılan ayda çalışma durumu (%) 66

Çizelge 5. 10. Hanehalkından görüşülen kişinin ana sektörler itibariyle iktisadi faaliyet

alanlarına göre dağılımı (%).. 67

Çizelge 5. 11. Hanehalkından görüşülen kişinin doğum yeri (%) .. 68

Çizelge 5. 12. Gelir grupları itibariyle aylık ortalama hanehalkı tüketim harcamaları ve

kullanılabilir gelirler ... 69

x

Çizelge 5. 13. Hanehaklarının harcama türleri itibariyle pozitif tüketim oranları (%) 70

Çizelge 5. 14. Hanehalklarının alt gruplar itibariyle tüketim harcamaları harcama türleri 71

Çizelge 5. 15. Gelir grupları itibariyle aylık ortalama tüketim harcamaları dağılımı (tl) 72

Çizelge 5. 16. Gelir grupları itibariyle aylık ortalama tüketim harcamaları dağılımı (%) 73

Çizelge 5. 17. Gelir grupları itibariyle aylık ortalama hanehalkı gıda tüketim harcamaları ve

toplam harcamaların dağılımı .. 74

Çizelge 5. 18. Gelir grupları itibariyle süt ve süt ürünlerinin toplam gıda harcamaları

içerisindeki oranı (tl) ... 75

Çizelge 5. 19. Gelir grupları itibariyle süt ve süt ürünlerinin toplam gıda harcamaları

içerisindeki oranı (%) .. 76

Çizelge 5. 20. Hanehalkında süt ve süt ürünlerinin alış verişini yapan birey 78

Çizelge 5. 21. Hanehalkının gelir grupları itibariyle süt tüketme durumu (lt/ay) 79

Çizelge 5. 22. Hanehalklarının süt tüketim miktarı (kg/ay) .. 79

Çizelge 5. 23. Hanedeki çocukların düzenli süt içme alışkanlıkları ... 80

Çizelge 5. 24. Hanelerin satın aldıkları sütü kullandıkları yerler .. 80

Çizelge 5. 25. Süt satın alırken hanelerin ambalaj tercihi ... 81

Çizelge 5. 26. Açık süt satın alırken dikkat edilen özellikler .. 82

Çizelge 5. 27. Kapalı süt satın alırken dikkat edilen özellikler ... 83

Çizelge 5. 28. Organik süt satın alırken dikkat edilen özellikler .. 84

Çizelge 5. 29. Hanelerin satın aldığı süt markasında herhangi bir kalite güvencesi araması 85

Çizelge 5. 30. Hanehalkının süt satın alırken aradığı güvenceler ... 85

Çizelge 5. 31. Hanelerin satın aldığı sütte marka güvencesi araması ... 85

Çizelge 5. 32. Hanelerin belirli markada sütü tercih etme nedeni .. 85

Çizelge 5. 33. Sağlıklı bir insan günde ne kadar süt tüketmeli ile ilgili hanelerin düşünceleri .. 86

Çizelge 5. 34. Hanelerin satın aldıkları sütü tercih şekilleri ... 86

Çizelge 5. 35. Hanelerin sütü değerlendirme şekilleri .. 86

Çizelge 5. 36. Hanehalkının peynir tüketimi ve tercihi... 87

Çizelge 5. 37. Hanehalklarının peynir tüketim miktarı (kg/ay) .. 88

Çizelge 5. 38. Hanelerin düzenli peynir tüketimi alışkanlıkları .. 88

Çizelge 5. 39. Hanelerin peyniri daha çok alım şekilleri .. 89

xi

Çizelge 5. 40. Hanelerin peyniri kullanım yerleri ... 90

Çizelge 5. 41. Hanelerin peynirin üstünde deliklerin olması üzerine düşünceleri 91

Çizelge 5. 42. Hanelerin aldıklar peynirde marka arama .. 91

Çizelge 5. 43. Açık peynir satın alırken dikkat edilen özellikler .. 92

Çizelge 5. 44. Beyaz peynir satın alırken dikkat edilen özellikler .. 93

Çizelge 5. 45. Kaşar peynir satın alırken dikkat edilen özellikler .. 94

Çizelge 5. 46. Çökelek satın alırken dikkat edilen özellikler.. 95

Çizelge 5. 47. Tulum peyniri satın alırken dikkat edilen özellikler .. 96

Çizelge 5. 48. Hanelerin satın aldıkları peynirde kalite güvencesi araması 97

Çizelge 5. 49. Hanehalkının peynirde aradıkları güvenceler .. 97

Çizelge 5. 50. Hanelerin aldıklar peyniri üretim bölgesine bakması .. 98

Çizelge 5. 51. Hanehalkının gelir grupları itibariyle yoğurt tüketimi ... 99

Çizelge 5. 52. Hanehalklarının yoğurt tüketim miktarı (kg-lt/ay) .. 99

Çizelge 5. 53. Hanelerin düzenli yoğurt tüketimi alışkanlıkları ... 100

Çizelge 5. 54. Hanelerin yoğurt daha çok alım şekilleri ... 100

Çizelge 5. 55. Alının yoğurdun kullanım yerleri .. 101

Çizelge 5. 56. Hanelerin satın aldığı yoğurtta marka güvencesi araması 101

Çizelge 5. 57. Açıkta yoğurt satın alırken dikkat edilen özellikler ... 102

Çizelge 5. 58. Kapalı yoğurt satın alırken dikkat edilen özellikler ... 103

Çizelge 5. 59. Ayran satın alırken dikkat edilen özellikler ... 104

Çizelge 5. 60. Hanelerin satın aldığı yoğurt markasında herhangi bir kalite güvencesi

araması .. 105

Çizelge 5. 61. Hanehalkının yoğurt ve ayran satın alırken aradığı güvenceler......................... 105

Çizelge 5. 62. Amasya ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı 108

Çizelge 5. 63. Çorum ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı....... 110

Çizelge 5. 64. Tokat ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı 112

Çizelge 5. 65. Samsun ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı 114

Çizelge 5. 66. TR83 bölgesindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı 116

Çizelge 5. 67. Amasya ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri 120

Çizelge 5. 68. Çorum ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri 122

xii

Çizelge 5. 69. Tokat ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri 124

Çizelge 5. 70. Samsun ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri 126

Çizelge 5. 71. TR83 bölgesinde hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri ... 128

Çizelge 5. 72. Satın alım yeri ile gelir grupları arasındaki
2 (khi kare) testi sonucu 130

Çizelge 5. 73. Hanelerin süt ve süt ürünleri satın aldığı yeri belirlerken dikkat ettiği

özellikler için kmo ve barlett testi ... 133

Çizelge 5. 74. Hanelerin süt ve süt ürünleri satın aldığı yeri belirlerken dikkat ettiği

özellikler için özdeğer istatistiğine bağlı faktör sayısı ve varyansı ... 133

Çizelge 5. 75. Hanelerin süt ve süt ürünleri satın aldığı yeri belirlerken dikkat ettiği

özellikler için dönüşümlü faktör yükleri (rotated component matrix) 134

Çizelge 5. 76. TR83 bölgesindeki hanehalklarının mevsimlere göre süt ve süt ürünleri

tüketimi (%) ... 136

Çizelge 5. 77. Hanehalklarının gelir gruplarına göre süt ve süt ürünleri satın alırken

tüketicilerin kalite ve fiyat arasındaki tercihleri (ortalama) .. 137

Çizelge 5. 78. Hanehalklarının süt ve süt ürünleri satın alırken sürekli aynı markayı

kullanma nedenleri .. 138

Çizelge 5. 79. Hanehalklarının süt ve süt ürünleri satın alırken markayı değiştirme nedenleri 139

Çizelge 5. 80. TR83 bölgesindeki hanehalklarının süt ve süt ürünlerinin tercih etme çeşitleri 140

Çizelge 5. 81. TR 83 bölgesinde satın alınan süt ve süt ürünlerinin tüketimini değiştiren

özellikler .. 140

Çizelge 5. 82. TR 83 bölgesinde satın alınan süt ve ürünlerinin tüketiminde etkili olan

özellikler .. 140

Çizelge 5. 83. İki aşamalı genelleştirilmiş heckman modelinde (probit ve talep sistem modeli)

kullanılan değişkenlerin tanımlayıcı istatistikleri .. 143

Çizelge 5. 84. Genelleştirilmiş heckman modelinin ilk aşamasındaki (probit) modelin

parametrelerinin tahmini ... 144

Çizelge 5. 85. İkinci basamaktaki süt ve süt ürünlerinin harcama oranları sonuçları 150

Çizelge 5. 86. İkinci basamaktaki süt ve süt ürünlerinin sosyo-demografik yapıların

harcama oranları sonuçları .. 151

Çizelge 5. 87. Genelleştirilmiş ikinci aşama (LAIDS) modeline ait parametrelerin marjinal

etkileri.. 152

Çizelge 5. 88. Süt ve süt ürünleri itibariyle harcama ve fiyat-talep esneklikleri (marshallian

elasticity matrix) .. 153

Çizelge 5. 89. Süt ve süt ürünleri itibariyle harcama ve fiyat-talep esneklikleri (hecksian

elasticity matrix) .. 154

xiii

Çizelge 5. 90. Süt ve süt ürünleri itibariyle harcama ve fiyat–talep esneklikleri (ilişki

olanlar ve ilişki yönleri) .. 155

1

1. GİRİŞ

1.1. Konunun Önemi

İnsanların yaşamlarını sürdürebilmesi için temel ihtiyaçlarının başında beslenme ve sağlık

gelmektedir. Yüksek kalitede bir beslenme, zihinsel ve fiziksel gelişimi ve iyi sağlık koşullarını

da beraberinde getirmektedir. Beslenme ve sağlık kavramları birbirlerini tamamlayıcı niteliğe

sahip konulardır. Gıda kaynaklı hastalıklar ve gıda üretiminin bir bölümünün kalite ve

güvenirlik standartlarının altında gerçekleşmesi, tüketicilerin son yıllarda gıda tüketimi üzerine

olan duyarlılıklarını artırmıştır. Dolayısıyla, tüketicilerin sağlık kaygısı, günümüz gıda talebinin

en önemli belirleyicilerinden biri haline gelmiştir (Mutlu, 2007).

Beslenme; insanın büyümesi, gelişmesi ve sağlıklı olarak uzun süre yaşaması için gerekli olan

besin elementlerini ihtiyacı ölçüsünde, gün içerisinde düzenli olarak almasıdır. İnsanların, besin

gereksinimlerinin karşılanmasında, süt ve süt ürünleri temel besin gruplarının başında

gelmektedir. Süt, özellikle protein, yağ, vitaminler ve kalsiyum olmak üzere birçok mineralleri

bünyesinde bulundurmaktadır (Altun vd., 2002). Günlük beslenmede süt genel olarak, sıcak

veya soğuk olarak içilirken, yoğurt, ayran, peynir, tereyağı, sütlaç vb. yiyecekler vasıtası ile de

tüketilmektedir (Uzundumlu, 2011).

Besinsel olarak mükemmel bir gıda olan süt, yüzyıllardır dünyanın her yerinde beslenmenin

temel taşlarından biri olmuştur. Kemik erimesini, diş çürüklerini, mide rahatsızlıklarını ve

bağırsak kanserini önlediği bilinen süt, içerdiği A vitamini sayesinde de akciğerlerin

temizlenmesine, böylece kronik bronşitin hatta akciğer kanserinin önlenmesine yardımcı

olmaktadır. Organizmanın gelişimi açısından gerekli olan kalsiyum çocuklarda kemiklerin ve

dişlerin oluşumunda önemli rol oynarken, A vitamini göz ve diş sağlığına, E vitamini bağışıklık

sisteminin güçlenmesine, B vitamini iştah, sinir ve sindirim sisteminin düzenlenmesine, D

vitamini ise, özellikle çocuklarda diş ve kemiklerin büyümesine ve gelişimine etki etmektedir.

Bunun yanı sıra, sütün içeriğindeki biotin, saç ve deri sağlığı için önem taşırken, B2 vitamini

büyümeyi hızlandırmaktadır. Bu nedenle, büyüme çağındaki çocuk ve gençlerin günde en az

500 ml süt ya da ona eşdeğer yoğurt tüketmesi gerekmektedir. Sütün, özellikle de yağsız sütün

hipertansiyonu düşürdüğü, kanser, kalp krizi ve felç gibi hastalıklara yakalanma riskini azalttığı,

kemik erimesini yavaşlattığı yapılan bilimsel çalışmalar sayesinde belirlenmiştir. Ayrıca sütteki

kalsiyum, damar çeperlerinde bulunan hücreleri tahrip edip zararlı maddeleri etkisiz hale

getirerek yüksek tansiyondan korunmada da önemli bir yere sahiptir. Beyine enerji vermesi,

mikrobik enfeksiyonlara karşı etkili olması, sindirimi düzene sokması da diğer faydaları

arasındadır (Anonim, 2012a).

Türkiye’de kişi başına tüketilen içme sütü miktarı ise, yıllık 24 lt/kişi civarında olduğu

belirtilmiştir. Bu da Amerika Birleşik Devleti (ABD) ve Avrupa Birliğine (AB) üye ülkeler gibi

gelişmiş ülkelerin oldukça gerisinde olduğunu göstermektedir. Dolayısıyla, Türkiye’de sektörün

geliştirilmesi, süt tüketimini arttırıcı kampanyalar düzenlenmesi gerektiğini ortaya koymaktadır.

Gıda sektöründe önemli bir yeri olan süt, kısa süre içinde bozulmaması için çeşitli teknolojiler

uygulanarak işlenmekte, depolanmakta ve dağıtılmaktadır (TEPGE, 2011).

Dünya genelinde 2010 yılında peynir tüketimi artış gösterme eğilimindedir. Kişi başına peynir

tüketiminin en fazla olduğu ülkeler arasında ilk sıralarda Yeni Zelanda (19,42 kg/kişi), AB

(9,27 kg/kişi), İsviçre (14,93 kg/kişi) ve ABD (12,23 kg/kişi) yer almaktadır. Diğer taraftan

2010 yılında tereyağı tüketimi dünya genelinde artış gösterme eğilimindedir. Kişi başına

tereyağı tüketiminin en fazla olduğu ülkeler arasında ilk sıralarda İsviçre (5,91 kg/kişi), Yeni

Zelanda (4,90 kg/kişi), AB (3,90 kg/kişi), Rusya (3,14 kg/kişi) ve Avusturya (3,13 kg/kişi) yer

almaktadır (TEPGE, 2011).

Türkiye’de süt ve süt ürünleri sanayi, gıda sanayi içinde %15’lik bir üretim değerine sahiptir.

Gerek sütün çok sayıda besin gelirini bileşiminde bulundurması, gerekse ülke ekonomisine

2

sağladığı katma değer açısından son derece önemli bir alt sektör haline gelmiştir (Yörük, 2007).

Türkiye’de üretilen sütün %40,0’ı herhangi bir işleme tabi tutulmadan çiğ süt olarak tüketiciye

ulaşırken, %60,0’ı ambalajlı süt olarak satılmaktadır. Gelişmiş ülkelerde ise, üretilen sütün

%0,5-0,6’sı işlem görmeden tüketiciye ulaşırken, %99,5’i modern işletmelerde işlenmektedir

(Çelik vd., 2005; Yörük, 2007).

Türkiye’de işlenmemiş açık sütün kaynatılarak, içme sütü olarak kullanımı oldukça yaygındır.

Yapılan çalışmalarda işlenmemiş açık sütlerin (sokak sütünün) dayanma sürelerinin artırılması

amacıyla süte karbonat, soda gibi maddeler katılabilmekte, hatta yağı alınıp yerine su konularak

besin öğelerinde de hile yapılabilmektedir.

 Sütte, pastörize ve sterilize olmak üzere iki ayrı üretim yöntemi bulunmaktadır. Günlük süt

olarak da bilinen pastörize edilmiş süt, teknolojik işlemlerin hemen arkasından, taşınmada dahil

olmak üzere soğuk ortamlarda bulundurulmalı ve üretiminden sonra iki gün içerisinde

tüketilmelidir. Uzun ömürlü ya da ultra high temperatue (UHT) süt olarak da bilinen sterilize

edilmiş süt, çiğ sütün kimyasal ve fiziksel özelliklerinde en az değişikliğe yol açarak, bozulma

yapabilen tüm mikroorganizmaların UHT işlemi ile yok edilip steril ambalajlara aseptik

koşullarda dolum yapılmasıyla elde edilmektedir. Bu nedenle, sterilize süt pastörize süte oranla

daha uzun süre dayanabilmektedir (Önen, 1999). Sokak sütü kullanımının temel nedeni fiyatının

düşük olmasıdır. Süt sanayii, uygulanan işlemlerin maliyetini düşürerek UHT süt teknolojisini

yaygınlaştırmak zorundadır (Özel, 2008). İşlenmiş sütün tercih edilmesinin nedeni ise kaliteli,

garantili, hijyenik ve raf ömrünün uzun olmasının yanında tüketicinin kolayca

depolayabilmesidir. Türkiye’de işlenmiş süt tüketimini sadece eğitim ve yaş gibi demografik

faktörler etkilememekte olup, bunun yanında tüketicinin gıda güvenilirliği, sağlık bilinci ve

yapılan reklamında önemli bir yer tutmaktadır (Akbay ve Tiryaki, 2008).

Son yıllarda, süt ve süt ürünleri sektörüne yerli ve yabancı yatırımların girmesi, hammadde

temini, mevcut pazarı ve pazar payını koruma, piyasaya farklı ambalaj ile ürün sunma gibi

konularda rekabetin yoğunlaşmasına neden olmuştur (Çelik, 2002). Süt sektöründe yatırımların

hız kazanarak arttığı; yakın zamana kadar küçük aile işletmelerinden oluşan üretim yapısının

yavaş yavaş yerini gelişmiş entegre tesislere bıraktığı; oligopol pazar yapısının oluştuğu

belirtilmiştir (Boran, 2007). Bu durum üreticileri daha düşük maliyet yapılarına, yenilikçiliğe,

kalite artışına ve ürün çeşitlendirmesine yönlendirmektedir. Bu nedenle, günümüzde firmaların

üretilecek mal veya hizmetlerin hangi özelliklerini ön planda tutması gerektiğini belirleyen

pazar araştırmalarına olan ilgisi gittikçe artmıştır. Pazar araştırmaları, üretilen mal veya

hizmetlerin temel özelliklerinin tüketici taleplerinde hangi ölçüde etkili olduğunun ortaya

konulmasını amaçlamaktadır.

Tüketiciler gıda ürünlerine yönelik davranışlarını, çeşitli faktörlerin etkisi altında karar

vermektedirler. Bu faktörlerin başında kültür, inanç, psikolojik, demografik, gelir, zevk ve

tercihler gelmektedir. Pazarlama araştırmalarında en çok kullanılan yöntem, tüketici gruplarını

demografik değişkenlere göre sınıflandırmaktır. Cinsiyet, yaş, eğitim, meslek, gelir, hanehalkı

büyüklüğü ve aile içinde hangi evrede bulunulduğu gibi değişkenler daha sık kullanılmaktadır

(Vural ve Tetik, 2001). Dünyada önde gelen gıda firmaları, en küçük ayrıntısına kadar

tüketicilerin neyi, nerede, ne miktarda ve ne kadar bedele satın aldığı, ne zaman ve niçin satın

aldığı gibi tüketici satın alma kararlarını, anket soruları ile araştırmaktadır (Kotler ve

Armstrong, 2004).

Pazarlamacılar ilk önce benzer gruplardaki tüketicilerin satın alma tutum ve davranışlarını

dikkate alarak ve sonra ürün özelliklerini dikkate alarak hedef müşteri kitleleri için pazarlama

stratejilerini geliştirirler (Topçu vd., 2010).

Gıda piyasasında yer alan firmalar, pazarlamacılar ve diğer ilgili kurum ve kuruluşlar

beklentilere cevap verebilmek ve geleceğe yönelik planlamalar yapabilmek için, tüketicilerin süt

ve süt ürünleri gibi gıdaların tüketiminde hangi şartlar çerçevesinde (gelir, eğitim vb.) karar

3

aldıkları, ürün tercihlerini hangi kriterleri (marka, fiyat vb.) gözeterek yaptıkları, satınalma

davranışı ile sosyo-ekonomik değişkenler arasında bir ilişkinin varlığının olup olmadığı vb.,

konularında orijinal ve kullanılabilecek bilgilere büyük oranda gereksinim duymaktadırlar.

Süt ve süt ürünlerinin de dâhil olduğu gıda pazarlamada, tüketicilerin satınalma davranışlarının,

tercihlerinin, bilinç düzeylerinin, talep esnekliklerinin bilinmesi sektörde yer alan tedarikçilerin,

firmaların ve pazarlama birimlerinin karar almalarında ve planlamalarında kolaylıklar ve büyük

yardımlar sağlamaktadır. Bu nedenle konu ile ilgili araştırmaların yapılması önem

kazanmaktadır.

Süt ve süt ürünlerinin tüketimine yönelik tüketici davranışlarının analiz edilmesi Türkiye’de de

bilime, ilgili kurum, kuruluş, firma ve araştırıcılara katkı sağlayacaktır. Bu tür araştırmaların il

ve ilçe düzeyinden daha çok bölgesel düzeyde yapılması bölgelerin konu hakkındaki durumunu

yansıtması açısından önemlidir.

Türkiye’de tüketicilerin süt ve süt ürünlerinin tüketim davranışları, tercihleri ve bu ürünlere

ilişkin talebin belirlenmesi ile ilgili birçok çalışma yapılmıştır. Ailelerin ve öğrencilerin süt

tüketim durumlarını belirlemek amacı ile Adana, Ankara, Antalya, Aydın, Elazığ, Erzurum,

Isparta, İstanbul, İzmir, Kahramanmaraş, Şanlıurfa, Tekirdağ, Tokat, Samsun ve Van gibi

illerde süt ve süt ürünleri tüketiminde araştırmalar yapılmıştır. Ancak, bölgesel bazda ve TR83

Düzey 2 Bölgesi illerinin (Amasya, Çorum, Samsun ve Tokat) bir arada alınıp süt ve süt

ürünlerinin talebine yönelik bir çalışmaya literatürde rastlanılmamıştır. Bundan dolayı bu

araştırmanın özgün bir değere sahip olduğunu söylemek mümkündür.

Günümüzde, tüketici tercihlerinin dinamik bir yapıda olmasının yanı sıra sosyo-ekonomik

faktörlerde meydana gelebilecek değişmeler gıda talebini önemli ölçüde etkileyebilmektedir.

Dengeli ve yeterli beslenme ile ülkelerin gelişmişlik düzeyleri arasındaki pozitif ilişki dikkate

alındığında, uygulanacak olan gıda politikalarına ilişkin alınacak kararlar bakımından talep

çalışmaları büyük önem arz etmektedir. Ayrıca, gelecekteki gıda tahminleri ile ülkelerin tarım

sektörüne yön verme ve dış ticaret politikalarının vb. oluşturulmasında talep tahmin

çalışmalarından yararlanılmaktadır. Diğer taraftan, işletmelerde üretim-yatırım ve pazarlama

gibi stratejilerin belirlenmesinde talep çalışmaları ayrı bir öneme sahiptir.

Talep denklem sistemleri toplulaştırılmış mal gruplarının analizinde genellikle daha uygun

yöntemler ortaya koymakta olup, toplulaştırılmış ekonomik verilere rahatlıkla uygulanabilen

statik talep sistemleri tüketici talep teorisi literatüründe önemli bir yere sahip bulunmaktadır.

Talep denklem sistemleri araştırmalarının temelini, sınırlı fayda maksimizasyon hipotezlerinin

ifade etmiş olduğu belli kısıtlamaların (simetri, toplama, homojenlik ve negatiflik) uygunluğunu

veya geçerliliğini test etmek oluşturmaktadır. Bu kısıtlamalar yanında, talep teorisi fiyat ve gelir

değişmelerinin yapılarına ilişkin uygulama kolaylığı sağlayan bazı basitleştirmelere işaret

etmektedir. Analiz edilen modelin sınırları içerisinde tahmin sonuçlarını sağlıklı bir şekilde

değerlendirmek için tüketicilerin fiyat ve gelir değişmelerini aynı anda tam anlamıyla

ayarlayabildikleri varsayılmaktadır.

Ayrıca, tüketici talebine ikililik (dualite) teorisinin uygulanması, direkt fayda fonksiyonları,

dolaylı fayda fonksiyonları ve harcama fonksiyonları arasında tam bir uygunluk

sağlamayabilmektedir. Talep teorisinin kısıtlarını sağlayan talep denklem sistemleri

maliyet/dolaylı fayda fonksiyonundan türetilebilmektedir. Bu fonksiyonlar yardımıyla

Marshalcı ve Hicksci talep fonksiyonları elde edilmekte ve bu fonksiyonlar yardımıyla

esneklikler hesaplanabilmektedir. Buradan hareketle, TR83 bölgesindeki hanelerin süt ve süt

ürünleri adı altında on iki ürünün talebinin tahmini, bölgedeki işletmelere ürün geliştirme ve

üretme gibi politik kararlarda ya da pazarlamada önemli bir literatür olmada araştırmanın

önemini artırmaktadır.

4

1.2.Araştırmanın Amacı

Araştırmanın temel amacı, Türkiye’de sosyo-ekonomik mozaiğin prototipi durumunda olan

TR83 Düzey 2 Bölgesi illerinde (Amasya, Çorum, Samsun ve Tokat) hanelerin süt ve süt

ürünlerine yönelik bilinç düzeyleri ile tutum ve tercihlerinin ölçülmesidir. Bununla birlikte

temel amaca ulaştıracak olan aşağıdaki amaçlara ulaşılması hedeflenmiştir.

 Hanehalklarının sosyo-ekonomik ve demografik karakteristiklerini saptamak,

 Hanelerin süt ve süt ürünleri satınalma şekli, tüketim şekli vb. davranışları üzerinde

sahip oldukları sosyo-ekonomik özelliklerin etkilerini ortaya koymak,

 Kentsel alanda yaşayan hanelerin gelir grupları itibariyle süt ve süt ürünlerinin

tüketimine yönelik alışkanlıklarının, tutumlarının, satınalma davranışlarının ve bunları

etkileyen faktörlerin kantitatif yöntemlerle belirlenmesi,

 Hanehalklarının tüketim harcamaları yapılarını ortaya koymak ve

 Süt ve süt ürünleri tüketiminin talep tahminlerini yapmaktır.

1.3.Araştırmanın Kapsamı

Birinci bölümde, giriş başlığı altında konunun önemi ve amacına değinilmiş, araştırma bölgesi

hakkında genel bir bilgi verilmiştir.

 İkinci bölümde, konu ve kullanılan analiz teknikleri ile ilgili daha önce bu konuda yapılmış

çalışmalar ana hatları ile verilmiştir.

Üçüncü bölümde, TR 83 Bölgesi kentsel alanlarda hanehalkı süt ve süt ürünleri tüketimi

harcamalarının analizi başlığı altında araştırmada kullanılan materyal ve yöntemin seçimi; süt

ve süt ürünleri talebinin analizinde uygulanan yöntemler, demografik ve sosyo-ekonomik

faktörlerin talep analizlerine eklenmesi, modelde kullanılan değişkenlerin seçimine ilişkin

yöntemler verilmiştir.

Araştırmanın dördüncü bölümünde, Dünya ve Türkiye’deki süt ve süt ürünlerinin üretimi ve

tüketimi hakkında genel bilgi verilmiş, tüketim ve tüketici kavramlarının tanımı yapılmış ve

talep teorisi ve talep modelleri başlığı adı altında talep teorisi, varsayımları (aksiyomları),

tüketici talep fonksiyonu, uygulamalı araştırmalarda da kullanılan talep modelleri, tam talep

sistemi yaklaşımı, doğrusal harcama sistemi, translog modeli, dolaylı toplanabilir logaritmik

talep modeli, rotterdam talep modeli ve yaklaşık ideal talep sistemi modelleri açıklanmıştır.

Beşinci bölümde, araştırma alanından elde edilen bulgular verilmiştir. Öncelikle araştırma

alanında incelenen hanehalklarıyla ilgili sosyo-demografik ve ekonomik genel çizelgeleri

yanında ekonometrik model tahmin sonuçları verilmiştir.

Altıncı ve son bölümde, araştırmanın kısa bir özeti verilmiş ve genel bir değerlendirme

yapılarak araştırmanın amacı doğrultusunda önerilerde bulunulmuştur.

5

1.4.Araştırma Bölgesi Hakkında Genel Bilgi

TR83 Düzey 2 Bölgesi Amasya, Çorum, Samsun ve Tokat olmak üzere 4 ilden oluşmakta olup,

merkezi Samsun’dur. TR83 bölgesi, Devlet Planlama Teşkilatı (DPT)’nın 2003 yılında “İllerin

ve Bölgelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması”nda 26 bölge içerisinde 18.

sırada yer almaktadır. Bölge illeri olan Amasya, Çorum, Samsun ve Tokat illerinin

sosyoekonomik gelişmişlik sıralamasındaki yerleri ise sırasıyla, 39, 46, 32 ve 61’dir.

Diğer yandan, Uluslararası Rekabet Araştırmaları Kurumu’nun yaptığı 2008-2009 iller arası

rekabetçilik endeksi sonuçlarına göre bölge illerinden Samsun, 24,59 endeks puanı ile tüm iller

arasında 19. sıradadır. Aynı çalışmaya göre bölgenin diğer illeri şu şekilde sıralanmaktadır;

Amasya 44, Tokat 53, Çorum ise 61. sıradadır.

2009 yılı Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS)’ne göre bölgenin nüfusu 2,739 milyon

olup, nüfus yoğunluğu (73 kişi/km
2
) TR (94 kişi/km

2
) ortalamasının altındadır. Kentleşme oranı

(%62,6) da Türkiye ortalamalarının (%75,5) altındadır. Bölge net göç vermekte olup nüfus artış

hızı, %14,5 olan ülke ortalamasının altındadır (%7,2) (Türkiye İstatistik Kurumu, TÜİK, 2009).

Eğitim alanında gelişmişlik sıralamasında TR83 13. sırada bulunmaktadır. Okuryazarlık oranı

bölgede % 85,59 olup, Türkiye ortalamasına (% 86) çok yakındır. Bölgede, yetişmiş ara eleman

ihtiyacını karşılama işlevi olan meslek ve teknik liselerin toplam liselere oranı, 2008-2009

eğitim öğretim yılında Türkiye ortalamasının (% 54) üstünde olup, % 60 seviyesindedir (TÜİK,

2009).

Kişi başına düşen Gayri Safi Yurt İçi Hasıla (GSYİH) rakamlarına bakıldığında, TR83 bölgesi

1,559 $ ile ülke (2,146 $) ortalamasının altında yer almaktadır (2009 yılı kişi başına GSYİH’nın

8,456 ABD doları olarak gerçekleşmesi öngörülmektedir).

6

Şekil 1. 1. TR83 bölgesi haritası

http://www.oka.org.tr/images/harita_kucuk.jpg

7

2.KONU İLE İLGİLİ ÖNCEKİ ÇALIŞMALAR

Ailelerin ve öğrencilerin süt ve süt ürünlerini tüketimini inceleyen çalışmalar;

Şimşek ve Açıkgöz (2011) çalışmalarında, üniversite öğrencilerinin süt ürünleri tüketim

durumlarını belirlemeyi amaçlamışlardır. Bu amaç için de Süleyman Demirel Üniversitesi’nde

eğitimini sürdüren 1000 öğrenciye anket uygulanmıştır. Uygulanan anket sonucunda, en çok

tercih edilen peynir çeşidinin beyaz peynir, yoğurt çeşidinin ise homojenize (kaymaksız) yoğurt

olduğu belirlenmiştir. Ankete katılanların büyük çoğunluğu dondurmayı (%95,7) ve ayranı

(%93,3) sevdiklerini bildirmişlerdir. Tereyağı tüketenlerin çoğunluğu (%53,1) kahvaltılık

pastörize tereyağını 100 gr/ay’dan az tüketirken, kaymak tüketimi erkek ve kız öğrencilerde eşit

düzeyde görülmüştür. Süt ürünleri tüketmenin kolesterolü olumsuz etkilediğini düşünenlerin

oranı %18,1 olarak belirlenmiştir.

Demircan ve ark. (2011) çalışmalarında, Isparta ilinde ailelerin ambalajlı ve açık süt tüketim

alışkanlıklarının karşılaştırmalı olarak incelemeyi amaçlamışlardır. Araştırmada kullanılan

veriler 200 aile ile yüz yüze görüşerek yapılan anketlerden elde edilmiştir. Görüşülen aileler

gelirlerine göre üç gruba ayrılmıştır. Araştırma sonuçlarına göre, kişi başına tüketilen ortalama

açık süt miktarı 6,08 lt/yıl ve ambalajlı süt miktarı ise 24,47 lt/yıl olarak tespit edilmiştir. Gıda

harcamalarının gelir içindeki payı %28,71 ve süt harcamalarının gıda harcamaları içindeki payı

%7,87 olarak tespit edilmiştir. Yapılan Khi-kare analizi sonuçlarına aile genişliği, ailede 14

yaşından küçük çocuk sayısı, ailenin geliri, anne ve babanın eğitimi ve annenin yaşı ile açık süt

tüketimi arasındaki ilişki istatistiksel olarak önemli bulunmuştur. Ambalajlı süt tüketiminde ise

bu faktörlerden sadece aile genişliği ve annenin yaşı istatistiksel olarak önemli bulunmuştur.

Tüketicilerin süt ile ilgili ön yargıları ve düşünceleri incelendiğinde, tüketicilerin %17’sinin

sütün şişmanlık yaptığını, %65’inin sütün hayvansal ürünler içerisinde en fazla besin maddesi

içeren ürün olduğunu, %52’sinin reklamlarının tüketicilerin süt tüketimlerinde olumlu bir etki

yaptığını, %53,5’i ambalajlı sütlerin herhangi bir koruyucu madde içerdiğini ve %32,5’inin açık

sütün sağlıklı olduğunu belirtmişlerdir.

Çetinkaya (2010) araştırmasında, Kafkas Üniversitesi’nin farklı birimlerindeki öğrencilerin

içme sütü ve süt ürünlerini tüketim alışkanlıklarını belirlemeye çalışmıştır. Üniversite

öğrencilerinin içme süt tüketimi oranı %33, hiç süt tüketmeyenlerin oranı ise %67’dir.

Öğrencilerin %76’sının süt yerine süt ürünlerini tercih ettikleri belirlenmiştir. Ayrıca

öğrencilerin, %46,9’unun peynir, %32’sinin yoğurt, %15,6’sının tereyağı, %1,5’inin süt tozu ve

%2’sinin meyveli süt ve meyveli yoğurt tükettiği tespit edilmiştir. Araştırma bulgularına göre;

öğrencilerin büyük çoğunluğunda düzenli olarak süt tüketim alışkanlığının olmadığı, süt

ürünlerinden ise peynir ve yoğurt tüketiminin öncelik teşkil ettiği ve öğrencilerin içme sütü

konusunda çok sınırlı düzeyde bilgiye sahip oldukları belirlenmiştir.

Uzunöz ve Gülşen (2007) tarafından öğrencilerin süt ve süt ürünleri tüketme alışkanlığını

belirlemek üzere yapılan araştırmada Gaziosmanpaşa Üniversitesi’nin farklı fakültelerinde ve

yüksekokullarında eğitim gören 300 öğrenci ile yüz yüze görüşme tekniği ile araştırmanın

verileri toplanmıştır. Araştırmanın temel amacı, öğrencilerin süt ve süt ürünleri tüketim

alışkanlıklarının belirlenmesidir. Araştırma sonucunda; öğrencilerin sadece %28,67’si düzenli

olarak süt; %33,33’u ise süt ürünleri tükettiği ve süt ve süt ürünlerini satın alınırken en fazla

ürünün son kullanma tarihine dikkat ettiği, diğer ürün çeşitlerine göre peynir ve yoğurdun

düzenli bir şekilde tüketildiğine varılmıştır. Öğrencilerin büyük bir bölümü süt ve süt ürünlerini

alım yeri olarak marketleri tercih ettikleri belirlenmiştir. Öğrencilerin büyük bir kısmı, süt ve süt

ürünlerinin fiyatlarının normal bulurken, peynir çeşitlerinden kaşar peynirin pahalı ve beyaz

peynir fiyatının da normal bulduklarını, az yağlı süt ürünlerini tükettikleri, dondurma ve ayranı

severek tükettikleri sonucuna ulaşılmıştır.

Kılıç (2006) tarafından yapılan araştırmada, Kocaeli ilinde dört farklı sosyoekonomik grubu

temsil eden toplam 220 kişilik tüketici grubunun içme sütü alışkanlıklarının belirlenmesi

8

amaçlanmıştır. Elde edilen veriler neticesinde, tüketicilerin süt ve süt ürünlerinin satın alındığı

yerler satın alınma sıklığı, ambalaj özellikleri, ürünleri tercihte kalite kavramı, marka bilinirliği

ve satın alma tercihleri belirlenmiştir. Ayrıca süt ve süt ürünleri satın alınmasında gelirin, eğitim

düzeyi üzerine etkisi olduğu belirlenmiştir.

Malatacık (2006) çalışmasında, Elazığ ili Merkez ilçede et, süt ve süt ürünleri tüketim yapısını

belirlemeye çalışmıştır. Bu amaca ulaşabilmek için, Elazığ ili merkez İlçede 96 aileden anket

uygulayarak verilerini toplamıştır. Çalışma sonucunda; ailelerin ortalama yıllık geliri 18 045 TL

olup, bu miktar gelir gruplarına göre 5 021 TL ile 40 426 TL arasında değişmektedir. Ailelerin

yarısından fazlası (%53,13) etlerini marketlerden sağlamaktadır. Kişi başına düşen ortalama

yıllık kırmızı et, tavuk eti ve balık eti tüketim miktarları sırasıyla 21,13 kg, 16,47 kg ve 10,04

kg’dır. Genel olarak, et tüketim miktarları gelir gruplarına orantılı bir şekilde artmaktadır. Hane

halkının sırasıyla % 42,68’i ve % 32,26’sı haftada bir kez kırmızı et ve beyaz et satın

almaktadır. Kişi başına düşen yıllık ortalama açık süt ve pastörize süt tüketim miktarları

sırasıyla 53,32 litre ve 28,12 litredir. Bu miktarlar gelir gruplarına paralel bir şekilde

artmaktadır. Anket yapılan hane halklarının % 42,71’inin sadece günlük açık süt tükettiğini

belirlemişlerdir.

Şimşek ve ark. (2005) tarafından yapılan araştırmada, İstanbul ilinde dört farklı sosyo-ekonomik

grubu temsil eden toplam 1000 kişilik denek grubunun içme sütü tüketim alışkanlıkları

belirlenmiştir. Araştırma sonuçlarına göre, deneklerin büyük çoğunluğunda düzenli olarak süt

içme alışkanlığının olmadığı, günlük kişi başına 94 ml ve yıllık da 34 litre içme sütü düştüğü

saptanmıştır.

Çelik ve ark. (2005) çalışmalarında, Türkiye'nin diğer bölgelerindeki illerden farklı iklim ve

sosyo-ekonomik yapıya sahip Şanlıurfa İli Merkez ilçe kentsel alanda tüketicilerin süt tüketim

düzeylerini ve tüketim davranışlarını incelemişlerdir. Araştırma sonuçlarına göre, aile basına

aylık süt tüketimi ortalama 16,4 litre, yıllık kişi başına süt tüketimi 39,5 litre olarak tespit

edilmiştir. Aylık süt harcamasının, toplam gıda harcaması içindeki payı ortalama %5,3 olarak

tespit edilmiştir. Süt tüketiminde ailelerin 0-10 yas grubu çocuk sayısı etkili bir faktör olarak

gözlenmiştir. Ailelerce tüketilen sütün % 46,3'ünü açık süt oluştururken, % 53,7'sini ambalajlı

süt oluşturmaktadır. Açık sütün % 33,7 gibi en büyük bir bölümü hijyenik koşullarda üretim

yapmayan sokak sütçülerinden temin edilmektedir. İlde süt tüketiminde önemli sorun olan

sokak sütçülüğüne ve açık süt satısına yönelik yasal ve altyapı çalışmaları ile önlem alınması

gerektiği vurgulanmıştır.

Akpınar ve Yurdakul (2004) çalışmalarında, markalı gıda ürünlerini tercih eden tüketicilerin

demografik, ekonomik ve psikolojik özellikleri olmak üzere market markalı gıda ürünlerinde

tüketici algılaması, tutum, yargı ve satın alma davranışının belirlenmesini amaçlamışlardır.

Araştırmanın tüketici düzeyindeki anket uygulaması Antalya ili Migros ve Gima zincirinde

toplam 340 denek üzerinden yürütülmüştür. Tüketicilerin market markalı gıda ürünleri

tercihinde bakliyat, süt ürünleri, şarküteri, margarin ve sıvı yağlar önemli yer tutmaktadır.

Tüketicilerin market markasına yönelmesinde etkili olan faktörler tüketici memnuniyeti, marka

imajı ve fiyatların uygun olması şeklinde sıralanmaktadır. Tüketici faydasını maksimum kılan

optimum ürün bileşimi ve tüketici tercihinde marka %46, fiyat %30, ambalaj %15 ve satış

noktası %9 oranında etkili ve önemli bulunmuştur.

Tarakçı ve ark. (2003) tarafından yapılan araştırmada, Yüzüncü Yıl Üniversitesi lisans

öğrencilerinin içme sütü tüketim alışkanlıklarını belirlenmeye çalışılmıştır. Araştırma

kapsamında 404 öğrenci ile görüşülerek araştırmanın verileri toplanmıştır. Öğrencilerin sosyal

ve ekonomik durumları, içme sütü tüketim alışkanlıkları ve sütün besleyiciliği hakkındaki

bilgileri incelenmiştir. Üniversite lisans öğrencilerinin aylık içme sütü tüketimi ortalama olarak

3,7 kg şeklinde bulunmuştur. Yetişme çağındaki gençler olarak öğrencilerin içmeleri gereken

9

süt miktarı günlük 350 g olması gerekirken, elde edile verilerden ancak ortalama 100 g olduğu

görülmüştür.

Selçuk ve ark. (2003) tarafından yapılan çalışmada, Yüzüncü Yıl Üniversitesi’nde eğitim gören

lisans öğrencilerinden oluşan toplam 362 kişinin peynir, yoğurt, tereyağı, dondurma ve ayran

gibi süt ürünlerini tüketim alışkanlıkları ve bu alışkanlıkları etkileyen faktörler belirlenmeye

çalışılmıştır. Araştırma sonuçlarına göre, öğrencilerin çoğu peynir çeşitlerinden beyaz peyniri

tüketmektedirler. Peynir çeşitlerinden ikinci sırayı bölgenin önemli bir ürünü olan otlu peynir

tüketimi almaktadır. Öğrencilerin genel olarak tam yağlı peynirler ile yağsız peynirleri

tüketmekten kaçındıkları ortaya çıkmıştır. Öğrenciler süt ürünlerinin fiyatlarını genelde pahalı

bulmaktadırlar. Yoğurt çeşitlerinden sade ve kaymaklı yoğurdun haftalık ortalama olarak bir

birine yakın miktarlarda tüketildiği belirlenmiştir. Peynir tüketiminde olduğu gibi yoğurt

tüketiminde de öğrencilerin çoğunun tercihi az yağlı veya yağlı yoğurttan yana olmuştur. Kız

öğrencilerin %95,0’inin ve erkek öğrencilerin ise %90’ının dondurmayı sevdikleri tespit

edilmiştir. Öğrencilerin %98,0’inin ayran içmeyi sevdikleri ve genelde yemeklerle birlikte

tüketmeyi tercih ettikleri belirlenmiştir. Ayran tüketiminin çoğunlukla yaz aylarında olduğu

ortaya çıkmıştır.

Andiç ve ark. (2002) tarafından yapılan çalışmada, Van ili kentsel alanda süt tüketimi

incelenmek üzere Van ili kentsel alanda yaşayan 167 aileden anket yöntemi ile veriler

toplanmıştır. Araştırma sonucunda, Van ili kentsel alanda ailelerin yıllık ortalama süt ürünleri

tüketimleri 243,4 kg açık süt, 37,2 kg pastörize süt, 180,1 kg yoğurt, 17,4 kg beyaz peynir, 6,2

kg kaşar peyniri, 3,7 kg tulum peyniri, 74,6 kg otlu peynir, 16,5 kg tereyağı ve 12,9 kg

çökelektir. Ailelerin açık sütü satın almalarındaki en önemli nedenler; sütün kapıya kadar

getirilmesi, güvenilir ve tanıdık olmaları, ucuz olması ve süt alacak başka bir yer olmamasıdır.

Çalışmada, Van ilinde açık süt tüketiminin mevsimlere göre farklılık gösterdiği belirlenmiştir.

Tuzcuoğlu ve Sezgin (1999) çalışmalarında, hem perakende sektörünün yakından incelenmesini

hem de bireysel markalı ürünlere olan tüketici eğilimlerinin tanımlanmasını amaçlamışlardır.

Bireysel markalı ürün kullananlarla ilgili veriler, Migros’tan alış-veriş yapan 400 tüketici ile

yapılan anketlerden sağlanmıştır. Perakende noktalarının imajı ve bireysel markalı ürün satın

alma ile ilgili davranışlar hakkında faktör analizi de uygulanmıştır. En çok satın alınan bireysel

markalı ürünler bakliyat, kahvaltılık ürünler, süt ürünleri, un-tuz-şeker ve temizlik malzemesi

olarak sıralanmıştır. Bireysel markalı ürünlerin tercih edilme sebepleri, sırasıyla fiyat

uygunluğu, yüksek kalite, perakendecinin güvencesi, tüketici firma garantisi ve mağaza içi

konumlandırmadır. Buna karşılık, bu ürünlerin tercih edilmeme sebeplerinin başında ise, başka

markaya bağımlılık, ürünlerden haberdar olunmaması ve ürünün başka yerlerden satın alınması

gelmektedir. Tüketicilerin eğitim ve gelir seviyeleri, dergi okuma oranları arttıkça bireysel

markalı ürün kullanım oranlarının da arttığı tespit edilmiştir.

Şahin ve ark. (2001) tarafından Van ilinde 196 aile ile görüşülerek yapılan çalışmanın temel

amacı, ailelerin sosyoekonomik durumları ve süt ve süt ürünleri tüketim davranışlarını

belirlenmiştir. Veriler sonucunda, Van ili kentsel alanda ailelerin aylık ortalama süt ürünleri

tüketimleri 17,5 kg açık süt, 4,6 kg pastörize süt, 14,7 kg yoğurt, 1,6 kg beyaz peynir, 0,5 kg

kaşar peyniri, 0,3 kg tulum peyniri, 5,9 kg otlu peynir, 1,3 kg tereyağı ve 1,1 kg çökelektir.

Ayrıca çalışmada, süt ürünlerini satın alırken tüketicilerin dikkat ettikleri en önemli kriterlerin

tazelik, fiyat ve hijyen olduğu saptanmıştır.

Arıkan ve Ersoy (2000) araştırmalarında, İstanbul Kadıköy’de 378 hanehalkı ile yapılan anket

verilerini kullanarak, hanehalkı ve fert başına süt tüketim miktarı, ne tip süt tüketildiği, tüketilen

süt miktarı ve tipinin gelir seviyesiyle ilgisinin olup olmadığını, sütün tüketim sebepleri ve

piyasadaki süt markalarının tercih ve hatırlanma yüzdelerini belirlemeyi amaçlamışlardır.

Bölgedeki hanehalkı gelir düzeylerine göre altı gruba ayrılarak, amaçlar doğrultusunda

değişkenler arasında bir ilişkinin olup olmadığı khi-kare bağımsızlık ve değişkenler arasındaki

10

farklılığı tespit için de bağımsız gruplarda “t” testleri uygulanmıştır. Gelir durumu ile süt

tüketim miktarı, süt türü ve markası arasında güçlü bir bağlantı tespit edilmiş ve süt

markalarının hatırlanma ve tercih edilme sıralamasında Mis, Pınar, Sek, Ülker ve Sütaş gibi

ulusal markaların ön plana çıktığı belirlenmiştir. Bu tercihleri ön plana çıkaran sebepler markalı

sütün içeriğine ve sterilizasyona güven (%41) ve süt tadının güzel olması (%34)’dır.

Süt ve süt ürünlerini tercihlerini etkileyen faktörlerin belirlenmesi amacıyla yapılan

çalışmalar

Yayar (2012) araştırmasında, Tokat merkez ilçedeki 347 hane ile görüşerek açık süt ve kapalı

süt tercihlerini belirlemeye çalışmıştır. Araştırma sonucunda anket uygulanan hanelerin %30,5’i

açık süt tercih ederken, %36,3’ü kapalı süt tercih etmektedir. Hanelerin %33,1’i ise hem paketli

hem de açık sütü tercih etmektedir. Açık ve kapalı süt tercihlerini etkileyen faktörlerin

belirlenmesi için multinomial logit analizinden yararlanılmıştır. Analiz sonucunda, eğitim

durumu, yaş, hanedeki fert sayısı, gelir, hanede çocuk olması ve çalışma durumunun istatistiki

olarak süt tercihi ile ilişkisi olduğu gözlenmiştir.

Uzundumlu (2011) ‘Erzurum İlinde İşlenmiş ve İşlenmemiş İçme Sütü Tüketim Davranışlarının

İncelenmesi’ adlı doktora tezinde Erzurum ilindeki hanelerin sterilize, pastörize ve açık süt

tüketip, tüketmediğini belirlemek ve tüketici tercihlerinin genel profilini çıkarmak, bu şekilde

tüketicilerin hangi süt tipini tercih etmesinde onları etkileyen faktörleri belirlemek araştırmanın

amacı olarak belirlemişlerdir. Araştırmada örnek hacmi “Anakitle Oranlarına Dayalı

Kümelendirilmemiş Tek Aşamalı Basit Tesadüfi Olasılık Örneklemesi” yöntemiyle 384 olarak

belirlenmiştir. Tüketicilerin parçalara (segmentlere) ayrılması ve her bir parça (segment)

profilinin ortaya çıkarılmasında, kümeleme analizi kullanmışlardır.

Karakaya (2011) çalışmasında, İstanbul ilinde 400 ailenin süt ve süt ürünleri tüketim

alışkanlıklarını incelemiştir. Anket uygulanan ailelerin açık süt ve ambalajlı süt tüketim miktarı

ve tercihlerini etkileyen sosyo-ekonomik ve demografik faktörlerin etkilerini belirlemek

amacıyla tanımlayıcı istatistikler ve varyans analizlerinden yararlanılmıştır. Veriler

doğrultusunda, ailelerin %26,5’i açık süt, %26,2’si pastörize süt ve %87,7’si ise sterilize süt

tüketildiği sonucuna varılmıştır. Aileler toplam gelirlerinin %22,5’ini gıda harcamalarına

ayırırken, süt ve süt ürünleri harcamaları ise toplam gıda harcamalarının % 18,6’sını

oluşturmaktadır. Analiz sonuçlarına göre, süt ve süt ürünleri tüketimiyle aile geliri, anne

eğitimi, tüketicilerin eğitim seviyeleri ve ailede yaşayan 14 yaşından küçük birey sayısı arasında

pozitif ve istatistiki olarak önemli bir ilişki olduğu bulgusuna varmışlardır.

Günden ve ark. (2011) çalışmalarında, tüketicilerin paketli ve paketsiz süt tercihlerini iki

değişkenli tobit talep modelini kullanarak belirlenmeye çalışılmıştır. Analiz sonucunda hem

paketli hem de paketsiz süt tüketiminde medeni durum, eşinin çalışma durumu, tüketicinin 0-1

ve 2-16 yaş çocuğunun olması, evinin kira olması ve kendi fiyatlarıyla istatistiki olarak anlamlı

bir ilişki olduğu belirlenmiştir.

Erdal ve Tokgöz (2011) çalışmalarında, Erzincan merkez ilçede yaşayan ailelerin açık ve

ambalajlı süt tüketimlerini etkileyen faktörleri belirlemek için 273 aile ile görüşerek verilerini

toplamışlardır. Araştırma sonucunda, incelenen ailelerin yıllık kişi başına süt tüketimi 59,52

litre olarak belirlenmiştir. Ailelerin süt tüketimlerinde alışkanlıklarından dolayı daha çok açık

sütü tercih ettiği belirlenmiştir. Araştırma bölgesinde ailelerin gelir seviyesi, eğitim durumları,

cinsiyetleri, yaş faktörleri ile açık süt ve ambalajlı süt tüketimi arasındaki ilişkiyi belirlemek

için Mann-Whitney U testi uygulayarak istatistiki olarak anlamlı bir ilişki olduğunu tespit

etmişlerdir.

Aybek (2011) araştırmasında, Kahramanmaraş ili kentsel alanda tüketicilerin süt ve süt ürünleri

tüketim ve tercihlerini belirlenmek araştırmanın temel amacını oluşturmaktadır. Bu amaç

doğrultusunda görüşülen ailerin, süt tüketim harcamalarının toplam gıda harcamaları

11

içerisindeki oranı %4,74, süt ürünleri toplam harcamalarının gıda harcamaları içerisindeki oranı

ise %17,03’dür. Araştırma sonuçlarına göre, aile reislerinin eğitim düzeyleri, ailedeki çocuk

sayısı ve gelir düzeyi ile süt tüketim tercihleri arasında pozitif bir ilişki vardır.

Salamon ve ark. (2010) araştırmalarında, Almanya’daki okullara uygulanan okullara süt dağıtım

projesinin politika ve diğer faktörler arasındaki ilişki incelenmeye çalışılan araştırmada 314

okula anket uygulanarak veriler toplamışlardır. Okullardaki süt talebini tahmini için çok düzeyli

(multilevel) analizi uygulanmıştır. Analiz sonucunda, mevcut bir veri alt kümesinin belirli bir

düzeyde talep olduğu sonucuna varılmıştır. Okullardaki süt talebi, kız öğrenci sayısı,

göçmenlerin mevcut olması, öğrencinin kaçıncı sınıfta olması ve okul müdürünün tutumu

etkilerken; fiyatın etkilemediği sonucuna varılmıştır.

Akbay ve Tiryaki (2008) çalışmalarında, Türkiye’de hane halklarının paket ve açık süt tüketim

alışkanlıklarını analiz edildiği çalışmalarda hane halklarının %47,8’inin açık süt, %29,3’ünün

ise sterilize süt, %7,9’unun pastörize süt tükettiklerini saptamıştır. Multinomial Logit modelin

kullanıldığı çalışmada, hane halkı geliri, hane halkı genişliği ve hane halkı reisinin yaşı açık süt

tüketimini pozitif yönde etkilerken, eğitim negatif yönde etkilemiştir. Sterilize süt tüketimi ise

özellikle, gelir ve eğitim tarafından pozitif yönde etkilediği gözlenmiştir.

Bai ve ark. (2008), “Fluid Milk Consumption in Urban Qingdao, China” adlı çalışmalarında, süt

tüketiminde kentsel Çin tüketicilerin sosyal ve demografik özelliklerinden bahsetmişlerdir. 2005

yılında Çin'in Qingdao kentinden toplanan tüketici anketi verilerini Tobit modeline uygulayıp,

buna göre süt tüketimi ile ilgili özellikleri tahmin etmişlerdir. Bu yılda süt tüketimi Qingdao

kenti için, kişi başına 65 lt ve Çin ortalaması 19 lt olarak tespit edip, Qingdao kentindeki süt

tüketiminin Çin ortalaması ile karşılaştırıldığında çok daha yüksek olduğunu tespit etmişlerdir.

Gelir artışı ile birlikte çağdaş yemek perakendecilerinin Çin’de yaygınlaşmasının tüketicilerin

süt tüketimini hızlandırmasında pozitif yönde etkili olduğunu belirlemişlerdir. Kentleşme

düzeyinin artması, yaşlıların sağlık bilinci ve gençliğin yeni yiyeceklere açıklığı gibi nedenlerin

süt tüketimini artırdığı sonucuna varmışlardır. Ayrıca bu çalışmada genç ve yaşlıların orta

yaşlılardan daha fazla süt tükettiklerini belirlemişlerdir.

Kılıç ve ark (2009) çalışmalarında, Samsun’da yaşayan 384 tüketicinin paketli ve paketsiz süt

tüketimini etkileyen faktörler incelenmek istenmiş. Tüketicilerin sosyo-ekonomik yapıları baz

alınarak Multinomial Logit modelin yardımı ile amaca ulaşılmak istenmiş olup yalnızca

paketsiz süt kullananlar, sadece paketli süt kullananlar ve her ikisinide kullananlar olmak üzere

üç adet bağımlı değikenler alınmıştır. Analiz sonucunda; eğitimi daha yüksek olanlar, geliri

daha yüksek olanlar, bayanlar ve gençler, paketsiz sütler paketli sütlere göre daha sağlıksız

olarak bulmuştur.

Yaşin (2007) ‘Tüketicilerin Alışveriş Stilleri İle Tüketim Değerleri Arasındaki İlişkinin

Belirlenmesine Yönelik Bir Araştırma’ adlı çalışmasında, alışveriş stilleri ile tüketim değerleri

arasındaki ilişkileri belirleyerek bu özelliklerin bir arada ele alınmasının farklı pazar

bölümlerinin tanımlanmasındaki ve özelliklerinin belirlenmesindeki etkinliği incelenmiştir.

Çalışmanın amacı doğrultusunda, araştırma önerileri kanonik korelasyon analizi, kümeleme

analizi, varyans analizi ve khi-kare analizi ile test edilmiştir. Araştırma sonucunda; alışveriş

stilleri ile tüketim değerlerinin birbirleri ile ilişkili olduğu görülmüştür. Ayrıca birbirleri ile

ilişkisi test edilen bu değişkenler itibariyle tüketicilerin farklı pazar bölümleri oluşturdukları

tespit edilmiştir.

Akbay ve Tiryaki (2007) tarafından yapılan araştırmada, Kahramanmaraş’ta ailelerin açık süt

(sokak sütü) ve ambalajlı süt tüketim alışkanlıkları karşılaştırılmalı olarak araştırılmıştır.

Kahramanmaraş şehir merkezinde farklı sosyoekonomik gruplarda yer alan 350 aileden yüz

yüze anket uygulaması yoluyla araştırmanın verileri toplanmıştır. Toplanan veriler

doğrultusunda tüketicilerin süt tüketim alışkanlıkları gelir, eğitim, yaş, cinsiyet ve annenin

12

statüsüyle yakından ilişkili olduğu belirlenmiştir. Ayrıca tüketici ön yargılarının sosyo-

demografik faktörlere kıyasla süt tüketiminde daha fazla etkili olduğu saptanmıştır.

Candemir (2006), “Kahramanmaraş İli Kentsel Alanda Yaşayan Ailelerin Gıda Tüketimlerini

Etkileyen Faktörler ve Marka Gerçeği” isimli çalışmasında, Kahramanmaraş kentsel alanında

ikamet eden tüketicilerin gıda tüketim davranışlarını ve marka seçimlerini etkileyen faktörleri

analiz etmiştir. Çalışmasında gıda tüketimi ile tüketicilerin demografik ve sosyoekonomik

özellikleri arasındaki ilişkiyi araştırmak amacıyla paketli süt, meyve suyu, paketlenmiş et ve

zeytinyağı kategorisini içeren 264 adet tüketici anketi kullanmıştır. Hazırlamış olduğu Likert

tipi sorulara Khi-Kare testi yaparak yargılar ile gelir grupları arasında bir ilişki olup olmadığını

tespit etmiştir. Sonuç olarak hanehalkı gelir seviyesi arttıkça tüketicilerin ambalajlı paket süt

tüketme durumunda artış olduğunu tespit etmiştir.

Topçu (2006) ‘Süt Ürünlerinde Marka Rekabeti ve Tüketici Davranışları: Erzurum İli Örneği’

adlı doktora tezinde, Erzurum ilindeki süt ürünleri kategorisinde ulusal markalı ve özel etiketli

ürünlerin rekabet durumunu araştırmak ve bu rakip ürünlerde tüketici tercihleri üzerinde etkili

olan davranışları ve tüketici profilini belirlemek, araştırmanın temel amacını oluşturmaktadır.

Ulusal markalı ve özel etiketli süt ürünlerinde tüketicilerin satın alma davranışlarında etkili olan

rekabet değişkenlerinin belirlenmesinde faktör analizi kullanılarak değişkenler özetlenmiş ve

daha sonra hiyerarşik olmayan Ortalamalar Kümelemesi kullanılarak tüketiciler marka

bağımlılık düzeylerine göre dört alt kümeye ayrılmıştır. Tüketicilerin markalı sütte tercih

düzeyini belirleyen ve toplam faydasını maksimum kılan ürün nitelik setinin belirlenmesinde

ise, konjoint analiz kullanılmıştır.

Fuller ve ark. (2004), ‘Urban Demand for Dairy Products in China: Evidence from New Survey

Data’ adlı çalışmasında, Çin’de kentsel alanda dondurma yoğurt ve içme sütünün tüketimini

etkileyen satın alma davranışları, kültürel faktörler ve demografik yapının tobit ve probit

modellerin yardımı ile belirlenmeye çalışılmıştır.

Mesain ve ark. (2003) çalışmalarında, tüketicilerin mümkün olduğu kadar homojen piyasa

hücrelerine ayrılmasını ifade eden piyasa kesitlemesinin pazarlama politikaları uygulanmasında

ve işletme stratejilerinin belirlenmesinde büyük bir öneme sahip olduğunu ifade etmişlerdir.

Tüketicilerin peynir tüketimi üzerinde etkili olan değişkenler dikkate alınarak, İspanya’nın

Extramadura’da peynir piyasasının kesitlemesinde kümeleme analiz kullanılmıştır. Tüketiciler

sosyo-ekonomik, kültürel, demografik ve psikolojik özelliklerine göre dört homojen kümeye

ayrılmıştır.

Gray (2002) çalışmasında, Kuzey İrlanda’da fonksiyonel süt ürünlerinin duyusal kalite ve

tüketici algılamasının belirlenmesini amaçlayan araştırmasında, tüketicilerin farkında olma ve

fonksiyonel ürünlerinin algılanmasıyla ilgili çok değişkenli anket formu oluşturulmuş ve

tanımlama profil testleri, fonksiyonel süt ürünleri sektörü içinden seçilen margarinlerin duyusal

özelliklerini değerlendirmek için kullanılmıştır. Cinsiyet, yaş, eğitim seviyesi ve meslek gibi

kategori değişkenlerinin fonksiyonel gıda ürünleri tüketicilerinin algılama seviyesi ile önemli

derecede ilişkili olduğu gösterilmiştir.

Oraman ve Azabağaoğlu (2001), “Kümeleme Analizi ile Tüketicilerin Süt ve Yoğurt Ürünlerini

Satın Alma Davranışının ve Marka Tutumlarının Belirlenmesi” başlıklı çalışmalarını İstanbul

ilinde 385 kişi ile yapmışlardır. Genel değerlendirme sonucu satın almada, marka bağımlılığı

(%27,3), ürün kalitesi (%22,5), tat ve aromanın (%22,1) etkili olduğunu saptamışlardır. Yoğurt

için de benzer sonuçlar elde etmişlerdir. Hem yoğurt hem de sütte son kullanma tarihinin,

markanın, fiyatın ve ambalajın öncelikli tüketici tercih kriterleri olduğunu belirlemişlerdir.

Kuperis ve ark. (1999), “Consumer’s Responses to the Potential Use of Bovine Somatotrophin

in Canadian Dairy Production” isimli çalışmalarında, sütü yağsız, %1 yağlı, %2 yağlı ve yağlı

süt olarak 4’e ayırarak, ankete katılanların sosyo-ekonomik ve demografik özelliklerini ve süte

13

karşı tüketicilerin tutumlarını belirlemeye çalışmışlardır. ABD’nin Edmonton sakinlerinin

telefon rehberinden 400 kişiyi rastgele olarak seçip, seçilen kişilerden telefona cevap veren 294

kişi ile anket yapmışlardır. Anket yaptıkları kişilerden aldıkları bilgileri LIMDEP paket

programını kullanarak modelin katsayıları tahmin etmişlerdir. Sütün taze olmasının, süt satın

alan tüketicilerin sayısını artırdığını, eğitim ve gelir artışının, yağsız süt tüketimini artırdığını ve

bayanların erkeklere göre sütü daha az tercih ettiğini tespit etmişlerdir.

Verbeke ve Viaene (1998),“Consumer Behaviour Towards Yoghurt in Belgium and Poland: A

Survey in Two Regions” isimli çalışmalarında Polonyalı ve Belçikalı tüketicilerin yoğurt

tüketiminde ne tür ortak ve farklı davranışlar sergilediklerini belirlemeye çalışmışlardır. İki

ülkedeki bir birine yakın özellikleri ve nüfusu olan, Belçika’nın Gent ve Polonya’nın Olsztyn

bölgesindeki 15 ve 65 yaşındaki toplam 400 kişiyi ankete dahil etmişlerdir. Anket sorularını,

inançlar ve tavırlar, tercihler, davranışlar ve sosyo demografik faktörleri dikkate alarak dört

kısma ayırıp, anketlerinde 5’li likert ölçeğini kullanarak ki-kare istatistiği ile test etmişlerdir.

Wathieu (2004) çalışmasında tüketicilerin mallar için ödeme istekliliği, geçmişteki tüketim

modelleri ile nasıl tanımlandığını ortaya koymuştur. Tüketicilerin tüketim modelleri, mal

fiyatları ve maksimum kılınan kısmi fayda ile ilgilidir. Ödeme istekliliği konusunda tüketim

sıklığı ve yoğunluğunun etkisinin ayrıntılı analizi, azalan duyarlılığın beklenmeyen bir

uygulamasını, hatta nörobiyoloji ve davranış psikolojisinde öğrenmekle ilgili olmayan, en güçlü

ölçümsel düzenlemelerle birleştiren ve uygulayan tüketici davranış modellerinin bir formülünü

de ortaya çıkarmıştır. Talep dinamikleri ve fiyatlandırma için uygulanan bir denemede, daha

yüksek fiyat noktalarında tanımlanan tüketimin tekrarlanan ve kısa süreli bir modeli ifade

edilmektedir.

Vandemersch ve Mathijs (2004), “Consumer Willingness to Pay for Domestic Milk” adlı

çalışmalarında Belçika’da yerel süt ve ürünleri için tüketici ödeme istekliliğini araştırmışlardır.

Belçika’da süt ürünlerinin fiyatının düşmesi ve artan maliyetler, azalan destekler ve güçlü

perakendecilerin fiyatı düşürmesi nedeniyle süt üreticilerin kar marjının azaldığını

belirlemişlerdir. Bu nedenle farklı özellikleri nedeniyle tüketicinin beğenisini kazanan yerel süt

ve ürünleri için tüketici ödeme istekliliğini araştırmak için anketlerde 5’li likert ölçeğini

kullanmışlardır. 2003 yılı Kasım ayında 18 öğrenci tarafından kuzey Avrupa’nın Flandra

bölgesindeki en büyük üç süpermarkette (Carrefour, Colruyt ve Delhaize), sütle birlikte toplam

dokuz ürünü içeren 626 anketten elde ettikleri verileri lojistik model uygulayarak tüketici

faydasını maksimum yapan ödeme istekliliğini belirlemişlerdir. Bu anketlerden %51’ini süt

tüketicilerine yapmışlardır. Yaptıkları çalışma sonucunda ankete katılanların %51,6’sının litre

başına 5 eurocent ve %52,6’sının yerel ürünlere litre başına 5 eurocent ödemeye istekli

olduklarını belirlemişlerdir.

Jekanowski ve ark. (2000) ‘Consumers’ Willingness to Purchase Locally Produced Agricultural

Products: An Analysis of an Indiana Survey’ adlı çalışmalarında ürün satın almak için benzer

tüketicilerin en önemli davranışlarını ve demografik yapıyı tahmin etmek için Ordered Probit

modelini kullanmışlardır.

Akgüngör ve ark. (1999), “Consumer Willingness to Pay for Reduced Pesticides in Tomatoes”

isimli çalışmalarında, domateste kullanılan azaltılmış pestisitlerin insan sağlığına zararlı bir

kalıntı bırakmadığı etiketinde belirtilerek garanti edilirse tüketicilerin bu ürüne olan ödeme

isteğini belirlemeye çalışmışlardır. Bunun için İstanbul, İzmir ve Ankara illerinde toplam 1,005

adet koşullu değerleme (Contingent valuation) anketini rastgele seçilen hanelere yapmışlardır.

Alternatif fiyat ve kalıntı senaryo kapsamında tüketicilerin satın alma davranışını probit

modelini kullanarak, talep tahmini belirlemek için de tobit modelini kullanarak analiz

etmişlerdir. Domates talep modelinde domatesin fiyatı arttıkça ona olan talebin azaldığı, gelir

arttıkça, hanehalkı sayısı arttıkça talebin arttığını tespit etmişlerdir.

14

Chakraborty (1994) ‘Consumers' attitude towards hormone-free milk: what have we learned?’

adlı çalışmasında, hormonlu içme sütü için ödeme yapan gönüllü tüketicileri ölçmeyi amaçlamış

ve tüketicilerin isteklerini etkileyen faktörleri belirlemek için probit modeli kullanılmıştır.

Süt ve süt ürünlerinin talebinin belirlenmesi üzerine yapılan çalışmalar

Bilgiç ve Yen (2013a) ‘Demand for meat and dairy products by Turkish households: a bayesian

censored system approach’ adlı araştırmalarında Türkiye’deki hanelerin kır ve kent ayrımı

yapılarak et ve süt talepleri bulunmaya çalışılmıştır. Araştırmanın amacına ulaşılmak için AIDS

modelden yararlanılmıştır. Sığr eti, koyun eti, kümes hayvanları, sakatat, balık, süt, yoğurt,

peynir, yumurta, katı-sıvı yağ ve tahıllar olmak üzere omn iki başlık altında gıda ürünlerinin

fiyat ve harcama esneklikleri inlenmiştir. Araştırma sonucunda kentsel alanda kendi fiyat

esnekliği incelendiğide sığır etinin en yüksek esnekliğe (1,593) sahipken yumurta en düşük

esnekliğe (0,858) sahip olduğu sonucuna varmışlardır. Kırsal alanda incelendiğinde ise koyun

etinin fiyat esnekliğinin (2,719) en yüksek olduğu vurgulanırken kentsel alanda olduğu gibi

yumurta (0,699) en düşük esnekliğe sahip olduğu sonucuna varılmıştır. Harcama esneklikleri

incelendiğinde araştırma sonucunda kırsal alanda; sığır eti, koyun eti, sakatat, süt yoğurt ve

peynir kentsel alanda; sığır eti, koyun eti, sakatat ve sıvı yağların esneklikleri birden büyük

olduğu yani esnek olduğu fiyata dha duyarlı oldukları belirlenmiştir.

Bilgiç ve Yen (2013b) ‘Household food demand in Turkey: A two step demand system

approach’ adlı araştırmalarında Türkiye’deki hanelerin gıda taleplerinin belirlemeye

çalışmışlardır. Kentsel ve kırsal alan olmak üzere toplamda 25,360 hanehalkı aylık gıda

tüketimleri araştırmanın materyali oluşturulmuştur. Pirinç, makarna, un, diğer karbonhidratlı

yiyecekler, sığır eti, koyun eti, sakatat, balık, süt, yoğurt, peynir, yumurta, katı ve sıvı yağ

olmak üzere on beş gıda ürününün talebinin belirlenmesi için ilk aşamada ürünün tüketilip

tüketilmemeolasılığını etkileyen faktörlerin belirlenmesi için probit modeli uygulanmıştır. İkinci

aşamada talep tahmini için AIDS modelden yararlanılmıştır.

Tekgüç (2012) ‘Separability between own food production and consumption in Turkey’ adlı

çalışmasında, Türkiye’deki tüketicilerin kırsal ve kentsel ayrımı yapılarak gıdaların fiyat ve

harcama esneklikleri belirlenmeye çalışılmıştır. Ekmek, tahıl, et-et ürünleri, bitkisel yağlar,

sebzeler, meyveler, süt ürünleri ve yumurta,şeker, çay-kahve, alkolsüz içecekler ve diğer

yiyecekler diye on bir gruba ayırdığı gıda ürünlerinin tüketililme olasılığı etkileyen faktörlerini

probit modeli ile belirledikten sonra AIDS modelle fiyat esneklikleri hesaplanmıştır. Analiz

sonucu nicelendiğinde, Türkiye genelinde gıda ürünlerinin kendi fiyat esneklikleri birden küçük

olduğu yani esnek olmadığı görülmüştür. Harcama esneklikleri incelendiğinde ise, tahıllar,

bitkisel yağlar ve şeker grubunun esnekliği birden büyükken diğer gıda ürünlerinin harcama

esnekliliği birden küçük olduğu belirlenmiştir.

Şahinli ve Fidan (2012) ‘Estimation of food demand in Turkey: method of an almost ideal

demand system’ adlı çalışmada, 10 yıllık veriler önderliğinde; gelir, harcama, fiyat ve fiyat

esnekliği kullanılarak 6 grup altında yaklaşık ideal talep sistemi ile Türkiye'nin yiyecek talebi

tahmini edilmeye çalışılmıştır.

Akbay ve ark. (2008) ‘Household food consumption in Turkey: a reply’ adlı çalışmalarında bir

yıl önce yapmış oldukları çalışmalarını farklı bir yöntem ile farklılığı ortaya koymağa

çalışmışlardır. Ekmek, tahıl, et-et ürünleri, katı-sıvı yağlar, sebze, meyve, süt ürünleri, şeker,

kahve-çay, ve alkolsüz içecekler diye grublara ayırdığı gıda ürünlerinin fiyat ve harcama

esnekliklerini Shonkwiler ve Yen (1999) tarafından kullanılan AIDS modeli kullanarak tahmin

etmişlerdir.

Pazarlıoğlu ve ark. (2007) ‘Using Econometric Modelling to Predict Demand for Fluid and

Farm Milk: A Case Study from Turkey’ isimli bu makalelerinde, çiftlik sütü (paketsiz içme

15

sütü) için hem de pastörizasyon veya sterilizasyonla üretilen paketlenmiş süt için İzmir ilinin

tüketici talebini Heckman seçim modelini kullanarak belirlemişlerdir. Yürüttükleri bu

çalışmada, hanehalkının aylık ortalama 6,7 lt çiftlik sütü ve 5,6 lt güvenli işlenmiş içme sütünü

yani toplamda 12,3 lt içme sütü tükettiğini belirlemişlerdir. Heckman düzeltmesinin her bir süt

türü için gerekli olup olmadığını kontrol etmişler ve Heckman analizi ile işlenmiş içme sütü ve

çiftlik sütü için fiyat esnekliği -0,18 ve -0,16 olarak tespit etmişlerdir. Ayrıca yaptıkları bu

çalışmada işlenmiş içme sütü tüketicileri çiftlik sütünü ikame bir ürün olarak düşünürken, çiftlik

sütü tüketicileri işlenmiş içme sütünü ikame bir ürün olarak düşünmediğini tespit etmişlerdir.

Araştırmalarından elde ettikleri sonuçlara göre, tüketicilerin büyük bir kısmının çiftlik sütünü

tercih etmeye eğilimli olduğunu ayrıca annelerin çiftlik sütünün ortaya çıkardığı sağlık

risklerinin farkında olmadığını bu nedenle eğitim çalışmaları ile annelerin bilgilendirilmesi

gerektiğini savunmuşlardır.

Akbay (2005) araştırmasında, Türkiye genelinde kırsal ve kentsel alanda örnekleme yöntemi ile

seçilmiş olan ve TÜİK tarafından 2003 yılında yapılan Hanehalkı Bütçe Anket verilerini

kullanılmışlardır. Hanehalkı bireylerinin yaşı, cinsiyeti, medeni durumu, mesleği, eşin eğitimi,

iş durumu, ailedeki çocuk sayısı vb. değişkenlerle birlikte, hanehalklarının toplam kullanılabilir

geliri, gıda harcamaları ve her bir ürün türüne ait tüketim miktarı ve harcama değerleri gibi

değişkenleri dikkate almışlardır. Hayvansal ürünleri kırmızı et, balık, diğer et ürünleri, tereyağı,

taze süt, yoğurt, peynir, diğer süt ürünleri ve yumurta olma üzere 10 kategoriye ayırmışlardır.

Araştırmada kullanılan verilerin analizinde, çapraz tablolardan yararlanılmış ve demografik

gruplar itibariyle hayvansal ürünlerin tüketim miktarlarının karşılaştırılmasında F-testi

kullanılmıştır. Hayvansal ürünlerin talep tahmininde ise Working-Leser talep modeli

kullanmışlardır.

Taljaard ve ark. (2003) çalışmalarında Güney Afrika’da et talep ilişkileri tahmin edilmiş ve

yorumlanmıştır. Roterdam ve Doğrusal Yaklaşık İdeal Talep Sistemi (LA/AIDS) olarak

adlandırılan iki talep model tanımlamaları; Güney Afrika et verilerine hangisinin en iyi uyumu

sağlayacağını belirlemek amacıyla test ve tahmin edilmiştir. Ayrılabilirlik testi, F ve Olabilirlik

oranı versiyonunu içermektedir. Her iki test de; et, yumurta ve protein kaynağı olarak süt

arasındaki zayıf ayrılabilirliğinin sıfır hipotezini reddetmiş; böylece et ürünleri için talep modeli

süt ve yumurta talep modelinden ayrı olarak değerlendirilmiştir. Dolayısıyla, dört et ürünü

arasındaki farklılık testi sıfır hipotezini reddetmemiş böylece dört et ürününün birlikte

modellenmesi gerektiği onaylanmıştır. Hausman dışsallık testine göre; harcama terimi dış

kaynaklıdır. Sonuç olarak; sınırlı görünüşte ilişkisiz regresyon (SGİR) her iki modeli tahmin

etmek için kullanılmıştır. Her iki model ilk olarak farklı biçiminde değerlendirilmiş, buradan

tahmin edilen parametreler telafi edilmiş/telafi edilmemiş ve harcama esnekliğini hesaplamak

için kullanılmıştır. Testi yapılmayan test olan (non-tested test), Saragan Vuong’un olasılık

kriteri, LA/AIDS modelini seçmiştir. Esnekliklerin istatistiksel farklılığı açısından, LA/AIDS

Güney Afrika et verileri için daha uygun olduğunu kanıtlamıştır. Birçok “fiyat esnekliği ve

çapraz esneklik büyüklüklerinin, Güney Afrika et talep ilişkilerinin daha önceki tahminlerinden

önemli derecede düşük olmasına rağmen; tahmin teknikleri ve zaman aralığı gibi birkaç sebep

bu farklılığı açıklamak amacıyla öne sürülmüştür. “telafi edilmiş fiyat esnekliği” sığır için (-

0,75) mutlak değeri ile en yüksektir. Bu değeri koyun eti (-0,47), domuz eti (-0,37) ve tavuk eti

(-0,35) takip etmektedir. Telafi edilmiş fiyat esneklik değerleri, ki bu değerler sadece saf fiyat

etkisini içermektedir. Domuz eti (-0,31) en esnektir. Bu değeri koyun eti (-0,28) tavuk (-0,19) ve

sığır eti (-0,16) takip etmektedir. Sığır etinin (1,24) ve koyun etinin (1,18) harcama esneklikleri

1’den büyüktür ve Güney Afrika’da sığır ve koyun etinin lüks ürün olduğunu göstermektedir.

Güney Afrika’lı tüketicilerin tüketim özellikleriyle birbirine yakın oldukları ayrıca et

ürünlerinin toplam masraflarının artışıyla, sığır eti tüketimlerinin artacağı söylenebilir.

Mann ve ark. (2002) çalışmalarında, ingiliz tüketicilerin kalitatif ve kantitatif kalite unsurlarını

dikkate alarak satın alınan üç gıda ürününü üç kalite seviyesinde değerlendirmelerini istemiştir.

16

50 tüketici koku, strüktür, tat, renk, tamamen kabul edilebilirlik ve satın alma amacı ile

görünümü temel alan kabul edilebilirliği değerlendirmiştir. Genellikle gıda ürününde renk, özel

markalı ürünlerde ulusal markalılardan daha az istenmektedir. Görünümü temel alan kabul

edilebilirlik, ulusal markaların özel markalara tercih edilebildiği, portakal suyu ve süt gibi

ürünlerde özel markaların daha az kabul edilebilir olduğu ve indirimli özel etiketli ya da genel

ürünlerin ulusal markalı ürünlerden daha az satın alındığı da ifade edilmiştir.

Koç ve Tan (1999); 19 ilde gerçekleştirilen 1994 hanehalkı bütçe anketi ile elde edilen verileri

kullanılarak yaptıkları çalışmalarında, Türkiye’de bazı süt ürünleri için farklı Engel eğri

(Working-Leser, birim değerde AIDS model, çift-log model) fonksiyon formları kullanılmıştır.

Dört süt ürünü için (peynir, yoğurt, süt ve tereyağı) harcama esneklikleri ve peynir, tereyağı için

fiyat talep esneklikleri hesaplanmıştır. Peynir ve süt tüketimi için hanehalkı ölçek etkileri ortaya

konulmuştur.

Liu ve Chern (2001); Çin’in Jiangsu bölgesinde yapılan 1994 yılında 800 hanehalkı ile yapılan

anket çalışmasından elde edilen verileri kullanmışlardır. Model 6 gıda grubundan (pirinç, un,

domuz eti, süt, taze sebze, taze meyve) oluşmakta ve 8 demografik değişken (modernleşmek

altında buzdolabı sahipliği, hanehalkı genişliği, 17 yaşın altında çocuk sayısı, cinsiyet, yaş (24-

44 yaş grubu, 45-59 yaş grubu, 60 yaş üstü), eğitim (ortaokul ve altı, yüksekokul, üniversite ve

üstü), bölge (kuzey, güney), kentsel yerleşim (şehir, ülke)) kullanılmıştır. Model uygulaması

için, tek eşitlik ve talep sistemi için sırasıyla Sıradan En Küçük Karaler Yöntemi (OLS) ve

Tekrarlayıcı Görünüşte İlgisiz Regrasyon Modeli (ITSUR) tahminleri kullanılmıştır. Çalışmada

Working-Leser, LES, QES ve LA/AIDS modeller kullanılmıştır. Sonuç olarak bu çalışmada

demografik değişkenlerin gıda tüketimi üzerinde etkisi araştırılmıştır. Seçilen demografik

değişkenlerin etkisi her modelde olduğu tespit edilmiştir. Working-Leser ve LA/AİDS modelde

benzer sonuçlar verirken, LES ve QES hemen hemen benzer sonuçlara ulaşılmıştır.

Özcan ve ark (2001) çalışmalarında, belli başlı gıda ürünlerine yönelik talep esnekliklerini

tahmin etmekle birlikte, doğrudan hanehalkı verilerini değil, hanehalkı verilerinin bölgeler

itibariyle kırsal ve kentsel yerleşim yerlerinde beş gelir grubunda toplanmasından elde edilen

verileri kullanmıştır.

Özer (2001) çalışmasında, 1987 ve 1994 dönemine ait hanehalkı gelir ve tüketim harcamaları

anket verileri kullanılmış ve LES yöntemi ile analiz edilmiştir. Oluşturulan ana mal ve gıda alt

grupları bakımından 1987 ve 1994 dönemine ait verilerde farklılıklar bulunmasından dolayı bu

yıllara ait tüketim kalıplarını karşılaştırabilmek için mal grupları yeniden oluşturularak 8 ana

mal grubu (gıda, giyim, ev eşyası, sağlık, konut, ulaştırma ve haberleşme, kültür, eğitim ve

eğlence, diğer) ve 6 gıda alt grubundan (ekmek ve tahıllar, et, balık ve kümes hayvanları, süt ve

mamulleri, yağ ve yumurta, sebze ve meyveler, çeşitli hazır yiyecekler, sigara, alkol ve alkolsüz

içecekler) oluşturmuştur Tahmin yöntemi olarak LES yöntemine dayalı olarak esneklikleri

hesaplamıştır. Ayrıca kent, kır ve bölgeler itibariyle hanahalkı harcama kalıpları arasında

istatistik bakımından anlamlı bir farklılığın olup olmadığı, Chow testi ile test etmiştir.

Yavuz ve Baydemir (2001) çalışmalarında, Temmuz 1995 ve Nisan 1997 dönemini kapsayan

her 3 ayda bir olmak üzere toplam sekiz dönem için her seferinde farklı 30 aile ile yapılan gıda

tüketimi anketlerinden elde ettikleri yatay kesit verilerini kullanmışlar. Görüşme yapılan aileler

yüksek ve düşük gelirli aile gruplarına ayrılmış ve seçilen bazı gıda grupları (hububat, sebze,

meyve, et, süt) için LA/AIDS modeli kullanılarak talep tahminleri yapılmıştır. Tüm harcamalar

ve gıda harcamaları için gelir fiyat esneklikleri hesaplanmıştır.

Koç ve ark. (1999) çalışmalarında, Türkiye'de Hayvansal Ürünler Tüketimi ve Talep

Projeksiyonu konulu çalışmada, TÜİK, 1994 Hanehalkı Gelir ve Tüketim Anketi sonuçlarını

kullanarak seçilmiş 19 il, kır, kent ve Türkiye ortalaması olarak beş gelir gurubuna göre

hayvansal ürün tüketim miktarları incelenmiş ve ileriye dönük sekiz yıl için talep

projeksiyonları yapılmıştır. Çalışmada coğrafi ayrımda (kır, kent ve seçilmiş iller) kişi başına

17

tüketim miktarlarını çok farklılık gösterdiği ve hayvansal tüketim artışının gelir seviyesi ile

doğrudan ilişkisi olduğu tespit edilmiştir.

Koç ve Tan (1999) çalışmalarında, Türkiye'de Süt ve Süt Ürünleri İçin Hanehalkı Talebi:

Hanehalkı Tüketim Kompozisyonunun Tüketim Üzerine Etkisi konulu çalışmada, Working-

Leser, AIDS ve çift logaritmik formda tanımlanan engel fonksiyonları ile süt ürünlerinin talep

tahminleri yapılmıştır. Tahmin edilen parametrelerin anlamlılığı göz önünde bulundurularak her

bir süt ürünü için en uygun olan fonksiyon seçilmiştir. Bu çalışma gelir esneklikleri ve

hanehalkı kompozisyonunun sütürünleri tüketimine etkisi hakkında bilgi vermektedir.

Çalışmada süt ve ürünlerinin gelir esneklikleri, peynir ve tereyağının fiyat esneklikleri

hesaplanmıştır. Ayrıca aileye yeni bir fert katılmasının peynir ve tereyağı tüketimi üzerine

negatif etki yapacağı belirlenmiştir.

Shankar ve ark. (1999) çalışmalarında, talep analizleri vasıtasıyla markalar arasındaki rekabette

asimetrikliği incelemiştir. Bu yöntemle gerekli olan çok sayıda bilgiyi türetmiş ve ilgili marka

tercihini temel alan tüketici kesitlerini tanımlamada yeni bir yaklaşım getirmiştir. Markanın

rekabette etkili bir faktör, işletme imajı ve kapasitesi hakkında fikir veren bir araç olduğu

tanımlanmıştır. Marka rekabetiyle ilgili analizlerden elde edilen ölçümsel sonuçlar, marka

fiyatlarına karar verilmesi aşamasındaki uygulamaları ve asimetrik kaynakları incelemeyi

önermektedir. Çalışmada marka tercihi ya da fayda fonksiyonunun temelinde yatan tüketicilerin

heterojen davranışsal özelliklerinin asimetrik rekabeti açıklanmakta ve marka tercihinde

tüketiciye farklı bir yaklaşım önerisi ile katkı sağlanmaktadır.

Tan ve ark. (1999) “Süt ve Süt Mamüllerinin Talep Analizi” konulu çalışmada, çift logaritmik

talep fonksiyonları ile süt ve süt ürünleri talebini etkileyen faktörlerin analizi yapılmıştır.

Çalışmada içme sütü, peynir ve yoğurt talebinde gelirin etkili bir faktör olduğu, tereyağı

talebinde ise rakip ürünlerin fiyatının etkili bir faktör olduğu tespit edilmiştir. Çalışmada ayrıca

kukla değişken olarak kullanılan reklam ve kampanyaların içme sütü tüketimi üzerine etkisinin

olumlu olduğu sonucuna varılmıştır.

Hanta (1994) çalışmalarında, Adana ili kent merkezinde kırmızı et, süt, süt ve süt ürünleri,

tavuk eti ve yumurtanın tüketimine ilişkin 200 aileden elde edilen yatay kesit verileri yardımıyla

ilgili ürünlerin tüketimi ile gelirin tüketim üzerine etkisini belirlemeye çalışmıştır. Bunun

yanında tüketicilerin özellikleri ile tüketicilerin hayvansal gıda maddeleri alımına ve

tüketimlerine etkili olan zevk, tercih ve düşüncelerini ortaya koyarak hayvansal gıda

maddelerinin gelir ve harcama esnekliklerini hesaplamıştır.

Gould ve ark. (1991) çalışmalarında, Amerika’da süt ve süt ürünleri talebi ile ilgili çalışmada,

yağlı süt, diyet süt, meyve suları ve diğer alkolsüz içeceklerin talep analizleri yapılmıştır. Bu

çalışmada nüfusun yaş gruplarına göre dağılımı, siyah beyaz nüfus oranları ve bazı eğitim

verileri demografik değişken olarak ele alınmıştır. Teorik modelde AIDS modeli kullanılmıştır.

Sonuç olarak çarpraz fiyat elestikiyetleri anlamlı olmamasına rağmen tam yağlı süt ve az yağlı

süt birbirinin ikamesi olarak belirlenmiştir. Meyve suları ve diğer içecekler arasındaki çarpraz

esneklikler istatistiksel olarak anlamlı çıkmış ve birbirleri ile ikamedirler. Son yıllarda sadece

süt ürünlerinin tüketim miktarında değil, süt ürünleri tüketim kompozisyonunda da bir

değişiklik olduğu ifade edilmiştir. Okullaşma oranı ve yaşlılıkla diyet süt arasında pozitif bir

ilişki varken, etnik farklılıklarla tam yağlı süt arasında pozitif, diyet süt arasında ise negatif

ilişki vardır. Çalışmada fiyatların ve demografik özelliklerin diyet ve yağlı süt talebi üzerine

etkileri zaman serisi analizleri ile açıklanmıştır. Bu analiz yardımıyla ABD nüfusunun

demografik profilindeki değişmelerin gelecekteki etkisi de analiz edilmiştir.

Heien ve Wessells (1988) çalışmalarında, süt ürünleri talep yapısının incelendiği çalışmada

1977 hane halkı tüketim verileri (HFCS) kullanılmıştır. Yatay kesit ve zaman serisi verileri ile

AIDS modelini kullanılarak süt ve süt ürünleri için tahminlerde bulunmuş, uzun dönemde talep

değişikliklerine sebep olan demografik ve ekonomik faktörleri incelemiştir. Çalışmadan elde

18

edilen sonuçlara göre özellikle yaş ve cinsiyet gibi demografik faktörlerin bu ürünlerin tüketimi

üzerine etkisi anlamlı çıkmıştır. Yine elde edilen sonuçlara göre süt ürünlerinin esnek olmadığı

(inelastik) olduğu, çapraz esnekliğin düşük, gelir esnekliğinin ise küçük veya negatif olduğuna

işaret edilmiştir.

Ruane ve Hallberg (1972) çalışmalarında, ABD’de içme sütü ve işlenmiş süt için Sınırlı Denge

Modelinin uygulandığı çalışmada, ABD’nin Kuzeydoğu eyaletleri arz bölgesi, kuzey doğu ve

batı bölgelerindeki bazı eyaletler ise talep bölgesi olarak alınmıştır. Çalışma sonuçlarına göre,

Kuzeydoğu da daha düşük süt fiyatları daha yüksek imalat fiyatları, Güneyde hem daha düşük

süt fiyatları hem de daha düşük imalat fiyatları, merkez bölgelerde ise hem süt fiyatlarının hem

de imalat fiyatlarının daha yüksek olduğu tespit edilmiştir. Kuzeydoğu eyaletlerinde arz

esnekliklerinin azaltılması bu bölgelerde süt fiyatlarını azaltırken, merkez bölgelerdeki ihracatçı

ülkelerin üretimini az bir miktarda etkilemiştir. İşlenmiş süt talep esnekliğindeki azalma ise sıvı

süt ve işlenmiş süt fiyatlarını artıracağı vurgulanmıştır.

Süt ve süt ürünleri ile ilgili bölgesel çalışmalar incelendiğinde;

Fuller ve ark. (2007) “Consumption of Dairy Products in Urban China: Results from Beijing,

Shangai and Guangzhou” adlı araştırmalarında, 2001–2002 yılları içinde toplanan kentsel anket

verilerini kullanarak Çin’in Pekin, Şanghay ve Guangzhou kentlerinde, yoğurt, taze süt,

dondurma ve süt tozunda tüketici davranışlarını etkileyen demografik ve kültürel faktörleri

analiz etmişlerdir. Süt ürünlerinin tüketimini sadece baz alıp, Pekin'de 100, Şanghay'da 100 ve

Guangzhou’da 114 olmak üzere toplam 314 hanehalkı ile anket yapmışlardır. Bir tüketim

modeli olan çift engeli (double hurdle) modelinin tahmini sonuçlarını kullanarak, hanehalkının

%90’ı için bu üç kente süt sıradan bir içecek olduğunu, ikinci olarak, eğitim, reklamcılık ve

uygunluk diğer süt ürünlerinin tüketiminde önemli bir rol oynadığını tespit etmişlerdir.

Yoğurdun, Çin pazarında yeni bir ürün olduğunu, özellikle aromalı yoğurt ve Avrupa

yoğurtlarının Çin pazarındaki yeni ürünler olduğunu, gelirdeki artışın bu üç kente yoğurt

tüketimini artırdığını, bazı tüketicilerin, özellikle oldukça yaşlı olanların, bir sağlık deposu

olarak süt tozunu satın almayı sürdürdüğünü belirlemişlerdir.

Hsu ve Lin (2006) “Consumption and Attribute Perception of Fluid Milk in Taiwan” adlı

çalışmalarında, tüketicilerin algıladığı ürün nitelikleriyle beraber taze süt, yoğurt ve aromalı süt

içeceklerinin tüketim desenlerini araştırmışlardır. Tayvan'ın en büyük üç metropolitan alanından

300 anket yapmışlardır. Farklı tüketim desenlerini ortaya çıkarmak için tüketicileri farklı

özelliklerine göre bölümlere ayırarak kümeleme analizini uygulamışlardır. Daha fazla miktarda

içme sütü satın alan tüketiciler, genelde daha yüksek hanehalkı gelirlerine sahip olduğunu ayrıca

süt ürünlerinin tat ve lezzetinin tüketicilerin ona verdiği değeri artırdığını tespit etmişlerdir.

Daha taze süt ürünlerini satın alan tüketicilerin daha fazla yağ, kalsiyum içeriğine ve ürünlerin

onaylı etiketleri olup olmadığına dikkat ettiklerini, daha fazla miktarda yoğurt tüketen

tüketicilerin ise ürünlerin genelde yararlı bakteri niteliklerine dikkat ettiğini belirlemişlerdir.

Bilen ve Uzuntepe (2005) “Süt İçme Bilincini ve Alışkanlığını Ölçme Araştırması” adlı

çalışmalarında, İstanbul’un Beşiktaş, Taksim, Kadıköy, Üsküdar, Caddebostan, Erenköy,

Mecidiyeköy, Göztepe ve Bostancı semtlerinde toplam 1 000 bayan tüketiciyle birebir yüz yüze

görüşmelerle süt içme alışkanlığını ve bilincini ölçme araştırmasını uygulamış ve hedeflenen

verileri toplamışlardır. Araştırmayı 18-60 yaş arası bayanlara uygulayıp, araştırma sonuçlarına

göre bayanların sadece %30’unun her gün düzenli olarak süt içmekte olduğunu tespit

etmişlerdir.

19

3.MATERYAL VE YÖNTEM

3.1.Materyal

Bu araştırmanın ana materyalini, TR 83 bölgesindeki illerin kentsel kesimde yaşayan ve tesadüfi

olarak seçilen hanelerle yapılan anketler oluşturmuştur.

Araştırmanın anket formunun hazırlanması için öncelikle araştırma konusuna benzer konularda

yapılmış anket formları ve daha önce yapılmış yerli ve yabancı literatür incelenmiştir.

 Daha sonra araştırma amacına uygun olarak sorular oluşturulmuştur. Bunun yanı sıra anket

formunun oluşturulmasında uzman kişilerin görüşleri de alınmıştır.

Araştırmanın anket formu 5 bölümden oluşmaktadır. Bunlar sırasıyla;

Birinci bölümde, hanelerin genel sosyo-demografik yapıları detaylı bir şekilde alınacak şekilde

sorulara yer verilmiştir.

İkinci bölümde, hanelerin genel harcamaları 13 kalemde ele alınmıştır.

Üçüncü bölümde, hanelerin süt ve süt ürünleri harcamaları 11 kalemde ele alınmıştır.

Dördüncü bölümde süt ve süt ürünlerinin ayrı olarak (12 ürün) tüketimi ve satın alma

davranışları, bilinç düzeyleri ve beklentilerini ölçebilecek ilgili sorular yer verilmiştir.

Beşinci Bölümde ise temel amaç olan süt ve süt ürünleri talebinin kontrol sorularına yer

verilmiştir.

İkincil veriler ise, konu ile ilgili kamu ve özel kuruluşların çalışmalarından, Türkiye İstatistik

Kurumu ve uluslararası düzeyde çalışmalar yapan kuruluşların verilerinden, yerli ve yabancı

bilimsel çalışmalardan, dergi ve çeşitli yayınlardan sağlanmıştır.

3.2.Yöntem

3.2.1.Verilerin Toplanması Aşamasında İzlenen Yöntem

Araştırma alanı olan TR83 bölgesinde yer alan illerin merkez ilçeleri nüfus yoğunlukları

itibariyle farklılık göstermektedir. Samsun büyükşehir statüsünde olduğundan merkez ilçe üç

ayrı ilçeden teşekkül etmiştir. Bunlar, İlkadım, Atakum ve Canik’tir. İllerin merkez ilçelerine ait

nüfus yoğunlukları Çizelge 3.1’de verilmiştir.

Çizelge 3. 1 TR81 bölgesi nüfus yoğunluğu ve hane sayısı

İl İlçe Nüfus Hane Sayısı Mahalle Sayısı

Samsun

İlkadım 311000

495000

84973 50

Atakum 113000 30874 27

Canik 71000 19399 16

Tokat Merkez 132000 37079 42

Amasya Merkez 91000 27246 46

Çorum Merkez 231000 70859 14

TR83 949000 270430 195

Kaynak: TÜİK, 2012.

Araştırmada tüketicilerin satınalma davranışları ve tercihleri dikkate alınacağından hanelerin

tamamından veri toplamak mümkün olmamış ve dolayısıyla, örnekleme ile belirli sayıda ve her

popülasyonu temsil edecek sayıda haneden veriler toplanmıştır.

Örneğe giren hanelerin belirlenmesi için aşağıda yol izlenmiştir:

20

1) Her ilçedeki mahallelerin %25’i gayeli olarak seçilmiştir. Araştırma alanındaki mahallelerin

temsil yeteneğinin güçlü olması adına uzman belediye personelinden ve mahalle

muhtarlarından yararlanılmıştır. Böylece örneğe çıkan mahalle sayıları ve isimleri

belirlenmiş ve Çizelge 3.2’de verilmiştir.

Çizelge 3. 2 Örneğe giren mahalleler

İl İlçe

Örneğe

Giren

Mahalle

Sayısı

Örneğe Giren Mahalleler Hane Sayısı

Samsun

İlkadım 13

Ulugazi, Karadeniz, Kadifekale,

Unkapanı, Zeytinlik, Kadıköy,

Çiftlik, Yenidoğan, Bahçelievler,

Kale, Rasathane, Liman, İlyasköy,

9618

Atakum 7

Denizevler, Mimarsinan, Çobanlı

TOKİ, İstiklal, Körfez, Güzelyalı,

Yenimahalle,

5314

Canik 4
Belediye Evleri, Karşıyaka,

Yenimahalle, Uludağ
4320

Tokat Merkez 10

Kümbet, Gezirlik, Altıyüzevler,

Yenimahalle, Alipaşa, Topçubağı,

Küçükbeybağı, Örtmeliönü,

Semerkant, Bedestenlioğlu

4914

Amasya Merkez 11

Akbilen, Kurşunlu, Hızırpaşa,

Hacılarmeydanı, Dere,

Mehmetpaşa, Beyazıtpaşa,

Gökmedrese, Ellibeşevler, Şamlar,

Şeyhcui

3793

Çorum Merkez 4
Buharevler, Kale, Gülalibey,

Ulukavak
18340

TOPLAM 49

2) Parasuraman vd., (2004) pazarlama araştırmalarında aşağıdaki eşitliğin rahatlıkla

kullanılabileceğini ifade etmektedirler.

2

2

H

sz
n

q


Yukarıdaki formülde, s; standart sapma, z; belirli güven aralığında z tablo değerini, H; izin

verilen hata düzeyini ifade etmektedir.

Popülasyonu temsil edecek sayıda örneği belirlemek için kullanılacak kriter belirli bir

olasılığı yansıtıyorsa, standart sapma yerine olasılık değerleri (p ve q) kullanılmaktadır. Bu

durumda formül şu şekle dönüşmektedir.

2

2

H

pqz
n

q


p; olayın olma olasılığı, q; (1-p)’dir. Şayet olayın olasılık düzeyi hakkında bir ön bilgi yoksa

bu durumda maksimum örnek hacmine ulaşmak için p ve q, %50 alınmaktadır.

Bu yöntemde araştırıcılara, güven aralıkları ve hata payları konusunda esneklikler

tanınmaktadır. Parasuraman ve ark. (2004), popülasyona ait bilgiler çok sınırlı olduğunda ve

bu bilgileri temin etmenin güç olduğu durumlarda (örneğin her haneye ait aylık gelir veya

aylık harcama miktarları), araştırıcının en uygun örnek sayısına ulaşabilmek için güven

21

aralıklarını ve hata paylarını arttırabileceğini ve azaltabileceğini ifade etmişlerdir. Böylelikle

amaca ulaştıracak yeterli sayıda örnek sayısının belirlenebileceğini ifade etmişlerdir.

3) Araştırmada her ilçe ayrı bir popülasyon gibi kabul edilerek, ilçeyi temsil edecek yeterli

sayıda örnek yukarıda ifade edilen örnekleme yöntemiyle belirlenmiştir.

4) Örnek sayısının belirlenmesinde %90 güven (z:1,65) ve her ilçe için belirlenen düzeylerde

hata payları kullanılmıştır. Hata payı, İlkadım için; 0,060, Atakum için; 0,085, Canik için;

0,095, Tokat için; 0,046, Amasya için; 0,046 ve Çorum için; 0,047 olarak alınmıştır. Böylece

her ilçeden örneğe çıkan hane sayısı Çizelge 3.3’deki gibidir.

 Çizelge 3. 3 Her ilçeden örneğe çıkan hane sayısı

İl İlçe Örneğe Çıkan Hane Sayısı

Samsun

İlkadım 185

Atakum 93

Canik 74

Tokat Merkez 300

Amasya Merkez 302

Çorum Merkez 306

TR83 1260

5) Analiz aşamasında, il bazında değerlendirmeler yapıldığından Samsun iline bağlı

ilçelerden elde edilen veriler birleştirilerek, sonuçlar elde edilmiş ve yorumlanmıştır.

6) Örneğe çıkan hanelerin belirlenmesinde tesadüfi sayılar tablosundan yararlanılmıştır.

3.2.2. Verilerin Analizinde Uygulanan Yöntem

3.2.2.1.Hanelerin Tercihlerinin ve Davranışlarının Belirlenmesinde Kullanılan Yöntemler

3.2.2.1.1.Hanelerin Süt ve Süt Ürünleri Satın Alma Davranışlarını Etkileyen Faktörlerin

Analizi

Bu araştırmada, TR83 bölgesindeki hanelerin süt ve süt ürünleri satın aldığı yeri belirlerken

dikkat ettikleri değişkenlerin faktörlerini belirleyip ve her bir faktörün neyi temsil ettiğini

yorumlamak için çok değişkenli analiz tekniklerinden biri olan faktör analizi kullanılmıştır.

Faktör analizi, değişkenler arasındaki ilişkilere dayanarak verilerin daha anlamlı ve özet bir

biçimde sunulmasını sağlayan çok değişkenli bir istatistiksel analiz türüdür (Kurtuluş 2004;

Tekin 2007; Karpati ve Szakal 2009). Bu analizin temel amacı, orijinal değişkenler arasındaki

ilişkiyi en az bilgi kaybıyla bir grup faktör ile açıklayarak her bir faktörü teker teker

yorumlamaktır. Kısaca faktör analizi, özgün bilgiyi olabildiğince koruyarak daha az veri ile

çalışmayı mümkün kılmaktadır. Kişilerin bir konu ile ilgili davranışını tek bir soruyla ölçmek

çoğu zaman mümkün olmamaktadır. Bu davranışı etkileyen birçok faktörün birbiriyle yakın

bağlantısı vardır. Faktör analizinin amacı bilgi kaybını olabildiğince azaltarak bu yakın

faktörleri bir araya getirerek daha az faktörle çalışmaya imkan sağlamaktadır.

Faktör analizi, gözlenen ve aralarında korelasyon bulunan x veri matrisindeki p değişkenden

gözlenemeyen fakat değişkenlerin bir araya gelmesi ile ortaya çıkan, sınıflamayı yansıtan

rastgele faktörleri ortaya çıkarmayı amaçlar. Türetilen bu yeni değişkenlere faktör adı verilir

(Özdamar, 2004). Faktör analizinde yer alan değişkenler, aşağıdaki gibi ifade edilebilir (Nakip,

2003; Altunışık ve ark.,. 2005; Karagöz ve Kösterelioğlu, 2008).

ijiiii UFijAFAFAFAX  ...332211

Xi =Standartlaştırılmış i’ninci değişken

22

Aij= i’ninci değişkenin j ortak faktörü üzerindeki etkisine ilişkin standartlaştırılmış çoklu

regresyon katsayısı

Fj= Ortak faktör sayısı

Faktör analizi neticesinde elde edilen ortak faktörler, değişkenlerin doğrusal bir kombinasyonu

olarak şöyle yazılabilir.

kiiii X
ik

WXWXWXWF  ...332211

Fi= i’ninci faktörün tahmini

Wi =Faktör katsayısı, ağırlığı

k= Değişken sayısı

Analiz sonucu kaç faktör elde edilirse, o kadar denklem var demektir. Ancak, her zaman birinci

faktörün ağırlığı (katsayısı) en yüksektir. Faktörlerin yorumlanmasında da faktör skorlarına

bakılmakta, satır veya sütundaki her bir faktör skorları içinde en yüksek değere sahip olanlar

belirlenmekte ve güçlü bir korelasyonu olan faktör skorlarına ortak bir ad verilmektedir (Ness,

2000; Topçu, 2006). Faktör analizi, temel bileşenler analizine benzeyen bir yöntem olup, her iki

yöntemde de veri indirgeme söz konusudur. Fakat faktör analizi değişkenleri gruplayarak ortak

faktörleri tanımlama özelliğine sahiptir. Faktör analizinin temelde iki temel amacı vardır.

Bunlar:

1. Değişken sayısını azaltmak ve

2. Değişkenler arsındaki ilişkilerden yararlanarak bazı yeni yapılar ortaya çıkarmaktır

(Özdamar, 2002).

Faktör analizinin adımları şunlardır.

1. İlk adımda verilerin faktör analizi için uygunluğu araştırılır.

2. İkinci adımda faktör sayısı belirlenir.

3. Üçüncü adımda rotasyon (dönüştürme) yapılır.

4. Son adımda ise her vaka için faktör skorları hesaplanır.

İlk adımda verilerin faktör analizi için uygunluğu araştırılır. Verilerin faktör analizi için

uygunluğunun araştırılmasında Korelasyon Matrisi, Bartlett Testi ve Kaiser-Meyer-Olkin

(KMO) testlerinden yararlanılır.

Korelasyon Matrisi: Faktör analizinde, regresyon analizinin tersine, değişkenler arasında

yüksek korelasyon ilişkisi aranır. Değişkenler arasında korelasyon azaldıkça, faktör analizinin

sonuçlarına olan güven o denli azalır (Nakip, 2003; Karagöz ve Kösterelioğlu, 2008).

Korelasyon matrisinde söz konusu matristen, diğer değişkenler ile ilişkili olmayan değişkenler

belirlenir. Ayrıca, faktör modelinin uygunluğu da bu safhada değerlendirilebilir (Özdamar,

1994).

Bartlett Testi (Bartlett Test of Sphericity): Korelasyon matrisinin, bütün köşegen (diyagonal)

terimleri 1, köşegen dışındaki terimleri 0 olan birim matris olup olmadığını test etmek

maksadıyla kullanılır. Söz konusu test, verilerin çoklu normal dağılımdan gelmiş olmasını

gerektirir. H0 hipotezi ilişkinin olmadığını (korelasyon matrisi birim matrisi olduğunu), H1

hipotezinin de ilişkinin var olduğunu gösterir. Bu test sonucunda katsayı düşük çıkarsa sıfır

hipotezi, yüksek çıkarsa da alternatif hipotezi kabul edilir. Sıfır hipotezi red edilmezse, faktör

analizine devam edilmez (Karagöz ve Kösterelioğlu, 2008).

23

Kaiser-Meyer-Olkin (KMO): Bu test, örneklem yeterliliğini ölçer ve örneklem büyüklüğüyle

ilgilenir. Çizelge 3.4’de KMO ölçütünün aralıkları verilmiştir.

Çizelge 3. 4 KMO ölçütünün aralıkları

Ölçüt Açıklama

0,90 KMO 1,00 Mükemmel

0,90 KMO 0,80 Çok iyi

0,80 KMO 0,70 İyi

0,70 KMO 0,60 Orta

0,60 KMO 0,50 Zayıf

0,50<KMO Kabul edilemez
Kaynak: (Field, 2000; Topçu, 2006; Keleş, 2007; Yılmaz, 2009).

Kaiser-Meyer-Olkin (KMO) örnek yeterliliğinin ölçütü, gözlenen korelasyon katsayısının

büyüklüğü ile kısmi korelasyon katsayılarının büyüklüğünü karşılaştıran bir indekstir. KMO

oranının 0,50’den büyük olması gerekir. KMO oranı ne kadar büyük olursa, veri seti faktör

analizi yapmak için o kadar uygundur denilebilir (Topçu, 2006).

İkinci adımda amaç faktör sayısının belirlenmesidir. Bu adımda, seçilen modelin veriye ne

kadar uyumlu olduğu tespit edilir.

Bu aşamanın amacı değişkenler arasındaki ilişkileri en yüksek derecede temsil edecek az sayıda

faktör elde etmektir. Kaç faktör elde edileceği ile ilgili çeşitli kriterler dikkate alınmaktadır

(Özdamar, 2002; Nakip, 2003; Topçu, 2006; Karagöz ve Kösterelioğlu, 2008; Topçu ve

Uzundumlu, 2009).

a. Özdeğer (Eigenvalues): “1’den büyük olan faktörler anlamlı olarak kabul edilir ve

“1’den küçük olan değerler dikkate alınmaz. Özdeğer; bir faktör tarafından açıklanan

toplam varyansı gösterir (Topçu, 2006; Karagöz ve Kösterelioğlu, 2008; Topcu, v.d.

2010). Özdeğer, her bir faktörün faktör yüklerinin kareleri toplamı olup, her bir faktör

tarafından açıklanan varyansın oranının hesaplanmasında ve önemli faktör sayısına

karar vermede kullanılan bir katsayısıdır. Özdeğer yükseldikçe, faktörün açıkladığı

varyans da yükselir (Tavşancıl, 2006; Özata ve Sevinç, 2009).

b. Serpilme Diyagramı (Scree test): Bu yöntemde; Diyagramda, x eksenine faktörler,

y eksenine özdeğerler yazılır ve özdeğerlerin grafiği incelenir. Sonuçta düşey çizginin

yataylaştığı yere kadar olan faktörler çözüme dahil edilir. Bu şekilde faktör sayısı

belirlenir (Karagöz ve Kösterelioğlu, 2008).

c. Varyansın Oranı: Analiz sonunda elde edilen varyans oranları ne kadar büyükse

faktör yapısı da o kadar güçlü olur. Bu düzeyin sosyal alanlarda %40 ile %60 arasında

olması yeterli kabul edilmektedir (Tavşancıl, 2002; Karagöz ve Kösterelioğlu, 2008).

Tıp ve ilaç sektörü gibi hassas sektörlerde varyans oranı %95’lere kadar çıkabilmektedir

(Nakip, 2003; Karagöz ve Kösterelioğlu, 2008). Toplam varyansın yüzdesi yönteminde,

her ilave faktörün toplam varyansın açıklanmasına katkısı %5’in altına düştüğünde

maksimum faktör sayısına ulaşılır (Topçu, 2006).

Üçüncü adımda faktörler dönüştürülerek daha iyi yorumlanabilir hale getirilir. Araştırmacı, bir

faktör analizi tekniğini uygulayarak elde ettiği m kadar önemli faktörü, “bağımsızlık,

yorumlamada açıklık ve anlamlılık” sağlamak amacıyla bir eksen döndürmesine (rotation) tabi

tutabilir. Eksenlerin döndürülmesi sonrasında maddelerin bir faktördeki yükü artarken, diğer

faktördeki yükleri azalır. Böylece faktörler, kendileri ile yüksek ilişki veren maddeleri bulurlar

ve faktörler daha kolay yorumlanabilir (Büyüköztürk, 2010).

Son adımda faktör skoru hesaplanır. Her vaka için her faktörün skoru hesaplanır. Söz konusu

skorlar değişik analizler için kullanılabilir (Özdamar, 1996).

24

Faktör analizinde araştırmacı öncelikle araştırma bağlamında kullanılan değişkenler setinin

temelini oluşturan ana faktörlerin neler olduğunu ve bu faktörlerden her birinin değişkenlerden

her birini açıklama derecesini de görme imkânına sahip olmaktadır. Bu yolla, araştırmacı elinde

bulunan çok sayıda değişkenden oluşan değişkenler setini daha az sayıda yeniden oluşturulmuş

değişkenler (faktörler) cinsinden ifade etme ve anlama imkânına sahip olmaktadır. Etkin bir

faktör analizinin toplam veri setini en iyi temsil edebilen ancak mümkün olduğunca az sayıda

faktörden oluşan bir çözüm olması arzu edilen özelliktir. İyi bir faktör analizi sonucunun hem

basit hem de yorumlama becerisinin iyi olması arzu edilmektedir (Altunışık, v.d. 2005).

3.2.2.1.2. Süt ve Süt Ürünleri Tüketiminde Hanelerin Gelirleri İle Satın Alma Davranışları

Arasındaki İlişkilerin Analizi

Bu araştırmada ayrıca; gelir gurupları ile bazı sosyo-demografik özelliklerin aranda istatistiki

ilişkinin olup olmadığını incelemek için khi kare analizi uygulanmıştır.

Gelir grupları ile sosyo-demografik değişkenlerle arasında ilişki aranan değişkenler;

Ev sahibi olma, araba sahibi olma, medeni durum, eğitim durumu, çalışma durumu, eşinin

çalışma durumu, ana sektörler itibariyle iktisadi faaliyet alanlarına göre meslekler, analiz

sonucunda gelir ile süt ve süt ürünleri tüketimini belirlemek için kullanılan değişkenlerin; alış

verişi yapan kişi, satın alınan yoğurdun kullanım yerleri, satın alınan ürünlerde marka,

güvencesi arama, süt ve süt ürünleri satın alım yerleri, süt ve süt ürünlerin satın alım sıklığı

olarak belirlenmiş ve ilişki ölçülmek istenmiştir.

3.2.2.2. Süt ve Süt Ürünlerindeki Talebinin Analizde Uygulanan Yöntem

Veriler, hanelerin toplam kullanılabilir gelirleri, gıda harcamaları, gıda ürünleri tüketim

miktarları ve harcama değerlerinin yanı sıra, hanelerin sosyo-demografik yapılarını da

kapsamaktır. Tüketici talep çalışmalarının birçoğunda, ailelerin ve bireylerin sosyo-ekonomik,

demografik ve diğer nedenlerden dolayı bazı ürünleri tercih etmedikleri veya tüketmedikleri,

bunun yerine tüketicilerin herhangi bir ürünü satın alma kararını aşamalı bir şekilde verdikleri

belirtilmektedir. Birinci aşamada, tercihler öncelikle satın almak veya almamak olarak ortaya

çıkmakta, ikinci aşamada ne miktarda satın alınacağı kararı takip etmektedir (Heckman, 1976;

Heinen ve Wessel, 1990; Akbay, 2004; 2008; Orhan, v.d. 2004; Pazarlıoğlu, 2007).

Bu araştırmada, süt ve süt ürünlerinin talebi, Heckman iki aşamalı talep modeli kullanılarak

tahmin edilmiştir. Bu yönteme göre, bağımsız değişkenlerdeki değişmenin iki etkisi

bulunmaktadır. Bunlardan birincisi, malın tüketilip tüketilmeme olasılığı; ikincisi ise, şayet mal

tüketiliyorsa bu olasılığın söz konusu malın tüketim düzeyine olan etkisidir (Greene, 2011).

İki aşamalı talep yönteminin tahmininde, ilk aşamasında, belirli bir hanehalkının söz konusu

ürünü satın alma/tüketme olasılığını belirleyen bir probit regresyonunu tahmin edilmektedir. Bu

araştırmada aşağıda kapalı formda ifade edilen Probit modeli ilk aşamada her bir ürün grubu

için kullanılmıştır.

  iiii Zhd    1.3

İlgili eşitlikte, Z vektörü tüketim kararında etkili olan faktörleri,  vektörü söz konusu

değişkenlerle ilgili katsayıları ve εi ise hata terimini açıklamaktadır.

 01 *  id

 00 *  id

id

25

Burada; hanehalkı ilgili ürünü tüketiyorsa yani pozitif tüketim durumunda di=1 ve diğer

durumlarda ise di=0 değerini almaktadır. Probit analizinde kullanılan denklem daha açık bir

şekilde aşağıdaki eşitlikte ifade edilmiştir.

 

iiiiii

iii

YASaSIZEaGELIRaESUNIVRaESCALISaBSEHIRa

CALISMAaMDURUMaUNIVRaCINSIYETaARABAaEVaaZd

121110987

6543210





  2.3

Probit regresyonunda tüm gözlemler dikkate alınırken, ikinci aşamada ise sadece pozitif değerli

gözlemler yani söz konusu maldan tüketen haneler dikkate alınmıştır. İkinci aşamada

değişkeninin modele eklenmesi model sonuçlarını önemli oranda iyileştirdiğinden dolayı sıfır

gözlemlerin talep modellerinde dikkate alınması gerekmektedir (Akbay ve Boz, 2001). Kesit

verilerde fiyatların verilmemesi nedeniyle genellikle toplam harcamaların miktarlara bölünmesi

şartıyla birim fiyatlar elde edilmektedir. Kesit verilerde gözlemlenen fiyat farklılıklarındaki

kalite etkisi ve malların toplanabilirliği nedeniyle, fiyatların kaliteye göre ayarlanması önemli

bir uygulama alanıdır (Cox ve Wohlgenant, 1986; Park, v.d. 1996).

Sistem eşitliklerinin çözümünde Görünüşte İlişkisiz Regresyon (GİR) yönteminin kullanımını

önerilmektedir. GİR tahmin yönteminde eşitliklerin her biri ayrı ayrı tahmin edilmekte ve elde

edilen artıklar genelleştirilmiş En Küçük Kareler yöntemiyle yapılan tahminde varyans-

kovaryans matrisinin tahmin edilmesinde kullanılmaktadır (Şengül, 2004).

İlk aşamada, yukarıda ifade edilen probit modeli her bir ürün için tahmin edilmiş ve elde edilen

standart normal birikimli dağılım fonksiyonu (Φ) ile standart normal olasılıklı dağılım

fonksiyonlarının (φ) yardımıyla Ters Mills Oranı (TMO) (λi) değerleri hesaplanmıştır.

TMO ise Probit modelinden elde edilmiş olan Ters Mill’s Oranı (Inverse Mill Ratio)'dır. TMO

gözlemlerin yanlı tahminini ortadan kaldırmak amacıyla kullanılmaktadır.

Ters Mills Oranı i ' ninci ürünün alt grubunu tüketenler ve tüketmeyenler için sırasıyla aşağıdaki

eşitlikler yardımıyla hesaplanmıştır (Greene, 2011).

 
 

 
 







'

'

'

'

1
1

Z

Z

Z

Z
d ii









 
 



'

'

1
0

Z

Z
d ii


  3.3

Ters Mills Oranı aynı zamanda gözlemlerin yanlı seçimini ortadan kaldırmak için de

hesaplanmaktadır. Probit regresyon modelinden elde edilen sonuçlar kullanılarak, modeldeki

her bir ürün için Ters Mills Oranları (TMO), yukarıdaki eşitlikler yardımıyla hesaplanarak araç

değişkeni olarak talep modeline dahil edilmiştir. Böylece, ilgili ürünleri tüketenlere ilişkin

gözlemlerin yanı sıra bu ürünleri hiç tüketmeyen hanehalkları da talep modeline dahil edilerek

sapmasız sonuçlar elde edilmektedir.

Literatürde, Probit regresyonundan elde edilen Ters Mills Oranı (TMO) değişkeninin sistem

denklemlerine eklenmesiyle ilgili farklı görüşler bulunmaktadır. Örneğin, sistemdeki her

denklemde, sadece söz konusu mala ait TMO değişkeninin mi denklemde yer alması gerektiği,

yoksa sistemde yer alan tüm mallara ait TMO değişkenlerinin her denklemde yer alması mı

gerektiğidir. Diğer bir görüş ise, her bir malın kendi TMO değişkenimi yoksa çapraz TMO

değişkenleri de sistemde yer almalı mıdır? Toplanabilirlik özelliği dikkate alındığında çapraz

TMO değişkenlerinin de sistemde yer alması gerektiği söylenebilir. Özellikle bu konudaki

literatürler incelendiğinde sistem denklemlerinin oluşturulmasında bazı hatalarla karşılaşılmıştır

(Akbay, 2004). Örneğin, bazı çalışmalarda, denklem sisteminde yer alan bazı ürün gruplarında

26

sıfır gözlemlerin yer almadığı ve bu nedenle sistem denklemlerinde her denklemin farklı sayıda

değişken içerdiği gözlemlenmiştir. Buna karşın, sistem denklemlerinde sistemde yer alan her

denklemin aynı sayıda değişken içermesi gerekmektedir.

Bu çalışmada, Amasya, Çorum, Samsun ve Tokat illerinde kentsel alanlarda yaşayan

hanehalklarının süt ve süt ürünleri taleplerinin analizinde aşağıda genel formda ifade edilen

Deaton ve Muellbauer (1980) tarafında kullanılan AIDS modeli kullanılmıştır.

 



n

j

ijtijii P
Mpw

1

* lnln  i=1,2,3,…,12  4.3

Burada;

pj: j ' ninci süt ve süt ürünleri alt grubunun fiyatı, M: 12 adet ürüne yapılan toplam harcamayı ve

logP= i

n

i

i PsP loglog
1






  5.3

Burada


s bütün haneler için i malının ortalama harcamasını ifade eder.

 


 ii
X

*

0
  6.3

yassizegeliresunivrescalisbsehir

calismamdurumunivrcinsiyetarabaevX

iiiiii

iiiiiiii

121110987

6543210








  7.3

Bu araştırmada açık süt, ambalajlı süt, organik süt, açıkta yoğurt, kapalı yoğurt, ayran, açık

peynir, beyaz peynir, kaşar peynir, çökelek, tulum peyniri ve tereyağı olmak üzere on iki grup

dikkate alındığından talep sistemi on iki eşitlikten oluşmaktadır. Bununla birlikte, modelin

tahmini aşamasında ilgili ürünlerden bir tanesinin dışlanarak on bir denklemden oluşan talep

sisteminin tahmin edilmesi gerekmektedir. Dışlanan denkleme ait katsayılar ise tahmin edilen

modelden daha önceki bölümlerde açıklanan kısıtlar yardımıyla hesaplanmıştır. Buna göre on

bir ürün için Shonkwiler ve Yen (1999) tarafından geliştirilmiş Genelleştirilmiş Heckman

modeli (GHM) aşağıdaki şekilde ifade edilmiştir.

        ieiiieii

j

jieiiji

e

ieii z
p

M
znpzlzXw  








 



ln
12

1

  8.3

Modelden dışlanan eşitliğin katsayıları, talep modelinin bütün kısıtları kullanılarak tahmin

edilen sistem model parametreleri yardımıyla elde edilmektedir.

İlgili eşitlikte, n örnek büyüklüğünü ifade etmektedir. TMO’nın istatistiki olarak anlamlı

sonuçlanması durumunda sıfır gözlemlerin ihmal edilmesi parametre tahminlerinin yanlı

olmasına, istatistiksel olarak anlamsız sonuçlanması durumunda sıfır gözlemlerin ihmal

edilmesi ise parametre tahminlerinde etkinlik kaybına neden olacaktır. Ters Mills Oranının

istatistiksel olarak anlamsız sonuçlanması durumunda parametre tahminlerinde etkinlik kaybına

neden olmamak için ikinci eşitlik bütün gözlemler için hesaplanmalıdır (Heckman, 1976).

Bu araştırmanın temel amaçlarından birisi, TR83 Bölgesi kent merkezlerinde ikamet eden

hanehalklarının aylık süt ve süt ürünleri talebini belirlemektir. Burdan hareketle hanehalklarının

geliri ve ilgili ürünün fiyatı gibi ekonomik özellikler yanında, sosyo-demografik özelliklerini de

dikkate alarak süt ve süt ürünlerinin talebini tahmin etmektir. Bu amaç için kullanılabilecek

çeşitli talep sistemleri olmasına karşın literatürde yaygın olarak Yaklaşık İdeal Talep Sistemi

(AIDS) araştırılmak istenen konunun özelliklerine, araştırmanın amacına uygun kullanılabilecek

27

yöntemlerden biridir. AIDS modeli, dolaylı ve dolaysız fayda fonksiyonlarına ve maliyet

fonksiyonuna ikinci sıra, herhangi bir talep sistemine birinci sıra koşullu olması, tercih

varsayımların yerine getirmesi, tüketiciler üzerinden toplamanın mükemmel olarak

yapılabilmesi, hanehalkı bütçe verileriyle tutarlı fonksiyonel yapıya sahip olması, homojenlik ve

simetri testinin yapılabilmesi ve tahmininin kolay olması vb. nedenleriyle literatürde yaygın bir

şekilde kullanılmaktadır.

Zayıf ayrılabilirlik varsayımı, gıda talep sistemini diğer gıda gruplarının talebinden bağımsız bir

alt sistem olarak incelenmesine olanak vermekte ve tüketici kararını çok aşamalı bütçe

paylaştırma süreci olarak dikkate almaktadır. Zayıf ayrılabilirlik varsayımında, tüketiciler ilk

önce harcamalarını ana mal grupları arasında (gıda, giyim, sağlık, konut vb) paylaştırmaktadır.

Bütçelerinden gıdaya ayrılan kısmı belirleyen tüketiciler ikinci aşamada, gıda harcamalarını

gıda alt grupları (et, tahıllar, meyve ve sebze vb) arasında nasıl paylaştıracaklarına karar

vermektedirler. Gıda talebi konusunda yapılmış ampirik çalışmaların çoğunda, zayıf

ayrılabilirlik varsayımı kullanılmıştır.

Bu araştırmada hanehalklarının tercihlerinin zayıf ayrılabilir özellikte olduğu varsayılarak süt ve

süt ürünleri harcamalarını on iki alt grup arasında paylaştırdıkları kabul edilmiş ve bu on iki süt

ve süt ürünleri alt grubu olarak açık süt, ambalajlı süt, organik süt, açıkta yoğurt, kapalı yoğurt,

ayran, açık peynir, beyaz peynir, kaşar peynir, çökelek, tulum peyniri ve tereyağı dikkate

alınmıştır.

Bu gruplandırma, her grubu oluşturan çeşitli ürün tipleri arasında homojenliği, gruplar arasında

ise heterojenliği sağlamaktadır. Ayrıca, aynı gruptaki ürün tipleri arasındaki tamamlayıcılık ve

ikame ilişkisini görmeye de olanak tanımakta ve süt ve süt ürünleri talebinin genel özellikleriyle

tüketici davranışlarındaki farklılığın belirlenmesinde önemli kolaylık sağlamaktadır (Şengül,

2002).

Bu araştırmada TR83 Bölgesi kent merkezlerinde ikamet eden hanehalklarının aylık süt ve süt

ürünleri taleplerinin analizinde kullanılan AIDS genel olarak aşağıdaki formda ifade

edilmektedir.

 









k

j

ijijii p
mpw *lnln  (i, j=1,2,3,..,12)  9.3

 Wi: i ' ninci süt ve süt ürünleri alt grubunun (i =1, 2,3,…,12) harcama payını,

pj: j ' ninci süt ve süt ürünleri alt grubunun fiyatını,

m: Hane başına süt ve süt ürünleri harcamasını,

P
*
 : Aşağıdaki eşitlikte [3.9] verilen fiyat indeksini göstermektedir.

 
k

j

k

i

k

l

jiijjj pppp lnln
2

1lnln 0   10.3

 Denklem [3.10]’de ifade edilen Yaklaşık İdeal Talep Sisteminin doğrusal olmaması tahmini

güçleştirmektedir. Ancak, Deaton ve Muellbaur (1980a, 1980b), Stone fiyat indeksini [3.10]

kullanarak bu modeli doğrusallaştırmışlar ve bu modeli Doğrusal Formda Yaklaşık İdeal Talep

Sistemi (Linear Approximate Almost Ideal Demand System-LA/AIDS) olarak

adlandırmışlardır. Stone fiyat indeksi genel olarak aşağıdaki eşitlikle ifade edililir;


k

i

ii pwp lnln 0*
  11.3

28

0

iw : i ’ ninci süt ve süt ürünleri alt grubunun (i =1, 2,3,..,12) harcama payını ifade

etmektedir.

Eşitlik [3.11]’daki indeks, AIDS modeliyle yapılan talep analizlerinin büyük bir kısmında

uygulanmasına karşın bu indeksin modelde eşanlılık sorununa neden olduğunu bir çok araştırıcı

belirlemişlerdir (Eales ve Unnevehr (1988) ve Burton ve Young (1992)). Eales ve Unnevehr, bu

eşanlılık sorununu gidermek için alternatif bir indeks önermişlerdir. Eales ve Unnevehr’in

önerdikleri alternatif indekste [3.12] harcama payı vektörünün bir gecikmeli değeri dikkate

alınmaktadır. Önerilen alternatif indeks değeri zaman serisi ve panel verilerinde

kullanılabilmekte olup kesit verilerde kullanılamamaktadır.

 
k

i

itti pwp lnln)1( 12.3

 Burton ve Young ise eşitlik [3.12]’de verilen indeksin kullanılması durumunda modelde

eşanlılık sorununun ortadan kalktığını belirlemişlerdir.


k

i

ii pwp lnln  13.3

 iw : i ’ ninci ürün grubunun harcama payının (wi) ortalamasını ifade etmektedir.

Zaman serisi verileriyle yapılan çalışmalarda, farklı sosyo-demografik özelliklere sahip olan

bireylerin homojen olduğu varsayılırken, yatay kesit verileriyle yapılan analizlerde ise söz

konusu varsayım kabul edilmemektedir. Varsayımın kabul edilmemesinin nedeni hanehalkı

davranışlarındaki farklılıklar sadece gelire ve ilgili ürünün fiyatına bağlı olmayıp aynı zamanda

hanehalkının demografik özelliklerine bağlı olmasıdır.

Bu araştırmada ekonomik ve sosyo-demografik değişkenler modele birlikte dahil edilmiş olup

sosyo-demografik değişkenleri de içeren AIDS modeli aşağıdaki eşitlikte [3.13] ifade edilmiştir.

  









k

j

j

n

j

ijijijii d
p

mpw  *lnln (i=1,2,…,k)  14.3

 Burada;

d: Demografik değişkenleri ifade etmektedir.

Modelde kullanılan değişkenlerin marjinal etkileri 3.15’deki formüle hesaplanmıştır.

        

 

   
    ikiitiiti

ikiititikiit

ik

iit

iit

ik

iit
it

ik

iit

ikt

itit

it

ZZ

ZXZ

X

Z

Z
X

X
X

X

Z

X

ZX
s

E













''

'''

'

'
'

'
',



























































































  15.3

Modeldeki esneklikler 3.16’da verilmiştir. Ei, toplam harcama esnekliğini, eii, kendi fiyat

enekliğini ve eij de ise çapraz fiyat esnekliğini vermektedir.

29

  

    
   1

,1

'

'

'







iiiii

iiiijiiij

iiiiiiii

zE

veze

ze







  16.3

3.2.2.2.1.Yaklaşık İdeal Talep Sistemi (AIDS) Modelinde Kullanılan Verilerin Özelliği ve

Değişkenler

3.2.2.2.1.1.Demografik ve Sosyo-Ekonomik Faktörlerin Talep Analizlerine Eklenmesi

Neo klasik talep teorisinde bir talep fonksiyonu sadece gelir ve fiyat gibi ekonomik faktörlere

bağlıdır. Bununla birlikte bireylerin tüketim davranışları sistematik olarak cinsiyet, yaş, eğitim

gibi demografik faktörler tarafından da etkilenebilmektedir. Sosyo-demografik ve ekonomik

olmayan faktörlerin tam talep sistemlerine dahil edilmesinde “demografik dönüşüm” ve

“demografik dengeleme” yöntemleri literatürde yaygın olarak kullanılmaktadır. Pollak ve Wales

(1980) tarafından geliştirilen bu iki modelin ilkinde orijinal talep sistemi  Xpfqi , yerine,

aşağıda ifade edilen modifeye edilmiş yeni hali sisteme eklenmiştir.

    kkiii dpXpfdXpfq ,,  16.3

 ii Dd 

Burada, p fiyat, q miktar, M harcama değeri, η , demografik değişken vektörlerini ifade

etmektedir. Pollak ve Wales tarafından da belirtildiği gibi, şayet orijinal talep sistemi teorik

olarak uygun ise modife edilmiş sistemde teorik olarak uygun olmaktadır. Uygulamada yaygın

olarak kullanılan demografik dönüşüm yöntemi ise “doğrusal demografik dönüşüm”

yöntemidir;

   riri
iDd   17.3

Diğer bir yöntem ise demografik dengeleme yöntemi olup aşağıdaki gibi ifade edilir;

   nni

i

ii XpXpXpgXPq ,...,,, 221  18.3

   iii

iXX  1:

Bir diğer yöntem ise, Gorman (1976) tarafından geliştirilen önce demografik derecelendirme ve

daha sonrada demografik dönüşümün orijinal talep sistemine uygulanmasıdır. Bu üç model

içerisinde en fazla kullanılan yöntem uygulanması kolay olması nedeniyle demografik dönüşüm

yöntemidir (Akbay, 2004).

3.2.2.2.1.2.Satın Alma Gücü Göstergesi Olarak Harcama

Satın alma gücü, yatay kesit verileriyle yapılan tam talep sistemi analizlerinde talebin

açıklanmasında kullanılan en önemli açıklayıcı değişkendir. Hanehalklarının kullanılabilir

gelirleri genelde satın alma gücünün bir göstergesi olarak kullanılmaktadır.

Toplam harcama, geçici özellikleri (servet, zenginlik) kullanılabilir gelirden daha iyi

yansıttığından dolayı satın alma gücü göstergesi olarak gelirin yerine toplam harcamanın

kullanılması daha uygun bir yaklaşımdır. Ayrıca, hanehalkı anketlerinde hanehalkının beyan

ettiği gelir verilerinde genellikle tutarsızlıklar olabilmektedir. Bu verilerle yapılan analizlerden

elde edilen parametre tahminleri ise yanlı olmaktadır.

Satın alma gücünün bir göstergesi olarak toplam harcamanın kullanılması durumunda

ekonometrik anlamda problemlerin üstesinden gelindiği sonucu çıkmamaktadır. Bunun en

önemli nedeni olarak da bağımsız değişken olarak kullanılan harcama ile analiz edilen malın

30

harcamasının toplam harcamanın bir bileşimi olmaları nedeniyle birbiri ile ilişkili olmaları,

tahminlerin yanlı olmasına neden olmaktadır. Fakat buradaki sapma kaynağı diğer hata

kaynaklarıyla karşılaştırıldığında düşük öneme sahip olduğu belirtilmektedir (Thomas, 1972).

Ayrıca, tercihlere zayıf ayrılabilirlik varsayımının konulması talep tahmininde harcamanın

kullanılmasını gerektirmektedir. Zayıf ayrılabilirlik varsayımı harcamanın çok aşamalı olarak

paylaştırılmasına olanak tanımakta ve analiz edilen mal grubu talebinin diğer grupların

talebinden bağımsız olmasına ve dolayısıyla analiz edilen mal grubunun toplam harcamasının

bağımsız değişken olarak kullanılmasına olanak vermektedir (Şengül, 2002).

Gıda tüketimi besin gereksinmelerin karşılanmasında kullanılmakta ve tüketicilerin gıda tüketim

tercihleri diğer malların tüketiminden tamamen farklılık gösterdiğinden zayıf ayrılabilirlik

varsayımının uygulanması doğru bir yaklaşımdır. Burton ve Young (1992), Alston ve Chalfant

(1993), Gracia (1994), gıda talebinde zayıf ayrılabilirlik varsayımını uygulayarak çalışmalar

yapan araştırıcıların başında gelmektedirler.

3.2.2.2.1.3.Hanehalkı Reisinin Öğrenim Durumu

Eğitim tüketicinin satın alma davranışında bilinçli hareket etmesini etkileyen bir değişkendir.

Tüketicinin bilgili ve bilinçli olma düzeyini etkileyen öğrenim, sağlıklı ve kaliteli ürünlere

doğru tüketici tercihinin değişmesine neden olmaktadır. Dolayısıyla, hanehalkı reisinin öğrenim

durumu, tüketici bilincini ve daha kaliteli ürünlere olan talebi yansıtması nedeniyle talep

çalışmalarında önemlidir.

Bu araştırmada, hanehalkı reisinin eğitim durumu; okur-yazar/değil, ilkokul mezunu, ortaokul

mezunu, lise ve lise dengi meslek okulu mezunu, yüksek okul/ fakülte mezunu, master-doktora

dereceli şeklinde sıralanmıştır. Hanehalkı reisinin eğitim durumu 2 grupta incelenmiştir.

1. Üniversite altı mezunu (yazar/değil, ilkokul mezunu, ortaokul mezunu, lise ve

lise dengi meslek okulu mezunu)

2. Üniversite ve üstü (yüksekokul/ fakülte mezunu, yüksek lisans-doktora)

3.2.2.2.1.4.Birim Fiyatlar ve Mevcut Olmayan Fiyatlar

Hanehalkı tüketim harcamaları anketlerinde çoğunlukla satın alınan ürünün fiyatına ilişkin

bilgiler doğrudan derlenemediğinden, önce ilgili ürünün miktarı ve harcamasına ilişkin veriler

elde edilir. Fiyatların derlenemediği durumlarda ilgili ürününün fiyatı, harcama miktarının

tüketim miktarına oranlanması sonucunda birim değerler elde edilmektedir. Söz konusu birim

fiyatlar hanehalkının satın aldığı ürünün kalitesine ilişkin özellikleri tam olarak yansıtamaması

nedeniyle, pazarda oluşan fiyatlarının göstergesi olarak doğrudan kullanılmaları hatalı olacaktır.

Ayrıca, hanehalkının yanlış/eksik beyanından dolayı satın alınan ürünün harcamasına ve

miktarına ilişkin veriler hatalı olabilir. Söz konusu bu hata, genellikle satın alınan ilgili ürünün

harcama miktarıyla pozitif yönlü, miktarıyla ise negatif yönlüdür (Burniaux, v.d. 1998). Bu

durumda olmayan fiyatların yerine birim değerler dikkate alınmaktadır. Diğer bir ifadeyle birim

fiyatlar kullanılmaktadır. Literatürde fiyatların mevcut olmadığı durumda fiyatlar yerine birim

fiyatları kullanan araştırıcılara; Jones ve Yen (1994), Laajimi (1995) örnek olarak verilebilir.

Yatay kesit verileriyle yapılan talep analizlerinde, hanehalkları anket dönemi boyunca incelenen

ürünü satın almadıklarından dolayı sıfır harcama veya sıfır tüketim ortaya çıkabilmektedir. Bu

sıfır harcama veya sıfır tüketim, hanelerin söz konusu ürünü seyrek almalarından, ya

halihazırdaki gelirleri veya piyasadaki fiyatlardan dolayı satın alamadıklarından ya da gerçekte

o ürünün tüketicisi olmamalarından kaynaklanabilir (Tobin, 1958). Ancak, bazı haneler veya

bireyler bazı ürünleri satın almamalarına karşın piyasada her bir ürün için fiyat vardır.

Mevcut olmayan fiyatların hesaplanması için literatürde yaygın olarak kullanılan yöntemler

aşağıda açıklanmıştır.

31

• Regresyon Analizi Yöntemi: Gözlenen fiyatların hanehalkı gelirinin (veya harcamasının) ve

hanehalkının sosyo-demografık özelliklerinin fonksiyonu olduğunu gösteren bir yöntemdir. Bu

yöntemde regresyon analiziyle fiyatlar tahmin edilmekte ve bu tahmini fiyatlar mevcut olmayan

fiyatların yerine kullanılmaktadır (Gourieroux ve Monfort, 1981).

• Ortalamalar Yöntemi: Mevcut olmayan fiyatların yerine gözlenen fiyatların ortalamasının

kullanıldığı bir yöntemdir. Cox ve Wohlgenant (1986) ve Laajimi (1995) araştırmalarında,

gözlemlenemeyen fiyatların yerine gözlenen fiyatların ortalamalarını kullanmışlardır. Ancak, bu

yöntemde kullanılan ortalama fiyatlar bölgesel farklılıkları tam yansıtmaması nedeniyle tercih

edilen bir yöntem değildir. Gözlenen fiyatların ortalaması yerine bölgesel fiyatların

ortalamasının kullanımı daha uygun görülmektedir. Araştırmalarında bölgesel fiyatların

ortalamasını kullanan bazı araştırıcılar olarak Jones ve Yen (1994), Jensen ve Manrique (1996),

Bilgiç ve Yen (2013a,b) belirtilebilir.

Bu araştırmada, gözlenemeyen fiyatların belirlenmesinde ortalama fiyatlar dikkate alınmıştır.

Araştırma dört yerleşim yerinde yapıldığından her bir yerleşim yeri için ayrı ayrı

harcama/tüketim kaydeden hanehalkları için hesaplanan birim fiyatların ortalaması alınmış ve

ilgi yerleşim birimde yer alan, ancak sıfır harcama kaydeden hanehalklarının fiyatları olarak

kullanılmıştır.

3.2.2.2.1.5.Sıfır Harcama ve Sıfır Tüketim Problemi

Bazı ailelerin belirli bir ürünü tüketmemesi ve bunun sonucunda bağımlı değişken söz konusu

gözlemler için sıfır değeri almaktadır. Yatay kesit verileriyle yapılan talep çalışmalarında sıfır

gözlem değerleri başlıca aşağıdaki üç temel nedenden dolayı ortaya çıkmaktadır (Aktaş, 2008).

 Verilerin toplandığı dönemde tüketiciler incelenen gıda maddelerini tüketmiyor

olabilirler, tüketiciler incelenen gıda maddelerini veri toplama dönemi süresince var

olan stoklarından tüketiyor olabilirler.

 Tüketiciler, gıda maddelerini satın alamadıklarından sıfır harcama kaydedilmiş

olabilir. Tüketicilerin mevcut gelirleri veya incelenen gıda maddelerinin mevcut fiyatı

değiştiği zaman, tüketiciler incelenen gıda maddelerini satın alabilecek ve

tüketebileceklerdir.

 İncelenen gıda maddeleri, tüketicilerin tüketim malları sepetinde yer

almayabilir. Tüketiciler, sağlık koşulları, dini inançları, vejeteryan olmaları vb.

nedenlerden dolayı incelenen gıda maddelerinin bir kısmını tüketmek istemeyebilirler

ve o gıda maddesinin tüketicisi olmayabilirler.

Verilerin büyük oranda sıfır gözlemleri içermesi durumunda, bütün gözlemlere (sıfır ve pozitif)

en küçük kareler yönteminin uygulanması parametre tahminlerinin yanlı olmasına, sıfır

gözlemlerin ihmal edilmesi de etkinlik kaybına neden olmaktadır (Amemiya, 1985).

Günümüzde, özellikle sıfır tüketim içeren denklem sistemlerinin analizinde birçok yöntem

geliştirilmiş ve kullanılmıştır. Bunlardan en önemlisi de istatistiksel bir yaklaşım olup iki

aşamalı tahmin etme yöntemi olarak ta bilinmektedir.

Sıfır gözlemlerin talep analizlerinde göz ardı edilmesi veya dikkate alınmaması taraflı ve hatalı

parametre tahminlerine yol açması nedeniyle, bu gözlemleri de dikkate alan iki aşamalı talep

yöntemi geliştirilmiştir. Heckman (1976) tarafından geliştirilmiş olan iki aşamalı talep yöntemi

daha sonra Heien ve Wessells (1990) ve Park ve ark. (1996) tarafından sıfır tüketimleri talep

analizlerinde dikkate alan yöntemler kullanılmıştır. Daha sonra Heien ve Wessells modelininde

yanlı, tutarsız ve etkin olmayan sonuçlar verdiğini gösteren Shonkwiler ve Yen genelleştirilmiş

Heckman modelini önermişlerdir.

32

4. ARAŞTIRMANIN KURAMSAL ÇERÇEVESİ

4.1.Dünya ve Türkiye’de Süt ve Süt Ürünlerinin Üretimi ve Tüketimi

4.1.1.Dünyada süt ve süt ürünlerinin üretimi ve tüketimi

4.1.1.1. Dünyadaki hayvan varlığı

Dünyadaki sığır varlığı %0,49 oranında artarak 279,2 milyon baş olmuştur. Çoğu ülkelerde

yetiştiricilerin hayvan sayısını artırmaktan daha çok, hayvan başına düşen et verimini artırıcı

besleme yöntemlerini uygulamaları hayvan sayısındaki artışı sınırlamaktadır. Son yıllarda pek

çok ülkede tüketicilerin, daha sağlıklı ve uygun fiyatlı olması nedeniyle beyaz ete yöneldikleri

gözlenmektedir. Tüketim kalıbındaki bu değişme, dünya hayvan sayısının artışını sınırlayan

diğer bir unsurdur. Ayrıca tüketicilerin kırmızı et türleri arasındaki tercihleri, dünya hayvan

stokunun büyükbaş ve küçükbaş cinsler itibarıyla dağılımında belirleyici faktörlerden biridir

(DPT, 2007).

Dünya sığır ihracatı %2,9 oranında azalış göstererek 4 milyon baş olarak gerçekleşmiştir.

Dünya sığır tedarikçileri arasında ilk sırada 1 milyon baş ile pazarın %22’sine sahip olan

Kanada yer almaktadır. Kanada’yı 875 bin baş (%18) ile Avustralya, 655 bin baş ile (%14)

Brezilya ve 623 bin baş ile (%13) AB takip etmektedir. Dünya sığır ithalatı ise ihracatın aksine

%3,1 oranında azalarak 190 bin baş olmuştur. Dünya sığır ithalatının 2,3 milyon baş ile %69’nu

tek başına ABD gerçekleştirmektedir. ABD’yi 606 bin başla (%18) Venezuela ve 140 bin başla

(%4) Mısır takip etmektedir.

Çizelge 4. 1. Dünya sığır varlığı (1000 Baş)

 2007 2008 2009 2010 2011

Başlangıç Stokları 1.018 107 1.020 484 1.010 079 991 202 992 212

Süt İneği Başlangıç Stok, 245,205 246,839 244,705 244,49 245,87

Besi Hayvanı Baş, Stok, 216,772 217,446 211,551 203,564 204,37

Hayvan Sayısı Varlığı 297,718 294,730 285,598 277,818 279,172

İthalat 3,395 3,045 3,293 3,190 3,145

Toplam Arz 1.319 220 1.318 259 1.298 970 1.272 210 1.274 529

İhracat 4,466 4,427 4,359 4,488 4,308

Kasaplık İnek 48,451 47,36 47,173 42,09 40,324

Kasaplık Dana 18,877 18,648 16,945 16,32 16,025

Toplam Kesim Hayvanı 242,568 242,288 236,003 227,726 225,840

Kayıplar 46,157 51,449 49,013 47,784 48,199
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA), 2012

4.1.1.2.Dünyada Süt Üretimi ve Kullanımı

Dünyada toplam süt üretiminde 2011 yılı itibariyle 523,2 milyon ton ve bu da bir önceki yılla

karşılaştırıldığında %2,01 artış olduğunu göstermektedir. İnek sütü üretimi ise %1,82 oranında

artarak 448,5 milyon ton olarak gerçekleşmiştir. Dünya süt üretiminin %86’sını inek sütü

üretimi oluşturmaktadır. İnek sütü üretimi 2010 yılında bir önceki yıla göre Brezilya’da %4,00

oranında artışla 29,948 bin ton, Çin’de % 2,30 oranında artışla 29,100 bin ton, Meksika’da

%2,85 oranında artışla 11,176 bin ton ve Arjantin’de %2,40 oranında artışla 10,600 bin ton

olarak gerçekleşmiştir. Dünyada artış gösteren ülkeler olduğu gibi azalma eğiliminde olan

ülkelerde mevcuttur. Örneğin, 2010 yılı itibariyle, Yeni Zelanda’da % 2,90 oranında düşüşle 16

900 bin ton, Rusya’da %2,60 oranında düşüşle 31,740 bin ton ve Ukrayna’da %3,70 oranında

düşüşle 10,950 bin ton inek sütü üretimi gerçekleşmiştir.

2010 yılında bir önceki yıla göre toplam süt arzında ve toplam kullanımda %1,5 artış olmuştur,

Toplam kullanımda Brezilya’da %3,97, Arjantin’de %2,42, Çin’de %2,37, ABD’de %1,84 ve

AB’de ise %0,34 oranında artış olurken, Yeni Zelanda’da %3,62, Rusya’da %2,51 ve

Ukrayna’da %3,06 oranında düşüş gerçekleşmiştir.

33

Dünyada süt ithalatı 2011 yılında yaklaşık %25, süt ihracatı ise yaklaşık %17 oranında artmıştır.

Süt üretiminde ve toplam yurt içi kullanımda görülen düşüşlerle birlikte Rusya’nın süt

ithalatında %50 oranında artış, ihracatında ise %32 oranında azalma gerçekleşmiştir. AB’de ise

üretim ve tüketimde görülen artışlarla birlikte ithalatta %37 oranında düşüş buna mukabil

ihracatta ise %17 oranında artış görülmüştür.

Çizelge 4. 2. Dünya toplam süt arz kullanım ve ticareti (Bin Ton)

 2007 2008 2009 2010 2011

ARZ

Toplam Süt 640,783 502,033 504,990 512,708 523,247

İnek Sütü Üretimi 568,283 434,954 435,52 440,332 448,515

İthalat 319 257 269 335 342

Toplam Arz 641,102 502,290 505,259 513,043 523,589

KULLANIM

Toplam Yurtiçi Kullanım 640,573 501,86 504,815 512,525 523,059

Hayvan Beslemede Kullanım 6,447 5,228 5,234 4,925 4,930

İçme Sütü Kullanımı 201,978 165,706 164,579 165,565 170,555

Sanayi Kullanımı 432,148 330,926 335,002 342,035 347,574

İhracat 531 431 464 541 551

Toplam Kullanım 641,104 502,291 505,279 513,044 523,600
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA), 2012

4.1.1.3.Dünyada Kişi Başına Süt Tüketimi

Dünya’da kişi başına süt tüketiminde 2012 yılında bir önceki yıla göre genel olarak artış ve

azalışların olduğu görülmektedir. AB’de %0,36’lık bir düşüşle 66,23 lt/kişi, Yeni Zelanda’da

%2,86’lik düşüşle 73,62 lt/kişi olurken, Meksika’da %0,44’lük artışla 40,96 lt/kişi, Arjantin’de

%1,81’lik artışla 50,11 lt/kişi ve Çin’de ise %10,24’lük artış ile 15,33 lt/kişi olarak

gerçekleşmiştir.

Çizelge 4. 3. Kişi başına süt tüketimi (Lt/Kişi/Yıl)

 2007 2008 2009 2010 2011 2012

Avusturya 103,94 106,17 108,25 108,14 107,73 107,65

Kanada 92,92 93,92 91,23 91,54 90,87 90,23

AB 67,85 68,6 68,65 66,99 66,47 66,23

Japonya 35,52 34,95 33,91 33,74 33,65 33,64

Güney Kore 34,19 35,09 31,99 32,07 32,53 32,73

Meksika 38,88 38,35 39,31 40,11 40,78 40,96

Yeni Zelanda 84,16 79,94 79,08 78,2 75,79 73,62

İsviçre 98,39 98,73 98,43 97,6 96,98 96,35

ABD 95,26 90,07 89,29 88,98 88,52 88,32

Arjantin 46,93 48,27 47,89 48,56 49,22 50,11

Çin 9,16 9,58 11,28 12,35 13,76 15,33
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA), 2013

4.1.1.4. Dünyada Peynir Üretimi, Kullanımı ve Dış Ticaretti

Dünya peynir üretimi son yıllarda dünya çapındaki yatırımlar doğrultusunda 2011

yılında bir önceki yıla göre yaklaşık %1,09 oranında artarak 14 954 bin ton olarak

gerçekleşmiştir. Avrupa toplam peynir üretiminin (7 milyon ton) neredeyse tamamına yakınını

oluşturan endüstriyel inek sütü peynirlerinin yurtiçi talebindeki azalma nedeniyle üretim hızı

düşmüş, dolayısıyla peynir üretiminde bir azalma olmuştur (ASÜD, 2010). Dünya peynir

üretiminde AB %47, ABD %32’lik paya sahipken, bu ülkeleri %4 ile Arjantin ve Brezilya takip

etmektedir. ABD’de artan yurtiçi talebe bağlı olarak peynir üretimi 2010 yılına göre %4

oranında artarak 2011 yılında 4 734 bin tona ulaşmıştır. Dünya peynir toplam arzı %1,74

oranında artış göstererek 16 630 bin ton ve toplam kullanım %2,02 oranında artışla 16 032 bin

34

ton, bitiş stokları ise %2,80 düşüşle 598 bin tona olarak gerçekleşmiştir. Dünya peynir ithalatı

%1,00 oranında azalarak 1 051 bin ton ve ihracat ise %2,90 oranında artarak 1 393 bin tona

ulaşmıştır. Peynirde, AB %44’lük ihracat pazar payı ile dünya pazarında lider tedarikçi

konumunda yer almaktadır. 2011 yılında AB’den sonra dünyanın en büyük ikinci ihracatçısı

%19’luk payı ile Yeni Zelanda’dır. Diğer büyük peynir tedarikçisi ülkeler arasında %13 pay ile

ABD ve %12 pay ile Avustralya yer almaktadır.

Çizelge 4. 4. Dünya toplam peynir arz kullanım ve ticareti (bin ton)

 2007 2008 2009 2010 2011

ARZ

Başlangıç Stokları 545 560 569 603 625

Üretim 21,440 14,303 14,413 14,792 14,954

İthalat 1,138 1,019 989 1,061 1,051

Toplam Arz 23,123 15,882 15,971 16,456 16,630

KULLANIM

Yurtiçi Kullanım 20,708 14,051 14,132 14,466 14,639

İhracat 1,855 1,262 1,236 1,364 1,393

Toplam Kullanım 22,563 15,313 15,368 15,830 16,032

Bitiş Stokları (%) 560 569 603 626 598
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA), 2012

4.1.1.5. Dünyada Kişi Başı Peynir Tüketimi

Dünya genelinde 2012 yılında peynir tüketimi artış göstermiştir. Kişi başına peynir tüketiminin

en fazla olduğu ülkeler arasında ilk sıralarda Yeni Zelanda, İsviçre, AB, ABD yer almıştır.

Bununla birlikte, bir önceki yıla göre peynir tüketimi artışının en çok Kanada, ABD, Avusturya,

Rusya ve Arjantin’de olduğu gözlenmiştir. Batı Avrupa'da tüketimin yüksek seviyelerde olduğu

Almanya ve Hollanda gibi ülkelerde durgunluk ve yavaşlama gözlenirken; Fransa'da peynir

tüketiminde artış olmuştur. Güney Amerika'da, örneğin Arjantin'de ve aynı şekilde Rusya'da

tüketimde önemli bir artış gerçekleşmiştir.

Çizelge 4. 5. Kişi başına peynir tüketimi (kg/kişi/yıl)

 2007 2008 2009 2010 2011 2012

Avusturya 10,23 10,11 9,99 9,95 9,88 10,05

Kanada 9,6 9,26 9,18 9,22 9,27 9,60

AB 12,84 13 12,89 13,03 13,18 12,84

Japonya 2,11 1,84 1,81 1,9 1,98 2,03

Güney Kore 2,42 2,26 2,61 2,62 2,65 2,68

Meksika 5,87 4,94 4,98 5,13 4,87 4,94

Yeni Zelanda 18,54 18,92 19,24 19,29 19,42 19,53

İsviçre 14,71 14,61 14,66 14,94 14,93 15,02

ABD 11,68 11,93 12,09 12,14 12,23 12,46

Arjantin 2,93 3,04 3,07 3,18 3,29 3,41

Çin 0,23 0,24 0,24 0,25 0,26 0,26

Rusya 4,8 5,36 5,27 5,35 5,45 5,57
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA), 2013

4.1.1.6. Dünyadaki Tereyağı Üretimi

Dünyada tereyağı üretimi 2011 yılında bir önceki yıla göre %3,04 oranında artarak 8.423 bin

ton olarak gerçekleşmiştir. Bu artış özellikle Hindistan’daki tereyağı üretim artışıyla ilgilidir.

Hindistan’da 2012 yılında bir önceki yıla göre tereyağı üretiminde yaklaşık %7’lik bir artış

gözlenmiştir. Dünya tereyağı üretiminde 4 155 bin ton ile Hindistan %51 paya sahipken, 1 980

bin ton ile AB %24 ve 709 bin ton ile ABD %9’luk paya sahiptir. AB, ABD, Rusya başta olmak

üzere pek çok ülkede tereyağı üretiminde düşüş yaşanmıştır. Dünya tereyağı toplam arzı %1,46

35

oranında artış göstererek 8,896 bin ton ve toplam kullanım %1,15 oranında artışla 8,688 bin ton

olarak gerçekleşmiştir.

Dünya tereyağı ihracatı %2,11’lik azalış ile 788 bin ton olarak gerçekleşmiştir. Tereyağında,

Yeni Zelanda 428 bin ton ile %58’lik ihracat payına sahiptir ve bu payı ile dünya pazarında

lider konumundadır. Tereyağının büyük kısmı Asya ve Orta Doğuya ihraç edilmekle birlikte

Yeni Zelanda’nın ihracatı dünyanın hemen her bölgesinde geniş bir coğrafi dağılıma sahiptir

(Ambalajlı Süt ve Süt Ürünleri Sanayicileri Derneği, ASÜD, 2010). Yeni Zelanda’dan sonra

AB, 155 bin ton ihracat hacmi ile %21’lik paya sahiptir. AB ihracatçısı için ana hedef, Kuzey

Afrika ve Orta Doğudaki büyük pazarların yanı sıra diğer büyük pazar olmaya aday Rusya’dır

(ASÜD, 2011). 63 bin tonluk ihracat hacmi ile Avustralya 2011 yılında %9’luk pay ile tereyağı

ihracatında en büyük üçüncü tedarikçi ülke olmuştur. Avustralya’nın ihracatının yarısının

Singapur, Güney Kore ve Malezya başta olmak üzere Asya ülkeleri oluşturmaktadır (ASÜD,

2011).

Dünya tereyağı ithalatı bir önceki yıla göre yaklaşık %0,80 azalarak 297 bin ton olarak

gerçekleşmiştir. İthalatçı ülkeler arasında ilk sırayı 109 bin ton ile pazardaki payı %37 olan

Rusya yer almaktadır. Rusya’yı 49 bin ton ile %18 paya sahip olan Meksika ve 19 bin ton ile

%14’lük ithalat payına sahip olan AB takip etmektedir.

Çizelge 4. 6. Dünya tereyağı arz kullanım ve ticareti

 2007 2008 2009 2010 2011

ARZ

Başlangıç Stokları 405 201 240 271 176

Üretim 9,649 7,881 8,041 8,174 8,423

İthalat 523 357 345 305 297

Toplam Arz 10,577 8,439 8,626 8,750 8,896

KULLANIM

Yurtiçi Kullanım 9,233 7,474 7,541 7,768 7,900

İhracat 1,093 725 814 805 788

Toplam Kullanım 10,326 8,199 8,355 8,573 8,688

Bitiş Stokları 251 240 271 177 208

Stok/ Kullanım Oranı (%) 2,43 2,93 3,24 2,06 2,39
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA, 2012)

4.1.1.7.Dünyada Kişi Başı Tereyağı Tüketimi

2012 yılı itibariyle kişi başına tereyağı tüketiminin en fazla olduğu ülkeler arasında ilk sıralarda

İsviçre (5,90 kg), Yeni Zelanda (4,84 kg), AB (3,89 kg) ve Rusya (3,22 kg) yer almaktadır.

Çizelge 4. 7. Kişi başına tereyağı tüketimi (kg/kişi/yıl)

 2007 2008 2009 2010 2011 2012

Avusturya 2,83 3,10 3,16 3,15 3,13 3,12

Kanada 2,35 2,63 2,64 2,67 2,64 2,60

AB 4,08 3,96 3,94 3,91 3,90 3,89

Japonya 0,72 0,68 0,59 0,64 0,66 0,67

Meksika 2,58 2,06 1,98 2,00 2,02 2,05

Yeni Zelanda 5,81 5,04 5,11 5,01 4,90 4,84

İsviçre 6,05 6,02 5,91 5,97 5,91 5,90

ABD 2,13 2,21 2,21 2,30 2,23 2,22

Arjantin 1,12 1,13 1,03 0,99 0,99 1,01

Brezilya 0,41 0,41 0,41 0,41 0,41 0,41

Çin 0,09 0,10 0,10 0,11 0,11 0,12

Rusya 2,99 3,23 2,94 3,07 3,14 3,22
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA, 2013)

36

4.1.2.Türkiye’de Süt ve Süt Ürünlerinin Üretimi ve Tüketimi

4.1.2.1.Türkiye’de Hayvan Varlığı

Türkiye’de yıllar itibari ile sağılan hayvan sayısı azalırken, verimdeki artışla birlikte süt üretim

miktarında artış görülmüştür. Süt üretim miktarındaki artışa bağlı olarak süt ürünleri üretim

miktarı da artmıştır. Türkiye’de genel olarak süt içme sütü olarak değil peynir, ayran ve yoğurt

olarak tüketildiği için içme sütü miktarı, toplam arz ve kullanımı bir önceki yıla göre azalmıştır.

2012 yılında bir önceki yıla göre içme sütü, peynir, yoğurt, ayran, tereyağı üretiminde, toplam

arz ve kullanımında artış görülmüştür. Peynir ve tereyağı ithalatında azalma görülürken, yoğurt

ithalatında artış görülmüştür. Ayran ithalatı yapılmamaktadır. Peynir, yoğurt, ayran ve tereyağı

ihracatında artış görülmüştür (Çizelge 4.9).

4.1.2.2.Süt Üretimi

Türkiye’de süt üretimi 2012 yılında bir önceki yıla göre dünya genelinde görülen yavaşlamanın

aksine %3,98 oranında artmış ve 14 6 milyon ton olarak gerçekleşmiştir. Dünya genelinde inek

sütü üretiminde görülen azalma mevsim şartlarındaki değişime bağlı iken bu faktör, Türkiye’de

mera hayvancılığının geniş ölçekli olmaması nedeniyle belirleyici değildir (ASÜD, 2010).

Türkiye toplam süt üretiminin %91,50’sini inek sütü, %8,25’nin koyun-keçi sütü ve %0,25’nin

manda sütü oluşturmaktadır.

Çizelge 4. 8.Türkiye süt üretimi ve sağılan hayvan sayısı
 2007 2008 2009 2010 2011 2012

Sağılan Sığır Sayısı (Adet) 4.229,440 4.080,243 4.133,148 4.384,130 4.493,733 4.673,483

Üretim (Ton) 11.279,340 11.255,176 11.583,313 12.480,107 12.807,140 13.366,160

Verim (Ton/Baş) 2,67 2,76 2,80 2,85 2,85 2,86

Sağılan Koyun-Keçi

Sayısı (Adet)
12.373,616 11.639,859 11.238,680 13.166,147 14.087,777 14.341,357

Üretim (Ton) 1.020,074 956,442 926,429 1.089,643 1.183,373 1.204,674

Verim (Ton/Baş) 0,082 0,082 0,082 0,083 0,084 0,084

Sağılan Manda Sayısı

(Adet)
30,460 31,440 32,361 35,726 36,441 37,024

Üretim (Ton) 30,375 31,422 32,443 35,851 36,550 37,172

Verim (Ton/Baş) 0,997 0,999 1,003 1,003 1,003 1,004

Toplam Sağılan Hayvan

Sayısı (Adet)
16.633,516 15.751,542 15.404,189 17.586,003 18.617,951 19.051,863

Toplam Süt Üretimi (Ton) 12.329,789 12.243,040 12.542,186 13.605,600 14.027,063 14.608,006
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA, 2013)

4.1.2.3.İçme Sütü Üretimi, Toplam Arz ve Kullanımı ve Dış Ticareti

İçme sütü üretimi 2012 yılında 2011 yılına göre %1,96 oranında artarak 1,1 milyon ton olarak

gerçekleşmiştir. Türkiye’de süt daha çok yoğurt, beyaz peynir ve ayran olarak tüketilirken; içme

sütü tüketimi diğer ürünlere göre daha düşüktür. 2012 yılında toplam süt üretimindeki artışa

bağlı olarak ithalat bir önceki yıla göre %1,60 oranında artarak 12,5milyon, ihracat ise %12,5

oranında artarak 4 bin ton olmuştur. 2012 yılında toplam arz bir önceki yıla göre %1,97

oranında artışla 1 177 bin ton, toplam kullanım ise %1,96 oranındaki artma ile 1,2 milyon ton

olarak gerçekleşmiştir. Türkiye'de içme sütü çoğunlukla tam yağlı süt olarak tüketilmektedir.

Büyük işletmeler tarafından işlenmiş pastörize süt, sanayi sütünün %10'unu oluşturmaktadır.

Çoğunlukla bir litrelik karton ambalajlarda UHT sütü piyasaya sürülmekte olup, bu tip süte

yönelik piyasa talebi giderek artmakta, ayrıca yağı azaltılmış ürünlerin pazarı büyümektedir

(ASÜD, 2013).

37

Çizelge 4. 9. Türkiye içme sütü arz ve kullanımı (ton)

 2007 2008 2009 2010 2011 2012

ARZ

Başlangıç Stokları 25,098 25,356 26,475 28,878 29,170 29,855

Üretim 987,526 1.045,119 1.097,309 1.090,605 1.112,417 1.134,665

İthalat 13,517 17,741 18,035 12,242 12,300 12,500

Toplam Arz 1.026,140 1.088,217 1.141,820 1.131,725 1.153,887 1.177,020

KULLANIM

Toplam Yurtiçi

Kullanım
1.046,088 1.110,659 1.166,786 1.157,451 1.180,242 1.203,402

İhracat 5,408 4,033 3,912 3,444 3,500 4,000

Toplam kullanım 1.051,496 1.114,692 1.170,698 1.160,895 1.183,742 1.207,402

Bitiş Stokları 25,356 26,475 28,878 29,170 29,855 30,381
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA, 2013)

4.1.2.4.Peynir Üretimi, Toplam Arz ve Kullanım ve Dış Ticareti

Türkiye’de genel olarak beyaz peynir, kaşar, lor, tulum, mihalliç (kelle), çerkez, dil, otlu peynir,

Antep çeçil ve Urfa peynirleri üretilmektedir. Peynir üretimi modern işletmelerde ve küçük

mandıra olarak tabir edilen işletmelerde yapılmaktadır.

TUİK 2012 yılından itibaren süt ve süt ürünleri istatistiklerini aylık olarak ve temel süt ürünleri

(içme sütü, peynir, yoğurt, ayran) olarak açıklamaya başlaması ve kategorilerin 2012 yılı ve

öncesi yayımlanan kategoriler ile eşleşmemesi nedeniyle süt üretiminde %8,5’luk bir artış

olurken peynir üretiminde 2012 yılına göre bir önceki yılda %74 gibi yüksek oranda bir artış

olduğu görülmektedir. Peynir üretiminin genel seyrine bakıldığında ortalama %4 oranında bir

artış olduğu görülmektedir. 2012 yılında toplam arz bir önceki yıla göre %3,82 oranında artarak

528,259 ton, toplam yurtiçi kullanım %3,91 oranında artarak 488,999 ton olarak

gerçekleşmiştir. Bitiş stokları ise %4,75 oranında artarak 11,760 ton olmuştur.

Türkiye’de en çok tüketilen peynir çeşidi beyaz peynirdir. Her yerde bulunmasına rağmen,

beyaz peynir Trakya Bölgesi’ne mal edilir. Marmara Bölgesi’nde olduğu kadar, Ege ve Orta

Anadolu’da da üretilen beyaz peynirin en ünlülerinden biri Çanakkale’nin Ezine ilçesinde

üretilen Ezine peyniridir. Ezine peynirini ünlü yapan da keçi ve koyun sütü karışımından

yapılmasıdır. En iyi tanınan peynirlerimizden olan kaşar peyniri, Kars, Erzurum, Muş gibi Doğu

illerinde ve Kırklareli, Edirne, Tekirdağ gibi Batı illerinde çoğunlukla koyun sütünden üretilir.

Muş, Bayburt, Tonya kaşarları ülkemizde olan yöresel peynirlerden bazılarıdır. Taze kaşar

peyniri ise inek sütünden üretilen ve 75°C’de haşlanarak üretilen bir peynir çeşididir. Sarımsı

beyaz-sarı, hafif tuzlu bir peynirdir. 2012 yılında ithalat bir önceki yıla göre %1 oranında

artarak 5,400 ton, ihracat ise %5 oranında artarak 27,500 ton olarak gerçekleşmiştir.

Çizelge 4. 10. Türkiye’de peynir arz ve kullanımı (ton)

 2007 2008 2009 2010 2011 2012

ARZ

Başlangıç Stokları 10,658 10,537 10,747 10,726 10,800 11,201

Üretim 233,484 260,399 271,704 473,057 491,979 511,658

İthalat 5,343 3,344 6,139 5,191 5,300 5,400

Toplam Arz 249,485 274,280 288,590 488,974 508,079 528,259

KULLANIM

Toplam Yurtiçi Kullanım 221,570 243,873 254,545 451,406 469,878 488,999

İhracat 17,378 19,660 23,319 26,768 27,000 27,500

Toplam kullanım 238,948 263,533 277,864 478,174 496,878 516,499

Bitiş Stokları 10,537 10,747 10,726 10,800 11,201 11,760
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA, 2013)

38

4.1.2.5.Yoğurt Üretimi, Toplam Arz ve Kullanım ve Dış Ticareti

Yoğurt üretimi 2012 yılında 2011 yılına göre % 9,09 oranında artarak 1.118,987 ton olarak

gerçekleşmiştir. 2012 yılında bir önceki yıla göre toplam arz ve toplam yurt içi kullanım

birbirine paralel olarak yaklaşık %9,14 oranında artmıştır. 2012 yılında toplam arz 1.128,266

ton, toplam yurt içi kullanım 1.110,545 ton olarak gerçekleşmiştir. Bitiş stokları ise %3,05

oranında artarak 9,521 olmuştur. 2012 yılı ihracatı bir önceki yıla göre %2,44 oranında artarak 8

200 ton olarak gerçekleşmiştir. Kayda değer bir ithalat miktarı görülmemekte ve ithalat miktarı

ihracatın oldukça gerisinde seyretmektedir.

Çizelge 4. 11. Türkiye’de yoğurt arz ve kullanımı

 2007 2008 2009 2010 2011 2012

ARZ Ton

Başlangıç Stokları 3,958 4,038 5,552 6,806 7,863 9,231

Üretim 723,571 758,571 777,134 908,269 1.017,261 1.118,987

İthalat 13 26 12 43 45 47

Toplam Arz 727,542 762,636 782,697 915,118 1.025,170 1.128,266

KULLANIM

Toplam Yurtiçi Kullanım 717,862 750,929 769,150 899,421 1.007,939 1.110,545

İhracat 5,641 6,155 6,741 7,834 8,000 8,200

Toplam kullanım 723,503 757,084 775,891 907,255 1.015,939 1.118,745

Bitiş Stokları 4,038 5,552 6,806 7,863 9,231 9,521
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA, 2013)

4.1.2.6.Ayran Üretimi, Toplam Arz ve Kullanım ve Dış Ticareti

Türkiye ayran üretimi 2012 yılında 2011 yılına oranla %5,66 artarak 447 120 ton olarak

gerçekleşmiştir. Bir önceki yıla göre 2012 yılında toplam arzda %5,63, toplam kullanımda

%5,66, stoklarda ise %1,95 oranında artış olmuştur. 2012 yılında toplam arz 450,345 ton,

toplam tüketim 442,570 ton ve stoklar ise 3,275 ton olmuştur. 2007-2012 yılları arasında ayran

ithalatı bulunmamakla birlikte, 2012 yılında bir önceki yıla göre ayran ihracatı %4,44 oranında

artarak 4,500 ton olarak gerçekleşmiştir.

Çizelge 4. 12. Türkiye ayran arz ve kullanımı (ton)

 2007 2008 2009 2010 2011 2012

ARZ

Başlangıç Stokları 2,599 2,264 2,897 3,063 3,162 3,225

Üretim 241,167 265,268 283,195 397,935 421,811 447,120

İthalat

Toplam Arz 243,766 267,531 286,092 400,998 424,973 450,345

KULLANIM

Toplam Yurtiçi Kullanım 241,405 263,898 281,248 393,681 417,448 442,570

İhracat 97 736 1,782 4,155 4,300 4,500

Toplam kullanım 241,502 264,634 283,030 397,836 421,748 447,070

Bitiş Stokları 2,264 2,897 3,063 3,162 3,225 3,275
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA, 2013)

4.1.2.7.Tereyağı Üretimi, Toplam Arz ve Kullanım ve Dış Ticareti

Türkiye tereyağı üretiminde 2007-2008 döneminde %14’lük yıllık büyüme görülürken, 2009’da

%21’lik büyüme gerçekleşmiştir. Geçmiş yıllara göre 2010 yılında tereyağı üretiminde artış

oranında azalma gözlenmesine rağmen 2012 yılın da bir önceki yıla göre %5,58 oranında artış

olarak üretim 36,993 tona ulaşmıştır. 2012 yılında toplam arz bir önceki yıla göre %4,49

oranında artarak 55 bin ton, toplam kullanım %4,16 oranında artarak 48 bin ton olarak

gerçekleşmiştir. Bitiş stokları ise %6,84 oranında artmış ve yaklaşık 7 bin ton olmuştur.

Türkiye’nin süt ürünleri ithalatında öncelikli ürünler arasında yer alan tereyağının, yurtiçi

39

üretimindeki artışa bağlı olarak 2012 yılı ithalatı bir önceki yıla göre %4,17 oranında artarak

yaklaşık 12 bin olurken, ihracatı ihracatla aynı oranda yani %2,22 oranında artarak sadece 225

ton olmuştur.

Çizelge 4. 13. Türkiye’de tereyağı arz ve kullanımı (ton)

 2007 2008 2009 2010 2011 2012

ARZ

Başlangıç Stokları 2,907 3,579 4,099 5,722 5,997 6,360

Üretim 22,512 25,644 31,137 32,978 34,928 36,993

İthalat 5,785 7,200 13,477 11,744 11,800 11,850

Toplam Arz 31,204 36,423 48,713 50,444 52,725 55,203

KULLANIM

Toplam Yurtiçi Kullanım 27,529 32,183 42,811 44,234 46,145 48,151

İhracat 97 141 180 213 220 225

Toplam kullanım 27,626 32,324 42,991 44,447 46,365 48,376

Bitiş Stokları 3,579 4,099 5,722 5,997 6,360 6,827
Kaynak: ABD Tarım Bakanlığı, Ekonomik Araştırma Servisi ve Dış Ülkeler Tarım Servisi (USDA, 2013)

4.2.Tüketim, Tüketici ve Tüketici Davranışları

4.2.1.Tüketim ve Tüketim Harcamaları Kavramı

Tüketim olgusu insanlık tarihi kadar eski bir kavram olmasına rağmen bilimsel olarak

20.yüzyılın ortalarından itibaren incelenmeye başlanmış ve günümüze kadarda birçok

araştırmaya konu olmuştur. Tüketim kavramının hangi bilim dalının alanına girdiği, ne tür

unsurları bünyesinde taşıdığı, hangi açıdan bakıldığı ve hangi sonuçlara ulaşıldığı gibi esaslar

birlikte düşünüldüğünde karmaşık bir kavram olduğu görülmekte ve genel bir tanımlamasının

yapılmasının güçlüğü ortaya çıkmaktadır. Tüketim kavramı çeşitli şekilde tanımlanabilmektedir.

En genel haliyle tüketim, mal ve hizmetlerin satın alımı ve kullanımı olarak tanımlanır.

Tüketim; ekonomik mal ve hizmetlerin faydalarından dolaysız tatmin için yararlanmaya denir

(Dinler, 2006). Bu tanıma göre tüketimin söz konusu olabilmesi için, mal ve hizmetlerden

faydalanmanın direkt olması gerekmektedir. Daha açık bir ifadeyle tüketim, istek, ihtiyaç ve

arzularının tatmin edilmesi amacıyla nihai mal ve hizmetlerin kullanılması olayıdır. Tüketimin

ihtiyaç, istek, arzu gibi taleplerle ve bu taleplerin karşılanması için gerekli olan mal ve

hizmetlere yönelik para ya da buna benzer bir değere dayalı, ayrıca zamana ve mekâna bağlı

olan sosyal ve ekonomik bir ilişki biçimi olması nedeniyle tüketim kavramının ekonomik ve

sosyolojik bakımdan irdelenmesinin gerekliliği ortaya çıkmaktadır (Mızırak, 2005). Tüketim

kavramına ekonomik ve ihtiyaç açısından yaklaşıldığında bireylerin gereksinim duydukları

ihtiyaçların ve isteklerin karşılanması amacıyla üretilen nihai mal ve hizmetlerin belli bir zaman

sürecinde doğrudan kullanılması durumu ortaya çıkar. Çünkü bireylere doğrudan fayda

sağlayarak tüketilen mal ve hizmetler aynı zamanda tüketim mal ve hizmetleri olarak

adlandırılırlar. Bu mallar kendi içlerinde ise dayanıklı, dayanıksız tüketim malları ve hizmetleri

olarak gruplandırılırlar. İktisat literatüründe tüketim kavramı üç farklı anlamda algılanmaktadır

(Ülgener, 1991);

• Tüketim olgusu bir malı kullanan bireyde oluşacak olan tatmin duygusu olup marjinalist

oluşumların tüketime bakışı bu noktada yoğunlaşır.

• Tüketim, mal ve hizmetlerin tüketicinin mülkiyetine girmesidir. Bu tip tanımlamada, toplumun

mülkiyetinde bulunan malların tüketim ve yatırım malları olarak envanterinin çıkarılmasında

büyük önem taşımaktadır. Burada tüketim, mal ve hizmetlerin o andaki ihtiyaçlar için

kullanılmasıdır. Bir kısım mal ve hizmetlerin kullanılıp biriktirilmesi şeklinde tanımlanan

tüketime maddi veya fiili tüketim adı verilmektedir.

40

• Tüketim, tüketilecek mal ve hizmetlere yapılacak parasal harcamalar şeklinde ifade edilir ve

bu tüketim tanımlaması, iktisadi tüketim veya tüketim harcaması olarak bilinir. Bu tanımlama

iktisatçıların çoğunlukla üzerinde yoğunlaştıkları bir tanımlamadır.

Tüketim ile ilgili yapılan çalışmalar da özellikle üzerinde durulan tüketim kavramı yukarıda

bahsedilen son tüketim tanımlamasını içeren tüketicilerin kullandıkları mal ve hizmetlere

yaptıkları parasal ödeme şeklidir. Buradaki parasal ödemenin boyutu tüketim araştırmaları için

önemlidir.

Tüketim harcamaları araştırmasının yapıldığı dönem içinde sahiplenilen mal ve hizmetlerin

bedeli o dönemin tüketimi olarak belirlenir. Sahiplenilen malın peşin veya taksitle alınmasının

fiilen tüketilip tüketilmemesinin önemi yoktur. Bir döneme ait tüketim, söz konusu dönem

içinde tüketim mallarına yapılan ödemelerin toplamını ifade etmektedir. Görüldüğü gibi tüketim

ve tüketim harcaması kavramı farklı anlamları içermektedir. Hanehalkı gelir tüketim

anketlerinde özellikle üzerinde durulan tüketim harcamaları kavramı tüketicilerin günlük

gereksinimlerini direkt karşılamak amacıyla kullandıkları mal ve hizmetlere yaptıkları parasal

ödemeleri içerir (Ak, 2002). Tüketim ile ilgili yapılan bir diğer tanımlama dar ve geniş tüketim

kavramlarıdır. Mal ve hizmetlerin ihtiyaçları karşılamak üzere bireyler tarafından kullanılması

dar anlamda tüketim olarak sınıflandırılırken, birey hayatını kolaylaştıran mal ve hizmetlerin

tüketimi ise geniş anlamda tüketim kavramı içerisinde değerlendirilir. Tüketim, iki farklı

anlamda ve iki farklı bakış açısı ile değerlendirildiğinde bitmek, tükenmek, harcamak, yok

etmek gibi negatif anlamlara sahip olduğu görülürken kapitalizmin gelişmesi, yığın üretimin

ortaya çıkması ile birlikte gelişen süreçte pozitif anlamda değerler yüklendiği, tüketim

kültürünün ortaya çıkması ile birlikte bireylerin tükettikleri malların nicelik ve niteliğine göre

değerlendirildikleri görülmektedir (Aktaş, 2008).

4.2.2.Tüketici Davranış Modeli

Tüketicilerin davranışlarını, yaş, gelir, eğitim seviyesi ve damak tadı oldukça fazla

etkilemektedir. Dünyada önde gelen şirketler, en küçük ayrıntısına kadar tüketicilerin neyi,

nerede, ne miktarda ve ne kadar bedele satın aldığı, ne zaman ve niçin satın aldığı gibi tüketici

satın alma kararlarını, anket soruları ile araştırmaktadır (Kotler and Armstrong 2004).

Pazarlayıcılar için temel soru; şirketlerin yaptığı çeşitli pazarlama gayretlerine, tüketiciler nasıl

yanıt vermektedir? Buradaki temel nokta Şekil 4.1’de gösterilen tüketici davranış modelidir

(Kotler and Armstrong 2004; Dağdemir 2009).

41

Dış Uyarıcılar

Pazarlama Uyarıcıları Çevresel Uyarıcılar

Ürün Ekonomik

Fiyat Teknolojik

Yer Politik

Promosyon Kültürel

Tüketicinin Özellikleri ve Karar Süreci

Tüketicinin Özellikleri Karar Süreci

Kültürel Problemi tanıma (ihtiyacın ortaya çıkması)

Sosyal Bilgi arama (alternatiflerin belirlenmesi)

Kişisel Alternatifleri değerlendirme

 Psikolojik
 Karar verme

 Harcama sonrası davranış

Satın Alma Kararı

Ürün Seçimi

Marka Seçimi

 Perakendeci (Satıcı) Seçimi

 Satın Alma Zamanı

Satın Alma Miktarı

Şekil 4. 1. Tüketici davranış modeli

Dış uyarıcıları pazarlama ve çevresel uyarıcılar teşkil etmektedir. Pazarlama uyarıcılarını ürün,

fiyat, yer ve reklam olmak üzere dört kalem oluşturmaktadır. Çevresel uyarıcılar ise, tüketicinin

çevresinde yer alan ekonomik, teknolojik, politik ve kültürel olayları kapsamaktadır. Dış

uyarıcıların tümü “Tüketicinin Özellikleri ve Karar Süreci’ne” girmektedir. Burada tüketicinin

sosyal, kültürel, psikolojik ve kişisel özellikleri ile orada karar süreci oluşmaktadır. Daha sonra

ürün seçimi, marka seçimi, satıcı seçimi, satın alma zamanı ve satın alma miktarı gibi

gözlemlenebilir tüketici yanıtlarına dönüşmektedir.

Perakendeciler Tüketicinin Özellikleri ve Karar Sürecinin uyarıcılarla nasıl değiştirildiğini

anlamaya çalışmaktadırlar. İlk olarak, tüketicinin karakteri, uyarıcılara nasıl tepki gösterdiğini

etkilemektedir. İkinci olarakta, tüketicinin karar işlemi tüketicinin kendi davranışını

etkilemektedir (Kotler and Armstrong 2004).

Burada ilk olarak tüketicinin satın alma davranışını etkileyen tüketici karakterleri dikkate

alınarak daha sonra tüketicinin satın alma karar süreci ele alınması düşünülmektedir.

4.2.3.Tüketici davranışlarını etkileyen faktörler

Aslında tüketicilerin satın alma davranışlarının tam olarak nasıl bir seyir izlediği, kararları nasıl

aldığı bilinmemektedir. Her insan kendine özgü bir kişiliğe sahip olduğuna göre, insanların satın

alma davranışları insandan insana dolayısıyla tüketiciden tüketiciye farklılık göstermektedir.

Çünkü tüketicinin satın alma davranışlarına etki eden çok sayıda değişken vardır (Kotler, 1997;

Lebe, 2006).

Tüketicilerin satın alma davranışına etki eden faktörler Şekil 4.2’de gösterilmektedir. Şekilde

tüketicinin yapmış olduğu harcamaların o tüketicinin kültürel, sosyal, kişisel ve psikolojik

özelliklerinden etkilendiğini ve her bir faktöründe kendi arasında birkaç dala ayrıldığını

42

göstermektedir. Ayrıca bu şekilde kültürel faktörlerin sosyal faktörleri, sosyal faktörlerin kişisel

faktörleri, kişisel faktörlerin psikolojik faktörleri ve psikolojik faktörlerinde tüketicilerin satın

alma kararını etkilediği gösterilmektedir. Buradan da anlaşılacağı üzere bu faktörlerin hepsi bir

birlerinden etkilenip tüketicinin satın alma kararlarını etkilemektedir. Pazarlama şirketleri veya

ürün satıcıları genelde böyle faktörleri kontrol edememekte, ama daha fazla mal ve hizmet satışı

için bu faktörleri hesaba katmak zorunda olduklarını çok iyi bilmektedirler.

Şekil 4.2’de tüketicinin satın alma davranışını etkileyen faktörler verilmiştir. Temelde bu

faktörler dört tanedir (Kotler and Armstrong, 2004; Lebe, 2006). Bunlar kültürel faktörler,

sosyal faktörler, kişisel faktörler ve psikolojik faktörlerdir. Araştırmanın bu bölümünde bu

faktörlerden bahsedilecektir.

43

Kültürel Faktörler

Kültür

Sosyal

Sınıf Alt

Kültür

Sosyal Faktörler

Referans

Grupları

Roller ve

Statüler

 Aile

Kişisel Faktörler

Yaş ve

Yaşam

Dönem

i

Yaşa

m

Tarzı

Meslek

Psikolojik Faktörler

Eğitim

Düzeyi

Kişilik ve

Benlik

Ekonomik

Durumu

Güdülenme

Algılama
Tutum ve

İnançlar Öğrenme

Tüketici

Şekil 4. 2.Tüketicinin satın alma davranışını etkileyen faktörler

44

4.2.3.1.Kültürel Faktörler

Kültürel faktörler: Kültür, Alt Kültür ve Sosyal Sınıf olmak üzere 3’e ayrılır.

Kültür: Bir kişinin istek ve davranışlarını etkileyen en önemli faktör onun kültürüdür. İnsan

doğduktan sonra ailesi ve çevresi yoluyla kültürü öğrenir. Kültür öğeleri yavaş yavaş bir

nesilden diğerine öğrenme yoluyla aktarılır (Güvenç, 1996). Kültüre insanlar doğduklarında

sahip değillerdir. Kültürü, insanlar daha sonra aileden, okuldan ve yaşadıkları çevreden

öğrenirler. Bu nedenle kişilerin günlük yaşantısını etkileyen kültürel davranışlar ülkeden ülkeye,

ilden il’e, köyden köye hatta aileden aileye oldukça farklılıklar gösterir. Bu farklılıklar

tüketicinin satın alma kararlarını önemli ölçüde etkiler.

Alt Kültür: Bir sosyal grubun veya zümrenin, bünyesinde yaşadığı ülke veya toplumun genel

kültür bütünü içinde, etnik, dini, yerel ve meslekî nedenlerle farklılık gösteren dilleri, elbiseleri,

evleri, çocuk yetiştirme tarzları, hayat ve dünya görüşleri, yaşama biçimleri vardır. İşte bu farklı

kültürel yönlere alt kültür adı verilir (Anonim, 2009b).

Her kültür, daha küçük alt kültürü içerir bu alt kültürler, milliyet, din, ırk ve coğrafi bölgeleri

kapsar (Kotler and Armstrong, 2004). Alt kültür belli bir yaş grubuna, tüketicilerin milliyetine,

ırkına, ekonomik sınıfına ve cinsiyetine dayanabilir.

Sosyal Sınıf: Sosyal sınıf, tüketicilerin benzer özellikleri dolayısıyla diğerlerinden ayrılan

gruplardır. Neredeyse her toplumun, sosyal sınıf yapısının bazı formları vardır. Sosyal sınıf

üyeleri, benzer değerleri, merakları ve davranışları paylaşırlar. Sosyal sınıf, gelir gibi tek bir

faktör tarafından belirlenmez, fakat meslek, gelir, eğitim, zenginlik ve diğer değişkenlerin bir

kombinasyonu olarak belirlenir (Kotler and Armstrong, 2004).

Tüketicilerin sadece gelir düzeyleri değil bunun yanında, meslek, eğitim, yaşam koşulları, görüş

ve davranışları da onun bulunduğu sosyal sınıfı belirlemektedir.

Sosyal Faktörler: referans grupları, aile ve sosyal roller ve statüler gibi sosyal faktörler

tarafından etkilenmektedir.

Referans Grupları: Bireyin tutumlarını, fikirlerini ve değer yargılarını etkileyen herhangi bir

insan topluluğudur. Referans grupları iki genel başlık altında toplanabilir:

Birincil gruplar: Başta ailesi olmak üzere kişinin yakın çevresidir. Kişiyi yüz yüze ilişkilerde

etkileyen yakın arkadaşları, akrabaları, komşuları, iş arkadaşları, mesleki ve diğer kişi ve

kuruluşların oluşturduğu gruptur. İkincil gruplar: Kişinin üyesi olmadığı ve yüz yüze temasta

olmadığı ünlü sinema yıldızları, ünlü sporcular vb. kimselerin oluşturduğu gruptur. Tüketici

tarafından bu kişilerin değer yargıları, giyinişleri, hareketleri, tutum ve davranışları örnek

alınmaktadır (Korkmaz, 2006).

Aile: Aile, toplumda en önemli tüketici satın alma organizasyonudur. Aile üyeleri tüketici

davranışını güçlüce etkileyebilmektedir. Pazarlamacılar, farklı mal ve hizmetlerin alış verişinde

kocanın, hanımın ve çocukların etkisi ve rollerini araştırmaktadır (Kotler and Armstrong, 2004).

Bir aile tarafından satın alınan mallar, ailenin içinde bulunduğu yaşam dönemi ile yakından

ilgilidir. Her bir yaşam döneminde aileler, farklı satın alma davranışı göstermektedirler. Örneğin

küçük çocukları olan genç evli çiftler daha çok çamaşır makinesi, kurutma makinesi, bebek

maması ve oyuncaklara gereksinim duyup bu malları satın alırken, hiç çocukları olmayan

yaşlanmış evli çiftler sağlık gibi sorunlarına çözüm getirecek tıbbi ürünlere harcama

yapacaklardır (Erkal, 1995; Korkmaz, 2006).

Roller ve Statüler: bireyler gruplarda, örgütlerde ve kurumlarda bir pozisyona, bir statüye

sahiptir. Her pozisyonla ilgili olarak kişinin bir rolü vardır ve bu roller genel olarak kişinin

davranışlarını etkilediği gibi satın alma davranışını da etkilemektedir.

45

4.2.3.2.Kişisel Faktörler

Tüketicinin yaşı, yaşam stili, mesleği, eğitim durumu, kişilik ve benliği ve ekonomik durumu

gibi kişisel faktörleri tüketicinin satın alma kararını etkilemektedir.

Tüketicinin Yaşı ve Yaşam Dönemi: Tüketiciler yaşamları boyunca farklı yaş gruplarında yer

almaktadırlar. Yaş gruplarının farklı olması onların yaşamlarının farklı dönemlerinde farklı mal

ve hizmet satın almalarına neden olmaktadır. Tüketiciler yaşamlarının ilk yıllarında bebek

yiyecekleri, gelişme ve ergenlik çağında fast-food gibi yüksek kalorili gıdalar ve yaşlılıkta

sağlıklarını dikkate alıp, diyet ağırlıklı gıdaları satın almaktadırlar (Dağdemir, 2009).

Pazarlamacılar, tüketicilerin yaşam dönemini dikkate alarak onların her dönemi için uygun

ürünler ve pazarlama planları geliştirmektedirler.

Yaşam Tarzı: Genel anlamda yaşam tarzı kültürel yapılara bağlı olmakla birlikte, tüketim

bağlamında eşyayı, mekânı ve zamanı kullanış biçimidir. Bir başka ifadeyle bir şeyler

üretmekten çok kullanmak ve tüketmek biçimleridir. Basit anlatımla “bir kişi nasıl yaşar?”

sorusuyla tanımlanır (Zorlu, 2002).

Meslek: Bir kişinin mesleği, mal ve hizmet satın almasını etkilemektedir. Fabrika işçisinin,

öğretim elemanının veya doktorun, talep ettikleri mal ve hizmetler genelde farklılık arz

etmektedir. Pazarlamacılar, onların ürünlerine ilgi gösteren meslek gruplarını belirleyerek bu

tüketiciler için mal ve hizmet sunarlar. Örneğin bilgisayar yazılım şirketleri, idareciler,

muhasebeciler, mühendisler, avukatlar ve doktorlar için farklı ürünleri tasarlarlar. Hatta bazı

şirketler bazı meslek grupları tarafından ihtiyaç duyulan ürünleri yapmakta uzmanlaşırlar

(Kotler and Armstrong, 2004).

Eğitim Düzeyi: Tüketicilerin eğitim düzeyleri mal ve hizmet satın alma davranışlarını

etkilemektedir. Tüketicilerin eğitim düzeyleri yükseldikçe ihtiyaçları ve istekleri giderek

artmakta ve çeşitlenmektedir. Eğitimli insanların geliri, sağlığı, beslenmesi, giyimi, sosyal ve

kültürel faaliyetlerinin iyi düzeyde olmasının yanı sıra satın alma karar aşamalarında

gösterdikleri davranışlar da farklılık göstermektedir (Pekgüleç, 2003).

Kişilik ve Benlik: Her kişinin satın alma davranışını etkileyen bir kişiliği vardır. İnsanlar

kendilerini ya da yakın arkadaşlarının, “oldukça saldırgan, çok inatçı veya rekabetçi” diye

kişiliğini belirtmektedir. Bu tür kişilik özellikleri ile satın alınan mal ya da markalar arasında bir

ilişkinin olduğu kabul edilmektedir. Bir parfüm markasını gençliği, macerayı ya da aşkı

simgelerken, başka bir parfüm markası iffeti, muhafazakârlığı ya da aristokrasiyi simgeleyebilir.

Bu parfüm markalarının her biri farklı bir kişiliği temsil eder ve farklı kişilik yapısındakiler

tarafından farklı parfüm markaları satın alınır (İslamoğlu, 2003; Lebe, 2006).

Ekonomik Durumu: Bireyin geliri, ürün ve marka seçimini etkileyen başlıca faktörlerdendir.

Ekonomik durum harcanabilir gelir düzeyine, istikrarlığına, ele geçiş zamanına, tasarruflarına

ve tasarruf ile harcama arasındaki tercihlerine bağlıdır (Pekgüleç 2003). Özellikle gelire karşı

duyarlı ürünlerin üretici ve satıcıları bu göstergeleri yakından izlemektedir. Örneğin, durgunluk

söz konusuysa, ürün yeniden tasarlanıp, konumlanıp, fiyatlanıp, üretim ve stoklar

azaltılabilmektedir (Lebe, 2006).

4.2.3.3.Psikolojik Faktörler

Psikolojik faktörler sayesinde pazarlamacılar tüketicilerin nasıl davranacağını tespit

edebilmektedirler. Tüketicinin satın alma kararlarını etkileyen psikolojik faktörler güdülenme

(motivasyon), algılama, öğrenme ve tutum ve inançlardır.

Güdülenme (Motivasyon): Bir ihtiyacı tatmin etmesi için davranışı uyaran enerji verici

kuvvettir. Tüketici ihtiyaçları, pazarlama fikrinin odağı olması nedeniyle pazarlamacılar, bu

ihtiyaçları uyandırmaya çabalamaktadırlar. Bir bireyin ihtiyacı, sınırsızdır. İnsanlar, yeme içme

ve barınma gibi temel fizyolojik ihtiyaçlara sahiptir. Ayrıca, insanın kendini beğenme, başarı,

46

prestij ve sevgi gibi ihtiyaçlarının da mevcut olduğu bilinmektedir. Psikologlar, bu ihtiyaçların,

hiyerarşik olabildiğine dikkat çekmektedir. Çünkü her insanın bu ihtiyaçları bir şekilde

öncelikle karşılaması gerekmektedir. Yeme, içme ve barınma gibi doğuştan gelen ihtiyaçlar

temel ihtiyaçlardır. Buna karşın insanın kendini beğenme, başarı, prestij ve sevgi gibi sonradan

edinilen ihtiyaçlar bireyin psikolojik durumundan kaynaklanan ya da başkalarıyla

etkileşiminden kaynaklanan sosyal ve psikolojik ihtiyaçlarıdır. Bunlara ikincil ihtiyaçlar denir.

Bu tür ihtiyaçlar, karşılanamamaları durumunda kişinin yaşama için doğrudan tehlike

oluşturmamaları nedeniyle ikincil ihtiyaçlar olarak adlandırılırlar (Kerin vd., 2006).

Algılama: Herhangi bir konunun varlığından haberdar olmaktır. Bireyler herhangi bir uyarıcı

tarafından o konunun varlığından haberdar olurlar (Yurttaş ve Atsan, 2007). En yalın şekliyle

“beş duyu yardımıyla dış dünyayı tanımak” olarak tanımlanabilen algılama, pazarlamacıyı

yakından ilgilendirmektedir. Algılamak; herhangi bir olayı, nesneyi, ilişkiyi görmek, duymak,

dokunmak, koklamak ve tatmaktır. Bireysel ya da çevresel etkenlerin etkisiyle oluşan algılama

tüketici davranışlarını etkilemektedir. Algılamanın sübjektif olma özelliği, her bireyin ürün ve

markayı farklı biçimde algılamasına yol açmaktadır. Algılama genel olarak bütün davranışları

ve bunların içerisinden de satın alma ve tüketici davranışlarını da etkilemektedir. Bunlar

arasında reklamın algılanması, ürün imajı, fiyata yönelik algılar, malın üretildiği ülkeye yönelik

yargılar ve kurum imajı pazarlamacılar açısından ön planda tutulmaktadır (Özer, 2009).

Öğrenme: Bir bireyin davranışında tecrübeden kaynaklanan bir değişimin meydana gelmesidir.

Öğrenme kuramcıları, birçok insan davranışının öğrenildiğini belirtmişlerdir (Kotler and

Armstrong, 2004).

Tüketiciler, ürün ve hizmetler için hangi bilgi kaynaklarına danışacaklarını, hangi

değerlendirme kriterlerini kullanacaklarını, alternatifleri ne zaman değerlendireceklerini ve

sonuçta nasıl satın alma kararı vereceklerini öğrenmektedirler (Kerin vd., 2006).

Mallarını başarıyla satmak isteyen bir firma, tüketicilerin mallarını öğrenmesine yardımcı

olmalıdır. Genellikle de tüketiciler malları deneyerek öğrenmektedirler. Firmalar, parasız malın

örneklerini dağıtarak, tüketicilerin malı denemelerini, dolayısıyla öğrenmelerini sağlayabilir.

Tüketiciler malları doğrudan (deneyerek) öğrenebildikleri gibi, satış görevlilerinden,

reklamlardan ve arkadaşlarından dolaylı olarak da öğrenebilirler (Cemalcılar, 1999; Lebe,

2006).

Tutum ve İnançlar: Tutum, kişinin bir mala veya nesneye karşı olumlu veya olumsuz duygu

veya eğilimlerini ifade etmektedir. İnanç ise kişisel deneyime ve dış etkenlere dayanan bilgi,

duygu ve düşünceleri kapsamaktadır. Tutumlar inançları da etkilemektedir. Bir firma kendisi

veya ürettiği bir ürün hakkında olumsuz bir tutum var ise bunu silmek için ya çok büyük bir

çaba harcamak ya da aynı ürünü başka bir markayla satmak ve tutundurmak zorunda

kalabilmektedir (Dağdemir, 2009).

47

4.3.Talep Teorisi ve Talep Modelleri

4.3.1.Talep Teorisi

Neoklasik talep teorisi, tüketicilerin belirli bir zaman diliminde tüketim kararlarını nasıl

aldıklarını açıklamaktadır. Neoklasik talep teorisinin temeli, fayda fonksiyonuna dayanmaktadır

ve tüketicilerin rasyonel olduğu varsayılmaktadır. Rasyonellik varsayımında tüketici; pazara

sunulan bir mal bileşimini satın alabilecek kadar bir gelire sahiptir, pazardaki mevcut geçerli

olan fiyatı kabul etmektedir, istediği kadar mal satın almada özgürdür ve ulaşım masrafı yoktur

(Aktaş, 2008).

Tüketicilerin davranışları, bir taraftan tercihlerine göre, diğer taraftan tüketicilerin bütçe

imkanlarına göre açıklanmaya çalışılmaktadır. Bu açıklamalardaki temel hareket noktası fayda

fonksiyonu ve onun nitelikleri bağlamında yaygın olarak tercihler üzerinde yoğunlaşmaktadır.

Gerçekte var olan tercihlerin spesifikasyonu ikinci bir durumda yapılmaktadır. Talep teorisi

uygulamalarında tercihlerin bizzat kendileri kadar, tercihlerin sınırlarını araştırmak da

önemlidir. Tüketiciler ihtiyaçlarını karşılayacak sınırsız bir gelire sahip olmadıkları ve

dolayısıyla tercihlerini sınırlı bir bütçe altında karşılamaya çalışırlar.

Bir tüketici tarafından yapılan tercihler, satın alınan ürünlere yapılan toplam harcamanın,

tüketicinin önceden belirlenen harcanabilir gelirini aşmamak üzere, o ürünlerin fiyatları ve

miktarları tarafından sınırlanmaktadır (Deaton and Muelbauer, 1980). En genel ve en basit

kısıtlama tipi doğrusal bütçe kısıtlamasıdır. Doğrusal bütçe kısıtlaması, satın alınan malların

miktarı (q) ile onların fiyatlarının (p) çarpımlarının toplamının, önceden belirlenen bütçeyi

 M geçemeyeceği anlamına gelir. Bu durumda bütçe kısıtı aşağıdaki şekilde ifade edilir:

 


n

i ii Mqp
1

*  1.4

İlgili eşitlikte, i :1, 2, 3,...,n iken, p ; i ürününün fiyatını, q ; satın alınan i.’ninci ürününün

miktarını ve M bütçeyi para olarak ifade etmektedir. Tüketici bütçe kısıtı altında uygun mal

demetini tercih ederek faydasını maksimum yapmaya çalışır.

Tüketicilerin çeşitli mal bileşimleri arasından kendilerine en yüksek tatmini sağlayacak mal

bileşimini seçmedeki tutarlılığı bazı varsayımlara dayandırılmıştır. Söz konusu varsayımlar,

literatürde tüketici kuramının varsayımları olarak bilinmektedir. Burada, tüketicinin seçme

özgürlüğüne sahip olduğu, seçiminin tutarlı olduğu ve zevkinin bazı temel ihtiyaçlara bağlı

olduğu kabul edilir. Söz konusu varsayımlar aşağıda detaylı olarak açıklanmıştır (Nicholson,

2004).

4.3.2.Aksiyomlar

4.3.2.1.Tercihlerin Bütünlüğü

Tüketicinin iki mal bileşimini karşılaştırabileceğini, iki mal bileşimi arasında karar

verebileceğini açıklamaktadır. Yani iki mal karşısında bulunan tüketicinin mallardan birini

tercih etme zorunluluğu vardır. Bu zorunluluk tercih tamlığı veya bütünlük aksiyomu olarak

bilinir. Söz konusu varsayımlar, iki mal sepeti arasında karşılaştırma yapmaya olanak tanır ve

tüketicinin tercihlerinde kararlı olduğunu gösterir. Bütün 21,qq Q 1 2, iken 1221 , qqqq 

ifadelerinden birisi doğrudur. Burada tüketici 1q sepetini 2q sepetine tercih edebileceği gibi 2q

sepetini 1q sepetine tercih edebilecektir. Yani 21 qq  veya 21 qq  olabilmektedir. Ayrıca,

tüketici için 1q ve 2q mal sepetleri bir birinden farksız olabilmektedir, 21 qq  (Mas-Collell

and Winston, 1995; Jehle and Reny, 2001).

48

4.3.2.2.Tercihlerin Geçişliliği

Tüketicinin alternatif mal sepetlerini değerlendirmesi geçişlilik olarak ifade edilir. Tüketicinin

mal sepeti tercihlerinde geçişli olması tutarlı davrandığının bir ölçüsüdür ve çelişki göstermez.

Tüketici belirli seçim konusunda bir karar vermemişse söz konusu varsayım yer alamaz.

Burada, 321 ,, qqq Q iken 3221 , qqqq  ise 31 qq  olur. Tüketici 1q mal sepetini 2q mal

sepetine, 2q mal sepetini de 3q mal sepetine tercih ediyorsa 1q mal sepetini 3q mal sepetine

tercih edecektir. Aynı zamanda 3221 , qqqq  ise 31 qq  ’e eşittir. Tercihlerin geçişkenliği

aksiyomu, tüketici tercih teorisinde önemli olduğundan uygulamalı çalışmalara en fazla konu

olan bir varsayımdır (Phlips, 1983).

4.3.2.3.Dönüşümlülük

Dönüşümlülük varsayımlarına göre q mal sepeti bileşimi ne olursa olsun qq  olur. Burada,

her mal sepeti bileşimi kendi içinde önemlidir. Dönüşümlülük varsayımı matematiksel olarak

gerekli ancak tercih seti iyi tanımlanmış ise gereksizdir.

Buraya kadar kısaca açıklanmaya çalışılan üç varsayım, tüketicinin çeşitli mal sepetleri arasında

tercihlerinin sıralamasını ifade etmektedir. Tercih sıralaması, mal sepeti bileşimleri

numaralandırıldığında fayda fonksiyonu tarafından gösterilebilir. Böylece, daha büyük numara

daha küçük numaraya tercih edilecektir. Bu durumda, her bir mal sepeti bileşimi için farksızlık

paftası çizilebilir. Ancak, söz konusu tercihler belirgin şekilde kesikliyse, farksızlık eğrisi

çizmek mümkün değildir ve fayda fonksiyonu yoktur.

4.3.2.4.Tercihlerin Sürekliliği

q mal sepeti bileşimi verildiğinde, tüketici q mal sepeti kadar tercih edilen tüm mal sepeti

bileşimleri kümesini ve q mal sepeti bileşiminden daha çok hoşlanılmayan tüm mal sepeti

bileşimleri kümesini dikkate alabilir. Bu iki küme kapalıdır. Söz konusu bu koşul tüketici

tercihlerinin sürekliliğini sağlamakta ve atlamaları ortadan kaldırmaktadır. Benzer şekilde biri

birine yakın 1q ve 2q mal sepeti verilmiş olsun. Tüketici bu sepetlerden q1’i q2’ye tercih ederse

 21 qq  , 1q sepetine yakın durumları 2q sepetine yakın durumlara tercih edecektir.

Yukarıdaki dört varsayım yardımıyla fayda fonksiyonu tercih sıralamasının yerine geçmekte,

diğer bir ifadeyle    21 qUqU  ve 21 qq  eş değerdir. Eğer, 1q ’in faydası 2q ’nin

faydasından büyükse, 1q ’de 2q ’den büyük olmalıdır.

4.3.2.5.Tercihlerin Doymazlığı

Tüketicilerin, karşılaştıkları iki farklı mal sepetinin sağlayacağı toplam faydayı kendi arasında

sıralayabileceğini ifade eder. 1q malının faydası 2q malının faydasından büyük ise

    21 qUqU  tüketici 1q mal sepetini 2q mal sepetine tercih edecektir ve faydası ordinal

olarak sıralanabilmektedir. Tüketicilerin herhangi bir mal sepetinden elde edecekleri fayda

değerleri birbirinden farklıdır. Dolayısıyla, doymazlık varsayımlarına göre, tüketiciler arasında

faydaları karşılaştırma mümkün olmamaktadır.

Bu aksiyomlar tüketici tercih setinden faydanın elde edilmesini sağlamaktadır. Söz konusu bu

aksiyomlar, tüketici tercih problemini kısıtlı fayda maksimizasyonu problemine

dönüştürmektedir (Nicholson, 1998).

49

4.3.3.Tüketici Talep Fonksiyonu

4.3.3.1.Fayda Maksimizasyonu ve Talep Sistemi

Tüketici talep teorisi, fayda maksimizasyonu yaklaşımından türetilir. Burada, fayda teorisi

bütünüyle nesnel, davranışsal ve işlevsel olarak çözülemeyen belirli problemlere bazı açıklayıcı

bilgiler ilave ederek talep analizinde kullanılmaktadır. Fayda teorisi, tüketici ve ilgili mallar için

talep fonksiyonları üzerine bir takım şartlar koymaktadır. Bu şartlar tüketici davranışının tutarlı

veya rasyonel olup olmadığını ve malların tamamlayıcı, rakip mal olup olmadığı yönünde

bilgiler sunmaktadır. Bu itibarla fayda teorisi, belirli talep eşitliklerinin veri varsayımlarla

ilişkili olup olmadığını belirlemenin bir aracı gibi kullanılmaktadır (Schultz, 1998). Bunun

temeli rasyonel bir tüketicinin daima olası alternatif tüketim setleri içerisinden en uygun ürün

demetini seçeceği varsayımına dayanır. Buradaki olası alternatif tüketim seti, tüketicinin satın

almaya gücünün yetebileceği bütün ürün demetlerini içerir. Spesifik bütçe kısıtı altında tüketici

en iyi ürün sepetini tercih etmekle, bir yandan elde ettiği faydayı maksimize etmeyi, diğer

yandan elde ettiği faydanın maliyetini de minimize çabası içerisindedir.

Burada seçilen malların vektörü her iki durumda da aynı olup  21,qq rasyonel bir tüketicinin

maksimizasyon veya minimizasyon problemi aşağıdaki şekilde formül edilir.

Belirli ürünleri tüketen bir tüketicinin fayda fonksiyonu,  iqfU  i = 1, 2, 3,...n ile gösterilir.

Böyle bir fayda fonksiyonu, belirli bir ürün setinin tüketilmesi sonucu tüketicinin duyduğu

tatmin düzeyini gösterir. Burada  nqqqqq ,...,,, 321 dir.

Fayda fonksiyonu  nqqqqfU ,...,,, 321 , doğrusal bütçe kısıtı,  
n

i

ii Mqp ’e göre

maksimize edilmeye çalışılır (Cooper, 1994; Molino, 1996). Burada, tüketicinin gelirinin

değişmediği varsayımı altında ve ilgili ürünlerin fiyatları veri iken, tüketici toplam faydasını

maksimum yapmaya çalışır. Varsayım gereği iki mal  21,qq tüketen bir tüketicinin

optimizasyon probleminin çözümünde “Lagrange tekniği” kullanılır.

Buna göre, tüketicinin maksimizasyon problemi aşağıdaki şekilde ifade edilir;

Amaç  21 , qqfMaxU 

Kısıt Mqpqp  2211  2.4

   221121, qpqpMqqf    3.4

Yukarıda ifade edilen  3.4 nolu eşitlikte, λ; lagrange çarpanını ifade etmekte ve bu birleşik

fonksiyon lagrange fonksiyonu olarak bilinmektedir. Bu fonksiyon maksimum (veya minimum)

hale getirildiğinde ilk amaç fonksiyonu (U)’da maksimum (veya minimum) hale gelir ve

kısıtlamalar ortadan kalkar. Birleşik fonksiyonu maksimum (veya minimum) yapmanın ilk şartı,

fonksiyonun 1q , 2q ve λ değişkenlerine göre birinci seviyeden kısmi türevlerini alıp sıfıra

eşitlemektir.

Yukarıdaki  3.4 nolu eşitlikte kısmi türevlerin alınması ile aşağıdaki eşitlikler elde edilir;

 
0

,
1

1

21 



p

q

qqf
  4.4

50

 
0

,
2

2

21 



p

q

qqf
  5.4

02211 


 qpqp


  6.4

Eşitlik [4.4] ve [4.5]’in yeniden düzenlenmesiyle aşağıdaki eşitlikler elde edilir;

   

2

2

21

1

1

21 ,,

p

q
qqf

p

q
qqf











İlgili eşitlikte
 

1

21 ,
q

qqf



1 nolu malın marjinal faydasını  1MU ifade etmektedir. Buna

göre, tüketicinin faydasını maksimum yapan koşul
2

2

1

1

p

MU

p

MU
 elde edilir.

[4.4] ve [4.5] nolu denklemlerde 1q ’in 2q ’nin veya 2q ’nin 1q ’nin bir fonksiyonu olan eşitliğin

[4.6] denklemde yerine konması ile de tüketicinin faydasını maksimum yapan
*

1q ve
*

2q

miktarları hesaplanır.

Tüketicinin toplam faydasını maksimum kılan 1q ve 2q için Marshalcı talep fonksiyonu olarak

genel formda aşağıdaki şekilde ifade edilir;

 Mppfq ,, 211 

 Mppfq ,, 212   7.4

Hesaplanan 1q ve 2q değerlerinin hedef fonksiyonunda  21,qqfU  yerine konması ile

dolaylı fayda fonksiyonu  *

2

*

1

* ,qqfU  elde edilir.

Tüketicinin maksimizasyon sorunu, belirli bir faydayı minimum maliyetle elde etme şeklinde

minimizasyon sorunu olarak ifade edildiğinde Lagrange tekniği kullanılarak

maksimizasyondaki minimizasyon sorunu olarak çözümlenir. Elde edilen sonuçların  *

2

*

1 ,qq

aynısına ulaşılır. Bu etkileşim dual veya ikili yapı olarak ta adlandırılır.

Roy özdeşliği  
































M
U

p
U

q i
*

*

1 dolaylı fayda fonksiyonuna uygulanmasıyla

Marshalcı talep fonksiyonu elde edilir. Maliyet fonksiyonuna Shephard Lemma eşitliğinin

 





















i
i p

pUC
q

,*

 uygulanmasıyla ise Hicks talep fonksiyonu elde edilir (Koç, 1995).

4.3.3.2.Talep Fonksiyonlarının Özellikleri

Geleneksel talep teorisinde, tüketici davranışları talep fonksiyonu çerçevesinde incelenir. Talep

fonksiyonu, talep ile talebi etkileyen faktörler arasındaki ilişkiler sistemidir. Dolayısı ile bu

çerçevede veri tercih düzlemine göre tanımlanan bir talep sistemi her zaman dikkate alınmalıdır.

Talebi etkileyen faktörler değiştiğinde, veri fayda fonksiyonunun şekli talep fonksiyonlarının

şeklini belirlediği için, talep sistemi de değişir. Uygulamalı bir talep araştırmasında, bir talep

51

denklemi (veya sisteminin) parametreleri tahmin edilirken örnek düzleminde (veya gözlem

periyodunda), fayda fonksiyonunun değişmeden kalacağı zımni varsayımı her zaman dikkate

alınmaktadır. Gerçekte tercih düzlemi bir hanehalkından diğerine veya zaman içerisinde önemli

oranda değişiklikler göstermektedir.

Doğrusal olmayan bütçe sınırlamalarının önemine karşın, birçok tüketici talep analizi doğrusal

bütçe sabiti kabulüne dayanmaktadır. Matematiksel olarak doğrusal bütçe sabiti genel olarak

aşağıdaki eşitlikle ifade edilir:





n

i

iiqpM
1

  8.4

İlgili eşitlikte, M toplam harcamayı, iq :i’ninci ürünün talep miktarını ve ip :i’ninci ürünün

fiyatını ifade etmektedir.

Qi=  ii pMf ,  9.4

Özel bir talep fonksiyonunun varlığı durumunda, tüketicinin tercihi  9.4 nolu eşitlikte verilen

Marshalcı talep fonksiyonları aracılığıyla tanımlanabilir. Diğer bir ifadeyle, tüketiciler spesifik

bir ürün için tüketim kararlarını (Qi), ilk olarak toplam harcamasını (M) ve ikinci olarak tüm

ürünlerin fiyatını  ip değerlendirerek vermektedir.

İktisat literatürü, teoriden kurala giden süreç içerisinde bazı varsayımların/koşulların

gerçekleşmiş olmasını şarta bağlar. Söz konusu varsayımlar genel olabileceği gibi özel

koşullarda olabilmektedir. İktisat teorisi içerisinde incelenen tüketici davranışlarının boyutlarını

gösteren tüketici talep denklemlerinin tüketici kararlarında optimizasyonu gerçekleştirebilmesi

için belirli şartları yerine getirmesi gerekmektedir. Fayda fonksiyonunun biçimine

bakılmaksızın taşıması gereken şartlar daima etkin oldukları için bu şartlar genel şartlar olarak

bilinir. Bu şartlar;

 Homojenlik (Homogenity)

 Toplama (Adding up)

 Simetri (Symetry)

 Negatiflik (Negativity)

Homojenlik ve toplama şartları bütçe kısıtının özelliliğidir ve fayda maksimizasyonundan

bağımsızdır. Simetri ve negatiflik şartları ise tüketicinin seçimindeki tutarlılığını yansıtmaktadır.

Söz konusu şartlar, bütçe kısıtının ve fayda maksimizasyonun/maliyet minimizasyonunun bir

sonucudur (Aktaş, 2008).

4.3.3.2.1.Homojenlik

Talep fonksiyonu veri iken, tüketici toplam geliri ve malların fiyatlarına göre, her bir maldan ne

kadar satın alacağına karar verir. Bu şartlar altında belirli bir i malından talep edilen miktarlar

kapalı fonksiyon olarak aşağıdaki gibi ifade edilir;

 iii pMfq ,  10.4

Eşitlik [4.10]’te verildiği gibi, Marshalcı talep fonksiyonu fiyatlar ve gelir üzerinden, Hicksci

talep fonksiyonları ise fiyatlar üzerinden sıfırıncı dereceden homojendir (Aktaş, 2008). Bu

ifade, talep fonksiyonundaki tüm fiyatların ve gelirin aynı oranda artması durumunda, talep

miktarında hiçbir değişme olmayacağını ifade etmektedir (Brown and Deaton, 1972).

52

Bütün koşullar sabit iken tüketicinin parasal gelirinin artması istenen bir durum olmasına karşın,

fiyatların da gelirle aynı oranda artması durumunda parasal gelirdeki artış yanıltıcı olacaktır.

Gelir ve fiyatlardaki oransal artışlar tüketicinin davranışını etkilemiyorsa “parasal yanılma” yok

demektir (Aktaş, 2008).

Sözkonusu ifadenin matematiksel olarak ifadesi k>0, i, 1’den n ’e giderken;

   pMfkpkMf ii ,,   11.4

Bu kısıt, talep fonksiyonunun sıfırıncı dereceden homojen olduğunu gösterir ve bu eşitlik

homojenlik kısıtı olarak bilinir. Euler teoremine göre  yMfz , gibi bir fonksiyonun r’ninci

dereceden homojenliği;

  rz
y

zy
M

zM 











 olarak gösterilir.

Buna bağlı olarak  Mppppqq n ,,...,,, 32111  gibi bir talep fonksiyonunun Euler teoremine

göre açılımı yapılırsa aşağıdaki eşitlik elde edilir;

0... 11

3

1
3

2

1
2

1

1
1 



























































M

q
M

p
q

p
p

q
p

p
q

p
p

q
p

n
n

Bu ifade daha genel yazılırsa;

 





















0

M
q

p
q

p i

j

i
j  nji ,...,3,2,1,   12.4

Bu eşitliğin  12.4 her iki tarafı iq ’ye bölünmesiyle gelir ve fiyat esneklikleri bulunur ve

kısıtlama aşağıdaki eşitliğe dönüşür;

 




































0

M
q

q
M

p
q

q

p
i

ij

i

i

j  13.4

Homojenlik kısıtını esnekliklere göre de ifadesi mümkündür. Bu durumda herhangi bir i malının

fiyat talep esnekliği, çapraz fiyat talep esneklikleri ve gelir esneklikleri toplamının sıfıra (0) eşit

olması gerekmektedir (Phlips, 1988). Buna göre homojenlik kısıtı aşağıdaki şekilde ifade edilir;

0 iijii   14.4

j

i
ij p

q
ln

ln





İlgili eşitlikte;

:ij Çapraz fiyat esnekliği

:ii Fiyat talep esnekliği

:i Gelir talep esnekliğini ifade etmektedir.

4.3.3.2.2.Simetri

Simetri özelliği, bir talep denkleminin fiyat türevlerinin ayrıştırılabileceği fikrine

dayanmaktadır. Slutsky bir malın fiyatındaki bir değişme (veya diğer malın fiyatının değişmesi)

karşısında, malın talep edilen miktarındaki değişmenin gelir ve ikame etkisine

53

ayrıştırılabileceğini göstermiştir. Birinci etki, bir fiyat değişmesinin tüketicinin, nominal geliri

sabit iken, reel gelirinde bir değişmeye sebep olacağından, talep edilen miktarda da bir değişme

olacaktır. Örneğin, tüketicilerin, nominal gelirleri sabit iken, malların fiyatları artarsa

tüketicilerin satın alma gücü azalır. Buna bağlı olarak tüketici talep miktarını ayarlayacaktır.

Genellikle, satınalma gücündeki bir azalma, talep edilen miktarın azalmasıyla

sonuçlanmaktadır.

 Bir malın fiyatı değiştiğinde onun nisbi fiyatı da değişeceğinden, talep edilen miktardaki

değişmenin bir bölümü de ikame etkisidir. İkame etkisi, gelir etkisi bir an için dikkate

alınmazsa, nisbi fiyatı artan maldan daha az fakat ikamesi olan maldan daha çok tüketileceğini

göstermektedir (Phlips, 1988). Bu durum normal mallar için söz konusudur. Her iki etki de fiyat

değişmesinin sonuçlarıdır. Bunların toplamı, talep edilen miktardaki gözlemlenen değişmeye

eşittir.

Simetri ile bağlantılı olarak; Hicksci talep fonksiyonlarının çapraz fiyat türevleri simetriktir.

Yani bütün i ≠ j için;

   
i

j

j

i

p

pUh

p
pUh







 ,,

  15.4

   
i

i p
pUC

pUh





,
, ve    

j
j p

pUC
pUh





,

,  16.4

olduğundan,

jij

i

pp
C

p
h





 2

  17.4

Benzer şekilde simetri kısıtı, ikame etkisini gösteren matrisin simetrik olması gerektiğini

açıklamaktadır.

iji

j

pp
C

p

h






 2

’dir.  18.4

Buradaki eşitli  17.4 ve  18.4 eşitlik arasındaki tek fark ikinci türevlerle ilgili olarak ortaya

çıkmaktadır. Young teoremi, fonksiyon sürekli türevlenebilir özellikteyse, türevin sırası önemli

olmamakta ve iki denklem birbirinin özdeşi olduğunu ileri sürmektedir (Vashi, 1994).

Simetri kısıtı, ikame etkisini gösteren matrisin simetri olması gerektiğini açıklamaktadır.

Slutsky denkleminden yola çıkarak elde edilen ikame etkisi, ürünler için simetri kısıtını

vermektedir. İkinci sıra kısmi türevinden türetilen Hessian matrisinin simetrik olması ve aynı

zamanda tersinin olmasından dolayı U ij =U ji ve U
ij
 =U

ji
 eşitlikleri geçerlidir. Eşitlikler

iji

i

kp
M




 şeklinde ifade edilirse bunun bir sonucu olarak kij =kji eşitliği geçerlidir. Bu

eşitlik Young teoreminin bir gösterimidir. Söz konusu eşitlik esnekliklere bağlı olarak aşağıdaki

şekilde ifade edilir.

   
ijjijjiiji wwww   i=j  19.4

Burada;

iw : i malının harcama payını,

jw : j malının harcama payını

54

ji :i ve j malları arasındaki çapraz fiyat esnekliği

i : i malının gelir esnekliği

j : j malının gelir esnekliğini ifade etmektedir.

Bir mala ilişkin fiyat talep, gelir talep ve bütçe payı bilindiğinde o mala ilişkin telafi edilmiş

fiyat talep esnekliğinin hesaplanabilmesi için  19.4 nolu eşitlik aşağıdaki gibi yeniden yazılır.

jiijij we    20.4

4.3.3.2.3.Toplama

Talep fonksiyonları, fiyatlar ve harcamalar veri iken, tüketicilerin ne kadar mal satın alınacağını

ifade eder. Bu ifadenin fonksiyon yapısı aşağıdaki gibidir;

 pMfq ii ,  21.4

Bu ifade bir malın talebinin fiyatların ve toplam harcamanın fonksiyonu olduğunu gösterir.

Aslında talep fonksiyonları  tane mala ait, harcamalar toplamının toplam harcamaya eşit

olmasını ileri süren bütçe kısıtları ile belirtilir (Deaton and Muellbauer, 1990).

Talep analizlerinde, talep fonksiyonlarının kendilerinden ziyade, bu fonksiyonların türevleri

üzerine konan kısıtlamaları ifade etmek ve genellikle daha kullanışlı olmaktadır. Bu noktadan

hareketle toplama kısıtı aşağıdaki eşitliklerle ifade edilir;

 




j

j
j M

f
p 1 veya  





j

i
i

j
j q

p

f
p 0 i=1,2,3,…,n  22.4

İlgili eşitliklerde M ve p ’deki değişiklikler, bütçe kısıtı değişime satınalımlara göre yeniden

biçimlemelere sebep olur. Yukarıdaki eşitliğin  22.4 birinci kısmı Engel toplulaştırması,

eşitliğin ikinci tarafı ise Cournot toplulaştırması olarak bilinir (Barten, 1993).

Tüketicinin her bir mala yaptığı harcamanın toplam harcama içindeki payı
M

qp
w ii

i 

şeklinde gösterilir. Bu değer negatif değer alamayacağı gibi birden büyük değer de

olamayacaktır  10  iw . Bu eşitlik her bir mala yapılan harcamanın toplam harcama

içindeki payının, Logaritmik Marshalcı talep fonksiyonlarının türevleri olup toplam harcama ve

fiyat esneklikleridir.

ηi , i malının toplam harcama esnekliği, i = 1, 2, 3,..., n

 
M

pMf i
i ln

,ln



  23.4

η, malın fiyatına göre i ’ninci malın Marshalcı talep esnekliği (η ij) için aşağıdaki eşitlikle

gösterilir

i = 1, 2, 3,..., n

 
j

i
ij p

pMf
ln

,ln



  24.4

Matrisin köşegen elemanları, ηi fiyat esnekliklerini ifade ederken, köşegen üzerinde olmayan ηij

terimleri ise çapraz fiyat esnekliklerini ifade eder. Buradaki Marshalcı esneklikler literatürde

55

telafi edilmemiş esneklikler olarak bilinir. Bütçe payları ve esnekliklere göre eşitlik  22.4

’deki toplama kısıtı;

 
n

i

iiw 1 ve  
n

i

iiji ww 0  25.4

olarak ifade edilir. İlgili eşitlikte  25.4 ;

iw : i malının toplam harcama içindeki payını,

i : i malının gelir esnekliğini ifade eder.

4.3.3.2.4.Negatiflik

Talep fonksiyonunun diğer bir özelliği de negatiflik özelliğidir. Negatiflik özelliğinde, verilen

fayda düzeyinde herhangi bir ürünün fiyatının azalması/artması, bu ürünün talep edilen

miktarının artmasına/azalmasına neden olmakta veya ürünün talep edilen miktarı

değişmemektedir. Diğer bir ifade ile negatiflik kısıtı, ürünün kendi fiyatındaki değişmeye karşı,

ürünün talebi üzerindeki kendi ikame etkisi olarak ifade edilir. Negatiflik kısıtı gereği, kii <0 ve

kjj <0 olması gerekmektedir (Thomas, 1987).

Harcama payına ve esnekliklere bağlı olarak negatiflik kısıtı aşağıdaki şekilde ifade edilir.

  0 iiiii ww  i=1,2,3,…,n  26.4

iw : i malının harcama payını,

i : malının gelir esnekliğini,

ii : Fiyat talep esnekliğini ifade etmektedir.

Talep sisteminde toplam, homojenlik ve simetri kısıtlarından hiçbiri birbirinden bağımsız

değildir. Talep denklemi simetri ve toplama kısıtını sağlıyorsa homojenlik kısıtını da doğrudan

sağlar. Fakat homojenlik ve toplama kısıtının sağlanması simetri kısıtının sağlanacağı anlamına

gelmemektedir. Sonuç olarak toplam ve homojenlik kısıtları tüketicinin bütçe kısıtını

yansıtırken, simetri ve negatiflik kısıtları ise tüketici tercihlerinin tutarlılığını yansıtmaktadır

(Thomas, 1987).

4.3.4.Uygulamalı Çalışmalarda Kullanılan Talep Modelleri

Tüketimle ilgili çalışmaların başlangıcı 18. yüzyılın sonları David Davies ve Frederick Morton

Eden’e kadar dayanmaktadır. Davies ve Eden’nin, çalışmalarını Frederick Leplay (1850) ve

Edouard Duepetraux’in (1855) çalışmaları takip etmiştir. Daha önceki çalışmalarından

yararlanan ünlü Alman istatistikçi Ernst Engel (1857) tüketim harcamalarına ilişkin çeşitli

araştırmalar yapmıştır. Daha sonraları ise, birçok araştırmacı tarafından tüketim konusunda

çalışmalar yapılmıştır. Bu konuda çalışan araştırıcılara Barten, Clements, Deaton, Houthakker,

Leser, Muellbauer, Phlips, Powell, Stone, Theil ve Working gibi bilim adamları örnek olarak

verilebilir (Stigler, 1954).

Ampirik talep çalışmaları genel olarak iki kategoriye ayrılabilir. İlk grup çalışmada belli bir

malın talep edilen miktarı ile söz konusu bu malın fiyatı, diğer ilgili malların fiyatları ve gelir

gibi faktörler arasındaki ilişkiyi açıklayan modelin oluşturulmasıdır. Bu model tek denklemli

talep modeli olarak adlandırılır. Bu tip talep modellerinde fiyat ve gelirin sıfırıncı dereceden

homojenliği gibi teorik özellikler test edilebilir ve tahminleme homojenlik kısıtı altında

yapılabilir. Homojenlik kısıtı genel olarak fiyatların ve gelirin aynı artırma ile azaltma

yapmasıyla olur.

56

 ypppfq n ,,...,, 211   27.4





n

i

iiqpy
1

İkinci grup çalışmalarda ise, toplam tüketim harcamasının farklı mal grupları arasında nasıl

dağıtıldığının belirlenmesiyle ilgilidir. Bu tür çalışmalarda genellikle belirli bir zaman

periyodunda ne kadar bir tüketimin olduğunun belirlenmesi amaçlanır (Yoshihara, 1969).

Tek denklemli talep modellerinin ve çok denklemli talep sistemlerini tahmin etmek için [4.30]

nolu eşitliğin fonksiyonel formda ifade edilmesi gerekmektedir. Her iki grup talep çalışması için

çok çeşitli fonksiyonel biçimler vardır. İlk olarak, talep eşitlikleri için fonksiyonel formlara

karar verilir. İkinci olarak açıklanan miktar değişkenleri kendi fiyatlarıyla, ikame veya

tamamlayıcı mal fiyatlarıyla ve toplam harcamanın doğrusal bir fonksiyonu olarak ifade edilen

doğrusal talep modeli oluşturulur. Bu talep modeli doğrusal bir fonksiyondur. Hata teriminin

 ie ilave edilmesiyle birinci mal grubu için doğrusal talep denklemi aşağıdaki şekilde

tanımlanır.

inni eMpppq  122110 ...   28.4

Bağımlı değişken (qi) miktar ve bağımsız (fiyatlar ve gelir) değişkenlerine ait verilerin aritmetik

seri özelliği taşıdığı modelde diğer değişkenler sabit iken bağımsız değişkenlerden herhangi

birindeki bir birimlik mutlak değişmenin bağımlı değişkende kaç birimlik mutlak değişmeye

sebep olacağı, ilgili bağımsız değişkene ait katsayılar (β 'lar ve 1) ile açıklanır ve bu analize

etki çarpanı (Impact Multiplier) analizi denir. Buradaki 1 , birinci mal grubu için marjinal

tüketim eğilimini 






 



1M

pi ifade eder.

Tek denklemli talep modelleri için oluşturulabilen bir diğer fonksiyon kalıbı da yarı logaritmik

talep modelidir. Bu modeller lineer-logaritmik veya logaritmik-lineer şeklinde ifade edilebilir.

inni eMpppq  lnln...lnln 122110 

MM

dq İi



 olur  29.4

veya

ln inni eMpppq  122110 ... 

Doğrusal talep modelinde marjinal tüketim eğilimini veren 1 bu modelde toplam harcamanın

azalan bir fonksiyonu 






 



MM

qi 1 olarak ifade edilir. Burada qi aritmetik seri özelliğinde

iken M ve p ’ler geometrik seri özelliğindedir.

Talep denklemi doğrusal formda aşağıdaki eşitlikle ifade edilir.

ln inni eMpppq  122110 ...   30.4

Bu modelde qi geometrik seri özelliğinde iken, p ve y değerleri aritmetik seri özelliğinde

olmasından dolayı marjinal tüketim eğilimi
 








 



i

i q
M

q
1

ln
 talep edilen miktarın artan

57

bir fonksiyonudur. Diğer bir fonksiyon kalıbı da, sabit esneklik modeli veya diğer adıyla çift

logaritmik model;

inni eMpppq  lnln...lnlnln 122110   31.4

Burada, diğer bütün değişkenler sabit kalmak koşulu ile bağımsız değişkenlerin (fiyatları veya

gelir) herhangi bir değerinde % değişme karşısında bağımlı değişkende meydana gelecek %

değişmeyi 121 ,,...,,  n katsayıları ifade eder. Diğer bir ifadeyle, çift yönlü logaritmik

fonksiyonun tahmini sonucundaki katsayılar doğrudan esnekliği ifade etmektedir.

Fiyat ve çapraz fiyat esnekliği:

i

i

i

i

i

i
i q

p
p

q
p

q
*

ln
ln








  32.4

Gelir esnekliği:

i

ii
i q

M
M

q
M

q
*

ln
ln








  33.4

Yukarıda kısaca bahsedilen tek denklemli talep modelleri ters (inverse) ve ikinci dereceden

(quadratic) formlarda da tanımlanmıştır. Sonuç olarak; bu tek denklemli talep modellerinin

temelinde fayda teorisi yer almaktadır. Talep denklemli talep çalışmalarında daha çok hipotez

testleri üzerinde, örneğin fiyatlar ve reel gelir ile tüketim vb. arasındaki ilişkiler irdelemiştir

(Gujarati, 2005).

Talep sistemleri, birden fazla ürün grubu ya da alt gruplarının eşanlı tahminine dayalı sistemler

olduğu için bir taraftan talep teorisinin ileri sürdüğü teorik kısıtlarla uyumlu ve diğer taraftan

mevcut verilerin modele uygulamasında karşılaşılacak problemlere çözüm sunabilmiştir. Talep

denklem sisteminin tahmininde, ilk planda, geleneksel olarak iki yaklaşım ön plana çıkmaktadır.

Bunlardan ilki, belirli bir fayda fonksiyonu biçiminin öncelikle belirlenmesi ve ardından talep

denklemlerinin fonksiyonel şeklinin, bu fayda fonksiyonundan türetilmesidir. Bu yöntem

tüketim teorisinin talep denklemleri ile ilgili olarak ortaya koyduğu genel kısıtların tümünü

sağlamakta ve aynı zamanda tahmin edilmesi gereken bağımsız parametre sayısını

azaltmaktadır. Ancak, bu yaklaşımın bazı dezavantajları da bulunmaktadır. İlk olarak, teorinin

kısıtlarının veriler tarafından doğrulanıp doğrulanmadığı bu yaklaşım ile test edilemez. İkinci

olarak talep denkleminin tanımı fayda fonksiyonu ile ne kadar uyumlu olursa olsun bu durum

genelleştirilemez. İkinci yaklaşım ise fayda şeklinin ihmal edilip doğrudan talep denklemleriyle

analize başlamaktadır. Bu durumda talep teorisinin kısıtlarının mutlaka sağlanması zorunluluğu

yoktur. Bunun doğal bir sonucu olarak talep denklemeleri kısıtlı ve kısıtsız olarak tahmin

edilerek, tahmin sürecinde kullanılan verilerin teorik kısıtları sağlayıp sağlamadığı test

edilebilir. Bu yaklaşımın dezavantajı ise, tahmin sürecine, herhangi bir kısıt dâhil edilmeksizin

başlanması nedeniyle, n(n +1) tane fiyat ve harcama denkleminin tahmin edilmesi sorunu ile

karşılaşılmasıdır. Bu nedenle, bu yöntem küçük sayıdaki ürün grupları ile çalışılmaya daha

elverişlidir (Thomas, 1987).

4.3.4.1.Tam Talep Sistemi Yaklaşımı

Yirminci yüzyılın ikinci yarısından sonra mikro ekonomik talep teorisinin ileri sürdüğü

kısıtlarla tutarlı tam talep sistemi modelleri geliştirilmiş ve zaman serisi talep tahminlerinde

yoğun olarak kullanılmıştır. Tam talep modellerinden önce mikro ekonomik teoriye dayalı talep

tahmini çalışmaları teorinin ileri sürdüğü kısıtları çok az dikkate alan tek ürün modelleri ile

yapılmıştır. Leser (1941) hanehalkı bütçe verilerini kullanarak ilk defa talep tahminine tam talep

sistemi ile yaklaşmıştır. Tam talep sistemi geniş ürün grupları (gıda, konut, ulaşım, vb) veya çok

58

aşamalı bütçeleme ve dağıtılabilirlik varsayımı altında alt ürün grupları (et, süt, tahıl, meyve,

sebze, vb) ile ilgilenir ve birden fazla ürün eşitliğinin eşanlı çözümüne dayanır (Koç, 1994).

Tam talep siteminde eşitlikler, tüketim kategorilerine bağlı hanehalkı harcama dağılımını

belirtir. Çok denklemli tam talep sistemi gelirin tasarruf ile tüketim harcamaları arasında

paylaşımını açıklamaz. Ancak, hanehalkının toplam tüketim harcamalarının çeşitli mal grupları

arasında nasıl dağıtıldığını açıklar (Pollak and Wales, 1978).

Çok aşamalı bütçeleme yaklaşımı, tüketicinin ilk aşamada gelirini ana gruplar arasında, ikinci

aşamada ise gelirini bu ana gruplar içinde alt gruplara dağıttığını kabul eder. Örneğin, tüketici

gelirini önce gıda, konut, ulaşım, eğitim, sağlık vb. ana gruplar arasında dağıtırken, ikinci

aşamada ise gıdaya ayırdığı gelir, gıda içinde et, meyve-sebze, tahıllar vb. şeklinde

önceliklerine göre dağıtmaktadır. Tek denklemli talep fonksiyonları, ya zaman serileri

verilerinden ya da hanehalkı bütçe anket verileriyle talep teorisinin kısıtlarını dikkate almadan

tahmin edilir. Özellikle bütçe kısıtı; Çok Pazarlı Modeller (Multimarket) ve Genel Denge

Modeli mantığı ile tutarlı ve tüketici seçimlerinde çok sayıda malların karşılıklı bağımlılığını

tutarlı bir şekilde göz önünde bulunduran tam talep sistemlerinin tanımlanması ve tahmin

edilmesi gerekir (Sadoulet and Janvry, 1994). Ayrıca, tam talep sistemi eşitlikleri toplam

tüketici davranışlarının nasıl olduğunu açıklar. Örneğin fiyat oranlarındaki değişmenin toplam

harcama üzerinde etkilerini ölçer. Tüketicilerin optimum davranışları sistemdeki katsayılar

üzerinde kurulan kısıtları belirtir (Barten, 1969).

Tam talep sistemi yaklaşımlarından ilk olarak geliştirilen yaklaşım, Doğrusal Harcama Sistemi

(LES)’dir. Belirli bir fayda fonksiyonundan türetilen talep denklemlerinin tahmin edilmesine

dayalı bu yaklaşımı, doğrusal talep denklemleri ile tahmin sürecine başlayan ve dolayısıyla

yukarıdaki tanımlardan ikinci yönteme karşılık gelen Rotterdam Model izlemektedir. Daha

sonra 1970’li yıllarda talep sistemi tahmin süreçlerinde bir takım gelişmeler göze çarpmaktadır.

Tam talep sistemine dönük ilk yaklaşımların bazı dezavantajlarını gidermeyi amaçlayan

çalışmaların en ünlülerinden biride Christensen ve arkadaşları (1975) tarafından geliştirilen

Translog Dolaylı Fayda Fonksiyonu yaklaşımıdır. Dönüşümlü fonksiyonel forma sahip olan bu

yaklaşımı dolaylı fayda fonksiyonuna ikinci dereceden (Taylor Serisi) bir yaklaşım olarak

adlandırılmaktadır. Son olarak Deaton ve Muellbauer (1980) tarafından literatüre kazandırılan

Yaklaşık İdeal Talep Sistemi (AIDS) yer almaktadır. Translog ve Rotterdam modellerini de

kapsayan bu yaklaşımda, talep denklemleri harcama fonksiyonundan yola çıkılarak türetilmiştir

(Silberberg ve Suen, 2001). Uygulamalı talep analizlerinde kullanılan tam talep sistemi üç grup

altında toplanabilir (Beyaz, 2007).

Talep sistemleri bütçe kısıtı altında belirli bir fayda fonksiyonundan elde edilebilen sistemlerdir.

Bu sistemler tahmin edilebilecek parametre sayısını azaltarak tahmin kolaylığı sağlayan

şartların tümünü oluşturmaktadır. Bununla birlikte, bu sistemlerin belirtilen teorik kısıtların

veriler tarafından karşılanıp karşılanmadığını test etmede kullanılmaması ve ele alınan fayda

fonksiyonunun biçimine bağlı olarak genel yapıdan uzaklaşması bu talep sisteminin

dezavantajıdır. Bu grup talep sistemi Klein ve Rubin fayda fonksiyonundan hareketle

geliştirilen “Doğrusal Harcama Sistemi”dir.

Talep denklem sistemleri belirli bir fayda fonksiyonundan elde edilemeyen ve teoride yer alan

şartların bazılarını karşılayamayan veya kısmen karşılayan sistemleri içermektedir. Bu tip

sistemler teorik şartların veriler tarafından karşılanıp karşılanmadığını test edebilmek amacıyla

kısıtlar veya şartlar hem dikkate alınarak hem de alınmayarak tahmin edilir. Karşılanan şartlar

tahmin sürecinde geçerli şartlar olarak kabul edilebilir. Böylece daha kesin parametre tahminleri

elde edebilmek için kullanılabilir. Bu sisteme en uygun talep sistemi “Rotterdam Sistemi”dir.

Tahmin süreci teorik kısıtları dikkate alınmaksızın başladığından n(n +1) sayıda parametrenin

tahmini bu sistemlerin en önemli dezavantajlarından biridir.

59

Çok sayıda parametrenin tahmininin getireceği serbestlik derecesi probleminden kaçınmak için

mal gruplarının sayısı aza indirgenmelidir. Diğer bir dezavantaj ise, bu tip sistemler için belirli

bir fayda fonksiyonunun belirlenmesi zorunluluğu yokmuş gibi görünse de talep denklemleri

için belirli fonksiyonel biçimlerin seçilmesi durumunda, temelde fayda fonksiyonu üzerine aşırı

kısıtların yüklenmesi riski taşımaktadır.

Fonksiyonel biçimi bilinen belirli bir dolaysız fayda fonksiyonunun maksimizasyonundan elde

edilmemesine rağmen, tüketici talep teorisinin genel şartlarını karşılayan talep denklem

sistemleri oluşmaktadır. Sistemin dolaysız fayda fonksiyonu bilinmiyor olsa bile, harcama

fonksiyonundan veya parametreleri bilinen bir dolaylı fayda fonksiyonundan türetilen talep

denklem sistemleri bu grupta yer almaktadır. Bu sistem de genellikle dualite teorisinden

yararlanılmaktadır. Translog ve AIDS (İdeal Talep Sistemi) bu grubun en iyi bilinen

örnekleridir.

4.3.4.1.1.Doğrusal Harcama Sistemi (LES)

Doğrusal harcama sistemi; tam talep sisteminde kullanılan ampirik çalışma yöntemlerinden

birisidir. Doğrusal harcama sisteminde başlıca üç yaklaşım vardır. Bunlar; Leser’s yaklaşımı,

Powel’s yaklaşımı ve Stone’s yaklaşımıdır (Raunikar, 1987).

Doğrusal harcama modelinin (LES) diğer modellere göre dezavantajları vardır (Beyaz, 2007).

 Tercih sıralaması toplanabilirdir.

 Talebin genel kısıtlarını, model otomatik olarak sağladığından verilerin gerçekte bu

kısıtları sağlayıp sağlamadığı test edilemez.

 Engel fonksiyonu sabit eğimlidir.

 Model, adi malları ve tamamlayıcı malları kapsamaz ve bütün mallar telafi edilmiş

bütün çapraz esneklikler pozitiftir.

LES modelinin bazı konulardaki dezavantajlarının giderilmesi veya daha kullanışlı hale

getirilmek istenmesi bu modele dayalı yeni modellerin geliştirilmesine neden olmuştur.

4.3.4.1.2.Translog Modeli

Translog talep modeli, doğrudan ve dolaylı fayda fonksiyonunun yaklaşığı olan ikinci sıra

Taylor serisine dayanan Transcendental Logaritmik fayda fonksiyonundan türetilmiştir.

Translog talep modeli, Christensen, Jorgenson ve Lau (1975) tarafından geliştirilmiş olup iki

farklı yapıda türetilmiştir.

4.3.4.1.3.Dolaylı Toplanabilir Logaritmik Talep Modeli

Houthakker (1960) yaptığı çalışmasında dolaysız (direkt) fayda fonksiyonundan elde edilen tam

talep sistemini önermiştir.

Dolaylı Toplanabilir Logaritmik Talep modeli, homojenlik, toplama ve simetri kısıtlarını yerine

getirmektedir. Dolaylı Toplanabilir Logaritmik Talep modeli bayağı malları da kapsaması

nedeniyle, Doğrusal Harcama Sisteminden daha esnektir.

4.3.4.1.4.Rotterdam Talep Model

Barten (1964) ve Theil (1965) tarafından önerilen bu model, Theil (1975 ve 1976) tarafından

geliştirilmiştir. Ancak, bu model, tüketici teorisinin genel kısıtlarını sağlamamakta ve talep için

kesin bir fonksiyonel şekle de sahip değildir. Dolayısıyla, analizde kullanılan verilerin teorinin

yüklediği kısıtları sağlayıp sağlamadığını test edilmesinde daha yaygın kullanılmaktadır. Birinci

aşamada model kısıtsız tahmin edilmekte ve sonra kısıtların anlamlılığını sınamak için testler

uygulanmaktadır. Rotterdam modeli talep literatüründe diferansiyel talep sistemi olarak

bilinmektedir. Talep sistemlerine ilişkin teorik açıklamaların yapıldığı tam talep sistemleri alt

60

başlığında açıklanan talep sistemleri tahminlerine yaklaşımların ikincisine karşılık gelmektedir.

Buna göre, Rotterdam modeli fayda fonksiyonunun şeklini ihmal etmekte ve doğrudan talep

denklemleri ile analize başlamaktadır.

4.3.4.1.5.Yaklaşık İdeal Talep Sistemi (AIDS)

Yaklaşık ideal talep sistemi (AIDS), Rotterdam ve Translog talep modellerini kapsayacak

şekilde genelleştirilmiş logaritmik (PIGLOG) sınıfına ait maliyet fonksiyonundan hareketle

Deaton ve Muellbauer (1980b), tarafından geliştirilmiş bir modeldir. Talep sistemine birinci

dereceden yaklaşım olarak da bilinen modelin, kendinden önceki yaklaşımlara göre birçok

yönden üstünlüğü vardır. Deaton ve Muellbauer’e göre AIDS modelinin diğer modellere göre

başlıca üstünlükleri;

 AIDS, seçim varsayımlarını tam anlamıyla sağlamaktadır.

 Paralel lineer Engel eğrilerinin yardımı olmaksızın tüketiciler üzerinde mükemmel

şekilde toplulaştırmayı mümkün kılar.

 Hanehalkı bütçe verileriyle tutarlı bir fonksiyonel forma sahiptir.

 Tahmini kolaydır.

 Lineer olmayan tahmin gereksinmesinden büyük oranda kaçınan bir yapısı vardır ve

sabit parametreler üzerinde yer alan kısıtlar yoluyla homojenlik ve simetri kısıtlarını test etmek

için kullanılabilir.

Bu istenen özelliklerin birçoğuna Rotterdam ya da Translog modellerinin biri ya da diğerinin

sahip olmasına karşın, bu modellerden hiçbiri aynı anda tüm bu özellikleri bünyesinde

bulundurmamaktadır.

Talep denklemleri sistemine genel olarak bakıldığında talep denklemlerinin doğrudan ya da

dolaylı fayda fonksiyonuna ya da çok yaygın olmamakla birlikte maliyet fonksiyonuna ikinci

dereceden yaklaşımla açıklandığı görülmektedir. AIDS modeli geliştirilirken bu yaklaşımlar

takip edilmiştir. Ancak, tercih sıralaması yapılırken, tüketici tercihlerine ilişkin herhangi bir

tüketici tercih modeli kullanılmamıştır. Rasyonel bir tüketici tarafından alınan kararların bir

sonucuymuş gibi piyasa taleplerini temsil eden ve buna göre tüketicileri üzerinde tam

toplulaştırmaya izin veren bir tercih dağılımı kullanılmıştır. PIGLOG sınıfı maliyet ya da

harcama fonksiyonu olarak bilinen bu yaklaşım, fiyatlar veri iken belirli bir fayda seviyesine

ulaşmak için gerekli olan minimum harcama düzeyini tanımlar (Deaton and Muellbauer, 1980).

AIDS modeli, literatürde tam talep sistemleri içerisinde ampirik çalışmalarda en yaygın

kullanılan modellerden biridir. AIDS modelinin diğer tam talep sistemi modellerine göre daha

yaygın kullanılması bu modelin teorik ve uygulama bakımından içermiş olduğu

üstünlüklerinden kaynaklanmaktadır. Bu üstünlükler, Deaton ve Meullbauer (1992) ile Alston

ve Chalfant (1993) tarafından aşağıdaki şekilde belirtilmektedir;

 Esnek fonksiyonel yapısı itibariye toplulaştırılmış makro veya mikro düzeyinde tüketici

davranışlarını en iyi şeklide ortaya koyabilmektedir.

 İyi tanımlanmış maliyet fonksiyonuna dayandığı için refah analizlerinde kolaylıkla

kullanılabilmektedir.

 Homojenlik ve simetri kısıtlarının tahmin edilen katsayılara bağlı olması nedeniyle bu

kısıtların kolaylıkla test edilmesi veya tahmin öncesinde bu kısıtların modele dahil edilmesini

mümkün kılmaktadır.

Bu özelliklerin hepsi eşanlı olarak Rotterdam ve Translog modellerinde sağlanamaz.

61

5.ARAŞTIRMA BULGULARI VE TARTIŞMA

5.1.Hanehalklarının Sosyo-ekonomik ve Demografik Özellikleri

Hanehalkı gelir yönünden 3 gruba ayrılmıştır. Aylık geliri 1 500 TL ve daha düşük gelire sahip

aileler düşük gelir grubuna (1. Gelir Grubu), 1 501-2 500 TL arasında gelire sahip haneler orta

gelir grubuna (2. Gelir Grubu) ve 2 500 TL’den fazla aylık gelire sahip haneler ise yüksek gelir

grubuna (3. Gelir Grubu) dahil edilmiştir. Gelir dağılımına bakıldığında, gelir grupları arasında

oransal olarak çok büyük bir farklılık olmadığı Çizelge 5.1’de görülmektedir

Çizelge 5. 1. Hanehalkı gelir gruplarına göre ortalama gelir (tl) ve fert sayısı (kişi)

Gelir Grupları
Hanehalkı

(Adet)

Toplamdaki

Payı (%)

Aylık Ortalama

Hanehalkı Geliri (TL)

Hanehalkı Ortalama

Birey Sayısı (kişi)

 Amasya

Düşük gelir 129 42,72 1.029,92 3,14

Orta gelir 120 39,74 2.173,91 3,90

Yüksek gelir 53 17,55 4.254,72 3,92

Toplam 302 100,00 2.050,43 3,58

 Çorum

Düşük gelir 147 48,04 1.092,31 3,34

Orta gelir 91 29,74 2.025,91 3,71

Yüksek gelir 68 22,22 4.034,72 3,54

Toplam 306 100,00 2.020,43 3,50

 Tokat

Düşük gelir 57 19,00 1.149,85 3,09

Orta gelir 109 36,33 2.126,61 3,46

Yüksek gelir 134 44,67 4.282,09 3,42

Toplam 300 100,00 2.903,81 3,37

 Samsun

Düşük gelir 117 33,24 1.043,33 2,88

Orta gelir 123 34,94 2.091,79 3,73

Yüksek gelir 112 31,82 4.512,05 3,71

Toplam 352 100,00 2.513,38 3,44

 TR83

Düşük gelir 450 35,71 1.068,98 3,13

Orta gelir 443 35,16 2.108,71 3,71

Yüksek gelir 367 29,13 4.302,52 3,61

Toplam 1260 100,00 2.376,37 3,47

Gelir grupları itibari ile illerin dağılımına bakıldığında, Amasya’da en yüksek oranla (%42,72)

düşük gelir oluşturmaktadır. Çorum’da Amasya’da olduğu gibi düşük gelir (%48,04)

oluştururken, Tokat’da yüksek gelir (%44,67) oluşturduğu görülmüştür. Araştırma kapsamının

tek büyük şehri olan Samsun’da ise, toplam içerisinde orta gelir gurubunun (%34,94) ön plana

çıktığı belirlenmiştir. Bölge genelinde ise, %35,71’lik oranı düşük gelir grubu oluştururken,

bunu %35,16’lık oranla orta gelir, %29,13’lük oranla yüksek gelir takip ettiği Çizelge 5.1’de

görülmektedir.

Hanelerin ortalama gelirleri incelendiğinde ise, Amasya ilinin 2,05 bin TL, Çorum ilinin 2,02

bin TL, Tokat ilinin 2,90 bin TL ve Samsun ilinin 2,51 bin TL olarak hesaplanmıştır. TR83

bölgesine genel olarak bakıldığında, düşük gelir grubunun ortalama geliri 1,07 bin TL, orta gelir

gurunun 2,11 bin TL, yüksek gelir gurunun 4 30 bin TL ve bölgenin genel ortalaması ise 2,28

bin TL olduğu Çizelge 5.1’den anlaşılmaktadır. Bölgenin genel ortalamasına bakılarak Amasya

ve Çorum illerindeki hanelerin toplam aylık ortalamaları genel ortalamanın altında kalırken,

Tokat ve Samsun illerindeki hanelerin gelir ortalamaları genel ortalamanın üstünde kalmaktadır.

62

Çizelge 5.2 incelendiğinde hanelerin genelinin kira ya da lojmanda otururken (%64,44), bir

kısmının (%35,32) kendi evlerinde oturdukları tespit edilmiştir. Mülkiyet sahibi olma ile gelir

arasında Tokat’da istatistiki olarak bir ilişki olduğu belirlenmiştir (P<0,10).

Çizelge 5. 2. Oturulan konutun mülkiyet durumu itibariyle dağılımı (%)

 Amasya Çorum Tokat Samsun TR83

Düşük

gelir

Ev Sahibi 35,66 37,41 26,32 37,61 35,56

Kira-Lojman 62,79 62,59 73,68 62,39 64,00

Diğer 1,55 - - - 0,44

Orta

gelir

Ev Sahibi 25,00 29,67 44,95 39,84 34,99

Kira-Lojman 74,17 70,33 55,05 60,16 64,79

Diğer 0,83 - - - 0,23

Yüksek

gelir

Ev Sahibi 22,64 32,35 36,57 41,96 35,42

Kira-Lojman 77,36 67,65 63,43 58,04 64,58

Diğer - - - - -

Toplam

Ev Sahibi 29,14 33,99 37,67 44,32 35,32

Kira-Lojman 69,87 66,01 62,33 55,68 64,44

Diğer 0,99 - - - 0,24
2 0,200 0,448 0,059 0,792 0,786

Gerek hayat kolaylığı sağlaması gerek mecburiyetten ve en önemlisi gelirin bir göstergesi olan

araba sahibi olma bu araştırmada da incelenmiştir. Anket verileri doğrultusunda beklentinin

doğru olduğu ve her gelir grubunda araba sahibi olan hanelerin olduğu gözlenmiştir. Yine

beklentiler doğrultusunda her il ve bölgede en fazla araba sahibi olan gelir gurubu yüksek gelir

grubudur. Ancak ilginç sonuç olarak bölgeye genel olarak bakıldığında %50,00’sinin arabası

varken, %50,00’sinin arabaya sahip olmamasıdır. Araba sahibi olma ve gelir grupları arasında

Amasya, Çorum, Tokat, Samsun ve TR83 bölgesinde istatistiki olarak bir ilişki olduğu Çizelge

5.3’de görülmektedir (P<0,001).

Çizelge 5. 3. Hanehalklarının otomobile sahip olma durumu itibariyle dağılımı (%)

Otomobile Sahip Olma

Durumu
Amasya Çorum Tokat Samsun TR83

Düşük gelir
Evet 28,68 31,29 36,84 25,64 29,78

Hayır 71,32 68,71 63,16 74,36 70,22

Orta gelir
Evet 45,00 50,55 59,63 43,90 49,44

Hayır 55,00 49,45 40,37 56,10 50,56

Yüksek gelir
Evet 84,91 76,47 80,60 64,29 75,48

Hayır 15,09 23,53 19,40 35,71 24,52

Toplam
Evet 45,03 47,06 64,67 44,32 50,00

Hayır 54,97 52,94 35,33 55,68 50,00
2 0,000 0,000 0,000 0,000 0,000

5.2.Hanehalkı Reisi ve Diğer Fertlerinin Sosyo-ekonomik ve Demografik Özellikleri

Anket uygulanan kişilerin bölge geneli itibariyle %56,51’i erkek iken %43,49’u kadın olduğu

Çizelge 5. 4’de görülmektedir.

63

Çizelge 5. 4. Hanehalkından görüşülen kişinin cinsiyeti (%)

 Amasya Çorum Tokat Samsun TR83

Düşük gelir
Erkek 69,77 47,62 54,39 41,03 53,11

Kadın 30,23 52,38 45,61 58,97 46,89

Orta gelir
Erkek 50,83 47,25 77,06 50,41 56,43

Kadın 49,17 52,75 22,94 49,59 43,57

Yüksek gelir
Erkek 66,04 42,65 76,12 50,89 60,76

Kadın 33,96 57,35 23,88 49,11 39,24

Toplam
Erkek 61,59 46,41 72,33 47,44 56,51

Kadın 38,41 53,59 27,67 52,56 43,49

Görüşülen kişilerin genel olarak otuzlu yaşlarda olduğu gözlenmiş, bölgenin genel ortalamasına

bakıldığında yaş ortalamasının 37,39 olduğu bulunmuştur (Çizelge 5.5).

Çizelge 5. 5. Hanehalkından görüşülen kişinin yaş ortalaması

 Amasya Çorum Tokat Samsun TR83

Düşük gelir 36,49 39,82 40,68 36,15 38,02

Orta gelir 37,13 36,03 38,53 34,71 36,58

Yüksek gelir 38,00 38,68 36,56 38,04 37,61

Ortalama 37,01 38,44 38,06 36,25 37,39

Araştırma kapsamında görüşülen kişilerin her grup için incelendiğinde en büyük kısmı evli

olanlar oluşturmaktadır. Bölgenin geneline bakıldığında, %67,22’si evli, %27,94’ü bekar ve

%4,84’nün ise eşi vefat etmiş veya ayrılan kişilerin oluşturduğu gözlenmiştir. Medeni durum ile

gelir arasında bir ilişki olup olmadığı incelendiğinde Amasya, Tokat, Samsun ve TR83’de

anlamlı olarak bir ilişki (P<0,10) tespit edilmişken, Çorum’da anlamlı bir ilişki olmadığı

belirlenmiştir.

Çizelge 5. 6. Hanehalkından görüşülen kişinin medeni durumu (%)
 Amasya Çorum Tokat Samsun TR83

Düşük

gelir

Bekar 25,58 17,01 31,58 41,88 27,77

Evli 67,44 73,47 63,16 51,28 64,67

Eşi Vefat Etmiş

Eşinden Ayrılmış
6,98 9,52 5,26 6,84 7,56

Orta

gelir

Bekar 32,5 27,47 16,51 46,34 31,38

Evli 62,5 67,04 82,57 47,15 64,11

Eşi Vefat Etmiş

Eşinden Ayrılmış
5 5,49 0,92 6,51 4,51

Yüksek

gelir

Bekar 43,4 17,65 14,93 29,46 23,98

Evli 56,6 75 85,07 68,75 74,11

Eşi Vefat Etmiş

Eşinden Ayrılmış
- 7,35 - 1,79 1,91

Toplam

Bekar 31,45 20,26 18,67 39,49 27,94

Evli 63,58 71,9 80 55,4 67,22

Eşi Vefat Etmiş

Eşinden Ayrılmış
4,97 7,84 1,33 5,11 4,84

2 0,082 0,291 0,002 0,009 0,000

Görüşülen kişilerin eğitim durumları incelenmiş ve Çizelge 5.7’de oransal olarak verilmiştir.

Amasya ili incelendiğinde farklı oranlar göstermesine karşın orta (%35,00) ve yüksek (%37,74)

gelir grunda da en fazla orana lise mezunu hakim olup, düşük gelir grubunda (%40,31) ilk okul

mezunu olduğu anket sonuçlarından elde edilmiştir. Amasya ilinin toplamda %33,77’sinin lise

mezunu olduğu belirlenmiştir.

64

Çorum’da düşük gelir grunda ilkokul (%40,82) ve orta gelir grubunda Amasya’da olduğu gibi

lise (%30,77) mezunu fazla iken, yüksek gelir grubunda üniversite (%30,88)mezunu olduğu

belirlenmiş, genel ortalamaya bakıldığında ise, en fazla oranla ilkokul (%36,60) mezunudur.

Tokat’daki görüşülen kişilerin eğitim durumu incelendiğinde, düşük gelir de diğer iki ilde de

olduğu gibi lise (%40,35) mezunu en fazla orana sahipken, orta (%54,13) ve yüksek (%76,12)

gelir grubunda üniversite muzunu ve il geneline bakıldığında Amasya, Çoruma ve Samsun

illerine göre eğitim seviyesi biraz yüksek olup, yarısından fazlasının üniversite (%59,00)

mezunu olduğu gözlenmiştir. Buradan hareketle TR83 bölgesinde eğitim seviyesi genel olarak

Tokat’da daha ileri de olduğu söylenebilir.

Büyük şehir Samsun incelendiğinde düşük gelir grubu Amasya’da olduğu gibi ilkokul (%43,59)

mezunu fazla iken, orta (%34,15) ve yüksek (%37,50) gelir grubunda en fazla üniversite

mezunu olduğu belirlenmiştir. Samsun ili genel olarak incelendiğinde, Amasya ve Çorum

illerinde olduğu gibi en fazla oranla lise (%30,40) mezunu olduğu gözlenmiştir.

 TR83 incelendiğinde düşük gelir grubunda ilkokul (%38,00) mezunu, orta (%32,96) ve yüksek

(%48,23) gelir gurubunda üniversite mezunun fazla olduğu gözlenmiştir. Bölgeye genel olarak

bakıldığında ise, %30,95’lik oranla üniversite mezunun en fazla orana sahipken, üniversiteyi

sırasıyla %28,73 oranla lise, %25,32 oranla ilkokul, %10,40 oranla ortaokul ve %3,25’lik oranla

lisans üstü eğitim gelmektedir.

Gelir ile eğitim durumu arasındaki istatistiki ilişki incelendiğinde, Amasya, Tokat, Samsun ve

TR83 anlamlı bir ilişki gözlenirken Çorum’da bir ilişki olmadığı gözlenmiştir (P<0,10).

65

Çizelge 5. 7. Hanehalkından görüşülen kişinin eğitim durumu itibariyle dağılımı (%)
 Amasya Çorum Tokat Samsun TR83

Düşük

gelir

Okul bitirmemiş fakat

okuryazarlığı var
- 4,08 - 3,42 2,22

İlkokul 40,31 40,82 14,04 43,59 38,00

Ortaokul 12,40 20,41 17,54 15,38 14,22

Lise 31,01 25,85 40,35 30,77 30,44

Üniversite 15,50 15,65 28,07 6,84 14,89

Lisans Üstü Eğitim 0,78 - - - 0,22

Orta

gelir

Okul bitirmemiş fakat

okuryazarlığı var
3,33 1,10 - 0,81 1,35

İlkokul 25,00 34,07 8,26 16,26 20,32

Ortaokul 13,33 10,99 7,34 16,26 12,19

Lise 35,00 30,77 26,61 30,89 30,93

Üniversite 21,67 20,88 54,13 34,15 32,96

Lisans Üstü Eğitim 1,67 2,20 3,67 1,63 2,26

Yüksek

gelir

Okul bitirmemiş fakat

okuryazarlığı var
- 1,47 - - 0,27

İlkokul 24,53 30,88 2,24 18,75 15,80

Ortaokul 7,55 5,88 - 4,46 3,54

Lise 37,74 29,41 11,19 29,46 23,98

Üniversite 22,64 30,88 76,12 37,50 48,23

Lisans Üstü Eğitim 7,55 1,47 10,45 9,82 8,17

Toplam

Okul bitirmemiş fakat

okuryazarlığı var
1,32 2,61 - 1,42 1,35

İlkokul 31,46 36,60 6,67 26,14 25,32

Ortaokul 11,92 11,11 6,00 12,22 10,40

Lise 33,77 28,10 22,33 30,40 28,73

Üniversite 19,21 20,59 59,00 26,14 30,95

Lisans Üstü Eğitim 2,32 0,98 6,00 3,69 3,25
2 0,012 0,129 0,000 0,000 0,000

Görüşülen kişilerin gelir grupları itibariyle çalışma durumu incelendiğinde farklı oranlara karşın

büyük oranla kişilerin çalıştığı Çizelge 5.8’de görülmektedir. Çalışmıyor kısmını emekli olanlar,

yeni mezun olup atanmayı bekleyenler, yeni iş için iş arayanlar, işten çıkanlar ve işsizler

oluşturmaktadır. Genel itibariyle Amasya’da %85,10, Çorum’da %67,32, Tokat’da %95,00 ve

Samsun’da %71,31 oranda çalışan kişilerle görüşülmüştür. Böylelikle bölgede çalışan orana en

fazla sahip il Tokat ili olduğu anlaşılmaktadır. Bölgenin gelir grupları kendi aralarında

incelendiğinde en fazla orta gelirde de (%87,74) çalışan kişiler mevcut olup genelde %79,29

oranında çalışan olduğu belirlenmiştir.

Gelir grupları ile çalışma durumu arasında bir ilişki mevcut olup olmadığı incelendiğinde

Amasya, Çorum, Tokat, Samsun ve TR83 bölgesinde istatistiki olarak anlamlı bir ilişki olduğu

gözlenmiştir (P<0,10).

66

Çizelge 5. 8. Hanehalkından görüşülen kişinin anket yapılan ayda çalışma durumu (%)
 Amasya Çorum Tokat Samsun TR83

Düşük gelir
Çalışıyor 79,84 59,86 78,95 59,83 68,00

Çalışmıyor 20,16 40,14 21,05 40,17 32,00

Orta gelir
Çalışıyor 90,83 75,82 98,17 69,92 83,75

Çalışmıyor 9,17 24,18 1,83 30,08 16,25

Yüksek gelir
Çalışıyor 84,91 72,06 99,25 84,82 87,74

Çalışmıyor 15,09 27,94 0,75 15,18 12,26

Toplam
Çalışıyor 85,10 67,32 95,00 71,31 79,29

Çalışmıyor 14,90 32,68 5,00 28,69 20,71
2 0,052 0,025 0,000 0,000 0,000

Kişilerin çalışma durumu incelendikten sonra eşlerinin çalışma durumu da araştırmada

incelenmiştir. Ancak araştırma kapsamında görüşülen kişilerin çalışma oranı yüksek olmasına

karşın eşlerinin çalışma oranı yüksek olmadığı Çizelge 5.9’da görülmektedir. Eşinin çalışma

durumu incelenirken evli olmayanlarda yani bekar olanlarda hesaba katılmış ancak ayrı olarak

gösterilmiştir. İller arasında farklılık olmasına karşın Amasya (%40,40), Çorum (%36,27) ve

Tokat (%42,00) illerin genel itibariyle eşlerin çalışmama oranı düşük iken büyük şehir olan

Samsun’da (%35,23) eşlerin çalışma oranı yüksek çıkmıştır. TR83 bölgesine bakıldığında düşük

gelir grubunda beklendiği gibi (%40,67) eşlerin çalışmama oranı düşük, orta (%35,33) ve

yüksek (%49,05) gelir gurunda ise eşlerin çalışma oranı fazla çıkmış ve bölgenin geneli

incelendiğinde %33,97’sinin eşinin çalışmadığı ve %32,94’nün çalıştığı gözlenmiştir. İstatistiki

olarak incelendiğinde Amasya, Çorum, Tokat, Samsun ve TR83 bölgesinde istatistiki olarak

anlamlı bir ilişki olduğu tespit edilmiştir (P<0,10).

Çizelge 5. 9. Hanehalkından görüşülen kişinin eşinin anket yapılan ayda çalışma durumu (%)
 Amasya Çorum Tokat Samsun TR83

Düşük gelir

Çalışıyor 16,28 29,93 17,54 28,21 24,00

Çalışmıyor 52,71 43,54 45,61 23,08 40,67

Bekar 32,56 26,53 36,84 48,72 35,33

Orta gelir

Çalışıyor 29,17 37,36 23,85 26,02 28,67

Çalışmıyor 31,67 29,67 58,72 19,51 34,54

Bekar 39,17 32,97 17,43 54,47 36,79

Yüksek gelir

Çalışıyor 22,64 45,59 58,21 52,68 49,05

Çalışmıyor 33,96 29,41 26,87 16,07 25,07

Bekar 43,40 25,00 14,93 31,25 25,89

Toplam

Çalışıyor 22,52 35,62 38,00 35,23 32,94

Çalışmıyor 40,40 36,27 42,00 19,60 33,97

Bekar 37,09 28,10 20,00 45,17 33,10

2 0,014 0,073 0,000 0,000 0,000

Araştırma kapsamında görüşülen kişilerin meslekleri iktisadi faaliyetlerine göre incelenmiştir.

Düşük gelir grubunda Amasya (%31,01) ve Çorum (29,93) illerinde işçi olarak çalışmaya

devam eden fazla iken, Tokat (%54,39) ve Samsun (%30,77) illerinde memur olarak çalışan

nüfusun fazla olduğu belirlenmiştir. Orta gelir ve yüksek gelir gurupları incelendiğinde farklı

oranlara sahip olmasına karşın memur olarak çalışan nüfusun fazla olduğu Çizelge 5.10’da

görülmektedir. TR83 bölgesi genel olarak bakıldığında her üç grupta da memur olarak çalışan

kişi sayısı fazla olduğu gözlenmiş, toplamda %49,44’nün memur, %22,14’ü işçi, %13,18’i ev

kadını, %8,49’u serbest meslek ve geriye kalan %6,75’nin çiftçi veya öğrenci olduğu tespit

edilmiştir.

67

Çizelge 5. 10. Hanehalkından görüşülen kişinin ana sektörler itibariyle iktisadi faaliyet

alanlarına göre dağılımı (%)
 Amasya Çorum Tokat Samsun TR83

Düşük

gelir

Memur 28,68 29,25 54,39 30,77 32,67

İşçi 31,01 29,93 24,56 24,79 28,22

Serbest meslek 24,81 0,68 - 4,27 8,44

Ev kadını 11,63 31,08 7,02 28,21 22

Diğer (Çiftçi, Öğrenci) 3,87 9,06 14,03 11,96 8,67

Orta

gelir

Memur 33,33 47,25 86,24 47,97 53,27

İşçi 27,5 27,47 10,09 19,51 20,99

Serbest meslek 30 1,11 1,85 5,69 10,39

Ev kadını 5 17,58 - 11,38 8,13

Diğer (Çiftçi, Öğrenci) 4,17 6,59 1,82 15,45 7,22

Yükse

k gelir

Memur 50,95 36,76 91,04 58,93 65,4

İşçi 16,98 33,82 8,21 14,29 16,08

Serbest meslek 16,98 1,48 - 11,61 6,27

Ev kadını 11,32 22,06 0,75 8,93 8,72

Diğer (Çiftçi, Öğrenci) 3,77 5,88 - 6,24 3,53

Topla

m

Memur 34,44 36,27 82,33 45,74 49,44

İşçi 27,15 30,07 12 19,6 22,14

Serbest meslek 25,5 0,98 0,67 7,11 8,49

Ev kadını 8,94 25,16 1,67 16,19 13,18

Diğer (Çiftçi, Öğrenci) 3,97 7,52 3,33 11,36 6,75

Araştırma kapsamında görüşülen kişilerin doğum yerleri büyükşehir, il merkezi, ilçe merkezi ve

kasaba/köy diye dört kategoride incelenmiştir. Gelir grupları itibariyle incelendiğinde farklı

oranlar olmasına karşın her üç gruptada (düşük, orta, yüksek) Amasya, Çorum ve Tokat

illerinde yarıdan fazlasının, en fazla doğum yeri il merkezi yani nüfusu bir milyondan az olan il

merkezlerinde nüfusa kayıtlı olduğu Çizelge 5. 11’de görülmektedir. Samsun’da ise orta gelir

grubunda da il merkezinde kayıtlı olunan kişilerle görüşmenin fazla yapıldığı belirlenmiş ancak

düşük (%47,01) ve yüksek (%33,04) gelir grubunda büyük şehir merkezinde doğdukları

gözlenmiştir. Genel olarak bakıldığında Amasya’da %67,55’i, Çorum’da %62,09’u ve Tokat

ilinin %55,33’ü il merkezlerine kayıtlı iken Samsun’da %37,50’si büyükşehir doğumlu olduğu

gözlenmiştir. Bölge olarak incelendiğinde ise, görüşülen kişilerin yarısından (%53,65)

fazlasının il merkezlerinde, %15,63 ile aynı orana sahip olarak ilçe merkezleri ve kasaba/köy ve

%15,08 oranla da büyük şehir doğumlu olduğu belirlenmiştir. Doğum yeri ile gelir grupları

arasındaki istatistiki ilişki incelendiğinde Amasya, Tokat, Samsun ve TR83 bölgesinde %10

önem seviyesinde anlamlı bir ilişki olduğu belirlenmiştir.

68

Çizelge 5. 11. Hanehalkından görüşülen kişinin doğum yeri (%)
 Amasya Çorum Tokat Samsun TR83

Düşük gelir

Büyükşehir* 5,43 2,72 1,75 47,01 14,89

İl merkezi** 59,69 59,86 54,39 29,06 51,11

İlçe Merkezi 25,58 8,16 33,33 8,55 16,44

Kasaba/Köy 9,30 29,25 10,53 15,38 17,56

Orta gelir

Büyükşehir* 0,83 6,59 11,93 32,52 13,54

İl merkezi** 75,00 69,23 62,39 42,28 61,63

İlçe Merkezi 15,00 6,59 14,68 11,38 12,19

Kasaba/Köy 9,17 17,58 11,01 13,82 12,64

Yüksek gelir

Büyükşehir* 3,77 5,88 14,93 33,04 17,17

İl merkezi** 69,81 57,35 50,00 26,79 47,14

İlçe Merkezi 22,64 13,24 20,90 17,86 18,80

Kasaba/Köy 3,77 23,53 14,18 22,32 16,89

Toplam

Büyükşehir* 3,31 4,58 11,33 37,50 15,08

İl merkezi** 67,55 62,09 55,33 32,95 53,65

İlçe Merkezi 20,86 8,82 21,00 12,50 15,63

Kasaba/Köy 8,28 24,51 12,33 17,05 15,63
2 0,082 0,202 0,022 0,013 0,002

* nüfusu 1milyondan fazla

** nüfusu 1milyondan az

5.3.Hanehalklarının Tüketim Harcamaları

İktisat teorisi ve tarım ekonomisi alanlarında en fazla uygulamalı çalışmaların yapıldığı

konulardan biriside tüketici davranışlarının analizleridir. Hanehalkının belirli bir ürün grubu için

yaptığı harcamalar ile hanehalkının toplam harcaması arasındaki ilişki birçok araştırmacının ilgi

alanı olmuştur. Bu ilişki ülkelerin gelir dağılımı politikalarında önemli bir rol oynamaktadır.

Gıda harcamaları ile gelir arasındaki güçlü bağ tüketici talep teorisinde önemli oranda yer

bulmaktadır ve Engel’e kadar geriye gitmektedir. Gıda harcaması gerek gelişmiş ve gerekse

gelişmekte olan ülkelerde hanehalklarının refah seviyesini ölçmede önemli ölçütlerden biri

olmuştur. Hatta özellikle gelişmiş ülkelerde hükümetler bunu uygulamada gıda yardım

programlarının etkinliğini ve ekonomik refah seviyesini ölçmede sık sık kullanmışlardır. Gelirin

gıda harcamalarını etkilediği varsayımından hareket ederek gelir dağılımının gıda harcamaları

dağılımını da etkilemesi kaçınılmazdır.

Araştırmada hanehalklarının toplam gelirlerinin harcama ve tasarruf durumu Çizelge 5.12’de

verilmiştir. Amasya ili incelendiğinde düşük gelir grubunu kullanılabilir gelirden fazla (%11,40)

harcama yaparken, orta ve yüksek gelir grubunun az da olsa bir tasarruf olduğu (sırasıyla %6,10

ve %1,13) gözlenmiştir. Amasya iline genel olarak bakıldığında kullanılabilir gelirin %92,61’i

tüketime harcandığı söylenebilir.

Çorum ili incelendiğinde ise orta gelir grubunun gelirinden fazla tüketim harcaması yaptığı

(%11,10) belirlenirken, düşük ve yüksek gelir grubunda kullanılabilir gelirin sırasıyla %99,43

ve %91,66 harcandığı hesaplanmıştır. Tokat ili incelendiğinde Çorum’da olduğu gibi orta

gelirde fazla tüketim (%5,60) düşük ve yüksek gelir gruplarında bir tasarrufun (%5,54 ve

%13,63) olduğu gözlenmiştir. Araştırma bölgesinin tek büyükşehri olan Samsun ili

incelendiğinde ise, düşük ve orta gelirde gelirden fazla harcama (%5,96 ve %2,25) yapılırken

yüksek gelir grubunda %5,84 oranında gelirden az tüketim harcaması yapılmaktadır.

Anket sonuçlarına göre, TR83 bölgesinde 2 376 37 TL’lik kullanılabilinir gelirin 2 128 48 TL’si

tüketimi yapıldığı yani gelirin %89,57’si harcandığı hesaplanmıştır. Gelir grupları itibariyle

incelendiğinde düşük (%20,38) ve orta gelir grubunda (%1,40) kullanılabilir gelirden fazla

harcama yapılırken yüksek gelir grubunda toplam gelirin %94,16’sı harcanmaktadır.

69

Çizelge 5. 12. Gelir grupları itibariyle aylık ortalama hanehalkı tüketim harcamaları ve

kullanılabilir gelirler

Gelir Grupları

Tüketim

harcamaları

(TL)

Kullanılabilir

gelir (TL)

Tüketim harcamalarının

toplam gelir içerisindeki

oranları (%)

Amasya

Düşük gelir 1 147 33 1 029 92 111,40

Orta Gelir 2 041 26 2 173 92 93,90

Yüksek Gelir 4 206 51 4 254 72 98,87

Ortalama 2 039 75 2 202 41 92,61

Çorum

Düşük gelir 1 086 12 1 092 31 99,43

Orta Gelir 2 248 90 2 024 18 111,10

Yüksek Gelir 3 698 60 4 034 93 91,66

Ortalama 2 012 56 2 023 35 99,47

Tokat

Düşük gelir 1 086 12 1 149 86 94,46

Orta Gelir 2 248 90 2 129 61 105,60

Yüksek Gelir 3 698 60 4 282 09 86,37

Ortalama 2 809 72 2 903 81 96,76

Samsun

Düşük gelir 1 105 47 1 043 33 105,96

Orta Gelir 2 138 86 2 091 79 102,25

Yüksek Gelir 4 191 07 4 512 05 92,89

Ortalama 2 449 19 2 513 38 97,45

TR83

Düşük gelir 1 286 85 1 068 98 120,38

Orta Gelir 2 138 25 2 108 71 101,40

Yüksek Gelir 4 051 35 4 302 52 94,16

Ortalama 2 128 48 2 376 37 89,57

TR83 bölgesindeki hanehaklarının harcama türleri itibariyle incelendiğinde en fazla orana

(%22,26) temel ihtiyaçlardan olan barınma yani konut ve kira yer alırken, bunu %19,16’lık

payla gıda ve alkolsüz içecekler ve %12,96’lık payla eğitim takip etmektedir. İl bazında

incelenirse ilk üç aynı harcama kalemleri farklı sıralama ve farklı yüzdelik olmasına karşın her

dört ildede aynı olduğu Çizelge 5.12’de görülmektedir. Çizelge 5.13’de hanehalklarının aylık 13

kalemde ortalama tüketim harcamaları TL olarak hesaplanmış ve aylık harcamadaki yüzdelikleri

iller ve bölge bazında verilmiştir. Çizelge 5.14’da ise 13 harcama kaleminin üç gelir gurunda

TL bazında hesaplanmış Çizelge 5.15’de ise yüzdelikleri hesaplanmıştır.

70

Çizelge 5. 13. Hanehaklarının harcama türleri itibariyle pozitif tüketim oranları (%)
Harcama türleri Amasya Çorum Tokat Samsun TR83

Gıda ve alkolsüz içecekler 15,13 25,12 18,71 15,08 19,16

Alkollü içecekler 1,81 2,23 2,49 1,10 1,88

Ulaşım 8,28 7,70 9,53 9,85 8,78

Giyim ve ayakkabı 9,45 7,99 7,58 8,57 8,17

Konut ve kira 27,62 23,39 20,28 16,71 22,26

Alınan Elektrikli Ev

Aletleri, Mobilya vb,

Eşyalar

3,57 5,76 5,30 4,27 4,74

Sağlık 1,67 2,98 3,38 3,17 2,77

Eğlence ve Kültür 2,69 2,18 2,92 2,49 2,54

Eğitim 16,45 9,09 10,74 18,78 12,96

Ev Dışı Gıda (otel, lokanta,

pastane
1,96 2,68 5,27 6,47 4,09

Tatil 4,80 4,97 8,04 5,51 5,64

Sigara-Tütün 5,58 4,97 4,02 6,40 5,59

Diğer 0,98 0,94 1,74 1,60 1,41

71

Çizelge 5. 14. Hanehalklarının alt gruplar itibariyle tüketim harcamaları harcama türleri

Amasya Çorum Tokat Samsun TR83

Ortalama

aylık

tüketim

harcaması

değeri (TL)

Toplam

harcamalardaki

oranı (%)

Ortalama

aylık

tüketim

harcaması

değeri (TL)

Toplam

harcamalardaki

oranı (%)

Ortalama

aylık

tüketim

harcaması

değeri (TL)

Toplam

harcamalardaki

oranı (%)

Ortalama

aylık

tüketim

harcaması

değeri (TL)

Toplam

harcamalardaki

oranı (%)

Ortalama

aylık

tüketim

harcaması

değeri (TL)

Toplam

harcamalardaki

oranı (%)

Gıda ve

alkolsüz

içecekler

309 15,13 506 25,12 526 18,71 424 15,08 408 19,16

Alkollü

içecekler
37 1,81 45 2,23 70 2,49 31 1,10 40 1,88

Ulaşım 169 8,28 155 7,70 268 9,53 277 9,85 187 8,78

Giyim ve

ayakkabı
193 9,45 161 7,99 213 7,58 241 8,57 174 8,17

Konut ve

kira
564 27,62 471 23,39 570 20,28 470 16,71 474 22,26

Alınan

Elektrikli

Ev

Aletleri,

Mobilya

vb,

Eşyalar

73 3,57 116 5,76 149 5,30 120 4,27 101 4,74

Sağlık 34 1,67 60 2,98 95 3,38 89 3,17 59 2,77

Eğlence

ve Kültür
55 2,69 44 2,18 82 2,92 70 2,49 54 2,54

Eğitim 336 16,45 183 9,09 302 10,74 528 18,78 276 12,96

Ev Dışı

Gıda (otel,

lokanta,

pastane)

40 1,96 54 2,68 148 5,27 182 6,47 87 4,09

Tatil 98 4,80 100 4,97 226 8,04 155 5,51 120 5,64

Sigara-

Tütün
114 5,58 100 4,97 113 4,02 180 6,40 119 5,59

Diğer 2 0,98 19 0,94 49 1,74 45 1,60 30 1,41

72

Çizelge 5. 15. Gelir grupları itibariyle aylık ortalama tüketim harcamaları dağılımı (TL)

G
ıd

a
v

e

al
k

o
ls

ü
z

iç
ec

ek
le

r

A
lk

o
ll

ü

iç
ec

ek
le

r

U
la

şı
m

G
iy

im
 v

e

ay
ak

k
ab

ı

K
o

n
u

t
v

e

k
ir

a

A
lı

n
an

E
le

k
tr

ik
li

 E
v

A
le

tl
er

i,

M
o

b
il

y
a

v
b
,

E
şy

al
ar

S
ağ

lı
k

E
ğ

le
n

ce
 v

e

K
ü

lt
ü

r

E
ğ

it
im

E
v

 D
ış

ı

G
ıd

a
(o

te
l,

lo
k

an
ta

,

p
as

ta
n

e)

T
at

il

S
ig

ar
a-

T
ü

tü
n

D
iğ

er

 Amasya

Düşük gelir 214 20 99 135 484 32 10 10 44 14 17 63 7

Orta Gelir 366 18 144 206 601 92 55 70 225 37 56 139 32

Yüksek Gelir 412 120 395 306 675 127 43 131 1 296 110 389 179 22

Ortalama 309 37 169 193 564 73 34 55 336 40 98 114 20

 Çorum

Düşük gelir 262 17 73 87 306 66 45 10 69 21 35 84 12

Orta Gelir 689 33 144 119 510 123 73 40 186 72 132 111 17

Yüksek Gelir 788 120 347 376 774 213 75 122 426 101 197 121 37

Ortalama 506 45 155 161 471 116 60 44 183 54 100 100 19

 Tokat

Düşük gelir 326 45 68 57 380 35 22 24 63 30 30 63 4

Orta Gelir 428 16 257 098 509 85 45 88 233 100 133 122 38

Yüksek Gelir 691 125 362 372 700 250 167 101 460 238 384 126 76

Ortalama 526 70 268 213 570 149 95 82 302 148 226 113 49

 Samsun

Düşük gelir 269 30 97 50 275 33 37 41 72 49 36 82 35

Orta Gelir 390 18 151 209 506 152 24 21 245 56 72 267 28

Yüksek Gelir 622 42 457 349 523 132 163 123 952 341 274 151 64

Ortalama 424 31 277 241 470 120 89 70 528 182 155 180 45

 TR83

Düşük gelir 258 25 86 87 358 44 30 20 62 27 29 75 16

Orta Gelir 454 21 174 162 533 113 48 55 225 65 95 165 29

Yüksek Gelir 537 81 326 295 544 157 108 96 600 187 262 116 47

Ortalama 408 40 187 174 474 101 59 54 276 87 120 119 30

73

Çizelge 5. 16. Gelir grupları itibariyle aylık ortalama tüketim harcamaları dağılımı (%)

G
ıd

a
v

e

al
k

o
ls

ü
z

iç
ec

ek
le

r

A
lk

o
ll

ü

iç
ec

ek
le

r

U
la

şı
m

G
iy

im
 v

e

ay
ak

k
ab

ı

K
o

n
u

t
v

e
k

ir
a

A
lı

n
an

E
le

k
tr

ik
li

 E
v

A
le

tl
er

i,

M
o

b
il

y
a

v
b
,

E
şy

al
ar

S
ağ

lı
k

E
ğ

le
n

ce
 v

e

K
ü

lt
ü

r

E
ğ

it
im

E
v

 D
ış

ı
G

ıd
a

(o
te

l,
 l

o
k

an
ta

,

p
as

ta
n

e)
 E

v

D
ış

ı
G

ıd
a

(o
te

l,
 l

o
k

an
ta

,

p
as

ta
n

e)

T
at

il

S
ig

ar
a-

T
ü

tü
n

D
iğ

er

 Amasya

Düşük gelir 18,62 1,74 8,62 11,75 42,12 2,79 0,87 0,87 3,83 1,22 1,48 5,48 0,61

Orta Gelir 17,93 0,88 7,06 10,09 29,45 4,51 2,69 3,43 11,02 1,81 2,74 6,81 1,57

Yüksek Gelir 9,80 2,85 9,39 7,28 16,05 3,02 1,02 3,12 30,82 2,62 9,25 4,26 0,52

Ortalama 15,13 1,81 8,28 9,45 27,62 3,57 1,67 2,69 16,45 1,96 4,80 5,58 0,98

 Çorum

Düşük gelir 24,10 1,56 6,72 8,00 28,15 6,07 4,14 0,92 6,35 1,93 3,22 7,73 1,10

Orta Gelir 30,64 1,47 6,40 5,29 22,68 5,47 3,25 1,78 8,27 3,20 5,87 4,94 0,76

Yüksek Gelir 21,31 3,25 9,39 10,17 20,94 5,76 2,03 3,30 11,52 2,73 5,33 3,27 1,00

Ortalama 25,12 2,23 7,70 7,99 23,39 5,76 2,98 2,18 9,09 2,68 4,97 4,97 0,94

 Tokat

Düşük gelir 28,42 3,92 5,93 4,97 33,13 3,05 1,92 2,09 5,49 2,62 2,62 5,49 0,35

Orta Gelir 19,89 0,74 11,94 4,55 23,65 3,95 2,09 4,09 10,83 4,65 6,18 5,67 1,77

Yüksek Gelir 17,05 3,08 8,93 9,18 17,28 6,17 4,12 2,49 11,35 5,87 9,48 3,11 1,88

Ortalama 18,71 2,49 9,53 7,58 20,28 5,30 3,38 2,92 10,74 5,27 8,04 4,02 1,74

 Samsun

Düşük gelir 24,32 2,71 8,77 4,52 24,86 2,98 3,35 3,71 6,51 4,43 3,25 7,41 3,16

Orta Gelir 18,23 0,84 7,06 9,77 23,66 7,11 1,12 0,98 11,45 2,62 3,37 12,48 1,31

Yüksek Gelir 14,83 1,00 10,90 8,32 12,47 3,15 3,89 2,93 22,70 8,13 6,53 3,60 1,53

Ortalama 15,08 1,10 9,85 8,57 16,71 4,27 3,17 2,49 18,78 6,47 5,51 6,40 1,60

 TR83

Düşük gelir 23,10 2,24 7,70 7,79 32,05 3,94 2,69 1,79 5,55 2,42 2,60 6,71 1,43

Orta Gelir 21,22 0,98 8,13 7,57 24,92 5,28 2,24 2,57 10,52 3,04 4,44 7,71 1,36

Yüksek Gelir 16,00 2,41 9,71 8,79 16,21 4,68 3,22 2,86 17,88 5,57 7,81 3,46 1,40

Ortalama 19,16 1,88 8,78 8,17 22,26 4,74 2,77 2,54 12,96 4,09 5,64 5,59 1,41

74

5.4.Hanehalklarının Gıda Tüketim Harcamaları

Gıda harcamalarının tüketim harcamalarındaki oranları Çizelge 5.17’de hesaplanmıştır. Çorum’da

harcamanın en büyük kısmını gıdaya orta gelir grubu (%30,64) ayırırken, Amasya (%18,62), Tokat

(%28,42) ve Samsun (%24,32) ilerinde düşük gelir grubunun en fazla harcamasını gıdaya yaptığı

belirlenmiştir. TR83 bölgesine genel olarak bakıldığında gıda harcamalarının tüketim harcamaları

içerisindeki oranları düşük gelir grubunun %23,10, orta gelir grubunun %21,22 ve yüksek gelir

grubunun %16,00 olduğu gözlenmiştir. Bölge genelinin ise %19,16’sının gıda harcamasına pay

ayırdığı hesaplanmıştır.

Çizelge 5. 17. Gelir grupları itibariyle aylık ortalama hanehalkı gıda tüketim harcamaları ve toplam

harcamaların dağılımı

Gelir Grupları
Tüketim

Harcamaları (TL)

Gıda Harcamaları

(TL)

Gıda Harcamalarının Tüketim

Harcamaları İçerisindeki Oranları (%)

 Amasya

Düşük gelir 1 147 214 18,62

Orta Gelir 2 041 366 17,93

Yüksek Gelir 4 207 412 9,80

Ortalama 2 040 309 15,13

 Çorum

Düşük gelir 1 086 262 24,10

Orta Gelir 2 249 689 30,64

Yüksek Gelir 3 699 788 21,31

Ortalama 2 013 506 25,12

 Tokat

Düşük gelir 1 086 326 28,42

Orta Gelir 2 249 428 19,89

Yüksek Gelir 3 699 691 17,05

Ortalama 2 810 526 18,71

 Samsun

Düşük gelir 1 105 269 24,32

Orta Gelir 2 139 390 18,23

Yüksek Gelir 4 191 622 14,83

Ortalama 2 449 424 15,08

 TR83

Düşük gelir 1 287 258 23,10

Orta Gelir 2 138 454 21,22

Yüksek Gelir 4 051 537 16,00

Ortalama 2 128 408 19,16

Gıda harcamaları içinde yer alan süt ve süt ürünleri on iki kalem de Çizelge 5.18 ve 19’da

hesaplanmıştır. Süt ve süt ürünlerine aylık olarak harcanan TL olarak Çizelge 5.18’de verilmiştir. Süt

ve süt ürünlerinin gıda harcamaları içindeki pay incelenmesi gerekirse, Amasya’daki hanehalkı,

bölgede ki en fazla süt ve süt ürünlerine pay ayıran il %30,91, Çorum %21,73, Tokat ili ki en az pay

ayıran il %18,32 ve Samsun ili %23,10’luk bir oranla harcama yapılmaktadır. Bu payların içinde her

ilde farklı yüzdeliklere karşın en fazla beyaz peynire harcama yapılmaktadır.

75

Çizelge 5. 18. Gelir grupları itibariyle süt ve süt ürünlerinin harcama değerleri (Ay/TL)

 Açık süt
Ambalajlı

Süt

Organik

Süt

Açık

Yoğurt

Kapalı

Yoğurt
Ayran

Açık

Peynir

Beyaz

Peynir

Kaşar

Peyniri
Çökelek

Tulum

Peyniri
Tereyağı Toplam

Amasya

Düşük gelir 5,33 11,61 22 5,80 18,05 4,74 6,35 18,70 10,75 6,31 2,49 3,24 93,59

Orta Gelir 6,49 8,65 38 5,78 16,24 4,32 4,22 21,73 16,02 6,53 2,16 4,58 97,11

Yüksek Gelir 3,83 9,69 15 5,51 19,89 4,32 5,49 19,23 13,26 5,16 3,66 6,29 96,49

Ortalama 5,53 10,10 27 5,74 17,66 4,50 5,35 19,20 13,29 6,20 2,56 4,31 95,50

Çorum

Düşük gelir 11,31 9,79 27 15,76 12,27 6,90 1,48 19,07 10,41 8,18 1,96 2,73 100,12

Orta Gelir 13,91 8,31 38 15,18 9,84 6,73 5,63 23,22 17,23 5,36 1,25 3,51 110,55

Yüksek Gelir 12,25 11,39 59 17,16 10,41 8,39 5,13 23,18 14,54 9,28 7,41 10,77 130,42

Ortalama 12,29 9,70 37 15,89 11,13 7,18 3,52 21,21 13,35 7,59 2,96 4,75 109,96

Tokat

Düşük gelir 5,21 7,40 70 14,11 6,41 2,80 11,88 17,84 10,60 8,92 2,12 7,37 98,27

Orta Gelir 6,42 10,13 3,10 4,28 10,37 4,87 7,42 17,18 11,56 5,64 2,64 10,34 90,72

Yüksek Gelir 6,81 9,13 2,06 6,13 10,89 3,63 8,65 16,53 13,56 6,68 5,69 14,41 100,19

Ortalama 6,36 9,16 2,18 6,97 9,85 3,93 8,82 17,02 12,18 6,73 3,01 11,59 96,38

Samsun

Düşük gelir 6,85 8,82 11 1,25 15,92 3,88 1,07 23,97 17,51 2,91 1,30 0,91 86,51

Orta Gelir 5,02 8,76 1,08 2,04 15,57 5,37 3,00 26,64 20,09 3,99 2,10 6,52 102,82

Yüksek Gelir 6,39 13,10 1,55 ,79 14,48 3,87 3,13 28,19 19,59 2,38 3,56 6,84 104,52

Ortalama 6,06 10,16 91 1,38 15,34 4,40 2,40 26,24 19,07 3,12 2,30 4,76 97,94

TR83

Düşük gelir 7,66 9,76 27 8,92 14,14 4,98 4,09 20,08 12,38 6,37 1,96 2,99 94,47

Orta Gelir 7,59 8,98 1,24 6,30 13,29 5,24 4,96 22,28 16,30 5,37 2,07 6,32 99,88

Yüksek Gelir 7,26 10,84 1,35 6,45 13,19 4,69 5,86 21,70 15,47 5,63 4,39 10,26 106,58

Ortalama 7,52 9,80 93 7,28 13,57 4,99 4,91 21,33 14,66 5,80 2,69 6,28 99,90

76

Çizelge 5. 19. Gelir grupları itibariyle süt ve süt ürünlerinin toplam gıda harcamaları içerisindeki oranı (%)

Açık süt
Ambalajlı

Süt

Organik

Süt

Açık

Yoğurt

Kapalı

Yoğurt
Ayran

Açık

Peynir

Beyaz

Peynir

Kaşar

Peyniri
Çökelek

Tulum

Peyniri
Tereyağı Toplam

Amasya

Düşük gelir 5,70 12,41 0,24 6,20 19,29 5,06 6,78 19,98 11,49 6,74 2,66 3,46 43,73

Orta Gelir 6,68 8,91 0,39 5,95 16,72 4,45 4,35 22,38 16,50 6,72 2,22 4,72 26,53

Yüksek Gelir 3,97 10,04 0,16 5,71 20,61 4,48 5,69 19,93 13,74 5,35 3,79 6,52 23,42

Ortalama 5,79 10,58 0,28 6,01 18,49 4,71 5,60 20,10 13,92 6,49 2,68 4,51 30,91

Çorum

Düşük gelir 11,30 9,78 0,27 15,74 12,26 6,89 1,48 19,05 10,40 8,17 1,96 2,73 38,21

Orta Gelir 12,58 7,52 0,34 13,73 8,90 6,09 5,09 21,00 15,59 4,85 1,13 3,18 16,04

Yüksek Gelir 9,39 8,73 0,45 13,16 7,98 6,43 3,93 17,77 11,15 7,12 5,68 8,26 16,55

Ortalama 11,18 8,82 0,34 14,45 10,12 6,53 3,20 19,29 12,14 6,90 2,69 4,32 21,73

Tokat

Düşük gelir 5,30 7,53 0,71 14,36 6,52 2,85 12,09 18,15 10,79 9,08 2,16 7,50 30,14

Orta Gelir 7,08 11,17 3,42 4,72 11,43 5,37 8,18 18,94 12,74 6,22 2,91 11,40 21,20

Yüksek Gelir 6,80 9,11 2,06 6,12 10,87 3,62 8,63 16,50 13,53 6,67 5,68 14,38 14,50

Ortalama 6,60 9,50 2,26 7,23 10,22 4,08 9,15 17,66 12,64 6,98 3,12 12,03 18,32

Samsun

Düşük gelir 7,92 10,20 0,13 1,44 18,40 4,49 1,24 27,71 20,24 3,36 1,50 1,05 32,16

Orta Gelir 4,88 8,52 1,05 1,98 15,14 5,22 2,92 25,91 19,54 3,88 2,04 6,34 263,64

Yüksek Gelir 6,11 12,53 1,48 0,76 13,85 3,70 2,99 26,97 18,74 2,28 3,41 6,54 16,80

Ortalama 6,19 10,37 0,93 1,41 15,66 4,49 2,45 26,79 19,47 3,19 2,35 4,86 23,10

TR83

Düşük gelir 8,11 10,33 0,29 9,44 14,97 5,27 4,33 21,26 13,10 6,74 2,07 3,17 36,62

Orta Gelir 7,60 8,99 1,24 6,31 13,31 5,25 4,97 22,31 16,32 5,38 2,07 6,33 22,00

Yüksek Gelir 6,81 10,17 1,27 6,05 12,38 4,40 5,50 20,36 14,51 5,28 4,12 9,63 19,85

Ortalama 7,53 9,81 0,93 7,29 13,58 4,99 4,91 21,35 14,67 5,81 2,69 6,29 24,49

77

5.5.Hanehalkının Süt ve Süt Ürünleri Satın Alma Tercihleri ve Tüketimleri

Tüketicilerin satın alma kararında kişisel, psikolojik, sosyal ve kültürel özellikleri önemli bir yere

sahiptir. Yani tüketicinin yaşı, geliri, eğitim seviyesi, damak tadı vb. faktörler satın alma kararında

etkilidir. Fakat bu özellikler tüketicilerin satın alma kararlarında tek başlarına yeterli olmamakta

bunun yanında ürün, marka, market, fiyat ve promosyon, reklam, ürün gramajı, ürün miktarı, ambalaj

vb. gibi faktörler de etkili olmaktadır.

5.5.1.Satın Alma Kararını Veren Bireyler

Hanede farklı ürünlerin satın alınmasında farklı bireyler etkili olabilmektedir. Hangi üründe, hangi

bireylerin satın alma kararında etkili olduğunu belirleyerek bireysel tüketici talepleri belirlenir. Bu

kişilerin taleplerine göre belirlenen özellikteki ürünleri piyasaya sunan pazarlamacıların, piyasada

daha güçlü olması muhtemel olmaktadır.

Araştırmada süt ve süt ürünleri alış verişini yapan kişi incelendiğinde Amasya’da düşük gelirde

%32,56 oranla hane reisi karar verirken, orta gelirde %30,83 oranla ve yüksek gelirde de %37,74

oranla eşler beraber karar verdiği gözlenmiştir. Çorum ili incelendiğinde düşük gelirde %40,82’sinin

hane reisinin yaptığını söylerken, orta gelir grubunda hane reisinin eşinin (%40,91) ve yüksek gelirde

hane reisinin kendinin (%33,82) yapması ve aynı oranla eşleri ile beraber yaptıkları gözlenmiş ve il

geline bakıldığında ise %37,25’lik oranla hane reisinin ve eşinin alış-veriş yaptığı gözlenmiştir. Tokat

il merkezi incelendiğinde gelir grupları arasında farklı oranlar göstermesine karşın genel olarak

bakıldığında %42,67’lik oranla hane reisinin alış veriş yaptığı belirlenmiştir. Büyük şehir olan Samsun

ili incelendiğinde düşük ve orta gelirde alış verişi hane reisinin eşi yaparken yüksek gelir grubunda

eşlerin beraber yaptığı genel olarak bakıldığında %37,78’nin eşlerin beraber yaptığı saptanmıştır.

Bölge olarak süt ve süt ürünleri alış verinin kimin yaptığı incelendiğinde düşük geli grubunda hane

reisi (%37,33), orta gelir grubunda hane reisinin eşi (%33,18) yaparken, yüksek gelirde ise eşlerin

beraber yaptığı (%41,42) belirlenmiştir. Bölgeye genel olarak bakıldığında, %31,98’nin eşlerin

beraber, %30,87’sinin hane reisinin eşi, %33,02’sinin hane reisinin kendisi yaparken en az oranla

%4,13’nün de çocukların yaptığı söylenebilinir.

Hanede süt ve süt ürünleri alış verişini yapan kişi ile gelir grupları arasında ki istatistiki ilişki

incelendiğinde Amasya, Tokat, Samsun ve TR83 bölgesinde %10 önem seviyesinde anlamlı bir ilişki

olduğu belirlenmiştir.

78

Çizelge 5. 20. Hanehalkında süt ve süt ürünlerinin alış verişini yapan birey
 Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Düşük

gelir

Hane reisi 42 32,56 60 40,82 24 42,11 42 35,90 168 37,33

Hane reisinin

eşi
41 31,78 55 37,41 13 22,81 44 37,61 153 34,00

Eşler beraber 41 31,78 27 18,37 20 35,09 30 25,64 118 26,22

Çocuklar 5 3,88 5 3,40 0 - 1 0,85 11 2,44

Orta gelir

Hane reisi 30 25,00 31 35,23 50 45,87 26 21,14 137 30,93

Hane reisinin

eşi
34 28,33 36 40,91 22 20,18 52 42,28 147 33,18

Eşler beraber 37 30,83 17 19,32 37 33,94 42 34,15 133 30,02

Çocuklar 19 15,83 4 4,55 0 - 3 2,44 26 5,87

Yüksek

gelir

Hane reisi 16 30,19 23 33,82 54 40,30 18 16,07 111 30,25

Hane reisinin

eşi
11 20,75 20 29,41 30 22,39 28 25,00 89 24,25

Eşler beraber 20 37,74 23 33,82 48 35,82 61 54,46 152 41,42

Çocuklar 6 11,32 2 2,94 2 1,49 5 4,46 15 4,09

Toplam

Hane reisi 88 29,14 114 37,25 128 42,67 86 24,43 416 33,02

Hane reisinin

eşi
86 28,48 114 37,25 65 21,67 124 35,23 389 30,87

Eşler beraber 98 32,45 67 21,90 105 35,00 133 37,78 403 31,98

Çocuklar 30 9,93 11 3,59 2 0,67 9 2,56 52 4,13
2X 0,028 0,098 0,130 0,000 0,000

5.5.2.Hanehalkının Süt Tüketimi ve Tercihi

Çizelge 5.21’de hanehalklarının gelir grupları itibariyle süt tüketim durumu verilmiştir. Süt

tüketiminin mevcut durumu ortaya konulmaya çalışılan bu çizelgede gelir grupları kendi içlerin de

değerlendirilme yapılırken illerin değerlendirilmesi toplam kısmında verilmiştir. Açık süt tüketimi

incelendiğinde, en fazla %54,25’lik oranla Çorum ili tüketirken, Samsun’da %41,76, Amasya’da

%29,80 ve Tokat’da %29,67 oranında tüketim olduğu belirlenmiştir. TR83 bölgesindeki açık süt

tüketimi incelendiğinde bölgedeki hanelerin %39.05’nın açık süt tüketmeyi tercih ettiği belirlenmiştir.

Bölgede gelir grupları içinde açık süt tüketenler beklendiği gibi düşük gelir grubunda daha fazladır.

Ambalajlı süt tüketimi incelendiğinde açık süt tüketimi en az olan Tokat’da ambalajlı sütü en fazla

tüketen il olduğu gözlenmiştir. Tokat’da %81,13 oranla Amasya’da, %77,56 oranda Samsun’da ve en

az tüketimin göründüğü %75,82 oranı ile Çorum’da takip etmektedir. Bölgedeki hanelerinde

%79,21’nin ambalajlı süt tükettiği belirlenmiştir. Ambalajlı süt tüketiminin en fazla yüksek gelir grubu

(%80,93) içinde olduğu gözlenirken en az düşük gelir grubu (%76,22) içinde tüketildiği söylenebilir.

Organik süt tüketimi incelendiğinde ise büyük şehir olan Samsun’da en fazla (%13,35 oranla yüksek

gelir grubunda tüketim söz konusu) tüketim olduğu saptanmıştır. Samsun ilini sırasıyla %7,33’le

Tokat, %3,92 ile Çorum ve %2,65 ile Amasya illeri takip etmektedir. Bölgede de en az tüketilen

organik sütü hanelerin yalnızca %7,06’sının tükettiği belirlenmiştir. En fazla tüketimin olduğu gelir

grubu %9,26’lık oranla yüksek gelir grubu için beklentiler doğrultusunda düşük gelir grubunun

yalnızca %5,33’nün tükettiği gözlenmiştir.

79

Çizelge 5. 21. Hanehalkının gelir grupları itibariyle süt tüketme durumu

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Süt

Düşük gelir 43 33,33 81 55,10 20 35,09 54 46,15 198 44,00

Orta gelir 33 27,50 53 58,24 33 30,28 47 38,21 166 37,47

Yüksek gelir 14 26,42 32 47,06 36 26,87 46 41,07 128 34,88

Toplam 90 29,80 166 54,25 89 29,67 147 41,76 492 39,05

Ambalajlı

Süt

Düşük gelir 101 78,29 108 73,47 47 82,46 87 74,36 343 76,22

Orta gelir 98 81,67 68 74,73 91 83,49 101 82,11 358 80,81

Yüksek gelir 46 86,79 56 82,35 111 82,84 84 75,00 297 80,93

Toplam 245 81,13 232 75,82 249 83,00 273 77,56 998 79,21

Organik

Süt

Düşük gelir 3 2,33 2 1,36 2 3,51 17 14,53 24 5,33

Orta gelir 3 2,50 4 4,40 11 10,09 13 10,57 31 7,00

Yüksek gelir 2 3,77 6 8,82 9 6,72 17 15,18 34 9,26

Toplam 8 2,65 12 3,92 22 7,33 47 13,35 89 7,06
*Birden fazla şık işaretlenmiştir

Çizelge 5.22’de hanelerin aylık olarak süt tüketim miktarları verilmiştir. Açık süt tüketim miktarları

incelendiğinde Amasya (4,03 lt) ve Çorum (10,14 lt) illerinde en fazla tüketim miktarı orta gelir

grubunda, Tokat’da ise 4,68 lt ile düşük gelir grubunda en fazla tüketimin olduğu ve araştırma

bölgesinin tek büyük şehri olan Samsun’da hanelerin aylık olarak açık süt tüketimini en fazla yapan

gelir grubunun 5,08 lt ile yüksek gelir grubu olduğu belirlenmiştir. Bölgesel olarak incelendiğinde ise

en fazla düşük gelir (5,86 lt) iken bölgenin genel olarak açık süt tüketim miktarı 5,33 lt olarak

hesaplanmıştır.

En fazla tüketimi tercih edilen ambalajlı sütün aylık tüketimi incelendiğinde; Amasya ve Tokat

illerinde en fazla sırasıyla 6,53 ve 5,43 lt ile düşük gelir grubu iken, Çorum’da 6,32 lt ile yüksek gelir

grubu ve Samsun’da ise 5,77 lt ile orta gelir grubunda hanelerin en fazla tüketim yaptığı belirlenmiştir.

Bölgesel olarak incelendiğinde ise açık sütte olduğu gibi düşük gelirli hanelerin en fazla tüketirken,

ortalama olarak haneler aylık 5,40 lt tükettiği Çizelge 5.22’de görülmektedir.

Güncel bir konu olan organik süt tüketimi incelendiğinde Amasya, Çorum ve Tokat illerinde orta

gelirli hanelerin en fazla tüketim miktarı yaparken, Samsun’da yüksek gelirli hanelerin en fazla

tüketim yaptığı saptanmıştır. TR83 bölgesine genel olarak bakıldığında ise en fazla yüksek gelirli

hanelerin tüketimi söz konusu ve toplamda aylık olarak 0,41 lt tüketim gerçekleşmiştir.

Çizelge 5. 22. Hanehalklarının süt tüketim miktarı (lt/ay)
Ürünler Gelir Grupları Amasya Çorum Tokat Samsun TR83

Açık Süt

Düşük gelir 3,86 8,74 4,68 4,97 5,86

Orta gelir 4,03 10,14 3,69 4,15 5,23

Yüksek gelir 2,85 9,16 3,13 5,08 4,80

Toplam 3,76 9,25 3,63 4,72 5,33

Ambalajlı Süt

Düşük gelir 6,53 5,77 5,43 4,87 5,60

Orta gelir 5,15 5,09 5,03 5,77 5,28

Yüksek gelir 5,68 6,32 4,60 5,20 5,32

Toplam 5,83 5,76 4,74 5,29 5,40

Organik Süt

Düşük gelir 0,09 0,12 0,00 0,46 0,24

Orta gelir 0,13 0,22 0,65 0,89 0,49

Yüksek gelir 0,08 0,21 0,39 1,08 0,52

Toplam 0,10 0,17 0,48 0,81 0,41
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Çizelge 5.23’de hanelerdeki çocukların düzenli olarak süt içme alışkanlıklarının olup

olmadığını ortaya konulmuştur. Çizelgeye göre, her dört ilde farklı oranlara karşın açık süt içme

alışkanlığı çok düşük iken, ambalajlı süt içme alışkanlıklarının olduğu görülmektedir. Açık sütte

olduğu gibi satın alımı düşük olan organik sütünde içme alışkanlığının olmadığı görülmektedir.

Bölgenin genelinde %75,16 oranında düzenli açık süt içme alışkanlığı yokken, ambalajlı süt içme

alışkanlığının yarısından fazlasında (%63,57) olduğu söylenebilinir.

80

Çizelge 5. 23. Hanedeki çocukların düzenli süt içme alışkanlıkları

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Süt

Düşük

gelir

Evet 27 20,93 37 25,17 13 22,81 30 25,64 107 23,78

Hayır 102 79,07 110 74,83 44 77,19 87 74,36 343 76,22

Orta gelir
Evet 30 25,00 26 28,57 28 25,69 29 23,58 113 25,51

Hayır 90 75,00 65 71,43 81 74,31 94 76,42 330 74,49

Yüksek

gelir

Evet 15 28,30 16 23,53 40 29,85 22 19,64 93 25,34

Hayır 38 71,70 52 76,47 94 70,15 90 80,36 274 74,66

Toplam
Evet 72 23,84 79 25,82 81 27,00 81 23,01 313 24,84

Hayır 230 76,16 227 74,18 219 73,00 271 76,99 947 75,16

Ambalajlı

Süt

Düşük

gelir

Evet 79 61,24 89 60,54 22 38,60 76 64,96 266 59,11

Hayır 50 38,76 58 39,46 35 61,40 41 35,04 184 40,89

Orta gelir
Evet 73 60,83 60 65,93 66 60,55 75 60,98 274 61,85

Hayır 47 39,17 31 34,07 43 39,45 48 39,02 169 38,15

Yüksek

gelir

Evet 40 75,47 43 63,24 91 67,91 87 77,68 261 71,12

Hayır 13 24,53 25 36,76 43 32,09 25 22,32 106 28,88

Toplam
Evet 192 63,58 192 62,75 179 59,67 238 67,61 801 63,57

Hayır 110 36,42 114 37,25 121 40,33 114 32,39 459 36,43

Organik

Süt

Düşük

gelir

Evet 2 1,55 2 1,36 3 5,26 0 - 7 1,56

Hayır 127 98,45 145 98,64 54 94,74 117 100,00 443 98,44

Orta gelir
Evet 3 2,50 4 4,40 25 22,94 9 7,32 41 9,26

Hayır 117 97,50 87 95,60 84 77,06 114 92,68 402 90,74

Yüksek

gelir

Evet 2 3,77 4 5,88 11 8,21 9 8,04 26 7,08

Hayır 51 96,23 64 94,12 123 91,79 103 91,96 341 92,92

Toplam
Evet 7 2,32 10 3,27 39 13,00 18 5,11 74 5,87

Hayır 295 97,68 296 96,73 261 87,00 334 94,89 1186 94,13

Hanelerin satın aldıkları sütü kullanım yerleri Çizelge 5.24’de verilmiştir. Açık sütü Amasya

(%25,83), Tokat (%36,00) ve Samsun (%28,41) illeri yoğurt gibi süt ürünleri yapmayı daha çok tercih

etmektedir. Çorum’da ise %13,07 oranında sütü içmek için tercih etmektedir. Ambalajlı süt kullanım

yerleri incelendiğinde Çorum (%68,63), Tokat (%60,67) ve Samsun (%69,03) illeri içmek için daha

çok tercih ederken Amasya’da %30,13 oranında pasta ve börek gibi gıda maddelerine katılmak üzere

kullanıldığı belirlenmiştir. Satın alımı en düşük olan organik süt en fazla içmek için alındığı

saptanmıştır. Bölgesel olarak incelendiğinde açık süt en fazla (%35,24) süt ürünleri yapımında

kullanılırken, ambalajlı (%67,46) ve organik (%5,00) süt içmek için tercih edilmektedir.

Çizelge 5. 24. Hanelerin satın aldıkları sütü kullandıkları yerler

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Süt

İçmek 57 18,87 40 13,07 51 17,00 44 12,50 192 15,24

Süt ürünleri yapmak

için (yoğurt)
78 25,83 18 5,88 108 36,00 100 28,41 444 35,24

Gıda maddelerine

katmak için

(pasta,börek yapımı vs,)

47 15,56 29 9,48 43 14,33 60 17,05 179 14,21

Ambalajlı

Süt

İçmek 87 28,81 210 68,63 182 60,67 243 69,03 850 67,46

Süt ürünleri yapmak

için (yoğurt)
19 6,29 36 11,76 57 19,00 22 6,25 134 10,63

Gıda maddelerine

katmak için

(pasta,börek yapımı vs,)

91 30,13 61 19,93 82 27,33 194 55,11 428 33,97

Organik

Süt

İçmek 4 1,32 6 1,96 36 12,00 17 4,83 63 5,00

Süt ürünleri yapmak

için (yoğurt)
3 0,99 4 1,31 13 4,33 16 4,55 36 2,86

Gıda maddelerine

katmak için

(pasta,börek yapımı vs,)

0 - 2 0,65 10 3,33 14 3,98 26 2,06

81

Hanelerin tercihleri birden fazla işaretleme kullanmıştır. Yani kendi grupları içinde tükettikleri sütü

kullanım şekilleri bir şıkla sınırlı değildir.

Satın alınan sütte tercih edilen ambalaj şekli Çizelge 5.25’de verilmiştir. Her dört ilde de tercihlerin

aynı olduğu gözlenmiştir. Bölgesel olarak bakıldığında açık süt %24,29 oranında pet şişede, ambalajlı

süt %71,03 oranında tetra pak kutu ve organik sütte %3,89 oranında cam tercih edilmektedir.

Çizelge 5. 25. Süt satın alırken hanelerin ambalaj tercihi

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Süt

Cam 37 12,25 28 9,15 42 14,00 61 17,33 168 13,33

Pet şişe 55 18,21 115 37,58 52 17,33 84 23,86 306 24,29

Naylon Poşet 23 7,62 21 6,86 29 9,67 46 13,07 117 9,29

Diğer 24 7,95 33 10,78 14 4,67 4 1,14 74 5,87

Ambalajlı

Süt

Cam 121 40,07 81 26,47 50 16,67 228 64,77 480 38,10

Pet şişe 94 31,13 56 18,30 25 8,33 183 51,99 385 30,56

Tetra pak kutu 225 74,50 206 67,32 197 65,67 267 75,85 895 71,03

Diğer 1 0,33 4 1,31 2 0,67 2 0,57 9 0,71

Organik

Süt

Cam 3 0,99 6 1,96 26 8,67 14 3,98 49 3,89

Pet şişe 0 - 2 0,65 10 3,33 5 1,42 17 1,35

Tetra pak kutu 4 1,32 2 0,65 21 7,00 9 2,56 36 2,86

Toplam 1 0,33 0 - 4 1,33 2 0,57 7 0,56
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Açık süt satın alırken dikkat edilen ilk dört tercih Çizelge 5.26’da verilmiştir. Amasya’da birinci sıra

da tercih edilen en önemli ilk üç özellik sırasıyla kokusuz olması, renginin beyaza yakın olması ve

besin değerinin yüksek olmasıdır. Çorum’da birinci sıra tercih edilen en önemli ilk üç özellik sırasıyla

kokusuz olması, besin değerinin yüksek olması ve renginin beyaza yakın olması şıkları gelmiştir.

Tokat’da birinci sıra da tercih edilen en önemli ilk üç özellik sırasıyla renginin beyaza yakın olması,

hafif olması ve besin değerinin yüksek olması şıkları gelmiştir. Büyük şehir olan Samsun’daki

hanelerin süt satın alırken dikkat ettikleri özellikleri içinde ilk sırada önemli buldukları kokusuz

olması,ikinci sırada renginin beyaza yakın olması ve üçüncü sıra da içtikleri sütün içerisindeki besin

değerinin yüksek olması yer almaktadır. TR83 bölgesinin geneline bakıldığında ilk üç tercihi; kokusuz

olması, renginin beyaza yakın olması ve besin değerinin yüksek olmasıdır.

En çok tüketimi tercih edilen ambalajlı sütü satın alırken dikkat edilen özellikler Çizelge 5.27’de ilk

dört tercih sıralaması şeklinde verilmiştir. Amasya’da ilk üç tercih; alınan sütünün renginin beyaza

yakın olması, kokusuz olması ve besin değerinin yüksek olmasıdır. Çorum’da, bilenen marka olması,

markaya bakma ve kokusuz olması gelmektedir. Tokat’da, markaya bakma, ambalajının iyi olması ve

kokusuz olmasıdır. Samsun’da, besin değerinin yüksek olması, renginin beyaz olması ve ambalajının

iyi olması şıkları ilk üçte birinci tercih de önem verilmiştir. TR83 bölgesinde ilk üçte birinci tercih

edilen maddeler sırasıyla markasına bakılma, bilinen marka olması ve renginin beyaz olması

gelmektedir.

82

Çizelge 5. 26. Açık süt satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Hafif

olmalı

1.Tercih 11 3,64 12 3,92 28 9,33 7 1,99 58 4,60

2.Tercih 4 1,32 4 1,31 2 0,67 8 2,27 18 1,43

3.Tercih 10 3,31 2 0,65 4 1,33 12 3,41 28 2,22

4.Tercih 3 0,99 4 1,31 4 1,33 7 1,99 18 1,43

Rengi

beyaza

yakın

olmalı

1.Tercih 29 9,60 19 6,21 46 15,33 35 9,94 129 10,24

2.Tercih 24 7,95 16 5,23 7 2,33 29 8,24 76 6,03

3.Tercih 6 1,99 3 0,98 4 1,33 3 0,85 16 1,27

4.Tercih 3 0,99 5 1,63 4 1,33 1 0,28 13 1,03

Kokusuz

olmalı

1.Tercih 43 14,24 50 16,34 16 5,33 36 10,23 145 11,51

2.Tercih 31 10,26 37 12,09 12 4,00 34 9,66 114 9,05

3.Tercih 6 1,99 7 2,29 2 0,67 16 4,55 31 2,46

4.Tercih 2 0,66 0 - 6 2,00 0 - 8 0,63

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 10 3,31 7 2,29 13 4,33 3 0,85 33 2,62

2.Tercih 5 1,66 3 0,98 2 0,67 1 0,28 11 0,87

3.Tercih 6 1,99 6 1,96 0 - 1 0,28 13 1,03

4.Tercih 8 2,65 2 0,65 0 - 4 1,14 14 1,11

Seçici

değilim

1.Tercih 4 1,32 39 12,75 15 5,00 9 2,56 67 5,32

2.Tercih 5 1,66 2 0,65 0 - 1 0,28 8 0,63

3.Tercih 4 1,32 2 0,65 0 - 1 0,28 7 0,56

4.Tercih 3 0,99 2 0,65 0 - 2 0,57 7 0,56

Besin

değerinin

yüksekliği

1.Tercih 15 4,97 12 3,92 28 9,33 18 5,11 73 5,79

2.Tercih 18 5,96 21 6,86 7 2,33 9 2,56 55 4,37

3.Tercih 4 1,32 7 2,29 2 0,67 13 3,69 26 2,06

4.Tercih 4 1,32 5 1,63 2 0,67 8 2,27 19 1,51

Diğer

Tanıdık

yer/kişi
2 0,66 7 2,29 9 3,00 3 0,85 21 1,67

Son

kullanım

tarihi

0 - 3 0,98 0 - 3 0,85 6 0,48

Hijyen-

temizlik
0 - 0 - 3 1,00 0 - 3 0,24

83

Çizelge 5. 27. Ambalajlı süt satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Hafif olmalı

1.Tercih 18 5,96 11 3,59 49 16,33 22 6,25 100 7,94

2.Tercih 11 3,64 9 2,94 8 2,67 29 8,24 57 4,52

3.Tercih 16 5,30 12 3,92 5 1,67 37 10,51 70 5,56

4.Tercih 19 6,29 10 3,27 10 3,33 32 9,09 71 5,63

Rengi

beyaza

yakın

olmalı

1.Tercih 64 21,19 5 1,63 56 18,67 60 17,05 185 14,68

2.Tercih 28 9,27 12 3,92 9 3,00 37 10,51 86 6,83

3.Tercih 19 6,29 9 2,94 13 4,33 61 17,33 102 8,10

4.Tercih 11 3,64 17 5,56 8 2,67 31 8,81 67 5,32

Kokusuz

olmalı

1.Tercih 45 14,90 39 12,75 62 20,67 45 12,78 191 15,16

2.Tercih 86 28,48 21 6,86 14 4,67 51 14,49 172 13,65

3.Tercih 26 8,61 30 9,80 16 5,33 46 13,07 118 9,37

4.Tercih 13 4,30 13 4,25 15 5,00 38 10,80 79 6,27

Ambalajı

iyi olmalı

1.Tercih 17 5,63 17 5,56 84 28,00 34 9,66 152 12,06

2.Tercih 20 6,62 30 9,80 17 5,67 35 9,94 102 8,10

3.Tercih 61 20,20 16 5,23 17 5,67 52 14,77 146 11,59

4.Tercih 32 10,60 25 8,17 13 4,33 65 18,47 135 10,71

Markasına

bakarım

1.Tercih 17 5,63 46 15,03 114 38,00 56 15,91 233 18,49

2.Tercih 35 11,59 52 16,99 17 5,67 39 11,08 143 11,35

3.Tercih 25 8,28 24 7,84 6 2,00 37 10,51 92 7,30

4.Tercih 29 9,60 16 5,23 4 1,33 46 13,07 95 7,54

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 25 8,28 12 3,92 16 5,33 4 1,14 57 4,52

2.Tercih 10 3,31 7 2,29 7 2,33 5 1,42 29 2,30

3.Tercih 16 5,30 9 2,94 4 1,33 2 0,57 31 2,46

4.Tercih 6 1,99 10 3,27 8 2,67 13 3,69 37 2,94

Seçici

değilim

1.Tercih 7 2,32 9 2,94 22 7,33 9 2,56 47 3,73

2.Tercih 3 0,99 5 1,63 4 1,33 5 1,42 17 1,35

3.Tercih 5 1,66 1 0,33 1 0,33 4 1,14 11 0,87

4.Tercih 9 2,98 3 0,98 8 2,67 8 2,27 28 2,22

Bilinen

marka

olmalı

1.Tercih 24 7,95 58 18,95 79 26,33 39 11,08 200 15,87

2.Tercih 14 4,64 32 10,46 16 5,33 58 16,48 120 9,52

3.Tercih 33 10,93 23 7,52 18 6,00 44 12,50 118 9,37

4.Tercih 28 9,27 15 4,90 10 3,33 63 17,90 116 9,21

Besin

değerinin

yüksekliği

1.Tercih 29 9,60 38 12,42 54 18,00 65 18,47 186 14,76

2.Tercih 15 4,97 12 3,92 9 3,00 36 10,23 72 5,71

3.Tercih 27 8,94 12 3,92 10 3,33 34 9,66 83 6,59

4.Tercih 32 10,60 15 4,90 14 4,67 59 16,76 120 9,52

Diğer

Tanıdık

yer/kişi
1 0,33 3 0,98 1 0,33 2 0,57 7 0,56

Son

kullanım

tarihi

3 0,99 3 0,98 1 0,33 0 - 7 0,56

Hijyen-

temizlik
3 0,99 0 - 2 0,67 1 0,28 6 0,48

84

Çizelge 5. 28. Organik süt satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Hafif

olmalı

1.Tercih 2 0,66 2 0,65 12 4,00 12 3,41 28 2,22

2.Tercih 3 0,99 2 0,65 3 1,00 2 0,57 10 0,79

3.Tercih 0 - 0 - 0 - 1 0,28 1 0,08

4.Tercih 0 - 0 - 0 - 0 - 0 -

Rengi

beyaza

yakın

olmalı

1.Tercih 2 0,66 2 0,65 8 2,67 7 1,99 19 1,51

2.Tercih 3 0,99 2 0,65 3 1,00 4 1,14 12 0,95

3.Tercih 0 - 2 0,65 0 - 2 0,57 4 0,32

4.Tercih 0 - 0 - 0 - 1 0,28 1 0,08

Kokusuz

olmalı

1.Tercih 2 0,66 2 0,65 15 5,00 7 1,99 26 2,06

2.Tercih 0 - 2 0,65 3 1,00 4 1,14 9 0,71

3.Tercih 0 - 2 0,65 0 - 4 1,14 6 0,48

4.Tercih 0 - 0 - 0 - 2 0,57 2 0,16

Ambalajı

iyi olmalı

1.Tercih 4 1,32 2 0,65 20 6,67 3 0,85 29 2,30

2.Tercih 0 - 2 0,65 1 0,33 4 1,14 7 0,56

3.Tercih 0 - 2 0,65 0 - 2 0,57 4 0,32

4.Tercih 0 - 0 - 0 - 0 - 0 -

Markasına

bakarım

1.Tercih 2 0,66 2 0,65 10 3,33 1 0,28 15 1,19

2.Tercih 0 - 2 0,65 3 1,00 2 0,57 7 0,56

3.Tercih 0 - 0 - 1 0,33 2 0,57 3 0,24

4.Tercih 0 - 0 - 0 - 0 - 0 -

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 2 0,66 0 - 6 2,00 2 0,57 10 0,79

2.Tercih 0 - 0 - 0 - 2 0,57 2 0,16

3.Tercih 0 - 0 - 0 - 1 0,28 1 0,08

4.Tercih 0 - 0 - 0 - 0 - 0 -

Seçici

değilim

1.Tercih 2 0,66 0 - 4 1,33 2 0,57 8 0,63

2.Tercih 0 - 0 - 0 - 1 0,28 1 0,08

3.Tercih 0 - 0 - 0 - 0 - 0 -

4.Tercih 0 - 0 - 0 - 0 - 0 -

Bilinen

marka

olmalı

1.Tercih 2 0,66 2 0,65 14 4,67 3 0,85 21 1,67

2.Tercih 2 0,66 2 0,65 1 0,33 2 0,57 7 0,56

3.Tercih 0 - 0 - 3 1,00 2 0,57 5 0,40

4.Tercih 0 - 0 - 0 - 0 - 0 -

Besin

değerinin

yüksekliği

1.Tercih 4 1,32 4 1,31 22 7,33 12 3,41 42 3,33

2.Tercih 0 - 2 0,65 3 1,00 1 0,28 6 0,48

3.Tercih 0 - 0 - 0 - 2 0,57 2 0,16

4.Tercih 0 - 0 - 0 - 2 0,57 2 0,16

Diğer
Tanıdık

yer/kişi
0 - 0 - 0 - 2 0,57 2 0,16

Organik süt satın alımında dikkat edilen hususlar Çizelge 5. 28’de verilmiştir. Amasya’da ambalajlı

olması en önemli olurken, Çorum, Tokat, Samsun ve TR83 bölgesinde besin değerinin yüksek olması

önemli bulunmuştur.

Araştırmada hanelerin satın aldıkları sütün markasında herhangi bir kalite güvencesi arayıp

aramadığını sorgulanmıştır. Ambalajlı sütte Amasya’da %73,51 oranında herhangi bir güvence

aranılırken, Çorum’da %74,51, Tokat’da %90,00 ve Samsun’da %84,09 oranında herhangi bir

güvence aranmadığı belirlenmiştir. Organik sütte Çorum’da %97,39 oranında herhangi bir kalite

güvencesi aranırken Amasya %98,68, Tokat %87,67 ve Samsun’da % 94,03 oranında herhangi bir

kalite güvencesi aramamaktadır. Bölgenin geneline bakıldığında ambalajlı sütte (%77,46) ve organik

sütte (%94,44) satın alırken hanelerin markalarında herhangi bir kalite güvencesi aramadığı Çizelge

5.29’da görünmektedir.

85

Çizelge 5. 29. Hanelerin satın aldığı süt markasında herhangi bir kalite güvencesi araması

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Ambalajlı

Süt

Evet 222 73,51 78 25,49 70 23,33 56 15,91 284 22,54

Hayır 80 26,49 228 74,51 270 90,00 296 84,09 976 77,46

Organik

Süt

Evet 4 1,32 298 97,39 37 12,33 21 5,97 70 5,56

Hayır 298 98,68 8 2,61 263 87,67 331 94,03 1190 94,44

Hanelerin süt satın alırken aradığı güvence belirlenmeye çalışıldığında ambalajlı sütte aranan en

önemli güvence Amasya ve Samsun illerinde bakanlık onayı, Çorum, Tokat ve TR83 bölgesinde Türk

Standartları Enstitüsü (TSE)’dir. Organik sütte Amasya ili TSE, bakanlık onayı, marka güvencesi ve

tanıdık kişiyi tercih etmektedir. Çorum, Amasya ve TR83 bölgesinde TSE güvencesi aranmaktadır.

Samsun’da TSE ve International Organization for Standardization (ISO) güvencesi aranmaktadır

(Çizelge 5.30).

Çizelge 5. 30. Hanehalkının süt satın alırken aradığı güvenceler

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Ambalajlı

Süt

TSE 162 53,64 166 54,25 147 49,00 153 43,47 628 49,84

ISO 85 28,15 40 13,07 79 26,33 68 19,32 272 21,59

Bakanlık Onayı 150 49,67 98 32,03 127 42,33 226 64,20 601 47,70

Marka Güvencesi 139 46,03 92 30,07 102 34,00 197 55,97 530 42,06

Diğer 0 - 0 - 4 1,33 0 - 4 0,32

Organik

Süt

TSE 2 0,66 6 1,96 25 8,33 12 3,41 45 3,57

ISO 0 - 0 - 10 3,33 12 3,41 22 1,75

Bakanlık Onayı 2 0,66 2 0,65 22 7,33 8 2,27 34 2,70

Marka Güvencesi 2 0,66 2 0,65 16 5,33 1 0,28 21 1,67

Diğer 2 0,66 0 - 6 2,00 0 - 8 0,63
Diğer: Tanıdık kişi/yer

Hanelerin satın aldıkları sütte marka güvencesi araması Çizelge 5.31’de verilmiştir. Bölgede %77,22

oranında ambalajlı sütte marka güvencesi arandığı belirlenmiştir. Organik sütte de %94,76 oranında

marka güvencesi aranmamaktadır.

Çizelge 5. 31. Hanelerin satın aldığı sütte marka güvencesi araması

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Ambalajlı

Süt

Evet 217 71,85 234 76,47 223 74,33 299 84,94 973 77,22

Hayır 85 28,15 72 23,53 77 25,67 53 15,06 287 22,78

Organik

Süt

Evet 6 1,99 8 2,61 31 10,33 20 5,68 65 5,16

Hayır 296 98,01 298 97,39 268 89,33 332 94,32 1194 94,76

Bölgedeki hanelerin belirli bir markada sütü tercih etme nedenleri incelendiğinde %44,76’sının kaliteli

bulmaları, %35,08’nin güvenilir olmasından dolayı ve %24,76’sının fiyatı ucuz olması sonucuna

varılmaktadır (Çizelge 5.32).

Çizelge 5. 32. Hanelerin belirli markada sütü tercih etme nedeni
 Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Kaliteli

olması
168 55,63 137 44,77 107 35,67 152 43,18 564 44,76

Fiyatının ucuz

olması
69 22,85 47 15,36 93 31,00 103 29,26 312 24,76

Güvenilir

marka olması
131 43,38 111 36,27 118 39,33 82 23,30 442 35,08

Diğer 0 - 5 1,63 10 3,33 4 1,14 19 1,51
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

86

Sağlıklı bir insanın günde tüketmesi gereken süt miktarı hakkında bölgedeki hanelerin düşünceleri

incelendiğinde açık, ambalajlı ve organik sütte de ortalama olarak 200 ml kadar olmalı şıkkı en fazla

işaretlendiği Çizelge 5.33’de görülmektedir.

Çizelge 5. 33. Sağlıklı bir insanın günde tüketmesi gereken süt miktarı

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Süt

200ml 34 11,26 78 25,49 59 19,67 64 18,18 235 18,65

500ml 29 9,60 44 14,38 23 7,67 19 5,40 115 9,13

1lt-1,5 lt 10 3,31 16 5,23 11 3,67 6 1,70 43 3,41

Diğer 0 - 2 0,65 3 1,00 0 - 5 0,40

Ambalajlı Süt

200ml 112 37,09 120 39,22 143 47,67 193 54,83 568 45,08

500ml 90 29,80 87 28,43 57 19,00 62 17,61 296 23,49

1lt-1,5 lt 32 10,60 29 9,48 26 8,67 25 7,10 112 8,89

Diğer 2 0,66 1 0,33 2 0,67 0 - 5 0,40

Organik Süt

200ml 2 0,66 6 1,96 21 7,00 13 3,69 42 3,33

500ml 5 1,66 2 0,65 5 1,67 5 1,42 17 1,35

1lt-1,5 lt 0 - 0 - 10 3,33 4 1,14 14 1,11

Diğer 0 - 0 - 2 0,67 0 - 2 0,16

Hanelerin satın aldıkları ambalajlı ve organik sütü tercih şekilleri Çizelge 5.34’de verilmiştir.

Bölgedeki hanelerin yarısından fazlasının (%52,78) aldıkları sütün pastörize olması isterken,

%27,14’nün kaynatarak sterilize etmeyi tercih etmekte ve %26,35’nin UHT sterilize olmasını tercih

etmektedirler.

Çizelge 5. 34. Hanelerin satın aldıkları sütü tercih şekilleri
 Amasya Çorum Tokat Samsun TR83

F (%) F (%) F F (%) F (%) F

Pastörize 175 57,95 165 53,92 163 54,33 162 46,02 665 52,78

UHT

sterilize
52 17,22 63 20,59 101 33,67 116 32,95 332 26,35

Kaynatarak

sterilize
87 28,81 97 31,70 88 29,33 70 19,89 342 27,14

Diğer* 2 0,66 2 0,65 6 2,00 4 1,14 14 1,11
*Rengi
**1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Hanelerin satın aldıkları sütü değerlendirme şekli Çizelge 5.35’de verilmiştir. Çizelgeye göre

bölgedeki hanelerin yarısına yakınının (%48,81) kaynatarak içmeyi tercih ederken, %40,48’i her türlü

kullanımı tercih ederken, %28,81’nin de yoğurt yaparak değerlendirmeyi tercih etmektedir.

Çizelge 5. 35. Hanelerin sütü değerlendirme şekilleri
 Amasya Çorum Tokat Samsun TR83

F (%) F (%) F % F % F %

Kaynatarak

içme
202 66,89 142 46,41 134 44,67 137 38,92 615 48,81

Yoğurt

yapma
59 19,54 131 42,81 111 37,00 62 17,61 363 28,81

Peynir yapma 1 0,33 5 1,63 27 9,00 2 0,57 35 2,78

Her türlü

kullanım için
88 29,14 85 27,78 165 55,00 172 48,86 510 40,48

*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

5.5.3.Hanehalkının peynir tüketimi ve tercihi

Hanelerin peynir tüketim durumları Çizelge 5.36’de incelenmiştir. Gelir grupları kendi içlerinde

hesaplanıp, illerin değerlendirilmesi toplam olarak verilmiştir. Açık peynir; Amasya’da %25,50,

Çorum’da %11,44, Tokat’da %28,33 ve Samsun’da %12,22 oranında tüketilmektedir. Beyaz peynirin

tüketimi incelendiğinde; Amasya da %94,37 oranında, Çorum’da %90,85 oranında, Tokat’da %80,67

oranında ve Samsun’da %88,07 oranında olduğu gözlenmiştir. Kaşar peynirin tüketimi; Amasya’da

%74,17, Çorum’da %66,01, Tokat’da %67,00 ve Samsun’da %74,43 oranındadır. Çökeleğin tüketilip

87

tüketilmediği incelendiğinde, Amasya ilinin %47,35’nin, Çorum ilinin %52,29’nin, Tokat ilinin

%56,00’sının ve Samsun ilinin de %32,10’nun tükettiği söylenebilir. Peynir çeşitleri içinde açık

peynirden sonra en az tüketimi olan tulum peynirinin tüketiminin ise, Amasya’da %15,86, Çorum’da

%20,26, Tokat’da %21,67 ve Samsun’da %18,75 oranında olduğu belirlenmiştir.

TR83 bölgesinde açık peynir tüketimi incelendiğinde, gelir grupları arasında yüksek gelire göre orta

ve düşük gelirde tüketimin daha fazla olduğu gözlenmekle beraber bölgenin %19,05’nin tükettiği

belirlenmiştir. Beyaz peynirin tüketimi bölge genelinde incelendiğinde orta gelirde tüketimin en fazla

olduğu gözlenmekle beraber %88,49’nun tükettiği belirlenmiştir. Düşük gelir grubunun %64,44’nün,

orta gelir grubunun %75,62’sinin, yüksek gelir grubunun %71,63’nün ve bölgenin %70,56’sının kaşar

peynirini tükettiği gözlenmiştir. Çökeleğin tüketimi bölgesel olarak incelendiğinde düşük gelir

grubunun %45,56’sının, orta gelir grubunun %48,08’nin, yüksek gelir grubunun %45,23’nün ve

bölgenin %46,35’nin tükettiği hesaplanmıştır. Bölgedeki tulum peynirinin tüketilip tüketilmediği

incelendiğinde elde edilen sonuçlara göre, en fazla yüksek gelir grubunda tüketimin olduğu ve

bölgenin %19,13’nün tükettiği tespit edilmiştir.

Çizelge 5. 36. Hanehalkının gelir grupları itibariyle peynir tüketme durumu

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık

Peynir

Düşük gelir 29 22,48 12 8,16 34 59,65 9 7,69 84 18,67

Orta gelir 30 25,00 10 10,99 28 25,69 18 14,63 86 19,41

Yüksek gelir 18 33,96 13 19,12 23 17,16 16 14,29 70 19,07

Toplam 77 25,50 35 11,44 85 28,33 43 12,22 240 19,05

Beyaz

Peynir

Düşük gelir 117 90,70 132 89,80 46 80,70 104 88,89 399 88,67

Orta gelir 119 99,17 85 93,41 84 77,06 107 86,99 395 89,16

Yüksek gelir 50 94,34 61 89,71 116 86,57 99 88,39 325 88,83

Toplam 285 94,37 278 90,85 242 80,67 310 88,07 1115 88,49

Kaşar

Peyniri

Düşük gelir 88 68,22 81 55,10 35 59,65 86 73,50 290 64,44

Orta gelir 94 78,33 74 81,32 71 65,14 96 78,05 335 75,62

Yüksek gelir 42 79,25 47 69,12 95 70,90 80 71,43 264 71,93

Toplam 224 74,17 202 66,01 201 67,00 262 74,43 889 70,56

Çökelek

Düşük gelir 55 42,64 79 53,74 35 61,40 36 30,77 205 45,56

Orta gelir 67 55,83 37 40,66 62 56,88 47 38,21 213 48,08

Yüksek gelir 21 39,62 44 64,71 71 52,99 30 26,79 166 45,23

Toplam 143 47,35 160 52,29 168 56,00 113 32,10 584 46,35

Tulum

Peyniri

Düşük gelir 17 13,18 20 13,61 32 56,14 13 11,11 82 18,22

Orta gelir 18 15,00 14 15,38 16 14,68 22 17,89 70 15,80

Yüksek gelir 13 24,53 28 41,18 17 12,69 31 27,68 89 24,25

Toplam 48 15,89 62 20,26 65 21,67 66 18,75 241 19,13

Çizelge 5.37’de hanelerin aylık olarak peynir çeşitlerinin tüketim miktarları gelir grupları ve il ve

bölgenin genelinin ortalaması toplam başlığı altında verilmiştir. Açık peynir tüketim miktarı Amasya

ve Çorum illerinde en fazla tüketimi sırasıyla 0,88 ve 0,91 kg ile orta gelir grubunda ki haneler,

Samsun’da 1,04 kg ile yüksek gelir grubunda ki haneler yaparken, Tokat’da 0,48 kg ile düşük gelir

grubundaki hanelerin yaptığı gözlenmektedir. Bölgesel incelendiğinde ise en fazla tüketimin orta gelir

grubundaki hanelerde olduğu görülmekle beraber ortalama olarak aylık tüketimin 0,66 kg olduğu

belirlenmiştir.

Beyaz peynirin aylık tüketimine bakıldığında Amasya’da 2,37 kg ile orta gelirli, Çorum ve Samsun

illerinde sırasıyla 2,44 kg ve 3,21 kg ile yüksek gelirli ve Tokat’da 1,98 kg ile düşük gelirli

gruplardaki hanelerin en fazla tüketimi söz konusudur. TR83 de ise 2,73 kg ile düşük gelir grubu en

fazla tüketim yaparken bölgenin genel ortalaması aylık olarak 2,40 kg olarak belirlenmiştir.

Kaşar peynirinin aylık tüketim miktarı incelendiğinde Amasya (1,58 kg), Tokat (1,74 kg) ve Samsun

(1,22 kg) illerinde en fazla tüketimi yüksek gelir grubundaki haneler yaparken, Çorum’da (1,45 kg)

orta gelirdeki haneler yapmaktadır. Bölgesel olarak incelendiğinde ise aylık olarak 1,47 kg ile yüksek

88

gelirli haneler en fazla tüketimi yaparken ortalama olarak hanelerin aylık tükekiminin 1,31 kg olduğu

gözlenmiştir.

Çökelek peynirinin aylık olarak tüketimine bakıldığında; Amasya’da ortalama olarak 1,48 kg ile orta

gelir grubunda, Çorum ve Samsun illerinde ortalama olarak sırasıyla 2,21 kg ve 1,60 kg ile yüksek

gelir grubunda ve Tokat’da ise 0,97 kg ile düşük gelir grubunda en fazla tüketim olduğu gözlenmiştir.

Bölgesel olarak bakıldığında hanelerin aylık olarak 1,29 kg tükettiği tespit edilmiştir.

Tulum peynirinin aylık tüketimi gelir grupları itibariyle incelendiğinde, Amasya (0,36 kg) ve Çorum

(0,87 kg) illerinde yüksek gelir grubu, Tokat (0,48 kg) ilinde düşük gelir grubu ve Samsun (0,34 kg)

ilinde orta gelir grubunun en fazla tükettiği belirlenmiştir. TR83 bölgesi olarak ele alındığında 0,40 kg

tüketimle en fazla yüksek gelir grubu tüketirken, haneler aylık olarak ortalama 0,31 kg tüketmektedir.

Çizelge 5. 37. Hanehalklarının peynir tüketim miktarı (kg/ay)
Ürünler Gelir Grupları Amasya Çorum Tokat Samsun TR83

Açık Peynir

Düşük gelir 0,76 0,21 0,48 0,81 0,56

Orta gelir 0,88 0,91 0,24 0,96 0,75

Yüksek gelir 0,79 0,78 0,27 1,04 0,67

Ortalama 0,82 0,55 0,30 0,93 0,66

Beyaz Peynir

Düşük gelir 2,10 2,20 1,98 3,01 2,73

Orta gelir 2,37 2,40 1,83 3,10 2,45

Yüksek gelir 2,24 2,44 1,72 3,21 2,39

Ortalama 2,31 2,31 1,84 3,11 2,40

Kaşar Peynir

Düşük gelir 1,03 1,02 1,39 0,99 1,12

Orta gelir 1,32 1,45 1,60 1,16 1,37

Yüksek gelir 1,58 1,28 1,74 1,22 1,47

Ortalama 1,24 1,20 1,71 1,12 1,31

Çökelek

Düşük gelir 1,47 1,97 0,97 1,05 1,46

Orta gelir 1,48 1,52 0,60 1,24 1,20

Yüksek gelir 0,94 2,21 0,44 1,60 1,19

Ortalama 0,38 1,89 0,59 1,29 1,29

Tulum Peyniri

Düşük gelir 0,28 0,18 0,48 0,31 0,27

Orta gelir 0,24 0,15 0,36 0,34 0,28

Yüksek gelir 0,36 0,87 0,29 0,28 0,40

Ortalama 0,27 0,32 0,33 0,31 0,31

Her dört ilde farklı oranlarla olmak üzere bölgenin genelinde %81,27 de açık peynir tüketim

alışkanlığının olmadığı söylenebilinir. Açık peynirin aksine her dört ilde farklı oranlarla olmakla

birlikte bölgenin %87,78’nin beyaz peynir tüketim alışkanlığının olduğu belirlenmiştir. Tokat’da kaşar

peynirinin düzenli tüketim alışkanlığının olmaması ile birlikte Amasya, Çorum, Samsun ve TR83

bölgesinde düzenli tüketim alışkanlığının olduğu bulunmuştur. Çorum ve Tokat illerinde çökelek

tüketim alışkanlığı olduğu gözlenirken Amasya, Samsun ve TR83 bölgesinde düzenli olarak çökeleğin

tüketim alışkanlığı olmadığı gözlenmiştir. Açık peynirde olduğu gibi tulum peynirinde de düzenli

tüketim alışkanlığı olmadığının söylenmesi doğrudur (Çizelge 5.38).

Çizelge 5. 38. Hanelerin düzenli peynir tüketme alışkanlıkları

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Peynir
Evet 74 24,50 34 11,11 85 28,33 43 12,22 236 18,73

Hayır 228 75,50 272 88,89 215 71,67 309 87,78 1024 81,27

Beyaz Peynir
Evet 276 91,39 278 90,85 242 80,67 310 88,07 1106 87,78

Hayır 26 8,61 28 9,15 58 19,33 42 11,93 154 12,22

Kaşar Peyniri
Evet 218 72,19 202 66,01 109 36,33 262 74,43 791 62,78

Hayır 84 27,81 104 33,99 191 63,67 90 25,57 469 37,22

Çökelek
Evet 134 44,37 160 52,29 168 56,00 111 31,53 573 45,48

Hayır 168 55,63 146 47,71 132 44,00 241 68,47 687 54,52

Tulum Peyniri
Evet 45 14,90 62 20,26 65 21,67 60 17,05 232 18,41

Hayır 257 85,10 244 79,74 235 78,33 292 82,95 1028 81,59

89

Hanelerin peynirleri alım şekilleri Çizelge 5.39’da verilmiştir. Açık peynir; Tokat’da en fazla

(%18,33) oranla paket şeklinde alım tercih edilinirken Amasya (%18,87), Çorum (%6,21), Samsun

(%6,53) ve bölgede (%11,98) pazardan açık alımın en fazla tercih edildiği gözlenmiştir. Beyaz

peynirin alım şekli incelendiğinde her dört ilde de farklı oranlar olmasına karşın en fazla paket

şeklinde alım tercih edilmektir. Dolayısıyla bölgede de en fazla alım şekli %84,76 oranı ile paket ile

alımdır. Beyaz peynirde olduğu gibi kaşar ve tulum peynirinde de en fazla alım şekli paketle alımdır.

Çökeleğin alım şekli incelendiğinde, Amasya (%23,18), Tokat (%30,33), Samsun (%17,05) ve TR83

(%22,38)’de en fazla alım şekli paket şeklinde alım iken, Çorum’da (%30,72) en fazla alım şeklinin

pazardan açık alım olduğu belirlenmiştir.

Çizelge 5. 39. Hanelerin peyniri daha çok alım şekilleri

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık

Peynir

Şarküteri

reyonundan alınan
24 7,95 13 4,25 55 18,33 20 5,68 112 8,89

Pazarda Açıktan 57 18,87 19 6,21 52 17,33 23 6,53 151 11,98

Kendi Yapıyor 1 0,33 7 2,29 14 4,67 4 1,14 26 2,06

Beyaz

Peynir

Paket Şeklinde 265 87,75 261 85,29 235 78,33 307 87,22 1068 84,76

Pazarda Açıktan 12 3,97 17 5,56 9 3,00 29 8,24 67 5,32

Kendi Yapıyor 0 - 5 1,63 5 1,67 2 0,57 12 0,95

Kaşar

Peyniri

Paket Şeklinde 222 73,51 193 63,07 197 65,67 260 73,86 872 69,21

Pazarda Açıktan 7 2,32 8 2,61 4 1,33 25 7,10 44 3,49

Kendi Yapıyor 0 - 3 0,98 2 0,67 0 - 5 0,40

Çökelek

Paket Şeklinde 70 23,18 61 19,93 91 30,33 60 17,05 282 22,38

Pazarda Açıktan 64 21,19 94 30,72 71 23,67 47 13,35 276 21,90

Kendi Yapıyor 10 3,31 14 4,58 8 2,67 9 2,56 41 3,25

Tulum

Peyniri

Paket Şeklinde 30 9,93 51 16,67 70 23,33 60 17,05 211 16,75

Pazarda Açıktan 13 4,30 9 2,94 11 3,67 14 3,98 47 3,73

Kendi Yapıyor 0 - 0 - 4 1,33 0 - 4 0,32
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

90

Çizelge 5. 40. Hanelerin peyniri kullanım yerleri

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık

Peynir

Ara öğünlerde 14 4,64 1 0,33 20 6,67 9 2,56 44 3,49

Sadece

kahvaltılarda
48 15,89 23 7,52 50 16,67 24 6,82 145 11,51

Sadece hamur

işlerinde
9 2,98 1 0,33 4 1,33 7 1,99 21 1,67

Kahvaltı-Hamur

işlerinde
8 2,65 8 2,61 29 9,67 1 0,28 46 3,65

Ara Öğün-

Kahvaltıda
10 3,31 4 1,31 4 1,33 7 1,99 25 1,98

Her zaman 0 - 0 - 0 - 0 - 0 -

Beyaz

Peynir

Ara öğünlerde 26 8,61 18 5,88 35 11,67 44 12,50 123 9,76

Sadece

kahvaltılarda
194 64,24 203 66,34 137 45,67 260 73,86 794 63,02

Sadece hamur

işlerinde
3 0,99 4 1,31 2 0,67 3 0,85 12 0,95

Kahvaltı-Hamur

işlerinde
17 5,63 24 7,84 59 19,67 8 2,27 108 8,57

Ara Öğün-

Kahvaltıda
42 13,91 24 7,84 12 4,00 16 4,55 94 7,46

Her zaman 0 - 4 1,31 3 1,00 3 0,85 10 0,79

Kaşar

Peyniri

Ara öğünlerde 36 11,92 15 4,90 44 14,67 31 8,81 126 10,00

Sadece

kahvaltılarda
144 47,68 150 49,02 98 32,67 227 64,49 619 49,13

Sadece hamur

işlerinde
5 1,66 13 4,25 9 3,00 9 2,56 36 2,86

Kahvaltı-Hamur

işlerinde
18 5,96 15 4,90 44 14,67 8 2,27 85 6,75

Ara Öğün-

Kahvaltıda
32 10,60 7 2,29 6 2,00 12 3,41 57 4,52

Her zaman 4 1,32 1 0,33 4 1,33 3 0,85 12 0,95

Çökelek

Ara öğünlerde 8 2,65 9 2,94 29 9,67 13 3,69 59 4,68

Sadece

kahvaltılarda
32 10,60 84 27,45 49 16,33 46 13,07 211 16,75

Sadece hamur

işlerinde
70 23,18 21 6,86 35 11,67 39 11,08 165 13,10

Kahvaltı-Hamur

işlerinde
24 7,95 38 12,42 57 19,00 14 3,98 133 10,56

Ara Öğün-

Kahvaltıda
8 2,65 5 1,63 4 1,33 2 0,57 19 1,51

Her zaman 4 1,32 1 0,33 2 0,67 2 0,57 9 0,71

Tulum

Peyniri

Ara öğünlerde 6 1,99 1 0,33 14 4,67 5 1,42 26 2,06

Sadece

kahvaltılarda
35 11,59 51 16,67 50 16,67 50 14,20 186 14,76

Sadece hamur

işlerinde
0 - 2 0,65 3 1,00 12 3,41 17 1,35

Kahvaltı-Hamur

işlerinde
0 - 2 0,65 18 6,00 3 0,85 23 1,83

Ara Öğün-

Kahvaltıda
2 0,66 1 0,33 0 - 3 0,85 6 0,48

Her zaman 2 0,66 0 - 0 - 1 0,28 3 0,24
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Hanelerin peyniri kullanım yerleri Çizelge 5.40’da verilmiştir. Araştırma sonuçlarına göre her dört ilde

farklı oranlar olması ile birlikte açık peynir, beyaz peynir, kaşar peyniri ve tulum peynirinin en fazla

91

sadece kahvaltıda kullanıldığı belirlenmiştir. Çökelekte ise Çorum, Tokat ve Samsun illerinde sadece

kahvaltıda tüketim en fazla iken Amasya’da en fazla kullanım yerinin sadece hamur işinde kullanım

olduğu belirlenmiştir.

Hanelerin peynirin üstündeki deliklerin olması hakkındaki düşünceleri Çizelge 5.41’de verilmiştir.

Açık peynir, beyaz peynir ve tulum peynirinde her dört ilde dolayısıyla bölgede farklı oranlar

olmasına karşın en fazla düşünülen fikir olarak daha sağlıklı olduğunu gösterdiği olmuştur. Kaşar

peynirinde ve çökelekte de Amasya ili hariç diğer üç ilde dolayısıyla bölge de diğer peynir çeşitlerinde

olduğu gibi daha sağlıklı olduğu düşünülürken Amasya’da daha kötü olduğu düşüncelerine sahiplerdir.

Çizelge 5. 41. Hanelerin peynirin üstünde deliklerin olması üzerine düşünceleri

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık

Peynir

Daha sağlıklı 37 12,25 22 7,19 68 22,67 29 8,24 156 12,38

Daha kötü 33 10,93 12 3,92 37 12,33 12 3,41 94 7,46

Daha ucuz 5 1,66 2 0,65 4 1,33 1 0,28 12 0,95

Hepsi 2 0,66 0 - 0 - 0 - 2 0,16

Beyaz

Peynir

Daha sağlıklı 144 47,68 157 51,31 122 40,67 230 65,34 653 51,83

Daha kötü 124 41,06 97 31,70 87 29,00 69 19,60 377 29,92

Daha ucuz 11 3,64 7 2,29 9 3,00 8 2,27 35 2,78

Hepsi 0 - 0 - 2 0,67 2 0,57 4 0,32

Kaşar

Peyniri

Daha sağlıklı 78 25,83 90 29,41 89 29,67 184 52,27 441 35,00

Daha kötü 112 37,09 75 24,51 71 23,67 63 17,90 321 25,48

Daha ucuz 11 3,64 9 2,94 5 1,67 6 1,70 31 2,46

Hepsi 4 1,32 0 - 2 0,67 0 - 6 0,48

Çökelek

Daha sağlıklı 34 11,26 57 18,63 55 18,33 85 24,15 231 18,33

Daha kötü 35 11,59 35 11,44 43 14,33 9 2,56 122 9,68

Daha ucuz 7 2,32 1 0,33 8 2,67 8 2,27 24 1,90

Hepsi 2 0,66 0 - 2 0,67 0 - 4 0,32

Tulum

Peyniri

Daha sağlıklı 20 6,62 31 10,13 36 12,00 45 12,78 132 10,48

Daha kötü 13 4,30 11 3,59 17 5,67 13 3,69 54 4,29

Daha ucuz 2 0,66 1 0,33 0 - 2 0,57 5 0,40

Hepsi 0 - 0 - 2 0,67 0 - 2 0,16
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.
Hanelerin aldıkları peynirde marka arayıp aramadıkları Çizelge 5.42’de verilmiştir. Her dört ilde farklı

oranlarla olmasına karşın beyaz ve kaşar peynirde markaya dikkat ederken tulum peyniri ve çökelekte

markaya dikkat etmedikleri belirlenmiştir. Bölge geneline bakıldığında beyaz peynirde hanelerin

%83,02’sinin ve kaşar peynirinde hanelerin %67,54’nün markaya dikkat ettikleri gözlenmiştir.

Bölgede ise hanelerin çökelek alımında %80,08’nin ve tulum peynir alımında %84,44’nün markaya

önem vermediği sonucuna varılmıştır.

Çizelge 5. 42. Hanelerin aldıkları peynirde marka arama

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Beyaz Peynir
Evet 259 85,76 255 83,33 223 74,33 309 87,78 1046 83,02

Hayır 43 14,24 51 16,67 77 25,67 43 12,22 214 16,98

Kaşar Peyniri
Evet 207 68,54 187 61,11 195 65,00 262 74,43 851 67,54

Hayır 95 31,46 119 38,89 105 35,00 90 25,57 409 32,46

Çökelek
Evet 43 14,24 45 14,71 107 35,67 56 15,91 251 19,92

Hayır 259 85,76 261 85,29 193 64,33 296 84,09 1009 80,08

Tulum Peyniri
Evet 27 8,94 48 15,69 65 21,67 56 15,91 196 15,56

Hayır 275 91,06 258 84,31 235 78,33 296 84,09 1064 84,44

92

Hanelerin açık peynir satın alımında en fazla dikkat ettiği hususlar Çizelge 5.43’de verilmiştir.

Amasya (%11,92) ve Tokat (%20,00)’da birinci sıra da en önemli kriter alınan açık peynirin kokusuz

olmasıdır. Çorum (%16,99) ve TR83 (%8,89)’de birinci sırada en önemli tercih bilinen yer/kişi iken

Samsun’da birinci tercih olarak en önemli kriter peynirin renginin beyaza yakın olmasıdır.

Çizelge 5. 43. Açık peynir satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Rengi

beyaza

yakın

olmalı

1.Tercih 19 6,29 0 - 50 16,67 28 7,95 97 7,70

2.Tercih 24 7,95 22 7,19 4 1,33 13 3,69 63 5,00

3.Tercih 7 2,32 12 3,92 0 - 5 1,42 24 1,90

4.Tercih 4 1,32 10 3,27 0 - 0 - 14 1,11

Kokusuz

olmalı

1.Tercih 36 11,92 18 5,88 60 20,00 24 6,82 138 10,95

2.Tercih 18 5,96 26 8,50 13 4,33 17 4,83 74 5,87

3.Tercih 9 2,98 21 6,86 2 0,67 15 4,26 47 3,73

4.Tercih 0 - 0 - 0 - 0 - 0 -

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 15 4,97 22 7,19 6 2,00 21 5,97 64 5,08

2.Tercih 12 3,97 0 - 2 0,67 0 - 14 1,11

3.Tercih 15 4,97 0 - 2 0,67 0 - 17 1,35

4.Tercih 23 7,62 0 - 2 0,67 3 0,85 28 2,22

Seçici

değilim

1.Tercih 24 7,95 31 10,13 16 5,33 4 1,14 75 5,95

2.Tercih 22 7,28 0 - 0 - 0 - 22 1,75

3.Tercih 11 3,64 0 - 0 - 0 - 11 0,87

4.Tercih 0 - 0 - 2 0,67 3 0,85 5 0,40

Bilinen

yer/kişi

olmalı

1.Tercih 18 5,96 52 16,99 40 13,33 2 0,57 112 8,89

2.Tercih 15 4,97 12 3,92 0 - 24 6,82 51 4,05

3.Tercih 12 3,97 0 - 2 0,67 13 3,69 27 2,14

4.Tercih 11 3,64 0 - 2 0,67 12 3,41 25 1,98

Diğer

Tanıdık

yer/kişi
13 4,30 0 - 0 - 12 3,41 25 1,98

Tazelik 1 0,33 0 - 2 0,67 1 0,28 4 0,32

Hijyen-

temizlik
2 0,66 0 - 2 0,67 0 - 4 0,32

93

Çizelge 5.44’de hanelerin beyaz peynir satın alımında dikkat ettikleri hususların ilk dört tercih

sıralaması verilmiştir. Tercih sıralamasında birinci tercih de en fazla bulunan kriterler kokusuz olması

(Amasya) ve bilinen marka olması (Çorum, Tokat, Samsun ve TR83)’dır.

Çizelge 5. 44. Beyaz peynir satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F F (%) F (%) F

Rengi

beyaza

yakın

olmalı

1.Tercih 80 26,49 22 7,19 105 35,00 51 14,49 258 20,48

2.Tercih 44 14,57 16 5,23 11 3,67 59 16,76 130 10,32

3.Tercih 31 10,26 22 7,19 10 3,33 49 13,92 112 8,89

4.Tercih 25 8,28 8 2,61 4 1,33 30 8,52 67 5,32

Kokusuz

olmalı

1.Tercih 81 26,82 61 19,93 99 33,00 85 24,15 326 25,87

2.Tercih 105 34,77 55 17,97 34 11,33 82 23,30 276 21,90

3.Tercih 30 9,93 24 7,84 3 1,00 66 18,75 123 9,76

4.Tercih 10 3,31 5 1,63 8 2,67 17 4,83 40 3,17

Ambalajı

iyi olmalı

1.Tercih 28 9,27 38 12,42 88 29,33 51 14,49 205 16,27

2.Tercih 70 23,18 74 24,18 26 8,67 114 32,39 284 22,54

3.Tercih 91 30,13 22 7,19 20 6,67 72 20,45 205 16,27

4.Tercih 20 6,62 8 2,61 4 1,33 27 7,67 59 4,68

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 18 5,96 5 1,63 12 4,00 5 1,42 40 3,17

2.Tercih 14 4,64 7 2,29 4 1,33 10 2,84 35 2,78

3.Tercih 19 6,29 6 1,96 10 3,33 23 6,53 58 4,60

4.Tercih 9 2,98 11 3,59 2 0,67 3 0,85 25 1,98

Seçici

değilim

1.Tercih 8 2,65 13 4,25 14 4,67 10 2,84 45 3,57

2.Tercih 3 0,99 3 0,98 0 - 3 0,85 9 0,71

3.Tercih 2 0,66 7 2,29 2 0,67 3 0,85 14 1,11

4.Tercih 2 0,66 0 - 8 2,67 15 4,26 25 1,98

Bilinen

marka

olmalı

1.Tercih 78 25,83 136 44,44 130 43,33 152 43,18 496 39,37

2.Tercih 17 5,63 26 8,50 14 4,67 29 8,24 86 6,83

3.Tercih 38 12,58 30 9,80 19 6,33 52 14,77 139 11,03

4.Tercih 70 23,18 23 7,52 9 3,00 54 15,34 156 12,38

Diğer

Tanıdık

yer/kişi
0 - 0 - 0 - 0 - 0 -

Son

kullanım

tarihi-

Tazelik

0 - 4 1,31 1 0,33 4 1,14 9 0,71

Hijyen-

temizlik
0 - 0 - 1 0,33 0 - 1 0,08

94

Çizelge 5.45’de hanelerin kaşar peyniri satın alırken dikkat ettikleri özelliklerin ilk dört tercihleri

verilmiştir. Birinci tercih olarak en fazla işaretlenen kriter Amasya’da (%32,12) kokusuz olması iken,

Çorum (%35,95), Tokat (%38,67), Samsun (%44,60) ve TR83’de (%35,48) bilinen marka olmasıdır.

Çizelge 5. 45. Kaşar peynir satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Rengi

beyaza

yakın

olmalı

1.Tercih 20 6,62 8 2,61 41 13,67 13 3,69 82 6,51

2.Tercih 20 6,62 6 1,96 9 3,00 17 4,83 52 4,13

3.Tercih 13 4,30 16 5,23 10 3,33 8 2,27 47 3,73

4.Tercih 19 6,29 5 1,63 4 1,33 12 3,41 40 3,17

Kokusuz

olmalı

1.Tercih 97 32,12 47 15,36 71 23,67 87 24,72 302 23,97

2.Tercih 41 13,58 40 13,07 13 4,33 52 14,77 146 11,59

3.Tercih 24 7,95 11 3,59 7 2,33 46 13,07 88 6,98

4.Tercih 8 2,65 2 0,65 8 2,67 9 2,56 27 2,14

Ambalajı

iyi olmalı

1.Tercih 26 8,61 23 7,52 70 23,33 39 11,08 158 12,54

2.Tercih 106 35,10 53 17,32 33 11,00 136 38,64 328 26,03

3.Tercih 30 9,93 16 5,23 12 4,00 28 7,95 86 6,83

4.Tercih 7 2,32 7 2,29 1 0,33 6 1,70 21 1,67

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 22 7,28 4 1,31 12 4,00 8 2,27 46 3,65

2.Tercih 7 2,32 4 1,31 6 2,00 9 2,56 26 2,06

3.Tercih 7 2,32 2 0,65 0 - 5 1,42 14 1,11

4.Tercih 7 2,32 8 2,61 0 - 12 3,41 27 2,14

Seçici

değilim

1.Tercih 5 1,66 7 2,29 11 3,67 7 1,99 30 2,38

2.Tercih 3 0,99 3 0,98 2 0,67 7 1,99 15 1,19

3.Tercih 1 0,33 2 0,65 2 0,67 4 1,14 9 0,71

4.Tercih 1 0,33 4 1,31 6 2,00 4 1,14 15 1,19

Bilinen

marka

olmalı

1.Tercih 64 21,19 110 35,95 116 38,67 157 44,60 447 35,48

2.Tercih 20 6,62 14 4,58 10 3,33 132 37,50 176 13,97

3.Tercih 69 22,85 25 8,17 13 4,33 49 13,92 156 12,38

4.Tercih 16 5,30 10 3,27 6 2,00 3 0,85 35 2,78

Diğer

Tanıdık

yer/kişi
0 - 0 - 0 - 0 - 0 -

Son

kullanım

tarihi-

Tazelik

2 0,66 4 1,31 5 1,67 2 0,57 13 1,03

Hijyen-

temizlik
0 - 0 - 0 - 0 - 0 -

95

Çizelge 5.46’da hanelerin çökelek satın alırken dikkat ettikleri özelliklerin ilk dört tercihleri

verilmiştir. Birinci tercih olarak en fazla işaretlenen özellik Tokat’da (%25,33) satın alınan çökeleğin

renginin beyaza yakın olmasıyken, Amasya (%21,19), Çorum (%19,93), Samsun (%14,77) ve

TR83’de (%19,52) çökeleğin kokusuz olmasının tercih edildiği gözlenmiştir.

Çizelge 5. 46. Çökelek satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Rengi

beyaza

yakın

olmalı

1.Tercih 16 5,30 23 7,52 76 25,33 20 5,68 135 10,71

2.Tercih 31 10,26 17 5,56 12 4,00 15 4,26 75 5,95

3.Tercih 10 3,31 8 2,61 2 0,67 1 0,28 21 1,67

4.Tercih 11 3,64 5 1,63 2 0,67 3 0,85 21 1,67

Kokusuz

olmalı

1.Tercih 64 21,19 61 19,93 69 23,00 52 14,77 246 19,52

2.Tercih 22 7,28 20 6,54 19 6,33 15 4,26 76 6,03

3.Tercih 16 5,30 6 1,96 2 0,67 13 3,69 37 2,94

4.Tercih 2 0,66 0 - 2 0,67 1 0,28 5 0,40

Ambalajı

iyi olmalı

1.Tercih 14 4,64 8 2,61 40 13,33 3 0,85 65 5,16

2.Tercih 40 13,25 19 6,21 7 2,33 28 7,95 94 7,46

3.Tercih 14 4,64 5 1,63 10 3,33 8 2,27 37 2,94

4.Tercih 8 2,65 2 0,65 2 0,67 3 0,85 15 1,19

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 8 2,65 7 2,29 12 4,00 5 1,42 32 2,54

2.Tercih 3 0,99 4 1,31 2 0,67 4 1,14 13 1,03

3.Tercih 4 1,32 6 1,96 2 0,67 1 0,28 13 1,03

4.Tercih 6 1,99 8 2,61 2 0,67 6 1,70 22 1,75

Seçici

değilim

1.Tercih 10 3,31 24 7,84 5 1,67 8 2,27 47 3,73

2.Tercih 5 1,66 4 1,31 2 0,67 2 0,57 13 1,03

3.Tercih 1 0,33 2 0,65 2 0,67 0 - 5 0,40

4.Tercih 1 0,33 0 - 2 0,67 0 - 3 0,24

Bilinen

marka

olmalı

1.Tercih 25 8,28 29 9,48 68 22,67 28 7,95 150 11,90

2.Tercih 5 1,66 3 0,98 6 2,00 6 1,70 20 1,59

3.Tercih 24 7,95 3 0,98 1 0,33 10 2,84 38 3,02

4.Tercih 4 1,32 8 2,61 0 - 3 0,85 15 1,19

Diğer

Tanıdık

yer/kişi
7 2,32 0 - 0 - 0 - 7 0,56

Son

kullanım

tarihi-

Tazelik

1 0,33 1 0,33 3 1,00 3 0,85 8 0,63

Hijyen-

temizlik
0 - 0 - 0 - 0 - 0 -

96

Çizelge 5.47’de hanelerin tulum peyniri satın alırken dikkat ettikleri özelliklerin ilk dört tercihleri

verilmiştir. Birinci tercih olarak en fazla işaretlenen kriter Amasya (%7,28) ve Samsun (%9,66) ilinde

ürünün kokusuz olması iken, Çorum (%8,17), Tokat (%16,67) ve TR83’de (%8,49) bilinen marka

olarak belirlenmiştir.

Çizelge 5. 47. Tulum peyniri satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F F (%) F (%) F

Rengi

beyaza

yakın

olmalı

1.Tercih 2 0,66 1 0,33 20 6,67 10 2,84 33 2,62

2.Tercih 12 3,97 2 0,65 7 2,33 10 2,84 31 2,46

3.Tercih 10 3,31 6 1,96 4 1,33 4 1,14 24 1,90

4.Tercih 2 0,66 3 0,98 4 1,33 2 0,57 11 0,87

Kokusuz

olmalı

1.Tercih 22 7,28 18 5,88 28 9,33 34 9,66 102 8,10

2.Tercih 9 2,98 12 3,92 6 2,00 7 1,99 34 2,70

3.Tercih 2 0,66 4 1,31 4 1,33 8 2,27 18 1,43

4.Tercih 3 0,99 1 0,33 4 1,33 2 0,57 10 0,79

Ambalajı

iyi olmalı

1.Tercih 10 3,31 7 2,29 24 8,00 10 2,84 51 4,05

2.Tercih 7 2,32 18 5,88 11 3,67 19 5,40 55 4,37

3.Tercih 2 0,66 8 2,61 7 2,33 5 1,42 22 1,75

4.Tercih 0 - 2 0,65 1 0,33 0 - 3 0,24

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 1 0,33 4 1,31 5 1,67 3 0,85 13 1,03

2.Tercih 0 - 1 0,33 4 1,33 2 0,57 7 0,56

3.Tercih 0 - 2 0,65 0 - 4 1,14 6 0,48

4.Tercih 0 - 0 - 0 - 0 - 0 -

Seçici

değilim

1.Tercih 2 0,66 0 - 6 2,00 6 1,70 14 1,11

2.Tercih 2 0,66 0 - 4 1,33 2 0,57 8 0,63

3.Tercih 0 - 0 - 0 - 0 - 0 -

4.Tercih 0 - 0 - 0 - 0 - 0 -

Bilinen

marka

olmalı

1.Tercih 8 2,65 25 8,17 50 16,67 24 6,82 107 8,49

2.Tercih 5 1,66 4 1,31 2 0,67 7 1,99 18 1,43

3.Tercih 6 1,99 7 2,29 2 0,67 10 2,84 25 1,98

4.Tercih 3 0,99 4 1,31 2 0,67 4 1,14 13 1,03

Diğer

Tanıdık

yer/kişi
1 0,33 0 - 0 - 2 0,57 3 0,24

Son

kullanım

tarihi-

Tazelik

0 - 2 0,65 1 0,33 0 - 3 0,24

Hijyen-

temizlik
0 - 0 - 0 - 0 - 0 -

97

Hanelerin satın aldıkları peynirlerde kalite güvencesi arayıp aramadıkları Çizelge 5.48’de verilmiştir.

Açık peynirde Çorum (%8,17) ilinde kalite güvencesi aranmazken, Amasya (%13,25), Tokat

(%22,67), Samsun (%7,39) ve TR83 (%11,43) de satın alınan açık peynirde marka güvencesi arandığı

belirlenmiştir. Her dört ilde farklı oranlarla olmasına karşın beyaz peynir, kaşar peyniri, çökelek ve

tulum peynirinde marka güvencesi arandığı gözlenmiştir.

Çizelge 5. 48. Hanelerin satın aldıkları peynirde kalite güvencesi araması

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Peynir
Evet 40 13,25 10 3,27 68 22,67 26 7,39 144 11,43

Hayır 37 12,25 25 8,17 17 5,67 17 4,83 96 7,62

Beyaz Peynir
Evet 263 87,09 266 86,93 232 77,33 224 63,64 985 78,17

Hayır 18 5,96 12 3,92 10 3,33 86 24,43 126 10,00

Kaşar Peyniri
Evet 204 67,55 189 61,76 198 66,00 256 72,73 847 67,22

Hayır 20 6,62 13 4,25 1 0,33 6 1,70 40 3,17

Çökelek
Evet 69 22,85 57 18,63 107 35,67 62 17,61 295 23,41

Hayır 74 24,50 103 33,66 61 20,33 49 13,92 287 22,78

Tulum Peyniri
Evet 26 8,61 46 15,03 64 21,33 57 16,19 193 15,32

Hayır 22 7,28 16 5,23 1 0,33 9 2,56 48 3,81

Hanelerin peynirde aradıkları güvencelerin neler olduğu Çizelge 5.49’da verilmiştir. Beyaz peynirde

aranan güvenceler incelendiğinde, Amasya (%61,92), Çorum (%64,38), Tokat (%48,67) ve TR83

(%54,84) bölgesinde TSE güvencesi en fazla aranan güvence olurken Samsun’da (%67,61) en fazla

aranan güvence bakanlık onayıdır. Kaşar peynirinde beyaz peynirde olduğu gibi Amasya (%48,34),

Çorum (%45,75), Tokat (%42,67) ve TR83 (%43,57) bölgesinde TSE güvencesi en fazla aranan

güvence iken, Samsun’da (%59,94) en fazla aranan güvencenin bakanlık onayı olduğu gözlenmiştir.

Çökelekte aranan güvence incelendiğinde Amasya (%12,25) ve Samsun (%13,92) illerinde en fazla

aranan güvence marka güvencesi olurken, Çorum (%10,78), Tokat (%22,00) ve TR83 (%12,46)’de

TSE güvencesi en fazla aranan güvencedir. Tulum peynirinde aranan güvencelere bakıldığında

Amasya (%4,97) ve Samsun (%9,09) illerinde en fazla aranan güvence marka güvencesi olurken,

Çorum (%9,48) ve TR83 (%8,02)’de TSE güvencesi en fazla aranan güvencedir. Tokat’da %12,00’lik

oranlarla TSE ve marka güvencesi aranması en çok işaretlenen şıklar olmuştur.

Çizelge 5. 49. Hanehalkının peynirde aradıkları güvenceler

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Beyaz

Peynir

TSE 187 61,92 197 64,38 146 48,67 161 45,74 691 54,84

ISO 102 33,77 26 8,50 78 26,00 81 23,01 287 22,78

Bakanlık Onayı 166 54,97 114 37,25 125 41,67 238 67,61 643 51,03

Marka Güvencesi 165 54,64 97 31,70 89 29,67 206 58,52 557 44,21

Diğer 0 - 0 - 2 0,67 4 1,14 6 0,48

Kaşar

Peyniri

TSE 146 48,34 140 45,75 128 42,67 135 38,35 549 43,57

ISO 75 24,83 17 5,56 80 26,67 73 20,74 245 19,44

Bakanlık Onayı 132 43,71 64 20,92 112 37,33 211 59,94 519 41,19

Marka Güvencesi 124 41,06 63 20,59 82 27,33 183 51,99 452 35,87

Diğer 1 0,33 0 - 4 1,33 2 0,57 7 0,56

Çökelek

TSE 31 10,26 33 10,78 66 22,00 27 7,67 157 12,46

ISO 26 8,61 3 0,98 39 13,00 15 4,26 83 6,59

Bakanlık Onayı 31 10,26 10 3,27 49 16,33 45 12,78 135 10,71

Marka Güvencesi 37 12,25 6 1,96 39 13,00 49 13,92 131 10,40

Diğer 9 2,98 9 2,94 7 2,33 6 1,70 31 2,46

Tulum

Peyniri

TSE 14 4,64 29 9,48 36 12,00 22 6,25 101 8,02

ISO 8 2,65 3 0,98 26 8,67 16 4,55 53 4,21

Bakanlık Onayı 11 3,64 13 4,25 33 11,00 29 8,24 86 6,83

Marka Güvencesi 15 4,97 10 3,27 36 12,00 32 9,09 93 7,38

Diğer 1 0,33 0 - 0 - 2 0,57 3 0,24
*Diğer; Tanıdık kişi/yer, tazelik, temiz-hijyen olması, katkısız olması, kaynatılmış olması
**1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

98

Çizelge 5.50’de hanelerin satın aldıkları peynirlerin üretim bölgelerine dikkat etme durumları

incelenmiştir. Çizelge sonuçlarına göre her ilde dolayısıyla bölge de her çeşit peynirde üretilen

bölgenin önemli bulunmadığı sonucu çıkarılmaktadır. Zaten Çizelge 5.38’de hanelerin marka

güvencesi aramasından da bu sonuç teyit edilebilir.

Çizelge 5. 50. Hanelerin aldıklar peynirin üretim bölgesine bakması

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Peynir
Evet 20 6,62 4 1,31 66 22,00 19 5,40 109 8,65

Hayır 282 93,38 302 98,69 234 78,00 333 94,60 1151 91,35

Beyaz Peynir
Evet 98 32,45 89 29,08 155 51,67 194 55,11 536 42,54

Hayır 204 67,55 217 70,92 145 48,33 158 44,89 724 57,46

Kaşar Peyniri
Evet 78 25,83 53 17,32 124 41,33 170 48,30 425 33,73

Hayır 224 74,17 253 82,68 176 58,67 182 51,70 835 66,27

Çökelek
Evet 29 9,60 35 11,44 94 31,33 58 16,48 216 17,14

Hayır 273 90,40 271 88,56 206 68,67 294 83,52 1044 82,86

Tulum Peyniri
Evet 15 4,97 20 6,54 55 18,33 43 12,22 133 10,56

Hayır 287 95,03 286 93,46 245 81,67 309 87,78 1127 89,44

5.5.4.Hanehalkının yoğurt ve ayran tüketimi ve tercihi

Hanelerin açık yoğurt, kapalı yoğurt ve ayranı aylık tüketim durumları gelir grupları itibariyle Çizelge

5.51’de verilmiştir. Gelir grupları arasındaki değerlendirme de her grup kendi içinde değerlendirilme

yapılarak grupların tüketim durumları incelenmek istenmiştir. İl ve bölgenin tüketim durumu ise

toplam kısmında değerlendirilmiştir.

Amasya’da en fazla (%85,76) kapalı yoğurt tüketildiği belirlenmiştir. Hanelerin gelirleri attıkça kapalı

yoğurt tercih etme oranının arttığı gözlenmiştir. Yüksek gelir grubunun %88,68’i kapalı yoğurt

tüketmeyi tercih ederken orta ve düşük gelir grubunda sırasıyla %86,67 ve %61,26’sının tercih ettiği

söylenebilir. Açık yoğurt tüketiminin orta gelirde en fazla (%30,83) olduğu, ayraı ise yüksek gelir

grubunun en fazla (%67,92) tükettiği belirlenmiştir.

Çorum’da en fazla %61,44’lük oranla açık yoğurt tüketildiği belirlenmiştir. Açık yoğurdu %58,17’lik

oranla ayran ve %53,27’lik oranla kapalı yoğurt tüketimi takip etmektedir. Hanelerin yarısından

fazlasının tükettiği açık yoğurdun en fazla düşük gelir grubunda (düşük gelir grubunun %63,95’nin

açık yoğurt tükettiği) tüketildiği sonucuna varılmıştır. Kapalı yoğurdun ve ayranın en fazla yüksek

gelir grubunda tercih edildiği Çizelge 5.51’de görülmektedir.

Tokat’daki tüketim incelendiğinde hanelerin %74,00’nın kapalı yoğurt, %38,33’nün ayran ve

%37,00’sinin açık yoğurt tükettiği araştırma sonucunda belirlenmiştir. Amasya ve Çorum illerinde

olduğu gibi Tokat’da de kapalı yoğurdun yüksek gelir grubunda daha fazla tüketildiği belirlenmiştir.

Büyükşehir olan Samsun’daki tüketim incelendiğinde, hanelerin %75,57’sinin kapalı yoğurt,

%35,23’nün ayran ve %23,86’sının açık yoğurt tükettiği saptanmıştır. Kapalı yoğurdu gelir grupları

içinde en fazla yüksek gelir grubu tüketirken, açık yoğurdu orta gelir grubunun ayranı ise düşük gelir

grubunun en fazla tükettiği sonucuna varılmıştır.

TR83 bölgesine genel olarak bakıldığında hanelerin %72,22’sinin kapalı yoğurt, %47,78’nin ayran ve

%36,43’nün açık yoğurt tükettiği gözlenmiştir. Kapalı yoğurdu yüksek gelir grubunun %76,84’nün,

orta gelir grubunun %72,91’nin ve düşük gelir grubunun %67,78’nin tükettiği belirlenmiştir. Açık

yoğurdu ve ayranı ise en fazla düşük gelir grubu tüketmeyi tercih etmektedir.

99

Çizelge 5. 51. Hanehalkının gelir grupları itibariyle yoğurt ve ayran tüketimi

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık

Yoğurt

Düşük gelir 34 26,36 94 63,95 27 47,37 27 23,08 182 40,44

Orta gelir 37 30,83 52 57,14 33 30,28 33 26,83 155 34,99

Yüksek gelir 15 28,30 42 61,76 41 30,60 24 21,43 122 33,24

Toplam 86 28,48 188 61,44 111 37,00 84 23,86 459 36,43

Kapalı

Yoğurt

Düşük gelir 108 83,72 78 53,06 31 54,39 88 75,21 305 67,78

Orta gelir 104 86,67 48 52,75 79 72,48 92 74,80 323 72,91

Yüksek gelir 47 88,68 37 54,41 112 83,58 86 76,79 282 76,84

Toplam 259 85,76 163 53,27 222 74,00 266 75,57 910 72,22

Ayran

Düşük gelir 86 66,67 79 53,74 17 29,82 49 41,88 231 51,33

Orta gelir 63 52,50 55 60,44 41 37,61 39 31,71 198 44,70

Yüksek gelir 36 67,92 44 64,71 57 42,54 36 32,14 173 47,14

Toplam 185 61,26 178 58,17 115 38,33 124 35,23 602 47,78

Araştırma kapsamında hanelerin gelir gruplarına göre aylık yoğurt ve ayran tüketim miktarları ve

ortalama tüketim miktarları Çizelge 5.52’de verilmiştir. Açık yoğurt aylık tüketim miktarlarına göre en

fazla tüketim grupları incelendiğinde; Amasya (3,09 kg) ilinde düşük gelir grubu, Çorum’da (8,59 kg)

yüksek gelir grubu, Tokat (2,48 kg) ve Samsun (4,56 kg) ilerinde düşük gelir grubu tüketirken, bölge

(4,78 kg) geneline bakıldığında düşük gelir grubunun tükettiği belirlenmiştir.

Kapalı yoğurt tüketim miktarları incelendiğinde Amasya ve Tokat illerinde sırasıyla 7,15 kg ve 5,37

kg ile yüksek gelir grubundaki hanelerin en fazla tükettiği, Çorum’da 4,59 kg ile düşük gelir grubu ve

Samsun’da 4,48 kg ile orta gelir grubu tüketim yaptığı gözlenmiştir. TR83 bölgesindeki hanelerin

aylık olarak 5,11 kg ile orta gelir grubunun en fazla tüketimi yapmakla birlikte genel ortalama olarak

5,05 kg olarak hesaplanmıştır.

Ayran tüketimi incelendiğinde, Amasya (2,54 lt), Tokat (2,24 lt) ve Samsun (2,47 lt) orta gelir

grubundaki hanelerin en fazla tüketimi yaparken, Çorum’da (4,16 lt) yüksek gelir grubundaki

hanelerin en fazla tüketim yaptığı gözlenmiştir. Bölgesel olarak ele aldığında 2,62 lt en fazla yüksek

gelir grubundali hanelerin en fazla tüketimi yaptığı, genelde aylık ortalama tüketimin 2,43 lt olduğu

saptanmıştır.

Çizelge 5. 52. Hanehalklarının yoğurt ve ayran tüketim miktarı (kg-lt/ay)
Ürünler Gelir Grupları Amasya Çorum Tokat Samsun TR83

Açık Yoğurt

Düşük gelir 3,09 7,80 2,48 4,56 4,78

Orta gelir 3,00 7,58 1,75 3,44 3,76

Yüksek gelir 2,72 8,59 0,94 2,59 3,11

Ortalama 2,99 7,91 1,29 3,53 3,83

Kapalı Yoğurt

Düşük gelir 6,23 4,59 4,98 4,29 5,02

Orta gelir 6,47 4,27 5,01 4,48 5,11

Yüksek gelir 7,15 4,32 5,37 4,01 5,02

Ortalama 6,49 4,43 5,16 4,27 5,05

Ayran

Düşük gelir 2,52 3,44 2,13 1,79 2,48

Orta gelir 2,54 3,28 2,24 2,47 2,52

Yüksek gelir 2,30 4,16 1,64 1,83 2,62

Ortalama 2,38 3,55 1,81 2,04 2,43

100

Hanelerin yoğurt tüketim alışkanlıklarının olup olmadığı Çizelge 5.53’de verilmiştir. Her dört ilde

farklı oranla olmakla beraber bölgedeki hanelerin %69,29’nun kapalı yoğurt tüketim alışkanlığının

olduğu belirlenmiştir. Açık yoğurt ve ayranda Çorum ili hariç diğer üç il ve bölgede tüketim

alışkanlığının olduğu çizelgeden anlaşılmaktadır.

Çizelge 5. 53. Hanelerin düzenli yoğurt ve ayran tüketimi alışkanlıkları

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Yoğurt
Evet 84 27,81 161 52,61 100 33,33 80 22,73 425 33,73

Hayır 218 72,19 145 47,39 200 66,67 272 77,27 835 66,27

Kapalı Yoğurt
Evet 247 81,79 158 51,63 218 72,67 250 71,02 873 69,29

Hayır 55 18,21 148 48,37 82 27,33 102 28,98 387 30,71

Ayran
Evet 136 45,03 176 57,52 120 40,00 95 26,99 527 41,83

Hayır 166 54,97 130 42,48 180 60,00 257 73,01 733 58,17

Hanelerin yoğurdu alım şekilleri Çizelge 5.54’de verilmiştir. Bölgenin (her dört ilde de farklı oranlar

olmasına karşın) açık yoğurdu (%32,30) ve ayranı (%44,76) kendi yaptıklarını en fazla tüketmeyi

tercih ederken, kapalı yoğurdu (%71,27) en fazla paket şeklinde satın almayı tercih ettiği

belirlenmiştir. Açık yoğurdu paket olarak almada kasıtları hanelerin, marketlerdeki şarküteri kısmında

ambalajmamış ya da tanıdık yer/kişiden kilo usulü alım şeklinde olduğu gözlenmiştir.

Çizelge 5. 54. Hanelerin yoğurt ve ayran daha çok alım şekilleri

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık

Yoğurt

Paket Şeklinde 13 4,30 4 1,31 33 11,00 8 2,27 58 4,60

Pazarda Açıktan 12 3,97 30 9,80 16 5,33 24 6,82 82 6,51

Kendi Yapıyor 74 24,50 157 51,31 114 38,00 62 17,61 407 32,30

Kapalı

Yoğurt

Paket Şeklinde 247 81,79 158 51,63 212 70,67 281 79,83 898 71,27

Pazarda Açıktan 4 1,32 0 - 12 4,00 6 1,70 22 1,75

Ayran

Paket Şeklinde 71 23,51 31 10,13 57 19,00 95 26,99 254 20,16

Pazarda Açıktan 3 0,99 1 0,33 18 6,00 5 1,42 27 2,14

Kendi Yapıyor 133 44,04 155 50,65 102 34,00 174 49,43 564 44,76
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Hanelerin satın aldıkları yoğurdu kullanım yerleri Çizelge 5.55’de verilmiştir. Amasya, Samsun ve

TR83 bölgesinde satın alınan yoğurdu en fazla (sırasıyla %76,16, %85,23 ve %78,02) akşam

yemeklerinde tüketiği, Çorum (%83,66) ve Tokat (%82,00) illerinde en fazla içmek için tüketildiği

belirlenmiştir.

Kullanım yeri ile gelir grupları arasındaki ilişki istatistiki olarak incelendiğinde Amasya, Çorum ve

TR83 bölgesinde içecek olarak kullanım ile gelir grupları arasında anlamlı bir ilişki olduğu

anlaşılmıştır. Akşam yemeklerinde kullanım ile gelir grupları arasında Amasya ve Samsun illerinde

anlamlı bir ilişki vardır. Sadece hamur işlerin de kullanım ile gelir grupları arasında Amasya’da

anlamlı ilişki olduğu saptanmıştır.

101

Çizelge 5. 55. Alınan yoğurdun kullanım yerleri

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

İçecek

 (ayran, cacık

yapımında)

Düşük gelir 79 61,24 111 75,51 45 78,95 86 73,50 321 71,33

Orta gelir 96 80,00 78 85,71 85 77,98 100 81,30 357 80,59

Yüksek gelir 40 75,47 67 98,53 116 86,57 82 73,21 305 83,11

Toplam 215 71,19 256 83,66 246 82,00 268 76,14 983 78,02

2 0,024 0,000 0,179 0,249 0,000

Akşam

Yemeklerinde

Düşük gelir 97 75,19 118 80,27 35 61,40 102 87,18 352 78,22

Orta gelir 92 76,67 72 79,12 71 65,14 110 89,43 347 78,33

Yüksek gelir 41 77,36 55 80,88 97 72,39 88 78,57 282 76,84

Toplam 230 76,16 245 80,07 203 67,67 300 85,23 981 77,86

2 0,004 0,959 0,258 0,049 0,855

Sadece Hamur

İşlerinde

Düşük gelir 21 16,28 29 19,73 19 33,33 24 20,51 93 20,67

Orta gelir 24 20,00 12 13,19 33 30,28 24 19,51 93 20,99

Yüksek gelir 2 3,77 17 25,00 43 32,09 16 14,29 78 21,25

Toplam 47 15,56 58 18,95 95 31,67 64 18,18 264 20,95

2 0,036 0,162 0,913 0,424 0,979

*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Hanelerin satın aldıkları yoğurtta marka güvencesi arayıp aramadığı gelir grupları itibariyle Çizelge

5.56’da verilmiştir. Açık yoğurt ve ayran da en fazla ev yapımı olarak tüketim olduğu için marka

güvencesi aramama oranı çok yüksek iken, daha çok satın alınan kapalı yoğurtta marka güvencesi

arama oranı yüksek bulunmuştur. Her dört ilde farklı oranlarda olması ile birlikte bölgenin

%70,24’nün kapalı yoğurtta marka güvencesi aradığı tespit edilmiştir.

Marka güvencesi arama ile gelir grupları arasındaki istatistiki ilişki incelendiğinde Tokat ve TR83

bölgesinde açık yoğurt, kapalı yoğurt ve ayranda anlamlı bir ilişki olduğu belirlenmiştir. Samsun’da de

açık ve kapalı yoğurtta anlamlı bir ilişki tespit edilmiştir.

Çizelge 5. 56. Hanelerin satın aldığı yoğurt ve ayranda marka güvencesi araması

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Yoğurt

Düşük gelir 5 3,88 3 2,04 14 24,56 0 - 22 4,89

Orta gelir 6 5,00 2 2,20 20 18,35 10 8,13 38 8,58

Yüksek gelir 3 5,66 1 1,47 12 8,96 4 3,57 20 5,45

Toplam 14 4,64 6 1,96 46 15,33 14 3,98 80 6,35

2 0,848 0,943 0,013 0,005 0,055

Kapalı

Yoğurt

Düşük gelir 98 75,97 68 46,26 31 54,39 87 74,36 284 63,11

Orta gelir 100 83,33 41 45,05 73 66,97 100 81,30 314 70,88

Yüksek gelir 45 84,91 35 51,47 110 82,09 97 86,61 287 78,20

Toplam 243 80,46 144 47,06 214 71,33 284 80,68 885 70,24

2 0,229 0,699 0,000 0,062 0,000

Ayran

Düşük gelir 33 25,58 11 7,48 9 15,79 29 24,79 82 18,22

Orta gelir 32 26,67 12 13,19 42 38,53 40 32,52 126 28,44

Yüksek gelir 15 28,30 9 13,24 51 38,06 29 25,89 104 28,34

Toplam 80 26,49 32 10,46 102 34,00 98 27,84 312 24,76

2 0,980 0,162 0,006 0,351 0,000

102

Hanelerin açık yoğurt satın alımında dikkat edilen hususlar Çizelge 5.57’de verilmiştir. Amasya

(%9,60), Çorum (%6,54), Samsun (%7,95) ve TR83 (%9,37) bölgesindeki hanelerin açık yoğurtta

aradığı en önemli kriter kokusuz olmasıdır. Tokat’daki hanelerin (%16,00) de aradığı en önemli kriter

ise yoğurdun renginin beyaza yakın olmasıdır.

Çizelge 5. 57. Açıkta yoğurt satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Rengi

beyaza

yakın

olmalı

1.Tercih 11 3,64 6 1,96 48 16,00 14 3,98 79 6,27

2.Tercih 15 4,97 5 1,63 10 3,33 6 1,70 36 2,86

3.Tercih 4 1,32 4 1,31 5 1,67 2 0,57 15 1,19

4.Tercih 0 - 4 1,31 2 0,67 2 0,57 8 0,63

Kokusuz

olmalı

1.Tercih 29 9,60 20 6,54 41 13,67 28 7,95 118 9,37

2.Tercih 12 3,97 15 4,90 7 2,33 14 3,98 48 3,81

3.Tercih 5 1,66 5 1,63 4 1,33 1 0,28 15 1,19

4.Tercih 0 - 0 - 0 - 2 0,57 2 0,16

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 2 0,66 6 1,96 7 2,33 3 0,85 18 1,43

2.Tercih 4 1,32 4 1,31 2 0,67 2 0,57 12 0,95

3.Tercih 1 0,33 4 1,31 4 1,33 0 - 9 0,71

4.Tercih 0 - 4 1,31 4 1,33 0 - 8 0,63

Seçici

değilim

1.Tercih 6 1,99 8 2,61 8 2,67 4 1,14 26 2,06

2.Tercih 0 - 2 0,65 2 0,67 2 0,57 6 0,48

3.Tercih 0 - 2 0,65 2 0,67 0 - 4 0,32

4.Tercih 0 - 2 0,65 0 - 0 - 2 0,16

Bilinen

kişi/yer

1.Tercih 5 1,66 7 2,29 30 10,00 7 1,99 49 3,89

2.Tercih 2 0,66 2 0,65 1 0,33 1 0,28 6 0,48

3.Tercih 4 1,32 2 0,65 4 1,33 3 0,85 13 1,03

4.Tercih 4 1,32 2 0,65 2 0,67 2 0,57 10 0,79

Diğer

Kendi 18 5,96 8 2,61 6 2,00 6 1,70 38 3,02

Lezzet-

tadı
1 0,33 0 - 0 - 2 0,57 3 0,24

Tam-

yarım

yağlı

0 - 0 - 0 - 2 0,57 2 0,16

tazelik 0 - 0 - 0 - 2 0,57 2 0,16

103

Hanelerin kapalı yoğurt satın alırken dikkat ettikleri kriterlerin ilk dört tercih sıralaması Çizelge

5.58’de verilmiştir. Amasya’da (%24,17) birinci sıra da en önemli bulunan tercih satın alınan

yoğurdun kokusuz olmasıdır. Çorum (%25,49), Tokat (%43,67), Samsun (%36,36) ve TR83 (%31,19)

bölgesindeki hanelerin kapalı yoğurt satın alırken dikkat ettikleri özellikler içinde birinci sırada

aradıkları özellikler içinde en önemli kriter olarak bilinen marka olması kriteri yer almıştır.

Çizelge 5. 58. Kapalı yoğurt satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Rengi

beyaza

yakın

olmalı

1.Tercih 69 22,85 7 2,29 67 22,33 38 10,80 181 14,37

2.Tercih 35 11,59 7 2,29 16 5,33 46 13,07 104 8,25

3.Tercih 24 7,95 11 3,59 10 3,33 29 8,24 74 5,87

4.Tercih 14 4,64 9 2,94 4 1,33 18 5,11 45 3,57

Kokusuz

olmalı

1.Tercih 73 24,17 38 12,42 75 25,00 62 17,61 248 19,68

2.Tercih 99 32,78 33 10,78 19 6,33 78 22,16 229 18,17

3.Tercih 31 10,26 12 3,92 11 3,67 53 15,06 107 8,49

4.Tercih 2 0,66 2 0,65 4 1,33 10 2,84 18 1,43

Ambalajı

iyi olmalı

1.Tercih 34 11,26 25 8,17 105 35,00 66 18,75 230 18,25

2.Tercih 46 15,23 52 16,99 34 11,33 74 21,02 206 16,35

3.Tercih 84 27,81 18 5,88 17 5,67 66 18,75 185 14,68

4.Tercih 25 8,28 8 2,61 5 1,67 18 5,11 56 4,44

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 24 7,95 7 2,29 19 6,33 9 2,56 59 4,68

2.Tercih 16 5,30 6 1,96 8 2,67 8 2,27 38 3,02

3.Tercih 10 3,31 8 2,61 4 1,33 7 1,99 29 2,30

4.Tercih 5 1,66 5 1,63 5 1,67 8 2,27 23 1,83

Seçici

değilim

1.Tercih 10 3,31 5 1,63 15 5,00 8 2,27 38 3,02

2.Tercih 2 0,66 3 0,98 2 0,67 1 0,28 8 0,63

3.Tercih 1 0,33 2 0,65 3 1,00 4 1,14 10 0,79

4.Tercih 8 2,65 3 0,98 4 1,33 4 1,14 19 1,51

Bilinen

marka

olmalı

1.Tercih 56 18,54 78 25,49 131 43,67 128 36,36 393 31,19

2.Tercih 26 8,61 16 5,23 18 6,00 36 10,23 96 7,62

3.Tercih 29 9,60 23 7,52 7 2,33 38 10,80 97 7,70

4.Tercih 62 20,53 6 1,96 19 6,33 48 13,64 135 10,71

Diğer

Kendi 0 - 0 - 0 - 0 - 0 -

Lezzet-

tadı
4 1,32 2 0,65 3 1,00 1 0,28 10 0,79

Tam-

yarım

yağlı

2 0,66 0 - 2 0,67 1 0,28 5 0,40

Son

kullanım

tarihi-

tazelik

0 - 2 0,65 2 0,67 0 - 4 0,32

104

Hanelerin ayran satın alırken dikkat ettikleri özelliklerin tercih sıralaması Çizelge 5.59’da verilmiştir.

Amasya (%18,87) ve Çorum (%7,19) illerin de en önemli aranan kriter kokusuz olması iken, Tokat

(%20,00), Samsun (%13,35) ve TR83 (%12,54) bölgesinde aranan en önemli kriter bilinen marka (ki

bu şıkkı haneler kendileri yaptığı için en fazla seçilen tercih olmuştur) olmuştur.

Çizelge 5. 59. Ayran satın alırken dikkat edilen özellikler

Özellikler
Tercih

Sırası

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Rengi

beyaza

yakın

olmalı

1.Tercih 11 3,64 8 2,61 35 11,67 21 5,97 75 5,95

2.Tercih 18 5,96 5 1,63 7 2,33 12 3,41 42 3,33

3.Tercih 17 5,63 1 0,33 12 4,00 11 3,13 41 3,25

4.Tercih 10 3,31 6 1,96 6 2,00 8 2,27 30 2,38

Kokusuz

olmalı

1.Tercih 57 18,87 22 7,19 36 12,00 34 9,66 149 11,83

2.Tercih 29 9,60 10 3,27 14 4,67 26 7,39 79 6,27

3.Tercih 12 3,97 1 0,33 6 2,00 14 3,98 33 2,62

4.Tercih 2 0,66 2 0,65 4 1,33 5 1,42 13 1,03

Ambalajı

iyi olmalı

1.Tercih 4 1,32 6 1,96 41 13,67 21 5,97 72 5,71

2.Tercih 25 8,28 11 3,59 24 8,00 40 11,36 100 7,94

3.Tercih 15 4,97 12 3,92 15 5,00 15 4,26 57 4,52

4.Tercih 8 2,65 1 0,33 0 - 7 1,99 16 1,27

Fiyatının

ucuzluğu

her şeyden

önemli

1.Tercih 9 2,98 2 0,65 8 2,67 3 0,85 22 1,75

2.Tercih 4 1,32 3 0,98 4 1,33 2 0,57 13 1,03

3.Tercih 1 0,33 0 - 4 1,33 2 0,57 7 0,56

4.Tercih 0 - 0 - 6 2,00 4 1,14 10 0,79

Seçici

değilim

1.Tercih 7 2,32 1 0,33 12 4,00 7 1,99 27 2,14

2.Tercih 1 0,33 3 0,98 2 0,67 2 0,57 8 0,63

3.Tercih 0 - 0 - 4 1,33 0 - 4 0,32

4.Tercih 0 - 0 - 2 0,67 0 - 2 0,16

Bilinen

marka

olmalı

1.Tercih 31 10,26 20 6,54 60 20,00 47 13,35 158 12,54

2.Tercih 10 3,31 4 1,31 4 1,33 12 3,41 30 2,38

3.Tercih 8 2,65 6 1,96 4 1,33 14 3,98 32 2,54

4.Tercih 9 2,98 2 0,65 7 2,33 11 3,13 29 2,30

Diğer

Kendi 13 4,30 7 2,29 4 1,33 3 0,85 27 2,14

Lezzet-

tadı
1 0,33 0 - 2 0,67 0 - 3 0,24

Tam-

yarım

yağlı

2 0,66 0 - 2 0,67 3 0,85 7 0,56

Son

kullanım

tarihi-

tazelik

4 1,32 0 - 0 - 0 - 4 0,32

105

Hanelerin satın aldıkları yoğurt markasında herhangi bir kalite güvencesi araması Çizelge 5.60’da

verilmiştir. Hanelerin kendilerinin yaptığı açık yoğurt ve ayranı, daha çok tüketmeyi tercih ettiğinden

her dört ilde farklı oranlarla olması ile birlikte bölgede herhangi bir marka güvencesi aranmama oranı

(%92,30 açık yoğurt, %73,41 ayran) yüksek bulunmuştur. Satın alınma oranı yüksek olan kapalı

yoğurtta her hangi bir kalite güvence aranma oranına bakıldığında her dört ilde de dolayısıyla bölgede

%71,51 oranında marka güvencesi arandığı saptanmıştır.

Çizelge 5. 60. Hanelerin satın aldığı yoğurt markasında herhangi bir kalite güvencesi araması

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık Yoğurt
Evet 17 5,63 15 4,90 45 15,00 20 5,68 97 7,70

Hayır 285 94,37 291 95,10 255 85,00 332 94,32 1163 92,30

Kapalı Yoğurt
Evet 240 79,47 151 49,35 228 76,00 282 80,11 901 71,51

Hayır 62 20,53 155 50,65 72 24,00 70 19,89 359 28,49

Ayran
Evet 88 29,14 39 12,75 100 33,33 108 30,68 335 26,59

Hayır 214 70,86 267 87,25 200 66,67 244 69,32 925 73,41

Hanehalklarının aradığı güvence Çizelge 5.61’de verilmiştir. Kapalı yoğurt satın alımında Amasya

(%57,62), Çorum (%34,31), Tokat (%46,33) ve TR83 (%44,84)’de en fazla aranan güvence TSE

güvencesi iken, Samsun’daki hanelerin yarısından fazlasının (%59,94) aradığı güvence ise bakanlık

onayıdır.

Çizelge 5. 61. Hanehalkının yoğurt ve ayran satın alırken aradığı güvenceler

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Açık

Yoğurt

TSE 11 3,64 8 2,61 24 8,00 9 2,56 52 4,13

ISO 8 2,65 2 0,65 10 3,33 3 0,85 23 1,83

Bakanlık Onayı 9 2,98 1 0,33 18 6,00 7 1,99 35 2,78

Marka Güvencesi 6 1,99 2 0,65 6 2,00 9 2,56 23 1,83

Diğer 4 1,32 6 1,96 0 - 5 1,42 15 1,19

Kapalı

Yoğurt

TSE 174 57,62 105 34,31 139 46,33 147 41,76 565 44,84

ISO 83 27,48 16 5,23 80 26,67 90 25,57 269 21,35

Bakanlık Onayı 157 51,99 77 25,16 128 42,67 211 59,94 573 45,48

Marka Güvencesi 143 47,35 65 21,24 94 31,33 196 55,68 498 39,52

Diğer 0 - 0 - 2 0,67 2 0,57 4 0,32

Ayran

TSE 60 19,87 25 8,17 66 22,00 51 14,49 202 16,03

ISO 27 8,94 9 2,94 45 15,00 31 8,81 112 8,89

Bakanlık Onayı 50 16,56 17 5,56 58 19,33 56 15,91 181 14,37

Marka Güvencesi 47 15,56 10 3,27 37 12,33 54 15,34 148 11,75

Diğer 2 0,66 4 1,31 2 0,67 3 0,85 11 0,87

*Diğer; Tanıdık kişi/yer, tazelik, katkısız olması
**1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

5.5.5.Hanelerin Süt ve Süt ürünlerinin Alım Sıklıkları

Araştırma kapsamında ele alınan on iki süt ve süt ürününün satın alım sıklıkları il bazında ve gelir

grupları itibariyle Çizelge 62, 63, 64 ve 65’de verilmiştir.

Açık süt satın alım sıklığı incelendiğinde Amasya (%20,20), Çorum (%40,20) ve Samsun (%20,74)

illerinde en fazla haftada bir satın alındığı tespit edilirken Tokat (%48,00) ilinde iki üç ayda bir satın

alındığı gözlenmiştir. Bölgesel olarak incelendiğinde ise, %29,05’nin haftada bir açık sütü almayı

tercih etmektedirler.

Her dört ilde de farklı oranlara sahip olmasına karşın haneler, ambalajlı sütü haftada bir satın almayı

tercih etmişlerdir (Amasya %38,74, Çorum %31,37, Tokat %34,67 ve Samsun %48,58). TR83

bölgesine %38,73 oranın da haneler haftada bir satın almayı tercih edilmektedir.

Satın alım yerlerin de farklık gösterdiği gibi satın alım sıklığında da farklılık gösteren organik süt

incelendiğinde Amasya’da %0,99’nun aylık, Çorum’da hanelerin %1,96’sının on beş günde bir ve

Tokat ve Samsun illerindeki hanelerin sırasıyla %12,33 ve %2,56’sının haftada bir satın aldığı

106

belirlenmiştir. Bölge genel olarak değerlendirildiğinde ise; %4,13’lük oranla haftada bir alındığı

söylenebilinir.

Açık yoğurt satın alım sıklığı incelendiğinde; hanelerin Amasya’da %6,29, Tokat’da %15,33 ve

Samsun’da %5,68’lik oranla hafta da bir satın alma gözlenirken, Çorum’da ise %6,54’lük oranla

hanelerin hem haftada bir ve aynı zamanda on beş günde bir satın almaktadırlar. Bölgesel olarak

değerlendirdiğimizde ise %8,33’nün haftada bir almayı tercih ettiği söylenebilinir.

Kapalı yoğurt satın alım sıklığı incelendiğinde her dört ilde de (Amasya %50,99, Çorum %25,49,

Tokat %40,00 ve Samsun %48,58) en fazla oranla haftada bir satın alındığı belirlenmiştir. TR83

bölgesinde hanelerin yarısına yakınının (%41,51) haftada bir satın almayı tercih ettikleri belirlenmiştir.

Ayran satın alım sıklığı incelendiğinde, Amasya %6,29’nun haftada iki üç gün, Çorum %3,92, Tokat

%11,33 ve Samsun %7,95’nin haftada bir satın almayı tercih etmektedirler. Bölgenin de %6,68’nin

ayranı haftada bir satın almayı tercih etmektedirler.

Açık peynir satın alım sıklığına bakıldığında ise Amasya’da %12,25, Tokat’da %16,67 ve Samsun da

%5,97’lik oranla haneler en fazla haftada bir satın aldığı belirlenirken, Çorum da %5,23’lük oranla on

beş günde bir satın alındığı belirlenmiştir. TR83 bölgesi olarak bir bütün olarak incelendiğinde

hanelerin %8,89’un haftada bir açık peynir satın almayı tercih ettiği belirlenmiştir.

Süt ve süt ürünlerinde en fazla harcama payına sahip olan beyaz peynirin satın alım sıklığı

incelendiğinde; Amasya %46,36, Tokat %34,10 ve Samsun %52,56’lık oranla en fazla satın alım

sıklığı haftada bir olarak gözlenmişken, Çorum’daki haneler %28,43’nün ayda bir satın almayı tercih

etmişlerdir. Bölgesel olarak bakıldığında hanelerin %40,48’nin haftada bir satın almayı tercih ettikleri

belirlenmiştir.

Kaşar peynirinin satın alım sıklığı incelendiğinde Amasya %30,46, Tokat %24,33 ve Samsun

%37,78’lik oranla en fazla satın alım sıklığı olarak haftada bir iken, Çorum da %27,78’lik oranla ayda

bir satın aldığı belirlenmiştir. TR83 bölgesine bakıldığında da %27,22’lik oranı ile haftada bir kaşar

peynirinin alındığı belirlenmiştir.

Çökeleğin satın alım sıklığına bakıldığında, her ilde farklı satın alım sıklığı yoğun olarak

belirlenmiştir. Örneğin Amasya’da %16,56’lık oranla on beş günde bir, Çorum’da %20,59’luk oranla

aylık, Tokat ve Samsun illerinde sırasıyla %23,33 ve %12,50’lik oranla haftada bir satın alındığı

belirlenmiştir. TR83 bölgesinde ise %15,00 oranında haftada iki üç gün satın alındığı gözlenmiştir.

Tulum peynirinin satın alım sıklığı incelendiğinde; Amasya ve Çorum’da sırasıyla %8,94 ve %8,17’lik

oranla aylık, Tokat ve Samsun illerinde ise sırasıyla %12,67 ve %8,24’lük oranlarla haftada bir en

fazla alınım yapıldığı belirlenmiştir. Bölgeye genel olarak bakıldığında ise %7,62’sinin haftada bir

satın almayı tercih ettiği gözlenmiştir.

Hanelerin tereyağı tüketim miktarları incelendiğinde; aylık ortalama olarak Amasya ve Tokat illerinde

0,36 kg, Çorum’da 0,35 kg ve Samsun’da 0,84 kg olarak saptanmıştır. Bölgesel olarak bakıldığında

ise, hane başına aylık ortalama 0,49 kg olduğu belirlenmiştir.

Tereyağı satın alınımında en fazla tercih edilen sıklık incelendiğinde, Amasya’da %8,95’nin on beş

günde bir, Çorum, Tokat ve Samsun’da sırasıyla %11,11, %20,00 ve %9,66’sının aylık olarak satın

aldığı belirlenmiştir. TR83 bölgesi genelinde ise %11,90’lik oranla aylık olarak satın almayı tercih

edildiği söylenebilinir.

107

Süt ve süt ürünlerin satın alım sıklığı ile gelir grupları arasında
2 istatistiksel analizi sonucu olarak

anlamlı bulunanlar il bazında aşağıdaki gibidir;

Açık Süt (Amasya, Çorum ve Tokat)

Ambalajlı Süt (Tokat ve Samsun)

Organik Süt (Amasya, Çorum, Tokat ve Samsun)

Açık Yoğurt (Çorum, Tokat ve Samsun)

Kapalı Yoğurt (Amasya, Tokat ve Samsun)

Ayran (Tokat ve Samsun)

Açık Peynir (Tokat)

Beyaz Peynir (Amasya, Tokat ve Samsun)

Kaşar Peyniri (Çorum, Tokat ve Samsun)

Çökelek (Amasya ve Samsun)

Tulum Peyniri (Çorum ve Samsun)

Tereyağı (Çorum, Tokat ve Samsun)

108

Çizelge 5. 62. Amasya ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük Haftada 2-3 defa Haftada 1 defa 15 günde bir Aylık 2-3 ayda bir Yıllık Satın almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

2 =0,006

Düşük gelir 4 3,10 3 2,33 32 24,81 1 0,78 3 2,33 0 - 0 - 86 66,67

Orta gelir 0 - 0 - 18 15,00 11 9,17 0 - 0 - 0 - 91 75,83

Yüksek gelir 1 1,89 2 3,77 11 20,75 2 3,77 0 - 0 - 0 - 37 69,81

Toplam 5 1,66 5 1,66 61 20,20 14 4,64 3 0,99 0 - 0 - 214 70,86

Ambalajlı

Süt

2 =0,338

Düşük gelir 9 6,98 20 15,50 53 41,09 17 13,18 0 - 1 0,78 0 - 17 13,18

Orta gelir 14 11,67 29 24,17 43 35,83 9 7,50 0 - 0 - 0 - 9 7,50

Yüksek gelir 7 13,21 7 13,21 21 39,62 9 16,98 0 - 0 - 0 - 9 16,98

Toplam 30 9,93 56 18,54 117 38,74 35 11,59 0 - 1 0,33 0 - 35 11,59

Organik Süt

2 =0,019

Düşük gelir 0 - 2 1,55 0 - 0 - 0 - 0 - 0 - 127 98,45

Orta gelir 1 0,83 0 - 2 1,67 0 - 3 2,50 0 - 0 - 114 95,00

Yüksek gelir 0 - 0 - 0 - 2 3,77 0 - 0 - 0 - 51 96,23

Toplam 1 0,33 2 0,66 2 0,66 2 0,66 3 0,99 0 - 0 - 292 96,69

Açık Yoğurt

2 =0,602

Düşük gelir 0 - 3 2,33 8 6,20 2 1,55 0 - 1 0,78 0 - 115 89,15

Orta gelir 0 - 0 - 8 6,67 2 1,67 0 - 0 - 0 - 110 91,67

Yüksek gelir 0 - 0 - 3 5,66 0 - 0 - 0 - 0 - 50 94,34

Toplam 0 - 3 0,99 19 6,29 4 1,32 0 - 1 0,33 0 - 275 91,06

Kapalı

Yoğurt

2 =0,012

Düşük gelir 6 4,65 13 10,08 52 40,31 23 17,83 1 0,78 1 0,78 0 - 33 25,58

Orta gelir 0 - 15 12,50 67 55,83 19 15,83 2 1,67 0 - 0 - 17 14,17

Yüksek gelir 0 - 5 9,43 35 66,04 4 7,55 2 3,77 0 - 0 - 7 13,21

Toplam 6 1,99 33 10,93 154 50,99 46 15,23 5 1,66 1 0,33 0 - 57 18,87

Ayran

2 =0,636

Düşük gelir 1 0,78 11 8,53 4 3,10 11 8,53 7 5,43 0 - 0 - 95 73,64

Orta gelir 2 1,67 8 6,67 7 5,83 10 8,33 4 3,33 0 - 0 - 89 74,17

Yüksek gelir 0 - 0 - 3 5,66 6 11,32 2 3,77 0 - 0 - 42 79,25

Toplam 3 0,99 19 6,29 14 4,64 27 8,94 13 4,30 0 - 0 - 226 74,83

109

Çizelge 5.62. (Devamı) Amasya ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük Haftada 2-3 defa Haftada 1 defa 15 günde bir Aylık 2-3 ayda bir Yıllık Satın almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

2 =0,296

Düşük gelir 0 - 2 1,55 14 10,85 12 9,30 1 0,78 0 - 0 - 100 77,52

Orta gelir 0 - 0 - 17 14,17 12 10,00 2 1,67 0 - 0 - 89 74,17

Yüksek gelir 0 - 0 - 6 11,32 11 20,75 0 - 0 - 0 - 36 67,92

Toplam 0 - 2 0,66 37 12,25 35 11,59 3 0,99 0 - 0 - 225 74,50

Beyaz

Peynir

2 =0,630

Düşük gelir 6 4,65 10 7,75 56 43,41 36 27,91 7 5,43 0 - 13 10,08 13 10,08

Orta gelir 3 2,50 6 5,00 57 47,50 32 26,67 13 10,83 0 - 9 7,50 9 7,50

Yüksek gelir 0 - 2 3,77 27 50,94 12 22,64 6 11,32 0 - 6 11,32 6 11,32

Toplam 9 2,98 18 5,96 140 46,36 80 26,49 26 8,61 0 - 28 9,27 28 9,27

Kasar Peynir

2 =0,431

Düşük gelir 2 1,55 9 6,98 35 27,13 29 22,48 13 10,08 0 - 0 - 41 31,78

Orta gelir 2 1,67 6 5,00 37 30,83 31 25,83 17 14,17 1 0,83 0 - 26 21,67

Yüksek gelir 0 - 4 7,55 20 37,74 13 24,53 9 16,98 0 - 0 - 7 13,21

Toplam 4 1,32 19 6,29 92 30,46 73 24,17 39 12,91 1 0,33 0 - 74 24,50

Çökelek

2 =0,026

Düşük gelir 0 - 2 1,55 20 15,50 21 16,28 9 6,98 0 - 2 1,55 75 58,14

Orta gelir 0 - 5 4,17 24 20,00 21 17,50 11 9,17 5 4,17 0 - 54 45,00

Yüksek gelir 0 - 4 7,55 3 5,66 8 15,09 7 13,21 0 - 0 - 31 58,49

Toplam 0 - 11 3,64 47 15,56 50 16,56 27 8,94 5 1,66 2 0,66 160 52,98

Tulum

Peyniri

2 =0,762

Düşük gelir 0 - 2 1,55 5 3,88 8 6,20 1 0,78 0 - 0 - 113 87,60

Orta gelir 0 - 1 0,83 6 5,00 12 10,00 2 1,67 0 - 0 - 99 82,50

Yüksek gelir 0 - 1 1,89 1 1,89 7 13,21 0 - 0 - 0 - 44 83,02

Toplam 0 - 4 1,32 12 3,97 27 8,94 3 0,99 0 - 0 - 256 84,77

Tereyağı

2 =0,447

Düşük gelir 0 - 4 3,10 2 1,55 8 6,20 9 6,98 6 4,65 1 0,78 99 76,74

Orta gelir 0 - 1 0,83 6 5,00 11 9,17 10 8,33 5 4,17 0 - 87 72,50

Yüksek gelir 0 - 0 - 1 1,89 8 15,09 3 5,66 4 7,55 0 - 37 69,81

Toplam 0 - 5 1,66 9 2,98 27 8,94 22 7,28 15 4,97 1 0,33 223 73,84

110

Çizelge 5. 63. Çorum ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük

Haftada

2-3 defa

Haftada

1 defa
15 günde bir Aylık 2-3 ayda bir Yıllık

Satın

almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

2 =0,061

Düşük gelir 0 - 9 6,12 62 42,18 5 3,40 3 2,04 0 - 0 - 68 46,26

Orta gelir 0 - 1 1,10 35 38,46 10 10,99 1 1,10 0 - 0 - 44 48,35

Yüksek gelir 0 - 0 - 26 38,24 4 5,88 3 4,41 0 - 0 - 35 51,47

Toplam 0 - 10 3,27 123 40,20 19 6,21 7 2,29 0 - 0 - 147 48,04

Ambalajlı

Süt

2 =0,660

Düşük gelir 6 4,08 21 14,29 47 31,97 20 13,61 16 10,88 0 - 0 - 37 25,17

Orta gelir 4 4,40 9 9,89 29 31,87 9 9,89 16 17,58 0 - 0 - 24 26,37

Yüksek gelir 1 1,47 10 14,71 20 29,41 13 19,12 11 16,18 0 - 0 - 13 19,12

Toplam 11 3,59 40 13,07 96 31,37 42 13,73 43 14,05 0 - 0 - 74 24,18

Organik Süt

2 =0,008

Düşük gelir 0 - 0 - 0 - 2 1,36 0 - 0 - 0 - 145 98,64

Orta gelir 0 - 0 - 4 4,40 2 2,20 0 - 0 - 0 - 85 93,41

Yüksek gelir 0 - 0 - 0 - 2 2,94 2 2,94 0 - 0 - 64 94,12

Toplam 0 - 0 - 4 1,31 6 1,96 2 0,65 0 - 0 - 294 96,08

Açık Yoğurt
2 =0,040

Düşük gelir 2 1,36 0 - 13 8,84 10 6,80 0 - 0 - 0 - 122 82,99

Orta gelir 0 - 2 2,20 4 4,40 10 10,99 0 - 0 - 0 - 75 82,42

Yüksek gelir 0 - 2 2,94 3 4,41 0 - 0 - 0 - 0 - 63 92,65

Toplam 2 0,65 4 1,31 20 6,54 20 6,54 0 - 0 - 0 - 260 84,97

Kapalı

Yoğurt
2 =0,121

Düşük gelir 2 1,36 6 4,08 30 20,41 30 20,41 7 4,76 0 - 0 - 72 48,98

Orta gelir 0 - 5 5,49 25 27,47 9 9,89 5 5,49 2 2,20 0 - 45 49,45

Yüksek gelir 1 1,47 4 5,88 23 33,82 9 13,24 0 - 0 - 0 - 31 45,59

Toplam 3 0,98 15 4,90 78 25,49 48 15,69 12 3,92 2 0,65 0 - 148 48,37

Ayran
2 =0,757

Düşük gelir 3 2,04 3 2,04 5 3,40 4 2,72 0 - 1 0,68 0 - 131 89,12

Orta gelir 2 2,20 2 2,20 5 5,49 3 3,30 0 - 2 2,20 0 - 77 84,62

Yüksek gelir 0 - 2 2,94 2 2,94 2 2,94 1 1,47 0 - 0 - 61 89,71

Toplam 5 1,63 7 2,29 12 3,92 9 2,94 1 0,33 3 0,98 0 - 269 87,91

111

Çizelge 5.63. (Devamı) Çorum ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük

Haftada

2-3 defa

Haftada

1 defa
15 günde bir Aylık 2-3 ayda bir Yıllık Satın almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

2 =0,116

Düşük gelir 1 0,68 0 - 0 - 7 4,76 2 1,36 0 - 0 - 137 93,20

Orta gelir 0 - 0 - 2 2,20 2 2,20 3 3,30 0 - 0 - 84 92,31

Yüksek gelir 0 - 0 - 2 2,94 7 10,29 0 - 0 - 0 - 59 86,76

Toplam 1 0,33 0 - 4 1,31 16 5,23 5 1,63 0 - 0 - 280 91,50

Beyaz Peynir

2 =0,610

Düşük gelir 4 2,72 5 3,40 45 30,61 38 25,85 40 27,21 0 - 0 - 15 10,20

Orta gelir 2 2,20 4 4,40 19 20,88 28 30,77 32 35,16 0 - 0 - 6 6,59

Yüksek gelir 3 4,41 5 7,35 19 27,94 19 27,94 15 22,06 0 - 0 - 7 10,29

Toplam 9 2,94 14 4,58 83 27,12 85 27,78 87 28,43 0 - 0 - 28 9,15

Kaşar Peynir

2 =0,001

Düşük gelir 2 1,36 6 4,08 21 14,29 24 16,33 28 19,05 0 - 0 - 66 44,90

Orta gelir 2 2,20 4 4,40 12 13,19 17 18,68 40 43,96 0 - 0 - 16 17,58

Yüksek gelir 0 - 5 7,35 12 17,65 13 19,12 17 25,00 0 - 0 - 21 30,88

Toplam 4 1,31 15 4,90 45 14,71 54 17,65 85 27,78 0 - 0 - 103 33,66

Çökelek

2 =0,115

Düşük gelir 1 0,68 3 2,04 12 8,16 27 18,37 25 17,01 6 4,08 2 1,36 71 48,30

Orta gelir 0 - 0 - 7 7,69 8 8,79 19 20,88 1 1,10 0 - 56 61,54

Yüksek gelir 0 - 2 2,94 9 13,24 7 10,29 19 27,94 0 - 1 1,47 30 44,12

Toplam 1 0,33 5 1,63 28 9,15 42 13,73 63 20,59 7 2,29 3 0,98 157 51,31

Tulum

Peyniri

2 =0,000

Düşük gelir 0 - 0 - 6 4,08 3 2,04 10 6,80 0 - 0 - 128 87,07

Orta gelir 0 - 0 - 5 5,49 8 8,79 5 5,49 0 - 0 - 73 80,22

Yüksek gelir 0 - 2 2,94 6 8,82 10 14,71 10 14,71 0 - 0 - 40 58,82

Toplam 0 - 2 0,65 17 5,56 21 6,86 25 8,17 0 - 0 - 241 78,76

Tereyağı

2 =0,017

Düşük gelir 1 0,68 2 1,36 4 2,72 3 2,04 8 5,44 7 4,76 2 1,36 120 81,63

Orta gelir 2 2,20 0 - 0 - 4 4,40 10 10,99 4 4,40 0 - 71 78,02

Yüksek gelir 1 1,47 2 2,94 2 2,94 4 5,88 16 23,53 3 4,41 0 - 40 58,82

Toplam 4 1,31 4 1,31 6 1,96 11 3,59 34 11,11 14 4,58 2 0,65 231 75,49

112

Çizelge 5. 64. Tokat ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük

Haftada

2-3 defa

Haftada

1 defa
15 günde bir Aylık 2-3 ayda bir Yıllık Satın almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

2 =0,007

Düşük gelir 2 3,51 0 - 26 45,61 0 - 3 5,26 26 45,61 0 - 26 45,61

Orta gelir 4 3,67 6 5,50 35 32,11 11 10,09 0 - 51 46,79 0 - 51 46,79

Yüksek gelir 8 5,97 6 4,48 48 35,82 4 2,99 1 0,75 67 50,00 0 - 67 50,00

Toplam 14 4,67 12 4,00 109 36,33 15 5,00 4 1,33 144 48,00 0 - 144 48,00

Ambalajlı

Süt

2 =0,050

Düşük gelir 1 1,75 10 17,54 15 26,32 9 15,79 3 5,26 0 - 0 - 19 33,33

Orta gelir 8 7,34 17 15,60 34 31,19 14 12,84 12 11,01 0 - 0 - 24 22,02

Yüksek gelir 8 5,97 30 22,39 55 41,04 13 9,70 6 4,48 2 1,49 0 - 20 14,93

Toplam 17 5,67 57 19,00 104 34,67 36 12,00 21 7,00 2 0,67 0 - 63 21,00

Organik Süt

2 =0,023

Düşük gelir 0 - 2 3,51 4 7,02 1 1,75 2 3,51 0 - 0 - 48 84,21

Orta gelir 2 1,83 8 7,34 19 17,43 6 5,50 0 - 0 - 0 - 74 67,89

Yüksek gelir 2 1,49 4 2,99 14 10,45 3 2,24 0 - 0 - 0 - 111 82,84

Toplam 4 1,33 14 4,67 37 12,33 10 3,33 2 0,67 0 - 0 - 233 77,67

Açık Yoğurt

2 =0,007

Düşük gelir 0 - 0 - 13 22,81 2 3,51 0 - 0 - 0 - 42 73,68

Orta gelir 0 - 4 3,67 11 10,09 12 11,01 0 - 2 1,83 0 - 80 73,39

Yüksek gelir 0 - 6 4,48 22 16,42 2 1,49 0 - 0 - 0 - 104 77,61

Toplam 0 - 10 3,33 46 15,33 16 5,33 0 - 2 0,67 0 - 226 75,33

Kapalı

Yoğurt

2 =0,097

Düşük gelir 0 - 7 12,28 21 36,84 9 15,79 2 3,51 0 - 0 - 18 31,58

Orta gelir 2 1,83 9 8,26 35 32,11 19 17,43 9 8,26 3 2,75 0 - 32 29,36

Yüksek gelir 4 2,99 18 13,43 64 47,76 20 14,93 4 2,99 2 1,49 0 - 22 16,42

Toplam 6 2,00 34 11,33 120 40,00 48 16,00 15 5,00 5 1,67 0 - 72 24,00

Ayran

2 =0,005

Düşük gelir 0 - 1 1,75 9 15,79 0 - 2 3,51 0 - 0 - 45 78,95

Orta gelir 5 4,59 7 6,42 9 8,26 8 7,34 4 3,67 2 1,83 0 - 74 67,89

Yüksek gelir 2 1,49 22 16,42 16 11,94 11 8,21 2 1,49 0 - 0 - 81 60,45

Toplam 7 2,33 30 10,00 34 11,33 19 6,33 8 2,67 2 0,67 0 - 200 66,67

113

Çizelge 5.64. (Devam) Tokat ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük

Haftada

2-3 defa

Haftada

1 defa
15 günde bir Aylık 2-3 ayda bir Yıllık Satın almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

2 =0,034

Düşük gelir 0 - 0 - 10 17,54 2 3,51 0 - 0 - 0 - 45 78,95

Orta gelir 2 1,83 2 1,83 18 16,51 14 12,84 2 1,83 0 - 2 1,83 69 63,30

Yüksek gelir 4 2,99 4 2,99 22 16,42 7 5,22 10 7,46 2 1,49 0 - 85 63,43

Toplam 6 2,00 6 2,00 50 16,67 23 7,67 12 4,00 2 0,67 2 0,67 199 66,33

Beyaz Peynir

2 =0,003

Düşük gelir 0 - 7 12,28 23 40,35 2 3,51 10 17,54 0 - 0 - 15 26,32

Orta gelir 7 6,42 13 11,93 28 25,69 31 28,44 14 12,84 0 - 0 - 16 14,68

Yüksek gelir 6 4,48 15 11,19 51 38,06 26 19,40 21 15,67 2 1,49 0 - 13 9,70

Toplam 13 4,33 35 11,67 102 34,00 59 19,67 45 15,00 2 0,67 0 - 44 14,67

Kaşar Peynir

2 =0,001

Düşük gelir 0 - 4 7,02 14 24,56 2 3,51 4 7,02 0 - 0 - 33 57,89

Orta gelir 3 2,75 9 8,26 24 22,02 19 17,43 24 22,02 0 - 0 - 30 27,52

Yüksek gelir 4 2,99 11 8,21 35 26,12 22 16,42 30 22,39 2 1,49 0 - 30 22,39

Toplam 7 2,33 24 8,00 73 24,33 43 14,33 58 19,33 2 0,67 0 - 93 31,00

Çökelek

2 =0,225

Düşük gelir 0 - 3 5,26 14 24,56 8 14,04 4 7,02 0 - 0 - 28 49,12

Orta gelir 4 3,67 8 7,34 18 16,51 16 14,68 18 16,51 2 1,83 0 - 43 39,45

Yüksek gelir 4 2,99 10 7,46 38 28,36 12 8,96 20 14,93 0 - 0 - 50 37,31

Toplam 8 2,67 21 7,00 70 23,33 36 12,00 42 14,00 2 0,67 0 - 121 40,33

Tulum

Peyniri

2 =0,379

Düşük gelir 0 - 0 - 9 15,79 0 - 5 8,77 0 - 0 - 43 75,44

Orta gelir 4 3,67 2 1,83 11 10,09 6 5,50 8 7,34 2 1,83 0 - 76 69,72

Yüksek gelir 4 2,99 4 2,99 18 13,43 5 3,73 13 9,70 6 4,48 0 - 84 62,69

Toplam 8 2,67 6 2,00 38 12,67 11 3,67 26 8,67 8 2,67 0 - 203 67,67

Tereyağı

2 =0,000

Düşük gelir 0 - 3 5,26 7 12,28 0 - 3 5,26 3 5,26 1 1,75 40 70,18

Orta gelir 3 2,75 4 3,67 16 14,68 19 17,43 22 20,18 4 3,67 0 - 41 37,61

Yüksek gelir 4 2,99 8 5,97 17 12,69 15 11,19 35 26,12 22 16,42 2 1,49 31 23,13

Toplam 7 2,33 15 5,00 40 13,33 34 11,33 60 20,00 29 9,67 3 1,00 112 37,33

114

Çizelge 5. 65. Samsun ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük

Haftada

2-3 defa

Haftada

1 defa
15 günde bir Aylık 2-3 ayda bir Yıllık Satın almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

2 =0,226

Düşük gelir 1 0,85 0 - 24 20,51 8 6,84 1 0,85 0 - 0 - 83 70,94

Orta gelir 2 1,63 6 4,88 28 22,76 12 9,76 2 1,63 0 - 0 - 73 59,35

Yüksek gelir 0 - 2 1,79 21 18,75 12 10,71 0 - 0 - 0 - 77 68,75

Toplam 3 0,85 8 2,27 73 20,74 32 9,09 3 0,85 0 - 0 - 233 66,19

Ambalajlı

Süt

2 =0,002

Düşük gelir 2 1,71 8 6,84 71 60,68 15 12,82 2 1,71 0 - 0 - 19 16,24

Orta gelir 9 7,32 16 13,01 49 39,84 23 18,70 6 4,88 2 1,63 0 - 18 14,63

Yüksek gelir 3 2,68 19 16,96 51 45,54 27 24,11 0 - 2 1,79 0 - 10 8,93

Toplam 14 3,98 43 12,22 171 48,58 65 18,47 8 2,27 4 1,14 0 - 47 13,35

Organik Süt

2 =0,033

Düşük gelir 0 - 0 - 0 - 0 - 0 - 0 - 0 - 117 100,00

Orta gelir 2 1,63 5 4,07 5 4,07 3 2,44 2 1,63 0 - 0 - 106 86,18

Yüksek gelir 2 1,79 2 1,79 4 3,57 3 2,68 0 - 0 - 0 - 101 90,18

Toplam 4 1,14 7 1,99 9 2,56 6 1,70 2 0,57 0 - 0 - 324 92,05

Açık Yoğurt

2 =0,014

Düşük gelir 0 - 0 - 7 5,98 2 1,71 0 - 0 - 0 - 108 92,31

Orta gelir 0 - 7 5,69 7 5,69 0 - 2 1,63 0 - 0 - 107 86,99

Yüksek gelir 0 - 0 - 6 5,36 2 1,79 0 - 0 - 0 - 104 92,86

Toplam 0 - 7 1,99 20 5,68 4 1,14 2 0,57 0 - 0 - 319 90,63

Kapalı

Yoğurt

2 =0,008

Düşük gelir 3 2,56 3 2,56 54 46,15 23 19,66 4 3,42 0 - 0 - 30 25,64

Orta gelir 0 - 9 7,32 64 52,03 20 16,26 9 7,32 0 - 0 - 21 17,07

Yüksek gelir 0 - 10 8,93 53 47,32 32 28,57 3 2,68 0 - 0 - 14 12,50

Toplam 3 0,85 22 6,25 171 48,58 75 21,31 16 4,55 0 - 0 - 65 18,47

Ayran

2 =0,053

Düşük gelir 0 - 12 10,26 4 3,42 11 9,40 2 1,71 0 - 0 - 88 75,21

Orta gelir 0 - 8 6,50 17 13,82 8 6,50 4 3,25 2 1,63 0 - 84 68,29

Yüksek gelir 2 1,79 7 6,25 7 6,25 7 6,25 2 1,79 0 - 0 - 87 77,68

Toplam 2 0,57 27 7,67 28 7,95 26 7,39 8 2,27 2 0,57 0 - 259 73,58

115

Çizelge 5.65 (Devam) Samsun ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük

Haftada

2-3 defa

Haftada

1 defa
15 günde bir Aylık 2-3 ayda bir Yıllık Satın almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

2 =0,160

Düşük gelir 2 1,71 0 - 3 2,56 7 5,98 3 2,56 0 - 0 - 102 87,18

Orta gelir 0 - 4 3,25 8 6,50 7 5,69 3 2,44 0 - 0 - 101 82,11

Yüksek gelir 0 - 2 1,79 10 8,93 5 4,46 2 1,79 0 - 2 1,79 91 81,25

Toplam 2 0,57 6 1,70 21 5,97 19 5,40 8 2,27 0 - 2 0,57 294 83,52

Beyaz Peynir

2 =0,014

Düşük gelir 3 2,56 2 1,71 63 53,85 27 23,08 10 8,55 0 - 0 - 12 10,26

Orta gelir 0 - 13 10,57 59 47,97 33 26,83 12 9,76 0 - 0 - 6 4,88

Yüksek gelir 1 0,89 11 9,82 63 56,25 25 22,32 11 9,82 0 - 0 - 1 0,89

Toplam 4 1,14 26 7,39 185 52,56 85 24,15 33 9,38 0 - 0 - 19 5,40

Kaşar Peynir

2 =0,005

Düşük gelir 0 - 1 0,85 36 30,77 30 25,64 13 11,11 0 - 0 - 37 31,62

Orta gelir 0 - 7 5,69 51 41,46 26 21,14 22 17,89 2 1,63 0 - 15 12,20

Yüksek gelir 0 - 4 3,57 46 41,07 28 25,00 16 14,29 0 - 0 - 18 16,07

Toplam 0 - 12 3,41 133 37,78 84 23,86 51 14,49 2 0,57 0 - 70 19,89

Çökelek

2 =0,000

Düşük gelir 0 - 0 - 12 10,26 12 10,26 4 3,42 1 0,85 1 0,85 87 74,36

Orta gelir 0 - 3 2,44 24 19,51 20 16,26 9 7,32 4 3,25 0 - 63 51,22

Yüksek gelir 0 - 2 1,79 8 7,14 5 4,46 4 3,57 0 - 0 - 93 83,04

Toplam 0 - 5 1,42 44 12,50 37 10,51 17 4,83 5 1,42 1 0,28 243 69,03

Tulum

Peyniri

2 =0,003

Düşük gelir 0 - 0 - 4 3,42 5 4,27 4 3,42 0 - 0 - 104 88,89

Orta gelir 0 - 2 1,63 9 7,32 7 5,69 5 4,07 4 3,25 0 - 96 78,05

Yüksek gelir 0 - 1 0,89 16 14,29 4 3,57 12 10,71 0 - 0 - 79 70,54

Toplam 0 - 3 0,85 29 8,24 16 4,55 21 5,97 4 1,14 0 - 279 79,26

Tereyağı

2 =0,000

Düşük gelir 0 - 0 - 2 1,71 1 0,85 3 2,56 3 2,56 0 - 108 92,31

Orta gelir 2 1,63 4 3,25 10 8,13 8 6,50 17 13,82 5 4,07 0 - 77 62,60

Yüksek gelir 0 - 5 4,46 14 12,50 5 4,46 14 12,50 0 - 0 - 74 66,07

Toplam 2 0,57 9 2,56 26 7,39 14 3,98 34 9,66 8 2,27 0 - 259 73,58

116

Çizelge 5. 66. TR83 bölgesindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük

Haftada

2-3 defa

Haftada

1 defa
15 günde bir Aylık 2-3 ayda bir Yıllık Satın almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

2 =0,005

Düşük gelir 7 1,56 12 2,67 144 32,00 14 3,11 10 2,22 0 - 0 - 263 58,44

Orta gelir 6 1,35 13 2,93 116 26,19 44 9,93 3 0,68 2 0,45 0 - 259 58,47

Yüksek gelir 9 2,45 10 2,72 106 28,88 22 5,99 4 1,09 0 - 0 - 216 58,86

Toplam 22 1,75 35 2,78 366 29,05 80 6,35 17 1,35 2 0,16 0 - 738 58,57

Ambalajlı

Süt

2 =0,002

Düşük gelir 18 4,00 59 13,11 186 41,33 61 13,56 21 4,67 1 0,22 0 - 104 23,11

Orta gelir 35 7,90 71 16,03 155 34,99 55 12,42 34 7,67 2 0,45 0 - 91 20,54

Yüksek gelir 19 5,18 66 17,98 147 40,05 62 16,89 17 4,63 4 1,09 0 - 52 14,17

Toplam 72 5,71 196 15,56 488 38,73 178 14,13 72 5,71 7 0,56 0 - 247 19,60

Organik Süt

2 =0,000

Düşük gelir 0 - 4 0,89 4 0,89 3 0,67 2 0,44 0 - 0 - 437 97,11

Orta gelir 5 1,13 13 2,93 30 6,77 11 2,48 5 1,13 0 - 0 - 379 85,55

Yüksek gelir 4 1,09 6 1,63 18 4,90 10 2,72 2 0,54 0 - 0 - 327 89,10

Toplam 9 0,71 23 1,83 52 4,13 24 1,90 9 0,71 0 - 0 - 1143 90,71

Açık Yoğurt

2 =0,005

Düşük gelir 2 0,44 3 0,67 41 9,11 16 3,56 0 - 1 0,22 0 - 387 86,00

Orta gelir 0 - 13 2,93 30 6,77 24 5,42 2 0,45 2 0,45 0 - 372 83,97

Yüksek gelir 0 - 8 2,18 34 9,26 4 1,09 0 - 0 - 0 - 321 87,47

Toplam 2 0,16 24 1,90 105 8,33 44 3,49 2 0,16 3 0,24 0 - 1080 85,71

Kapalı

Yoğurt

2 =0,000

Düşük gelir 11 2,44 29 6,44 157 34,89 85 18,89 14 3,11 1 0,22 0 - 153 34,00

Orta gelir 2 0,45 38 8,58 191 43,12 67 15,12 25 5,64 5 1,13 0 - 115 25,96

Yüksek gelir 5 1,36 37 10,08 175 47,68 65 17,71 9 2,45 2 0,54 0 - 74 20,16

Toplam 18 1,43 104 8,25 523 41,51 217 17,22 48 3,81 8 0,63 0 - 342 27,14

Ayran

2 =0,058

Düşük gelir 4 0,89 27 6,00 22 4,89 26 5,78 11 2,44 1 0,22 0 - 359 79,78

Orta gelir 9 2,03 25 5,64 38 8,58 29 6,55 12 2,71 6 1,35 0 - 324 73,14

Yüksek gelir 4 1,09 31 8,45 28 7,63 26 7,08 7 1,91 0 - 0 - 271 73,84

Toplam 17 1,35 83 6,59 88 6,98 81 6,43 30 2,38 7 0,56 0 - 954 75,71

117

Çizelge 5.66. (Devam) TR83 bölgesindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım sıklığı

Ürünler Gelir Grupları
Günlük

Haftada

2-3 defa

Haftada

1 defa
15 günde bir Aylık 2-3 ayda bir Yıllık Satın almıyor

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

2 =0,024

Düşük gelir 3 0,67 2 0,44 27 6,00 28 6,22 6 1,33 0 - 0 - 384 85,33

Orta gelir 2 0,45 6 1,35 45 10,16 35 7,90 10 2,26 0 - 2 0,45 343 77,43

Yüksek gelir 4 1,09 6 1,63 40 10,90 30 8,17 12 3,27 2 0,54 2 0,54 271 73,84

Toplam 9 0,71 14 1,11 112 8,89 93 7,38 28 2,22 2 0,16 4 0,32 998 79,21

Beyaz Peynir

2 =0,060

Düşük gelir 13 2,89 24 5,33 187 41,56 103 22,89 67 14,89 0 - 1 0,22 55 12,22

Orta gelir 12 2,71 36 8,13 163 36,79 124 27,99 71 16,03 0 - 0 - 37 8,35

Yüksek gelir 10 2,72 33 8,99 160 43,60 82 22,34 53 14,44 2 0,54 0 - 27 7,36

Toplam 35 2,78 93 7,38 510 40,48 309 24,52 191 15,16 2 0,16 1 0,08 119 9,44

Kaşar Peynir

2 =0,000

Düşük gelir 4 0,89 20 4,44 106 23,56 85 18,89 58 12,89 0 - 0 - 177 39,33

Orta gelir 7 1,58 26 5,87 124 27,99 93 20,99 103 23,25 3 0,68 0 - 87 19,64

Yüksek gelir 4 1,09 24 6,54 113 30,79 76 20,71 72 19,62 2 0,54 0 - 76 20,71

Toplam 15 1,19 70 5,56 343 27,22 254 20,16 233 18,49 5 0,40 0 - 340 26,98

Çökelek

2 =0,000

Düşük gelir 8 1,78 58 12,89 68 15,11 42 9,33 7 1,56 5 1,11 0 - 261 58,00

Orta gelir 16 3,61 73 16,48 65 14,67 57 12,87 12 2,71 0 - 0 - 216 48,76

Yüksek gelir 18 4,90 58 15,80 32 8,72 50 13,62 0 - 1 0,27 0 - 204 55,59

Toplam 42 3,33 189 15,00 165 13,10 149 11,83 19 1,51 6 0,48 0 - 681 54,05

Tulum

Peyniri

2 =0,000

Düşük gelir 0 - 2 0,44 24 5,33 16 3,56 20 4,44 0 - 0 - 388 86,22

Orta gelir 4 0,90 5 1,13 31 7,00 33 7,45 20 4,51 6 1,35 0 - 344 77,65

Yüksek gelir 4 1,09 8 2,18 41 11,17 26 7,08 35 9,54 6 1,63 0 - 247 67,30

Toplam 8 0,63 15 1,19 96 7,62 75 5,95 75 5,95 12 0,95 0 - 979 77,70

Tereyağı

2 =0,000

Düşük gelir 1 0,22 9 2,00 15 3,33 12 2,67 23 5,11 19 4,22 4 0,89 367 81,56

Orta gelir 7 1,58 9 2,03 32 7,22 42 9,48 59 13,32 18 4,06 0 - 276 62,30

Yüksek gelir 5 1,36 15 4,09 34 9,26 32 8,72 68 18,53 29 7,90 2 0,54 182 49,59

Toplam 13 1,03 33 2,62 81 6,43 86 6,83 150 11,90 66 5,24 6 0,48 825 65,48

118

5.5.6.Hanehalkının Süt ve Süt Ürünleri Satın Alım Yerleri

Araştırmada süt ve süt ürünlerinin satın alım yerleri gelir grupları itibariyle incelenmiş ve Çizelge 67,

68, 69, 70 ve 71’de verilmiştir.

Açık süt satın alım yeri incelendiğinde Amasya (%22,85), Çorum (%19,93) ve Samsun (%26,99)

illerinde en fazla semt pazarından alındığı tespit edilirken Tokat (%16,33) ilinde tanıdık ya da köyden

veya kendi hayvanın sütünden yararlanmayı tercih ettiği gözlenmiştir. Bölgesel olarak incelendiğinde

ise %17.06’sının semt pazarından açık sütü almayı tercih etmektedirler.

Ambalajlı süt satın alınımını en fazla alım yeri her dört ilde de farklı oranlara sahip olmasına karşın

(Amasya %68,21, Çorum %54,58, Tokat %47,00 ve Samsun %69,60) ise market olarak belirlenmiş

TR83 bölgesinde %60,24 oranın da 1000 m
2
’nin altında olan satın alım yeri market tercih

edilmektedir.

Az da olsa tüketilen organik süt satın alım yeri incelendiğinde Amasya’da %1,32, Tokat’da %12,33,

Samsun’da %4,26 oranında süpermarketlerden en fazla satın alındığı belirlenmiştir. Çorum’da ise

%1,31 oranında market ve şarküterilerden alınmayı tercih edilmektedir. Bölge genel olarak

değerlendirildiğinde ise %8,17’lik oranla süpermarketlerden alındığı söylenebilinir.

Açık yoğurt satın alım yeri incelendiğinde Amasya’da %22,64, Çorum’da %48,37, Tokat’da %40,67

ve Samsun’da %16,48’lik oranla diğer satın alım yerleri diye kodlanmış olan kendi yapmayı ya da

köyden geldiği ve tanıdıktan almayı tercih ettiği belirlenmiştir. Bölgesel olarak değerlendirdirildiğinde

de %28,41’nin kendi yaptığı ya da köyden almayı tercih ettiği söylenebilinir.

Kapalı yoğurt satın alım yeri incelendiğinde her dört ilde de (Amasya %71,85, Çorum %36,27, Tokat

%50,00 ve Samsun %63,35) en fazla oranla marketlerden satın alındığı belirlenmiştir. TR83

bölgesinde hanelerin yarısından fazlasının (%55,63) marketten satın almayı tercih ettikleri

belirlenmiştir.

Ayran satın alım yeri incelendiğinde, açık yoğurtta olduğu gibi her dört ilde de farklı oranlara

(Amasya %40,07, Çorum %48,69, Tokat %30,33 ve Samsun %22,16) rağmen ayranı kendileri

yapmayı tercih etmektedirler. Bölgenin de %28,65’nin ayranı kendi yapmayı tercih etmektedirler.

Açık peynir satın alım yerine bakıldığında ise Amasya da %20,86, Çorum da %4,90, Tokat da %16,33

ve Samsun da %8,52’lik oranla en fazla semt pazarı olduğu belirlenmiştir. TR83 bölgesi olarak bir

bütün olarak incelendiğinde hanelerin %12,46’sını semt pazarında açık peynir satın almayı tercih ettiği

belirlenmiştir.

Süt ve süt ürünlerinde en fazla harcama payına sahip olan beyaz peynirin satın alım yeri

incelendiğinde her dört ilde de farklı oranlara karşın (Amasya %78,15, Çorum %67,32, Tokat %52,67

ve Samsun %75,00) en fazla satın alınan yer olarak marketler olduğu belirlenmiştir. Bölgesel olarak

bakıldığında hanelerin yarısından fazlasının (%68.57) marketlerden beyaz peynir satın almayı tercih

ettikleri belirlenmiştir.

Kaşar peynirinin satın alım yeri incelendiğinde Amasya %63,25, Çorum %46,73, Tokat %39,00 ve

Samsun %64,20’lik oranla en fazla satın alım yeri olarak market olduğu belirlenmiştir. TR83

bölgesine bakıldığında da %53,73 oranı ile marketten kaşar peynirinin alındığı belirlenmiştir.

Yöresel peynir olan çökeleğin en fazla satın alınmayı tercih edilen yer Amasya’da %28,15, Çorum’da

%27,78 ve Samsun’da %13,92 oranıyla semt pazarları iken Tokat’da %24,64 oranında marketler

olduğu belirlenmiştir. TR83 bölgesinde ise %21,11 oranında semt pazarı olduğu gözlenmiştir.

Tulum peynirinin satın alım yeri incelendiğinde Amasya’da %7,28’lik oranla semt pazarı, Çorum ve

Tokat illerinde sırasıyla %12,09 ve %21,33’lük oranlarla marketler ve Samsun’da %12,78’nin

süpermarketlerden en fazla alınım yapıldığı belirlenmiştir. Bölgeye genel olarak bakıldığında

%12,62’sinin marketlerden satın almayı tercih ettiği gözlenmiştir.

Tereyağı satın alınımında en fazla tercih edilen yer incelendiğinde, Amasya’da %14,24, Çorum’da

%10,13 ve Tokat’da %30,00’luk oranla marketlerden, Samsun’da %12,78’lik oranla

119

süpermarketlerden satın alındığı belirlenmiştir. TR83 bölgesinde genelinde ise %16,51’lik oranla

marketlerden satın alınmayı tercih edildiği söylenebilinir.

120

Çizelge 5. 67. Amasya ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

Düşük gelir 0 - 0 - 1 0,78 0 - 0 - 33 25,58 6 4,65 5 3,88

Orta gelir 0 - 2 1,67 0 - 0 - 0 - 28 23,33 0 - 5 4,17

Yüksek gelir 0 - 0 - 0 - 1 1,89 0 - 8 15,09 2 3,77 5 9,43

Toplam 0 - 2 0,66 1 0,33 1 0,33 0 - 69 22,85 8 2,65 15 4,97

Ambalajlı

Süt

Düşük gelir 82 63,57 5 3,88 5 3,88 27 20,93 8 6,20 0 - 0 - 0 -

Orta gelir 84 70,00 3 2,50 11 9,17 20 16,67 8 6,67 0 - 0 - 0 -

Yüksek gelir 40 75,47 4 7,55 11 20,75 16 30,19 6 11,32 0 - 0 - 0 -

Toplam 206 68,21 12 3,97 27 8,94 63 20,86 22 7,28 0 - 0 - 0 -

Organik Süt

Düşük gelir 0 - 0 - 0 - 2 1,55 0 - 0 - 0 - 0 -

Orta gelir 0 - 0 - 0 - 0 - 3 2,50 0 - 0 - 0 -

Yüksek gelir 0 - 0 - 0 - 2 3,77 0 - 0 - 0 - 0 -

Toplam 0 - 0 - 0 - 4 1,32 3 0,99 0 - 0 - 0 -

Açık Yoğurt

Düşük gelir 1 0,78 0 - 1 0,78 2 1,55 0 - 8 6,20 0 - 31 24,03

Orta gelir 9 7,50 0 - 0 - 0 - 0 - 3 2,50 2 1,67 30 25,00

Yüksek gelir 2 3,77 0 - 0 - 0 - 0 - 1 1,89 0 - 12 22,64

Toplam 12 3,97 0 - 1 0,33 2 0,66 0 - 12 3,97 2 0,66 73 24,17

Kapalı

Yoğurt

Düşük gelir 87 67,44 1 0,78 5 3,88 30 23,26 4 3,10 2 1,55 0 - 1 0,78

Orta gelir 88 73,33 3 2,50 7 5,83 21 17,50 8 6,67 0 - 0 - 1 0,83

Yüksek gelir 42 79,25 6 11,32 7 13,21 15 28,30 8 15,09 0 - 0 - 0 -

Toplam 217 71,85 10 3,31 19 6,29 66 21,85 20 6,62 2 0,66 0 - 2 0,66

Ayran

Düşük gelir 34 26,36 0 - 1 0,78 13 10,08 0 - 0 - 0 - 56 43,41

Orta gelir 29 24,17 2 1,67 7 5,83 11 9,17 1 0,83 0 - 0 - 43 35,83

Yüksek gelir 11 20,75 0 - 1 1,89 4 7,55 0 - 0 - 0 - 22 41,51

Toplam 76 25,17 2 0,66 9 2,98 28 9,27 1 0,33 0 - 0 - 121 40,07

121

Çizelge 5.67. (Devamı) Amasya ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

Düşük gelir 7 5,43 4 3,10 0 - 3 2,33 0 - 20 15,50 0 - 0 -

Orta gelir 9 7,50 1 0,83 0 - 1 0,83 0 - 28 23,33 0 - 0 -

Yüksek gelir 4 7,55 0 - 0 - 0 - 0 - 15 28,30 0 - 2 3,77

Toplam 20 6,62 5 1,66 0 - 4 1,32 0 - 63 20,86 0 - 2 0,66

Beyaz

Peynir

Düşük gelir 94 72,87 13 10,08 2 1,55 28 21,71 4 3,10 6 4,65 0 - 0 -

Orta gelir 98 81,67 14 11,67 6 5,00 20 16,67 7 5,83 2 1,67 0 - 0 -

Yüksek gelir 44 83,02 8 15,09 4 7,55 13 24,53 4 7,55 4 7,55 0 - 0 -

Toplam 236 78,15 35 11,59 12 3,97 61 20,20 15 4,97 12 3,97 0 - 0 -

Kaşar Peynir

Düşük gelir 71 55,04 5 3,88 2 1,55 22 17,05 3 2,33 2 1,55 0 - 1 0,78

Orta gelir 79 65,83 17 14,17 4 3,33 18 15,00 7 5,83 3 2,50 0 - 0 -

Yüksek gelir 41 77,36 8 15,09 6 11,32 12 22,64 6 11,32 0 - 2 3,77 0 -

Toplam 191 63,25 30 9,93 10 3,31 52 17,22 16 5,30 5 1,66 2 0,66 1 0,33

Çökelek

Düşük gelir 19 14,73 1 0,78 0 - 4 3,10 0 - 38 29,46 0 - 0 -

Orta gelir 26 21,67 7 5,83 0 - 4 3,33 0 - 38 31,67 0 - 3 2,50

Yüksek gelir 9 16,98 4 7,55 0 - 0 - 0 - 9 16,98 1 1,89 0 -

Toplam 54 17,88 12 3,97 0 - 8 2,65 0 - 85 28,15 1 0,33 3 0,99

Tulum

Peyniri

Düşük gelir 6 4,65 1 0,78 2 1,55 4 3,10 0 - 10 7,75 0 - 0 -

Orta gelir 8 6,67 2 1,67 0 - 1 0,83 0 - 8 6,67 0 - 0 -

Yüksek gelir 6 11,32 0 - 0 - 0 - 0 - 4 7,55 0 - 0 -

Toplam 20 6,62 3 0,99 2 0,66 5 1,66 0 - 22 7,28 0 - 0 -

Tereyağı

Düşük gelir 20 15,50 1 0,78 0 - 8 6,20 1 0,78 10 7,75 0 - 1 0,78

Orta gelir 13 10,83 2 1,67 1 0,83 3 2,50 2 1,67 16 13,33 0 - 0 -

Yüksek gelir 10 18,87 4 7,55 0 - 0 - 0 - 1 1,89 0 - 0 -

Toplam 43 14,24 7 2,32 1 0,33 11 3,64 3 0,99 27 8,94 0 - 1 0,33

122

Çizelge 5. 68. Çorum ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

Düşük gelir 2 1,36 0 - 13 8,84 0 - 0 - 31 21,09 22 14,97 11 7,48

Orta gelir 3 3,30 0 - 17 18,68 0 - 0 - 14 15,38 13 14,29 7 7,69

Yüksek gelir 1 1,47 2 2,94 5 7,35 2 2,94 0 - 16 23,53 4 5,88 5 7,35

Toplam 6 1,96 2 0,65 35 11,44 2 0,65 0 - 61 19,93 39 12,75 23 7,52

Ambalajlı

Süt

Düşük gelir 87 59,18 3 2,04 7 4,76 21 14,29 15 10,20 3 2,04 2 1,36 0 -

Orta gelir 47 51,65 0 - 10 10,99 15 16,48 10 10,99 0 - 0 - 0 -

Yüksek gelir 33 48,53 1 1,47 3 4,41 17 25,00 9 13,24 0 - 0 - 0 -

Toplam 167 54,58 4 1,31 20 6,54 53 17,32 34 11,11 3 0,98 2 0,65 0 -

Organik Süt

Düşük gelir 0 - 0 - 0 - 0 - 2 1,36 0 - 0 - 0 -

Orta gelir 2 2,20 2 2,20 0 - 0 - 0 - 0 - 0 - 0 -

Yüksek gelir 2 2,94 2 2,94 0 - 2 2,94 0 - 0 - 0 - 0 -

Toplam 4 1,31 4 1,31 0 - 2 0,65 2 0,65 0 - 0 - 0 -

Açık Yoğurt

Düşük gelir 0 - 0 - 2 1,36 0 - 0 - 17 11,56 6 4,08 71 48,30

Orta gelir 0 - 0 - 0 - 0 - 0 - 8 8,79 4 4,40 40 43,96

Yüksek gelir 0 - 0 - 0 - 0 - 0 - 5 7,35 0 - 37 54,41

Toplam 0 - 0 - 2 0,65 0 - 0 - 30 9,80 10 3,27 148 48,37

Kapalı

Yoğurt

Düşük gelir 51 34,69 2 1,36 6 4,08 14 9,52 13 8,84 0 - 0 - 0 -

Orta gelir 37 40,66 0 - 2 2,20 12 13,19 7 7,69 0 - 0 - 0 -

Yüksek gelir 23 33,82 1 1,47 3 4,41 14 20,59 2 2,94 0 - 0 - 0 -

Toplam 111 36,27 3 0,98 11 3,59 40 13,07 22 7,19 0 - 0 - 0 -

Ayran

Düşük gelir 9 6,12 2 1,36 0 - 4 2,72 3 2,04 1 0,68 0 - 68 46,26

Orta gelir 12 13,19 0 - 0 - 6 6,59 2 2,20 0 - 0 - 43 47,25

Yüksek gelir 4 5,88 1 1,47 0 - 3 4,41 0 - 0 - 0 - 38 55,88

Toplam 25 8,17 3 0,98 0 - 13 4,25 5 1,63 1 0,33 0 - 149 48,69

123

 Çizelge 5.68. (Devamı) Çorum ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

Düşük gelir 0 - 0 - 0 - 2 1,36 0 - 4 2,72 0 - 5 3,40

Orta gelir 2 2,20 2 2,20 2 2,20 2 2,20 0 - 2 2,20 0 - 2 2,20

Yüksek gelir 0 - 0 - 0 - 2 2,94 0 - 9 13,24 0 - 4 5,88

Toplam 2 0,65 2 0,65 2 0,65 6 1,96 0 - 15 4,90 0 - 11 3,59

Beyaz Peynir

Düşük gelir 98 66,67 5 3,40 6 4,08 20 13,61 20 13,61 2 1,36 0 - 0 -

Orta gelir 88 96,70 1 1,10 1 1,10 16 17,58 10 10,99 0 - 0 - 0 -

Yüksek gelir 40 58,82 4 5,88 3 4,41 14 20,59 8 11,76 0 - 0 - 0 -

Toplam 206 67,32 10 3,27 10 3,27 50 16,34 38 12,42 2 0,65 0 - 0 -

Kaşar Peynir

Düşük gelir 55 37,41 4 2,72 2 1,36 18 12,24 13 8,84 1 0,68 0 - 0 -

Orta gelir 58 63,74 1 1,10 1 1,10 15 16,48 10 10,99 0 - 0 - 0 -

Yüksek gelir 30 44,12 4 5,88 0 - 11 16,18 5 7,35 0 - 0 - 0 -

Toplam 143 46,73 9 2,94 3 0,98 44 14,38 28 9,15 1 0,33 0 - 0 -

Çökelek

Düşük gelir 17 11,56 6 4,08 0 - 5 3,40 3 2,04 45 30,61 3 2,04 8 5,44

Orta gelir 11 12,09 1 1,10 0 - 2 2,20 2 2,20 23 25,27 0 - 2 2,20

Yüksek gelir 10 14,71 0 - 0 - 6 8,82 4 5,88 17 25,00 3 4,41 4 5,88

Toplam 38 12,42 7 2,29 0 - 13 4,25 9 2,94 85 27,78 6 1,96 14 4,58

Tulum

Peyniri

Düşük gelir 13 8,84 2 1,36 0 - 2 1,36 4 2,72 3 2,04 0 - 0 -

Orta gelir 10 10,99 1 1,10 0 - 2 2,20 2 2,20 2 2,20 0 - 1 1,10

Yüksek gelir 14 20,59 1 1,47 0 - 7 10,29 2 2,94 2 2,94 3 4,41 0 -

Toplam 37 12,09 4 1,31 0 - 11 3,59 8 2,61 7 2,29 3 0,98 1 0,33

Tereyağı

Düşük gelir 13 8,84 4 2,72 0 - 5 3,40 4 2,72 7 4,76 0 - 2 1,36

Orta gelir 6 6,59 0 - 0 - 4 4,40 2 2,20 6 6,59 0 - 1 1,10

Yüksek gelir 9 13,24 0 - 0 - 9 13,24 2 2,94 7 10,29 3 4,41 2 2,94

Toplam 31 10,13 4 1,31 0 - 18 5,88 8 2,61 20 6,54 3 0,98 5 1,63

124

Çizelge 5. 69. Tokat ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

Düşük gelir 8 14,04 2 3,51 2 3,51 4 7,02 0 - 6 10,53 4 7,02 7 12,28

Orta gelir 6 5,50 4 3,67 1 0,92 2 1,83 0 - 8 7,34 9 8,26 22 20,18

Yüksek gelir 12 8,96 4 2,99 11 8,21 5 3,73 2 1,49 17 12,69 8 5,97 20 14,93

Toplam 26 8,67 10 3,33 14 4,67 11 3,67 2 0,67 31 10,33 21 7,00 49 16,33

Ambalajlı

Süt

Düşük gelir 26 45,61 7 12,28 4 7,02 9 15,79 3 5,26 1 1,75 0 - 0 -

Orta gelir 50 45,87 6 5,50 7 6,42 41 37,61 14 12,84 0 - 0 - 0 -

Yüksek gelir 65 48,51 10 7,46 11 8,21 70 52,24 18 13,43 0 - 0 - 0 -

Toplam 141 47,00 23 7,67 22 7,33 120 40,00 35 11,67 1 0,33 0 - 0 -

Organik Süt

Düşük gelir 4 7,02 0 - 0 - 2 3,51 3 5,26 0 - 0 - 0 -

Orta gelir 8 7,34 1 0,92 0 - 14 12,84 6 5,50 0 - 2 1,83 0 -

Yüksek gelir 14 10,45 4 2,99 2 1,49 21 15,67 10 7,46 0 - 0 - 2 1,49

Toplam 26 8,67 5 1,67 2 0,67 37 12,33 19 6,33 0 - 2 0,67 2 0,67

Açık Yoğurt

Düşük gelir 4 7,02 0 - 0 - 2 3,51 0 - 3 5,26 1 1,75 25 43,86

Orta gelir 6 5,50 0 - 2 1,83 4 3,67 2 1,83 5 4,59 0 - 42 38,53

Yüksek gelir 16 11,94 8 5,97 4 2,99 16 11,94 8 5,97 4 2,99 2 1,49 55 41,04

Toplam 26 8,67 8 2,67 6 2,00 22 7,33 10 3,33 12 4,00 3 1,00 122 40,67

Kapalı

Yoğurt

Düşük gelir 25 43,86 3 5,26 3 5,26 11 19,30 3 5,26 0 - 0 - 0 -

Orta gelir 50 45,87 0 - 0 - 29 26,61 6 5,50 0 - 0 - 2 1,83

Yüksek gelir 75 55,97 14 10,45 11 8,21 64 47,76 20 14,93 0 - 0 - 2 1,49

Toplam 150 50,00 17 5,67 14 4,67 104 34,67 29 9,67 0 - 0 - 4 1,33

Ayran

Düşük gelir 5 8,77 1 1,75 0 - 5 8,77 1 1,75 0 - 0 - 18 31,58

Orta gelir 28 25,69 0 - 2 1,83 11 10,09 7 6,42 0 - 0 - 33 30,28

Yüksek gelir 34 25,37 10 7,46 8 5,97 30 22,39 10 7,46 2 1,49 0 - 40 29,85

Toplam 64 21,33 11 3,67 10 3,33 46 15,33 18 6,00 2 0,67 0 - 91 30,33

125

Çizelge 5.69. (Devamı) Tokat ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

Düşük gelir 2 3,51 0 - 0 - 2 3,51 0 - 8 14,04 0 - 2 3,51

Orta gelir 14 12,84 2 1,83 2 1,83 8 7,34 2 1,83 16 14,68 0 - 6 5,50

Yüksek gelir 16 11,94 12 8,96 8 5,97 20 14,93 6 4,48 25 18,66 2 1,49 2 1,49

Toplam 32 10,67 14 4,67 10 3,33 30 10,00 8 2,67 49 16,33 2 0,67 10 3,33

Beyaz Peynir

Düşük gelir 29 50,88 2 3,51 3 5,26 14 24,56 3 5,26 3 5,26 0 - 0 -

Orta gelir 60 55,05 8 7,34 2 1,83 35 32,11 10 9,17 0 - 0 - 0 -

Yüksek gelir 69 51,49 13 9,70 11 8,21 70 52,24 24 17,91 0 - 0 - 0 -

Toplam 158 52,67 23 7,67 16 5,33 119 39,67 37 12,33 3 1,00 0 - 0 -

Kaşar Peynir

Düşük gelir 19 33,33 2 3,51 1 1,75 8 14,04 3 5,26 0 - 0 - 0 -

Orta gelir 46 42,20 4 3,67 0 - 37 33,94 10 9,17 0 - 0 - 2 1,83

Yüksek gelir 52 38,81 17 12,69 6 4,48 69 51,49 26 19,40 2 1,49 0 - 0 -

Toplam 117 39,00 23 7,67 7 2,33 114 38,00 39 13,00 2 0,67 0 - 2 0,67

Çökelek

Düşük gelir 13 22,81 3 5,26 0 - 6 10,53 0 - 12 21,05 0 - 4 7,02

Orta gelir 22 20,18 6 5,50 6 5,50 14 12,84 4 3,67 16 14,68 0 - 6 5,50

Yüksek gelir 39 29,10 16 11,94 12 8,96 43 32,09 12 8,96 19 14,18 1 0,75 2 1,49

Toplam 74 24,67 25 8,33 16 5,33 63 21,00 16 5,33 47 15,67 1 0,33 12 4,00

Tulum

Peyniri

Düşük gelir 10 17,54 1 1,75 0 - 3 5,26 2 3,51 0 - 0 - 0 -

Orta gelir 21 19,27 0 - 2 1,83 14 12,84 4 3,67 0 - 0 - 2 1,83

Yüksek gelir 33 24,63 12 8,96 6 4,48 42 31,34 14 10,45 0 - 1 0,75 0 -

Toplam 64 21,33 13 4,33 8 2,67 59 19,67 20 6,67 0 - 1 0,33 2 0,67

Tereyağı

Düşük gelir 13 22,81 2 3,51 0 - 4 7,02 2 3,51 0 - 0 - 0 -

Orta gelir 31 28,44 12 11,01 4 3,67 27 24,77 7 6,42 2 1,83 0 - 4 3,67

Yüksek gelir 46 34,33 14 10,45 10 7,46 55 41,04 24 17,91 6 4,48 1 0,75 0 -

Toplam 90 30,00 28 9,33 10 3,33 86 28,67 33 11,00 8 2,67 1 0,33 4 1,33

126

Çizelge 5. 70. Samsun ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

Düşük gelir 0 - 0 - 1 0,85 0 - 0 - 28 23,93 5 4,27 3 2,56

Orta gelir 5 4,07 0 - 3 2,44 8 6,50 0 - 24 19,51 5 4,07 5 4,07

Yüksek gelir 1 0,89 0 - 0 - 0 - 0 - 25 22,32 3 2,68 7 6,25

Toplam 6 1,70 0 - 4 1,14 8 2,27 0 - 95 26,99 13 3,69 15 4,26

Ambalajlı

Süt

Düşük gelir 96 82,05 27 23,08 1 0,85 57 48,72 3 2,56 0 - 0 - 0 -

Orta gelir 78 63,41 24 19,51 15 12,20 78 63,41 11 8,94 0 - 0 - 0 -

Yüksek gelir 71 63,39 17 15,18 10 8,93 69 61,61 14 12,50 0 - 0 - 0 -

Toplam 245 69,60 68 19,32 26 7,39 204 57,95 28 7,95 0 - 0 - 0 -

Organik Süt

Düşük gelir 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 -

Orta gelir 1 0,81 0 - 0 - 10 8,13 0 - 2 1,63 2 1,63 0 -

Yüksek gelir 2 1,79 2 1,79 4 3,57 5 4,46 2 1,79 0 - 0 - 2 1,79

Toplam 3 0,85 2 0,57 4 1,14 15 4,26 2 0,57 2 0,57 2 0,57 2 0,57

Açık Yoğurt

Düşük gelir 0 - 0 - 0 - 0 - 0 - 8 6,84 2 1,71 18 15,38

Orta gelir 8 6,50 2 1,63 0 - 8 6,50 0 - 5 4,07 1 0,81 20 16,26

Yüksek gelir 3 2,68 2 1,79 0 - 2 1,79 2 1,79 7 6,25 0 - 20 17,86

Toplam 11 3,13 4 1,14 0 - 10 2,84 2 0,57 20 5,68 3 0,85 58 16,48

Kapalı

Yoğurt

Düşük gelir 85 72,65 28 23,93 1 0,85 49 41,88 2 1,71 0 - 0 - 0 -

Orta gelir 69 56,10 26 21,14 6 4,88 74 60,16 14 11,38 0 - 2 1,63 0 -

Yüksek gelir 69 61,61 18 16,07 6 5,36 59 52,68 9 8,04 0 - 0 - 4 3,57

Toplam 223 63,35 72 20,45 13 3,69 182 51,70 25 7,10 0 - 2 0,57 4 1,14

Ayran

Düşük gelir 31 26,50 12 10,26 2 1,71 24 20,51 0 - 0 - 0 - 33 28,21

Orta gelir 25 20,33 12 9,76 6 4,88 26 21,14 6 4,88 0 - 0 - 24 19,51

Yüksek gelir 16 14,29 8 7,14 4 3,57 17 15,18 4 3,57 0 - 0 - 21 18,75

Toplam 72 20,45 32 9,09 12 3,41 67 19,03 10 2,84 0 - 0 - 78 22,16

127

Çizelge 5.70. (Devamı) Samsun ilindeki hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

Düşük gelir 1 0,85 0 - 0 - 3 2,56 0 - 7 5,98 0 - 0 -

Orta gelir 12 9,76 6 4,88 2 1,63 8 6,50 0 - 11 8,94 0 - 0 -

Yüksek gelir 2 1,79 0 - 0 - 1 0,89 2 1,79 12 10,71 0 - 2 1,79

Toplam 15 4,26 6 1,70 2 0,57 12 3,41 2 0,57 30 8,52 0 - 2 0,57

Beyaz Peynir

Düşük gelir 101 86,32 39 33,33 2 1,71 58 49,57 3 2,56 5 4,27 0 - 0 -

Orta gelir 85 69,11 34 27,64 8 6,50 70 56,91 12 9,76 2 1,63 0 - 0 -

Yüksek gelir 78 69,64 24 21,43 9 8,04 65 58,04 12 10,71 5 4,46 0 - 0 -

Toplam 264 75,00 97 27,56 19 5,40 193 54,83 27 7,67 12 3,41 0 - 0 -

Kaşar Peynir

Düşük gelir 80 68,38 28 23,93 0 - 49 41,88 4 3,42 4 3,42 0 - 0 -

Orta gelir 75 60,98 28 22,76 9 7,32 73 59,35 12 9,76 2 1,63 0 - 0 -

Yüksek gelir 71 63,39 18 16,07 6 5,36 61 54,46 11 9,82 2 1,79 0 - 0 -

Toplam 226 64,20 74 21,02 15 4,26 183 51,99 27 7,67 8 2,27 0 - 0 -

Çökelek

Düşük gelir 16 13,68 10 8,55 0 - 14 11,97 0 - 18 15,38 1 0,85 0 -

Orta gelir 16 13,01 10 8,13 2 1,63 22 17,89 0 - 22 17,89 2 1,63 1 0,81

Yüksek gelir 7 6,25 3 2,68 2 1,79 9 8,04 4 3,57 9 8,04 0 - 5 4,46

Toplam 39 11,08 23 6,53 4 1,14 45 12,78 4 1,14 49 13,92 3 0,85 6 1,70

Tulum

Peyniri

Düşük gelir 11 9,40 8 6,84 1 0,85 8 6,84 0 - 3 2,56 0 - 0 -

Orta gelir 11 8,94 7 5,69 4 3,25 18 14,63 2 1,63 8 6,50 0 - 1 0,81

Yüksek gelir 16 14,29 6 5,36 4 3,57 19 16,96 6 5,36 4 3,57 0 - 0 -

Toplam 38 10,80 21 5,97 9 2,56 45 12,78 8 2,27 15 4,26 0 - 1 0,28

Tereyağı

Düşük gelir 6 5,13 2 1,71 0 - 4 3,42 0 - 6 5,13 0 - 1 0,85

Orta gelir 17 13,82 2 1,63 8 6,50 22 17,89 4 3,25 15 12,20 2 1,63 0 -

Yüksek gelir 21 18,75 4 3,57 4 3,57 19 16,96 10 8,93 4 3,57 0 - 5 4,46

Toplam 44 12,50 8 2,27 12 3,41 45 12,78 14 3,98 25 7,10 2 0,57 6 1,70

128

Çizelge 5. 71. TR83 bölgesinde hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Süt

Düşük gelir 10 2,22 2 0,44 17 3,78 4 0,89 0 - 98 21,78 37 8,22 26 5,78

Orta gelir 14 3,15 6 1,35 21 4,72 10 2,25 0 - 74 16,63 27 6,07 39 8,76

Yüksek gelir 14 3,81 6 1,63 16 4,36 8 2,18 2 0,54 91 24,80 21 5,72 37 10,08

Toplam 38 3,02 14 1,11 54 4,29 22 1,75 2 0,16 215 17,06 73 5,79 92 7,30

Ambalajlı

Süt

Düşük gelir 291 64,67 42 9,33 17 3,78 114 25,33 21 4,67 12 2,67 4 0,89 5 1,11

Orta gelir 259 58,20 33 7,42 43 9,66 154 34,61 35 7,87 69 15,51 8 1,80 15 3,37

Yüksek gelir 209 56,95 32 8,72 35 9,54 172 46,87 49 13,35 0 - 0 - 0 -

Toplam 759 60,24 107 8,49 95 7,54 440 34,92 105 8,33 4 0,32 2 0,16 0 -

Organik Süt

Düşük gelir 4 0,89 0 - 0 - 4 0,89 11 2,44 0 - 0 - 0 -

Orta gelir 11 2,47 3 0,67 0 - 24 5,39 28 6,29 2 0,45 4 0,90 0 -

Yüksek gelir 18 4,90 8 2,18 6 1,63 30 8,17 12 3,27 0 - 0 - 4 1,09

Toplam 33 2,62 11 0,87 6 0,48 58 4,60 26 2,06 2 0,16 4 0,32 4 0,32

Açık Yoğurt

Düşük gelir 5 1,11 0 - 3 0,67 4 0,89 0 - 28 6,22 9 2,00 114 25,33

Orta gelir 23 5,17 2 0,45 2 0,45 12 2,70 5 1,12 18 4,04 5 1,12 102 22,92

Yüksek gelir 21 5,72 10 2,72 4 1,09 18 4,90 10 2,72 24 6,54 2 0,54 143 38,96

Toplam 49 3,89 12 0,95 9 0,71 34 2,70 12 0,95 65 5,16 18 1,43 358 28,41

Kapalı

Yoğurt

Düşük gelir 248 55,11 34 7,56 15 3,33 104 23,11 18 4,00 1 0,22 0 - 12 2,67

Orta gelir 244 54,83 29 6,52 15 3,37 136 30,56 27 6,07 12 2,70 4 0,90 75 16,85

Yüksek gelir 209 56,95 39 10,63 27 7,36 152 41,42 35 9,54 2 0,54 0 - 7 1,91

Toplam 701 55,63 102 8,10 57 4,52 392 31,11 84 6,67 0 - 2 0,16 9 0,71

Ayran

Düşük gelir 79 17,56 15 3,33 3 0,67 46 10,22 12 2,67 1 0,22 0 - 119 26,44

Orta gelir 94 21,12 14 3,15 15 3,37 54 12,13 35 7,87 2 0,45 0 - 102 22,92

Yüksek gelir 65 17,71 19 5,18 13 3,54 54 14,71 14 3,81 2 0,54 0 - 155 42,23

Toplam 237 18,81 48 3,81 31 2,46 154 12,22 34 2,70 3 0,24 0 - 361 28,65

129

Çizelge 5.71. (Devamı) TR83 bölgesinde hanelerin tükettiği süt ve süt ürünlerinin satın alım yerleri

Not: Market: 1000m
2
’den küçük, Süpermarket: 1000-2499 m

2
 arasında, Hipermarket: 2500m

2
 ve daha büyük perakende satış yerleridir.

Diğer: Tanıdık, köy, kendi
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Ürünler Gelir Grupları
Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

F (%) F (%) F (%) F (%) F (%) F (%) F (%) F (%)

Açık Peynir

Düşük gelir 10 2,22 4 0 0 - 10 2,22 0 - 39 8,67 0 - 7 1,56

Orta gelir 37 8,31 1 2 6 1,35 19 4,27 2 0,45 57 12,81 0 - 8 1,80

Yüksek gelir 22 5,99 0 0 8 2,18 23 6,27 8 2,18 61 16,62 2 0,54 10 2,72

Toplam 69 5,48 5 2 14 1,11 52 4,13 10 0,79 157 12,46 2 0,16 25 1,98

Beyaz Peynir

Düşük gelir 322 71,56 13 5 13 2,89 120 26,67 30 6,67 16 3,56 0 - 0 -

Orta gelir 331 74,38 14 1 17 3,82 141 31,69 39 8,76 4 0,90 0 - 0 -

Yüksek gelir 231 62,94 8 4 27 7,36 162 44,14 48 13,08 9 2,45 0 - 0 -

Toplam 864 68,57 35 10 57 4,52 423 33,57 117 9,29 29 2,30 0 - 0 -

Kaşar Peynir

Düşük gelir 225 50,00 5 4 5 1,11 97 21,56 23 5,11 7 1,56 0 - 1 0,22

Orta gelir 258 57,98 17 1 14 3,15 143 32,13 39 8,76 5 1,12 0 - 2 0,45

Yüksek gelir 194 52,86 8 4 18 4,90 153 41,69 48 13,08 4 1,09 2 0,54 0 -

Toplam 677 53,73 30 9 35 2,78 393 31,19 110 8,73 16 1,27 2 0,16 3 0,24

Çökelek

Düşük gelir 65 14,44 1 6 0 - 29 6,44 3 0,67 113 25,11 4 0,89 12 2,67

Orta gelir 75 16,85 7 1 8 1,80 42 9,44 6 1,35 99 22,25 2 0,45 12 2,70

Yüksek gelir 65 17,71 4 0 14 3,81 58 15,80 20 5,45 54 14,71 5 1,36 11 3,00

Toplam 205 16,27 12 7 20 1,59 129 10,24 29 2,30 266 21,11 11 0,87 35 2,78

Tulum

Peyniri

Düşük gelir 40 8,89 1 2 3 0,67 17 3,78 6 1,33 16 3,56 0 - 0 -

Orta gelir 50 11,24 2 1 6 1,35 35 7,87 8 1,80 18 4,04 0 - 4 0,90

Yüksek gelir 69 18,80 0 1 10 2,72 68 18,53 22 5,99 10 2,72 4 1,09 0 -

Toplam 159 12,62 3 4 19 1,51 120 9,52 36 2,86 44 3,49 4 0,32 4 0,32

Tereyağı

Düşük gelir 52 11,56 1 4 0 - 21 4,67 7 1,56 23 5,11 0 - 4 0,89

Orta gelir 67 15,06 2 0 13 2,92 56 12,58 15 3,37 39 8,76 2 0,45 5 1,12

Yüksek gelir 86 23,43 4 0 14 3,81 83 22,62 36 9,81 18 4,90 4 1,09 7 1,91

Toplam 208 16,51 7 4 23 1,83 160 12,70 58 4,60 80 6,35 6 0,48 16 1,27

130

Çizelge 5. 72. Satın alım yeri ile gelir grupları arasındaki Khi-Kare testi sonucu

 Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

Açık Süt

Amasya - 0,217 0,510 0,095 - 0,306 0,063 0,256

Çorum 0,547 0,030 0,033 0,030 - 0,394 0,155 0,997

Tokat 0,177 0,954 0,025 0,241 0,287 0,395 0,786 0,357

Samsun 0,038 - 0,199 0,000 - 0,703 0,786 0,382

TR83 0,406 0,226 0,774 0,223 0,087 0,133 0,108 0,064

Ambalajlı Süt

Amasya 0,253 0,292 0,001 0,131 0,456 - - -

Çorum 0,276 0,400 0,122 0,150 0,805 0,194 0,337 -

Tokat 0,604 0,295 0,864 0,000 0,244 0,118 - -

Samsun 0,002 0,317 0,003 0,045 0,019 - - -

TR83 0,036 0,590 0,001 0,000 0,008 0,027 0,165 -

Organik Süt

Amasya - - - 0,129 0,100 - - -

Çorum 0,141 0,141 - 0,030 0,337 - - -

Tokat 0,614 0,251 0,281 0,064 0,769 - 0,171 0,287

Samsun 0,339 0,116 0,013 0,008 0,116 0,154 0,154 0,116

TR83 0,002 0,003 0,001 0,000 0,097 0,158 0,025 0,008

Açık Yoğurt

Amasya 0,025 - 0,510 0,259 - 0,227 - 0,945

Çorum - - 0,337 - - 0,582 - 0,427

Tokat 0,184 0,006 0,398 0,023 0,060 0,707 0,415 0,797

Samsun 0,014 0,363 - 0,007 0,116 0,616 0,371 0,878

TR83 0,001 0,000 0,555 0,002 0,000 0,057 0,207 0,467

Kapalı Yoğurt

Amasya 0,246 0,001 0,060 0,250 0,013 0,259 - 0,806

Çorum 0,579 0,525 0,689 0,082 0,290 - - -

Tokat 0,173 0,002 0,010 0,000 0,022 - - 0,605

Samsun 0,026 0,328 0,135 0,018 0,013 - 0,154 0,013

TR83 0,834 0,087 0,008 0,008 0,000 0,009 0,165 0,158

Ayran

Amasya 0,723 0,217 0,056 0,866 0,467 - - 0,462

Çorum 0,114 0,525 - 0,354 0,482 0,581 0,226 0,400

Tokat 0,024 0,006 0,060 0,009 0,307 0,287 - 0,972

Samsun 0,073 0,680 0,398 0,449 0,064 - - 0,155

TR83 0,073 0,298 0,264 0,009 0,013 0,284 - 0,078

131

Çizelge 5.72. (Devamı) Satın alım yeri ile gelir grupları arasındaki Khi-Kare testi sonucu

 Market Şarküteri Bakkal Süpermarket Hipermarket Semt Pazarı Sokak Satıcısı Diğer

Açık Peynir

Amasya 0,771 0,214 - 0,382 - 0,107 - 0,009

Çorum 0,093 0,093 0,093 0,725 - 0,001 - 0,460

Tokat 0,147 0,006 0,060 0,028 0,170 0,616 0,287 0,222

Samsun 0,001 0,003 0,154 0,050 0,116 0,430 - 0,116

TR83 0,000 0,054 0,011 0,015 0,001 0,003 0,087 0,465

Beyaz Peynir

Amasya 0,156 0,630 0,129 0,422 0,389 0,145 - -

Çorum 0,104 0,243 0,378 0,406 0,824 0,357 - -

Tokat 0,821 0,334 0,089 0,000 0,024 0,002 - -

Samsun 0,002 0,131 0,085 0,371 0,038 0,400 - -

TR83 0,020 0,979 0,006 0,000 0,007 0,030 - -

Kaşar Peyniri

Amasya 0,013 0,010 0,121 0,470 0,046 0,490 0,009 0,510

Çorum 0,000 0,205 0,636 0,592 0,722 0,581 - -

Tokat 0,538 0,013 0,067 0,000 0,010 0,287 - 0,171

Samsun 0,478 0,290 0,010 0,021 0,107 0,594 - -

TR83 0,044 0,152 0,002 0,000 0,000 0,795 0,087 0,421

Çökelek

Amasya 0,355 0,042 - 0,414 - 0,148 0,095 0,100

Çorum 0,805 0,117 - 0,095 0,265 0,567 0,139 0,428

Tokat 0,259 0,127 0,056 0,000 0,026 0,459 0,537 0,123

Samsun 0,141 0,134 0,363 0,074 0,013 0,135 0,400 0,029

TR83 0,406 0,510 0,000 0,000 0,000 0,001 0,382 0,954

Tulum Peyniri

Amasya 0,259 0,563 0,259 0,218 - 0,944 - -

Çorum 0,045 0,976 - 0,003 0,953 0,917 0,005 0,306

Tokat 0,442 0,002 0,170 0,000 0,062 - 0,537 0,171

Samsun 0,352 0,883 0,357 0,054 0,021 0,290 - 0,393

TR83 0,000 0,045 0,053 0,000 0,000 0,584 0,008 0,025

Tereyağı

Amasya 0,326 0,018 0,467 0,088 0,563 - - 0,510

Çorum 0,609 0,112 - 0,013 0,953 0,312 0,015 0,420

Tokat 0,256 0,241 0,068 0,000 0,002 0,170 0,537 0,029

Samsun 0,007 0,535 0,021 0,001 0,002 0,022 0,154 0,021

TR83 0,000 0,000 0,000 0,000 0,000 0,031 0,079 0,284

132

Çizelge 5.72’de süt ve süt ürünleri satın alım yerleri ile gelir grupları arasındaki ilişkiyi Khi-Kare

istatistiksel analiz sonuçlarına göre anlamlı bulunanlar il bazında aşağıda verilmiştir;

Açık Süt

Market (Samsun), Şarküteri (Çorum), Bakkal (Çorum, Tokat), Süpermarket (Amasya, Çorum, TR83),

Hipermarket (Tokat), Sokak satıcısı (Amasya)

Ambalajlı Süt

Market (Samsun, TR83), Bakkal (Samsun, TR83), Süpermarket (Tokat, Samsun, TR83), Hipermarket

(Samsun, TR83), Semtpazarı (TR83)

Organik Süt

Market (TR83), Şarküteri (TR83), Bakkal (Samsun, TR83), Süpermarket (Çorum, Tokat, Samsun,

TR83), Hipermarket (TR83), Sokak satıcısı (TR83), Diğer (TR83)

Açık Yoğurt

Market (Samsun, TR83), Şarküteri (Tokat, TR83), Süpermarket (Çorum, Tokat, Samsun, TR83),

Hipermarket (Tokat, TR83), Semtpazarı (TR83)

Kapalı Yoğurt

Market (Samsun, TR83), Şarküteri (Çorum, TR83), Bakkal (Amasya, Tokat, TR83), Süpermarket

(Çorum, Tokat, Samsun, TR83), Hipermarket (Amasya, Tokat, Samsun, TR83),

Semtpazarı (TR83), Diğer (Samsun)

Ayran

Market (Tokat, Samsun, TR83), Şarküteri (Tokat), Bakkal (Tokat), Süpermarket (Tokat, TR83),

Hipermarket (Samsun, TR83), Diğer (TR83)

Açık Peynir

Market (Çorum, Samsun, TR83), Şarküteri (Çorum, Tokat, Samsun, TR83), Bakkal (Çorum, Tokat,

TR83), Süpermarket (Tokat, Samsun, TR83), Hipermarket (TR83), Semtpazarı (Çorum, TR83), Sokak

satıcısı (TR83), Diğer (Amasya)

Beyaz Peynir

Market (Samsun, TR83), Bakkal (Tokat, Samsun, TR83), Süpermarket (Tokat, TR83), Hipermarket

(Tokat, Samsun, TR83), Semtpazarı (Tokat, TR83)

Kaşar Peyniri

Market (Amasya, Çorum, TR83), Şarküteri (Çorum), Bakkal (Tokat, Samsun, TR83), Süpermarket

(Tokat, Samsun, TR83), Hipermarket (Amasya, Tokat, Samsun, TR83), Sokak satıcısı (TR83)

Çökelek

Şarküteri (Amasya), Bakkal (Tokat, TR83), Süpermarket (Çorum, Tokat, Samsun, TR83),

Hipermarket (Tokat, Samsun, TR83), Semtpazarı (TR83), Diğer (Tokat)

Tulum Peyniri

Market (Çorum, TR83), Şarküteri (Tokat, TR83), Bakkal (TR83), Süpermarket (Amasya, Çorum,

Tokat, Samsun, TR83), Hipermarket (Tokat, Samsun, TR83), Sokak satıcısı (Çorum, TR83), Diğer

(TR83)

Tereyağı

Market (Samsun, TR83), Şarküteri (Amasya, TR83), Bakkal (Tokat, Samsun, TR83), Süpermarket

(Amasya, Çorum, Tokat, Samsun, TR83), Hipermarket (Tokat, Samsun, TR83), Semtpazarı (Samsun,

TR83), Sokak satıcısı (Çorum, TR83), Diğer (Tokat, Samsun)

133

5.5.7.Süt ve Süt Ürünleri Satın Alınan Yeri Belirlerken Dikkat Edilen Faktörlerin Analizi

Araştırmada, hanelerin süt ve süt ürünleri satın alım yerlerini etkileyen faktörleri belirlemek amacıyla

bazı kriterler kullanılmıştır. Hanelerin süt ve süt ürünleri satın aldığı yeri etkileyen faktörler, 5’li likert

ölçeği kullanılarak analiz edilmiştir. Bu aşamada faktör analizi kullanılmıştır. Faktör analizi ile güven

ve kalite, bütçe olanakları ve alış-veriş kolaylığı adı altında 3 faktör altında toplanabileceği

anlaşılmıştır.

Faktör analizinde, örneklemin yeterli olup olmadığına bakmak için KMO değerine başvurulmuştur.

Başka bir ifadeyle modelin kabul olup olmadığını anlamak için KMO testi sonucuna bakılır. Bu

değerin 0,600’dan büyük olması gerekmektedir (Tabachnick ve Fidell, 2001). KMO 1’e yaklaştıkça

verilerin analize uygun olduğu, 1 olmasında ise mükemmel bir örneklem sayısına sahip olunduğunu

göstermektedir (Field, 2000; Topçu, 2006; Keleş, 2007; Yılmaz, 2009). Bu araştırmada KMO

katsayısının 0,884 olduğu için örneklemin çok iyi olduğu anlaşılmıştır (Çizelge 5.73).

Çizelge 5. 73. Hanelerin süt ve süt ürünleri satın aldığı yeri belirlerken dikkat ettiği özellikler için

KMO ve Barlett Testi

Kaiser-Meyer-Olkin örneklem yeterliliği ölçütü 0,884

Bartlett testi

Yaklaşık Ki-Kare 9167,189

Serbestlik derecesi 120

Önem düzeyi 0,000

16 başlık altında sıralanan hanelerin “Süt ve Süt Ürünleri Satın Aldığı Yeri Belirlerken Dikkat Ettiği

Özellikler”, faktör analizinde özdeğer (eigen value) ve çizgi grafiği (scree plot) incelemesi sonucunda

3 faktör altında toplanmıştır. İlk faktör toplam varyansın %23,05'ini, ikinci faktör %21,98’ini ve

üçüncü faktör ise %14,40’ını açıklarken, birikimli varyansın, toplam varyansın %59,42’sini açıkladığı

görülmüştür.

Son olarak rotasyon matrisi (dönüştürülmüş matris) oluşturulmuştur. Bu matris faktör analizinin nihai

sonucudur. Matriste orijinal değişen ile onun faktörü arasındaki korelasyon verilmektedir. Bir

değişken hangi faktör altında mutlak değer olarak büyük ağırlığa sahip ise o değişken o faktör ile

yakın ilişki içerisindedir (Kalaycı, 2010).

Çizelge 5. 74. Hanelerin süt ve süt ürünleri satın aldığı yeri belirlerken dikkat ettiği özellikler için

özdeğer istatistiğine bağlı faktör sayısı ve varyansı

Bileşenler

Başlangıç Özdeğerleri Karesi Alınmış Yüklerin Rotasyon Toplamı

Toplam

Özdeğer

Varyans Oranı

(%)

Birikimli Varyans

Oranı (%)

Toplam

Özdeğer

Varyans Oranı

(%)

Birikimli Varyans

Oranı (%)

1 6,176 38,602 38,602 3,687 23,045 23,045

2 2,198 13,738 52,340 3,516 21,976 45,020

3 1,132 7,078 59,417 2,303 14,397 59,417

4 0,994 6,215 65,632

5 0,737 4,609 70,241

6 0,685 4,283 74,524

7 0,619 3,867 78,391

8 0,559 3,497 81,888

9 0,468 2,925 84,813

10 0,435 2,721 87,534

11 0,421 2,634 90,168

12 0,379 2,370 92,538

13 0,347 2,167 94,705

14 0,319 1,992 96,697

15 0,293 1,830 98,527

16 0,236 1,473 100,000

134

“Hanelerin Süt ve Süt Ürünleri Satın Aldığı Yeri Belirlerken Dikkat Ettiği Özellikler” Güven ve

Kalite, Bütçe Olanakları ve Alış-Veriş Kolaylığı başlıkları altında yani 16 değişkeni 3 faktör yükünde

toplanabileceği Çizelge 5.75’den anlaşılmaktadır. 1. Faktör yükünde yani güven ve kalite başlığı

altında 7 değişken bulunurken, Bütçe Olanakları başlığı altında 6 değişken ve 3. faktör olan Alış-Veriş

Kolaylığı başlığı altında üç değişkenin toplanabileceği dönüşümlü faktör yükleri matrisi ile

belirlenmiştir.

Çizelge 5. 75. Hanelerin süt ve süt ürünleri satın aldığı yeri belirlerken dikkat ettiği özellikler için

dönüşümlü faktör yükleri (rotated component matrix)

 Güven ve Kalite Bütçe Olanakları Alış-Veriş Kolaylığı

Satış yeri koşulların oldukça sağlıklı olması 0,811 0,018 0,085

İsteklerime uygun süt ve süt ürünleri bulunması 0,797 0,103 0,031

Satılan ürünlerde kalite garantisinin olması 0,719 0,080 0,080

Kalite ve fiyat arasında iyi bir ilişkinin olması 0,692 0,138 0,138

Satılan Süt ve süt ürünleri hakkında yazılı bilgi

(etiketin) olması
0,655 0,244 0,130

Süt ve süt ürünleri çeşitliliğinin bol olması 0,623 0,233 0,316

Personel ve Hizmet Kalitesi 0,505 0,327 0,258

Taksit İmkanı 0,088 0,831 0,150

Sahibini tanıyor olması 0,012 0,736 0,079

Kredi kartı ile ödeme yapabilmesi 0,158 0,726 0,254

Süt ve süt ürünlerinin fiyatlarının diğer yerlere göre

daha ucuz olması
0,211 0,681 0,189

Süt ve süt ürünleri promosyon/reklam yapılması 0,226 0,669 0,181

Servis İmkanı 0,245 0,593 0,286

Alışveriş saatlerinin uygun olması 0,140 0,314 0,825

Evime veya işyerime yakın olması 0,071 0,344 0,777

Tüm alışverişimi yapabileceğim bir yer olması 0,335 0,142 0,747

135

5.5.8. TR83 Bölgesindeki Hanehalklarının Mevsimlere Göre Süt ve Süt Ürünleri Tüketimi

Süt ve süt ürünlerinin alım sıklığı ve alım yerlerini inceledikten sonra Çizelge 5.76’da TR83

bölgesindeki hanelerin dört mevsimde (ilkbahar, yaz, sonbahar ve kış) incelenen ürünlerin hangilerinin

tüketiminin daha fazla yapıldığı yüzdelik olarak verilmeye çalışılmıştır. Hanelere dört mevsimde

tüketimi en fazla yaptığınız süt ve süt ürünlerinin ilk dördünü belirtmeleri istenmiştir. Anket

sonuçlarına göre ilkbahar mevsiminde bölgedeki hanelerin ilk üç ürünü sırasıyla beyaz peynir

(%37,94), kaşar peyniri (%37,86) ve ambalajlı süt (%28,10) olduğu belirlenmiştir. Yaz mevsimindeki

ilk üç sıra incelendiğinde sıcakta en fazla tüketilmek istenilen süt ürünü olan ayran (%46,43) yer

alırken ikinci sırada beyaz peynir (%43,25) ve üçüncü sırada kapalı yoğurt (%42,14) yer almaktadır.

Sonbahar aylarında, ilkbahar aylarında tercih edildiği gibi birinci sırada beyaz peynir (%29,92), ikinci

sırada kaşar peyniri (%27,14) ve üçüncü sırada ambalajlı süt (%20,32) yer almaktadır. Kış aylarına

sıra gelince hanelerin yarısından fazlasının (%51,11) beyaz peyniri tercih ettiği belirlenmiştir. Beyaz

peyniri %44,68 oranla ambalajlı süt ve %40,32 oranla kaşar peyniri tercih edildiği söylenebilinir.

Çizelge 5.76’ya bakılarak bölgedeki hanelerin hangi süt ve süt ürünlerinin hangi mevsimlerde daha

fazla tercih edildiğide söylenebilir. Yüzdelik oranlara bakılarak süt ve süt ürünleri en fazla kış ya da

yaz aylarında tüketilfiği gözlenmiştir. Yazın en fazla tercih edilen süt ve süt ürnleri başında, ayran

(%46,43), kapalı yoğurt (%42,14) ve açık yoğurt (%27,94) gelmektedir. Bu da yaz aylarının

sıcaklığında serinletmek amacıyla tercih edilmesi olası ürünlerdir. Açık süt, organik süt ve tulum

peyniri de yaz ayların daha fazla tüketilmektedir.

Kış ayların ise, peynir çeşitleri (açık peynir, beyaz peynir, kaşar peyniri ve çökelek), ambalajlı süt ve

tereyağı daha fazla tercih edilmektedir.

136

Çizelge 5. 76. TR83 bölgesindeki hanehalklarının mevsimlere göre süt ve süt ürünleri tüketimi (%)

 Tercih

Ürünler

İlkbahar Yaz Sonbahar Kış

1.

Tercih

2.

Tercih

3.

Tercih

4.

Tercih

1.

Tercih

2.

Tercih

3.

Tercih

4.

Tercih

1.

Tercih

2.

Tercih

3.

Tercih

4.

Tercih

1.

Tercih

2.

Tercih

3.

Tercih

4.

Tercih

Açık Süt 11,51 11,90 8,57 7,22 21,67 4,52 5,79 7,06 10,08 12,78 13,10 2,54 20,95 2,14 2,14 13,81

Ambalajlı Süt 28,10 16,75 15,95 18,25 33,41 16,19 15,00 14,44 20,32 29,52 23,97 5,24 44,68 5,08 2,70 26,59

Organik Süt 3,33 1,51 1,27 0,56 4,84 0,56 0,32 0,95 3,33 1,59 1,43 0,32 4,84 0,32 0,48 1,03

Açık Yoğurt 12,86 15,32 6,43 6,35 27,94 4,29 4,60 4,29 11,11 8,73 19,05 1,98 16,27 3,49 2,86 18,33

Kapalı

Yoğurt
22,06 25,56 8,25 16,11 42,14 11,19 12,62 6,03 17,86 18,33 30,63 4,92 30,79 4,44 3,73 32,78

Ayran 11,35 32,78 3,65 6,27 46,43 3,73 2,70 1,98 10,08 7,14 34,44 3,02 12,94 3,81 3,57 34,52

Açık Peynir 8,17 4,52 2,70 4,05 10,32 2,62 3,97 2,70 7,46 6,75 4,29 0,95 12,22 1,98 1,27 3,97

Beyaz Peynir 37,94 18,25 9,37 21,98 43,25 17,14 19,05 8,10 29,92 27,30 24,60 5,71 51,11 8,65 4,76 23,02

Kaşar Peynir 32,86 12,94 8,25 16,51 34,37 15,40 13,65 7,30 27,14 18,81 19,92 4,84 40,32 6,27 5,08 18,81

Çökelek 19,44 11,03 4,52 8,49 24,84 7,70 7,30 3,65 17,94 10,48 12,46 2,86 25,40 3,49 2,46 12,14

Tulum

Peyniri
9,52 3,41 2,70 3,25 10,71 4,92 1,75 1,51 9,44 3,25 5,08 1,11 10,56 1,51 1,19 6,03

Tereyağı 13,33 3,10 4,13 6,19 14,44 3,65 5,00 3,57 12,62 9,68 2,94 1,43 20,08 1,43 1,19 4,13

137

5.5.9.Hanelerin Satın Alınan Süt ve Süt Ürünlerinde Dikkat Ettikleri Diğer Faktörler

Hanelerin süt ve süt ürünleri alırken kalite ve fiyat konusunda fikirlerini yani tutumlarını ölçmek için

Çizelge 5.77’deki puanlama sistemi sorulmuştur. Hanelerden “sadece kalite önemli ise:1, kalite çok

daha fazla önemli ise: 2, kalite daha fazla önemli ise: 3, kalite biraz daha önemli ise: 4, kalite ve fiyat

eşit derecede önemli ise: 5, fiyat biraz daha önemli ise:6, fiyat daha fazla önemli ise:7, fiyat çok daha

fazla önemli ise:8 ve sadece fiyat önemli ise:9” diye puanlar verilmesi istenmiştir. Alınan cevaplar

doğrultusunda puanların ortalaması alınmıştır. TR83 bölgesine genel olarak bakıldığında kalite daha

fazla önemli bulunmuştur.

Çizelge 5. 77. Hanehalklarının gelir gruplarına göre süt ve süt ürünleri satın alırken kalite ve fiyat

arasındaki tercihleri (ortalama)
Gelir Grupları Amasya Çorum Tokat Samsun TR83

Düşük gelir 2,75 3,82 4,11 2,60 3,22

Orta gelir 2,85 3,70 3,50 2,85 3,19

Yüksek gelir 2,94 2,71 3,49 2,95 3,09

Toplam 2,83 3,54 3,61 2,80 3,17

Kalite mi Fiyat mı? (Kalite:1, Fiyat: 9)

TR83 bölgesindeki hanelerin süt ve süt ürünleri satın almada sürekli aynı markayı tercih edenlerin

nedenleri Çizelge 5.78’da verilmiştir. Farklı oranlar göstermesine karşın her dört ilde dolayısıyla bölge

ilk üç sırada ki tercih nedenlerinin aynı olduğu gözlenmiştir. Sürekli aynı markayı tüketmeyi tercih

etmenin en önemli nedeni olarak bir önceki çizelgeden olduğu gibi kalite (%62,78)’dir. İkinci ise,

markaya olan güven (%51,11) ve üçüncü ise sağlık (%43,10) gelmektedir. İncelendiğinde en son

sırada indirim ya da promosyonların (%6,67) yer aldığı gözlenmiştir.

138

Çizelge 5. 78. Hanehalklarının süt ve süt ürünleri satın alırken sürekli aynı markayı kullanma

nedenleri

Özellikler
Gelir

Grupları

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Kalite

Düşük gelir 84 65,12 65 44,22 19 33,33 93 79,49 261 58,00

Orta gelir 75 62,50 51 56,04 57 52,29 101 82,11 284 64,11

Yüksek gelir 35 66,04 40 58,82 81 60,45 90 80,36 246 67,03

Toplam 194 64,24 156 50,98 157 52,33 284 80,68 791 62,78

Fiyat

Düşük gelir 29 22,48 26 17,69 13 22,81 33 28,21 101 22,44

Orta gelir 22 18,33 19 20,88 21 19,27 22 17,89 84 18,96

Yüksek gelir 11 20,75 9 13,24 23 17,16 41 36,61 84 22,89

Toplam 62 20,53 54 17,65 57 19,00 96 27,27 269 21,35

Sağlık

Düşük gelir 55 42,64 52 35,37 12 21,05 61 52,14 180 40,00

Orta gelir 44 36,67 26 28,57 56 51,38 63 51,22 189 42,66

Yüksek gelir 21 39,62 28 41,18 57 42,54 68 60,71 174 47,41

Toplam 120 39,74 106 34,64 125 41,67 192 54,55 543 43,10

Güven

Düşük gelir 56 43,41 66 44,90 22 38,60 74 63,25 218 48,44

Orta gelir 49 40,83 41 45,05 51 46,79 86 69,92 227 51,24

Yüksek gelir 25 47,17 37 54,41 67 50,00 70 62,50 199 54,22

Toplam 130 43,05 144 47,06 140 46,67 230 65,34 644 51,11

İndirim/

Promosy

on

Düşük gelir 12 9,30 7 4,76 7 12,28 10 8,55 36 8,00

Orta gelir 6 5,00 6 6,59 4 3,67 15 12,20 31 7,00

Yüksek gelir 6 11,32 1 1,47 2 1,49 8 7,14 17 4,63

Toplam 24 7,95 14 4,58 13 4,33 33 9,38 84 6,67

Kolay

Bulunma

Düşük gelir 16 12,40 8 5,44 8 14,04 26 22,22 58 12,89

Orta gelir 13 10,83 4 4,40 21 19,27 8 6,50 46 10,38

Yüksek gelir 4 7,55 5 7,35 20 14,93 18 16,07 47 12,81

Toplam 33 10,93 17 5,56 49 16,33 52 14,77 151 11,98

Ambalaj

Düşük gelir 12 9,30 16 10,88 10 17,54 31 26,50 69 15,33

Orta gelir 15 12,50 8 8,79 29 26,61 21 17,07 73 16,48

Yüksek gelir 10 18,87 3 4,41 34 25,37 30 26,79 77 20,98

Toplam 37 12,25 27 8,82 73 24,33 82 23,30 219 17,38
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Çizelge 5.79’da hanelerin marka değiştirme nedenleri incelenmiştir. Amasya iline bakıldığında marka

değiştirme nedenlerinin birinci sırasında kalite (%21,85), ikinci neden sağlık (%20,86) ve üçüncü

olarak güven (%19,54) olarak ilk üçünü söyleyebilir. Çorum ili incelediğinde marka değişiminin ilk üç

sebebi sırasıyla; fiyat (%15,36), kalite (%14,71) ve sağlık (%12,09)’dır. Tokat iline bakıldığında

markayı değiştirme nedenlerinin en önemli sebebi olarak kalite (%16,67), ikinci olarak kalite

(%16,33) ve üçüncü olarak sağlık (%11,33) olduğu belirlenmiştir. Samsun iline bakıldığında

Amasya’daki önemli bulunan ilk üç sebep yani kalite (%7,67), sağlık (%7,10) ve güven (%5,68)

tercihleri yer almaktadır. Bölgenin geneline bakıldığında ilk olarak marka değiştirme nedeni olarak

%14,84 oranında kalite, ikinci olarak %13,10 oranında markaya olan güven ve üçüncü neden olarak

%11,90 oranda fiyat tecihleri gelidiği söylenebilinir.

139

Çizelge 5. 79. Hanehalklarının süt ve süt ürünleri satın alırken markayı değiştirme nedenleri

Özellikler
Gelir

Grupları

Amasya Çorum Tokat Samsun TR83

F (%) F (%) F (%) F (%) F (%)

Kalite

Düşük gelir 21 16,28 20 13,61 6 10,53 6 5,13 53 11,78

Orta gelir 36 30,00 17 18,68 27 24,77 11 8,94 91 20,54

Yüksek gelir 9 16,98 8 11,76 16 11,94 10 8,93 43 11,72

Toplam 66 21,85 45 14,71 49 16,33 27 7,67 187 14,84

Fiyat

Düşük gelir 17 13,18 27 18,37 12 21,05 4 3,42 60 13,33

Orta gelir 34 28,33 13 14,29 12 11,01 7 5,69 66 14,90

Yüksek gelir 3 5,66 7 10,29 7 5,22 7 6,25 24 6,54

Toplam 54 17,88 47 15,36 31 10,33 18 5,11 150 11,90

Sağlık

Düşük gelir 21 16,28 13 8,84 2 3,51 6 5,13 42 9,33

Orta gelir 34 28,33 15 16,48 21 19,27 11 8,94 81 18,28

Yüksek gelir 8 15,09 9 13,24 11 8,21 8 7,14 36 9,81

Toplam 63 20,86 37 12,09 34 11,33 25 7,10 159 12,62

Güven

Düşük gelir 16 12,40 19 12,93 12 21,05 3 2,56 50 11,11

Orta gelir 34 28,33 11 12,09 21 19,27 10 8,13 76 17,16

Yüksek gelir 9 16,98 6 8,82 17 12,69 7 6,25 39 10,63

Toplam 59 19,54 36 11,76 50 16,67 20 5,68 165 13,10

İndirim/

Promosy

on

Düşük gelir 13 10,08 16 10,88 2 3,51 3 2,56 34 7,56

Orta gelir 14 11,67 12 13,19 10 9,17 6 4,88 42 9,48

Yüksek gelir 2 3,77 4 5,88 7 5,22 0 - 13 3,54

Toplam 29 9,60 32 10,46 19 6,33 9 2,56 89 7,06

Kolay

Bulunma

Düşük gelir 16 12,40 11 7,48 4 7,02 1 0,85 32 7,11

Orta gelir 17 14,17 8 8,79 8 7,34 7 5,69 40 9,03

Yüksek gelir 2 3,77 0 - 4 2,99 4 3,57 10 2,72

Toplam 35 11,59 19 6,21 16 5,33 12 3,41 82 6,51

Ambalaj

Düşük gelir 7 5,43 8 5,44 2 3,51 2 1,71 19 4,22

Orta gelir 14 11,67 6 6,59 12 11,01 6 4,88 38 8,58

Yüksek gelir 6 11,32 0 - 8 5,97 5 4,46 19 5,18

Toplam 27 8,94 14 4,58 22 7,33 13 3,69 76 6,03
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Süt ve süt ürünlerinin tercih edilme çeşitleri Çizelge 5.80’de verilmiştir. Açık süt, organik süt, açıkta

yoğurt, kapalı yoğurt, açık peynir, beyaz peynir, kaşar peynir, çökelek ve tulum peyniri TR83

bölgesindeki haneler tam yağlı tüketmeyi daha çok tercih ederken ambalajlı süt ve ayranı yarım yağlı

olarak tüketmeyi tercih etmektedirler.

140

Çizelge 5. 80. TR83 bölgesindeki hanehalklarının süt ve süt ürünlerinin tercih etme çeşitleri

Ürünler
Tam Yağlı Yarım Yağlı Light Kaymaklı

F (%) F (%) F (%) F (%)

Açık Süt 373 29,60 204 16,19 9 0,71 19 1,51

Ambalajlı Süt 529 41,98 537 42,62 43 3,41 9 0,71

Organik Süt 76 6,03 59 4,68 11 0,87 4 0,32

Açık Yoğurt 325 25,79 178 14,13 8 0,63 117 9,29

Kapalı Yoğurt 520 41,27 357 28,33 21 1,67 163 12,94

Ayran 331 26,27 388 30,79 17 1,35 0 -

Açık Peynir 197 15,63 112 8,89 7 0,56 0 -

Beyaz Peynir 724 57,46 432 34,29 21 1,67 4 0,32

Kaşar Peynir 556 44,13 371 29,44 14 1,11 0 -

Çökelek 318 25,24 281 22,30 25 1,98 0 -

Tulum Peyniri 174 13,81 107 8,49 8 0,63 0 -
*1’den fazla seçenek tercih edildiğinden 100’ü aşmıştır.

Bölgedeki hanelerin süt ve süt ürünlerinin tüketimini değiştirme nedenlerini puanlama yapıldığında en

yüksek puanı hayvansal kaynaklı diğer hastalılıklar, ikinci sırada Brusella hastalığı şüphesi ve üçüncü

sırada hayvanların beslenmesinde katkı maddelerinin kullanıldığının bilinmesi şıkları yer almıştır.

Çizelge 5. 81. TR 83 bölgesinde satın alınan süt ve süt ürünlerinin tüketimini değiştiren özellikler

Özellikler
Değiştirmez

Çok az

değiştirir
Değiştirebilir

Kesin

değiştirir

Fark

Etmez

F (%) F (%) F (%) F (%) F (%)

Brusella hastalığı şüphesi 21 1,67 27 2,14 282 22,38 909 72,14 21 1,67

Hayvansal kaynaklı diğer hastalılıklar 19 1,51 27 2,14 220 17,46 966 76,67 28 2,22

Ürünler hakkında ortaya atılan dedikodular 65 5,16 109 8,65 437 34,68 597 47,38 52 4,13

Hayvanların beslenmesinde katkı maddelerinin

kullanıldığının bilinmesi
27 2,14 61 4,84 395 31,35 744 59,05 33 2,62

Sütlerin ithal edilmiş olması 57 4,52 87 6,90 372 29,52 693 55,00 51 4,05

Firma hakkındaki olumsuz haberler 56 4,44 67 5,32 379 30,08 708 56,19 50 3,97

Bölgedeki hanelerin süt ve süt ürünlerinin tüketiminde etkili özelliklerin derecelendirmesi

yapıldığında ilk sıra da doktor veya uzman tavsiyesi gelirken ikinci sıra da sağlık sorunları ve üçüncü

sırada ailede küçük çocuk olması yer almaktadır.

Çizelge 5. 82. TR 83 bölgesinde satın alınan süt ve ürünlerinin tüketiminde etkili olan özellikler

5.6.Süt ve Süt Ürünlerinin Talebine İlişkin Model Tahmin Sonuçları ve Analizi

Araştırma bölgesindeki hane halklarının; açık süt, ambalajlı süt, organik süt, açıkta yoğurt, kapalı

yoğurt, ayran, açık peynir, beyaz peynir, kaşar peynir, çökelek, tulum peyniri ve tereyağı talebini,

Shonkwiller ve Yen (1999) tarafından geliştirilmiş olan talep modellerinden AIDS modeli kullanılarak

tahmin edilmiştir. Bir ürünün talebini ilgili ürünün ve ilişkili olduğu diğer ürünlerin fiyatları ile

harcama seviyelerinin yanı sıra hane halklarının sosyo–demografik özellikleri de etkileyebilmektedir.

Bu aşamada, hane halklarının sosyo–demografik özelliklerinin olan açık süt, ambalajlı süt, organik süt,

açıkta yoğurt, kapalı yoğurt, ayran, açık peynir, beyaz peynir, kaşar peynir, çökelek, tulum peyniri ve

tereyağı taleplerine olan etkileri analiz edilmiştir.

Bu araştırmada sosyo–demografik değişkenler olarak, hanelerin ev sahibi olma durumu, araba

sahipliliği, görüşülen kişilerin cinsiyeti, üniversite mezunu olma durumu, medeni durumu, çalışma

Özellikler
Hiç etkilemez Az etkiler Etkiler Çok etkiler

Tamamen

etkiler

F (%) F (%) F (%) F (%) F (%)

Televizyon, gazete, radyo haberleri 195 15,48 189 15,00 369 29,29 324 25,71 183 14,52

Doktor veya uzman tavsiyesi 56 4,44 100 7,94 356 28,25 392 31,11 356 28,25

Aileden herhangi birisinin ısrarı 179 14,21 198 15,71 438 34,76 285 22,62 160 12,70

Arkadaş veya komşu tavsiyesi 205 16,27 287 22,78 379 30,08 271 21,51 118 9,37

Ailede küçük çocuk olması 61 4,84 138 10,95 346 27,46 430 34,13 285 22,62

Sağlık sorunları 56 4,44 50 3,97 291 23,10 376 29,84 487 38,65

141

durumu, büyük şehirde ikame etme, eşinin çalışma durumu, eşinin üniversite mezunu olma durumu,

hanenin toplam geliri, hanede yaşayan fert sayısı ve görüşülen kişinin yaşı dikkate alınmıştır.

Süt ve süt ürünleri on iki başlık altında incelenmiştir. Ürünlerin öncelikle tüketme olasılıklarını

etkileyen faktörlerin belirlenebilmesinde birinci basamakta probit modeli uygulanmıştır. Hanelerin süt

ve süt ürünleri alt grubunu tüketme olasılıklarını belirlemek için Genelleştirilmiş Heckman modelinin

(GHM) birinci basamağını oluşturan probit modeli tahmin edilmiştir. Bağımlı değişken olarak ürünü

tüketenler 1, tüketmeyenler 0 olarak kodlanmıştır. On iki adet ürün olduğu için on iki ayrı model

probit modeli tahmin edilmiştir. Bütün modellerde aynı bağımsız değişken seti kullanılmıştır. Burada

ev sahipliliği, araba sahibi olma, kendi ve eşinin üniversite mezunu olma durumu, medeni durum,

kendi ve eşinin çalışma durumu, cinsiyet ve büyük şehirde ikame etme durumu gibi bağımsız

değişkenler kesikli veri olarak, gelir, fert sayısı ve yaş değişkenleri ise sürekli değişken olarak modele

dahil edilmiştir.

Çizelge 5.83’de modelde kullanılan değişkenlere ait bazı tanımlayıcı istatistikler verilmiştir. Araştırma

bölgesi için her süt ve süt ürünleri alt grubu için tahmin edilen GHM’nin birinci basamak (probit)

sonuçları Çizelge 5.84’de verilmiştir. Çizelge 5.85’de GHM’nin ikinci basamağındaki tüketim

harcama oranlarına ilişkin parametre tahmin sonuçları verilmiştir.

Probit modelinin her bir ürüne ait parametre tahmin sonuçları Çizelge 5.83’de verilmiştir. İlk önce

Açık süt tüketim olasılığını etkileyen faktörler incelendiğinde, istatistiki olarak anlamlı bulunan yedi

değişken bulunmuştur. Çalışma durumu, aile reisinin eşinin üniversite mezunu olması, hanedeki fert

sayısı ve görüşülen kişinin yaşı pozitif yönden tüketim olasılığını etkilerken; büyük şehirde yaşamak,

eşinin çalışma durumu ve gelir değişkenleri negatif yönde açık süt tüketme olasılığını etkilediği

sonucuna varılmıştır.

Ambalajlı süt tüketim olasılığını etkileyen faktörler incelendiğinde; ev sahibi olma, araba sahibi

olma, evli olma ve büyük şehirde yaşama ambalajlı süt tüketim olasılığında pozitif rol oynamaktadır.

Buna karşın, erkeklerin bayanlara göre ambalajlı sütü daha az tercih etmesi beklenilen bir durumdur.

Diğer taraftan, yaş ilerledikçe ambalajlı sütü tercih etme olasılığı azalmaktadır. Açık sütü tercih etme

ile pozitif ilişkili çıkan yaş değişkeni bu sonuçla örtüşmemekle birlikte, genelde toplumumuzdaki açık

süte olan alışkanlık bunun bir sonuç olabilir.

Organik Süt, güncel konu olan organik ürünlerden olan organik süt TR83 bölgesinde fazla

tüketilmediği belirlenmiş ancak tüketim olasılığını etkileyen faktörler incelenmek istenmiştir. Analiz

sonucunda, eşlerin her ikisinin de üniversite mezunu olmasının organik süt tercih etmesini pozitif

yönde etkileyebileceği beklenmektedir. Görüşülen kişinin çalışması da pozitif yönlü bir ilişki olması

beklenmektedir. Ambalajlı süttün tam tersine, organik süt tercih etmede erkeklerin daha fazla tercih

etmesi söz konusudur. Ev sahibi olma ise negatif yönlü bir ilişki olması analiz sonucunda

görülmektedir.

Açık Yoğurt, açık sütteki gibi fert sayısı arttıkça açık yoğurt tercih etme olasılığı artmaktadır. Eşinin

üniversite mezunu olması yani eğitim seviyesinin artması sonucu daha sağlıklı bulunan kendi

yoğurdunu yapmayı tercih etmesi beklenmektedir. Büyük şehirde yaşayanlar açık yoğurt tüketmeyi

tercih etme olasılığı azalmaktadır. Ev sahibi olmada tüketim olasılığını negatif etki yapması

beklenmektedir.

Kapalı Yoğurt, analiz sonucunda açık yoğurt tercih etme olasılığını negatif etkileyen ev sahibi olma

değişkeni rakip ürün olan kapalı yoğurt tercihini pozitif etkileyeceği olasıdır. Üniversite mezunu olma

ve eşinin çalışması pozitif yönde etkilemesi beklenirken, yine rakip ürün olan açık yoğurtta pozitif

ilişkili olan fert sayısı negatif yönde etkilemesi beklenmektedir.

Ayran, araba sahibi olma ayran tüketim olasılığını pozitif yönde etkili olması beklenirken, ev sahibi

olma, büyük şehirde yaşamak ve gelir seviyesinin artması negatif yönde etkili olması olasıdır.

Açık Peynir, erkekler bayanlara göre daha fazla açık peynir tercih etme olasılığı beklenmektedir.

Kişilerin çalışma durumu, eşinin üniversite mezunu olması tüketim olasılığını pozitif yönde etkili

olması beklenirken, ev sahibi olma ve büyük şehirde yaşaması negatif yönde etkilemesi olasıdır. Yaş

ilerledikçe açık peynir tercihi artmakta aynı şekilde hanede yaşayan fert sayısı arttıkça da tercih edilme

olasılığı artmaktadır.

142

Beyaz Peynir, rakip mal açık peynirin tersine bayanlar beyaz peyniri tercih etme olasılığı daha fazla

tercih etmekte, çalışmayanlar daha çok beyaz peyniri tercih etmekte ve eşinin üniversite mezunu

olması beyaz peynir tercihini negatif etkilemesi beklenmektedir. Eşinin çalışma durumu pozitif yönde

tercihi etkilerken, gelir seviyesi negatif yönde etkileyebilir.

Kaşar Peyniri, tercihini etkileyen faktörler incelendiğinde; üniversite mezunu olma, medeni durum

yani evli olma, büyük şehirde yaşamak ve eşinin çalışma durumu tüketme olasılığını pozitif yönde

etkilerken, çalışma durumu ve eşinin üniversite mezunu olması negatif yönde etkilemesi olasılıdır.

Çökelek, üniversite mezunları, evli olanlar daha fazla tercih ederken büyük şehirde yaşayanlar daha az

tercih etmesi beklenmektedir. Ayrıca hanedeki fert sayısının artması ve yaşın ilerlemesi de çökelek

tercih etmeyi pozitif yönde etkilemesi olasılıdır.

Tulum Peyniri, tüketim olasılığı etkileyen faktörler incelendiğinde; negatif yönde etkileyen değişken

gözlenmemişken yedi değişkenin pozitif yönde etkileye bileceği belirlenmiştir. Bu değişkenler, ev ve

araba sahibi olma, kendinin ve eşinin üniversite mezunu olması, çalışma durumu, gelir ve fert

sayısıdır.

Tereyağı, araba sahibi olma, üniversite mezunu olma ve evli olma tercih etmeyi pozitif yönlü ilişki

olması beklenirken, büyük şehirde yaşama negatif etkilemesi olasıdır. Ayrıca, gelir seviyesinin artması

ve hanede yaşayan fert sayının da artması tereyağı tercih etme olasılığını pozitif etkilemektedir.

Probit modelde kullanılan sosyo-demografik değişkenlerin etkileri yukarıda yorumlanmıştır. Yerli ve

yabancı literatürler tarandıktan sonra benzer sonuçların olduğu görülmüştür. Türkiyede yapılan

Tuncer, 2005; Akbay, v.d. 2007; Tekgüç, 2012; Bilgiç ve Yen; 2013a-2013b araştırmalar probit

modelini kullanarak sosyo-demografik faktörlerin etkilerine bakmışlardır.

McFadden R
2
 ölçümleri düşük olup, beyaz peynir için 0,035 den tereyağı için 0,126 aralığında

değişmektedir (Çizelge 5.84). Bu durum olasılık modellerinde gözlemlenen bir durumdur

İkinci adım tahminleri için standart hata Bilgiç ve Yen (2013a-2013b) tarafından yapılmış

çalışmalarda olduğu gibi 1000 kere bootstrap ile tekrarlanarak hesaplanmıştır.

Amasya, Çorum, Samsun ve Tokat illeri kent merkezlerinde ikamet eden hane halklarının açık süt,

ambalajlı süt, organik süt, açık yoğurt, kapalı yoğurt, ayran, açık peynir, beyaz peynir, kaşar peynir,

çökelek, tulum peyniri ve tereyağı taleplerine ilişkin daha önce [3.8] numaralı eşitlikte ifade edilen

AIDS modelinin tahmin edilmesi gerekmektedir. Genelde bu model, ikinci basamak olarak

bilinmektedir.

Araştırma bölgesinde anket uygulamasına katılan hane halklarının bir kısmının anket uygulaması

döneminde incelenen ürünleri tüketmemesinden dolayı sıfır gözlem olarak kaydedilmiştir. Bu sıfır

gözlemler, ya ekonomik sebeplerden veya ekonomik olmayan psikolojik sebeplerden kaynaklanmış

olabilir. Örneğin, hanenin anket yapılan dönemde ürünü satın alma gücünde meydana gelen

olumsuzluk veya ürünün pazar fiyatının ailenin o gıdayı satın alabileceğine elvermeyecek durumda

yüksek olması, tüketim miktarının sıfır olarak rapor edilmesine sebep olabilmektedir. Diğer taraftan,

anket döneminde ailenin ekonomik durumu ürünün satın alınmasına elverişli olduğu halde, ailenin tüm

bireylerinde ve kısmi olarak bireysel bazda o gıdaya karşı psikolojik faktörlerden meydana gelen

olumsuzluklardan dolayı, söz konusu gıda tüketilmediğinden tüketim miktarı sıfır olarak rapor edilmiş

olabilir. Sıfır gözlemlerin göz ardı edilemeyecek kadar çok olması bağımlı değişkenin sansürlü

olmasına neden olacağından dolayı, Sıradan En Küçük Kareler Yönteminin (EKKY) uygulanması

yanlı parametre ve etkin olmayan standart sapma tahminine neden olacaktır. Bu olumsuzluktan

kaçınmak için üçüncü bölümde açıklanan iki aşamalı tahmin yapılmıştır.

143

Çizelge 5. 83. İki aşamalı genelleştirilmiş heckman modelinde (probit ve talep sistem modeli)

kullanılan değişkenlerin tanımlayıcı istatistikleri

Değişkenler Değişken Açıklamaları Ortalama Standart Hata

Bağımsız Değişkenler

EV Ev sahibi ise:1, değilse:0

0,013

ARABA Araba sahibi ise:1, değilse:0

0,014

CINSIYET Erkek:1, Kadın:0

0,014

UNIVR Üniversite mezunu ise:1, diğerleri:0

0,013

MDURUM Evli ise:1, Diğerleri:0

0,013

CALISMA Çalışıyorsa:1, Çalışmıyorsa:0

0,011

BSEHIR Büyük Şehirde İkame Ediyorsa:1, Etmiyorsa:0

0,032

ESCALIS Eşi Çalışıyorsa:1, Çalışmıyorsa:0

0,013

ESUNIVR Eşi Üniversite Mezunu ise:1, Diğerleri:0

0,011

GELIR Sürekli değişken 2,376 0,049

SIZE Sürekli değişken 3,476 0,035

YAS Sürekli değişken 37,393 0,356

Bağımlı Değişkenler

Açık Süt Tüketiyorsa:1, Tüketmiyorsa:0 0,075

Ambalajlı Süt Tüketiyorsa:1, Tüketmiyorsa:0 0,104

Organik Süt Tüketiyorsa:1, Tüketmiyorsa:0 0,010

Açık Yoğurt Tüketiyorsa:1, Tüketmiyorsa:0 0,056

Kapalı Yoğurt Tüketiyorsa:1, Tüketmiyorsa:0 0,151

Ayran Tüketiyorsa:1, Tüketmiyorsa:0 0,043

Açık Peynir Tüketiyorsa:1, Tüketmiyorsa:0 0,0396

Beyaz Peynir Tüketiyorsa:1, Tüketmiyorsa:0 0,222

Kaşar Tüketiyorsa:1, Tüketmiyorsa:0 0,144

Çökelek Tüketiyorsa:1, Tüketmiyorsa:0 0,053

Tulum Peynir Tüketiyorsa:1, Tüketmiyorsa:0 0,023

Tereyağı Tüketiyorsa:1, Tüketmiyorsa:0 0,057

144

Çizelge 5. 84. Genelleştirilmiş heckman modelinin ilk aşamasındaki (probit) modelin parametrelerinin tahmini

Değişkenler Açık Süt
Ambalajlı

Süt

Organik

Süt

Açık

Yoğurt

Kapalı

Yoğurt
Ayran

Açık

Peynir

Beyaz

Peynir
Kaşar Çökelek

Tulum

Peynir
Tereyağı

Sabit
–6,624*

(–53,43)

 1,395**

(2,77)

–6,147*

(–32,84)

–1,195*

(–2,55)

 1,042*

(2,25)

 0,476

(1,09)

–7,040*

(–48,60)

 6,494*

(41,08)

1,299***

(2,28)

–1,238***

(–2,59)

–7,306*

(–50,33)

–1,720*

(–3,49)

EV
–0,110

(–1,39)

 0,218***

(2,42)

–0,348**

(–2,72)

–0,134***

(–1,67)

 0,331*

(3,91)

–0,165*

(–2,13)

–0,210***

(–2,27)

 0,052

(0,50)

 0,125

(1,52)

–0,059

(–0,76)

 0,203***

(2,29)

–0,105

(–1,26)

ARABA
 0,084

(1,05)

 0,161***

(1,81)

–0,011

(–0,09)

 0,001

(0,00)

 0,134

(1,61)

 0,345***

(4,41)

 0,101

(1,11)

 0,096

(0,92)

 0,103

(1,24)

 0,094

(1,21)

 0,189***

(2,08)

 0,386*

(4,68)

CINSIYET
 0,019

(0,21)

–0,239***

(–2,32)

 0,407**

(2,93)

–0,025

(–0,27)

– 0,039

(–0,41)

–0,036

(–0,40)

 0,365*

(3,41)

–0,221***

(–1,85)

– 0,088

(–0,94)

–0,112

(–1,25)

 0,079

(0,76)

 0,103

(1,08)

UNIVR
–0,061

(–0,69)

 0,140

(1,43)

 0,477*

(3,88)

–0,101

(–1,15)

0,192***

(2,08)

 0,006

(0,07)

 0,116

(1,18)

 0,248***

(2,16)

 0,536*

(5,74)

 0,230**

(2,69)

 0,278**

(2,91)

 0,560*

(6,31)

MDURUM
–0,019*

 (–0,17)

 0,376**

(3,10)

– 0,124

(–0,74)

 0,113

(1,00)

–0,022

(–0,19)

–0,064

(–0,58)

–0,135

(–1,07)

 0,221

(1,61)

 0,053

(0,47)

 0,202***

(1,84)

 0,009

(0,07)

 0,407*

(3,40)

CALISMA
 5,738**

(74,00)

–0,253

(–0,53)

 4,563*

(36,67)

 0,449

(1,03)

– 0,263

(–0,62)

– 0,446

(–1,10)

 5,223*

(57,25)

–5,183*

(–51,65)

– 0,949***

(–1,73)

 0,624

(1,39)

 5,318*

(59,18)

 0,266

(0,58)

BSEHIR
–0,239**

(–2,77)

 0,182***

(1,88)

 0,046

(0,36)

–0,496*

(–5,60)

 0,146

(1,62)

–0,451*

(–5,38)

–0,325*

(–3,15)

 0,010

(0,09)

 0,218***

(2,43)

– 0,486*

(–5,73)

 0,009

(0,09)

–0,221***

(–2,41)

ESCALIS
–0,230***

(–2,11)

–0,037

(–0,31)

– 0,027

(–0,17)

–0,101

(–0,94)

 0,196*

(1,73)

–0,006

(–0,05)

 0,107

(0,88)

 0,262***

(1,82)

 0,116

(1,03)

–0,094

(–0,88)

– 0,059

(–0,49)

– 0,089

(–0,79)

ESUNIVR
 6,011*

(69,66)

–0,409

(–0,84)

 4,680*

 (35,59)

 0,738***

(1,67)

–0,513

(–1,18)

–0,185

(–0,45)

 5,220*

(51,13)

–5,197*

(–45,92)

–1,011***

(–1,82)

 0,706

(1,56)

 5,378*

(53,31)

–0,067

(–0,14)

GELIR
–0,085**

(–2,97)

 0,019

(0,61)

–0,001

(–0,01)

–0,040

(–1,45)

–0,016

(–0,60)

–0,060***

(–2,29)

 0,003

(0,09)

–0,060***

(–1,92)

–0,082**

(–3,27)

–0,041

(–1,62)

 0,063***

(2,45)

 0,071**

(2,78)

SIZE
 0,128*

(4,04)

–0,037

(–1,07)

 0,001

(0,02)

 0,117*

(3,69)

–0,077*

(–2,34)

–0,004

(–0,13)

 0,116**

(3,28)

–0,001

(–0,01)

 0,031

(0,96)

 0,101**

(3,24)

 0,119*

(3,34)

 0,119*

(3,60)

YAS
 0,012*

(3,62)

–0,015*

(–3,95)

–0,005

(–0,88)

 0,005

(1,55)

–0,003

(–0,98)

 0,002

(0,68)

 0,011**

(2,82)

–0,005

(–1,21)

– 0,002

(–0,45)

 0,006***

(1,87)

 0,006

(1,41)

–0,003

(–0,75)

Log

Olabilirlik

Değeri

–792,914 –619,590 –300,819 –781,991 –717,039 –834,916 –580,029 –433,947 –735,851 –828,819 –585,845 –708,900

McFadden

R
2 0,059 0,038 0,065 0,054 0,037 0,043 0,055 0,035 0,036 0,047 0,047 0,126

2

12,05.0 99,952 49,069 41,663 88,746 54,844 74,408 66,96 31,759 55,629 82,37 58,219 204,93

*parantez içinde verilen değerler t-değeridir ***:%10, **:%5, *:%1

145

Tahmin edilen GHM parametrelerinin yorumlanması ve marjinal etkilerinin hesaplanması gerekir iken

burada asıl amaç Heckman modeli sonucu elde edilen Ters Mills oranını elde etmek olduğundan

sadece model sonuçları verilmiş ve işaretler yani bağımsız değişkenlerin bağımlı değişkenle ilişki

yönü verilmiştir. Birinci aşamada tahmin edilen GHM’den elde edilen Ters Mills Oranına ait cdf ve

pdf değişkenleri, ikinci aşamada LA/AIDS sistem modelinde araç değişkeni olarak kullanılmıştır.

Talep teorisinin toplama özelliğinden dolayı talep sisteminden dışlanan tereyağı eşitliğindeki

değişkenlerin parametreleri toplama özelliği dikkate alınarak sistemdeki diğer eşitliklerin

parametreleri aracılığı ile hesaplanmıştır.

Talep sistem modeli parametrelerinin yorumlanması ve esnekliklerin hesaplanmasında homojenlik ve

simetri kısıtlamalı model ile kısıtsız model dikkate alınmıştır. İstatistiksel bakımdan anlamlı parametre

sayısı kısıtsız modelde homojenlik ve simetri kısıtlamalı modele göre az, homojenlik ve simetri

kısıtlamalı modelde daha fazla olduğu tespit edilmiştir. Kısıtsız ve kısıtlı tahmin edilen modellerin

parametre değerlerinin büyük çoğunluğunun istatistiksel olarak önemli olduğu tespit edilmiştir.

Parametre değerlerinin istatistiksel olarak önemli olması araştırma konusu olan malların taleplerinin

talep sisteminde değişkenlere karşı duyarlı olduğunu ifade etmektedir. Talep sistemini oluşturan açık

süt, ambalajlı süt, organik süt, açık yoğurt, kapalı yoğurt, ayran, açık peynir, beyaz peynir, kaşar

peynir, çökelek ve tulum peyniri eşitliklerinde pdf değişkenleri her iki durumda da pozitif işaretli ve

%5 önem düzeyinde istatistiksel olarak önemli bulunmuştur. Pdf pozitif ve anlamlı olması söz konusu

ürünlerin parametrelerinin tahmin edilmesinde sıfır gözlemlerin dikkate alınması gerektiğini ve eğer

sıfır gözlemlerin dikkate alınmaması durumunda tahmin edilecek parametrelerin yanlı olacağını ifade

etmektedir. Ayrıca, pdf değişkeni pozitif işaretli olması ilgili ürüne ait harcamaları sıfır olan hane

halklarının sözkonusu ürünü tüketme olasılıklarının pozitif olduğunu ve ilgili ürünlerin satın alınma

kararlarının olumlu olduğunu ifade etmektedir.

Söz konusu araştırmada yatay kesit verileri ile analizler yapıldığı için hem her bir denklemin hem de

talep sisteminin belirlilik katsayısı düşük çıkmıştır.

AIDS modelinde ele alanın malların özellikleri parametrelerin işaretlerinden önsel olarak

çıkartılabilmektedir. Harcama parametresini ifade eden βi’nin işareti negatif olan malların harcama

esneklikleri 0 1i  arasında değişir ve söz konusu mallar normal mallardır. βi ’nin pozitif  0i 

olması durumunda ise malın harcama esnekliği 0i  dan büyük bir değer almakta olup lüks mal

olarak ifade edilmektedir. Ayrıca, pozitif fiyat parametresine sahip olan mallar  0ii  fiyat

değişmelerine karşı duyarsız yani inelastik (esnek olmayan) iken negatif fiyat parametresine sahip olan

mallar ise fiyat değişmelerine duyarlıdır. Model tahmin sonuçlarına göre, incelenen süt ve süt lüks

mal, fakat ürünlerin esneklik tam gelir esnekliğini ölçemediği için kesin bir şey denilemez. Ancak

Çizelge 5.88 incelendiğinde on iki ürünün harcama esneklikleri verilmiştir. Çizelgeye göre açık süt

(1,295), ambalajlı süt (1,133), organik süt (1,689), açık yoğurt (1,221), ayran (1,213) açık peynir

(1,086), çökelek (1,008) ve tereyağı (9,294) ürünlerinin kat sayıları birden büyük olup kapalı

yoğurdun esneklik kat sayısının bire eşit olduğu gözlenmiştir. Ülke veya bölge ekonomisi ve hanelerin

harcanabilir reel gelirlerinde artışlar söz konusu olduğunda, haneler çoğunlukla açık süt, ambalajlı süt,

organik süt, açık yoğurt, ayran, açık peynir, çökelek ve tereyağı tüketimlerinde artışlar söz konusu

olacaktır. Ayrıca tereyağı tüketimi artan gelirden daha fazla pay alacaktır.

Talep analizlerinin en önemli bölümlerinden birisi de esnekliklerin hesaplanması ve yorumlanmasıdır.

Homojenlik ve simetri kısıtı altında analiz edilen talep sistemine ilişkin fiyat esneklikleri, Marshalcı ve

Hicksci fiyat esnekliklerine ait esneklikler Çizelge 5.88 ve 89’da verilmiştir. Çizelgelerde

esnekliklerin altında parantez içinde değişkenlerin standart hataları verilmiştir.

Harcama esnekliği, gelir değişmeleri karşısında malların talep edilen miktarlarında nasıl bir değişme

olacağını ortaya koyar iken, fiyat esneklikleri de malların fiyatlarında bir değişme olduğu zaman

malların talep miktarlarının ve tüketici eğilimlerinin ne yönde değişeceğini göstermektedir. Talebin

fiyat esnekliği sıfır ile sonsuz arasında değerler alabilmektedir. Eğer fiyat esnekliği birden büyük ise

talep esnek, bire eşit ise birim esnek ve birden küçük ise esnek değildir. Talep az esnek olduğunda,

malların fiyatları ile harcamaları aynı yönlü olduğu, eğer talep esnek ise malların fiyatları ile harcama

146

miktarları ters yönlü olmaktadır. Talep esnekliği birim esnek ise malların fiyatındaki değişmeler

toplam harcama üzerinde herhangi bir değişime neden olmamaktadır.

Marshalcı (telafi edilmemiş) fiyat esnekliği ve Hicksci (telafi edilmiş) fiyat esnekliklerine bakılarak

tüketici harcamalarının fiyat değişmeleri karşısında nasıl bir değişim göstereceği ortaya konabilir.

Tahmin sonuçları, marshalcı fiyat esnekliklerinin homojenlik ve simetri kısıtlı modelde yer alan on iki

alt grupta incelenen süt ve süt ürünleri az esnek olduklarını göstermektedir. Hicksci fiyat esnekliği

homojenlik ve simetri kısıtları uygulandığında açık süt, ambalajlı süt, organik süt, açıkta yoğurt, kapalı

yoğurt, ayran, açık peynir, beyaz peynir, kaşar peynir, çökelek, tulum peyniri ve tereyağı az esnektir.

Talep esneklikleri (Marshalcı ve Hicksci) az esnek olan malların fiyatlarında bir artış olduğu zaman

tüketicilerin bu mallara yaptığı toplam harcamalarında bir artış olacağını, esnek mallarda ise bir

azalma olabileceğini ifade etmektedir. İrdelenen malların Marshalcı fiyat esnekliklerine sırasıyla

bakıldığında açık süt, ambalajlı süt, organik süt, açıkta yoğurt, kapalı yoğurt, ayran, açık peynir, beyaz

peynir, kaşar peynir, çökelek, tulum peyniri ve tereyağı fiyatında %1’lik bir artış karşılığında ilgili

ürünlerin talep miktarlarında sırasıyla %2.42, %1.55, %3.46 %2.50, %1.24, %2.49, %1.68, %0.99,

%1.14, %1.63, %1.69 ve %2.21’lik bir azalışa neden olacağı hesaplanmıştır. Talep teorisinde bir malın

fiyatı ile talep edilen miktarı arasında ters yönlü bir ilişki vardır. Talep eğrisi negatif eğimli olmaktadır

ve kendi fiyat esnekliği her zaman negatif değer almaktadır. Çok nadir bir durum olmakla birlikte

Giffen paradoksu ve Veblen etkisinin olduğu durumlarda ilgili malın talep eğrisi pozitif eğimli

olmaktadır. Yapılan analizler sonucunda çalışılan süt ve süt ürünlerde ne Marshalcı ne de Hicksci fiyat

esnekliğinde böyle bir sonuçla karşılaşılmamıştır.

Talep modellerinde ele alınan malların özelliklerini belirlemede kullanılan önemli bir diğer araç ise

çapraz fiyat esnekliğidir. Çapraz fiyat esnekliği, bir malın fiyatında %1’lik bir değişim (artma veya

azalma) karşısında diğer malın talep miktarında yüzde kaçlık bir değişim (artma veya azalma)

olacağını göstermektedir. Mallar, çapraz fiyat esnekliği katsayısının işareti pozitif ise ikame, negatif

ise tamamlayıcı ve hesaplanan değer sıfıra oldukça yakın veya sıfır ise ilişkisiz mal olarak

sınıflandırılır.

Çapraz fiyat esnekliği homojen ve simetri kısıtlamalı modele göre önceki bölümde verilen eşitlikler

yardımıyla hesaplanmıştır.

On iki süt ve süt ürünleri kategorisine ait Shonkwiller ve Yen (1999) tarafından geliştirilmiş talep

tahmini için uygulanan model sonucunda Marshallian ve Hecksian harcama esneklikleri

hesaplanmıştır. Marshallian esnekliği talebi etkileyen gelir ve ikame etkisini bir arada verirken,

Hecksian esnekliği gelirin etkisinden ziyade sadece ikame etkisini vermektedir.

 Marshallian esnekliği talebinin sonuçlarına göre;

Açık Süt

Rakip Mal: Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Açık Peynir, Beyaz

peynir, Kaşar peyniri, Çökelek, Tulum Peyniri

Tamamlayıcı Mal: Tereyağı

Ambalajlı Süt

Rakip Mal: Açık süt, Organik Süt, Ayran, Açık Peynir, Beyaz peynir, Kaşar peyniri, Çökelek, Tulum

Peyniri

Tamamlayıcı Mal: Açık yoğurt, Kapalı yoğurt, Tereyağı

Organik Süt,

 Rakip Mal: Açık süt, Ambalajlı süt, Açık yoğurt, Ayran, Açık Peynir, Beyaz peynir, Çökelek, Tulum

Peyniri

Tamamlayıcı Mal: Kapalı yoğurt, Beyaz peynir, Kaşar peyniri, Tereyağı

Açık Yoğurt,

147

Rakip Mal: Açık süt, Organik Süt, Kapalı yoğurt, Ayran, Açık Peynir, Beyaz peynir, Kaşar peyniri,

Çökelek, Tulum Peyniri

Tamamlayıcı Mal: Ambalajlı süt, Tereyağı

Kapalı Yoğurt,

Rakip Mal: Açık süt, Açık yoğurt, Ayran, Kaşar peyniri, Çökelek, Tulum Peyniri

Tamamlayıcı Mal: Ambalajlı süt, Organik Süt, Açık Peynir, Beyaz peynir, Tereyağı

Ayran,

Rakip Mal: Açık süt, Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Açık Peynir, Beyaz

peynir, Kaşar peyniri, Çökelek, Tulum Peyniri

Tamamlayıcı Mal: Tereyağı

Açık Peynir,

Rakip Mal: Açık süt, Ambalajlı süt, Organik Süt, Açık yoğurt, Ayran, Beyaz peynir, Kaşar peyniri,

Çökelek, Tulum Peyniri

Tamamlayıcı Mal: Kapalı yoğurt, Tereyağı

Beyaz Peynir,

Rakip Mal: Açık Peynir, Kaşar peyniri, Çökelek, Tulum Peyniri

Tamamlayıcı Mal: Açık süt, Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Tereyağı

Kaşar Peyniri,

Rakip Mal: Ambalajlı süt, Kapalı yoğurt, Ayran, Beyaz peynir, Çökelek, Tulum Peyniri

Tamamlayıcı Mal: Açık süt, Organik Süt, Açık yoğurt, Açık Peynir, Tereyağı

Çökelek,

Rakip Mal: Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Açık Peynir, Beyaz

peynir, Kaşar peyniri, Tulum Peyniri

Tamamlayıcı Mal: Açık süt, Tereyağı

Tulum Peyniri,

Rakip Mal: Açık süt, Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Açık Peynir,

Beyaz peynir, Kaşar peyniri, Çökelek

Tamamlayıcı Mal: Tereyağı

Tereyağı,

Rakip Mal: Açık yoğurt, Ayran, Açık Peynir, Beyaz peynir, Kaşar peyniri, Çökelek

Tamamlayıcı Mal: Açık süt, Ambalajlı süt, Organik Süt, Kapalı yoğurt, Tulum Peynir

 Hecksian esnekliği talebinin sonuçlarına göre;

Açık Süt

Rakip Mal: Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Açık Peynir, Beyaz

peynir, Kaşar peyniri, Çökelek, Tulum Peyniri, Tereyağı

Tamamlayıcı Mal:–

Ambalajlı Süt

Rakip Mal: Açık süt, Organik Süt, Açık yoğurt, Ayran, Açık Peynir, Beyaz peynir, Kaşar peyniri,

Çökelek, Tulum Peyniri, Tereyağı

Tamamlayıcı Mal:Kapalı yoğurt

148

Organik Süt,

Rakip Mal: Açık süt, Ambalajlı süt, Açık yoğurt, Ayran, Açık Peynir, Beyaz peynir, Çökelek, Tulum

Peyniri

Tamamlayıcı Mal: Kapalı yoğurt, Beyaz peynir, Kaşar peyniri, Tereyağı

Açık Yoğurt,

Rakip Mal: Açık süt, Organik Süt, Kapalı yoğurt, Ayran, Açık Peynir, Beyaz peynir, Kaşar peyniri,

Çökelek, Tulum Peyniri, Tereyağı

Tamamlayıcı Mal: Ambalajlı süt

Kapalı Yoğurt,

Rakip Mal: Açık süt, Açık yoğurt, Ayran, Açık Peynir, Beyaz peynir, Kaşar peyniri, Çökelek, Tulum

Peyniri, Tereyağı

Tamamlayıcı Mal: Ambalajlı süt, Organik Süt

Ayran,

Rakip Mal: Açık süt, Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Açık Peynir, Beyaz

peynir, Kaşar peyniri, Çökelek, Tulum Peyniri, Tereyağı

Tamamlayıcı Mal:–

Açık Peynir,

Rakip Mal: Açık süt, Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Beyaz peynir,

Kaşar peyniri, Çökelek, Tulum Peyniri, Tereyağı

Tamamlayıcı Mal:–

Beyaz Peynir,

Rakip Mal: Açık süt, Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Açık Peynir,

Kaşar peyniri, Çökelek, Tulum Peyniri, Tereyağı

Tamamlayıcı Mal:–

Kaşar Peyniri,

Rakip Mal: Açık süt, Organik Süt, Ambalajlı süt, Açık yoğurt, Kapalı yoğurt, Ayran, Açık Peynir,

Beyaz peynir, Çökelek, Tulum Peyniri, Tereyağı

Tamamlayıcı Mal: –

Çökelek,

Rakip Mal: Açık süt, Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Açık Peynir,

Beyaz peynir, Kaşar peyniri, Tulum Peyniri, Tereyağı

Tamamlayıcı Mal:–

Tulum Peyniri,

Rakip Mal: Açık süt, Ambalajlı süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Açık Peynir,

Beyaz peynir, Kaşar peyniri, Çökelek, Tereyağı

Tamamlayıcı Mal:–

Tereyağı,

Rakip Mal: Açık süt, Organik Süt, Açık yoğurt, Kapalı yoğurt, Ayran, Açık Peynir, Beyaz peynir,

Kaşar peyniri, Çökelek

 Tamamlayıcı Mal: Ambalajlı süt, Tulum Peyniri

149

Hicksci çapraz fiyat esnekliği Marshalcı çapraz fiyat esnekliğine göre bazı süt ve süt ürünlerinin

gruplarının bir birlerine karşı niteliklerinin değiştiğini göstermektedir (Çizelge 5. 88–89). Marshalcı

çapraz fiyat esnekliğine göre açık sütün rakibi olan tereyağı bu özelliğini kaybederek tamamlayıcısı

olmuştur.

Tereyağı; ambalajlı sütün, kapalı yoğurdun, ayran, açık yoğurt, beyaz peynirin, kaşar peynirinin,

çökeleğin ve tulum peynirinin marshalcı çapraz fiyat esnekliğinde rakip malken Hickscin çapraz fiyat

esnekliğin de tamamlayıcı mal olmuştur.

Marshalcı çapraz fiyat esnekliğine göre ambalajlı sütün rakip malı olan açık yoğurt Hicksci çapraz

fiyat esnekliğine göre tamamlayıcı mal olmuştur.

Kapalı yoğurtun Marshalcı çapraz fiyat esnekliğine göre rakip malı olan açık peynir ve beyaz peynir

Hicksci çapraz fiyat esnekliğine göre tamamlayıcı mal olmuştur.

Araştırma sonucunda bütün harcama esnekliği pozitif yönlü ve %1 önem seviyesinde anlamlı

bulunmuştur. Literatüre bakıldığında da benzer çalışmalar mevcuttur. Örneğin Zheng ve Henneberry

(2013), Çin’in Jiangsu eyaletinde kentsel alanda yaşayan hanelerin gıda talebini belirlemeye yönelik

yapmış oldukları çalışmada 10 kategoride inceledikleri gıda ürünlerinin harcama esneklikleri önemli

bulunmuş ve pozitif yönlü olduğu belirlenmiştir. Jonas ve Roosen (2008) Almanya’da organik,

perakende ve etiketli sütün talebine yönelik yaptığı çalışma, Akbay ve Boz (2007) Türkiye’deki

hanelerin gıda tüketimi incelemiş ve 11 kategoride ele aldığı gıdaların harcama esnekliklerinin pozitif

ve anlamlı bulmuştur. Bilgiç ve Yen (2013a) Türkiye’deki kırda ve kentte yaşayan hanelerin et ve süt

ürünleri talebini belirlemeye yönelik yaptıkları çalışma sonucunda 12 kategoride inceledikleri ürün

gruplarının harcama esneklikleri anlamlı ve pozitif olduğu belirlenmiştir.

Çizelge 5.85–86 de hanelerin tükettiği süt ve süt ürünlerinin fiyat ve harcama esneklikleri verilmiştir.

Bütün ürünlerin kendi fiyat esneklikleri negatif ve %1 önem seviyesinde istatistiki olarak anlamlı

bulunmuştur. Benzer çalışmalar incelendiğinde de (Bilgiç ve Yen 2013a; 2013b; Tergüç 2012; Akbay,

v.d. 2007) aynı sonuçlar olduğu gözlenmiştir. Ancak Bilgiç ve Yen (2013a, 2013b) tarafından Türkiye

genelinde yapmış oldukları iki ayrı çalışmada hanelerin süt, yoğurt, peynir, sıvı ve katı yağ kendi fiyat

esneklikleri kat sayılarını bir den büyük bulmuş, TR83 bölgesin de ki süt ve süt ürünlerinin kendi fiyat

esneklik kat sayılarının bir den küçük olduğu gözlenmiştir. Buradan TR83 bölgesindeki kent

merkezinde yaşayan hanelerin Türkiye geneline göre süt ve süt ürünlerinin fiyat değişimine daha az

duyarlı olduğu söylenebilir.

Başka yabancı literatürlerde süt ve süt ürünlerinin elastikiyetleri karşılaştırıldığında İspanya (Molina,

1994), ABD (Yen, v.d. 2003), Çin (Zheng ve Henneberry, 2009) ve Avustralya (Ulubasoglu, v.d.

2010) için tahminler aynı iken Almanya (Jonas ve Roosen, 2008) ve Brezilya (Menezes, v.d. 2008)

için tahminlerin daha yüksektir.

Çizelge 5.87’de sosyo–ekonomik değişkenlerin marjinal etkileri verilmiştir.

Çizelge 5.90’da on iki ürün olarak incelenen ve modelde anlamlı çıkan, süt ve süt ürünlerinin ilişki

yönleri verilmiştir.

150

Çizelge 5. 85. İkinci basamaktaki süt ve süt ürünlerinin harcama oranları sonuçları

 Açık Süt
Ambalajlı

Süt
Organik Süt

Açık

Yoğurt

Kapalı

Yoğurt
Ayran Açık Peynir

Beyaz

Peynir
Kaşar Çökelek

Tulum

Peynir

 ˆz
–1,367***

(–2,34)

–0,064

(– 1,45)

– 10,626

(– 1,37)

– 0,322

(–0,92)

–0,036

(– 0,33)

– 0,290**

(– 2,84)

– 10,795*

(– 3,67)

 0,360*

(9,67)

 0,163*

(3,53)

–0,192

(– 0,92)

–4,695*

(– 3,91)

 ˆz *Lnpr(Açık Süt)
–0,269*

(–21,27)

 0,062*

(11,75)

 0,087*

(8,05)

0,016***

(1,80)

 0,050*

(8,34)

 0,023*

(3,45)

 0,015*

(4,94)

 0,004

(1,52)

 0,004***

(2,50)

 0,003

(0,76)

 0,004

(1,62)

 ˆz *Lnpr(Ambalajlı Süt)
 0,062 *

(11,75)

–0,071*

(–12,80)

 0,030*

(5,17)

–0,011***

(– 2,39)

– 0,030*

(–7,95)

 0,009***

(2,25)

 0,003***

(2,16)

 0,001

(0,55)

 0,003*

(4,15)

 0,003

(1,62)

 0,001

(0,60)

 ˆz *Lnpr(Organik Süt)
 0,087*

(8,05)

 0,030*

(5,17)

– 0,357*

(– 21,29)

 0,126*

(13,20)

– 0,035*

(– 4,69)

 0,047*

(6,10)

 0,065*

(12,94)

– 0,011**

(– 3,07)

–0,006**

(– 2,66)

 0,031*

(6,71)

 0,042*

(11,83)

 ˆz *Lnpr(Açık Yoğurt)
 0,016***

(1,80)

– 0,011***

(–2,39)

 0,126

(13,20)

– 0,230*

(– 23,36)

 0,052*

(9,88)

 0,015***

(2,51)

 0,018*

(6,02)

 0,001

(0,15)

 0,004***

(2,91)

 0,003

(1,00)

 0,008*

(3,52)

 ˆz *Lnpr(Kapalı Yoğurt)
 0,050*

(8,34)

– 0,030*

(– 7,95)

– 0,035*

(– 4,69)

 0,052*

(9,88)

– 0,050*

(–8,03)

 0,015**

(3,50)

–0,004

(– 1,48)

– 0,012*

(– 5,31)

 0,002

(1,27)

 0,004

(1,64)

 0,003

(1,55)

 ˆz *Lnpr(Ayran)
 0,023***

(3,45)

 0,009***

(2,25)

 0,047*

(6,10)

0,015***

(2,51)

 0,015**

(3,50)

– 0,133*

(– 19,86)

 0,007**

(3,07)

 0,002

(1,01)

 0,004 **

(3,36)

 0,011*

(4,23)

0,004***

(2,30)

 ˆz *Lnpr(Açık Peynir)
0,015*

(4,94)

 0,003

(2,16)

0,065*

(12,94)

 0,018*

(6,02)

– 0,004

(– 1,48)

 0,007**

(3,07)

– 0,138*

(– 29,78)

 0,011*

(5,81)

 0,002

(1,34)

 0,002

(0,91)

 0,010*

(5,24)

 ˆz *Lnpr(Beyaz Peynir)
 0,004

(1,52)

 0,001

(0,55)

– 0,011**

(–3,07)

 0,001

(0,15)

–0,012*

(–5,31)

 0,002

(1,01)

 0,011*

(5,81)

–0,013*

(– 6,76)

 0,003**

(2,96)

 0,008*

(5,33)

0,003***

(2,33)

 ˆz *Lnpr(Kaşar)
 0,004***

(2,50)

 0,003*

(4,15)

– 0,006**

(– 2,66)

0,004**

(2,91)

 0,002

(1,27)

 0,004**

(3,36)

 0,002

(1,34)

 0,003**

(2,96)

–0,034 *

(– 37,32)

 0,005*

(6,00)

 0,005*

(5,75)

 ˆz *Lnpr(Çökelek)
0,003

 (0,76)

 0,003

(1,62)

 0,031*

(6,71)

 0,003

(1,00)

 0,004

(1,64)

 0,011*

 (4,23)

 0,002

(0,91)

 0,008*

(5,33)

 0,005*

(6,00)

– 0,073*

(– 30,11)

 0,001

(0,40)

 ˆz *Lnpr(Tulum Peynir)
0,004

(1,62)

 0,001

 (0,60)

0,042*

(11,83)

 0,008*

(3,52)

0,003

(1,55)

 0,004***

(2,30)

 0,010*

(5,24)

 0,003***

(2,33)

 0,005 *

(5,75)

 0,001

(0,40)

– 0,085*

(– 43,31)

 ˆz *Lnpr(Tereyağı)
 0,002

(1,39)

 0,001

 (0,10)

– 0,018*

(– 4,22)

– 0,001

(– 1,03)

 0,004*

(3,57)

– 0,003***

(– 2,84)

 0,009*

(3,96)

 0,005*

(5,85)

 0,007*

(9,40)

 0,002**

(2,86)

 0,004*

(3,77)

 ˆz *lnmp
0,057*

(5,92)

 0,018*

(3,89)

 0,100*

(4,20)

 0,034*

(3,82)

 0,001

(0,01)

 0,019***

(3,45)

 0,018

(1,23)

– 0,075*

(– 12,86)

– 0,035*

(– 7,53)

 0,001

(0,17)

–0,007

(– 1,11)
*parantez içinde verilen değerler t-değeridir

***:%10, **:%5, *:%1

151

Çizelge 5. 86. İkinci basamaktaki süt ve süt ürünlerinin sosyo-demografik yapıların harcama oranları sonuçları

 Açık Süt
Ambalajlı

Süt

Organik

Süt

Açık

Yoğurt

Kapalı

Yoğurt
Ayran

Açık

Peynir

Beyaz

Peynir
Kaşar Çökelek

Tulum

Peynir

 ˆz *Ev
–0,035

(–1,01)

0,008

(0,52)

–1,439

(–1,29)

0,003

(0,13)

0,041

(1,01)

–0,020

(–1,20)

–0,826*

(–3,72)

0,006

(0,73)

0,001

(0,13)

0,008

(0,76)

0,382*

(4,73)

 ˆz *ARABA 0,029

(1,08)

0,003

(0,22)

–0,070

(–1,23)

–0,009

(–0,75)

0,029

(1,44)

0,044

(1,55)

0,423*

(3,93)

0,006

(0,65)

0,004

(0,44)

0,011

(0,88)

0,274*

(3,49)

 ˆz *CINSIYET 0,018

(0,96)

–0,009

(–0,56)

1,603

(1,24)

0,027

(1,61)

–0,006

(–0,44)

–0,026***

(–2,37)

1,508*

(3,90)

–0,005

(–0,43)

0,004

(0,44)

–0,015

(–0,95)

0,118*

(3,48)

 ˆz *UNIVR –0,078**

(–3,27)

–0,008

(–0,68)

1,928

(1,26)

–0,023

(–0,98)

0,025

(0,98)

–0,005

(–0,51)

0,526*

(4,30)

–0,027***

(–2,07)

0,023

(1,22)

0,016

(0,59)

0,444*

(3,89)

 ˆz *MDURUM
0,006

(0,31)

0,064***

(2,46)

–0,612

(–1,57)

0,001

(0,01)

–0,033***

(–1,87)

0,002

(0,14)

–0,580*

(–4,08)

–0,017

(–1,14)

–0,001

(–0,08)

0,028

(1,11)

0,037*

(2,24)

 ˆz *BSEHIR
–0,191**

(–2,79)

0,007

(0,49)

0,457**

(2,92)

0,093

(1,00)

–0,021

(–0,97)

–0,025

(–0,66)

–1,030*

(–2,98)

–0,025***

(–2,46)

0,001

(0,03)

–0,043

(–0,76)

0,037*

(2,87)

 ˆz *ESCALIS
–0,094

(–1,41)

–0,009

(–0,94)

–0,127

(–1,15)

0,016

(0,66)

0,039

(1,34)

0,008

(0,65)

0,401*

(3,49)

–0,028***

(–1,86)

0,006

(0,59)

–0,016

(–1,14)

–0,110*

(–4,19)

 ˆz *ESUNIVR
0,114

(1,47)

–0,005

(–0,42)

0,430

(1,20)

0,067

(1,25)

–0,058

(–1,62)

0,023

(1,03)

–0,033

(–0,88)

–0,016

(–1,40)

–0,003

(–0,35)

0,019

(1,37)

0,120*

(4,30)

 ˆz *GELIR
–0,036

(–1,45)

–0,003

(–1,34)

–0,009

(–0,67)

–0,007

(–0,81)

–0,014*

(–3,43)

–0,008

(–1,35)

0,006

(0,78)

0,008***

(2,20)

0,004

(1,02)

–0,011***

(–2,13)

0,114*

(4,82)

 ˆz *SIZE
0,051

(1,45)

–0,002

(–0,45)

0,012

(0,63)

–0,003

(–0,15)

–0,002

(–0,23)

–0,001

(–0,28)

0,443*

(3,69)

0,007***

(2,09)

0,002

(0,78)

0,012

(1,05)

0,192*

(3,93)

 ˆz *YAS
0,004

(1,22)

–0,002***

(–1,72)

–0,016

(–1,02)

0,001

(0,06)

0,001

(0,68)

1,277

(0,001)

0,045*

(3,95)

0,001

(1,61)

0,001***

(1,89)

0,001

(1,33)

0,007*

(3,17)

 ˆz 
0,962***

(2,27)

0,312***

(1,94)

5,079

(1,31)

0,210

(0,79)

0,508***

(1,91)

0,311***

(2,47)

5,360*

(3,89)

–0,154

(–1,22)

0,208**

(2,93)

0,356***

(2,04)

2,423*

(4,56)
*parantez içinde verilen değerler t-değeridir

***:%10, **:%5, *:%1

152

Çizelge 5. 87. Genelleştirilmiş ikinci aşama (LAIDS) modeline ait parametrelerin marjinal etkileri

 Açık Süt
Ambalajlı

Süt
Organik Süt

Açık

Yoğurt

Kapalı

Yoğurt
Ayran

Açık

Peynir

Beyaz

Peynir
Kaşar Çökelek

Tulum

Peynir

EV –0,019 0,024 –1,081 0,022 0,038 –0,020 – 0,825 0,013 0,002 0,016 0,374

ARABA 0,025 0,005 –0,057 –0,006 0,015 0,023 0,430 0,009 0,004 0,004 0,277

CINSIYET 0,003 –0,150 0,823 –0,039 –0,019 –0,024 1,318 – 0,271 0,004 0,106 0,087

UNIVR –0,074 –0,002 1,645 –0,013 0,013 –0,002 0,535 0,010 0,020 0,006 0,451

MDURUM 0,007 0,043 –0,502 –0,008 –0,014 –0,001 – 0,587 0,026 0,001 0,004 0,037

BSEHIR –0,173 0,007 0,378 0,071 –0,007 –0,020 – 1,062 – 0,003 0,003 – 0,012 0,037

ESCALIS 0,105 –0,029 –0,071 0,098 0,092 0,001 0,348 0,335 – 0,004 0,090 –0,085

ESUNIVR 0,211 0,0149 0,543 0,082 –0,004 0,013 0,679 0,044 – 0,006 0,052 0,396

GELIR –0,034 –0,001 –0,007 –0,004 –0,006 –0,004 0,006 – 0,002 0,000 – 0,007 0,116

SIZE 0,044 –0,002 0,009 –0,008 –0,003 –0,001 0,452 0,001 0,002 0,003 0,193

YAS –0,001 –0,005 –0,011 –0,002 –0,001 0,001 0,043 – 0,003 0,000 – 0,002 0,006

153

Çizelge 5. 88. Süt ve süt ürünleri itibariyle harcama ve fiyat-talep esneklikleri (Marshallian Elasticity Matrix)

Ürünler Açık Süt Ambalajlı Süt
Organik

Süt

Açık

Yoğurt

Kapalı

Yoğurt
Ayran

Açık

Peynir

Beyaz

Peynir
Kaşar Çökelek

Tulum

Peynir
Tereyağı

Harcama

Esnekliği

Açık Süt
–2,419* 0,458* 0,545* 0,086 0,236* 0,237* 0,069* 0,039 0,034* 0,024 0,038* –0,614* 1,295*

(0,08) (0,03) (0,06) (0,05) (0,03) (0,04) (0,02) (0,02) (0,01) (0,02) (0,01) (0,01) (0,06)

Ambalajlı

Süt

0,289* –1,554* 0,136* –0,095* –0,144* 0,079* 0,007 0,034 0,035* 0,027 0,012 –0,863* 1,133*

(0,04) (0,04) (0,05) (0,04) (0,04) (0,03) (0,01) (0,01) (0,01) (0,02) (0,01) (0,01) (0,04)

Organik

Süt

0,447* 0,228* –3,463* 0,818* –0,165* 0,519* 0,317* –0,043 –0,029 0,266* 0,339* –0,165* 1,689*

(0,09) (0,05) (0,2) (0,07) (0,07) (0,05) (0,07) (0,05) (0,03) (0,04) (0,04) (0,03) (0,18)

Açık

Yoğurt

0,065 –0,092** 0,831* –2,504* 0,249* 0,151* 0,081* 0,019 0,031* 0,028 0,067* –0,472* 1,221*

(0,07) (0,04) (0,07) (0,08) (0,04) (0,04) (0,02) (0,02) (0,01) (0,03) (0,02) (0,01) (0,06)

Kapalı

Yoğurt

0,212* –0,250* –0,342* 0,305* –1,237* 0,137* –0,031* –0,003 0,035* 0,037* 0,034* –1,238* 1,000*

(0,03) (0,02) (0,04) (0,03) (0,04) (0,02) (0,01) (0,01) (0,01) (0,01) (0,01) (0,01) (0,04)

Ayran
0,105*** 0,064 0,293* 0,085 0,072 –2,494* 0,029 0,021 0,027 0,096* 0,035 –0,369* 1,213*

(0,08) (0,05) (0,08) (0,08) (0,05) (0,10) (0,02) (0,02) (0,02) (0,03) (0,02) (0,01) (0,07)

Açık

Peynir

0,068*** 0,020** 0,420* 0,106* –0,018 0,067* –1,677* 0,053 0,016 0,014 0,088* –0,282* 1,086*

(0,02) (0,01) (0,05) (0,02) (0,02) (0,01) (0,04) (0,01) (0,01) (0,01) (0,01) (0,01) (0,06)

Beyaz

Peynir

–0,043* –0,024* –0,232* –0,047* –0,058* –0,025* 0,032* –0,987 0,052* 0,066* 0,039* –1,819* 0,700*

(0,01) (0,01) (0,02) (0,01) (0,01) (0,01) (0,01) (0,01) (0,01) (0,01) (0,01) (0,001) (0,02)

Kaşar
–0,021** 0,007 –0,142* –0,004 0,008 0,012 –0,003 0,054 –1,141* 0,045* 0,053* –1,162* 0,828*

(0,01) (0,01) (0,01) (0,01) (0,01) (0,01) (0,01) (0,01) (0,01) (0,001) (0,001) (0,001) (0,03)

Çökelek
–0,001 0,017 0,174* 0,009 0,021 0,112* 0,003 0,047 0,035* –1,633* 0,008 –0,432* 1,008*

(0,04) (0,02) (0,05) (0,03) (0,03) (0,02) (0,02) (0,02) (0,01) (0,03) (0,01) (0,01) (0,04)

Tulum

Peynir

0,014 0,002 0,267* 0,046** 0,015 0,039* 0,049* 0,019 0,031* 0,004 –1,692* –0,175* 0,939*

(0,02) (0,01) (0,05) (0,02) (0,02) (0,01) (0,02) (0,01) (0,01) (0,01) (0,03) (0,01) (0,05)

Tereyağı
–0,023** –0,147* –0,063* 0,012 –0,013 0,087* 0,020 0,052 0,025 0,037* –0,102* –2,215* 9,294*

(0,01) (0,02) (0,02) (0,01) (0,02) (0,01) (0,01) (0,03) (0,02) (0,01) (0,01) (0,02) (0,14)

***:%10, **:%5, *:%1

Parantez içindeki değerler standart hataları vermektedir

154

Çizelge 5. 89. Süt ve süt ürünleri itibariyle harcama ve fiyat-talep esneklikleri (Hecksian Elasticity Matrix)

Ürünler Açık Süt Ambalajlı Süt Organik Süt Açık Yoğurt
Kapalı

Yoğurt
Ayran

Açık

Peynir

Beyaz

Peynir
Kaşar Çökelek

Tulum

Peynir
Tereyağı

Açık Süt
–2,322* 0,543* 0,672* 0,177* 0,311* 0,328* 0,150* 0,092* 0,096* 0,099* 0,108* 0,085*

(0,08) (0,03) (0,06) (0,05) (0,03) (0,04) (0,02) (0,02) (0,01) (0,02) (0,01) (0,01)

Ambalajlı Süt
 0,424* –1,436* 0,311* 0,032 –0,040 0,206* 0,120* 0,107* 0,121* 0,132* 0,110* 0,104*

(0,05) (0,04) (0,05) (0,04) (0,04) (0,03) (0,01) (0,01) (0,01) (0,02) (0,01) (0,01)

Organik Süt
 0,461* 0,239* –3,446* 0,831* – 0,154* 0,532* 0,328* – 0,035* – 0,020 0,276* 0,349* – 0,070*

(0,08) (0,04) (0,20) (0,08) (0,06) (0,05) (0,08) (0,03) (0,02) (0,04) (0,04) (0,03)

Açık Yoğurt
 0,138* – 0,028 0,926* –2,436* 0,305* 0,219* 0,142* 0,058* 0,077* 0,084* 0,120* 0,050*

(0,07) (0,04) (0,07) (0,08) (0,04) (0,04) (0,02) (0,02) (0,01) (0,03) (0,02) (0,01)

Kapalı Yoğurt
 0,409* – 0,079* – 0,086** 0,490* –1,086* 0,321* 0,133* 0,103* 0,160* 0,190* 0,177* 0,171*

(0,03) (0,02) (0,04) (0,03) (0,04) (0,02) (0,01) (0,01) (0,01) (0,01) (0,01) (0,01)

Ayran
 0,161* 0,112* 0,365* 0,138* 0,115* –2,441* 0,076* 0,051* 0,062* 0,139* 0,075* 0,031*

(0,08) (0,05) (0,08) (0,08) (0,05) (0,1) (0,02) (0,02) (0,02) (0,03) (0,02) (0,01)

Açık Peynir
 0,119* 0,064* 0,486* 0,153* 0,021* 0,114* –1,634* 0,081* 0,048* 0,053* 0,124* 0,080*

(0,02) (0,01) (0,05) (0,02) (0,01) (0,01) (0,04) (0,01) (0,01) (0,01) (0,01) (0,01)

Beyaz Peynir
 0,245* ,228* 0,143* 0,225* 0,164* 0,245* 0,274* – 0,831* 0,236* 0,290* 0,248* 0,247*

(0,01) (0,01) (0,02) (0,01) (0,01) (0,01) (0,01) (0,01) (0,001) (0,01) (0,01) (0,001)

Kaşar
 0,166* 0,170* 0,101* 0,172* 0,152* 0,187* 0,153* 0,155* –1,023* 0,190* 0,188* 0,176*

(0,01) (0,001) (0,01) (0,01) (0,01) (0,01) (0,01) (0,01) (0,001) (0,001) (0,001) (0,001)

Çökelek
 0,068*** 0,078* 0,264* 0,075* 0,074* 0,177* 0,061* 0,084* 0,079* –1,580* 0,058* 0,064*

(0,04) (0,02) (0,05) (0,03) (0,02) (0,02) (0,02) (0,02) (0,01) (0,03) (0,01) (0,01)

Tulum Peynir
 0,044* 0,029* 0,310* 0,074* 0,038*** 0,067* 0,074* 0,036* 0,050* 0,028* –1,670* 0,043*

0(0,02) (0,01) (0,05) (0,02) (0,02) (0,01) (0,02) (0,01) (0,01) (0,01) (0,03) (0,01)

Tereyağı
 0,078* – 0,059* 0,068* 0,107* 0,064* 0,181* 0,105* 0,106* 0,089* 0,115* – 0,029* –1,492*

(0,01) (0,001) (0,02) (0,01) (0,01) (0,001) (0,01) (0,001) (0,001) (0,001) (0,01) (0,02)

***:%10, **:%5, *:%1

Parantez içinde ki değerler standart hataları vermektedir

155

Çizelge 5. 90. Süt ve süt ürünleri itibariyle harcama ve fiyat–talep esneklikleri (ilişki olanlar ve ilişki yönleri)

 Açık Süt
Ambalajlı

Süt
Organik Süt

Açık

Yoğurt

Kapalı

Yoğurt
Ayran Açık Peynir

Beyaz

Peynir
Kaşar Çökelek

Tulum

Peynir

cdf –

–

–

+ + –

Açık Süt – + + + + + +
+

Ambalajlı Süt +
–

+

–

–

+

+

+

Organik Süt + +
–

+

–

+

+
–

+
+

+

Açık Yoğurt
+ –

–

+ +

+

+

+

Kapalı Yoğurt
+

–
–

+

–

+ –

Ayran
+

+ + + +
–

+ +

+ +

Açık Peynir +

+ +

+ – +

+ +

Beyaz Peynir

–

–

+ – +

+ +

Kaşar + +
–

+

+

+
– +

+

Çökelek

+

+
+ +

–

Tulum Peynir

+ +

+
+ + +

 –

Tereyağı

–

+

–

+ +

+ + +

logmp + + + +

+ – –

156

6.SONUÇ VE ÖNERİLER

Tüketim modellerinden elde edilen sonuçlar, üretim birimlerinin üretim kararları, tüketim birimlerinin

refah durumları ve karar vericiler için etkin politikaların belirlenmesi bakımından önemli bulgular

içermektedir. Bu nedenle tüketim çalışmalarında, tüketim birimleri taleplerinin doğru belirlenmesi

ulaşılacak sonuçların güvenirliliğini artıracak ve elde edilen sonuçları kullananlara büyük kolaylıklar

sağlayacaktır.

Neoklasik talep teorisinde bir talep fonksiyonu sadece gelir ve fiyat gibi ekonomik faktörlere bağlıdır.

Bununla birlikte bireylerin tüketim davranışları sistematik olarak yaş, cinsiyet, eğitim gibi sosyo-

demografik faktörler tarafından da etkilenebilmektedir.

Araştırma da TR83 Düzey 2 Bölgesi illerinde (Amasya, Çorum, Samsun ve Tokat), tüketicilerin süt ve

süt ürünlerine yönelik bilinç düzeyleri ile tutum ve tercihlerinin ölçülmesi amaçlanmış bölgedeki

hanehalklarının süt ve süt ürünlerine olan talebi belirlemek temel amaç olarak belirlenmiştir.

Hanehalkı gelir yönünden 3 gruba ayrılmıştır. Aylık geliri 1 500 TL ve daha düşük gelire sahip

haneler düşük gelir grubuna (1. Gelir Grubu), 1 501-2 500 TL arasında gelire sahip haneler orta gelir

grubuna (2. Gelir Grubu) ve 2 500 TL’den fazla aylık gelire sahip haneler ise yüksek gelir grubuna (3.

Gelir Grubu) dahil edilmiştir. Ayrılan gruplara göre TR83 bölgesinde %35,71’i 1. gelir, %35,16’sı 2.

gelir ve %29,13’ü 3. gelir grubunda yer almaktadır.

Görüşülen kişilerin %56,51’i erkek iken %43,49’u kadın olduğu belirlenmiştir.

Görüşülen kişilerin yaş ortalamasının bölge itibariyle ortalama 37,39 olduğu ve %67,22’sinin evli

olduğu gözlenmiştir.

TR83 bölgesinde hanelerin ortalama olarak aylık geliri 2 376 37 TL olup aylık harcaması 2 128 48 TL

yani haneler aylık gelirlerinin %89,57’sini çeşitli nedenlerden dolayı harcamaktadırlar.

Harcama kalemleri 13 kısımda ele alınmış ve hanelerin iller bazıda da bölge olarak da birinci olarak

harcamaların en büyük kısmını (%22,26) konut (kira, elektirik, su, boya, badana, bakım, vs.) için

yaparken ikinci sırada %19,16’lık oranla gıda ve alkolsüz içeceklere yer verdikleri hesaplanmıştır.

Hanelerin toplam harcamada ki gıda ve alkolsüz içeceklere yapmış oldukları harcama oranı, gelir

grupları itibariyle bakıldığında birinci gelir grubu %23,10, ikinci gelir grubu %21,22 ve üçüncü gelir

grubu %16,00 dır.

Gıda harcamaları içinde süt ve süt ürünlerine ayrılan pay %24,49’dur. Ürün bazında incelendiğinde ise

%7,53’ü açık süt, %9,81’i ambalajlı süt, %0,93’ü organik süt, %7,29’u açık yoğurt, %13,58’i kapalı

yoğurt, %4,99’u ayran, %4,91’i açık peynir, %21,35 ki süt ve süt ürünlerinin toplam harcama içindeki

en fazla payı alan beyaz peynir, %14,67’si kaşar peyniri, %5,81’i çökelek, %2,69’u tulum peyniri ve

%6,29’u tereyağına ayrılmaktadır.

TR83 bölgesine genel olarak bakıldığında süt ve süt ürünlerinin alış verişini %31,98’i karı-koca

beraber yaparken, %30,87’si hane resinin yaptığı gözlenmiştir.

TR83 bölgesinde hanelerin %39’unun açık süt, %79’unun ambalajlı süt, %0,7’sinin organik süt,

%36’sının açık yoğurt, %72’sinin kapalı yoğurt, %48’sinin ayran, %19’unun açık peynir, %88’inin

beyaz peynir, %71’inin kaşar peyniri, %46’sının çökelek, %19’unun tulum peyniri ve %34’ünün

tereyağı tükettiği belirlenmiştir.

Bölgedeki süt ve süt ürünleri alım yerleri incelendiğinde açık yoğurt ve ayranı kendilerinin daha çok

yaptığı gözlenirken, açık süt, açık peynir ve çökeleğin satın alım yeri en fazla satılan yer olan semt

pazarından alındığı gözlenmiştir. Kolay bulunmasından dolayı hanelerin satın almayı tercih ettiği semt

pazarlarında hijyen koşullarının daha da dikkat edilmesi gerektiği anlamına gelmektedir. Çünkü

bölgedeki hanelerin açık peynir, süt ve çökeleği en fazla satın aldığı yer olan semt pazarı ve sağlık

koşularının artırılması gerektiği sonucunu bu araştırma ile ortaya konulmuştur. Süt, peynir ve çökelek

üreten küçük üreticilerin Pazar arayışında semt pazarın da ürünlerinin talebinin yüksek olacağı bu

araştırma sonuçlarına göre söylenebilinir.

157

Daha çok satın alınan süt ve süt ürünlerinde olan ambalajlı süt, kapalı yoğurt, beyaz peynir, kaşar

peyniri, tulum peyniri ve tereyağı en çok satın alım yeri olarak marketler olduğu tespit edilmiştir.

Hanelerin söz konusu olan süt ve süt ürünlerinde (ambalajlı süt, kapalı yoğurt, beyaz peynir, kaşar

peyniri, tulum peyniri ve tereyağı) satın alırken dikkat etikleri özellikler incelendiğinde birinci olarak

bilinen markayı tercih ettikleri belirlenmiştir. Üreticilere olan güveni gösteren bu sonuç doğrultusunda

büyük firmaların kar marjını düşürmemek ya da artırmak için bu güveni korumaları gerekmektedir.

Bölge deki haneler satın aldıkları üründe fiyattan çok kaliteye önem verdiği araştırmanın diğer

sonuçları arasındadır. Promosyon, reklam gibi kar marjını artırmayı düşünen firmalara; bu araştırma

sonucunda tüketicinin kalite dolayısıyla markaya daha önem vermesi sebebiyle ürünlerinin üretimine

yardımcı ya da yol gösterici olabilir. Ayrıca markayı değiştirme nedenlerinin birinci sıra da da alınan

ürünlerin marka kalitesini bozmasından dolayı değişlik yapıldığı araştırma sonucunda ortaya çıkmıştır.

Bu da bölgesinde faaliyet gösteren büyük market ve gıda toptancılarının temel tüketici hakları

çerçevesinde süt ve süt ürünlerinin etiketlenmesine tüketicilerin olası etkilerini de ortaya koymaktadır.

Araştırmanın incelediği süt ve süt ürünlerinin sağlıklı bir yaşam için gün geçtikçe hayatımızda daha

fazla yer aldığı bilinmektedir. Üretici ve tüketici grupları arasındaki rekabet; üreticiler gıdaların besin

değerini yükseltecek, maliyetleri düşürecek ve dolayısıyla tüketici reaksiyonlarını iyi bir şekilde tahlil

ederek yeni tür gıdaları geliştirmek istemeleri politikalarının içinde yer almaktadır. Araştırma

sonucunda bölgede süt ve süt ürünlerine talebin fazla olduğu belirlenmiştir. Satın alınan ürünlerde

markanın önemli olmasının en önemli sebebinin başın da kalitenin olması, yeni ürün geliştirecek

firmalara bir yol göstergesi olabilir.

TR83 bölgesi kent merkezlerinde süt ve süt ürünleri talep sisteminde; açık süt, ambalajlı süt, organik

süt, açık yoğurt, kapalı yoğurt, ayran, açık peynir, beyaz peynir, kaşar peynir, çökelek, tulum peyniri

ve tereyağını süt ve süt ürünlerinin alt grupları olarak dikkate alınmıştır. Talep sistemindeki

parametrelerin belirlenmesinde zayıf ayrılabilirlik varsayımından dolayı hanehalklarının toplam süt ve

süt ürünleri harcaması ve talep sisteminde yer alan her alt süt ve süt ürünleri grubunun harcama payı

satın alma gücünün bir göstergesi olarak dikkate alınmıştır. Sistemin varsayımlarından dolayı

(homojenlik özelliğinden) tereyağı denklemi, talep denklem sistemden dışlanmış ve talep sistemi on

bir süt ve süt ürünleri alt grubu için tahmin edilmiştir. Tereyağı talebine ilişkin eşitlikteki parametreler

ise toplama özelliği dikkate alınarak açık süt, ambalajlı süt, organik süt, açık yoğurt, kapalı yoğurt,

ayran, açık peynir, beyaz peynir, kaşar peynir, çökelek ve tulum peyniri parametreleri kullanılarak

hesaplanmıştır.

Tam talep sistemi eşitliklerinin toplama, simetri ve homojenlik koşullarını sağlayıp sağlamadığı

Olabilirlik Oran testleri kullanılarak test edilmiştir. Yapılan test sonucunda araştırma bölgesindeki

hanehalklarının süt ve süt ürünleri taleplerinin analizinde homojenlik ve simetri kısıtlarının istatistiksel

olarak %5 önem düzeyinde sağlandığı tespit edilmiş ve elde edilen sonuçların tutarlı olduğu sonucuna

ulaşılmıştır.

Araştırma bölgesindeki hanehalklarının bir kısmının anket uygulaması döneminde araştırmaya konu

olan süt ve süt ürünleri tüketmemelerinden dolayı sıfır gözlemlerle karşılaşılmıştır. Sıfır gözlemlerin

çok olması En Küçük Kareler yönteminin uygulanması ile yanlı parametre tahminine neden

olacağından yanlı parametrelerden kaçınmak için Genelleştirilmiş Heckman modeli tahmin edilmiştir.

Bu amaçla, birinci aşamada tahmin edilen Genelleştirilmiş Heckman modelinden elde edilen Ters

Mills Oranı ikinci aşamada Shonkwiller ve Yen (1999) tarafından geliştirilmiş AIDS modelinde araç

değişkeni olarak dikkate alınmıştır.

Birinci aşamada probit modelde hanelerin sosyo-demografik yapıları test edilmiştir. On iki ürün için

on iki model oluşturup tüketim olasılığını etkileyen faktörler belirlenmeye çalışılmıştır.

Talep sistem modeli parametrelerinin yorumlanması ve esnekliklerin hesaplanmasında kısıtlamalı

model ile kısıtsız model dikkate alınmıştır. İstatistiksel bakımdan anlamlı parametre sayısının

homojenlik ve simetri kısıtlamalı modelde kısıtsız modele göre daha fazla olduğu tespit edilmiştir.

Kısıtsız ve kısıtlı tahmin edilen modellerin parametre değerlerinin büyük çoğunluğunun istatistiksel

olarak önemli olduğu tespit edilmiş olup parametre değerlerinin istatistiksel olarak önemli olması

araştırma konusu olan malların taleplerinin talep sisteminde değişkenlere karşı duyarlı olduğunu ifade

etmektedir.

158

Model sonuçlarına göre, incelenen süt ve süt ürünlerinin harcama esnekliklerine bakılarak ürünlerin,

normal mal oldukları sonucuna ulaşılmıştır.

Hanelerin gelirlerini; süt ve süt ürünlerine harcamalarını, 12 ürünle kısıtlandığını varsayıldığında

ürünlerdeki bir birimlik fiyat değişimi karşısında, diğer ürünlere olan talebin değişimini marshallian ve

hecksian çapraz fiyat esnekliği ile ortaya konulmaya çalışılmıştır.

Talebin etkileyen, gelir ve ikame etkilerini ölçen; marshalcı çapraz fiyat esnekliğine göre tereyağı; 5

ürünün (açık süt, ambalajlı süt, organik süt, kapalı yoğurt ve tulum peyniri) tamamlayıcı malı iken 6

ürünün (açık yoğurt, ayran, açık peynir, beyaz peynir, kaşar ve çökelek) ikame malı durumundadır.

Ancak sadece ikamenin etkisini ölçen Hecksian çapraz fiyat esnekliğine göre sadece ambalajlı sütün

tamamlayıcı malı olmaktadır. Yani gelirin etkisi nötrlendiğinde; tereyağı fiyatının artması neticesinde

hanelerin kayacağı ürünler; açık süt, organik süt, açık yoğurt, kapalı yoğurt, ayran, açık peynir, beyaz

peynir, kaşar peynir, çökelek ve tulum peyniri olacağı söylenebilir.

Tereyağı; açık süt, organik süt, kapalı yoğurt ve tulum peyniri marshalcı çapraz fiyat esnekliğinde

tamamlayıcı malıyken, hickscin çapraz fiyat esnekliğin de ikame malı olmuştur. Bu da gelir etkisinden

dolayı tereyağının hanelerdeki gelirin etkisiyle talepteki değişimi göstermektedir. Yani talebi etkileyen

gelir ve ikame etkisini dikkate alan marshalcı çapraz fiyat esnekliğinde beklendiği gibi tamamlayıcı

olan ürün, sadece ikamenin etkisini dikkate alan hickscin çapraz fiyat esnekliğinde ikame mal

olmuştur.

Marshalcı çapraz fiyat esnekliğine göre on bir ürünün ortak olarak tereyağı tamamlayıcı malı

durumudayken, Hecksian çapraz fiyat esnekliğine göre ikame ürünü olmuştur (organik sütün her iki

durumdada tamamlayıcı mal durumundadır). Hanelerin reel gelirlerindeki artış tereyağı üzerindeki

etkisi ikame mala dönüştürmesidir.

Çapraz fiyat esneklikleri özetlendiğine; talep miktarını gelir ve ikamenin etkisi ile inceleyen

Marshallian Elastik matrisi, bakıldığında çapraz tablolardaki ürünlerin kendi ile olan değerler

çıkarıldığında geriye kalan 132 kombinasyon sonucunda, 94 ikame ve 38 tamamlayıcı mal olduğu

gözlenmiştir. Gelir etkisinden ziyade talep miktarını ikamenin etkisi boyutunda inceleyen Hecksian

elastik matriksi incelendiğinde; 122 ikame ve 10 tamamlayıcı mal olduğu tespit edilmiştir. Sonuç

olarak 28 tamamlayıcı mal sadece ikamenin etkisi ile incelendiğinde yani gelirin etkisi sabit var

sayıldığında tamamlayıcı mal olduğu bu araştırma ile ortaya konulmuştur.

Harcama esneklikleri incelendiğinde süt ve süt ürünlerinin %1 önem seviyesinde anlamlı bulunan

esneklikler, kat sayılarına bakılarak fiyat değişimlerine karşın kapalı yoğurt nötr iken beyaz peynir,

kaşar ve tulum peyniri inelastik olduğu söylenebilir. Yani harcama esneklikleri birden düşük olduğu

anlamına gelir. Geriye kalan açık süt, ambalajlı süt, organik süt, açık yoğurt, ayran, açık peynir,

çökelek ve tereyağının kat sayılarına bakılarak fiyat karşısında duyarlı olup elastik olduğu

gözlenmiştir.

Tereyağı, süt ve süt ürünleri içerisinde en fazla harcama esnekliğine sahip üründür. Bu da tereyağının

fiyata en duyarlı, yani birim fiyatının bir birimlik artması, talebinde 9,29 kat azacalağını gösteriyor.

Hanelerin süt ve süt ürünleri alırken dikkat ettikleri özellikleri sınıflandırmak amacıyla; 5’li likert

ölçeğini kullanarak sırasıyla 16 değişkenli sorular yönelterek cevapları alınmıştır. Çok sayıdaki

değişkeni belli başlıklar altında toplayabilmek için faktör analizi uygulanmıştır. Hanelerin satın

almada ki değişkenler 4 faktör altında ifade edilebileceği sonucuna varılmıştır.

Tüketici organizasyonları, bu ürünlerin insan sağlığına yapacağı olumsuz etkileri göz önünde

bulundurarak, gıdaların insan üzerinde kesin bir etkisi belirginleşmeyene kadar mücadelelerinde

kararlı oldukları gözlenmektedir. TR83 bölgesinde hanelerin bu konuyla ilgili yeterli düzeyde bilgi

sahibi olmaması, gıda harcamalarının aylık veya yıllık gelir içinde büyük pay aldığı düşünülürse, süt

ve süt ürünleri ilgili mevzuatın Dünya Ticaret Örgütü (WTO) kararları çerçevesinde bir an önce

yürürlüğe girmesinde büyük fayda olacaktır. AB’ye uyum çerçevesinde ilgili normların bir an önce

uygulanmasında, hem tüketici hemde üretici kuruluşlara fayda sağlayacağı düşünülmektedir.

Türkiye’de araştırma konusu ile ilgili yapılmış çalışmaların tamamına yakını ülke geneli veya ülke

genelinde kır-kent ayrımına göre yapılmaktadır. Bölgesel nitelikte yapılan çalışma sayısı ise sınırlı

159

düzeyde kalmaktadır. Ülke genelinde yapılan çalışmalarda ülke ortalamasına göre analizler

yapılmaktadır. Oysa bu çalışmalar bölgesel bazda yapılarak elde edilen sonuçların birleştirilmesi ile

ülke geneli için daha tutarlı, uygulanabilir politikaların belirlenmesi mümkünlüğü olasıdır.

Son olarak bu araştırma süt ve süt ürünleri ilgili politik karar alıcılara rehber olması amaçlanmıştır.

Özellikle AB’ye uyum çerçevesinde, bu tür gıdaların mevzuatının hazırlanmasında, tüketici

reaksiyonlarının ne olduğunun saptanması ve dolayısıyla AB’ye uyum çerçevesinde nasıl hareket

edileceği, ne olacağı ve karşılaşması olası problemlerin halledilmesinde bu araştırma ile ışık tutulması

hedeflenmiştir. Ulusal ve uluslararası süt ve süt ürünlerinin ticaretini yapan kuruluşlar, araştırmadan

çıkacak çıktılara göre kendi politikalarında revizyona gidebilmeleri için yol çizilmeye çalışılmıştır.

160

7.KAYNAKLAR

Ak, E., 2002. Ekonomi Sözlüğü, Alfa Yayınları, İstanbul.

Akbay, C. ve Boz, I., 2001. Food Consumption Patterns of Socioeconomics Groups: An Application of Cencored System of

Equation. ERC/METU International Conference in Economics / V. Meeting in Ankara, September 10-13, C6-117.

Akbay, C. ve Boz, İ., 2007. Household food consumption in Turkey. European Review of Agricultural Economics Vol 34 (2) pp.

209–231

Akbay, C. ve Tiryaki G.Y., 2007. Tüketicilerin Ambalajlı ve Açık Süt Tüketim Alışkanlıklarının Karşılaştırmalı Olarak
İncelenmesi: Kahramanmaraş Örneği. KSÜ Fen ve Mühendislik Dergisi, 10(1).

Akbay, C. ve Tiryaki G.Y., 2008. Unpacked And Packed Fluid Milk Consumption Patterns And Preferences İn Turkey.

Agricultural Economics, 38(1):9-20.

Akbay, C., 2004. Talep Analizlerinde Tek ve Çok Denklemli Modellerin tahmini: Problemler ve Çözüm Önerileri. Türkiye

VI.Tarım Ekonomisi Kongresi. 16- 18 Eylül. Gaziosmanpasa Üniversitesi,Tokat.

Akbay, C., Boz, I., Chern, W.S., 2007. Household food consumption in Turkey. European Review of Agricultural Economics 34
(2), 209–231.

Akbay, C., 2005. Kahramanmaraş’ta Hanehalklarının Gıda Tüketim Talebi Ekonometrik Analizi. KSÜ Fen ve Mühendislik
Dergisi, Cilt No:8, Sayı:1.

Akgungor, S., Miran, B. ve Abay, C., 1999. Consumer willingness to pay for reduced pesticide residues in tomatoes: the Turkish

case. In 1999 Annual meeting, August 8-11, Nashville, TN (No. 21578). American Agricultural Economics Association (New
Name 2008: Agricultural and Applied Economics Association).

Akpınar, M.G. ve Yurdakul, O., 2004. Market (Süpermarket-Hipermarket) Markalı Gıda Ürünleri Tüketici Pazarının Analizi:

Antalya İli Uygulaması. Çukurova Üniv. Fen Bilimleri Ens., Tarım Ekonomisi Anabilim Dalı, (Doktora Tezi).

Aktaş, A.R., 2008. Kentsel Alanda Et Talep Analizi: Batı Akdeniz Bölgesi Örneği. Süleyman Demirel Üniversitesi, Sosyal

Bilimler Enstitüsü, İktisat ABD, (Doktora Tezi).

Alston J.M., Foster K.A. ve Green, R.D. 1994. Estimating Elasticities with The Linear Approximate Almost Ideal Demand
System: Some Monte Carlo Results. Review of Economics and Statistics, Cilt No: 72, Sayı: 2, s. 351-356,

Altun, B., Besler, T. ve Ünal, S. 2002. Ankara’da Satılan Sütlerin Değerlendirilmesi. Sürekli Tıp Eğitimi Dergisi, 11, 2, ss. 51-55.

Altunışık, R., Coşkun, R., Bayraktaroğlu, S. ve Yıldırım, E., 2005. Sosyal Bilimlerde Araştırma Yöntemleri. Sakarya Kitabevi,

s:212-231.

Amemiya, T., 1985. Advanced Econometrics, Harvard University Press, Cambridge.

Andiç, S., Şahin, K. ve Koç, Ş. 2002. Süt tüketim yapısı: Van ili kentsel alan örneği. Yüzüncü Yıl Üniversitesi Ziraat Fakültesi
Tarım Bilimleri Dergisi 12(2): 33-38.

Anonim 2012. “Sütün Yararları”,http://www.sutas.com.tr/sayfa.php?bolum=4& altbolum=9, Son Erişim Tarihi: 15.03.2012.

Anonim 2012. “Danone Doğal Süt” http://www.danonedogal.com/, Son Erişim Tarihi: 15.03.2012.

Anonim 2012. “Süt Her Yaş İçin Önemli”, http://www.pinar.com.tr, Son Erişim Tarihi: 15.03.2012.

Anonim, 2003. http://www.Sistemyon.com.tr/Documents/cesitlisunular/belge11.

Anonim, 2008a.http://faostat.fao.org/site/569/DesktopDefault.aspx?PageID=569#ancor.

Anonim, 2008b. http://www.foodsci.uoguelph.ca/dairyedu/intro.html.

Anonim, 2008c. http://www.tuik.gov.tr/PreHaberBultenleri.do?id=2039.

Anonim, 2008d. http://www.bizdevariz.com/2008/02/05/saglikli-sut-ve-yogurt-tuketimi.

Anonim, 2008e. http://www.sutas.com.tr/sayfa.php?bolum=4&altbolum=5.

Anonim, 2009a. http://www.tuik.gov.tr.

Anonim, 2009b. http://www.webhatti.com/kultur/136131-alt-kultur.html.

Anonim, 2009b. http://www.webhatti.com/kultur/136131-alt-kultur.html.

Anonim, 2009c. http://www.istatistikmerkezi.com/makale,spss-faktor-analizi,110.html.

Anonim, 2011. http://tr.wikipedia.org/wiki/Tobit_modeli.

Arıkan, A. E. ve Ersoy, M.Ş., 2000. Türkiye’de Süt Tüketimi ve Tüketici Tercihleri İle İlgili Bir Uygulama. İstanbul Üniv. Sosyal

Bilimleri Ens. İşletme Anabilim Dalı, Sayısal Yöntemler Bilim Dalı, (Yayınlanmamış Yükseklisans Tezi).

Ayberk, E., 2011. Kahramanmaraş İli Kentsel Alanda Süt ve Süt Ürünlerine İlişkin Tüketici Davranışlarının Belirlenmesi.
Kahramanmaraş Sütçü İmam Üniversitesi, Fen Bilimleri Enstitüsü, Tarım Ekonomisi ABD, (Yüksek Lisans Tezi).

Bai, j., Wahl, T.I. ve McCluskey, J.J., 2008. Fluid Milk Consumption in Urban Qingdao, China. Australian Journal of

Agricultural and Resource Economics, 52(2):133-147.

Barten, A.P., 1969. Maxsimum Likelihood Estimation of a Complete System of Demand Equation. European Economic Review,

Cilt No:1, s. 7-73,

161

Barten, A.P., 1993. Consumer Allocation Models Choice of Functional Form. Empirical Economics, Cilt No:18, s.130-135.

Beyaz, F.B., 2007. Türkiye’de Hanehalkı Tüketim Harcamaları ve Talep Tahmini, Yayınlanmamış Yüksek Lisans Tezi, Akdeniz

Üniversitesi, Sosyal Bilimler Enstitüsü, Antalya,

Bilen, A. ve Uzuntepe, E., 2005. Süt İçme Bilincini ve Alışkanlığını Ölçme Araştırması. http://proline-
marketing.com/gida_grubu.htm.

Bilgic, A. ve Yen, S.T., 2013a. Demand for meat and dairy products by Turkish households: a Bayesian censored system

approach. Agricultural Economics 00, 1–11.

Bilgic, A., Yen, S.T., 2013b. Household food demand in Turkey: A two-step demand system Approach. Food Policy 43 (2013)

267–277.

Boran, S., (2007) “Süt Sektörü Çözüm Arıyor”, Ar&Ge Bülten

Brown, J.A.C. ve Deaton, A., 1972. Surveys in Applied Economics:Models of Consumer Behaviour, The Economic Journal, 82,

No: 328, s: 1163.

Burniaux, J-M, T-T Dang, D. Fore, M.F. Förster, M. 1998. Mira d'Ercole and H. Oxley, Income Distribution and Poverty in
Selected OECD Countries, OECD Economics Department Working Paper, No. 189, Paris.

Burton, M. ve Young, T., 1992. The Structure of Changing Tastes for Meat and Fish in Great Britain, European Review of

Agricultural Economics, Foundation fort he European Review of Agricultural Economics, vol. 19(2), pages 165-80.

Büyüköztürk, Ş., 2010. Sosyal Bilimler için Veri Analizi El Kitabı: İstatistik, Araştırma Deseni, SPSS Uygulamaları ve Yorum.

Onbirinci Baskı, Pegem Akademi Yayınları, Ankara.

Candemir, S., 2006. Kahramanmaraş İli Kentsel Alanda Yaşayan Ailelerin Gıda Tüketimlerini Etkileyen Faktörler ve Marka
Gerçeği. Kahramanmaraş Sütçü İmam Üniversitesi, Fen Bilimleri Enstitüsü, Tarım Ekonomisi ABD, (Yüksek Lisans Tezi).

Cemalcılar, İ., 1999. Pazarlama-Kavramlar-Kararlar. Beta Basın Yayın Dağıtım A.Ş. İstanbul.

Chakraborty, K. 1994. Consumers' attitude towards hormone-free milk: what have we learned?. Applied Economics Letters,
12:10, 633 -637

Cooper, R.J., 1994. General Consumer Demand System. Economics Letters, Cilt No:44, s. 80,.

Cox, T.L. ve Wohlgenant, M.K., 1986. Price and Quality Effects in Cross-Sectional Demand Analysis. American Journal of
Agricultural Economics 68, 908-919.

Çelik, M., 2002. Batı Akdeniz Bölgesi’nde Süt ve Süt Ürünleri Stratejik Durum Analizi ve Gelişme Olanakları. Akdeniz İ.İ.B.F.

Dergisi, 4, 43-83.

 Çelik, Y., Karlı, B., Bilgiç, A. ve Çelik, S., 2005. Şanlıurfa İli Kentsel Alanda Tüketicilerin Süt Tüketim Düzeyleri ve Süt

Tüketim Alışkanlıkları. Tarım Ekonomisi Dergisi, 11, 1, ss. 5-12.

Çetinkaya, A., 2010. Kafkas Üniversitesi öğrencilerinin içme sütü ve süt ürünlerini tüketim alışkanlıklarının belirlenmesi. Atatürk
Üniv Vet Bil Derg; 5: 73-84.

Dağdemir, V., 2009. TE-306 Tarımsal Pazarlama Ders Notları. s:9-24, Erzurum.

Deaton, A. ve Muelbauer, J., 1980. Economics and Consumer Behaviour, Cambridge University Press, s:3, New York.

Deaton, A. ve Muellbauer, J., 1980a. An Almost Ideal Demand System, American Economic Review,70, s: 312-326.

Deaton, A. ve Muellbauer, J., 1980b.Economics and Consumer Behaviour, Cambridge University Pres, New York.

Deaton, A. ve Muelbauer, J. 1990. Economics and Consumer Behaviour, Cambridge University Press, New York.

Demircan, V., Örmeci, M.Ç. ve Kızılyar, G., 2011. Isparta İlinde Ailelerin Ambalajlı ve Açık Süt Tüketim Alışkanlıklarının

Karşılaştırmalı Olarak İncelenmesi. Süleyman Demirel Üniversitesi Ziraat Fakültesi Dergisi 6 (2):39-47.

Dinler, Z., 2006. İktisada Giriş, s. 23, Bursa.

Eales, J.S.ve Unnevehr. L.J. 1988. Demand for Beef and Chicken Products: Separability and Structural Change, American Journal

of Agricultural Economics, Vol. 70, No. 3, pp. 521-32.

Erdal, G. ve Tokgöz, K., 2011. Tüketicilerin Ambalajlı ve Açık Süt Tüketim Tercihlerini Etkileyen Faktörler: Erzincan İli
Örneği. KMÜ Sosyal ve Ekonomik Araştırmalar Dergisi, 13(20), 111-115.

Eren, G., Bilgiç, A., Karlı, B. ve Miran, B., 2008. GAP Bölgesinde Kaliteli İçme Suyunun Fiyatlandırılmasına Etki Eden

Faktörler. Tarım Ekonomisi Dergisi, 14(2):67- 74.

Erkal, M., 1995. Tüketici. Sosyoloji Dergisi Yayınları, İstanbul.

Fabiosa, J., Mohanty, S., Smith, D. B. ve Meyers, H., 1996. Using Income Classes to Estimate Consumption Parameters for Food

Policy, Working Paper 96-WP 159, Center for Agricultural and Rural Development. Iowa State University, Ames, IOWA.

Field, A., 2000. Discovering Statistics Using SPSS for Windows. London: SAGE Publication.

Fuller, F., Beghin, J. C. ve Rozelle, S., 2004. Urban demand for dairy products in China: Evidence from new survey data. Center

for Agricultural and Rural Development, Iowa State University.

Fuller, F., Beghin, J. ve Rozelle, S., 2007. Consumption of Dairy Products in Urban China: Results From Beijing, Shangai and

Guangzhou. Australian Journal of Agricultural and Resource Economics, 51(4):459-474.

http://proline-marketing.com/gida_grubu.htm
http://proline-marketing.com/gida_grubu.htm

162

Gracıa, A., 1994. La Demanda De Productos Alimenticios En Espana: Estimacion Con Datos De Corte Transversal, Tesis

Doctoral, Universidad De Zaragoza, Spain.

Gray, J., 2002. Consumer Perception of Functional Dairy Food Market in Northern Ireland. International Journal of Consumer

Studies, 26 (2), 154-158.

Greene, W.H., 2011. Econometric Analysis. Seventh Edition. Prentice Hall, ISBN-10: 0131395386, New Jersey.

Gorman, M.L. 1976. A Mechanism For Individual Recognition By Odour In Herpestes Auropunctatus. Anim. Behav. In Press.

Gould, B.W., T.L. Cox Ve F. Peralı, 1991. Demand For Food Fats And Oils: The Role Of Demographic Variables And
Government Donations, American Journal Of Agricultural Economics, Cilt No: 2, S. 212-221.

Gourieroux, C., ve Monfort, A., 1981.On the Problem of Missing Data in Linear Models, Review of Economics, Cilt No:27, Sayı

:2, s: 363-367.

Gujarati, D.N., 2005. Temel Ekonometri. Literatür Yayıncılık, Eylül 2005, İstanbul.

Günden, C., Bilgic, A., Miran, B. ve Karli, B., 2011. A censored system of demand analysis to unpacked and prepackaged milk

consumption in Turkey. Qual Quant (2011) 45:1273–1290.

Güvenç, B., 1996. İnsan ve Kültür. Remzi Kitapevi, s:101, İstanbul.

Hanta, B., 1994. Adana İli Kentsel Alanda Hayvansal Gıda Tüketim Yapısı, Ç.Ü. Fen Bilimleri Enstitüsü, (Yüksek Lisans Tezi)

No:777, Adana.

Heckman, JJ., 1976. The Common Structure of Statistical Methods of Truncation, Sample Selection, and Limited Dependent

Variables and a Simple Estimator for Such Models. Annals Econ.And soc. Meas. 5, 475-492.

Heien, D. ve C. Wessells, 1988. The Demand For Dairy Products. Structure, Prediction And Decomposition, American Journal
Of Agricultural Economics, Cilt No:70, S. 556-566.

Heien D. ve Wessells, C.R., 1990. Demand System Estimation With Microdata: A Censored Regression Approach. J. Business

and Economic Statistics. 8(3), 365-371.

Hsu, J.L. ve Lin, Y.T., 2006. Consumption and Attribute Perception of Fluid Milk in Taiwan. Nutrition & Food Science,

36(3):177-182.

İslamoğlu, A.H., 2003. Tüketici Davranışları. Beta Yayınevi, İstanbul.

Jehle, G.A. ve Reny, P.J., 2001. Advanced Microeconomic Theory, Addison Wesley, Boston San Francisco, New York.

Jekanowski, M.D., Williams, D.R.II ve Schick, W. A., 2000. Consumers’ Willingness to Purchase Locally Produced Agricultural

Products: An Analysis of an Indiana Survey. Agricultural and Resource Economics Review 29/8 (April 2000) 43-53.

Jensen, H.H. ve Manrique, J. 1998. Demand for Food Commodities by Income Groups in Indonesia, Appl. Econ. 30 p.491-501.

Jones, A.M. ve Yen, S.T., 1994. A Box-Cox double-hurdle model. Institute for Fiscal Studies, Working Paper, W94/6, London.

Kaufman, L. ve Rousseeuw, P.J., 1990. Finding Groups in Data: An Introduction to Cluster Analysis, John Wiley and Sons.

Karagöz, Y. ve Kösterelioğlu, İ., 2008. İletişim Becerileri Değerlendirme Ölçeğinin Faktör Analizi Metodu ile Geliştirilmesi.

Sosyal Bilimler Dergisi, Sayı:21, s:81-98.

Karakaya, E., 2011. İstanbul İlinde Tüketicilerin Süt Ve Süt Ürünleri Tüketim Alışkanlıkları. Kahramanmaraş Sütçü İmam
Üniversitesi Fen Bilimleri Enstitüsü, Tarım Ekonomisi ABD, (Yüksek Lisans Tezi).

Karpati, L. and Szakal, Z., 2009. Marketing Characteristics of Tokaj Wine Specialities Based on Factor and Cluster Analyses.

Applied Studies in Agribusiness and Commerce – APSTRACT Agroinform Publishing House, Budapest. p: 93-102.

Keleş, C., 2007. Yeşil Pazarlama Tüketicilerin Yeşil Ürünleri Tüketme Davranışları ve Yeşil Ürünlerin Tüketiminde Kültürün

Etkisi ile İlgili Bir Uygulama. Sosyal Bilimler Enstitüsü, İşletme ABD, (Yüksek Lisans Tezi).

Kerin, R., Berkowitz, E., Hartley, S. ve Rudelious, W., 2006. Consumer Behavior. Sellected chapters from Marketing (Eighth
Edition). The McGrow-Hill Companies, p:119-145.

Kilic, O., Akbay, C. ve Tiryaki, G.Y., 2009. Factors Affecting Packed and Unpacked. Fluid Milk Consumption. Agricultural

Economics-Czech, 55(11):557-563.

Kılıç, M., 2006. Türkiye’de Süt ve Süt Ürünleri Tüketim Düzeyi ve İzlenen Politikalar : İzmit Büyükşehir Örneği. Trakya

Üniversitesi Fen Bilimleri Enstitüsü, Tarım Ekonomisi ABD (Yüksek Lisans Tezi).

Koç, A., 1995. Türkiye'de Kırmızı Et Arz ve Talebinin Ekonometrik Analizi ve Kırmızı Et Sanayi Yapısı ile İşleyişinin
İncelenmesi, Ç.Ü. FBE. Tarım Ekonomisi Anabilim Dalı (Doktora Tezi), s:13-15, Adana.

Koç, A. A. ve Tan, S., 1999. Household Demand For Dairy Products In Turkey: The Impact of Household’s Composition on

Consumption, Agricultural Economics Research Institute, Ankara.

Koç A., Beghin, J., Fuller, F., Aksoy, Ş., Dolekoğlu, T. ve Şener, A.1999. Oilseed Market in Turkey: The Impact of

International Prices and Alternative Policies on Supply, Demand and Substitute Crops, Agricultural Economics Research Institute

(AERI), Publication Number:31, September, Ankara (In English and Turkish).

Korkmaz, M., 2006. Tüketicilerin Tüketim Davranışları ve Tüketim Tercihlerine Etki Eden Faktörler; Afyonkarahisar Örneği.

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Aile Ekonomisi ve Beslenme ABD, (Yüksek Lisans Tezi).

Kotler, P. ve Armstrong, G., 2004. Principles of Marketing (Tenth Edition). RR Donnelley-Willaard, p:178-207.

163

Kotler, P., 1997. Marketing Management, Analysis, Planning, Implementation and Control, Ninth Edition, Prentice Hall

International. p:171.

Kuperis, P.A., Veeman, M.M. ve Adamowicz, W.L., 1999. Consumer‟s Responses to the Potential Use of Bovine Somatotrophin

in Canadian Dairy Production. Canadian Journal of Agricultural Economics 47(2):151-163. 191,

Kurtuluş, K., 2004. Pazarlama Araştırmaları (Genişletilmiş 7. Baskı). Literatür Yayınları, Yayın No: 114, s:397-418, İstanbul.

Laajımı, A. 1995. Análisis de sistemas completos de demanda de productos alimenticios en España. Tesis Doctoral. Universidad

de Zaragoza.

Lebe, F., 2006. Tüketici DavranıĢ ve Tercihlerinin Analizi Erzurum için Bir Uygulama. Atatürk Üniversitesi Sosyal Bilimler

Enstitüsü İktisat ABD, (Yüksek Lisans Tezi).

Lıu, K.E. ve Chern, W.S., 2001. Food Demand in Urban China: An Application of a Multi- Stage ensored Demand System.
American Agricultural Economics Association Annual Meeting, Montreal, Canada, July, 27-30.

Malatacık, F.A., 2006. Elazığ İli Merkez İlçede Et, Süt Ve Süt Ürünleri Tüketim Yapısı. Yüksek Lisans Tezi, Tarım Ekonomisi

Anabilim Dalı.

Mann, T., Reeve, G.W. and Creed, G. P., 2002. A Comparison of the Acceptability to Student Consumers of three Food Products

Retailed at Three Quality Levels. Food Service Technology, 2, 13-18.

Mas-Collell, A., Winston M.D. ve Green, J.R., 1995. Microeconomic Theory, Oxford Universty, New York.

Mechemache, Z.B., Jongeneel, R. ve Re´quillart V., 2008.Impact of a gradual increase in milk quotas on the EU dairy sector.

European Review of Agricultural Economics Vol 35 (4) (2008) pp. 461–491.

Mesain, F., Escribano, M. ve Rodrigez, A., 2003. Market Segmentation of Cheese Consumers: An Approach Using Consumer’s
Attitudes, Purchase Behaviour and Sociodemographic Variables. International Journal of Dairy Technology, Vol. 56, No:3, 149-

155.

Molıno, J.A., 1996. Is Spanish Consumer Behaviour Consistent With The Utility Maximization? A on-parametric Response.
Applied Economics Letters, No:3.

Mutlu, S., 2007. Gıda Güvenirliliği Açısından Tüketici Davranışları (Adana Kentsel Kesimde Kırmızı Et Tüketimi Örneği).

Çukurova Üniversitesi Fen Bilimleri Enstitüsü Tarım Ekonomisi ABD, (Doktora Tezi).

Nakip, M., 2003. Pazarlama Araştırmaları Teknikleri ve (SPSS Destekli) Uygulamalar. Seçkin Yayınları, 569s.

Ness, M., 2000. Multivariate Techniques in Marketing Research. Curso de Especializacion Postuniversitaria en Marketing

Agroalimentario, CHIEAM, Spain.

Nicholson, W., 1998. Microeconomic Theory, Basic Principles and Extensions, Sevent Edition, The Dryden, America.

Nicholson, W., 2004.Microeconomic Theory: Basic Principles and Extensions, Seventh ed. New The Dryden Press, Orlando.

Oraman, Y. ve Azabağaoğlu, Ö., 2001. Consumer Milk and Yoghurt Products Purchase Behaviour in Turkey and Determination
of Attitudes Towards Brands with Cluster Analysis, 71st EAAE Seminar, The Food Consumer in The Early 21st Century, 19-21

April 2001, Zaragoza, Spain.

Orhan, E., Akbay, C., Boz, I. ve Candemir, S., 2004. Kesikli-Sürekli Modellerde Marjinal Etkilerin ve Talep Esnekliklerinin
Tahmin Edilmesi: Hanehalkı Gıda Harcamaları Üzerine Bir Uygulama. Türkiye VI. Tar ım Ekonomisi Kongresi. 16-18 Eylül.

Gaziosmanpasa Üniversitesi,Tokat.

Önen, M.O., 1999. Süt ve Süt Ürünleri Sektörü, Türk Kalkınma Bankası A. S., 99, 4, 10, Ankara, TKB Matbaası, ,ss. 1-28.

Özata, M. ve Sevinç, İ., 2009. Hastanelerde Kurumsal İmajın Ölçülmesinde Dikkate Alınması Gereken Faktörlerin Belirlenmesi.

Journal of Azerbaijani Studies. p:59-74.

Özcan, K. M., Tan, S. ve Dellal, I., 2001. Basic Food Consumption in Turkey: Effects of Income, Price and Family Size in

UrbanAreas. 71 EAAE Seminear, The Food Consumer In the Early 21 Century, Zaragoza, Spain.

Özdamar, K., 2002. Paket Programları ile İstatistiksel Veri Analizi 2 (Çok Değişkenli Analizler), 4. Baskı. Kaan Kitabevi,

Eskişehir.

Özdamar, K., 2004. Paket Programları ile İstatistiksel Veri Analizi 2 (Çok Değişkenli Analizler), 5. Baskı. Kaan Kitabevi,

Eskişehir.

Özel, Ö., 2008. Tüketicilerin Süt Tercihinde Etkili Olan Faktörlerin incelenmesine Yönelik bir Araştırma. Süleyman Demirel
Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, C.13, S.3 s.227-240.

Özer, H., 1999. Türkiye’de Hanehalkı Tüketim Harcamalarının Doğrusal Harcama Sistemi Yaklaşımı Analizi, Doktora Tezi,

Atatürk Üniversitesi Yayın No:908.

Özer, N., 2009. Algılama ve Pazarlama Uygulamaları. PARADOKS, Ekonomi, Sosyoloji ve Politika Dergisi, (e-dergi),

http://www.paradoks.org, ISSN 1305-7979, Yıl:5 Sayı:1.

Parasuraman, A., Grewal, D. ve Krishnan, R., 2004. Marketing Research, Houghton Mifflin Company, Boston, Newyork, USA.

Park, J. L., Holcomb, R. B. ve Raper, K.C., 1996. A Demand System Analysis of Food Commodities by U.S. Households

Segmented by Income. American Journal ofAgricultural Economics. 78, 290-300.

Pazarlıoğlu, M.V. ve Miran, B., 2007. İzmir'de Sıvı Yağ Talebi: Yaklaşık İdeal Talep Sistemi (AIDS) Uygulaması. EKEV

Akademi Dergisi. Yıl:11, Sayı:32.

164

Pazarlıoğlu, M.V., Miran, B., Üçdoğruk, İ. ve Abay, C., 2007. Using Econometric Modelling to Predict Demand for Fluid and

Farm Milk: A Case Study from Turkey. Food Quality and Preference, 18(2):416-424.

Pekgüleç, E., 2003. Tüketici Satın Alma Modelleri ve Bursa Bölgesinde Bir Uygulama. Uludağ Üniversitesi, Sosyal Bilimler

Enstitüsü, İşletme ABD, (Yüksek Lisans Tezi).

Phlıps, L., 1983. Applied Consumption Analysis, 2. ed., Nort-Holland Publishing Company, Amsterdam and New York: North-

Holland.

Pollak, R.A. ve T.J., Wales, 1980. Estimation of Complete Demand System From Household Budget Data: The Linear and
Quadratic Expenditure Systems. The American Economic Review, Cilt No: 68, Sayı: 3, s. 348-359,

Raunıkar, R. ve Huang, C.L., 1987. Food Demand Analysis: Problems, Issues and Empirical Evidence, Iowa State University,

Amas.

Ruane, J. and Hallberg. M., 1972.Spa1ial Equilibrium Analysis for Fluid and Manufac/uring Milk in 1he Uni1ed S1a1es, 1967.

Pennsylvania State University. Agricultural Experiment Station Bulletin p.783.

Sadoulet, E. ve Janvry, A., 1994.Quantitative Development Policy Analysis, Oxfort University, New York, S. 41.

Salamon, P., Pfau, C., Grillenberger, M., Christoph, I. B., Strassburg, A., Weber, S. A. ve Weible, D., 2010. School milk demand:

design and first results of the German federal research project" Focus on school milk".Landbauforschung, 60(1), 1-10.

Schultz, H., 1998. The Theory and Measurement of Demand. The University of Chicago Press, London, 1938. Aktaran: M.
NİŞANCI, Türkiye’de Tüketim Harcamalarının Analizi: İdeale Yakın Talep Sistemi Uygulaması, Yayınlanmamış Doktora Tezi,

A.Ü. SBE, İktisat Anabilim Dalı, Erzurum.

Shankar, V., Carpenter, G.S. ve Krishnamurthi L., 1999. The Advantages of Entry in the Growth Stage of the Product Life Cycle:
An EmpiricalAnalysis, Journal of Marketing, Research, Vol. 36, No. 2, pp. 269-276.

Selçuk, Ş., Tarakçı, Z., Şahin, K., ve Coşkun, H., 2003. Yüzüncü Yıl Üniversitesi Lisans Öğrencilerinin Süt Ürünleri Tüketim

Alışkanlıkları. Yüzüncü Yıl Üniversitesi, Ziraat Fakültesi, Tarım Bilimleri Dergisi, 13(1), 23-31.

Steward, J., 1991. Econometrics, Philip Allan, NewYork.

Stigler, G., 1954. The Early History of Empirical Studies of Analysis: An Application to the Pattern of British Demand. The

Economic Journal, Cilt No: 64, Sayı: 2, s, 95-113.

Şahin, K., Andiç, S. ve Koç, Ş., 2001. Van ili kentsel alanda ailelerin otlu peynir ve süt ürünleri alım ve tüketim davranışları.

Yüzüncü Yıl Üniversitesi Ziraat Fakültesi, Tarım Bilimleri Dergisi, 11(2):67-73.

Şahinli, M. A. ve Fidan, H., 2012. Estimation of food demand in Turkey: method of an almost ideal demand system. Quality &
Quantity, 46(2), 653-663.

Şengül, S., 2002. Türkiye'de Kentsel ve Kırsal Kesimde Gelir Gruplarına Göre Gıda Talebi. Uludağ Üniversitesi, İktisadi ve İdari

Bilimler Fakültesi Dergisi. 11(1), 257-282.

Şengül, S., 2004. Türkiye’de Gelir Gruplarına Göre Gıda Talebi, ODTÜ Gelişme Dergisi, Sayı No: 31, S. 115-148.

Şimşek B. ve Açıkgöz, İ., 2011. Üniversite Öğrencilerinin Süt Ürünleri Tüketim Alışkanlıklarının Değerlendirilmesi. Iğdır Üni.

Fen Bilimleri Enst. Der. / Iğdır Univ. J. Inst. Sci. & Tech. 1(2): 57-62.

Şimşek, O., Çetin, C. ve Bilgin, B., 2005. İstanbul İlinde İçme Sütü Tüketim Alışkanlıkları ve Bu Alışkanlıkları Etkileyen

Faktörlerin Belirlenmesi Üzerine Bir Araştırma. Tekirdağ Ziraat Fakültesi Dergisi/Journal of Tekirdag AgriculturalFaculty, 2(1).

Taljaard, P.R., Schalkwyk H.D. ve Alemu, Z.G., 2006. Choosing Between the AIDS and Rotterdam Models: A Meat Demand
Analysis Case Study. Agrekon, Cilt No. 45, Sayı: 2.

Tan, S., Ertürk, Y. E., Bayaner, A., 1999. Süt ve Süt Mamüllerinin Talep Analizi, Uluslararası Hayvancılık’ 99 Kongresi, 21-24

Eylül, Ege Üniversitesi Ziraat Fakültesi, s. 527, İzmir.

Tarakçı, Z., Selçuk, Ş., Şahin, K. ve Coşkun, H., 2003. Üniversite Öğrencilerinin İçme Sütü Tüketim Alışkanlıkları Üzerine Bir

Araştırma. Yüzüncü Yıl Üniversitesi Ziraat Fakültesi Tarım Bilimleri Dergisi, 13(1):15-21.

Tavşancıl, E., 2002. Tutumların Ölçülmesi ve SPSS ile Veri Analizi. Nobel Yayıncılık, Ankara.

Tekgüç, H., 2012. Separability between own food production and consumption in Turkey. Review of Economics of the

Household 10 (3), 423–439.

Tekin, V.N., 2007. SPSS Uygulamalı Bilimsel Pazarlama Araştırmaları. Seçkin Yayıncılık, Ankara.

TEPGE, (Tarımsal Ekonomi ve Politika Geliştirme Enstitüsü) 2011. http://www.tepge.gov.tr/upload/attachments/sut2011.pdf

Thomas. R.L., 1972Applied Demand Analysis, Longman Publishers, New York, 1987.

-------- The Demand for Food: An Exercise in Household Budget Analysis, Manchester University Pres, Manchester.

Tobin, J., 1958. Estimation of relationships for limited dependent variables. Econometrica 26(1): 24-36.

Topçu, Y., Uzundumlu, A.S. ve Yavuz, F., 2010. Designing The Marketing Strategies for Ispir Sugar Bean As a Local Product

Using Conjoint Analysis. Scientific Research And Essays 5(9): 887-896.

Topçu, Y. ve Uzundumlu, A.S., 2009. Analysis of Factors Affecting Customer Retailer Loyalty in Turkish Food Market: The

Case Study of Erzurum. Italian Journal of Food Science, 21(2): 181-194.

165

Topçu, Y., 2006. Süt Ürünlerinde Marka Rekabeti ve Tüketici Davranışları: Erzurum İli Örneği. Atatürk Üniversitesi Fen

Bilimleri Enstitüsü, Tarım Ekonomisi ABD, (Doktora Tezi).

Topcu, Y, Uzundumlu, A.S. and Yavuz, F., 2010. Designing The Marketing Strategies for Ispir Sugar Bean As a Local Product

Using Conjoint Analysis. Scientific Research And Essays 5(9): 887-896.

TURKSTAT, 2010. Turkish Statistical Institute, http:///www.turkstat.gov.tr internet web page

Türkiye İstatistik Kurumu (2009) Nüfus ve Kalkınma Göstergeleri, Nüfus ve Demografi

http://nkg.tuik.gov.tr/goster.asp?aile=1, Son ziyaret tarihi: 02.06.2011.

Tuzcuoğlu, K.S. ve Sezgin, S., 1999. Perakende Piyasalarında Dayanıksız Tüketim Ürünleri İle İlgili Gelişmeler-Bireysel Markalı

Ürünlerde Satınalma Davranışı. İstanbul Teknik Üniv. Sosyal Bilimler Ens. (Doktora Tezi).

Uzundumlu, A., 2011. Erzurum İlinde İşlenmiş Ve İşlenmemiş İçme Sütü Tüketim Davranışlarının İncelenmesi. Atatürk
Üniversitesi Fen Bilimleri Enstitüsü, Tarım Ekonomisi ABD, (Doktora Tezi).

Uzunoz, M. Ve Gulsen, M., 2007. Üniversite Öğrencilerinin Süt ve Süt Ürünleri Tüketim Alıskanlıklarının. Gıda Teknolojileri

Elektronik Dergisi (3) 15-21.

Ülgener, S., 1991. Milli Gelir, İstihdam ve İktisadi Büyüme, s. 158, 7. Baskı, DER Yayınları, İstanbul.

Vandemersch, M. ve Mathijs, E., 2004. Consumer Willingness to Pay for Domestic Milk. Working Paper, Centre for Agricultural

and Food Economics, Katholieke Universiteit Leuven, Belgium.

Vashı, V.H., 1994.The Effect of Price, Advertising and Income on Consumer Demand: An Almost Ideal Demand System

Investigation, Ph.D. Dissertation, Virginia Polytechnic Institute and State University,

Verbeke, W. ve Viaene, J., 1998. Consumer Behaviour Towards Yoghurt in Belgium And Poland: A Survey in Two Regions.
British Food Journal, 100(4), 201-207.

Vural, N.Y. ve Tetik, I.S., 2001. Antalya İli Süt ürünleri Tüketici Profili Çalışması. Akdeniz Üniv. Sosyal Bilimler Ens. İşletme

Anabilim Dalı, (Yayınlanmamış Yükseklisans Tezi).

Wathieu, L., 2004. Consumer Habituation. Management Science Vol. 50, No: 5, 587-596.

Yaşin, B., 2007. Tüketicilerin Alışveriş Stilleri İle Tüketim Değerleri Arasındaki İlişkinin Belirlenmesine Yönelik Bir Araştırma.

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Pazarlama Anabilim Dalı. Doktora tezi.

Yavuz, F., Baydemir, M., 2001. Doğrusal Formda Yaklaşık İdeal Talep Sisteminin Bir Uygulaması: Erzurum Merkez İlçe

Verileri, Turkish Journal of Agriculture and Forestry, (24): 119-128.

Yayar, R., 2012. Consumer characteristics influencing milk consumption preference. The Turkey case. Theoretical & Applied
Economics, 19(7).

Yılmaz, V., 2009. Türkiye Akarsuları Su Kalitesi Parametrelerinin Çok Değişkenli İstatistiksel Analiz Yöntemleriyle İncelenmesi.

Selçuk Üniversitesi Fen Bilimleri Enstitüsü, İnşaat Mühendisliği ABD, (Yüksek Lisans Tezi).

Yoshıhara, K., 1969. Demand Functions: An Application to the Japanese Expenditure Pattern. Econometrica, Cilt No: 37, Sayı: 2,

s. 257-274.

Yörük, M., 2007. AB Uyum Sürecinde Türkiye Süt Sektörü, Türkiye Süt, Et, Gıda Sanayicileri ve Üreticileri Birliği, Haziran, ss.
1-30.

Yurttaş, Z. ve Atsan, T., 2007. Tarımsal Yayım ve İletişim Teknikleri, Atatürk Üniversitesi Ziraat Fakültesi Yayınları, No; 67,

Erzurum.

Yüzbaşı, N., Erkuş, A. ve Sezgin, E., 1999. Keçiören Şefkat mahallesinde çeşitli gelir gruplarındaki ailelerde süt ve süt ürünleri

tüketimi. Gıda, 24(1):59-67.

Zorlu, A., 2002. Tüketici Davranışlarını Etkileyen Sosyo-kültürel Faktörler: Ankara Hipermarketler Örneği. Hacettepe
Üniversitesi, Sosyal Bilimler Enstitüsü, Sosyoloji ABD, (Doktora Tezi).

