
Tarım Ekonomisi Dergisi 2013; 19(1): 59-69

1 Gaziosmanpaşa Üniversitesi, Ziraat Fakültesi, Tarım Ekonomisi Bölümü, 60240, TOKAT.
2 Küçükçekmece İlçe Gıda, Tarım ve Hayvancılık Müdürlüğü, 34295, İSTANBUL.

59

İSTANBUL İLİ KÜÇÜKÇEKMECE İLÇESİNDE FAALİYET GÖSTEREN

EKMEK FIRINLARININ MEVCUT YAPISI

Nuray KIZILASLAN¹, Faruk ADIGÜZEL²

ÖZET

Bu araştırmada, İstanbul İli Küçükçekmece İlçesindeki ekmek fırınlarının mevcut yapısı incelenmiş ve fırıncıların
gıda mevzuatı hakkındaki bilgi durumunu etkileyen faktörler khi-kare testi ile analiz edilmiştir. İlçe Gıda, Tarım
ve Hayvancılık Müdürlüğü kayıtlarının incelenmesi sonucunda tam sayım yöntemi kullanılarak belirlenen ekmek
fırınları ile anket çalışması yapılmıştır. Veriler, 2013 yılı Nisan-Mayıs aylarında 139 adet ekmek fırınından elde
edilmiştir. Çalışmada, fırıncıların %43.17’sinin ilkokul mezunu ve %46.04’ünün 5 ile 15 yıl arasında mesleki
deneyime sahip olan kişiler oldukları belirlenmiştir. Fırınların %46.76’sı 2000 ile 2010 yılları arasında faaliyete
geçmiş, yaklaşık yarısı (%50.36) 5 ile 10 işçi çalıştıran ve %48.92’si %50.00 ve daha düşük oranda kapasite
kullanım oranına sahip olan işletmelerdir. Fırıncıların %40.29’u gıda mevzuatının çıktığını duymadıklarını,
%46.04’ü çıktığını duyduklarını ve yalnızca %13.67’si mevzuatı incelediklerini belirtmişlerdir. Ayrıca,
fırıncıların gıda mevzuatı hakkındaki bilgi durumu ile fırıncıların eğitim durumu, fırınların faaliyete geçiş yılı,
mülkiyet durumu, teknoloji düzeyi ve günlük çalışma saatleri arasında anlamlı ilişkilerin olduğu tespit edilmiştir.
Fırıncıların eğitimli ve toplum sağlığı açısından sorumluluk bilincine sahip olarak mevzuat doğrultusunda
faaliyetlerini sürdürmeleri için kontrollerin süreklilik arz etmesi gerekmektedir.

Anahtar Kelimeler: Ekmek fırınları, gıda mevzuatı, khi-kare testi, Küçükçekmece-İstanbul

The Current Structure of Bakeries Operating in Kucukcekmece County in Istanbul

ABSTRACT

In this study, the current structure of the bakeries in Kucukcekmece County, Istanbul was examined and the
factors affecting the situation of the bakery managers’ knowledge about food legislation has been analyzed with
chi-square test. The registries of Kucukcekmece County Food, Agriculture and Animal Husbandry Office have
been investigated and this questionnaire study has been carried out for the bakeries identified by the whole
counting method. Data were obtained from 139 bakeries in April-May 2013. In this study, it was determined that
43.17% of the bakery managers have been graduated from elementary school and the bakeries managers’ have
experienced between five and fifteen years. The percentage of the bakeries operating for about 10 years between
2000 and 2010 is 46.76%. About half (50.36%) of the bakery managers run employees between five and ten
people. The 48.92% of bakeries had the capacity utilization rate of 50.00 % and less. Although 40.29% of the
bakery managers have indicated that they were not aware of the food legislation, the ratios of bakery managers
who were aware of and investigated the food legislation are 46.04% and 13.67%, respectively. Also, the
important relationships were also determined between level of the bakery managers’ knowledge about food
legislation and some of the characteristics of the person and the bakeries such as the education, the operating
year, the status of property, technological level and the running hours per day. The control must be continuously
performed in order to be maintained production activities in accordance with the legislation by the bakery
managers who trained and have responsibility for public health.

Key Words: Bakeries, food legislation, chi-square test, Kucukcekmece- Istanbul

1. GİRİŞ

Beslenme, canlıların varoluşuyla birlikte başlayan
en temel ihtiyaçtır. Yeterli ve dengeli beslenme sadece
bireylerin yaşamsal faaliyetleri için değil, ülke
ekonomisinde ve kalkınmada temel işlevlerden birisidir.
(Dinç, 2006; Topuzoğlu ve diğ., 2007). İnsanların
yaşamlarını sürdürmek, fiziksel ve akli gelişimlerini
sağlamak için yeterli miktarda gıdayı alabilmeleri ve
gıdaların sağlık yönünden güvenli olması insan

haklarının temelini oluşturmaktadır (Altıntaş ve diğ.,
2008).

Toplumların en büyük gereksinimi sağlıklı gıda
maddeleri teminidir. Dünya nüfusunun hızla artması,
gelişen teknolojiye bağlı çevre kirliliği, teknolojinin
suistimali, ekonomik güçsüzlük ve eğitim yetersizliği
beslenme sorunlarını derinleştirmekte ve gıda
güvenliğini tehdit etmektedir. Bu nedenle gıda güvenliği
ve kalite güvencesinin sağlanması tüketici ve toplum
sağlığı açısından zorunlu hale gelmiştir (Halaç, 2002).

Kızılaslan ve Adıgüzel

60

Tüketicilerin sağlık ve kalite beklentilerinin
karşılanabilmesi için, üretimden tüketime tüm gerekliliklerin
yerine getirilebilmesiyle sağlanan “güvenli gıda” ve
buna yönelik uygulamalar olan “gıda güvenliği”,
uluslararası platformda benimsenen kesin bir stratejidir.
(Topal, 2001). Gıda güvenliği, hammadde tedarikçisinden
müşteriye kadar uzanan zincirin tüm halkalarının insan
sağlığını fiziksel, kimyasal ve mikrobiyolojik olarak
riske sokmayacak şekilde yönetilmesiyle elde
edilebilmektedir (Veral, 2004). Tüm gıda maddeleri için
olduğu gibi ekmek üretiminde de gıda güvenliğinin
sağlanması son derece önemli bir konudur.

Ekmek üretimi insanların kullandığı en eski
teknolojilerden biridir. Babil, Eski Mısır, Eski Yunan ve
Roma’da ekmeğin insan beslenmesinin önemli bir
parçası olduğu bilinmektedir. Anadolu’da yaklaşık 8 bin
yıldır ekmek üretimi yapılmaktadır. Yeni malzemelerin
ve araç-gereçlerin bulunması sonucu, o zamandan beri
insanoğlu ekmek üretim teknolojisini geliştirmiştir
(Önsüz ve diğ., 2005).

Ekmek besin değeri yüksek, doyurucu, ulaşılması
kolay ve ucuz bir gıda olması, nötr bir tat ve aroması
nedeniyle birlikte yenildiği gıda maddesinin tat ve
aromasını etkilememesi gibi üstün özelliklere sahip bir
gıda maddesidir (Dağlıoğlu, 1998). Üretim
teknolojisinin basit ve kolay saklanabilen bir ürün
olması nedeniyle günlük besin tüketimi içerisinde
önemli bir yer tutmakta ve Türk Halkının vazgeçilmez
temel besin kaynağını oluşturmaktadır. Ekmek tüketimi
halkın yaşına, alışkanlıklarına, bulunduğu yöreye ve
mesleğine bağlı olarak değişim göstermektedir. Sosyo-
ekonomik durumu daha düşük olan bölgelerde ve
yerleşim birimlerinde ekmek tüketimi daha fazladır
(Güneyli, 1974; Doğan, 2003).

Dünyada kişi başına günlük ekmek tüketimi 28.30
g (Afrika Ülkeleri) ile 323.00 g (Orta Doğu Ülkeleri)
arasında değişiklik göstermektedir. Avrupa ülkelerinde
ise kişi başına günlük ekmek tüketiminin 175.80 g
olduğu ifade edilmektedir. (Anonim, 2013a). Türkiye’de
ise kişi başına günlük ekmek tüketiminin 2008 yılında
331.00 g olduğu tespit edilmiş, 2012 yılında 319.00 g’a
düştüğü saptanmıştır (Anonim, 2013e). Ekmek tüketiminde
toplumlar arasındaki bu farklılıkların ortaya çıkmasında,
tüketim alışkanlıklarındaki değişimlerin yanı sıra, ekonomik
koşullar da etkili olmaktadır (Ünal, 1991).

Ekmeğin Türkiye’de beslenme alışkanlığında
önemli bir gıda maddesi olması, son yıllarda ülkedeki
teknolojik ve ekonomik gelişmelerle birlikte tüketim
alışkanlıklarındaki farklılaşmanın ekmek ve ekmek
çeşitlerine etkisi, T.C. Gıda, Tarım ve Hayvancılık
Bakanlığının gıda işletmelerinin faaliyetlerini de
kapsayan, 11.06.2010 tarihinde kabul edilen 5996 Sayılı
Veteriner Hizmetleri, Bitki Sağlığı, Gıda ve Yem
Kanunu ve bu kanun çerçevesindeki mevzuat yenilikleri

ekmek ve ekmek çeşitleri üretimi yapan gıda
işletmelerinin incelenmesi gerekliliğini doğurmaktadır.
Kanunda gıda güvenliğinin sağlanması işletmecinin
sorumluluğuna bırakılmış olup, gıda kontrolleri ise T.C.
Gıda, Tarım ve Hayvancılık Bakanlığı yetkisi dahilinde
yürütülmesi karara bağlanmıştır. Diğer faaliyet
kollarında olduğu gibi ekmek ve ekmek çeşitleri üretimi
yapan fırıncıların da ekmek ürününün üretiminde
kullandıkları hammadde olan unun; nem, kül ve protein
miktarı gibi özelliklerinin yanında başta tuz olmak üzere
diğer hammaddelerin kullanım düzeyleri, üretimde

İstanbul İli Küçükçekmece kullanabilecekleri diğer
katkı maddeleri, aroma vericiler, bulaşan ve pestisit gibi
kriterler ile hijyen, ambalajlama, etiketleme, taşıma ve
depolama şartlarını ve ayrıca mevzuata uyulmadığı takdirde
karşılaşacakları yaptırımlar konusunda bilgi sahibi olmaları
gerekmektedir. İlçe Gıda, Tarım ve Hayvancılık
Müdürlüğü kayıtlarına göre 140 adet ekmek ve ekmek
çeşitleri üretimi yapan ekmek fırını bulunmaktadır.
Ancak, 1 adet fırının faal olmadığı dikkat alındığında
139 adet fırın sahibi ile yapılan görüşmeler araştırmanın
kapsamını oluşturmaktadır. İstanbul İlinde bu faaliyet
alanındaki toplam gıda işletme sayısının 3212 adet ve
nüfus bakımından ilçeler arasında 2. sırada olan
Küçükçekmece İlçesinin fırın sayısı bakımından da üst
sıralarda (5. sırada) olduğu göz önüne alındığında,
fırınların mevcut yapısının ve fırıncıların gıda mevzuatı
hakkındaki bilgi durumlarının bu ilçe kapsamında
incelenmesinin önemli olduğu düşünülmüştür.

Bu bağlamda; çalışmanın amacını, İstanbul İli
Küçükçekmece İlçesinde faaliyet gösteren ekmek ve
ekmek çeşitleri üretimi yapan fırınların mevcut
yapısının incelenmesi ve fırıncıların gıda mevzuatı
hakkında bilgi durumlarını etkilediği düşünülen
faktörlerin belirlenmesi oluşturmaktadır.

2. MATERYAL VE METOT

Araştırmanın ana materyalini, İstanbul İli
Küçükçekmece İlçesi Gıda, Tarım ve Hayvancılık
Müdürlüğüne kayıtlı faal 139 adet ekmek fırını sahipleri
ile yapılan anketlerden sağlanan veriler oluşturmaktadır
(Anonim, 2013b). Tam sayım yönteminin (Çiçek ve
Erkan, 1996) kullanıldığı bu çalışmanın anket
uygulaması 2013 yılı Nisan-Mayıs aylarında işletme
sahiplerinin işletmede ziyareti ile gerçekleştirilmiştir.
Ekmek fırınlarının mevcut durumunu ortaya koymak
amacıyla fırıncıların bir takım özellikleri (eğitim
seviyesi, mesleki deneyim, fırıncılığın aile mesleği
olması), fırınların faaliyetleri, sorunları ve fırıncıların
gıda mevzuatı hakkındaki bilgi durumlarını irdeleyen
sorular yöneltilmiştir. Veriler; basit aritmetik ortalama
ve yüzde hesaplarıyla değerlendirilmiştir. Bu verilerin
yanı sıra, araştırma konusu ile ilgili olarak daha önce
yapılmış olan benzer çalışmalardan elde edilen veriler
araştırmanın ikincil materyalini oluşturmaktadır.

İstanbul İli Küçükçekmece İlçesinde Faaliyet Gösteren Ekmek Fırınlarının Mevcut Yapısı

61

İstatistiksel olarak sayısal olmayan (nitel)
değişkenler arasındaki ilişkinin varlığı khi-kare testi ile
incelenebilmektedir (Özmen ve diğ., 2013). Bu nedenle
araştırmada, ekmek fırınlarının özellikleri ve fırıncıların
bazı sosyo-ekonomik ve mesleki özellikleri (fırıncıların
eğitim seviyesi, mesleki deneyimi, mesleğin aile
mesleği olup olmaması ile fırınların ruhsat durumu,
faaliyete geçiş yılı, hukuki yapısı, mülkiyet durumu,
toplam işçi sayısı, personel sayısının değişkenlik durumu,
teknoloji düzeyi, güncel kapasitesi, kapasite kullanım
oranı, günlük çalışma saatleri ve işletme alanı) ile
fırıncıların gıda mevzuatı hakkındaki bilgi durumları
arasında istatistiksel olarak ilişki olup olmadığı yapılan khi-
kare testi ile belirlenmiştir (Gujarati, 1995; Mirer, 1995).

Ayrıca, araştırmada khi-kare testi ile ölçülen
ilişkilerin anlamlı olduğu durumlarda bu ilişkinin ne
oranda güçlü olduğunu test etmek amacı ile kullanılan
Kontingenz yani Bağımlılık Katsayısı da (Coefficient of
Contingency) hesaplanmıştır (Düzgüneş ve diğ., 1983).

3. BULGULAR VE TARTIŞMA

3.1. Fırıncıların ve Ekmek Fırınlarının Genel
Özellikleri

Küçükçekmece İlçesi, 2012 Yılı Adrese Dayalı
Nüfus Kayıt Sistemi sonuçlarına göre 721911 kişi
nüfusu ile İstanbul İlinin ilçeleri arasında 2. sırada yer
almaktadır. Küçükçekmece İlçesinde toplam 21 adet
mahalle bulunmakta olup, İnönü (70386 kişi), Halkalı
Merkez (68373 kişi), Kanarya (63783 kişi), Atakent
(63287 kişi), Mehmet Akif (54494 kişi), Cumhuriyet
(49851 kişi), Atatürk (43256 kişi) ve Tevfikbey (36861
kişi) mahalleleri nüfusun yoğun olduğu yerleşim
bölgeleridir (Anonim, 2013c). Yapılan çalışmada
ilçedeki fırınların daha yüksek bir oranla nüfusun yoğun
olduğu mahallelerde faaliyet gösterdiği belirlenmiştir.
Fırınların %10.07’sinin Mehmet Akif, %9.35’inin
Atatürk, %8.63’ünün Halkalı Merkez, %7.91’inin İnönü
ve Kanarya ile %7.19’unun Tevfikbey mahallelerinde
üretim yaptıkları tespit edilmiştir.

Fırıncıların özelliklerine ilişkin bilgiler Çizelge
1’de verilmiştir. Fırıncıların yaklaşık yarısı (%43.17)
ilkokul mezunudur. Üniversite mezunu olanların oranı
ise %11.51 ile en düşük düzeydedir. Tanık (2006),
Tekirdağ İlinde yapmış olduğu çalışmasında, fırıncıların

%44.00’ünün ilkokul mezunu olduğunu saptamıştır.
Benzer bir diğer çalışmada, işletme sahiplerinin
%55.00’inin ilkokul mezunu oldukları bulunmuştur
(Erkan, 2009). Fırıncılar mesleki deneyim süreleri
itibariyle 3 gruba ayrılmış olup, %46.04’ünün 5 ile 15
yıl arasında ve ortalama olarak 10.52 yıldır bu faaliyet
kolunda çalıştıkları belirlenmiştir. Deneyim süresi 5 yıl
ve daha az olan fırıncıların ortalama 2.76 yıldır ve 15
yıldan fazla deneyime sahip olanların ise 27.22 yıldır bu
işi yaptıkları tespit edilmiştir. Fırıncılar genel
ortalamada 12.84 yıldır bu iş kolunda çalışmaktadırlar.
Benzer bir çalışmada, fırın sahiplerinin %56.00’sının 13
ve daha fazla yıldır fırıncılık mesleğini yaptıkları
bulunmuştur (Tanık, 2006).

Gıda İşletmelerinin Kayıt ve Onay İşlemlerine Dair
Yönetmelikte, “Gıda işletmecileri, kayıt kapsamındaki
işletmelerini, ilgili kurumdan İşyeri Açma ve Çalışma
Ruhsatı aldıktan sonra işletme kayıt işlemlerini
yaptırmak üzere, en geç otuz gün içerisinde yetkili
mercie başvurmak ve başvuru tarihinden itibaren en geç
üç ay içerisinde kayıt işlemlerini tamamlamak
zorundadırlar.” şeklinde belirtilen ve işletmelerin
Bakanlık tarafından kayıt altına alınmasında engel
olarak görülen ruhsat zorunluluğu 10.01.2013 tarih ve
28524 Sayılı Resmi Gazete’de yayınlanan yönetmelik
ile yürürlükten kaldırılmıştır. Fırınların %53.24’ünün
işyeri açma ve çalışma ruhsatı sahibi olmasına karşın,
%46.76’sının ruhsatı olmadan üretim yaptıkları
belirlenmiştir. Bu durum ruhsat sahibi işletmeciler
tarafından haksız rekabete neden olan bir faktör olarak
değerlendirilmektedir.

Fırınların çoğunluğu (%64.75) hukuki yapısı
itibariyle özel kişi işletmesi şeklinde faaliyette
bulunmaktadır. Bununla birlikte, hukuki yapısı limited
şirket olan fırınların oranı %33.09 olup, anonim şirket
olan fırınların oranı ise %2.16 ile düşük düzeydedir.
Yaman (1999) yaptığı çalışmada, fırınların küçük aile
işletmeleri olarak faaliyet gösterdiklerini tespit etmiştir.
Tanık (2006) ise, fırınların %58.00’inin küçük ölçekli
aile işletmeleri olduğunu belirlemiştir. Fırınların
sermaye yapıları incelendiğinde; tamamına yakınının
(%98.56) öz sermayeleri ile faaliyette bulundukları,
buna karşın yabancı sermaye kullananların oranının ise
%1.44 olduğu tespit edilmiştir.

Çizelge 1. Fırıncıların Genel Özellikleri

Özellikler Frekans %
İlkokul 60 43.17
Ortaokul 26 18.70
Lise 37 26.62
Yüksekokul 9 6.47

Eğitim
Durumu

Lisans 7 5.04
≤ 5 38 27.34
5 – ≤ 15 64 46.04

Mesleki
Deneyim (yıl)

˃ 15 37 26.62
Evet 60 43.17 Aile Mesleği

Olma Durumu Hayır 79 56.83

Kızılaslan ve Adıgüzel

62

Çizelge 2. Ekmek Fırınlarının Genel Özellikleri

Özellikler Frekans % Ortalama
≤ 2000 46 33.09 24.43
2000 – ≤ 2010 62 44.61 6.44

Kuruluş
Yılı

˃ 2010 31 22.30 0.90
GENEL --- 139 100.00 11.16

≤ 2000 43 30.94 23.79
2000 – ≤ 2010 65 46.76 6.45

Faaliyete
Geçiş Yılı

˃ 2010 31 22.30 0.97
GENEL --- 139 100.00 10.59

≤ 5 69 49.64 2.19
5 – ≤ 15 47 33.81 9.79

Mevcut Adreste
Bulunma Süresi (yıl)

˃ 15 23 16.55 24.83
GENEL --- 139 100.00 8.50

≤ 750 63 61.76 640.79 Faaliyet Yerlerinin
Kira Bedelleri (TL/ay) ˃ 750 39 38.24 1513.46
GENEL --- 102 100.00 974.46

≤ 250 67 48.20 180.12 Kullanım
Alanları (m2) ˃ 250 72 51.80 393.33
GENEL --- 139 100.00 290.56

Fırınların genel özelliklerinin sunulduğu Çizelge

2’de kuruluş ve faaliyete geçiş yılı itibariyle 3
kategoriye ayrıldıkları görülmektedir. Fırınların
%44.61’inin en yüksek oranla 2000 ve 2010 yılları
arasında kuruldukları tespit edilmiş olup, genel
ortalamada 11.16 yıl önce kuruluşunu gerçekleştirdikleri
belirlenmiştir. Faaliyete geçiş yılı da kuruluş yılına
benzerlik göstermekte ve fırınların %46.76’sının 2000
ve 2010 yılları arasında faaliyete geçtikleri ve genel
ortalama olarak 10.59 yıldır üretim yaptıkları
bulunmuştur. Yeni mevzuat değişikliğinden sonra
faaliyete geçenlerin oranı ise %22.30 ile düşük
düzeydedir. Erkan (2009) çalışmasında, ekmek
fırınlarının %41.00’inin 13 yıl ve üzeri, %33.00’ünün
8–12 yıl, %22.00’sinin 4–7 yıl ve %4.00’ünün ise 1–3
yıl arasında faaliyete geçtiklerini tespit etmiştir.

Fırınların yaklaşık yarısının (%49.64) 5 yıl ve daha
az süre ile mevcut adreste üretim yaptıkları tespit
edilmiştir. Fırınlar genel ortalama olarak 8.50 yıldır
mevcut bulundukları adreste çalışmaktadırlar. Yiğit
(2009) yaptığı çalışmasında, işyerlerinin %44.80’inin 6
yıldan fazla bir süredir aynı yerde faaliyet gösterdiğini,
geriye kalan %55.20’sinin 6 yıldan daha az bir süredir
aynı işyerinde faaliyette bulunduklarını belirlemiştir.
Fırınların yaklaşık dörtte üçünün (%73.38) faaliyet
yerlerini kiraladıkları ve genel ortalamada 974.46 TL
aylık kira bedeli ödedikleri belirlenmiştir. Bu durum
işletme masrafları içerisinde kira bedelinin önemli
kalemlerden biri olduğunu göstermektedir. Fırıncıların
%38.24’ünün ortalama olarak 1513.46 TL aylık kira
bedeli ödedikleri tespit edilmiştir. Fırıncılardan 750 TL
ve daha az aylık kira bedeli ödeyenlerin oranı ise
%61.76’dır. Fırınların kullanım alanı genel ortalamada
290.56 m2 olup, 250 m2’den fazla alanda üretim yapan
fırınların (%51.80) ortalama olarak yaklaşık 400 m2
alanda üretim yaptığı saptanmıştır. Ağrı ilinde yapılan
bir çalışmada, fırınların %62.10 gibi yüksek bir oranının
toplam üretim alanlarının 200–400 m² arasında değiştiği
belirlenmiştir (Yiğit, 2009).

Araştırmada fırınların faaliyette bulundukları
binaların kat sayıları da incelenmiş olup, fırınların 1 ile
7 kat arasında değişen katlı binalarda faaliyet
gösterdikleri tespit edilmiştir. Fırınların %50.36’sının
3’ten fazla kata sahip olan binalarda üretim yapmalarına
karşın, yaklaşık üçte biri 5 ve daha fazla katlı binalarda
çalışmaktadırlar. 3 ve daha az sayıda katlı binalarda
faaliyet gösteren fırınların oranı ise %49.64 olarak
hesaplanmıştır. Fırınlar faaliyette bulundukları binaların
ilk üç katını kullanmaktadırlar. Binaların sadece 1.
katını kullanan fırınların oranı %64.75 olup, 1. ve 2.
katını kullananların oranı ise %30.22’dir. Binanın ilk üç
katını kullanan fırınlar %5.03’lük oran ile düşük
düzeydedir. Ayrıca, fırınların %28.78’i bulundukları
binanın bodrum katını da kullanmaktadırlar. Yiğit
(2009) çalışmasında, işletmelerin büyük bir
çoğunluğunun, sonradan ekmek fabrikası olarak
modifiye edildiğini, mevcut yapısal özelliklerine
bakıldığında ise, %58.60’ının müstakil işyeri olarak,
geri kalanların ise çok katlı bina zeminlerinde faaliyet
gösterdiğini belirlemiştir. Mesken olarak kullanılan
binalarda faaliyette bulunan fırınlarda oluşan aşırı
sıcaklık ve rutubetin, binaların taşıyıcı sistemine
olumsuz etkide bulunabileceği göz önünde
bulundurulmalıdır. Bu durum olası bir depremde can
güvenliği açısından önemli bir konudur. Bu tür bir
olumsuz etkinin ortadan kaldırılabilmesi orta ve uzun
vadede fırınların müstakil binalarda faaliyet göstermesi
veya diğer iş kollarında uygulandığı gibi ayrı bir site
içerisinde üretim yapmaları ve mahallelerde sadece satış
yerlerinin bulunması ile sağlanabilir.

Fırıncıların %61.15’i faaliyette bulundukları
alanların kendilerinden önce de ekmek fırını, unlu
mamuller üretim ve satış yeri, pide salonu ve pastane
olarak çalıştığını söylemişlerdir. Fırıncıların %27.34’ü
bu alanların daha önce diğer işletme türleri olarak ticari
faaliyette bulunulduğunu belirtirlerken, %11.51’i ise
diğer gıda işletmelerinin çalıştığını ifade etmişlerdir.
Fırınların tamamının üretim, satış ve depo

İstanbul İli Küçükçekmece İlçesinde Faaliyet Gösteren Ekmek Fırınlarının Mevcut Yapısı

63

bölümlerinden meydana geldiği belirlenirken,
%82.01’inin ayrı bir depolarının olduğu tespit
edilmiştir. Ayrıca, fırınların %22.30’unun şubesinin
bulunduğu tespit edilmiştir. Fırınlar bağlı oldukları
meslek kuruluşları ve odalar bakımından da incelenmiş
olup, esnaf ve sanatkârlar odasına kayıtlı olanların oranı
%48.20, ticaret ve sanayi odasına kayıtlıların oranı
%38.13 ve ekmek üreticileri derneği ile benzeri meslek
kuruluşlarına kaydı olan fırınların oranı ise %35.25
olarak hesaplanmıştır.

3.2. Ekmek Fırınların Faaliyetleri ve Sorunları

Fırınların üretim faaliyetlerini ilgilendiren
özelliklerine ait bilgiler Çizelge 3’de verilmiştir.
İncelenen fırınların %69.78’inin ekmek üretimi yanında
unlu mamuller üretimi de gerçekleştirdiği tespit
edilmiştir. Erkan (2009) çalışmasında, işletmelerin
%65.00’inin ekmek üretimi ile birlikte unlu mamul
üretimi de yaptıklarını belirlemiştir. Benzer bir diğer
çalışmada, fırınların yaklaşık yarısının (%46.80) sadece
ekmek üreten normal fırın, %7.90’ının ise ekmek fabrikası
(tünel fırın) olduğu tespit edilmiştir (Anonim, 2013e).

Görüşülen fırıncıların %75.54’ü geçici işçi
çalıştırmadıklarını, buna karşın %24.46’sı geçici işçi

istihdam ettiklerini ifade etmişlerdir. Geçici işçi
çalıştırılan fırınlarda genel ortalama olarak 3.82 işçinin
çalıştığı belirlenmiştir. Bu fırınlarda 2’den az sayıda
geçici işçi çalıştıran fırıncıların oranı %41.18 ile en
yüksek orandadır. Fırınların tamamına yakınında
(%92.09) daimi işçi çalıştırıldığı ve daimi işçi
çalıştırılan fırınlarda genel ortalama olarak 6.01 işçinin
çalıştığı belirlenmiştir. Fırınlar toplam işçi sayıları
itibariyle incelendiğinde ise; genel ortalama olarak 6.47
işçi ile üretim faaliyetlerini sürdürdükleri tespit
edilmiştir. Ayrıca, fırınların yarısında 5 ile 10 işçi
arasında işçi çalıştığı görülmektedir. Tanık (2006)
yaptığı çalışmasında, fırınların yaklaşık yarısında
(%53.00) 5–8 arasında işçi çalıştığını tespit etmiştir.
Yiğit (2009) ise, çalışan personel sayısını %62.10 gibi
büyük çoğunlukla 5’den az olarak bulmuş, geriye
kalanların ise 5 ile 15 arasında personel istihdam ettiğini
belirlemiştir. Benzer bir diğer çalışmada da, fırınların
%47.40’ında 5 ve daha fazla sayıda personel çalıştığı
saptanmıştır (Akın, 2011). Fırıncıların tamamına yakını
(%95.68) çalıştırdıkları personel sayısını yeterli
bulduklarını ifade ederlerken, %35.97’si istihdam edilen
personel sayısının değişken olduğunu vurgulamışlardır.

Çizelge 3. Ekmek Fırınlarının Parametreleri

Parametreler Frekans % Ortalama
≤ 2 14 41.18 1.71
2 – ≤ 5 13 38.23 4.08 Geçici İşçi

Sayıları (kişi)
˃ 5 7 20.59 7.57

GENEL --- 34 100.00 3.82
≤ 5 63 49.22 4.02
5 - ≤ 10 58 45.31 7.22

Daimi İşçi
Sayıları (kişi)

> 10 7 5.47 13.86
GENEL --- 128 100.00 6.01

≤ 5 58 41.73 4.19
5 - ≤ 10 70 50.36 7.23

Toplam İşçi
Sayıları (kişi)

> 10 11 7.91 13.64
GENEL --- 139 100.00 6.47

≤ 5 105 75.54 2.49
5 - ≤ 10 23 16.55 7.96

Makine Yaşı (yıl)
(en eskisi)

> 10 11 7.91 14.45
GENEL --- 139 100.00 4.35

≤ 2 117 84.17 0.79 Makine Yaşı (yıl)
(en yenisi) > 2 22 15.83 5.45
GENEL --- 139 100.00 1.53

≤ 3000 63 45.32 2195.00
3000 - ≤ 5000 48 34.53 4265.00

Kurulu Kapasite
(adet/gün-ekmek)

> 5000 28 20.15 11429.00
GENEL --- 139 100.00 4770.00

≤ 1500 47 33.81 1132.00
1500 - ≤ 3000 76 54.68 2252.00

Güncel Kapasite
(adet/gün-ekmek)

> 3000 16 11.51 5313.00
GENEL --- 139 100.00 2226.00

≤ 50 68 48.92 36.44
50 - ≤ 75 32 23.02 64.22

Kapasite
Kullanım Oranı (%)

> 75 39 28.06 94.16
GENEL --- 139 100.00 59.03

≤ 12 67 48.20 10.24 Çalışma Saatleri
(saat/gün) > 12 72 51.80 21.44
GENEL --- 139 100.00 16.04

Kızılaslan ve Adıgüzel

64

Gıda İşletmelerinin Kayıt ve Onay İşlemlerine Dair
Yönetmelikte, “Gıda işletmecisi aynı adreste birden
fazla faaliyet göstermesi durumunda tüm faaliyetlerde
kullanılan alet ekipmanın toplam motor gücü, 30 beygir
gücünün üzerinde veya çalıştırdığı toplam personel
sayısı on kişiden fazla ise çalıştırılması zorunlu personel
olan personeli istihdam etmek zorundadır (Anonim,
2013d).” şeklinde bir hüküm bulunmaktadır. Fırınlarda
çalıştırılması zorunlu personel istihdam edilme oranı
%12.23 olarak tespit edilmiştir. Bu durum fırınların
çoğunluğunun yönetmelikte belirtilen şartları
karşılayacak düzeyde alet ekipman gücüne veya
personel sayısına sahip olmamaları ile açıklanabilir.
Erkan (2009) çalışmasında, işletmelerin %79.00’unda
sorumlu yönetici istihdam edildiğini belirlemiştir.

Fırınlarda teknoloji düzeyi yükseldikçe daha kolay
ve hijyenik koşullarda üretim gerçekleştirilebilir.
Fırıncıların %46.76’sı geleneksel, %43.17’si modern ve
%10.07’si ise modern teknolojiye geçiş aşamasında bir
teknoloji düzeyi ile üretim yaptıklarını söylemişlerdir.
Fırınlarda kullanılan makinelerin yaşları incelendiğinde;
genel ortalama olarak en eski makinenin 4.35 yıllık, en
yeni makinenin ise 1.53 yıllık olduğu tespit edilmiştir.
Üretimde kullanılan makinelerin genel itibariyle yeni
olduğu tespit edilmiştir. Öyle ki, fırıncıların %75.54’ü
gibi büyük çoğunluğu en eski makinelerinin 5 ve daha
az yıldır kullandıklarını söylemişlerdir. Benzer şekilde
en yeni makinelerinin 2 ve daha az yıllık olduğunu
belirtenlerin oranı ise %84.17 olarak bulunmuştur.
Devletin tüketici odaklı yaklaşımı yanı sıra işletmecileri
de önemli şekilde desteklemesi gerekmektedir. Devletin
mevzuatta düzenlemeler yapmak suretiyle fırınların
teknolojik düzeylerinin iyileştirilmesi için gerekli
modernizasyonlar yapabilmeleri ve ekonomik açıdan
güçlendirilmeleri amacıyla uygun koşullarda çeşitli
kredi veya teşvikler sunması yarar sağlayabilir.

Fırınların kurulu ve güncel kapasitesi
incelendiğinde; genel ortalama olarak kurulu
kapasitelerinin 4770.00 adet/gün ve güncel
kapasitelerinin ise 2226.00 adet/gün ekmek olduğu
hesaplanmıştır. Fırıncıların yarısına yakını (%45.32)
günlük 3000.00 adet ekmek üretecek kapasitelerinin
olduğunu belirtmişlerdir. Ayrıca, fırınların %54.68’inin
günde 1500 ile 3000 adet arasında ekmek üretimi
gerçekleştirdiği tespit edilmiştir. Benzer bir çalışmada,
fırınların %31.71’lik oranla büyük çoğunluğunun 6000
adet günlük ekmek kapasitesine sahip olmasına karşın,
aynı fırınların fiili kapasitelerinin günlük 2500 adet
ekmek olduğunu saptanmıştır (Tanık, 2006). Erkan
(2009) çalışmasında, fırınların %39.00’unun en yüksek
oranla günlük ekmek kapasitesinin 1500 adet ve
üzerinde olduğunu tespit etmiştir. Ağrı ilinde yapılan bir
araştırmada, ekmek üretim kapasitesinin 4000’den
(adet/gün) az olan fırınların oranının %48.30 olduğu,
%51.70’inin kapasitesinin ise 4000–10000 arasında

değişkenlik gösterdiği belirlenmiştir. Bunun yanında,
ortalama günlük üretilen ekmek miktarının, fırınların
%31.00’inde 2000’den az, %27.60’ında 2000–4000
arası ve %20.70’inde 4000–7500 arası ve %20.70’inde
7500 adetten fazla olduğu bulunmuştur (Yiğit, 2009).
Yapılan diğer bir çalışmada da, normal fırınlarda günde
ortalama 3178 adet, tünel fırınlarda (ekmek fabrikası)
ise günde ortalama 6740 adet ekmek üretiminin
yapıldığı hesaplanmıştır (Anonim, 2013e). Araştırma
kapsamındaki ekmek fırınlarında günde toplam 311850
adet ekmek üretimi yapıldığı hesaplanmıştır. İlçe nüfusu
ve kişi başına günde tüketilebilecek ekmek miktarı
düşünüldüğünde, incelenen fırınların ilçe
gereksiniminin yaklaşık üçte birini karşıladığı ifade
edilebilir. Nüfusun geri kalanının ise ekmek ihtiyaçlarını
İstanbul Halk Ekmek Fabrikaları ve diğer ekmek
fabrikalarının ile daha büyük ölçekli işletmeler
tarafından üretilen ve hipermarket, süper market,
bayilerde satışa sunulan ürünlerden sağladığı
düşünülmektedir. Satın alma yer tercihlerindeki bu
farklılık ve çeşitlilikler, tüketicilerin farklı gelir
seviyelerine sahip olmalarından kaynaklanabileceği ile
açıklanabilir. Fırınların %48.92’si %50.00 kapasite
kullanım oranı ile faaliyetlerine devam etmekte olup,
kapasite kullanım oranı genel ortalamada %59.03 olarak
hesaplanmıştır. Fırınların küçük aile işletmeleri şeklinde
herhangi bir üretim planlaması yapılmadan tesis
edilmesi ve fırınlarda el değiştirmelerin yaşanması atıl
kapasitenin oluşmasına neden olabilmektedir. Fırınların
kapasite kullanım oranının düşük olmasına karşın,
%9.35’inin kapasite artırımına gittikleri belirlenmiştir.
Görüşülen fırıncılar son birkaç yıl içinde
gerçekleştirdikleri bu kapasite artırımının nedenini ise
müşteri sayısı ve taleplerinin artmasına bağlamışlardır.
Tanık (2006) çalışmasında da benzer şekilde, fırınların
%65.00’inin atıl kapasite ile çalıştıklarını belirtmiştir.
Yiğit (2009) ise çalışmasında, incelediği işletmelerin
kurulu kapasitelerinin ortalama olarak %50.00’sini
kullanabildiğini, atıl kapasitenin ise verimlilik ve
kârlılık üzerinde olumsuz etkilerinin olduğunu
vurgulamıştır.

Fırıncılar daha kaliteli ürünler üretmek, daha
hijyenik bir ortamda üretim yapabilmek ve işletmenin
görsel açıdan daha iyi görünüme kavuşturmak maksadı
ile işletmelerinde bir takım değişiklikler yaptıklarını
söylemişlerdir. Ayrıca, fırınların faaliyetlerini 12 ay
boyu kesintisiz devam ettirdikleri saptanmıştır.
Fırınların %51.80’i günde 12 saatten daha fazla süre ile
üretim yapmakta olup, genel ortalama olarak günlük
16.04 saat çalışıldığı belirlenmiştir. Bu durum fırınların
günde 2 vardiya çalıştıklarını göstermektedir. Benzer bir
çalışmada, fırınların %5.00’inde işçilerin günde 8 saat,
%34.00’ünde 8–10 saat, %59.00’unda 10–14 saat ve
%2.00’sinde ise 14 saatten fazla çalıştıkları
belirlenmiştir (Tanık, 2006). Erkan (2009) çalışmasında,
fırınların %58.00’inde en yüksek oranla personelin 8–10
saat arasında günlük çalışma sürelerinin olduğunu tespit
etmiştir.

İstanbul İli Küçükçekmece İlçesinde Faaliyet Gösteren Ekmek Fırınlarının Mevcut Yapısı

65

Fırınlar en önemli hammaddeleri olan unu, un
fabrikası (%95.68) ile toptancı ve bayi (%6.47)
aracılığıyla tedarik etmektedirler. Tanık (2006),
çalışmasında da benzer şekilde fırıncıların %98.00’inin
un ihtiyacını un fabrikasından, %2.00’sinin ise
aracılardan temin ettiklerini belirlemiştir. Benzer bir
diğer çalışmada da, işletmelerin %87.00’sinin unu
doğrudan fabrikadan, %7.00’sinin toptancıdan,
%4.00’ünün aracıdan ve %2.00’sinin ise diğer yollardan
sağladıkları saptanmıştır (Erkan, 2009). Fırınlarda unun
satın alma sıklıkları incelendiğinde; fırınların %78.42’si
gibi büyük çoğunluğunun aylık, %25.18’inin haftalık ve
%6.47’sinin ise ihtiyaç oldukça, bittikçe satın aldıkları
tespit edilmiştir. Ayrıca, fırınların %30.22’si unu peşin,
%47.48’i vadeli, %15.83’ü karışık (peşin+vadeli) ve
%6.47’si de avans verilip, hammadde bittiğinde ve yeni
hammaddenin teslimatında ödeme şeklinde unu satın
almaktadırlar. Yiğit (2009) çalışmasında, fırıncıların
önemli bir kısmının (%36.70) hem peşin, hem vadeli
alımı tercih ettiklerini belirlemiştir. Fırıncıların
%54.68’i hammaddede fire veya kayıpların meydana
geldiğini belirtmişlerdir. Hammaddede fire olduğunu
belirten fırıncılar %1.00 ile %5.00 arasında fire
olduğunu ifade ederken, fire oranının ortalama olarak
%1.50 civarında olduğu tespit edilmiştir. Hammaddede
meydana gelen firenin nedenleri olarak taşımada ve
depolamada meydana gelen kayıplar ile yere dökülme
ve pişirme sırasında hamur altına toz olarak kullanma
şeklinde olduğu belirlenmiştir. Fırınların %82.73’ünde
üretimde de fire yaşandığı saptanmıştır. Üretimde
meydana gelen fire oranının %1.00 ile %10.00 arasında
değiştiği, ortalama olarak %2.00 civarında gerçekleştiği
hesaplanmıştır. Fırınlarda üretimde meydana gelen
firenin ekmeğin nakliyesi, depolanması, personel hatası
(şekil bozukluğu, ekmeğin yanması, vs.) ve ekmeğin
bayatlaması gibi nedenlerden meydana gelen kayıplar
olduğu saptanmıştır. Fırınlarda kalan ürünler değişik
şekillerde değerlendirilmektedir. Fırıncıların %60.87’si
hayır kurumları ve ihtiyaç (personel veya halk)
sahiplerine, %43.48’si hayvan çiftliklerine verilmesi ve
%4.35’i yarı fiyatına satış şeklinde kalan ürünleri
değerlendirdikleri tespit edilmiştir. Ayrıca, kalan
ürünleri imha ettiklerini, çöpe attıklarını (%4.35)
söyleyen fırıncılar da bulunmaktadır. Yiğit (2009)
yaptığı çalışmasında, geri dönen ekmeklerin işletmelerin
çoğunluğunda (%70.00) geçim sıkıntısı çeken fakir
halka veya büyükbaş hayvan besiciliği yapan çiftçilere
yarı fiyatına satıldığını, işletmelerin %30.00’unun ise bu
ekmekleri personele ücretsiz dağıttıklarını belirlemiştir.
Benzer bir diğer çalışmada da, fırınlarca çöpe atıldığı ve
hayvan yemi olarak kullanıldığı beyan edilen
ekmeklerin oranının toplam üretimin %0.90’ı olduğu
hesaplanmıştır (Anonim, 2013e).

Ekmek israfını işletme ve tüketici boyutuyla ele
almak gerekmektedir. Öncelikle israfın işletmelerde

hammadde ve üretim aşamalarındaki kayıplar şeklinde
meydana geldiği görülmektedir. Bu kayıpların
çalışanların üretimde daha bilinçli ve dikkatli hareket
etmesi, fırıncıların üretim hacmini belirlerken daha
hassas davranmaları ile azaltılabileceği söylenebilir.
Türkiye’de tüketicilerin günlük ekmek israfının milyon
adetleri bulduğu ifade edilmektedir. Yapılan bir
çalışmada, tüketicilerin hane başına günlük ortalama
3.65 adet ekmek aldıkları ve günlük bayatlayıp israf
ettikleri ekmeğin günlük ekmek alımı içindeki oranının
%2.90 olması bunu doğrular niteliktedir (Anonim,
2013e). Ekmek israfının tüketim aşamasında
önlenebilmesi öncelikle günlük tüketilecek kadar ekmek
alımı yapılması, bayatlayan ekmeklerin çeşitli
yöntemlerle değerlendirilmesi ve ekmeğin daha uzun
süre ile muhafaza edilme şartları konusunda bireylerde
bilinç ve duyarlılığın oluşturulması ile sağlanabilir.

Fırıncıların %71.94’ü çalışanlarının gıda güvenliği
konusunda İl Gıda Tarım ve Hayvancılık Müdürlüğü
görevlileri tarafından verilen “Gıda Hijyeni” eğitimini
aldıklarını ifade etmişlerdir. Bu durumun fırınlardaki
istihdam edilen personelin sayı bakımından değişken
yapıda olmasından kaynaklanabileceği
düşünülmektedir. Bu nedenle fırıncıların işe alacakları
personelde hijyen eğitimi almış olmaya dikkat etmesi
veya personel alımı öncesi eğitim aldırması yararlı
olabilir. Tekirdağ ilinde fırınların mevcut durumlarının
araştırıldığı bir çalışmada, fırınlarda çalışan personelin
sadece %37.00’sinin hijyen konusunda bilgi sahibi
oldukları belirlenmiştir (Yaman, 1999). Tosun Bal
(2011) ise çalışmasında, küçük çaplı işletmelerden
oluştuğunu ifade ettiği unlu mamuller sektöründe
çalışanların hijyen kurallarına uygun üretim ve kişisel
hijyen konularında eğitilmeleri konusunda hiçbir
çalışma yapılmadığını vurgulamıştır. Fırıncıların ve
çalışanlarının hijyen konusunda bilinç düzeylerinin
artırılması için, öncelikle yapılan kontrollerin bir eğitim
aracı olarak kullanılması yarar sağlayabilir. Ayrıca,
Bakanlık ve meslek kuruluşlarının koordineli olarak
organize edeceği hem mesleki hem de hijyen
konularındaki zorunlu eğitimler, çalışanlarda kalite ve
gıda güvenliği konusundaki bilgi eksikliğinin
giderilmesi bakımından önemlidir.

Fırıncılar ve fırın çalışanları birçok sorunlarının
olduğunu belirtmektedirler. İşletmelerde işyeri açma ve
çalışma ruhsatı alamama, haksız rekabet (kayıtsız ve
ruhsatsız faaliyette bulunan işletmeler, hijyenik olmayan
koşullarda yapılan üretim, bakkal, süpermarket ve
İstanbul Halk Ekmek bayilerinde ucuza ekmek satışı,
ekmek gram ve kalitesine dikkat etmeyen işletmeler
vs.), fiyatlar (hammadde ve ürün fiyatlarındaki
değişkenlik), eğitim eksikliği, denetim azlığı ve
personelle ilgili olarak çalışma saatlerinin uzunluğu,
sosyal hakların yetersizliği ve kalifiye personel eksikliği
en önemli sorunlardır. Ruhsatı bulunmayan fırın
sahipleri her türlü yeterliliklerinin olmasına karşın işyeri
açma ve çalışma ruhsatlarını alamadıklarını

Kızılaslan ve Adıgüzel

66

belirtmişlerdir. Ayrıca ruhsat sahibi fırıncılar ruhsatsız
olarak üretim yapan işletmelerin haksız rekabete neden
olduğunu ve ruhsatsız işletmelerin kapatılması
gerektiğini vurgulamışlardır. Fırıncılar ilgili kurumlar
tarafından fırınların sıklıkla denetlenmesi gerektiğini
ifade etmişlerdir. Bunun yanında ürün fiyatlarının
standart bir duruma getirilmesi gerektiğini düşünen
fırıncılar da mevcuttur. Fırıncılar eğitim konusunda da
eksikliklerinin giderilmesini talep etmektedirler.

3.3. Fırıncıların Gıda Mevzuatı Hakkındaki
Bilgi Durumları

Araştırmada, fırıncıların 5996 Sayılı Kanun ve bu
kanun çerçevesinde hazırlanan mevzuat yenilikleri
hakkında bilgi sahibi olup olmadıkları da irdelenmeye
çalışılmıştır. Fırıncıların %40.29’unun yeni çıkan kanun
ve yönetmeliklerin çıktığını duymadıkları, %46.04’ünün
çıktığını duydukları ve %13.67’sinin ise en düşük oranla
kanun ve ilgili mevzuatı inceledikleri tespit edilmiştir.
Fırıncıların mevzuat konusundaki bu eksikliklerinin
giderilmesi amacıyla gıda üretim işletmesi durumundaki
ekmek fırınlarının yıl içerisinde düzenli olarak üçer ya
da dörder aylık dönemler halinde denetime tabi
tutulması ve fırıncılar ile fırın çalışanlarının yılda en az
bir defa mevzuat ve mevzuatta olabilecek değişiklikler
hakkında verilecek eğitimler ile bilgilendirilmeleri
fayda sağlayabilir. Ayrıca, ileri vadede bu şekilde
yapılacak denetim ve eğitimlerin özellikle gıda üretim
işletmesi statüsündeki diğer işletmeleri de kapsayacak
şekilde genelleştirilmesi gıda güvenliği bakımından
yararlı olabilir.

Mevzuattan haberdar olduğunu ifade eden
fırıncıların bilgi kaynakları incelendiğinde ise;
fırıncıların %55.42’sinin İl/İlçe Gıda, Tarım ve
Hayvancılık Müdürlükleri, %36.14’ünün diğer gıda
işletmeleri, %13.25’inin TV, Basın, İnternet ve
%7.23’ünün ise sivil toplum kuruluşları aracılığıyla
faaliyetlerini ilgilendiren mevzuattan haberdar oldukları
belirlenmiştir. Tanık (2006) çalışmasında, fırıncıların
%7.00’sinin meslekleri ile ilgili çıkan yayınları ve
kanunları takip etmediklerini, %40.00’ının TV’den,
%29.00’unun günlük gazetelerden ve %24.00’ünün ise
söylentilerden takip ettiklerini tespit etmiştir.

Fırınların ve fırıncıların bir takım özellikleri ile
fırıncıların gıda mevzuatı hakkındaki bilgi durumu
arasındaki ilişkiyi ortaya koymak amacıyla yapılan khi-
kare testi sonuçları Çizelge 4’de verilmiştir. İlkokul
mezunu olan fırıncıların %55.81’inin büyük çoğunlukla
gıda mevzuatını sadece duydukları, buna karşın lise
mezunu ve üzeri eğitime sahip olanların %52.83’ünün
mevzuatı duymadıkları belirlenmiştir. Fırıncıların
eğitim durumu ile gıda mevzuatı hakkındaki bilgi
durumu arasında p<0.05 önem düzeyinde bir ilişki
bulunmuştur. Bağımlılık katsayısı 0.26’dir ve bu değer
güçlü sayılabilecek bir ilişkiye işaret etmektedir.

Gıda mevzuatını sadece duyduğunu (%48.84) ve
incelediğini (%23.25) söyleyen fırıncılar, işletmelerinin
2000 yılı ve öncesinde faaliyete geçtiğini belirtirlerken,
2010 yılından sonra faaliyete geçtiğini ifade eden
fırıncıların ise %51.61’lik oranla mevzuatı duymadıkları
belirlenmiştir. Fırınların faaliyete geçiş yılı ile
fırıncıların mevzuat hakkında bilgi sahibi olmaları
arasında p<0.10 önem düzeyinde bir ilişki bulunmuştur.
Bağımlılık katsayısı 0.24 olarak tespit edilmiştir.

Faaliyet yerinin mülkiyetinin sahibi olan
fırıncıların gıda mevzuatını daha yüksek oranda
inceledikleri (%24.32) tespit edilmiştir. Fırını için kira
ödeyenlerin %41.18’inin ise mevzuatı duymadıkları
belirlenmiştir. Fırının mülkiyet durumu ile fırıncıların
gıda mevzuatı hakkındaki bilgi durumu arasında bir
ilişki (p<0.10) olup, bu ilişkiye ait bağımlılık katsayısı
0.19 olarak hesaplanmıştır. İstatistiksel ve yüzde
dağılımlar mülkiyetin fırıncıya ait olmasının gıda
mevzuatını daha iyi takip edildiğini göstermektedir.

Fırıncıların üretimdeki teknoloji düzeyi ile gıda
mevzuatından haberdar olma durumları arasında bir
ilişkinin (p<0.10) olduğu belirlenmiştir. Teknoloji
düzeyinin geleneksel olduğunu ifade eden fırıncılar,
işletmelerinde modern bir teknoloji sahip olanlara göre
gıda mevzuatını daha yüksek oranla duydukları
hesaplanmıştır. Ancak, modern teknoloji kullanan
fırıncılar gıda mevzuatını inceleme konusunda daha
etkindirler. Gıda mevzuatı hakkındaki bilgi durumunun
kullanılan teknoloji düzeyi ile olan ilişkisi için
belirlenen bağımlılık katsayısı 0.18’dir.

Günlük çalışma sürelerinin başka bir ifadeyle tek
veya çift vardiya çalışma durumunun fırıncıların gıda
mevzuatı hakkında bilgi sahibi olma durumunda etkili
olabileceği düşünülmüş ve bu noktada bir ilişkinin
varlığı araştırılmıştır. Gıda mevzuatı ile ilgili oranlar,
günde 12 saatten az çalışıldığını söyleyen fırıncıların
%46.27’sinin mevzuatı duyduklarını göstermesine
karşın, günde 12 saatten fazla çalışıldığını ifade
edenlerin ise %22.22’sinin mevzuatı incelemiş
olduğunu ortaya koymaktadır. Yapılan analiz de bu
sonucu doğrular nitelikte olup, günlük çalışma süreleri
ile fırıncıların gıda mevzuatı hakkındaki bilgi durumu
arasında p<0.01 önem düzeyinde bir ilişki
bulunmaktadır. Bu ilişkinin bağımlılık katsayısı 0.27’dir
ve bu değer güçlü bir ilişkinin olduğunu göstermektedir.

Fırıncıların mesleki deneyimi, fırıncılığın aile
mesleği olma durumu, fırınların ruhsatlı olma durumu,
hukuki yapısı, şubesi olma durumu, çalıştırılan personel
sayısı, personel sayısının değişken olma durumu, güncel
üretim kapasitesi, kapasite kullanım oranı ve işletme
alanı ile fırıncıların gıda mevzuatı hakkındaki bilgi
durumları arasında herhangi bir ilişki tespit
edilememiştir.

İstanbul İli Küçükçekmece İlçesinde Faaliyet Gösteren Ekmek Fırınlarının Mevcut Yapısı

67

Çizelge 4. Fırıncıların Gıda Mevzuatı Hakkındaki Bilgi Durumu İle Fırınların ve Fırıncıların Genel Özellikler Arasındaki
İlişkiler

Gıda Mevzuatı Hakkındaki Bilgi Durumu

Çıktığını Duymadım Çıktığını Duydum İnceledim Toplam Özellikler

Frekans % Frekans % Frekans % Frekans %

İlköğretim 28 32.56 48 55.81 10 11.63 86 100.00 Eğitim

Durumu Lise ve Üzeri 28 52.83 16 30.19 9 16.98 53 100.00

X2 = 9.709 P = 0.013 df = 2 CC=0.26

≤ 5 16 42.11 16 42.11 6 15.78 38 100.00

5 - ≤ 15 26 40.63 30 46.87 8 12.50 64 100.00
Mesleki

Deneyim (yıl)
> 15 14 37.84 18 48.65 5 13.51 37 100.00

X2 = 0.470 P = 0.976 df = 4

Evet 29 48.34 23 38.33 8 13.33 60 100.00 Aile

Mesleği Hayır 27 34.18 41 51.90 11 13.92 79 100.00

X2 = 3.068 P = 0.216 df = 2

Var 29 39.19 31 41.89 14 18.92 74 100.00 Ruhsat Sahibi

Olma Durumu Yok 27 41.54 33 50.77 5 7.69 65 100.00

X2 = 3.830 P = 0.147 df = 2

≤ 2000 12 27.91 21 48.84 10 23.25 43 100.00

2000 - ≤ 2010 28 43.08 32 49.23 5 7.69 65 100.00
Faaliyete

Geçiş Yılı (yıl)
> 2010 16 51.61 11 35.49 4 12.90 31 100.00

X2 = 8.319 P = 0.081 df = 4 CC=0.24

Özel Kişi 20 40.00 21 42.00 9 18.00 50 100.00 Hukuki

Yapı Tüzel Kişi 36 40.45 43 48.31 10 11.24 89 100.00

X2 = 1.350 P = 0.509 df = 2

Kira 42 41.18 50 49.02 10 9.80 102 100.00 Mülkiyet

Durumu Mülk Sahibi 14 37.84 14 37.84 9 24.32 37 100.00

X2 = 5.000 P = 0.082 df = 2 CC=0.19

≤ 5 22 37.93 29 50.00 7 12.07 58 100.00 Toplam İşçi

Sayısı (kişi) > 5 34 41.98 35 43.21 12 14.81 81 100.00

X2 = 0,662 P = 0,718 df = 2

Değişken 18 36,00 28 56,00 4 8,00 50 100,00
Personel Sayısı

Değişken Değil 38 42,70 36 40,45 15 16,85 89 100,00

X2 = 3.874 P = 0.144 df = 2

Geleneksel 31 39.24 41 51.90 7 8.86 79 100.00
Teknoloji Düzeyi

Modern 25 41.67 23 38.33 12 20.00 60 100.00

X2 = 4.508 P = 0.105 df = 2 CC=0.18

≤ 1500 18 38.30 23 48.94 6 12.76 47 100.00 Güncel

Kapasite (adet/gün) > 1500 38 41.30 41 44.57 13 14.13 92 100.00

X2 = 0.241 P = 0.886 df = 2

≤ 50 25 36.76 33 48.53 10 14.71 68 100.00 Kapasite Kullanım
Oranı (%) > 50 31 43.66 31 43.66 9 12.68 71 100.00

X2 = 0.694 P = 0.707 df = 2

≤ 12 33 49.25 31 46.27 3 4.48 67 100.00 Çalışma Saatleri
(saat/gün) > 12 23 31.95 33 45.83 16 22.22 72 100.00

X2 = 10.577 P = 0.005 df = 2 CC=0.27

≤ 250 24 35.82 33 49.25 10 14.93 67 100.00 İşletme

Alanı (m2) > 250 32 44.44 31 43.06 9 12.50 72 100.00

X2 = 1.080 P = 0.583 df = 2

Kızılaslan ve Adıgüzel

68

4. SONUÇ

Fırıncılar kaliteli ve standartlara uygun ekmek
üretimi yapabilmek için, hammaddenin temininden
ekmeğin tüketiciye ulaşıncaya kadar olan tüm
aşamalarda gerekli bilgi ve beceriye sahip bireyler
olmak zorundadırlar. Fırıncıların ve fırınların mevcut
yapısının ortaya konulduğu bu araştırmada, fırıncıların
eğitim seviyelerinin düşük, mesleki deneyim süreleri
fırınların küçük aile işletmeleri şeklinde faaliyet
göstermelerine paralel olarak yüksek olan bireyler
olduğu tespit edilmiştir. Ayrıca, fırınlarda yüksek kira
bedeli ödenerek, çok katlı binalarda, geleneksel
teknoloji, düşük kapasite ve günlük uzun çalışma
saatleri ile özel kişi işletmeleri şeklinde üretim yapıldığı
belirlenmiştir.

5996 Sayılı Veteriner Hizmetleri, Bitki Sağlığı,
Gıda ve Yem Kanununun kabulü ile gıda işletmelerinde
gıda güvenliğinin sağlanması sorumluluğu işletmeciye
yüklenmiş durumdadır. Bu bağlamda, fırıncılar gıda
güvenliği mevzuatı konusunda hem bilgi sahibi olmak
ve uygulamak hem de mevzuat değişikliklerini takip
etmek durumundadırlar. Ancak, çalışmada fırıncıların
çok düşük oranda faaliyetleri ile ilgili mevzuatı
inceledikleri tespit edilmiştir.

Bu nedenle araştırmada, fırıncıların mevzuat
hakkında sahip oldukları bilgi durumları için oluşturulan
ifadelerle fırıncıların ve fırınların genel özellikleri ve
fırınların faaliyetlerine ilişkin bilgiler ile ilişkili olup
olmadığı da araştırılmıştır. Yapılan analiz sonuçlarına
göre, fırıncıların gıda mevzuatı hakkındaki bilgi
durumları; fırıncıların eğitim durumu, faaliyete geçiş
yılı, mülkiyet durumu, teknoloji düzeyi ve günlük
çalışma saatlerine göre farklılık gösterdiği
belirlenmiştir.

Diğer gıda faaliyet kollarındaki işletmeler için de
örnek olarak değerlendirilebilecek bu araştırmada sonuç
olarak; ekmek fırınlarında gıda güvenliğinin
sağlanabilmesi, ekmeği üreten, satışını yapan ve tüketen
tüm kişilerin bilinçli, sorumluluk sahibi ve eğitimli
olması, devletin işletmeleri kayıt altına alma, eğitim ve
denetim konularında etkinliği, kredi ve teşvikleri,
meslek kuruluşlarının da gelişimi sağlayıcı bir
yaklaşımla hareket etmesi ile gerçekleştirilebilir.

KAYNAKLAR

Akın, M., 2011. Gaziantep İl Merkezindeki Ekmek ve Pide
Fırınlarının Sağlığa Uygunluk Durumları ve Etkileyen
Etkenler, (Basılmamış Yüksek Lisans Tezi), T.C.
Gaziantep Üniversitesi Tıp Fakültesi, Gaziantep.

Altıntaş, Ö., Kalanlar, Ş., Gökkaya, G., Ayhan, U., 2008.
AB’ye Uyum Sürecinde Türkiye’nin Gıda Güvenliği
Sorunları, Türktarım Tarım ve Köyişleri Bakanlığı
Dergisi, 183:38-39.

Anonim, 2013a. http://www.who.int/foodsafety/chem/gems_
regional_diet .pdf [Erişim Tarihi: 03.07.2013]

Anonim, 2013b. Küçükçekmece İlçe Gıda, Tarım ve
Hayvancılık Müdürlüğü Kayıtları, İstanbul.

Anonim, 2013c. BILGI (bilgi@tuik.gov.tr) [Erişim Tarihi:
01.07.2013]

Anonim, 2013d. Resmi Gazete(www.rega.gov.tr) [Erişim
Tarihi: 03.07.2013]

Anonim, 2013e. Türkiye'de Ekmek İsrafı Araştırması (Ekmek
Tüketimiyle İlgili Tutum ve Davranışlar İle Ekmek İsrafı
ve İsraf Üzerinde Etkili Olan Faktörler Araştırması),
TMO, 2. Baskı, Şubat, Ankara.

Çiçek, A., Erkan, O., 1996. Tarım Ekonomisinde Araştırma ve
Örnekleme Yöntemleri, GOÜ Ziraat Fakültesi Yayınları
No:12, Ders Notları Serisi No:6, Tokat.

Dağlıoğlu, O., 1998. Ekmeğin Önemi ve Beslenmemizdeki
Yeri, Unlu Mamuller Teknolojisi, 7(2): 38-44.

Dinç, G., 2006. Bursa’da Faaliyet Gösteren Gıda Kontrol
Kuruluşları, Karşılaştıkları Güçlükler ve Çözüm
Önerileri, Yüksek Lisans Tezi, Uludağ Üniversitesi Fen
Bilimleri Enstitüsü, Bursa.

Doğan, İ.S., 2003. Tahıl İşleme Teknolojisi (Basılmamış Ders
Notları).

Düzgüneş, O., Kesici, T., Gürbüz, F., 1983. İstatistik Metotları
I, Ankara Üniversitesi Ziraat Fakültesi Yayınları: 861,
Ders Kitabı: 229, Ankara.

Erkan, A.S., 2009. İstanbul İlinde Faaliyet Gösteren Ekmek
Fırınlarının Mevcut Durumlarının İncelenmesi,
(Basılmamış Yüksek Lisans Tezi), Namık Kemal
Üniversitesi Fen Bilimleri Enstitüsü, Tekirdağ.

Gujarati, D.N., 1995. Basic Econometrics, 3rd Edition,
McGraw-Hill, Inc., New York.

Güneyli, U., 1974. Ekmek ve Ekmek Atımı, Beslenme ve
Diyet Dergisi, 3:3. Ankara.

Halaç, E., 2002. Türkiye Gıda Sanayinde Kalite ve Güvenlik
Standartları: Kavramlar, Mevzuat ve Uygulamalar,
Yüksek Lisans Tezi, Akdeniz Üniversitesi Sosyal
Bilimleri Enstitüsü, Antalya.

Mirer, T.W., 1995. Economic Statistics And Econometrics, 3rd
Edition, Prentice Hall, Inc., New Jersey.

Önsüz, M.F., Dokur, Ş., Topuzoğlu, A., 2005. Ekmek
Fırınlarının Yönetmeliklere Uygunluğunun
Değerlendirilmesi, TSK Koruyucu Hekimlik Bülteni.
4(6):303-312.

Özmen, A., Şıklar, E., Durucasu, H., Atlas, M., Er, F., 2013.
İstatistik II, T.C. Anadolu Üniversitesi Yayını No: 2806,
Açıköğretim Fakültesi Yayını No: 1764, Eskişehir.

Tanık, O., 2006. Ekmek Üretiminde Kalite Uygulamaları ve
Müşteri Memnuniyet Dinamiklerinin Belirlenmesi,
Yüksek Lisans Tezi, Trakya Üniversitesi Fen Bilimleri
Enstitüsü, Tekirdağ.

Topal, Ş., 2001. Gıda Endüstrisinde Risk Yönetim Sistemi:
HACCP ve Uygulamaları, Taç Ofset Matbaacılık, İstanbul.

Topuzoğlu, A., Hıdıroğlu, S., Ay, P., Önsüz, F., İkiışık, H.,
2007. Tüketicilerin Gıda Ürünleri İle İlgili Bilgi

İstanbul İli Küçükçekmece İlçesinde Faaliyet Gösteren Ekmek Fırınlarının Mevcut Yapısı

69

Düzeyleri ve Sağlık Risklerine Karşı Tutumları, TSK
Koruyucu Hekimlik Bülteni, 6(4), s: 253-258.

Tosun Bal, Z., 2011. Gıda Üretimi Yapan İşletmelerin
Denetiminde Karşılaşılan Sorunlar ve Çözüm Önerileri,
Yüksek Lisans Tezi, Namık Kemal Üniversitesi Gıda
Mühendisliği Anabilim Dalı, Tekirdağ.

Ünal, S., 1991. Hububat Teknolojisi, E.Ü. Müh. Fak. Yayın
No:29, Bornova, İzmir.

Veral, S., 2004. Avrupa Birliğine Giriş Sürecinde Ülkemizde
Gıda Güvenliği Yönünden Süt Sanayinin Durumu,
Türkiye 8. Gıda Kongresi, 26-28 Mayıs 2004, Bursa.

Yaman, K., 1999. Tekirdağ İlinde Faaliyet Gösteren Ekmek
Fırınlarının Mevcut Durumları ve Ekmek Ambalaj

Uygulamasının Araştırılması, Yüksek Lisans Tezi, T.Ü.
Fen Bilimleri Enstitüsü, Edirne.

Yiğit, A.H., 2009. Ağrı İlindeki Serbest Tip Ekmek Üreten
Fırınların Değerlendirilmesi, Yüksek Lisans Tezi, Y.Ü.
Fen Bilimleri Enstitüsü, Van.

Sorumlu Yazar:
Faruk ADIGÜZEL
farukadiguzel13@hotmail.com

Geliş Tarihi : 19/9/2013
Kabul Tarihi : 22/12/2013

