

**“ADANA İLİNDE SOSYAL UYUM VE
TOPLUMSAL BÜTÜNLEŞME”
SAHA ÇALIŞMASI RAPORU**

HAZİRAN 2018

TABLolar LİSTESİ

Tablo 1. Hane Halkı Bilgilerine İlişkin Demografik Göstergeler	6
Tablo 2. Katılımcıların Çalışma Durumu ve Hane Geliri Bilgileri	8
Tablo 3. Göç ile Gelme ve Hane Halkı Geliri	9
Tablo 4. Hanelerin Göç Bilgileri	11
Tablo 5. Konutun Isıtma Türü	13
Tablo 6. Göç ile Gelme ve Kamu Hizmetlerine Erişim	18
Tablo 7. Görüşülen Kişinin Eğitim Düzeyi ile Kamu Hizmetlerinden Memnuniyet	20
Tablo 8. Toplam Hane Geliri ile Kamu Hizmetlerinden Memnuniyet	22
Tablo 9. Kamu Hizmetlerinden Memnuniyet İle Göç Etme Eğilimi	23
Tablo 10. Kamu Hizmetlerinden Memnuniyet İle Hanede Engeli Bireylerin Varlığı	25
Tablo 11. Merkezi ve Yerel Yönetimlerden Birinci Talep	27
Tablo 12. Merkezi ve Yerel Yönetimlerden İkinci Talep	28
Tablo 13. Merkezi ve Yerel Yönetimlerden Üçüncü Talep	29
Tablo 14. Görüşülen Kişinin Eğitim Düzeyi ile Merkezi ve Yerel Yönetimlerden Talepler	30
Tablo 15. Gelecek Yaşamdan Genel Olarak Beklentiler ile Merkezi ve Yerel Yönetimlerden Talepler ..	31
Tablo 16. Hane Geliri ile Merkezi ve Yerel Yönetimlerden Talepler	33
Tablo 17. Göç ile Gelme ve Kendini Güvende Hissetme	35
Tablo 18. Kendini Güvende Hissetme ile Kamu Hizmetlerinden Memnuniyet	35
Tablo 19. Geleceğe Yönelik Beklentiler	37
Tablo 20. Görüşülen Kişinin Gelecekte Beklentisi ile Kamu Hizmetlerinden Memnuniyet	38
Tablo 21. 2018 Yılına İlişkin Beklentiler	40
Tablo 22. Geleceğe Yönelik Beklentiler	41
Tablo 23. Görüşülen Kişinin Ekonomik Açıda Gelecekte Beklentisi ile Kamu Hizmetlerinden Memnuniyet	42
Tablo 24. Göç ile Gelme ve Çevresel Sorunlar (Birinci Sorun)	46
Tablo 25. Eğitim Durumu ve Çevresel Sorunlar (Birinci Sorun)	47
Tablo 26. Hanede Engelli Birey ve Çevresel Sorunlar (Birinci Sorun)	47

GRAFİKLER LİSTESİ

Grafik 1. Ailenizde Engelli ya da Sağlık Sorunları Nedeniyle Çalışamayan Kimse Var mı?	10
Grafik 2. Engelli ya da Sağlık Sorunları Nedeniyle Çalışamayan Bireyin Engellilik Derecesi	10
Grafik 3. Oturdıkları konutun sahibi olan hanehalklarının oranı, 2011.....	13
Grafik 4. Yaşanan Konutta ya da Çevrede Karşılaşılan Problemler	14
Grafik 5. Hanelerdeki Dayanıklı Tüketim Malları	15
Grafik 6. Belirtilen Hizmetlere Erişebilme Durumu	17
Grafik 7. Kamu Hizmetlerinden Memnuniyet	19
Grafik 8. Yerel Hizmetlerden Memnuniyet	26
Grafik 9. Bulunduğu Çevrede Kendisini Güvende Hisseder mi?	34
Grafik 10. Çevredeki Diğer İnsanları Değerlendirme Ölçütleri	44
Grafik 11. Hangi Konuda Toplumsal Baskı Hissediyorsunuz?	45
Grafik 12. Sosyal Yardım Alınan Kurumlar	48

BÖLÜM I

1. GİRİŞ

Toplum, değişik grupları ve kültür öğelerini içerisinde barındıran geniş bir toplumsal sistem ve ilişkiler ağından oluşur. Dolayısıyla toplum içerisinde hem bireysel farklılıklar hem de farklı gruplaşmalar ve farklı düşünceler doğal olarak vardır. Ancak toplum, bu farklılıklara ve farklı gruplaşmalara rağmen varlığını sürdürmek ve amaçlarını gerçekleştirmek zorunda olan bir varlıktır. Bir sosyal yapı; statü, rol, düşünce ve kültür açısından heterojen bir niteliğe sahiptir. Sosyal yapılarda görülen bu çeşitliliğe, sosyal farklılaşma denilmektedir.¹ Sosyal hayat içerisinde bireylerin, grupların farklı düşünce ve kültür öğeleri; kendiliğindenlik ve yaratıcılık oluşumu açısından son derece önemlidir. Zira farklı düşünce ve kültürel unsurlar, mevcut kültür kalıbı içerisinde yeni bir kültür kalıbının yaratıcı öncülüğünü yapabilir veya değişikliğe etkide bulunabilirler. Nihayetinde değişikliği yapan insan veya gruplardır. O halde toplum yapısı, ne sürekli değişen (akışkan) ne de donuk, yekpare kalıplaşmış çok sıkı bir dayanışmaya sahip bir özellik arz etmez.

Sosyal hayatın temelinde birlikte yaşama bilinci vardır. Bu nedenle toplumda farklılık kadar bütünlük ve birlik de önemlidir. Toplumun uyumlu işleyen bir bütün olarak kalabilmesi, toplumsal düzenin korunması ve çözümlenin engellenmesi, sosyo-ekonomik gelişmenin sağlanması onun bütünlük halinin korunmasıyla mümkündür.² (Kurtkan, 1986: 288). Dolayısıyla toplumdaki değişme ve farklılaşma kadar bütünlük de bir o kadar önemlidir. Sosyal bütünlük, dar anlamdaki “biz” duygusunun (parti, cemaat, grup vb.) toplum seviyesindeki “biz” duygusuna taşınmasıdır. Bir başka tanımla, sosyal bütünlük, toplumdaki sosyal grupların kendi birliği hakkındaki varlık bilincinin toplumdaki bütünlüğü bozmayacak düzeyde olmasıdır.³ Şüphesiz hiçbir toplumda tam bir sosyal bütünlükten bahsedilemez. Öyle olsaydı değişme ve gelişmeden bahsedilemezdi. Dolayısıyla bütünlük, katı ve mutlak olmayıp, göreceli bir durumdur.

¹ NİRUN, Nihat. (1991). Sosyal Dinamik Bünye Analizi, Atatürk Kültür Merkezi Yayını, Ankara, s. 106.

² KURTKAN, Amiran. (1986). Genel Sosyoloji, Filiz Kitabevi, İstanbul, s. 288.

³ ERKAL, Mustafa. (2004). Sosyoloji, Der Yayınları, İstanbul, s. 269.

Toplumsal bütünleşme, toplumdaki farklılıkları bütününüyle ortadan kaldırmaz ve önlemez. Tam tersine, farklılıkları eşgüdüm ve yönlendirir.⁴

Sosyal bütünleşmeyi sağlayan faktörler, özsel ve yardımcı faktörler olmak üzere iki ana başlık altında değerlendirilebilir. Özsel faktörlerin temel üç özelliğinden söz edilebilir. İlki, değerlerde anlaşmadır ki bu bütünleşmeyi kolaylaştırır. Her toplumda en alt düzeyde de olsa değerler ve normlar üzerinde anlaşma vardır. Bu değerler ve normlar, kişilerin üzerinde anlaştığı genelleşmiş anlamlar sağlarlar ve sosyo-kültürel bütünleşmenin temel faktörü olarak görülürler. İkincisi ise, işlevlerin paylaşımıdır. Şeyleri birlikte yapan kişiler, birlikte bir şeyler yapmanın değerli ve önemli olduğuna inanırlar. Son olarak çeşitli kültürel örüntülere sahip farklı gruplardaki kişilerin çoğul katılımıdır. Kişi girdiği farklı gruplarda farklı sosyal roller oynar ve genellikle diğer kişilerin belirlediği şekilde oynar. Yardımcı faktörler, ikincil yani koşullara bağlı olarak oluşan faktörler olmalarından dolayı toplumsal bütünleşmeye katkı sağlayan unsurlardır. Bunlardan biri, toplum üyelerinin karşı karşıya kaldığı dışsal baskı, tehdit ve tehlikelerdir. Bir savaş sırasında düşmanın yarattığı tehdide ve tehlikeye karşı gösterilen sosyal reaksiyon buna en iyi örnektir. İkincisi ise, statü farkları, yaptırımlar, hukuk kuralları toplumsal bütünleşme yönünde fonksiyon icra edebilirler. Karşılıklı çıkarıya dayalı bağlılık/bağımlılık da bütünleşmeyi sağlayan yardımcı faktörlerdendir. Çeşitli grupların çıkarları birbirinden farklı olmasına rağmen toplum açısından farklı çıkarların çoğu karşılıklı bağımlılık içindedir.⁵

Toplumun birbiriyle uyumlu işleyen bir bütün olması için ortak paylaşımların önemi dikkate alınmalıdır. Bu ortak paylaşım alanları büyük bir kültürel mirastan en basit düzeyde ortak bir toprak paylaşımına kadar değişik aşamaları kapsar. Ancak tam bir sosyal bütünleşmenin oluşması için en azından bazı konularda fikir birliğinin oluşması gerekmektedir. Bu koşulların sağlanamaması halindeyse kimi zaman dış ya da iç tehditlerle sosyal bütünleşme tehlikeye girebilmektedir.

⁴ TEZCAN, Mahmut. (1995). Sosyolojiye Giriş, A.Ü. Basımevi, Ankara, s. 215.

⁵ FICHTER, Joseph. (1996). Sosyoloji Nedir?, (Çev: Nilgün Çelebi), Attila Kitabevi, Ankara, 2. 206-208.

1.1. ARAŞTIRMANIN AMACI

Giriş bölümünde tartışılan literatürden hareketle bu araştırmanın amacı, TR62 Bölgesi'nde (Adana & Mersin) sosyal uyum ve toplumsal bütünleşmenin sağlanması için gerekli ihtiyaçları anlamak, vatandaş taleplerini bir arada değerlendirmek ve bu ihtiyaç ve talepler doğrultusunda çözüm önerileri geliştirmektir.

1.2. ARAŞTIRMANIN YÖNTEMİ

Araştırmanın evreni Adana ilinde ikamet eden 18 yaş üstü bireylerden oluşmaktadır. Bu çerçevede Adana ilinde belirlenmiş olan 46 mahallede 18 yaş üstü bireylere toplam 1245 anket uygulanmıştır.

Araştırmanın yöntemi; 1. örnek kütle seçimi, 2. veri toplama yöntemi ve 3. verilerin değerlendirilmesi olmak üzere üç aşamadan oluşmaktadır.

1. Araştırmanın ana kütle, Adana ilinde ikamet eden 18 yaş üstü bireylerden oluşmaktadır. Örnek kütle, ana kütlede "Tabakalı Tesadüfi Örneklem" yöntemi kullanılarak seçilen bireylerden oluşturulmuştur. %95 güven düzeyinde ve örnek olayının gerçekleşme olasılığının %50 olması durumunda, tabakalı tesadüfi örneklem yöntemine göre ana kütle nüfustan minimum 1213 kişilik bir örneğin araştırmada kullanılması gerektiği hesaplanmıştır. Anketin güvenilirliğinin artması amacıyla bu çalışmada toplam 1245 adet anket gerçekleştirilmiştir.

2. Veri toplama yöntemi olarak "anket" metodu kullanılmış olup, anketler yüz yüze görüşülerek yapılmıştır. Bu bağlamda veri toplama aşamasında bilgi edinme süresi kısalmış, maliyet düşmüş ve veri kaynağı sayısallaştırılarak planlama aşaması kolaylaştırılmıştır.

3. Anket yoluyla elde edilen veriler, SPSS programı kullanılarak analiz edilmiştir. Araştırmada katılımcılara aşağıdaki başlıklarda sorular yöneltilmiştir.

- * Demografik bilgilere ilişkin sorular (Yaş, eğitim ve gelir durumu, vb.),
- * Göç ve haneye yönelik sorular,
- * Kamu hizmetlerinden ve yerel yönetim hizmetlerinden memnuniyete yönelik sorular,
- * Toplumsal yaşamdan beklentilere ilişkin sorular,
- * Toplumsal değerlere ilişkin sorular.

BÖLÜM II

2. ARAŞTIRMANIN ANALİZİ VE BULGULARI

2.1. DEMOGRAFİK GÖSTERGELER

Araştırma örneklemini çerçevesinde Adana’da toplam 1245 (%68.6), anket uygulanmıştır. Araştırmada 978’si kadın (%78.6) ve 267’i erkek (%21.4) olmak üzere toplam 1245 kişiye anket uygulaması gerçekleştirilmiştir.

Tablo 1. Hane Halkı Bilgilerine İlişkin Demografik Göstergeler		
	Sayı	Yüzde
<u>Cinsiyet</u>		
Kadın	2636	48,3
Erkek	2822	51,7
TOPLAM	5458	100
	Sayı	Yüzde
<u>Yaş</u>		
0-4	488	8,9
5-9	564	10,3
10-14	592	10,8
15-19	632	11,6
20-24	533	9,8
25-29	414	7,6
30-34	367	6,7
35-39	404	7,4
40-44	316	5,8
45-49	279	5,1
50-54	272	5,0
55-59	201	3,7
60-64	143	2,6
65 ve üzeri	243	4,5
Cevap Yok	10	0,2
TOPLAM	5458	100

Hane Halkı Bilgilerine İlişkin Demografik Göstergeler(Devamı)		
	Sayı	Yüzde
<u>Genel Faaliyet Durumu</u>		
Çalışıyor	780	14,3
Çalışmıyor	4665	85,5
Cevap Yok	13	0,2
TOPLAM	5458	100
	Sayı	Yüzde
<u>Medeni Durum</u>		
Evli	2132	39,1
Hiç evlenmedi	3015	55,2
Eşi vefat etti	194	3,6
Boşandı	117	2,1
TOPLAM	5458	100
	Sayı	Yüzde
<u>Eğitim Durumu</u>		
Okul çağında değil	22	0,4
Okur-yazar değil	95	1,7
Bir okul bitirmedi	1698	31,1
İlkokul/İlköğretim	1806	33,1
Ortaokul	1020	18,7
Lise	651	11,9
2 veya 3 Yıllık Yüksekokul	65	1,2
Üniversite	100	1,8
Yüksek Lisans/Doktora	1	0,0
TOPLAM	5458	100

Yukarıdaki verilerden hanelerdeki eğitim düzeyinin oldukça düşük olduğu gözlenmektedir. Çoğunluğu evli olan katılımcıların %75,4'ü ise herhangi bir işte çalışmadığını belirtmiştir. Katılımcıların çalışma durumunu gösteren aşağıdaki verilerden işsizliğin oldukça yaygın olduğu görülecektir.

Tablo 2. Katılımcıların Çalışma Durumu ve Hane Geliri Bilgileri		
	Sayı	Yüzde (%)
<u>İŞYERİNİN HUKUKİ DURUMU</u>		
Özel	110	8,8
Kamu	9	0,7
Çalışmıyor	1126	90,4
TOPLAM	1245	100,0
<u>ÇALIŞILAN İŞTEKİ STATÜ</u>		
Ücretli/Maaşlı/Yevmiyeli	91	76,5
İşveren	9	7,6
Kendi Hesabına	17	14,3
Ücretsiz Aile İşçisi	2	1,7
TOPLAM	119	100,0
<u>AYLIK HANE GELİRİ</u>		
0-1509	934	75,0
1510-2166	263	21,1
2167-3032	27	2,2
3033-4442	10	0,8
4443- Üstü	11	0,9
TOPLAM	1245	100,0

Tablodan görüleceği gibi araştırmaya dahil edilen hanelerin çoğunluğu düzenli gelire sahiptir. Hali hazırda çalışmamakta olan öğrenci ve ev kadını kategorileri bir tarafa bırakılırsa, çalışan örneklem içerisinde en yüksek oran özel sektörde işçilik olarak ortaya çıkmaktadır. Hane geliri oranlarını iki kategoride ele almak olanaklıdır. 1509 TL ve altı gelire sahip olanların oranı %75' iken, bunun üzerinde geliri olanların oranı %25'tir. TÜRK-İŞ'in Kasım 2017 araştırmasına göre dört kişilik bir ailenin dengeli ve yeterli beslenebilmesi için yapması gereken aylık gıda harcaması (açlık sınırı) 1.608,13 TL'dir. Gıda harcaması ile beraber diğer harcamalar da (giyim, konut, ulaşım, eğitim vb.) göz önüne alındığında yapılması gereken zorunlu harcamalar (yoksulluk sınırı) 5.238,22 TL'ye yükselmektedir.⁶ Bu verilere göre bu araştırmaya katılan örneklem önemli bir kısmının yoksulluk sınırının altında yaşadığını söylemek mümkündür.

⁶ TÜRK-İŞ Haber Bülteni, 26 Aralık 2017.

Göçle gelenler ile kentin yerlileri arasında hane geliri açısından önemli farklılıklar ortaya çıkmamaktadır. Yoksulluk genel olarak hem göçle gelenlerde hem de kentin yerlilerine yayılmıştır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 3.Göç ile Gelme ve Hane Halkı Geliri			
Doğduğunuzdan beri bu kentte mi yaşıyorsunuz?			
	Evet	Hayır	TOPLAM
0-1509 TL	75,5	74,0	75,0
1510-2166 TL	20,2	23,0	21,1
2167-3032 TL	2,5	1,5	2,2
3033-4442 TL	0,8	0,7	0,8
4443 TL ve Üstü	1,0	0,7	0,9
TOPLAM	100	100	100
Chi-square = 2,549			P = .636

Görüldüğü gibi göçle gelenler ile kentin yerlileri arasında hane geliri açısından büyük farklar ortaya çıkmamaktadır.

Araştırma çerçevesinde katılımcılara çalışmama nedenleri de sorulmuştur. Ev kadınlarını bir tarafa bırakırsak çoğunluk iş bulamadığını belirtmektedir (%14,8). %9'u özürlü yada hasta olduğunu, %7,4 ise çalışmak için oldukça yaşlı olduğunu düşünmektedir.

Katılımcılara hanede engelli ya da sağlık sorunları nedeniyle çalışamayan bir birey bulunup bulunmadığı ve engellilik derecesi sorulmuştur. Aşağıdaki iki grafik bu soruya verilen yanıtları göstermektedir.

Grafik 1. Ailenizde Engelli ya da Sağlık Sorunları Nedeniyle Çalışmayan Kimse Var mı?

Grafik 2. Engelli ya da Sağlık Sorunları Nedeniyle Çalışmayan Bireyin Engellilik Derecesi

TÜİK'in 2011 Nüfus ve Konut Araştırmasına göre Türkiye'deki engelli nüfusun toplam nüfusa oranı %6.6'dır.⁷ Dolayısıyla bu araştırmada ortaya çıkan engelli oranı oldukça yüksektir. Ayrıca hanelerdeki engellilerin üçte birinin yüksek bir engellilik derecesine sahip olduğu gözlenmektedir.

⁷ TÜİK, Haber Bülteni, sayı: <http://www.tuik.gov.tr/PreHaberBultenleri.do?id=18617>

Katılımcılara göç hikayelerine ilişkin sorular yöneltilmiştir. Aşağıdaki tablo bu sorulara verilen yanıtları göstermektedir.

Tablo 4. Hanelerin Göç Bilgileri		
	Sayı	Yüzde (%)
<u>DOĞDUĞUNUZDAN BERİ BU İLÇEDE Mİ YAŞIYORSUNUZ?</u>		
Evet	841	67,6
Hayır	404	32,4
TOPLAM	1245	100
<u>GÖÇ ETME NEDENİ*</u>		
İşsizlik	146	36,1
Ulaşım Olanakları	6	1,5
Güvenlik	16	4,0
Eğitim	4	1,0
Sağlık	1	0,2
Dini İnançlar	0	0
Doğal Afetler	2	0,5
Evlilik	229	56,7
TOPLAM	404	100
<u>BULUNDUĞUNUZ İLÇEDEN AYRILMAYI DÜŞÜNÜYOR MUSUNUZ?</u>		
Evet	63	5,1
Hayır	1166	93,7
Cevapsız	16	1,3
TOPLAM	1245	100

* Doğduğunuzdan beri bu ilçede mi yaşıyorsunuz? Sorusuna "hayır" cevabı veren katılımcılara sorulmuştur.

Tablodan göçle gelme oranının oldukça yüksek olduğu görülmektedir. Beklenebileceği gibi işsizlik göçün en önemli nedenidir. Ayrıca katılımcıların çoğunluğu buldukları yerden başka bir yere göç etmek istememektedir.

Katılımcılara oturdukları konutun mülkiyeti ve durumu hakkında sorular yöneltilmiştir. Buna göre araştırmaya katılanlar arasında konut sahibi olanlar %32,8'tür. Katılımcıların %41,3'u kiracı olduğunu, %25,7'i de kira ödemeksizin başkasının evinde oturduğunu bildirmiştir. Lojmanda oturanların oranı %0,2'dir.

Oturulan evin mülkiyet durumu ile ilgili farklı çalışmalarda farklı bulgular elde edilmektedir. Örneğin 2014 yılında TRC2 Bölgesi Yaşam Kalitesi Araştırması (Diyarbakır - Şanlıurfa)⁸ sonuçlarına göre yaşadığı konutun kendine ait olduğunu ifade edenlerin oranı % 70'dir. Kirada oturanlar % 24'lük bir paya sahip iken, konut kredisi borcu olanlar % 3'dür. Oturduğu yere kira ödemeyenlerin oranının da % 3 olduğu bulunmuştur.

Sonu 0 ile biten yıllarda yapılmakta olan TÜİK Nüfus ve Konut Araştırması 2011⁹ sonuçlarına göre, Türkiye'de hane halklarının %67.3'ü ikamet ettikleri konutun sahibidir. Oturdukları konutun sahibi olmayan ancak kira ödemeyen (anne/baba/akraba evi, afet evi vb.) hane halklarının oranı ise %7.3'tür. Bu veriler karşılaştırıldığında, TR62 Bölgesinde konut sahibi olma oranının Türkiye geneline göre daha düşük olduğu görülmektedir.

TÜİK Gelir ve Yaşam Koşulları Araştırmasından elde edilen veriler kullanılarak 2006 ve 2013 yılları karşılaştırılmış ve mülkiyet durumu açısından oturdukları konutta ev sahibi olan hanelerin sayısının 2006 yılına göre %17.9'luk bir artış göstererek 2013 yılında 12 milyon 211 bine ulaştığı belirlenmiştir. Kiracı olan hane sayısı ise 2006 yılına göre %10.3'lük bir artışla 4 milyon 625 bin olmuştur.

TÜİK Gelir ve Yaşam Koşulları Araştırması¹⁰ sonuçlarına göre hanelerin oturdukları konuta mülkiyet şekline göre dağılımı incelendiğinde, 2013 yılında hanelerin %59.2'si ev sahibi, %22.4'ü kiracı iken, %1.7'si lojmanda ve %16.6'sı kira ödemedi (akraba evi vb.) oturanlardan oluşmaktadır. Aynı oranlar 2006 yılında sırasıyla %59.9, %24.3, %1.2 ve %14.6 olarak gerçekleşmiştir. Bu araştırmada oturan konutun mülkiyeti kendisine ait olanların oranının(%53.2), Türkiye genelinde konut sahibi olma oranından (%59.2) daha düşük olduğu görülmektedir.

⁸ Şeker, M., Saldanlı, A. ve Bektaş, H. (2014). TRC2 Bölgesi Yaşam Kalitesi Araştırması (Diyarbakır – Şanlıurfa).

⁹ TÜİK, Nüfus ve Konut Araştırması, 2011

¹⁰ TÜİK Basın Odası Haberleri, 18 Kasım 2014, Sayı: 2014/65

Grafik 3. Oturdukları konutun sahibi olan hanehalklarının oranı, 2011

Katılımcıların ikamet ettikleri konut tipi incelendiğinde, en fazla iki katlı olan müstakil konutlarda oturanların %90,8 ile en büyük grubu oluşturduğu görülmektedir. Katılımcıların %8,7 'si ise üç katlı ya da daha yüksek apartman dairesinde oturmaktadır.

Tablo 5. Konutun Isıtma Türü

	Sayı	Yüzde (%)
Odun	506	40,6
Kömür	224	18,0
Doğalgaz	3	0,2
Elektirikli Isıtıcı	121	9,7
Odun ve Kömür	108	8,7
Diğer	280	22,5
Cevapsız	3	0,2
TOPLAM	1245	100

Konutların ısınma türü odun, kömür ya da her ikisinin kullanımıyla gerçekleştirilmektedir. Doğalgaz ile ısınan evlerin oldukça düşük olduğunu söylemek mümkündür.

Katılımcılara yaşadıkları konutta ve çevrede ne tür problemler yaşadıkları sorulmuştur. Aşağıdaki grafik bu sorulara verilen yanıtları göstermektedir (Grafik sayılan probleme evet yanıtını veren katılımcıları göstermektedir).

Grafik 4. Yaşanan Konutta ya da Çevrede Karşılaşılan Problemler

Görüleceği gibi yaşanan konuttaki en önemli sorun “Elektrik Kesintisidir”. “Nemli Duvar, Sızdıran Çatı vb. Problemi” ise bunu izlemektedir. Buna ek olarak “Şebeke Suyu Kesintisi” ya da “Yağmur Yağınca Kanalizasyon Taşması/Su Baskını Problemi” katılımcı sayısının da oldukça yüksek olduğu gözlenmektedir.

TÜİK Gelir ve Yaşam Koşulları Araştırması¹¹ 2015’e göre maddi yoksunluk, aralarında çamaşır makinesi, renkli televizyon, telefon ve otomobil sahipliği de olmak üzere 9 nesneden en az 4’üne sahip olunmaması şeklinde tanımlanmaktadır. (Diğerleri; beklenmedik harcamalar, evden uzakta bir haftalık tatil, kira, konut kredisi, borç ödemeleri, iki günde bir et, tavuk, balık içeren -veya vejetaryenler için eşdeğer yiyecekler-yemek ve evin ısınma ihtiyacının ekonomik olarak karşılanamaması). TÜİK verilerine göre ciddi maddi yoksunluk oranı 2014 yılında %29,4 iken 2015 yılında %30,3’e yükselmiştir.

¹¹ TÜİK Haber Bülteni, 21 Eylül 2016, Sayı: 21584

Araştırmada hanedeki dayanıklı tüketim mallarından hangilerini kullandıkları sorulmuştur. Aşağıdaki grafik bu soruya verilen yanıtları göstermektedir (Grafik sadece evet yanıtı verenlerin oranını göstermektedir).

Grafik 5. Hanelerdeki Dayanıklı Tüketim Malları

Buzdolabı (%96,9), cep telefonu (%94,8) ve çamaşır makinası (%95,6) neredeyse katılımcıların tamamına yakınının sahip oldukları dayanıklı tüketim mallarıdır. Fakat Bulaşık Makinesi sahipliği (%39,5) ve klima sahipliği (%42,3) için aynı şey söylenemez; bunlar daha az yaygındır. Cep telefonu kullanımının yüksek olmasında sabit telefon aboneliğinin genel olarak azalma eğiliminde olması ve mobil telefon kullanımının yaygınlaşması da etkili olmuş gibi görünmektedir.

Bilgisayar sahipliği (%15,6) ve internet kullanımı (%17,5) ise görece daha azdır.

TÜİK Hane halkı Bilişim Teknolojileri Kullanım Araştırması 2017¹² sonuçlarına göre 2017 yılı Nisan ayında hanelerin %80.7'si evden İnternete erişim imkânına sahip olmuştur. Bu oran 2016 yılının aynı ayında %76.3 idi.

¹² TÜİK Haber Bülteni, 18 Ağustos 2017, Sayı: 24862

Geniş bant İnternet erişim imkânına sahip hanelerin oranı 2017 yılı Nisan ayında %78.3'tü. Buna göre hanelerin %40'ı sabit geniş bant bağlantı (ADSL, kablolu İnternet, fiber vb.) ile internete erişim sağlarken, %72.4'ü mobil geniş bant bağlantı ile İnternete erişim sağlamaktaydı. Geniş bant İnternet erişim imkânına sahip hanelerin oranı önceki yıl %73.1'di.

Bu araştırmada özellikle internet kullanımı (%17,5) ile ilgili verilerin Türkiye geneli (%78.3) ile karşılaştırılmayacak kadar düşük olduğu görülmektedir. Bu veri, hanede özellikle ilk ve ortaöğretim kurumlarında öğrenim gören çocukların eğitimine de olumsuz yönde yansıtılabilecek bir bulgudur. Fırsat eşitliği ilkesi çerçevesinde düşünüldüğünde, öncelikle çözüm bekleyen sorunlardan birinin bu bölgelerde internet kullanımının / sahipliğinin yaygınlaştırılması olduğu anlaşılmaktadır.

2.2. YAŞAM VE ÇEVRE BEKLENTİLERİNE İLİŞKİN BULGULAR

Araştırmanın bu bölümünde katılımcılara yaşadığı çevreden ve hayattan beklentilerine ilişkin sorular yöneltilmiştir. Bu bölümde bu başlığa ilişkin veriler değerlendirilecektir.

Katılımcılara yaşadıkları çevredeki kamusal ve yerel hizmetlerden memnuniyetlerine ilişkin olarak toplam üç soru yöneltilmiştir.

Grafik 6. Belirtilen Hizmetlere Erişilme Durumu

Katılımcılar zorunlu eğitim, sağlık merkezi ve toplu taşıma hizmetlerine ulaşımın genellikle kolay olduğunu belirtirken, halk eğitim/meslek edindirme kurslarına, bankacılık hizmetlerine ve alışveriş merkezlerine ulaşımın daha zor olduğunu belirtmiştir.

Bu noktada göç ile kente gelen vatandaşların kamu hizmetlerine erişimi önem kazanmaktadır. Nitekim yeni bir kente gelmek bu hizmetlere ulaşma bakımından bu bireyleri zorlayabilmektedir. Bu çerçevede göç ile kente gelen vatandaşların kamu hizmetlerine erişim durumuna bakmak yararlı olacaktır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 6.Göç ile Gelme ve Kamu Hizmetlerine Erişim

Doğduğunuzdan beri bu kentte mi yaşıyorsunuz?			
	Evet	Hayır	TOPLAM
<u>Alışveriş Merkezi</u>			
Kolay/Çok Kolay	47,9	39,4	45,2
Zor/Çok Zor	52,0	60,7	54,8
TOPLAM	100	100	100
			Chi-square = 9,294 P = .026
<u>Toplu Taşıım Hizmeti (Otobüs, Dolmuş, Metro vb)</u>			
	Evet	Hayır	TOPLAM
Kolay/Çok Kolay	74,3	65,1	71,3
Zor/Çok Zor	25,7	34,9	28,7
TOPLAM	100	100	100
			Chi-square =16,102 P = .001
<u>Sağlık Merkezi</u>			
	Evet	Hayır	TOPLAM
Kolay/Çok Kolay	64,9	57,6	62,5
Zor/Çok Zor	35,2	42,3	37,5
TOPLAM	100	100	100
			Chi-square = 7,374 P = .061
<u>Zorunlu Eğitim Hizmeti</u>			
	Evet	Hayır	TOPLAM
Kolay/Çok Kolay	68,8	60,8	66,2
Zor/Çok Zor	31,1	39,2	33,7
TOPLAM	100	100	100
			Chi-square =10,820 P = .013
<u>Bankacılık Hizmeti</u>			
	Evet	Hayır	TOPLAM
Kolay/Çok Kolay	41,5	33,4	38,9
Zor/Çok Zor	58,4	66,6	61,1
TOPLAM	100	100	100
			Chi-square =7,781 P =.051
<u>Halk Eğitim ve Meslek Edindirme Kursları</u>			
	Evet	Hayır	TOPLAM
Kolay/Çok Kolay	47,2	39,6	44,7
Zor/Çok Zor	52,8	60,4	55,2
TOPLAM	100	100	100
			Chi-square = 7,342 P =.062

Yukarıda görüldüğü gibi göçle gelenler, zorunlu eğitim hizmeti dışında diğer kamu hizmetlerine kentin yerlilerine göre çok daha zor ulaştıklarını belirtmektedir.

Katılımcılara kamu hizmetlerinden ne derecede memnun olduklarına ilişkin sorular yöneltilmiştir. Aşağıdaki grafik bu soruya verilen yanıtları göstermektedir (Grafik belirtilen kamu hizmetine çok memnunum, memnunum ve orta derecede memnunum diyenlerin oranını göstermektedir).

Grafik 7. Kamu Hizmetlerinden Memnuniyet

Grafikten gözlemlendiği gibi katılımcılar bahsedilen hizmetlerden genel olarak memnundur. Ancak adli hizmetler ve asayiş hizmetlerinden memnuniyet daha çok orta düzeydedir.

Kamu hizmetlerinden memnuniyet ile eğitim düzeyleri karşılaştırıldığında önemli farklılıklar gözlenmektedir. Aşağıdaki tablo bu iki değişken arasındaki ilişkiyi göstermektedir.

Tablo 7. Görüşülen Kişinin Eğitim Düzeyi ile Kamu Hizmetlerinden Memnuniyet Eğitim Durumu

	Okur Yazar Değil	Bir Okul Bitirmedi	İlkokul	Ortaokul	Lise	2-3 Yıllık Yüksek Okul	Üniversite	TOPLAM
Sağlık Hizmetleri								
Memnun	17,9	52,3	50,3	47,8	51,8	38,5	68,8	49,3
Orta	41,1	29,7	27,4	26,7	34,1	38,5	6,3	29,1
Memnun değil	41,1	18,0	22,4	25,4	14,0	23,1	25,1	21,6
TOPLAM	100	100	100	100	100	100	100	100
Chi-square = 50,890								P = .001
	Okur Yazar Değil	Bir Okul Bitirmedi	İlkokul	Ortaokul	Lise	2-3 Yıllık Yüksek Okul	Üniversite	TOPLAM
Asayiş (Güvenlik)								
Memnun	17,9	35,8	39,8	34,4	46,6	30,8	37,6	37,7
Orta	33,9	37,9	34,9	31,3	31,1	46,2	31,3	34,8
Memnun değil	48,2	26,3	25,3	34,4	22,2	23,1	31,3	27,6
TOPLAM	100	100	100	100	100	100	100	100
Chi-square = 44,686								P = .006
	Okur Yazar Değil	Bir Okul Bitirmedi	İlkokul	Ortaokul	Lise	2-3 Yıllık Yüksek Okul	Üniversite	TOPLAM
Adli Hizmetler								
Memnun	16,1	33,6	35,3	34,7	42,2	38,5	43,8	34,9
Orta	39,3	40,7	36,1	26,7	36,3	38,5	25,0	36,1
Memnun değil	44,7	25,6	28,5	38,5	21,5	23,1	31,3	29,0
TOPLAM	100	100	100	100	100	100	100	100
Chi-square = 40,927								P = .017
	Okur Yazar Değil	Bir Okul Bitirmedi	İlkokul	Ortaokul	Lise	2-3 Yıllık Yüksek Okul	Üniversite	TOPLAM
Eğitim Hizmetleri								
Memnun	10,7	48,0	46,7	37,9	49,3	30,8	43,8	44,4
Orta	51,8	32,1	28,5	29,8	29,1	30,8	12,5	30,5
Memnun değil	37,5	19,9	24,7	32,3	21,6	38,5	43,8	25,1
TOPLAM	100	100	100	100	100	100	100	100

Chi-square = 66,478 P = .000								
	Okur Yazar Değil	Bir Okul Bitirmedi	İlkokul	Ortaokul	Lise	2-3 Yıllık Yüksek Okul	Üniversite	TOPLAM
SGK Hizmetleri								
Memnun	12,5	40,7	39,1	32,9	45,2	30,8	43,8	38,1
Orta	33,9	32,7	30,4	32,9	32,6	38,5	25,0	31,7
Memnun değil	53,5	26,6	30,6	34,1	22,2	30,8	31,3	30,2
TOPLAM	100	100	100	100	100	100	100	100
Chi-square = 63,388 P = .000								
	Okur Yazar Değil	Bir Okul Bitirmedi	İlkokul	Ortaokul	Lise	2-3 Yıllık Yüksek Okul	Üniversite	TOPLAM
Ulaştırma Hizmetleri								
Memnun	16,1	53,2	50,6	43,4	54,8	38,5	56,3	49,2
Orta	28,6	29,4	26,6	26,7	25,9	23,1	25,0	27,3
Memnun değil	55,4	17,4	22,7	29,8	19,3	38,5	18,8	23,5
TOPLAM	100	100	100	100	100	100	100	100
Chi-square = 90,875 P = .000								

Tablodan yola çıkarak söylenirse görüşülen kişilerin eğitim düzeyi ile kamu hizmetlerinden memnuniyet arasında önemli bir ilişki göze çarpmaktadır. Adli hizmetler dışında diğer hizmetlerden memnuniyet eğitim düzeyi yükseldikçe artmaktadır. Adli hizmetler konusunda bu türden bir ilişki daha zayıf biçimde ortaya çıkmaktadır.

(P = .017).

Diğer taraftan hane geliri ile kamu hizmetlerinden memnuniyet arasında böyle bir ilişki ortaya çıkmamaktadır. Aşağıdaki grafik bu ilişkiyi göstermektedir.

Tablo 8.Toplam Hane Geliri ile Kamu Hizmetlerinden Memnuniyet						
Hane Geliri						
	0-1509 TL	1510-2166 TL	2167-3032 TL	3033-4442 TL	4443 TL+	TOPLAM
Sağlık Hizmetleri						
Memnun	48,9	49,8	48,1	80,0	45,5	49,3
Orta	30,4	24,0	37,0	20,0	27,3	29,1
Memnun değil	20,6	26,2	14,8		27,3	21,6
TOPLAM	100	100	100	100	100	100
Chi-square =16,456						P = .422
	0-1509 TL	1510-2166 TL	2167-3032 TL	3033-4442 TL	4443 TL+	TOPLAM
Asayiş (Güvenlik)						
Memnun	36,9	39,6	33,3	50,0	54,5	37,7
Orta	35,2	31,9	48,1	50,0	27,3	34,8
Memnun değil	27,9	28,6	18,5		18,2	27,6
TOPLAM	100	100	100	100	100	100
Chi-square =16,707						P = .405
	0-1509 TL	1510-2166 TL	2167-3032 TL	3033-4442 TL	4443 TL+	TOPLAM
Adli Hizmetler						
Memnun	33,9	36,9	40,7	50,0	36,4	34,9
Orta	37,0	32,7	37,0	50,0	27,3	36,1
Memnun değil	29,0	30,5	22,2		36,4	29,0
TOPLAM	100	100	100	100	100	100
Chi-square =12,592						P = .702
	0-1509 TL	1510-2166 TL	2167-3032 TL	3033-4442 TL	4443 TL+	TOPLAM
Eğitim Hizmetleri						
Memnun	42,6	49,8	44,4	80,0	36,4	44,4
Orta	32,7	24,0	29,6	20,0	18,2	30,5
Memnun değil	24,8	26,3	25,9		45,5	25,1
TOPLAM	100	100	100	100	100	100
Chi-square =19,058						P = .266
	0-1509 TL	1510-2166 TL	2167-3032 TL	3033-4442 TL	4443 TL+	TOPLAM
SGK Hizmetleri						
Memnun	36,0	44,8	40,7	60,0	36,4	38,1
Orta	34,5	20,9	40,7	40,0	27,3	31,7
Memnun değil	29,6	34,2	18,5		36,4	30,2
TOPLAM	100	100	100	100	100	100
Chi-square =45,425						P = .000
	0-1509 TL	1510-2166 TL	2167-3032 TL	3033-4442 TL	4443 TL+	TOPLAM
Ulaştırma Hizmetleri						
Memnun	47,9	52,8	59,3	80,0	27,3	49,2
Orta	29,2	20,2	29,6	20,0	36,4	27,3
Memnun değil	22,9	27,0	11,1		36,4	23,5

TOPLAM	100	100	100	100	100	100
				Chi-square =22,377	P = .131	

Görüldüğü gibi gelir düzeyi arttıkça kamu hizmetlerinden memnuniyetin de arttığını ya da azaldığını söylemek olanaklı değildir. Bu anlamda kamu hizmetlerinden memnuniyetin hane geliri ile doğrudan ilişkisinin olmadığını söylemek olanaklıdır.

Bu noktada kamu hizmetlerinden memnun olma ya da olmama durumunun kentten göç etmeyi etkileyip etkilemediği sorusu sorulabilir. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 9. Kamu Hizmetlerinden Memnuniyet İle Göç Etme Eğilimi			
Bulduğunuz şehirden ayrılmayı düşünüyor musunuz?			
	Evet	Hayır	TOPLAM
<u>Sağlık Hizmetleri</u>			
Memnun	52,3	49,0	49,2
Orta	30,2	29,1	29,1
Memnun değil	17,5	21,8	21,6
TOPLAM	100	100	100
Chi-square =4,729 P = .316			
	Evet	Hayır	TOPLAM
<u>Asayiş (Güvenlik)</u>			
Memnun	42,9	37,7	37,9
Orta	36,5	34,7	34,8
Memnun değil	20,6	27,6	27,3
TOPLAM	100	100	100
Chi-square =2,677 P = .613			
	Evet	Hayır	TOPLAM
<u>Adli Hizmetler</u>			
Memnun	39,7	34,8	35,1
Orta	30,2	36,3	36,0
Memnun değil	30,1	28,9	29,0
TOPLAM	100	100	100
Chi-square =6,102 P = .192			
	Evet	Hayır	TOPLAM
<u>Eğitim Hizmetleri</u>			
Memnun	38,1	44,7	44,3
Orta	34,9	30,1	30,4
Memnun değil	27,0	25,1	25,2
TOPLAM	100	100	100

Chi-square =6,038 P = .196			
	Evet	Hayır	TOPLAM
<u>SGK Hizmetleri</u>			
Memnun	34,9	38,6	38,4
Orta	36,5	31,2	31,5
Memnun değil	28,5	30,2	30,1
TOPLAM	100	100	100
Chi-square =3,139 P = .535			
	Evet	Hayır	TOPLAM
<u>Ulaştırma Hizmetleri</u>			
Memnun	50,8	48,9	49,1
Orta	30,2	27,1	27,3
Memnun değil	19,1	23,9	23,6
TOPLAM	100	100	100
Chi-square =1,880 P = .758			

Görüleceği gibi kamu hizmetlerinden memnuniyet düzeyi ile kentten göç etme eğilimi arasında doğrudan bir ilişki yoktur. Yani, kentten göç etme eğilimi olanlar için kamu hizmetinden memnun olmamalarını bunun nedeni olarak göstermek doğru olmayacaktır. Aynı şey yerel hizmetlere ilişkin de söylenebilir. Nitekim göç etme eğilimi olanlar ve olmayanlar arasında yerel hizmetlerden memnuniyet açısından bir fark ortaya çıkmamaktadır.

Ailesinde engelli ya da sağlık sorunu nedeniyle çalışamayan bireylerin olduğu hanelerde de kamu ve yerel hizmetlerden memnuniyet düzeylerinde önemli bir farklılık ortaya çıkmamaktadır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 10. Kamu Hizmetlerinden Memnuniyet İle Hanede Engeli Bireylerin Varlığı

Hanenizde engelli birey var mı?			
	Evet	Hayır	TOPLAM
<u>Sağlık Hizmetleri</u>			
Memnun	47,3	49,7	49,3
Orta	28,1	29,3	29,1
Memnun değil	24,6	21,0	21,6
TOPLAM	100	100	100
		Chi-square =1,869	P = .760
	Evet	Hayır	TOPLAM
<u>Asayiş (Güvenlik)</u>			
Memnun	31,8	39,0	37,7
Orta	37,7	34,2	34,8
Memnun değil	30,5	26,9	27,6
TOPLAM	100	100	100
		Chi-square =4,299	P = .367
	Evet	Hayır	TOPLAM
<u>Adli Hizmetler</u>			
Memnun	31,3	35,7	34,9
Orta	38,4	35,7	36,1
Memnun değil	30,4	28,7	29,0
TOPLAM	100	100	100
		Chi-square =2,317	P = .678
	Evet	Hayır	TOPLAM
<u>Eğitim Hizmetleri</u>			
Memnun	39,7	45,3	44,4
Orta	31,3	30,4	30,5
Memnun değil	29,1	24,2	25,1
TOPLAM	100	100	100
		Chi-square =3,559	P = .469
	Evet	Hayır	TOPLAM
<u>SGK Hizmetleri</u>			
Memnun	38,4	38,1	38,1
Orta	29,5	32,2	31,7
Memnun değil	32,2	29,7	30,2
TOPLAM	100	100	100
		Chi-square =3,071	P = .546

	Evet	Hayır	TOPLAM
Ulaştırma Hizmetleri			
Memnun	47,8	49,6	49,2
Orta	28,6	27,0	27,3
Memnun değil	23,6	23,4	23,5
TOPLAM	100	100	100
	Chi-square =0,327		P = .988

Yukarıda görüldüğü gibi engellilik durumu kamu hizmetlerinden memnuniyeti etkilememektedir. Diğer taraftan hanede engellilik durumunun varlığı ile kamu hizmetlerine erişim arasında anlamlı bir farklılık ortaya çıkmamaktadır.

Grafik 8. Yerel Hizmetlerden Memnuniyet

Katılımcılara yerel hizmetlerden ne derecede memnun oldukları sorulmuştur. Katılımcıların kamu hizmetlerine göre yerel hizmetlerden daha az memnun olduğu gözlenmektedir. En yüksek memnuniyet itfaiye ve cenaze hizmetlerindeyken, bunu çöp ve çevresel atık toplama hizmetleri izlemektedir. Ancak hasta ve yoksullara yardım, kadınlara ve gençlere yönelik sosyal hizmetler, engellilere yönelik düzenlemeler, park ve dinlenme alanları miktarı, yol/kaldırım yapımı ve kanalizasyon hizmetlerinden memnuniyet derecesi %50'nin altındadır.

Bu çerçevede katılımcılara merkezi ve yerel yönetimlerden talep ettikleri üç şeyin ne olduğu sorulmuştur. Aşağıdaki tablolar bu soruya verilen yanıtları göstermektedir.

Tablo 11. Merkezi ve Yerel Yönetimlerden Birinci Talep		
	Sayı	Yüzde (%)
Anaokulu	26	2,1
İlköğretim Okulu	37	3,0
Ortaokul- Lise	50	4,0
Meslek Lisesi	13	1,0
İmam Hatip Lisesi	3	0,2
Yol ve Kaldırım	126	10,1
Kanalizasyon	155	12,4
Sinema	87	7,0
Çocuk Oyun Parkı	423	34,0
Yeşil Alan (Piknik Alanı)	164	13,2
Aile Sağlık Merkezi	19	1,5
Hastane	71	5,7
Otopark	2	0,2
Pazar Yeri	32	2,6
Alış Veriş Merkezi	29	2,3
Spor Merkezi	1	0,1
Eğlence Merkezi	5	0,4
Meslek Edindirme Kursları	1	0,1
Diğer	1	0,1
TOPLAM	1245	100

Tablo 12. Merkezi ve Yerel Yönetimlerden İkinci Talep

	Sayı	Yüzde (%)
İlköğretim Okulu	3	0,2
Ortaokul- Lise	7	0,6
Meslek Lisesi	7	0,6
İmam Hatip Lisesi	2	0,2
Yol ve Kaldırım	17	1,4
Kanalizasyon	72	5,8
Sinema	15	1,2
Çocuk Oyun Parkı	176	14,1
Yeşil Alan (Piknik Alanı)	314	25,2
Aile Sağlık Merkezi	75	6,0
Hastane	286	23,0
Otopark	11	0,9
Pazar Yeri	98	7,9
Alış Veriş Merkezi	96	7,7
Spor Merkezi	18	1,4
Eğlence Merkezi	23	1,8
Meslek Edindirme Kursları	8	0,6
Kafe-Kafeterya	3	0,2
Diğer	1	0,1
Cevap Yok	13	1,0
TOPLAM	1245	100,0

Tablo 13. Merkezi ve Yerel Yönetimlerden Üçüncü Talep

	Sayı	Yüzde (%)
Ortaokul- Lise	1	0,1
Meslek Lisesi	1	0,1
Yol ve Kaldırım	3	0,2
Kanalizasyon	10	0,8
Sinema	8	0,6
Çocuk Oyun Parkı	28	2,2
Yeşil Alan (Piknik Alanı)	110	8,8
Aile Sağlık Merkezi	27	2,2
Hastane	179	14,4
Otopark	15	1,2
Pazar Yeri	248	19,9
Alış Veriş Merkezi	209	16,8
Spor Merkezi	39	3,1
Eğlence Merkezi	113	9,1
Meslek Edindirme Kursları	120	9,6
Kafe-Kafeterya	34	2,7
Kütüphane	40	3,2
Diğer	4	0,3
Cevap Yok	56	4,5
TOPLAM	1245	100,0

Her üç tablo incelendiğinde, katılımcıların birinci talep olarak çocuk oyun parkı, yol ve kaldırım, yeşil alan ve kanalizasyon; ikinci olarak yeşil alan, hastane; üçüncü olarak da pazar yeri, alışveriş merkezi ve hastane taleplerini öne çıkardığı görülmektedir. Bunların çoğunluğunun yerel yönetim hizmetlerinin faaliyet alanı içerisinde olduğunu da vurgulamak gerekir.

Eğitim durumu ile yerel ve merkezi yönetimlerden talepler karşılaştırıldığında bazı talepler dışında önemli farklılıklar ortaya çıkmamaktadır. Buna ilişkin tablo aşağıdadır.

Tablo 14. Görüşülen Kişinin Eğitim Düzeyi ile Merkezi ve Yerel Yönetimlerden Talepler (Birinci Talep)								
Eğitim Durumu								
	Okur Yazar Değil	Bir Okul Bitirmedi	İlkokul	Ortaokul	Lise	2-3 Yıllık Yüksek Okul	Üniversite	TOPLAM
Anaokulu	3,6	1,5	1,9	2,5	3,0		6,3	2,1
İlköğretim Okulu	3,6	2,4	3,7	1,2	3,7			3,0
Ortaokul-Lise	5,4	4,3	4,1	3,7	1,5	15,4	6,3	4,0
Meslek Lisesi	3,6		1,7	0,6	0,7			1,0
İmam Hatip Lisesi			0,4	0,6				0,2
Yol ve Kaldırım	10,7	9,8	9,3	12,4	11,1	15,4	6,3	10,1
Kanalizasyon	10,7	12,5	11,7	19,3	9,6		6,3	12,4
Sinema	3,6	4,0	7,6	6,8	11,1	7,7	25,0	7,0
Çocuk Oyun Parkı	41,1	35,5	32,4	30,4	36,3	53,8	31,3	34,0
Yeşil Alan (Piknik Alanı)	5,4	14,1	14,5	13,0	11,1		6,3	13,2
Aile Sağlık Merkezi		1,8	1,9	0,6	0,7	7,7		1,5
Hastane	3,6	8,6	4,7	6,2	4,4			5,7
Otopark			0,2				6,3	0,2
Pazar Yeri	8,9	2,1	2,4	0,6	3,7		6,3	2,6
Alış Veriş Merkezi		2,4	3,0	1,2	2,2			2,3
Spor Merkezi			0,2					0,1
Eğlence Merkezi		0,3	0,4	0,6	0,7			0,4
Diğer		0,6						0,2
TOPLAM	100	100	100	100	100	100	100	100

Chi-square = 142,030 P = .005

Yukarıdaki verilerden yola çıkarak talepler ile eğitim durumu arasında anlamlı farklar olduğunu söylemek pek olanaklı değildir (P = .005). Bütün eğitim düzeylerinde talepler

çocuk oyun parkı, yol ve kaldırım, kanalizasyon ve yeşil alanda yoğunlaşmaktadır. İkinci ve üçüncü taleplerde de benzer bir sonuç karşımıza çıkmaktadır.

Diğer taraftan merkezi ve yerel yönetimlerden talepler ile gelecek yaşamdan genel olarak beklentiler arasında önemli bir korelasyon görülmektedir. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 15. Gelecek Yaşamdan Genel Olarak Beklentiler ile Merkezi ve Yerel Yönetimlerden Talepler (Birinci Talep)				
Genel olarak hayatınız sizce nasıl olacak?				
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Anaokulu	1,1	2,4	2,0	2,1
İlköğretim Okulu	2,3	1,6	4,2	3,0
Ortaokul- Lise	3,4	2,9	4,9	4,0
Meslek Lisesi	1,1	1,0	1,1	1,0
İmam Hatip Lisesi	1,1		0,3	0,2
Yol ve Kaldırım	10,3	14,5	6,6	10,1
Kanalizasyon	5,7	11,2	14,2	12,4
Sinema	14,9	8,6	4,6	7,0
Çocuk Oyun Parkı	34,5	34,4	33,6	34,0
Yeşil Alan (Piknik Alanı)	16,1	12,0	13,7	13,2
Aile Sağlık Merkezi	1,1	2,0	1,2	1,5
Hastane	5,7	4,9	6,3	5,7
Otopark	1,1		0,2	0,2
Pazar Yeri		3,3	2,3	2,6
Alış Veriş Merkezi	1,1	1,0	3,5	2,3
Spor Merkezi		0,2		0,1
Eğlence Merkezi			0,8	0,4
Diğer			0,3	0,2
TOPLAM	100	100	100	100
Chi-square = 81,990 P = .000				

Her üç grupta da en yüksek oran çocuk oyun parkı talebindedir. Gelecekte her şey genel olarak daha iyi olacak diyenlerde ikinci sırada yeşil alan , üçüncü sırada sinema ve dördüncü sırada yol kaldırım talebi gelirken, aynı kalacak yanıtını verenlerde bu sıra sırasıyla yol ve kaldırım, yeşil alan ve kanalizasyon talebi olarak değişmektedir. Gelecekte her şeyin genel olarak daha kötü olacağını söyleyenlerin ikinci sıradaki talebi kanalizasyon, üçüncü ve dördüncü talepler sırasıyla yeşil alan ve yol ve kaldırımdır.

Talepler geleceğe ilişkin kişisel beklentiler ve hanenin durumuna ilişkin beklentilerle karşılaştırıldığında da benzer sonuçlara ulaşılmaktadır.

Merkezi ve yerel yönetimlerden talepler ile ekonomik açıdan gelecekte beklenenlerle karşılaştırıldığında yukarıdakine benzer bir sonuç çıkmaktadır. Yani, bulunduğu muhit ve çevrenin gelecekte ekonomik açıdan çok daha iyi yönde değişeceğine inanmaların talepleri sırasıyla çocuk oyun parkı (%39,6), sinema (%18,7), yeşil alan (%17,3) taleplerinde yoğunlaşırken, kötü yönde değişeceğini düşünenlerde bu sıra çocuk oyun parkı (%32,2), kanalizasyon (%15,5), yeşil alan (%12,9) ve yol ve kaldırım (8,8) biçiminde değişmektedir (Chi-square = 112,875 P = .000). Talepler, sosyal haklar ve özgürlükler ile kamusal hizmetlerin sunumu açısından gelecekte beklenenlerle karşılaştırıldığında da benzer oranlar karşımıza çıkmaktadır.

İlginç bir biçimde hane geliri ile talepler karşılaştırıldığında bu derece bir farklılık karşımıza çıkmamaktadır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

**Tablo 16. Hane Geliri ile Merkezi ve Yerel Yönetimlerden Talepler
(Birinci Talep)**

Talepler	Hane Geliri					TOPLAM
	0-1509 TL	1510-2166 TL	2167-3032 TL	3033-4442 TL	4443+ TL	
Anaokulu	1,6	2,7	7,4	10,0	9,1	2,1
İlköğretim Okulu	2,9	3,4		10,0		3,0
Ortaokul-Lise	4,7	1,9	3,7			4,0
Meslek Lisesi	1,2	0,8				1,0
İmam Hatip Lisesi	0,2	0,4				0,2
Yol ve Kaldırım	9,9	11,8	3,7		18,2	10,1
Kanalizasyon	12,7	11,8	14,8		9,1	12,4
Sinema	5,9	9,1	14,8	20,0	18,2	7,0
Çocuk Oyun Parkı	34,5	33,1	22,2	40,0	36,4	34,0
Yeşil Alan (Piknik Alanı)	13,0	13,3	22,2	10,0	9,1	13,2
Aile Sağlık Merkezi	1,7	0,8	3,7			1,5
Hastane	5,8	6,1	3,7			5,7
Otopark	0,2					0,2
Pazar Yeri	2,4	3,4		10,0		2,6
Alış Veriş Merkezi	2,8	1,1				2,3
Spor Merkezi		0,4				0,1
Eğlence Merkezi	0,4		3,7			0,4
Diğer	0,2					0,2
TOPLAM	100	100	100	100	100	100
Chi-square = 63,392 P = .636						

Görüldüğü gibi Chi-square değeri ve P sayısı arada anlamlı bir ilişki olmadığını göstermektedir. Ancak üst gelir grubunda taleplerin sinema ve çocuk oyun parkında yoğunlaştığını, alt gelir grubunda taleplerin farklı taleplere yayıldığını söylemek mümkündür.

Göçle gelenlerin kentin yerlileri ile talepleri birbirlerine oldukça benzemektedir. Nitekim göç ederek geldiğini belirtenlerin talepleri çocuk oyun parkı (%36,1), kanalizasyon (%13,6), yol ve kaldırım (%12,6) ve yeşil alan (%11,6) taleplerinde yoğunlaşırken kentin yerlilerinde talepler sırasıyla çocuk oyun parkı (%32,9), yeşil alan (%13,9), kanalizasyon (%11,9) ve yol ve kaldırım (%8,9) olarak ortaya çıkmaktadır (Chi-square =20,776, P =,236).

Diğer taraftan ailede engelli bireylerin varlığı ile merkezi ve yerel yönetimlerden talepler arasında bir farklılık ortaya çıkmamaktadır. Nitekim, ailesinde engelli bireyler olmayan kişiler, sırasıyla çocuk oyun parkı (%33), yeşil alan (%12,8), kanalizasyon (%12,2), yol ve kaldırım (%10,6) talep ederken, hanesinde engelli bireylerin olduğu katılımcılar çocuk oyun parkı (%38,4), yeşil alan (%14,7), kanalizasyon (%13,4) ve hastahane (%8,9) talep etmektedirler (Chi-square = 24,425, P =.108).

Araştırmada katılımcılara yaşadıkları çevrede kendilerini güvende hissedip hissetmedikleri sorulmuştur. Aşağıdaki grafik bu soruya verilen yanıtları göstermektedir.

Grafik 9. Bulunduğu Çevrede Kendisini Güvende Hisseder mi?

Grafikten görüldüğü gibi katılımcıların %50'sinden biraz fazlası kendisini güvende hissetmektedir. Orta derecede güvende hissettiğini belirtenlerin oranı %18,8'dir. Güvende hissetmediğini belirtenlerin oranı ise %25'i geçmektedir. Bu oran az görünse de insanların güvenliği konusundaki kaygılar dikkate alınırsa oldukça yüksek olduğunu belirtmek gerekir.

Diğer taraftan göç ile gelenler ile kentin yerlileri arasında kendisini bulunduğu yerde güvende hissetmek konusunda önemli farklar ortaya çıkmamaktadır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 17. Göç ile Gelme ve Kendini Güvende Hissetme			
Doğduğunuzdan beri bu kentte mi yaşıyorsunuz?			
	Evet	Hayır	TOPLAM
Çok Güvende	7,7	5,7	7,1
Güvende	45,9	46,5	46,1
Orta	18,3	19,8	18,8
Güvensiz	23,8	21,5	23,1
Çok Güvensiz	4,3	6,4	5,0
TOPLAM	100	100	100
Chi-square = 5,089 P = .278			

Tablodan görüldüğü gibi göçle gelenler ile kentin yerlileri arasında kendini güvende hissetme konusunda önemli farklılıklar görülmemektedir.

Kendini güvende hissetme ile kamu hizmetlerinden memnuniyet arasında da yakın bir ilişki vardır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 18. Kendini Güvende Hissetme ile Kamu Hizmetlerinden Memnuniyet						
Kendini Güvende Hissetme						
	Çok Güvende	Güvende	Orta	Güvensiz	Çok Güvensiz	TOPLAM
<u>Sağlık Hizmetleri</u>						
Memnun	37,5	54,2	44,0	50,8	33,8	49,3
Orta	39,8	27,0	35,5	24,0	32,3	29,1
Memnun değil	22,7	18,8	20,5	25,0	33,8	21,6
TOPLAM	100	100	100	100	100	100
Chi-square =52,486						P = .000
	Çok Güvende	Güvende	Orta	Güvensiz	Çok Güvensiz	TOPLAM
<u>Asayiş (Güvenlik)</u>						
Memnun	36,4	45,3	27,8	35,4	16,1	37,7
Orta	42,0	30,1	44,0	34,7	33,9	34,8
Memnun değil	21,6	24,5	28,2	29,8	50,0	27,6
TOPLAM	100	100	100	100	100	100
Chi-square =74,569						P = .000
	Çok Güvende	Güvende	Orta	Güvensiz	Çok Güvensiz	TOPLAM
<u>Adli Hizmetler</u>						
Memnun	34,1	41,9	24,8	33,8	12,9	34,9
Orta	42,0	33,8	45,7	33,1	27,4	36,1

Memnun değil	23,9	24,3	29,5	33,1	59,7	29,0
TOPLAM	100	100	100	100	100	100
					Chi-square =103,571	P = .000
	Çok Güvende	Güvende	Orta	Güvensiz	Çok Güvensiz	TOPLAM
<u>Eğitim Hizmetleri</u>						
Memnun	40,2	53,3	33,8	42,5	16,1	44,4
Orta	41,4	26,3	38,5	28,6	33,9	30,5
Memnun değil	18,4	20,4	27,7	28,9	50,0	25,1
TOPLAM	100	100	100	100	100	100
					Chi-square =96,800	P = .000
	Çok Güvende	Güvende	Orta	Güvensiz	Çok Güvensiz	TOPLAM
<u>SGK Hizmetleri</u>						
Memnun	35,2	49,3	27,3	32,1	8,1	38,1
Orta	36,4	26,3	44,9	29,3	37,1	31,7
Memnun değil	28,4	24,4	27,8	38,7	54,9	30,2
TOPLAM	100	100	100	100	100	100
					Chi-square =126,953	P = .000
	Çok Güvende	Güvende	Orta	Güvensiz	Çok Güvensiz	TOPLAM
<u>Ulaştırma Hizmetleri</u>						
Memnun	36,3	57,3	39,3	48,0	35,5	49,2
Orta	37,5	21,1	41,5	24,4	30,6	27,3
Memnun değil	26,1	21,6	19,2	27,5	33,9	23,5
TOPLAM	100	100	100	100	100	100
					Chi-square =85,860	P = .000

Tablodan görüleceği gibi kendini güvende hissedenler, hissetmeyenlere göre kamu hizmetlerinden daha memnundur.

Katılımcılara iş durumu, mali durum ve genel olarak yaşamlarının gelecekte nasıl olacağına ilişkin sorular yöneltilmiştir. Aşağıdaki tablo bu sorulara verilen yanıtları göstermektedir.

Tablo 19. Geleceğe Yönelik Beklentiler		
	Sayı	Yüzde (%)
<u>Genel olarak hayatınız sizce nasıl olacak?</u>		
Daha İyi Olacak	87	7,0
Aynı Kalacak	509	40,9
Daha Kötü Olacak	648	52,0
Cevap Yok	1	0,1
TOPLAM	1245	100
<u>İş durumunuz nasıl olacak?</u>		
Daha İyi Olacak	132	10,6
Aynı Kalacak	546	43,9
Daha Kötü Olacak	566	45,5
Cevap Yok	1	0,1
TOPLAM	1245	100
<u>Hanenizin mali durumu nasıl olacak?</u>		
Daha İyi Olacak	139	11,2
Aynı Kalacak	492	39,5
Daha Kötü Olacak	614	49,3
TOPLAM	1245	100

Tablodan görüldüğü gibi ilk iki soruda katılımcıların yarıya yakını durumunun değişmeyeceğine inanmaktadır. Ancak her üç soruda da gelecekte daha kötü durumda olacaklarına dair inanç oldukça güçlüdür. Dolayısıyla katılımcıların önemli bir kısmının gelecekte olumlu yönde beklentiye sahip olduklarını düşünmek zordur.

Gelecekte beklenenler ile kamu hizmetlerinden memnuniyet arasında da önemli bir ilişki vardır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 20. Görüşülen Kişinin Gelecekte Beklentisi ile Kamu Hizmetlerinden Memnuniyet

Genel Olarak Gelecekte Beklentiler				
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Sağlık Hizmetleri				
Memnun	65,5	46,4	49,6	49,3
Orta	23,0	32,0	27,6	29,1
Memnun değil	11,5	21,7	22,9	21,6
TOPLAM	100	100	100	100
				Chi-square =19,551 P = .012
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Asayiş (Güvenlik)				
Memnun	44,2	26,9	45,3	37,7
Orta	36,0	38,7	31,7	34,9
Memnun değil	19,8	34,3	23,0	27,5
TOPLAM	100	100	100	100
				Chi-square =56,625 P = .000
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Adli Hizmetler				
Memnun	40,2	25,2	41,8	34,9
Orta	39,1	40,3	32,6	36,2
Memnun değil	20,7	34,5	25,6	28,9
TOPLAM	100	100	100	100
				Chi-square =51,056 P = .000
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Eğitim Hizmetleri				
Memnun	63,2	38,9	46,2	44,4
Orta	16,1	33,4	30,3	30,6
Memnun değil	20,6	27,7	23,5	25,0
TOPLAM	100	100	100	100
				Chi-square =36,443 P = .000
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
SGK Hizmetleri				
Memnun	55,1	32,5	40,4	38,2
Orta	23,0	33,0	31,9	31,8
Memnun değil	21,8	34,6	27,6	30,1
TOPLAM	100	100	100	100
				Chi-square =42,619 P = .000
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Ulaştırma Hizmetleri				
Memnun	65,5	47,0	48,9	49,2
Orta	20,7	27,5	27,9	27,3
Memnun değil	13,7	25,5	23,1	23,5
TOPLAM	100	100	100	100
				Chi-square =35,040 P = .000

Yukarıdaki tablo incelendiğinde, gelecekte beklenmesi daha yüksek olan katılımcıların kamu hizmetlerinden de daha memnun oldukları görülecektir. Dolayısıyla gelecekte olumlu yönde beklenti düzeyi azaldıkça kamu hizmetlerinden memnun olma düzeyinin de azaldığı söylenebilir. Memnuniyet düzeyi hem iş durumu hem de hanenin mali durumuna ilişkin beklentilerle karşılaştırıldığında da benzer sonuçlar ortaya çıkmaktadır. Yani, iş durumu ya da hane geliri konusunda gelecekte beklenen olumlu düzeyde ise kamu hizmetlerinden memnun olma düzeyi de yükselmektedir. Ancak bu konularda beklenti düzeyi düşük ise bu durumda kamu hizmetlerinden memnuniyet düzeyi de düşmektedir.

Bu soruya benzer olarak katılımcılara gençler, yaşlılar, kadınlar ve engelliler açısından 2018 yılının nasıl geçeceği sorulmuştur. Aşağıdaki tablo bu soruya verilen yanıtları göstermektedir.

Tablo 21. 2018 Yılına İlişkin Beklentiler		
	Sayı	Yüzde (%)
<u>GENÇ</u>		
Çok yeterli	16	1,3
Yeterli	136	10,9
Orta	268	21,5
Yetersiz	634	50,9
Çok yetersiz	191	15,3
TOPLAM	1245	100
<u>YAŞLI</u>		
Çok yeterli	27	2,2
Yeterli	155	12,4
Orta	362	29,1
Yetersiz	481	38,6
Çok yetersiz	220	17,7
TOPLAM	1245	100
<u>KADIN</u>		
Çok yeterli	108	8,7
Yeterli	112	9,0
Orta	245	19,7
Yetersiz	532	42,7
Çok yetersiz	248	19,9
TOPLAM	1245	100
<u>ENGELLİ</u>		
Çok yeterli	21	1,7
Yeterli	93	7,5
Orta	208	16,7
Yetersiz	500	40,2
Çok yetersiz	423	34,0
TOPLAM	1245	100

Katılımcılar her dört ölçüt için de 2018 yılından çok umutlu görünmemektedir. Özellikle kadın ve engelliler söz konusu olduğunda bu umutsuzluk bir miktar daha yükselmektedir. Bu noktada son olarak katılımcılara buldukları çevre ve muhitte gelecekte ne tür beklentileri oldukları sorusu yöneltmiştir.

Tablo 22. Geleceğe Yönelik Beklentiler		
	Sayı	Yüzde (%)
<u>Ekonomik Açıdan</u>		
Daha iyi olacak	83	6,7
Aynı kalacak	462	37,1
Daha kötü olacak	700	56,2
TOPLAM	1245	100
<u>Sosyal Haklar ve Özgürlükler Açısından</u>		
Daha iyi olacak	97	7,8
Aynı kalacak	639	51,3
Daha kötü olacak	507	40,7
Cevap Yok	2	0,2
TOPLAM	1245	100
<u>Kamu Hizmetlerinin Sunumu Açısından</u>		
Daha iyi olacak	93	7,5
Aynı kalacak	651	52,3
Daha kötü olacak	499	40,1
Cevap Yok	2	0,2
TOPLAM	1245	100

Görüldüğü gibi katılımcıların yarısı özellikle ekonomik açıdan gelecekte yaşadıkları çevrenin daha kötü olacağını düşünmektedir. Sosyal haklar ve özgürlükler ile kamu hizmetlerinin sunumunun gelecekte aynı kalacağına yönelik inanç daha fazladır.

Bu noktada bir karşılaştırma daha yapmakta yarar vardır. Nitekim katılımcıların ekonomik açıdan gelecekte beklenenleri ile kamu hizmetlerinden memnuniyet arasında yakın bir ilişki vardır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 23. Görüşülen Kişinin Ekonomik Açından Gelecekte Beklentisi ile Kamu Hizmetlerinden Memnuniyet

Ekonomik Açından Gelecekte Beklentiler				
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Sağlık Hizmetleri				
Memnun	62,6	42,2	52,4	49,3
Orta	26,5	29,7	29,0	29,1
Memnun değil	10,8	28,1	18,6	21,6
TOPLAM	100	100	100	100
				Chi-square =31,623 P = .000
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Asayiş (Güvenlik)				
Memnun	43,9	29,2	42,5	37,7
Orta	35,4	37,4	33,0	34,8
Memnun değil	20,7	33,4	24,4	27,6
TOPLAM	100	100	100	100
				Chi-square =28,398 P = .000
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Adli Hizmetler				
Memnun	39,7	26,7	39,7	34,9
Orta	37,3	40,3	33,3	36,1
Memnun değil	22,9	33,1	27,0	29,0
TOPLAM	100	100	100	100
				Chi-square =26,737 P = .001
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
Eğitim Hizmetleri				
Memnun	71,0	34,4	47,8	44,4
Orta	14,5	31,6	31,8	30,5
Memnun değil	14,4	34,0	20,5	25,1
TOPLAM	100	100	100	100
				Chi-square =70,148 P = .000
	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
SGK Hizmetleri				
Memnun	65,0	28,6	41,3	38,1
Orta	22,9	32,3	32,4	31,7
Memnun değil	12,0	39,2	26,3	30,2
TOPLAM	100	100	100	100
				Chi-square =77,871 P = .000

	Daha İyi Olacak	Aynı Kalacak	Daha Kötü Olacak	TOPLAM
<u>Ulaştırma Hizmetleri</u>				
Memnun	75,9	41,3	51,3	49,2
Orta	14,5	26,0	29,7	27,3
Memnun değil	9,6	32,7	19,0	23,5
TOPLAM	100	100	100	100
			Chi-square =104,223	P = .000

Görüleceği gibi ekonomik açıdan gelecekte beklenen beklenti arttıkça katılımcıların kamu hizmetlerinden memnuniyeti de artmaktadır. Aynı ilişki sosyal haklar ve özgürlükler ve kamu hizmetinin sunumu açısından gelecekte beklenen beklentiler ile kamu hizmetlerinden memnuniyet verileri karşılaştırıldığında da ortaya çıkmaktadır.

2.3. TOPLUMSAL DEĞERLER VE SOSYAL YARDIMLARA İLİŞKİN BULGULAR

Bu bölümde katılımcılara toplumsal değerler ve yardımlara ilişkin sorular yöneltilmiştir. Aşağıda bu konuda sorulan sorulardan elde edilen veriler sunulacaktır.

Katılımcılara ilk olarak toplumda itibarlı olmayı sağlayan en önemli üç etkeni sıralamaları istenmiştir. Buna göre ilk etken %38,9 ile para, %27,5 ile düzgün bir aile yaşamı, %14 ile onurlu/ahlaklı bir yaşam olarak karşımıza çıkmaktadır. İkinci olarak katılımcıların çoğunluğu eğitim (%24,4), onurlu/ahlaklı bir yaşam (%20,2) ve para (%18,5) seçeneklerini işaret etmiştir. Katılımcıların üçüncü olarak önem verdikleri değerler meslek/yapılan iş (%28,4), sosyal çevre (%17,1), eğitim (%16,7) ve düzgün bir aile yaşamı (%15) olarak karşımıza çıkmaktadır.

Yukarıdaki verileri tamamlayan bir başka soru, katılımcılara başkalarını değerlendirirken hangi niteliklere dikkat ettiklerine ilişkindir. Aşağıdaki grafik bu soruya verilen yanıtları göstermektedir.

Grafik 10. Çevredeki Diğer İnsanları Değerlendirme Ölçütleri

Grafiğe göre en önemli değerlendirme ölçütü aile yaşam biçimleri olarak görülmektedir (Önemli ve orta derece diyenler toplam %52,8). Bunu dışındaki ölçütlerin oranı %50'nin altındadır.

Katılımcılara hangi konuda üzerlerinde toplumsal baskı hissettikleri sorusu yöneltilmiştir. Aşağıdaki grafik bu soruya verilen yanıtları göstermektedir.

Grafik 11. Hangi Konuda Toplumsal Baskı Hissediyorsunuz?

Grafikten anlaşıldığı gibi katılımcıların çoğunluğu hiçbir konuda yüksek derecede bir toplumsal baskı hissetmemektedir. Buradan yaşadıkları bölgenin/çevrenin ve ilişkiye girdikleri insanların homojen, yani daha çok kendilerine benzeyen insanlardan oluştuğunu düşünmek mümkündür.

Katılımcılara daha çok hangi konulara ilgi duyduklarına ilişkin sorular yöneltilmiştir. Buna göre; siyaset konusuna ilgilii diyenlerin oranı %6,1, bilim ve sanat konularına ilgilii diyenlerin oranı %2,7, sendika/dernek faaliyetlerine ilgilii diyenlerin oranı %0,9, ekonomi konusuna ilgilii diyenlerin oranı %9,5, spor ve sağlık konularına ilgilii diyenlerin oranı %7,1, sosyal medyaya ilgilii diyenlerin oranı %8,6 ve din konusuna ilgilii diyenlerin oranı %38,1'dir.

Bu veriler gündelik hayatlarını nasıl geçirdikleri konusuyla birlikte düşünülünce önemlidir. Nitekim din konusu dışında başka hiçbir konuya ilgi duymamaktadırlar. Bu da sürekli

kendisini tekrar eden, kısır bir gündelik hayatın varlığı konusunda bir düşünce ortaya çıkarmaktadır.

Katılımcılara yaşadıkları çevrenin en önemli üç sorununun ne olduğu sorusu yöneltilmiştir. Buna göre; birinci sırada hayat pahalılığı (%34,9), eğitim (%25,4) ve işsizlik (22,2) öne çıkmaktadır. Katılımcılar ikinci sıraya çoğunlukla yine hayat pahalılığı (%35,2) ve işsizliği koymakta (%27,9), bunları madde bağımlılığı (%17,2) izlemektedir. Üçüncü sırada görülen en önemli sorunlarda işsizlik (%25,6), eğitim (%21,7) ve madde bağımlılığı (%21,1) öne çıkmaktadır. Dolayısıyla hayat pahalılığı, işsizlik, eğitim ve madde bağımlılığı yaşanan çevrenin en önemli sorunları olarak görülmektedir.

Bu noktada göçle gelenler ile kentin yerlilerinin yaşadıkları sorunlar konusunda homojen bir yapı sergilediklerini söylemek mümkündür. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 24. Göç ile Gelme ve Çevresel Sorunlar (Birinci Sorun)			
Doğduğunuzdan beri bu kentte mi yaşıyorsunuz?			
	Evet	Hayır	TOPLAM
Eğitim	25,6	25,0	25,4
Ekonomi (Hayat pahalılığı)	35,2	34,4	34,9
Madde bağımlılığı ve etkileri	12,8	13,6	13,1
İşsizlik	21,6	23,3	22,2
Sağlık	2,5	2,2	2,4
Terör ve Güvenlik	2,3	1,5	2,0
TOPLAM	100	100	100
			Chi-square =1,429 P = .921

Yukarıda görüldüğü gibi göçle gelenler ile kentin yerlilerinin yaşadıkları çevrede gördükleri birinci sorun birbirine oldukça benzemekte, arada anlamlı bir fark ortaya çıkmamaktadır. Aynı benzerlik ikinci ve üçüncü sorunlarda da karşımıza çıkmaktadır.

Diğer taraftan katılımcıların eğitim durumu ile çevresel sorunlara bakış arasında önemli bir korelasyon bulunmaktadır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 25. Eğitim Durumu ve Çevresel Sorunlar (Birinci Sorun)

	Eğitim Durumu							TOPLAM
	Okur Yazar Değil	Bir Okul Bitirmedi	İlkokul	Ortaokul	Lise	2-3 Yıllık Yüksek Okul	Üniversite	
Eğitim	37,5	23,5	24,4	21,7	30,4	46,2	31,3	25,4
Ekonomi (Hayat Pahalılığı)	21,4	41,9	35,0	30,4	34,1	23,1		34,9
Madde bağımlılığı	35,7	9,8	13,6	14,9	9,6	7,7		13,1
İşsizlik	5,4	20,8	21,0	28,0	24,4	23,1	68,8	22,2
Sağlık		1,5	3,5	3,1	0,7			2,4
Terör ve güvenlik		2,4	2,4	1,9	0,7			2,0
TOPLAM	100	100	100	100	100	100	100	100
Chi-square = 89,282 P = .000								

Üniversite mezunları işsizliği birinci sorun olarak görürken okur-yazar olmayanlar için bu madde bağımlılığıdır. Diğer taraftan ilkokul, ortaokul, lise ve yüksek okul mezunları için en önemli birinci sorun hayat pahalılığıdır.

Hanede engelli bireyin varlığı ile çevresel sorun arasında da anlamlı bir farklılık ortaya çıkmamaktadır. Aşağıdaki tablo bu ilişkiyi göstermektedir.

Tablo 26. Hanede Engelli Birey ve Çevresel Sorunlar (Birinci Sorun)

	Hanenizde engelli birey var mı?		
	Evet	Hayır	TOPLAM
Eğitim	23,2	25,9	25,4
Ekonomi (Hayat pahalılığı)	33,9	35,2	34,9
Madde bağımlılığı ve etkileri	16,1	12,4	13,1
İşsizlik	21,9	22,2	22,2
Sağlık	3,1	2,3	2,4
Terör ve Güvenlik	1,8	2,1	2,0
TOPLAM	100	100	100
Chi-square =3,095 P = .685			

Katılımcılara devletten, sosyal yardım vakıflarından ya da derneklerinden ve belediyeden herhangi bir sosyal yardım alıp almadıkları sorulmuştur. Katılımcıların sadece %21,5'si

bu soruya evet yanıtı vermiştir. Yardım aldıkları kurumlar aşağıdaki grafikte gösterilmektedir.

Grafik 12. Sosyal Yardım Alınan Kurumlar

Alınan yardımlar çoğunlukla devlet kurumlarındanır. Belediyenin bu yardımlara katkısı dörtte bir oranına yakındır. Özel vakıfların ya da kurum ve kuruluşların yardımlardaki katkıları oldukça düşüktür.

Alınan yardımlar aile yardımlarını (gıda, yakacak, vb.) (%63,6), konut yardımlarını (kira yardımı, ev bakım onarımı, vb.) (%6,3) ve diğer sosyal yardımları (sağlık, eğitim, vb.) (%30,1) kapsamaktadır.

Göçle gelenler ile kentin yerlilerinin sosyal yardım alma oranları birbirlerine eşittir. Örneğin sosyal yardım aldığını belirten göçle gelenlerin oranı %25,5 iken bu oran kentin yerlilerinde %19,6'dır. Göçle gelenler %66 oranında aile yardımı alırken %27,2 oranında diğer sosyal yardımlardan yararlanmaktadır. Bu oranlar kentin yerlilerinde sırasıyla %62 ve %31,9'dur.

Bireylere "hanenizin toplam gelirini düşündüğünüzde bir ay boyunca zorunlu harcamalarınızı karşılayabiliyor musunuz?" sorusu yöneltilmiştir. Katılımcıların sadece %3,1'i bu soruya evet yanıtı vermiştir. Zorunlu harcamaları karşılamak için aylık en düşük gelirin ne olması gerektiği sorulduğunda yanıtlar 500 TL'den 20.000 TL'ye kadar çeşitlenmekle birlikte, yanıtların ortalaması 2919,57 TL'dir.

BÖLÜM III

3. SONUÇ

Araştırma sonunda elde edilen verilerle işsizliğin ve bununla birlikte yoksulluğun en büyük sorun olarak ortaya çıktığı görülmektedir. Bu araştırmaya katılan örneklemin önemli bir kısmının yoksulluk sınırının altında yaşadığını söylemek mümkündür. Ayrıca göçle gelenler ile kentin yerlileri arasında hane geliri açısından büyük farklar ortaya çıkmamaktadır.

Sağlık sorunu veya engelli olduğu için çalışamayanların oranı %18,0 olarak belirlenmiş, bu oranın da Türkiye ortalamasının hayli üstünde olduğu görülmektedir. Bu konuda önleyici sağlık hizmetleri geliştirilebilir.

Göç nedenlerinin araştırıldığı başlıkta işsizlik ve bununla birlikte evlilik nedenleri öne çıkmaktadır. Göçle gelme oranının oldukça yüksek olması da dikkat çekmektedir.

Katılımcılara oturdukları konutun mülkiyeti ve durumu hakkında sorular yöneltilmiştir. Buna göre araştırmaya katılanlar arasında konut sahibi olanlar %32,8'tür. Türkiye ortalamasının %59,2 olduğu göz önüne alındığında oldukça düşük bir oran olduğu açıktır.

Katılımcılara yaşadıkları konutta ve çevrede ne tür problemler yaşadıkları sorulmuştur. Yaşanan konuttaki en önemli sorun "Elektrik Kesintisidir". "Nemli Duvar, Sızdıran Çatı vb. Problemi" ise bunu izlemektedir. Buna ek olarak "Şebeke Suyu Kesintisi" ya da "Yağmur Yağınca Kanalizasyon Taşması/Su Baskını Problemi" katılımcı sayısının da oldukça yüksek olduğu gözlenmektedir.

Araştırmada hanedeki dayanıklı tüketim mallarından hangilerini kullandıkları sorulmuştur. Buzdolabı (%96,9), cep telefonu (%94,8) ve çamaşır makinası (%95,6) neredeyse katılımcıların tamamına yakınının sahip oldukları dayanıklı tüketim mallarıdır. Fakat Bulaşık Makinesi sahipliği (%39,5) ve klima sahipliği (%42,3) için aynı şey söylenemez; bunlar daha az yaygındır. Cep telefonu kullanımının yüksek olmasında sabit telefon aboneliğinin genel olarak azalma eğiliminde olması ve mobil telefon kullanımının yaygınlaşması da etkili olmuş gibi görünmektedir.

Bilgisayar sahipliği (%15,6) ve internet kullanımı (%17,5) ise görece daha azdır.

Yaşam ve çevre beklentileri başlığında katılımcılara bazı temel hizmetlere erişimlerinin nasıl olduğu sorulmuştur. Katılımcılar zorunlu eğitim, sağlık merkezi ve toplu taşıma hizmetlerine ulaşımın genellikle kolay olduğunu belirtirken, halk eğitim/meslek edindirme kurslarına, bankacılık hizmetlerine ve alışveriş merkezlerine ulaşımın daha zor olduğunu belirtmiştir. Göçle gelenler, zorunlu eğitim hizmeti dışında diğer kamu hizmetlerine kentin yerlilerine göre çok daha zor ulaştıklarını belirtmektedir.

Sağlık, eğitim, ulaşım gibi kamu hizmetlerinde memnuniyet oranlarının oldukça yüksek olduğu görülmektedir. Göçle gelen nüfusun sosyal uyum süreçlerinde bu hizmetlerin önemi yadsınamaz.

Katılımcılara merkezi ve yerel yönetimlerden hangi hizmetleri talep ettikleri sorulmuştur. Birinci, ikinci ve üçüncü önem sırasında taleplerin sıralandığı bu başlıkta öne çıkan konular; çocuk oyun parkı, yeşil alan, hastane ve meslek edindirme kursları sıralanmaktadır. Bu başlıklar eğitim düzeyinden bağımsız olarak aynı şekilde sıralanmaktadır. Bunun yanında yol ve kaldırım, kanalizasyon başlıkları öne çıkmaktadır. Ayrıca göçle gelen topluluk ile kentin yerlilerinin talepleri arasında önemli bir farklılık görülmemiştir.

Buna göre göçle gelmiş veya kentin yerlisi de olsa hanelerin öncelikleri ve talepleri aynı biçimde şekillenmektedir. Yaşamdan beklentiler noktasında aynı düşünce yapısına aynı sosyo-kültürel kodlara sahip oldukları söylenebilir.

Bu durum kendini güvende hissetme oranlarına da yansımaktadır. Bulunduğu çevrede güvensiz hissedenlerin oranı %28,1 civarındadır. Öte yandan kamu hizmetlerinden memnuniyet ile güvende hissetme arasında bir ilişki saptanmıştır. Kamu hizmetlerinden memnuniyet arttıkça güven hissinin arttığı söylenebilir.

Geleceğe dönük beklentilerde ağırlıklı yanıtlar “aynı kalacak” veya “daha kötü olacak” biçiminde sıralanmaktadır. İlk iki soruda katılımcıların yarıya yakını durumunun değişmeyeceğine inanmaktadır. Ancak her üç soruda da gelecekte daha kötü durumda olacaklarına dair inanç oldukça güçlüdür. Söz konusu kitlenin geleceğe dair yaşamlarında pozitif yönde bir değişim beklentilerinin olduğunu söylemek güçtür.

Katılımcılara buldukları çevrede ekonomik, sosyal hak ve özgürlükler, kamu hizmetlerinin sunumu açısından beklentilerinin ne olduğu sorulmuştur. Kamu hizmetleri ile gelecekte beklenenlerin karşılıklı incelendiğinde gelecekte beklenenleri daha yüksek olan katılımcıların kamu hizmetlerinden de daha memnun oldukları görülmektedir. Dolayısıyla gelecekte olumlu yönde beklenti düzeyi azaldıkça kamu hizmetlerinden memnun olma düzeyinin de azaldığı söylenebilir.

Katılımcılara buldukları çevre ve muhitte gelecekte ne tür beklentileri oldukları sorusu yöneltilmiştir. Katılımcıların yarısı özellikle ekonomik açıdan gelecekte yaşadıkları çevrenin daha kötü olacağını düşünmektedir. Sosyal haklar ve özgürlükler ile kamu hizmetlerinin sunumunun gelecekte aynı kalacağına yönelik inanç daha fazladır.

Katılımcıların çevredeki diğer insanları değerlendirmelerinde aile yaşam biçimleri, dini inançları ve siyasi görüşleri en önemli unsurlar olarak sıralanmaktadır. Görece önemsiz bulunan özellikler ise ev ve kişisel eşyaları ve eğitim düzeyi olarak ortaya çıkmaktadır.

Araştırma kapsamında toplumsal baskı hissedilen başlıklar araştırılmıştır. Sonuçlara göre toplumsal baskı hissedilen en yüksek başlıklar yaşadıkları muhit ve çevreden dolayı, gelir düzeyi, gelenek görenek durumu ve cinsiyetten dolayı olarak sıralanmaktadır.

Katılımcılara göre yaşadıkları çevrenin en önemli üç sorunu olarak hayat pahalılığı, işsizlik ve eğitim öne çıkmaktadır. Bunun yanında madde bağımlılığı da önemli sorunlar arasında görülmektedir. Bu başlıkta da diğer başlıklarda olduğu gibi göçle gelenler ile kentin yerlileri için önemli sorunlar aynı konulardan oluşmaktadır.

Herhangi bir yerden sosyal yardım aldıklarını belirtenlerin içinde %69,3'ü bu yardımı valilik/kaymakamlıktan %28,5'i ise belediyeden yardım almaktadır. Alınan yardımların yaklaşık %63,6'sı aile yardımlarını (gıda, yakacak, vb.) %6,3'ü konut yardımlarını (kira yardımı, ev bakım onarımı, vb.) ve %30'ü diğer sosyal yardımları (sağlık, eğitim, vb.) kapsamaktadır. Ayrıca göçle gelenler ile kentin yerlilerinin sosyal yardım alma oranları birbirlerine eşittir.

Araştırma kapsamında bireylere "hanenizin toplam gelirini düşündüğünüzde bir ay boyunca zorunlu harcamalarınızı karşılayabiliyor musunuz?" sorusu yöneltilmiştir. Katılımcıların sadece %3,1'i bu soruya evet yanıtı vermiştir.

