

Araştırma Makalesi

Üniversite Öğrenci Harcamalarının Kent Ekonomisine Katkısı: Hitit Üniversitesi İktisadi ve İdari Bilimler Fakültesi Öğrencileri Üzerine Bir Analiz

Contribution of University Student Expenditures to Urban Economy: An Analysis on the Students of Hitit University Faculty of Economics and Administrative Sciences

Neslihan KOÇ

Dr.Öğr.Ü. Hitit Üniversitesi İktisadi İdari Bilimler Fakültesi

neslihankoc@hitit.edu.tr

<https://orcid.org/0000-0002-7722-6978>

Makale Gönderme Tarihi	Revizyon Tarihi	Kabul Tarihi
01.11.2019	10.03.2019	11.03.2019

Öz

Üniversiteler, buldukları kentin ekonomik, sosyal ve kültürel yapısını etkilemektedir. Üniversite öğrencilerinin harcama dağılımları, kent ekonomisine yapılan katkının değerlendirilmesinin bir yönünü oluşturmaktadır. Bu araştırma kapsamında Çorum ekonomisine yansımaları ölçmek üzere Hitit Üniversitesi İktisadi ve İdari Bilimler Fakültesi (İİBF) öğrencilerine anket uygulanmıştır. Çalışmada ankete katılan öğrencilerin aylık ortalama 630 TL harcama yaptıkları belirlenmiştir. Buna göre 2016-2017 yılında İİBF’de eğitim alan öğrenciler, bir yıllık eğitim-öğretim süresi boyunca Çorum iline harcamalarıyla yaklaşık 18,9 milyon TL katkıda bulunmuştur. Bulunan miktarın üniversitenin tüm öğrencilerine genellenmesi durumunda yıllık 105 milyon TL’ye yakın bir harcama düzeyi ortaya çıkmaktadır. Üniversitenin kurumsal olarak ve personelinin yaptığı harcamalar hariç sadece öğrencilerinin kent ekonomisine büyük bir katkı yaptığı söylenebilir. Gelir ve harcama kalemleriyle barınma tercihleri gibi unsurlar bir arada değerlendirildiğinde öğrencilerin kente yaptıkları bu katkının da aslında devletin öğrencilere sunduğu yurt ve burs gibi imkânlarla geniş ölçüde desteklendiği sonucuna ulaşılmıştır. Bu açıdan eğitim destekleri, kent ekonomisine sunduğu dolaylı katkı dışında üniversite eğitimini kendi maddi olanaklarıyla karşılayamayacak büyük bir kesim için de önemli bir sosyalizasyon işlevi görmektedir.

Anahtar Kelimeler: Üniversite Öğrenci Harcamaları, Kent Ekonomisi, Sosyal Transfer Harcamaları, Çorum.

Jel Kodlar: R10

Abstract

Universities influence the economic, social and cultural structures of cities they are in. The expenditure ranges of university students form an aspect of the assessment of the contribution made for urban economics. In the scope of this study, a questionnaire was conducted to the Students of Hitit University Faculty of Economics and Administrative Sciences (FEAS), to measure the reflections of their expenditures for the economy of Corum Province. In the study, it was determined that the students attending the questionnaire had spent an average of 630 TL per month. Accordingly, the students receiving education at FEAS in the period of 2016-2017 made a contribution of approximately 18,9 million TL to the economy of Corum Province, with their expenditures, during one year of education period. When this approximately found amount of expenditure is generalized for all university students, it yields an amount of expenditure nearly 105 million TL. Except for the institutional expenditures of the university and individual expenditures of the university staff it can be said that the students alone make a great contribution to the

Önerilen Atıf/Suggested Citation

Koç, N. 2019, Üniversite Öğrenci Harcamalarının Kent Ekonomisine Katkısı: Hitit Üniversitesi İktisadi ve İdari Bilimler Fakültesi Öğrencileri Üzerine Bir Analiz, *Üçüncü Sektör Sosyal Ekonomi Dergisi*, 54(1), 344 - 365

city economy. It has been concluded that when revenue and expenditure items and accommodation preferences are considered together, the contribution made by students to the city has been largely encouraged by opportunies such as student residences and scholarships, offered by the state for students. When considered from this aspect, educational supports, as well as offering an indirect contribution to the urban economics, also do an important socialization duty for a large part of university students, who cannot sustain university education with their own financial possibilities.

Keywords: *University Student Expenditures, Urban Economics, Social Transfer Expenditures, Çorum*

Jel Codes: *R10*

Giriş

Üniversitelerin eğitim-öğretim ve araştırma temel işlevleri dışında sosyal ve kültürel hareketliliğe, yerel ve bölgesel gelişmeye sağladıkları katkılar dolayısıyla yan işlevlerinin varlığı kabul edilmektedir. Bir üniversitenin varlığı, üniversitelerin üretim süreci içindeki rolü, üretim veya tüketimdeki dışsallıklar gibi unsurlardan kaynaklanan politik, demografik, kültürel, ekonomik ve sosyal farklı etkiler yaratır. Ekonomik etki, üniversitenin varlığında o bölgedeki mevcut ekonomik faaliyet ile üniversite olmasaydı mevcut olacak seviye arasındaki fark olarak tanımlanabilir (Beck ve Diğ., 1995, s. 246).

Üniversitelerin içerisinde buldukları bölgenin istihdam ve kişisel gelir üzerinde yaratacağı pozitif ekonomik etkiler nedeniyle gelişmekte olan ülkelerin geniş kırsal alanlara üniversiteler kurarak daha fazla ekonomik katkı sağlanabileceği düşünülmektedir (Gültekin ve Diğ., 2008, s. 266). Ekonomik canlanmayı tetiklemenin unsurlarından biri, o bölgede bir cazibe merkezi yaratarak bölge nüfusunun başka cazibe merkezlerine yönelmesini engellemektir. Türkiye’de bu düşüncenin bir yansıması olarak her ile ve pek çok ilçeye üniversite birimi kurulduğu görülmektedir. Nüfusun zaten yoğun olduğu kentlerde üniversite etkisinin belirlenmesi zor olmakla birlikte diğerleri için bir değerlendirme yapılabilir. Bu doğrultuda üniversitenin kent nüfusunu etkileyebilecek büyüklüğe sahip olması yaratacağı etkinin artması açısından önemlidir.

Üniversitelerin kapasite olarak büyüklüğü dışında üniversitelerin bulunduğu bölgenin büyüklüğünün de üniversitenin kente katkısı bakımından farklı etkiler yarattığı düşünülmektedir. Nispeten küçük kentlerde mezuniyet sonrası çoğu öğrencinin o bölgede kalmayacağı düşünülerek bu bölgelerdeki üniversitelerin beşeri sermaye katkılarının daha az, ekonomik katkılarının daha yüksek olacağı varsayılmaktadır. Bu açıdan büyük kentlerdeki öğrencilerin çoğu zaten o bölgede yaşadıklarından ekonomik katkıları üniversiteye bağlanamayacaktır. Ancak iş olanaklarının da etkisiyle öğrencilerin büyük kısmının orada kalmaya devam edeceği varsayılarak insan sermayesindeki bu uzun vadeli artışın öğrenci harcamalarındaki kısa vadeli artıştan daha önemli olacağı düşünülmektedir (Beck ve Diğ., 1995; Steinacker, 2005)

Üniversitelerin kurulması ile kent yapısında yarattığı tesir açısından Işık (2008), çalışmasında 1992’de kurulan 24 üniversitenin 15’inin kuruldukları kentin nüfus artışına ve göç yapısına olan etkileri araştırmıştır. 1975-1990 arasında yıllık ortalama nüfus artış hızı gerileyen Çanakkale, Isparta, Niğde, Afyonkarahisar, Tokat, Kütahya ve Kahramanmaraş’ta, üniversite kurulmasını takip eden 1990 sonrasında nüfus artış hızında önemli artışlar kaydedildiğini belirlemiştir.

Özel üniversiteler ile devlet üniversiteleri bağlamında düşünüldüğünde Steinacker (2005), üniversitelerin öğrenim ücretleri, bağış gelirleri veya devletten alınan vergi tahsisleri yoluyla yakın alanlar dışından gelir elde etme ve bölgenin ekonomik büyümesine katkıda bulunabilecek önemli insan sermayesini -öğrenci ve ulusal pazardaki çalışanlar- çekme gücü bulunduğunu belirtmektedir. Üniversitelerin yarattığı ekonomik etki, doğrudan ve dolaylı olarak ortaya çıkan istihdam, üniversitenin kurumsal harcamaları ve öğrenci ve ziyaretçi harcamaları nedeniyle ortaya çıkmaktadır (Işık, 2008, s.161).

Üniversitede görev yapan idari ve akademik kadro, doğrudan istihdam katkısını oluşturmaktadır. Dolaylı istihdam katkısı, üniversiteler ve öğrenci harcamaları için mal ve hizmeti sunan sektörlerin üretim alanlarının gelişmesi ile ortaya çıkan istihdamda meydana gelen olumlu artışır (Erkekoğlu, 2000, s.214).

Kurumsal harcamalar, çoğunlukla üniversitelerin personel gideri ile mal ve hizmet alımı gibi cari harcamalarından oluşmaktadır. Bu harcamaların yapıldığı üretim faktörleri, elde ettikleri gelirlerinin önemli bir kısmını o bölgede harcayacaklardır. Üniversitenin yaptığı bu cari harcamalar (reel harcama), o bölge içinde bir harcama ve gelir akımı yaratmaktadır. Bilindiği gibi yapılan bir kamu harcamasının kendisinden büyük bir gelir artışı yaratması, çarpan etkisi olarak adlandırılmaktadır (Ulusoy, 2017, s.93). Bu açıdan ekonomideki marjinal tüketim eğilimine bağlı olarak üniversitenin yaptığı kamu harcamasının çok daha fazlası, gelir artışı olarak yerel ekonomiye yansımaktadır.

Yaş, gelir seviyesi, tüketim alışkanlıkları bakımından kısmen homojen birimler olarak öğrencilerin yaptıkları harcamalar da konut, taşımacılık, kafe/restoran gibi özellikle belirli sektörler açısından talep yaratarak buldukları bölge ekonomisine katkı sağlamaktadır. Öğrencilerin kayıt, mezuniyet gibi dönemlerinde gelen ziyaretçi harcamaları da üniversiteler tarafından yaratılan ekonomik etkiye dâhildir.

Üniversitelerin kente ekonomik katkılarının ve bölgesel etki alanlarının ölçülmesinde bölgesel girdi-çıkıtı analizine başvurulabilir. Analizde üniversitenin mal ve hizmet harcamaları ve ödenen maaş düzeyi kullanılabilir. Harcamalar, ürünün türüne ve bulunduğu yere göre bölünür. Etki alanı dışındaki firmalardan yapılan alımların yerel ekonominin bir kaybı olarak değerlendirilerek toplamdan çıkarılır. Girdi-çıkıtı analizinden elde edilen ekonomik çarpanlar¹, dolaylı etkileri tahmin etmek için her bir kategorideki geri kalan harcamalara uygulanır. Dolaylı etki, yerel şirketler tarafından yapılan ek kaç birim harcamanın üniversitenin her bir birim ek alımından kaynaklandığının belirlenmesidir. Böylece toplam ekonomik etki, bölgedeki doğrudan harcamaların ve dolaylı teşvik edici etkilerin toplamıdır. Ekonomik katkının belirlenmesi amacıyla aynı analiz, belirli malları tüketme eğilimini temsil eden çarpanlara dayanan dolaylı etkiyle maaş bordroları yoluyla da yapılabilir. Standart varsayım, gelirin çoğunun bireyin yaşadığı topluluk içinde harcadığıdır (Steinacker, 2005, s.1162). Dolayısıyla maaş ödemelerinin etki alanı, neredeyse tüm maaşın kaldığı yerel ekonomi olacaktır. Üniversitelerin ekonomik katkısı, öğrenci harcamalarının belirlenmesi yoluyla da gerçekleştirilebilir. Aslında her üç analizin bir arada yapılması üniversitenin yarattığı toplam katkıyı belirleyecektir. Ancak bu çalışma, öğrenci harcamaları ile sınırlandırılmıştır.

Bu çalışmada Hitit Üniversitesi İktisadi ve İdari Bilimler Fakültesi (İİBF) öğrencilerinin harcama düzeyleri ve harcama kalemleri incelenmiştir. Amaç, kentteki dışsal bir gücün kente sağladığı gelir büyüklüğünün ve üniversitenin varlığının yerel ekonomide yarattığı ekonomik etkilerin ortaya konulmasıdır.

Bu çalışmalar, örneklem kümesinde yer alan öğrenci başına ortalama aylık harcamanın tespit edilerek yaklaşık toplam harcama miktarını tespit etmeye yöneliktir. Çalışmalarda yıllık harcama düzeyi belirlenirken on iki ay ya da sadece eğitim süresi dikkate alınmıştır. Bu çalışmada öğrencilerin başka kentlerden gelme olasılıkları dikkate alınarak yıllık hesaplamada eğitim süresi dokuz ay olarak dikkate alınmıştır.

2. Araştırmanın Kapsamı ve Yöntemi

Bu çalışmada Hitit Üniversitesi İİBF lisans düzeyinde eğitimlerine devam eden öğrencilerin harcamalarının analiz edilmesi amaçlanmaktadır. Hitit Üniversitesi, 17 Mart 2006 tarihinde kurulmuştur. 2017 Eylül itibariyle 1.641'i yüksek lisans öğrencisi olmak üzere toplam 18.475 öğrencisi bulunmaktadır. TÜİK verilerine göre 2017 Aralık itibariyle Çorum il merkezi nüfusu 392.654'tür. Hitit Üniversitesi İİBF'de 2016-2017 döneminde lisans eğitimine devam eden 3.327 öğrenci mevcuttur.

¹ Bu çarpanlar, ABD'de ABD Ekonomik Analiz Bürosu (BEA) tarafından belirlenmektedir. BEA, ekonomik sektörler arasındaki ilişkilere dayanarak girdi-çıkıtı tablolarını hazırlamaktadır. Ulusal doğrudan ihtiyaçlar tablosundaki katsayılar, her bir tedarik endüstrisinden, satın alma endüstrisi için 1 \$ değerinde nihai talep üretmek için ihtiyaç duyulan malın değerini göstermektedir. Örneğin, \$ 1 otomobil üretimi, 50 sent çelik (0.50), 30 sent elektrik (0.30) ve 20 sent kauçuk ve plastik (0.20) gerektirebilir. Bu sektörden gelen talebin yerel ekonomi üzerindeki etkisini göstermek için, bu girdi katsayıları, yerel ürünlerin talebi karşılamak için kullanılması olasılığına göre ağırlıklandırılmaktadır (Bkz. Steinacker, 2005).

Anket 2017-2018 eğitim döneminde gerçekleştirilmiş, öğrencilerin bir önceki sene harcamalarını dikkate almaları istenmiştir. Her bölümden örnekleme dâhil edilecek öğrenci sayısının belirlenmesinde ilgili bölümün toplam mevcut içindeki ağırlığı dikkate alınarak toplam 637 öğrenciye anket uygulanmıştır

Öğrencilere 19 sorudan oluşan anket sunulmuştur. Anket sorularının belirlenmesinde literatür bölümünde yer alan çalışmalarda kullanılan anketlerden yararlanılmıştır. Anket, demografik bilgileri, gelir ve harcamalara ilişkin verileri ve öğrencilerin maliyet düzeyine ilişkin algılarını belirlemeye yönelik sorulardan oluşmaktadır. Bu anketler içinden incelemeler sonucu uygun olan 627 adeti SPSS programı aracılığıyla analize tabi tutulmuştur.

Tablo- 1: Cinsiyet ve Bölümlere Göre Hitit Üniversitesi İİBF Öğrencilerinin Sayısı 2016-2017 Dönemi

Bölüm	Kız	Erkek	Toplam
Bankacılık ve Finans (N.Ö.)	145	57	202
Maliye (N.Ö.)	271	180	451
Siyaset Bilimi ve Kamu Yönetimi (N.Ö.)	254	233	487
Siyaset Bilimi ve Kamu Yönetimi (İ.Ö.)	207	232	439
İktisat (N.Ö.)	254	200	454
İktisat (İ.Ö.)	166	204	370
İşletme (N.Ö.)	239	253	492
İşletme (İ.Ö.)	150	247	397
Uluslararası Ticaret ve Lojistik	19	16	35
Genel Toplam	1705	1622	3327

3. Araştırma Bulguları ve Değerlendirilmesi

3.1. Demografik Bilgiler

Öğrencilere yönelik demografik bulgulara ilişkin tablolar aşağıda yer almaktadır.

Tablo-2: Ankete Katılan Öğrencilerin Bölümlerine Göre Dağılımı

Bölüm	N.	%
İktisat (N.Ö. ve İ.Ö.)	164	26,2
Maliye (N.Ö.)	101	16,1
Bankacılık ve Finans (N.Ö.)	55	8,8
Siyaset Bilimi ve Kamu Yönetimi (N.Ö. ve İ.Ö.)	120	19,2
İşletme (N.Ö. ve İ.Ö.)	187	29,8
Toplam	627	100

Bölümlerdeki öğrenci sayılarının farklı olması nedeniyle anket uygulama sayılarında farklılıklar bulunmaktadır. Uluslararası Ticaret ve Lojistik bölümüne çalışmanın yapıldığı dönem 2. sınıf öğrencisinin bulunmaması nedeniyle anket dağıtılmamıştır.

Ankete katılan öğrencilerin % 65'i kız % 35'i erkek öğrencilerden oluşmaktadır. Bu öğrencilerin % 45'i büyükşehir, % 20'si kent, %25'i ilçe ve % 10'u köylerden gelmektedir.

Tablo-3: Ankete Katılan Öğrencilerin Sınıflarına Göre Dağılımı

Sınıf	N.	%
2	185	29,5
3	224	35,7
4	218	34,8
Toplam	627	100

Anket, 2017-2018 eğitim dönemi başında yapılmış olduğundan öğrencilerden bir önceki yıl harcamalarını göz önünde tutarak cevaplama yapmaları istenmiştir. Bu nedenle 1. Sınıf öğrencilerine anket uygulanmamıştır.

3.2 Araştırmanın Güvenilirlik Analizi

Araştırmanın amaçları doğrultusunda geliştirilen araştırma hipotezlerini test etmeye başlamadan önce verilerin güvenilirlik ve geçerlilik açısından değerlendirilmesi gerekmektedir. Bu sebeple, araştırma hipotezleri test edilmeden önce güvenilirlik analizleri yapılmış, ölçeklerin güvenilirlikleri içsel tutarlılık yöntemi ile belirlenmiştir. İçsel tutarlılık yönteminin bir uygulaması da “alfa katsayısı”dır. Alfa katsayısı ölçeğin güvenilirliğini test etmede en yaygın kullanılan yöntem olup, sıfır ve bir arasında değişen rakamlar alır. Araştırmada kullanılan ölçeğin de güvenilirliğinden bahsedebilmek için alfa katsayısının 0,70 ve üzerinde olması gerekmektedir (Hair ve Diğ., 1998, s.118). Araştırma amaçları kapsamında oluşturulan anket formuna ilişkin alfa katsayıları aşağıdaki tabloda yer almaktadır.

Tablo-4: Güvenilirlik Analizi Sonuçları

	Madde Sayısı	Cronbach Alfa Katsayısı
Harcama Düzeyi	17	0,794
Harcamaların Uygunluk Algı Düzeyi	3	0,763

Tablo-4’te araştırmada kullanılan ifadelerle ilişkin Cronbach alfa katsayıları görülmektedir. Tablo 4’te de görüldüğü üzere alfa katsayıları 0,70’den büyüktür. Değerler incelendiğinde içsel tutarlılığının yüksek olduğu görülmektedir. Cronbach Alfa Katsayıları 0,763 ve 0,794 değerlerini almıştır. Bu sonuç verilerin güvenilir olduğunu ve ölçülmek istenilen özelliğin büyük olasılıkla doğru biçimde ölçüldüğünü göstermektedir.

3.3. Tanımlayıcı İstatistikler

Tanımlayıcı istatistikler, değişkenin sıklık dağılımını, oransal dağılımını, birikimli dağılımını, ortalamasını, standart sapmasını, varyansını, değişme katsayısını, çarpıklığını ve basıklığını içerir. Bütün bu kavramları tanımlayıcı istatistikler olarak değerlendirmemiz mümkündür. Çünkü tanımlayıcı analiz, değişkenlerin yapısını veya karakteristiğini tanımlamakta ve veriler üzerinde herhangi bir analiz yürütmemektedir (Nakip, 2003, s.236). Çalışmanın bu bölümünde araştırma kapsamında kullanılan ölçeklerde yer alan ifadelerle ilişkin yukarıda adı geçen tanımlayıcı istatistiklerden çarpıklık ve basıklık değerleri gözlem değerlerinin normal dağılım varsayımlarını karşılama durumu ortaya konulmaya çalışılmıştır.

Tablo-5: Tanımlayıcı İstatistikler

Değişken	N	Çarpıklık	Basıklık
Cinsiyet	627	,590	-1,657
Bölüm	627	-,116	-1,601
Ailenin Yaşadığı Yer	627	,535	-1,099
Aylık Gelir	627	,905	-,411
Gelir Kaynağı	627	1,179	,366
Program Türü	627	,678	-1,545
Sınıf	627	-,095	-1,434

Veri setindeki gözlemlerin normal dağılım varsayımını karşılayıp karşılamadığını anlamak amacıyla çarpıklık ve basıklık değerleri incelenmiştir. İstatistik literatüründe sonuçların yansız ve doğru tahminlerde bulunabilmesi için çarpıklık değerlerinin ± 2 ve basıklık değerlerinin ± 7 değer aralığında olması gerektirdiği ifade edilmektedir (Bollen, 1998, s. 266–267). Tablo-5, incelendiğinde veri setindeki gözlemlere ilişkin çarpıklık ve basıklık değerlerinin istenilen değerler arasında yer aldığı görülmektedir.

3.4. Öğrencilerin Gelir ve Harcamalarına İlişkin Bulgular ve Değerlendirmeler

Öğrencilerin kent ekonomisine katkılarına yönelik bulgular, barınma, gelir ve diğer harcamalar olarak ele alınmıştır.

3.4.1. Barınma

Öğrencilerin harcama ve gelirlerine ilişkin analizlerden önce kaldıkları yere ilişkin analizler yapılmıştır.

Tablo-6: Öğrencilerin Kaldıkları Yere İlişkin Dağılım

	N.	%
Kiralık Ev	104	16,6
Otel	3	0,5
Özel Yurt	51	8,1
Ailemle	78	12,4
Devlet Yurdu	376	60
Diğer	15	2,4
Toplam	627	100

Tablo-6'ya göre öğrencilerin %12,4'ü ailesiyle kalmaktadır. Bu oran, öğrencilerin çok büyük kısmının diğer kentlerden eğitim amacıyla Çorum'u tercih ettiklerini göstermektedir. Taranan literatürde gözlemlenen ve bu çalışmada da benzer olarak ortaya çıkan sonuç, diğer illerden üniversite eğitimi için gelen öğrenci sayısının yüksek olmasıdır. Literatürde incelenen diğer çalışmalarda anketlerde aileleriyle birlikte kaldığını bildiren öğrenci oranlarının düşük olması bu çıkarımı doğrulamaktadır. Aileleriyle kaldığını bildiren öğrenci oranları, Kaşlı ve Serel (2008) %19,13; Kılıç ve Oral (2017) %12; Dilek ve Diğ. (2017) % 4; Soysal ve Diğ. (2012) % 7,7 gibidir.

Diğer kentlerden gelen öğrencilerin büyük oranda devlet yurtlarında kaldıkları görülmektedir. Öğrencilerin % 60'ı yurttan kalmayı tercih etmektedir. Anketin yapıldığı dönem için geçerli yurt ücretleri, 150-265 TL arasındadır. Devlet yurdunda kalmayan öğrencilerin ikinci tercihleri, ev kiralamak; sonraki tercihleri ise özel yurtlarda kalmaktır. Bu sıralama, en düşük maliyetli olandan yükseğe doğru bir tercihi ifade etmektedir. Barınma tercihinde ve barınmaya ilişkin harcama tutarlarında cinsiyete göre bir fark olduğu düşünülerek aşağıdaki hipotez oluşturulmuştur.

“H1: Cinsiyete göre barınmaya yönelik harcama tutarları ve barınma tercihleri arasında farklılık vardır.”

Tablo-7: Cinsiyete Göre Barınmaya Yönelik Harcama Tutarları ve Barınma Tercihleri Arasında Farklılıklarının Belirlenmesine Dair Anova Testi Sonuçları

		N	F	P
Barınma Harcaması	Kadın	402	12,137	0,001
	Erkek	225		
	Toplam	627		
Barınma Tercihi	Kadın	402	91,254	0,000
	Erkek	225		
	Toplam	627		

Tablo- 7’de cinsiyete göre barınmaya yönelik harcama tutarları ve barınma tercihleri arasında anlamlı fark olup olmadığını tespit etmek amacıyla yapılmış olan Anova testi sonuçları görülmektedir. Tablo-7 incelendiğinde cinsiyete göre öğrencilerin barınmaya yönelik harcama tutarları ve barınma tercihleri arasında $p < 0,05$ anlamlılık düzeyinde farklılık belirlenmiştir. Dolayısıyla H1 hipotezinin kabul edildiği söylenebilir. Bu farklılıkların açıklanmasına ilişkin aşağıdaki çapraz tablo oluşturulmuştur.

Tablo-8: Cinsiyete Göre Öğrencilerin Barınma Tercihleri

		Barınma Tercihi						Toplam
		Kiralık Ev	Otel	Özel Yurt	Ailemle	Devlet Yurdu	Diğer	
Cinsiyet	Kadın	27	0	35	47	284	9	402
	Erkek	77	3	16	31	92	6	225
Toplam		104	3	51	78	376	15	627

Ankete katılan kız öğrencilerin % 70’i devlet yurdunu; %8,7’si özel yurdu; % 6,7’si ev kiralamayı tercih etmektedir. Buna karşın erkek öğrencilerin % 40’ı devlet yurdunu; % 7,1’i özel yurtları; % 34,2’si ev kiralamayı tercih etmektedir.

Tablo-9: Cinsiyete Göre Öğrencilerin Barınma Harcama Tutarları

		Barınma Harcama Tutarları					Toplam
		Yok	0-200	201-400	401-800	801 ve üzeri	
Cinsiyet	Kadın	33	103	185	66	15	402
	Erkek	23	26	101	55	20	225
Toplam		56	129	286	121	35	627

Barınma tercihlerinin değişmesi, harcama aralıklarının cinsiyete göre dağılımını da etkilemektedir. Tablo-9, bu sonucu göstermektedir.

Tablo-9’a göre öğrencilerin % 8,9’u barınma maliyetlerinin olmadığını belirtmiştir. Tablo olarak verilmeyen ancak ankette yer alan diğer cevaplara göre öğrencilerin % 66,8’i aylık elektrik ve su harcamalarının olmadığını % 23,1’i ise 250 TL’den az olduğunu belirtmiştir. Aylık ısınma giderleri ile ilgili de benzer sonuçlar ortaya çıkmıştır. % 67,3’ü ısınma giderlerinin olmadığını % 12,3’ü ise 250 TL’den az olduğunu % 8,5’i 250-350 TL aralığında olduğunu bildirmiştir. Bu kalemlerde giderlerinin olmadığını bildiren öğrenciler, devlet yurdunda ve ailesiyle kalan öğrenci yüzdelerinin toplamıyla orantılıdır. Ailesiyle birlikte yaşayan bu öğrenciler dışındaki öğrencilerin barınma maliyetlerine bakıldığında öğrenciler, 201-400 TL aralığında harcama yaptıklarını bildirmektedir (% 45,6).

Barınma yerlerinin cinsiyete göre değişmesinde kentte yurt olmaması ya da erkek/ kız yurdu kapasitesinin yetersiz olması gibi yurt imkânları etkili olabilmektedir. Örneğin Kaşlı ve Serel'in (2008) Gönen'de (Balıkesir) yaptıkları araştırmada bu ilçede araştırmanın yapıldığı tarihte devlet yurdu olmaması nedeniyle tercihlerin % 51,99 eşyalı kiralık ev, % 15,52 pansiyon ve % 12,64 kiralık ev şeklinde oluştuğu görülmektedir. Çalışmada öğrencilerin % 72,56'sı arkadaşlarıyla kaldıkları yeri paylaştıklarını bildirmiştir. Buradan tercihlerin yine maliyete bağlı olarak şekillendiği ortaya çıkmaktadır. Kılıç ve Oral'ın (2017) çalışmalarında da analiz yapılan ilçede devlet yurdu olmaması nedeniyle öğrencilerin % 50'si kiralık evde; %38'i özel yurtta kalmaktadır.

Literatürde incelenen pek çok çalışmada o kentte devlet yurdu varsa kalma tercihlerinin ilk sırasında bu çalışmayla benzer olarak devlet yurdunun yer aldığı görülmektedir. Örneğin Dilek ve Diğ. (2017) çalışmalarında Rize'de öğrencilerin %79,7'sinin devlet yurdunda kaldığı belirtilmiştir. Kiralık ev tercihi %16,3'tür. Sosyal ve Diğ. (2012) Kilis için yapılan çalışmalarında anket yapılan öğrencilerin % 40,5'i devlet yurdunu tercih etmekte; %29,6'sı kiralık evde kalmaktadır.

Ancak Acaroğlu ve Diğ. (2018) çalışmasında tam tersine Eskişehir'de öğrencilerin sadece % 24,6'sı devlet yurdunda kalmakta; öğrencilerin % 41,1'i kiralık evde kalmayı tercih etmektedir. Acaroğlu ve Diğ.(2018) bu tercihi, öğrencilerin genel maliyetleri uygun bulması ve halkın ve esnafın öğrenciye yönelik olumlu tavrına bağlamaktadır. Kılıç ve Oral (2017), esnaf gözünden öğrencilerin değerlendirildiği ve Elmalı'da gerçekleştirdikleri çalışmada esnaf, öğrenciler ilçedeyken satışlarının arttığını (%79) bildirmektedir. Esnafın % 91'i MYO öğrencilerinin Elmalı'ya ekonomik değer kattığını düşünmektedir. Aynı şekilde Şahbudak ve Öztürk'ün (2017) Sivas'ta üniversite algısını ölçtükleri çalışmada halk, Cumhuriyet Üniversitesi'nin şehre yaptığı en önemli katkının ekonomik anlamda şehre canlılık getirmesi olduğunu dile getirmiştir. Bunun yanı sıra üniversitenin şehre sağladığı istihdam da özellikle vurgulanmış; yerel halktan birçok kişinin iş sahibi olmasında sağladığı olumlu katkı nedeniyle üniversitenin ekonomide lokomotif bir rol oynadığı dile getirilmiştir.

Tablo-10: Öğrencilerin Barınma Maliyetlerine Yönelik Algısı

	N.	%
Kesinlikle Uygun	90	14,4
Uygun	144	23
Kararsızım	123	19,6
Uygun Değil	231	36,8
Kesinlikle Uygun Değil	39	6,2
Toplam	627	100

Barınma maliyetlerine ilişkin öğrencilerin algısı incelendiğinde ise ankete katılan öğrencilerin maliyetlerin uygun olmadığına dair görüş bildirenlerin toplam oranı %43, fiyatların uygun olduğunu düşünen öğrencilerin oranı %37,4'tür. Buradan hareketle fiyatların uygun olduğunu düşünenlere nispeten uygun olmadığını düşünenler daha fazladır. Devlet yurdu imkânına rağmen maliyet algısı yüksektir.

3.4.2. Gelir

Ankete katılım sağlayan öğrencilerin aylık gelir seviyelerinde 0-500 TL gelir aralığı % 42,9 orana sahip olup; diğer gelir aralıklarından daha fazla orana sahiptir. Öğrencilerin % 26,5'i 500-1.000 TL; %11,2'si 1.000-1.500 TL ve 1.500-2.500 TL gelir düzeyindedir.

Tablo-11: Öğrencilerin Aylık Gelir Seviyesi Dağılımı

Aylık Gelir (TL)	N.	%
0-500	269	42,9
501-1.000	166	26,5
1.001-1.500	70	11,2
1.501-2.500	70	11,2
2501 ve üzeri	52	8,3
Toplam	627	100

Öğrencilerin gelirlerini elde ettikleri kaynak, % 40,5 ile en fazla burs-kredi kalemine aittir. Bunu takip eden bir diğer kalem ise %26,5 oranla aileden elde edilen gelirdir. Öğrencilerin %21,2'si hem ailem hem burs-kredi cevabını vermiştir. Buradan hareketle ankete katılan öğrencilerin büyük çoğunluğu, sahip oldukları gelirlerini ailelerinden ve devletten aldıkları burs-kredilerden elde etmektedir.

Tablo-12: Öğrencilerin Gelirlerini Elde Ettikleri Kaynakların Dağılımı

Gelirin Elde Edildiği Kaynak	N.	%
Çalışıyorum	23	3,7
Ailem	166	26,5
Burs-Kredi	254	40,5
Hem Ailem Hem Burs-Kredi	133	21,2
Hem Çalışıyorum Hem Burs-Kredi	16	2,6
Hem Çalışıyorum Hem Ailem	9	1,4
Hem Çalışıyorum Hem Burs-Kredi Hem de Ailem	13	2,1
Diğer	13	2
Toplam	627	100

Devlet tarafından ödenen burs- öğrenim kredisi tutarları 2016-2017 dönemi için 400 TL'dir. Bir öğrenci hem burs hem öğrenim kredisi alamamaktadır. Tablo-12'ye göre öğrencilerin %40,5'inin harcamalarını finanse etmek için elde ettiği tek gelirleri, aldıkları bu 400 TL'lik burs ya da kredidir. Öğrencilerin aylık gelirleri sıralamasında en yüksek çoğunluk 0-500 TL aralığında yer almaktadır (Tablo-11). Bu sonuç, ankette öğrencilerin gelirlerinin çoğunlukla burs-kredi olarak çıkmasıyla orantılı bir sonuçtur. Tablo-19'a göre de öğrencilerin toplam harcamalarına ilişkin sıralamada da en çok 0-500 TL aralığında harcama yaptıkları belirlenmiştir. Tablo-6'ya göre öğrencilerin barınma tercihinde ilk sırayı devlet yurdunun aldığı daha önce belirtilmişti. Bu sonuçlardan hareketle öğrencilerin kente yaptıkları katkının büyük bir kısmında aslında devletin üniversite öğrencilerine barınma ve burs alanında verdiği teşviklerin payı olduğu ortaya çıkmaktadır. Bu gelir ve harcama düzeyleri, devletin kent ekonomisi üzerindeki etkisi dışında önemli bir noktayı daha işaret etmektedir. O da, devlet üniversiteleri, yurtları ve öğrenci kredileri olmasa toplum içinde üniversite eğitim bedelini karşılayabilecek öğrenci sayısının daha düşük olacağıdır.

Devletin yaptığı kamu harcamalarının ekonomik olarak sınıflandırılmasında reel harcamalar ve transfer harcamaları ayrımı kullanılmaktadır. Bu harcamalardan cari harcamalar ile yatırım harcamalarından oluşan reel harcamalar, üretim faktörlerine üretim sürecine katılmaları nedeniyle/ karşılığında ödenen miktarlardır. Transfer harcamaları ise üretimin artırılması, gelir dağılımı adaletinin sağlanması gibi nedenlerle devlet tarafından verilen karşılıksız yardımlardır (Koç, 2016, s.26). Devlet tarafından öğrencilere sağlanan bedelsiz ya da düşük bedelli burs, kredi ya da yurt imkânları, sosyal transfer harcamaları olarak nitelendirilmektedir. Transferlerin temel

niteliği karşılıksız olmalarıdır. Ancak burada karşılıktan kasıt, ödemenin bir üretim faaliyeti karşılığında yapılmıyor olması ile ilgilidir. Verilen bursların geri ödemeli olması ya da devlet yurdunda kalan öğrencilerin para ödüyor olması, bu harcamaların transfer harcaması olması özelliğini değiştirmez. Çünkü hizmetin piyasa cari fiyatlarının altında sunuluyor olması ya da çalışmayan öğrencilerin normalde piyasadan kredi bulamayacak olmalarına karşın devletin uygun faizli ve sonra geri ödemeli kredi vermesi, bu harcamalara transfer harcaması niteliği kazandırmaktadır. Burs şeklinde verilenler zaten transfer harcaması sayılmaktadır.

Devletin bu desteklerde bulunmasının en önemli sebebi, marjinal sosyal fayda ile marjinal sosyal maliyet eşitliğinin sağlanması suretiyle toplumsal refahın arttırmak istenmesidir. Olumlu dışsallık özelliği nedeniyle eğitimde marjinal sosyal fayda, marjinal özel faydadan fazladır. Bu mal ve hizmetlerde müdahale edilmezse tüketim olması gerekenden eksik düzeyde oluşmaktadır (Muter ve Diğ. 2016, s. 24). Çünkü piyasada oluşan fiyat, sosyal optimumu sağlayacak fiyattan yüksek olmaktadır. Bu durumda piyasada belirlenen yüksek ücreti ödeyemeyen kesim bu mal ya da hizmetten faydalanamayacaktır. Üniversite öğrencileri düzeyinde devletin müdahalesi, öğrencilerden harç alınmaması, burs-kredi imkânı sağlanması, devlet yurdu imkânı sağlanması vs. şekillerinde gerçekleşmektedir. Böylece beşeri sermayenin artırılması hedeflenmektedir.

3.4.3. Yiyecek Harcamaları

Harcama kalemleri içinde önemli kalemlerden biri yiyecek için yapılan giderlerdir. Öğrencilerin yarıdan fazlası 0-200 TL aralığında yiyecek harcaması yaptıklarını ifade etmektedir. Tablo-14'ten görülebileceği gibi öğrenciler en çok yemekhanede yemeği tercih etmektedir.

Tablo-13: Aylık Yiyecek Harcamalarına İlişkin Dağılım

Yiyecek Harcamaları (TL)	N.	%
0-100	174	27,8
101-200	239	38,1
201-300	133	21,2
301-400	46	7,3
401 ve üzeri	35	5,6
Toplam	627	100

Öğrencilerin yiyecek mekânları içerisindeki tercihleri incelendiğinde 1. tercih bakımından diğer seçeneklere nispeten en fazla orana sahip seçenek % 55,8 oranla yemekhanedir. 2. tercihler bakımından ise kantin % 58,2 ile en fazla orana sahiptir. Öğrenciler, 3. tercih olarak kafe/restoranı tercih etmektedir.

Tablo- 14: Öğrencilerin Yiyecek Mekânlarına İlişkin Tercihlerinin Dağılımı

	1. Tercihler		2. Tercihler		3. Tercihler	
	N.	%	N.	%	N.	%
Kafe/Restoran	210	33,5	99	15,8	318	50,7
Yemekhane	350	55,8	163	26	114	18,2
Kantin	67	10,7	365	58,2	195	31,1
Toplam	627	100	627	100	627	100

Yiyecek ve içecek fiyatlarına ilişkin öğrencilerin verileri incelendiğinde öğrencilerin %53,1'i Çorum İli içerisinde mevcut olan yiyecek ve içecek fiyatlarını uygun bulmamaktadır; uygun olduğu düşünenler % 23,6 oranındadır.

Tablo- 15: Öğrencilerin Yiyecek Fiyatlarına İlişkin Algısı

	N.	%
Kesinlikle Uygun	38	6,1
Uygun	110	17,5
Kararsızım	146	23,3
Uygun Değil	305	48,6
Kesinlikle Uygun Değil	28	4,5
Toplam	627	100

3.4.4. Diğer Harcamalar

Öğrencilerin ulaşım harcamaları incelendiğinde % 57,7'si 0-100 TL ulaşım harcama yapmaktadır. Bu da öğrencilerin genellikle toplu taşıma araçlarını tercih ettiğini göstermektedir. Diğer harcama düzeyleriyle birlikte incelendiğinde öğrencilerin % 92,3'ü en fazla 250 TL'ye kadar bir ulaşım maliyetine katlanmaktadır.

Tablo-16: Ulaşım ve Giyime İlişkin Aylık Harcamaların Dağılımı

	Ulaşım Harcaması		Giyim Harcaması	
	N.	%	N.	%
0-100	362	57,7	259	41,3
101-250	217	34,6	234	37,3
251-350	19	3	79	12,6
351-500	14	2,2	36	5,7
500 ve üzeri	15	2,4	19	3

Öğrencilerin giyim alışverişlerine ilişkin soruda harcama gruplarının dağılımı incelendiğinde en fazla orana sahip grup % 41,3 oranla 0-100 TL aralığına aittir. Öğrencilerin kent ekonomisine giyim alışverişleri dikkate alındığı takdirde 0-250 TL aralığında bulunan kısmı %78,6 orana sahiptir.

Çalışmamızda öğrenci harcamaları içindeki kalemlerde ağırlık; barınma, yiyecek, giyim ve ulaşım olarak sıralanabilir. Diğer çalışmalar, üniversitenin bulunduğu yere göre sıralamaların değişebildiğini göstermektedir. Örneğin Kaşlı ve Serel (2008) çalışmalarında en fazla harcama yapılan kalem, eğlence olarak bulunmuştur. Çalışmada bu harcamaları, giyim, ulaşım, internet kafe ve sonrasında barınma takip etmektedir. Acaroğlu ve Diğ. (2018) çalışmalarında da farklı bir sıralama görülmektedir. Öğrencilerin Eskişehir'de aylık yiyecek-içecek için 226,57 TL eğlence 148,90 TL, kırtasiye giderleri için 82,22 TL ve harcama yaptıkları belirtilmiştir. Alacahan ve Diğ.'nde (2018) ise çalışmamızla paralel şekilde öğrencilerin harcamalarındaki en çok payın barınma, sonrasında yiyecek gideri olduğu görülmektedir.

Bazı çalışmalar, diğer illerden gelen öğrencilerle o kentte yaşayan öğrenciler arasında harcama farklılıkları olduğunu da ortaya koymuştur. Örneğin Erilli'nin (2018) çalışmasında Sivaslı olmayan öğrencilerin oranı % 70,7'dir. Bu öğrencilerin Sivaslı olan öğrencilere göre beslenme için daha fazla harcama yaptıkları; buna karşılık Sivaslı öğrencilerin daha fazla giyim, ulaşım, haberleşme, sosyal aktivite ve diğer harcamalarının olduğu görülmüştür. Genel olarak bakıldığında Erilli'nin çalışmasında harcama sıralaması en çok barınma, beslenme, giyim ve sosyal aktivite olarak sıralanmaktadır.

Tablo-17: Kitap/Dergi, Kozmetik ve Sağlığa İlişkin Harcamaların Yıllık Dağılımı

	Kitap/Dergi			Kozmetik		Sağlık	
	N.	%		N.	%	N.	%
0-100	359	57,3	Yok	86	13,7	102	16,3
101-200	156	24,9	0-100	284	45,3	331	52,8
201-350	66	10,5	101-200	123	19,6	116	18,5
351-450	21	3,3	201-300	69	11	41	6,5
451 ve üzeri	25	4	300 ve üzeri	65	10,4	37	5,9

Öğrencilerin diğer bazı harcamalarını yıllık olarak vermeleri istenmiştir. Buna göre öğrencilerin % 57,3'ü 0-100 TL aralığında yıllık kitap/dergi harcaması, % 45,3'ü 0-100 TL aralığında yıllık kozmetik harcaması ve % 52,8'i 0-100 TL aralığında sağlık harcaması yapmaktadır. Öğrencilerin 13,7'si hiç kozmetik harcaması yapmadığını; % 16,3'ü de hiç sağlık harcaması yapmadığını bildirmiştir.

Bu üç harcama türünün de öğrenciler için gelirlerinde önemli yer tutan kalemler olmadığı görülmektedir. Harcama dilimlerinin orta noktaları harcama tutarı olarak kabul edilerek hesaplama yapıldığında öğrencilerin aylık yaklaşık 10 TL kitap/dergi harcaması yaptığı; 9,65 TL kozmetik harcaması ve 7,6 TL sağlık harcaması yaptığı anlaşılmaktadır.

Tablo- 18: Öğrencilerin Vakitlerini Değerlendirme Tercihleri

	1. Tercihler		2. Tercihler		3. Tercihler		4. Tercihler		5. Tercihler		6. Tercihler		7. Tercihler	
	N.	%	N.	%	N.	%	N.	%	N.	%	N.	%	N.	%
Kafe	138	22	120	19,1	154	24,6	107	17,1	47	7,5	46	7,3	15	2,4
Kütüphane	16	2,6	58	9,3	53	8,5	70	11,2	111	17,7	128	20,4	191	30,5
Kantin	23	3,7	172	27,4	122	19,5	121	19,3	86	13,7	67	10,7	36	5,7
Yurtta/Evde	373	59,5	70	11,2	70	11,2	55	8,8	36	5,7	10	1,6	13	2,1
Tiyatro/Sinema	14	2,2	44	7	74	11,8	114	18,2	164	26,2	158	25,2	58	9,3
AVM	38	6,1	129	20,6	134	21,4	113	18	100	15,9	89	14,2	24	3,8
Diğer	25	4	36	5,7	29	4,6	43	6,9	77	12,3	127	20,3	290	46,3

Ankete katılan öğrencilerin vakitlerini en çok nerelerde geçirdiklerini gözlemek amacıyla sıralama yapmaları istenmiştir. Tercihler arasında birinci sırada en çok tercih edilen seçenek %59,5 ile öğrencilerin yurtta ve evde vakitlerini değerlendirdikleridir. İkinci sırada en az tercih edilen seçenekler ise %2,2 oranla tiyatro ve sinema ile %2,6 oranla kütüphanedir. Öğrencilerin ikinci tercihi, sırasıyla kantin, AVM ve kafelerdir. Öğrencilerin yurtta/evde ve kantinde daha çok vakit geçirmeyi tercih etmelerinin nedeni, sosyal imkânların sınırlı olması ve mevcut olanların da öğrencilerin gelir düzeyine yeterince hitap etmemesi olabilir.

Zira tablo olarak verilmemekle birlikte anket sorularında yer alan bilgilere göre öğrencilerin % 61,6'sı tiyatro/sinema için 0-30 TL aralığında harcama yaptıklarını; % 87,9'u ise 0-100 TL aralığında spor harcaması yaptıklarını ifade etmektedir. Bu oranlar, kültürel ve sportif faaliyetler için çoğunlukla harcama yapılmadığını göstermektedir. Gelir düzeyi düşük öğrenciler için bu alanlara harcama yapmak ekstra bir maliyet gibi gözükmektedir. Ancak Gümüş ve Ekiz (2017) çalışmasında öğrencilerin kentte gördüğü en önemli eksiklik, sosyal ve kültürel etkinliklerin az olması olarak ifade edilmiştir. Yayar ve Diğ. (2017) çalışmalarında öğrencilerin yiyecek, konaklama, sağlık, ulaştırma, iletişim, kültür/eğlence, eğitim, giyim harcamalarının zorunlu; alkol, ev eşyaları, otel-restoran, şans oyunları ve spor harcamaları lüks harcamalar olarak

nitelendirdiklerini ortaya koymuştur. Öğrencilerin harcama ve vakit geçirme tercihlerinin kentlere göre değişiklik gösterebildiği ortadadır.

3.5.5. Toplam Harcamalar

Tablo-19'a göre ankete katılan öğrencilerin % 45,3 oranındaki kısmı 0-500 TL aralığında harcama yapmaktadır. Bu oranı % 41,6 oranıyla 500-1.000 TL arasındaki harcama aralığı takip etmektedir. Öğrencilerin % 86,9'u 0-1.000 TL aralığında harcama yapmaktadır.

Tablo-19: Öğrencilerin Aylık Harcama Düzeylerine İlişkin Dağılım

Aylık Harcama (TL)	N.	%
0-500	284	45,3
501-1.000	261	41,6
1001-1.500	55	8,8
1.501-2.000	11	1,8
2.001 ve üzeri	16	2,6
Toplam	627	100

Belirtilen bu harcama düzeylerine göre ortalama aylık ve toplam harcama düzeyi yaklaşık olarak tespit edilebilir. Hesaplama yapılırken her bir dilimin orta noktası dikkate alınmıştır. 2.000 ve üzeri dilimi için orta nokta 2.500 TL olarak hesaplamaya dâhil edilmiştir. Buna göre her bir dilimdeki orta nokta ile o dilimdeki öğrenci sayıları çarpılarak toplanmış ve toplam öğrenci sayısına bölünerek ortalama öğrenci harcaması bulunmuştur.

Öğrencilerin Çorum'da Gerçekleştirdiği Ortalama Aylık Harcama= $[(250*284)+ (750*261) + (1.250*55)+ (1.750*11)+ (2.500*16)] / 627 = \sim 630$ TL

Öğrencilerin toplam ortalama harcama düzeylerinin ankete katılan öğrenci sayısına oranlanması sonucu bir öğrencinin ortalama aylık harcaması 630 TL olarak bulunmuştur. Bu rakama göre İİBF lisans öğrenci sayısına göre yapılan hesaplamada İİBF öğrencilerinin ortalama aylık harcama rakamı, 2.096.010 TL'dir.

Eğitime devam edilen sürenin dokuz ay olduğu göz önüne alınırsa sadece İİBF öğrencilerinin Çorum'da gerçekleştirdikleri ortalama 9 aylık harcaması 18.864.090 TL olacaktır. Hesaplanan yaklaşık harcama rakamı, diğer öğrenciler için de geçerli olacak şekilde hesaplama genişletildiğinde yıllık (9 aylık) katkı 105 milyon TL'ye yaklaşmaktadır.

Ankette yer alan sorular ve ulaşılan bu ortalama rakam, Çorum içinde gerçekleşen harcamaları kapsamaktadır. Ankete öğrencilerin başka illerde ya da kendi illerinde ne kadar harcama yaptıklarının tespiti amacıyla da bir soru eklenmiştir.

Tablo-20: Öğrencilerin Çorum İli Dışında Yapmış Oldukları Aylık Harcamalara İlişkin Dağılım

Çorum Dışı Harcama (TL)	N.	%
0-100	158	25,2
101-200	166	26,5
201-300	125	19,9
301-400	68	10,8
401 ve üzeri	110	17,5
Toplam	627	100

Bu harcama düzeylerine göre yukarıda yapılan hesaplamalar tekrarlandığında öğrencilerin Çorum ili dışında yaptıkları aylık harcama tutarı 219 TL olarak hesaplanmaktadır. Hesaplama yapılırken her bir dilim orta noktası alınmış ve 401 ve üzeri dilimi için 450 TL hesaplamada kullanılmıştır.

Öğrencilerin Çorum İli Dışında Gerçekleştirdikleri Ortalama Aylık Harcama= $[(50*158)+ (150*166)+ (250*125)+ (350*68)+ (450*110)] / 627 = \sim 219$ TL

Anket sonucu, öğrenciler, ortalama 630 TL Çorum içinde; 219 TL Çorum dışında harcamaktadır. Bu durumda öğrencilerin aylık ortalama toplam harcaması 849 TL olmaktadır. Yakın yıllarda yapılan çalışmalarda bulunan rakamlarla tutarlıdır. Ortalama öğrenci harcamaları, Kılıç ve Oral (2017) tarafından 1.015 TL; Alacahan ve Diğ. (2018) tarafından 915,24 TL; Erilli (2018)

tarafından 845 TL; Acaroğlu (2018) tarafından barınma hariç 457,69 TL olarak tespit edilmiştir.

Öğrencilerin bazı harcamalarını Çorum dışında gerçekleştirmeleri sonucu oluşan 219 TL'lik sızıntının varlığı, öğrencilerin kente yaptıkları ekonomik katkının da azalması anlamına gelmektedir. Örneğin Dilek ve Diğ. (2017) Rize'de gerçekleştirdikleri çalışmalarında 241,5 TL harcama diğer il-ilçede gerçekleştirildiği; sızıntıda en büyük kalemi giyim-ayakkabının oluşturduğu tespit edilmiştir Çalışmamız il içindeki harcamalara odaklandığından sızıntı kalemlerini ve nerelere yöneldiğini vermemektedir. Ancak ekonomide yarattığı kayıp nedeniyle ayrıca araştırılması anlamlı olacaktır. Öğrenci başına 219 TL kaybın boyutları, İİBF düzeyinde 9 aylık yaklaşık 6,5 milyon TL'dir. Toplam öğrenci sayısına göre düşünüldüğünde 36 milyon TL'yi aşmaktadır. Hesaplanan rakamlar sızıntının tamamı için geçerlidir ve bu tutarların tamamını kente çekmek mümkün değildir. Ancak bu harcamaların bir kısmı kente çekilebilirse öğrencilerin ekonomik katkısı da artacaktır.

Tablo- 21: Öğrencilerin Genel Maliyetlere İlişkin Algısı

	N.	%
Kesinlikle Uygun	46	7,3
Uygun	145	23,1
Kararsızım	147	23,4
Uygun Değil	242	38,6
Kesinlikle Uygun Değil	47	7,5
Toplam	627	100

Öğrenci maliyetlerine ilişkin öğrencilerin algıları incelendiğinde maliyetlerin uygun olmadığına dair algıda toplam oran % 46,1 iken; uygun olduğunu düşünenlerin oranı %30,4'tür.

Barınma (Tablo-10) ve yiyecek maliyetlerinin uygunluğu (Tablo-15) konusunda da benzer oranların varlığı, öğrencilerin maliyetler bakımından genel olarak Çorum'da mevcut olan fiyatları uygun bulmadığı, ne uygun ne uygun değil olarak fikir beyan edenlerin de %20 civarında olduğu görülmektedir. Barınma, genel olarak neredeyse tüm çalışmalarda yüksek bulunmakla birlikte diğer çalışmalara bakıldığında öğrencilerin üniversitenin bulunduğu kente yönelik maliyet algılarının farklı olduğu görülmektedir. Örneğin Gönen'de yiyecek fiyatlarını normal bulanlar % 45,1; pahalı ve çok pahalı bulanlar % 52'dir. Ancak barınma maliyetleri çoğunluk tarafından pahalı olarak ifade edilmiştir. (Kaşlı ve Serel, 2008).

Eskişehir'de ise öğrencilerin % 52'si öğrenci maliyetlerinin normal olduğunu; % 60,9'u yiyecek maliyetlerinin normal olduğunu belirtmişlerdir. Ancak barınma maliyetleri bu kentteki öğrencilerin çoğu tarafından (% 63,7) yüksek bulunmaktadır (Acaroğlu ve Diğ., 2018). Gümüş ve Ekiz'in çalışmasında öğrenciler tarafından genel maliyetler ile yiyecek maliyetleri normal; barınma maliyeti daha yüksek bulunmaktadır. Bu açıdan maliyet olarak öğrenci gelir düzeyine daha çok hitap edecek konutların ve işletmelerin yaygınlaşması, "öğrenci kenti" algısını artırarak öğrencilerin tercihlerinde daha etkili olacaktır.

Öğrencilerin en çok harcama yaptıkları kalemler olan barınma ve yiyecek maliyetlerine yönelik algıları gibi genel maliyetlere ilişkin algılarında öğrencilerin gelir seviyelerinin etkili olduğu düşünüldükçe aşağıdaki hipotez sınanmıştır.

H2: Öğrencilerin Aylık Gelir Seviyesine Göre maliyetleri algılama düzeyleri arasında farklılık vardır.

H2a: Öğrencilerin Aylık Gelir Seviyesine Göre çorum ili genel maliyet algılama düzeyleri arasında farklılık vardır.

H2b: Öğrencilerin Aylık Gelir Seviyesine Göre yiyecek maliyetlerini algılama düzeyleri arasında farklılık vardır.

H2c: Öğrencilerin Aylık Gelir Seviyesine Göre barınma maliyetlerini algılama düzeyleri arasında farklılık vardır.

Tablo-22: Gelir Seviyelerine Göre Öğrencilerin Genel, Barınma ve Yiyecek Maliyetlerine Yönelik Algıları Arasında Farklılıklarının Belirlenmesine Dair Anova Testi Sonuçları

		N	\bar{X}	S	F	P	Anlamlı Farklılık (Tukey)
Çorum İli Genel Maliyet Algılama Düzeyi	0-500 TL	269	3,0000	1,06154	3,793	,005	1<4
	501-1000 TL	166	3,1867	1,12603			
	1001-1500 TL	70	3,2286	1,07907			
	1501-2500 TL	70	3,5286	,88008			
	2501 TL ve üzeri	52	3,2885	1,25771			
	Toplam	627	3,1579	1,08972			
Yiyecek	0-500 TL	269	3,1747	1,02358	2,995	,018	
	501-1000 TL	166	3,2229	,98705			
	1001-1500 TL	70	3,3714	,90364			
	1501-2500 TL	70	3,5286	,97388			
	2501 TL ve üzeri	52	3,5385	1,03775			
	Toplam	627	3,2791	1,00331			
Barınma	0-500 TL	269	2,7807	1,18772	4,032	,003	1<4
	501-1000 TL	166	3,0361	1,23530			
	1001-1500 TL	70	3,0571	1,06166			
	1501-2500 TL	70	3,2714	1,10232			
	2501 TL ve üzeri	52	3,2885	1,22613			
	Toplam	627	2,9761	1,19279			

Tablo-22’de katılımcıların aylık gelir seviyelerine göre maliyetleri algılama düzeyleri arasında anlamlı fark olup olmadığını tespit etmek amacıyla yapılmış olan Anova testi sonuçları görülmektedir. Tablo incelendiğinde farklı gelir seviyesine sahip öğrencilerin aylık gelir seviyesine göre yiyecek maliyetlerini algılama düzeyleri arasında $p<0,05$ anlamlılık düzeyinde farklılık olmadığı belirlenmiştir.

Ancak farklı gelir seviyesine sahip öğrencilerin aylık gelir seviyesine göre çorum ili aylık maliyet algı düzeyleri ile barınma maliyetlerini algılama düzeyleri arasında anlamlı farklılık bulunduğu belirlenmiştir. Çorum ili aylık maliyet algı düzeyi ile barınma maliyetlerini algılama düzeyi farklılık ortalamaları incelendiğinde 1501-2500 TL gelir seviyesine sahip öğrencilerin maliyetleri, diğer gruplara oranla daha uygun algıladıkları söylenebilir. Bu nedenle H2a ve H2c hipotezleri kabul edilirken H2b hipotezi reddedilmiştir.

Sonuç ve Tartışma

Öğrencilerin gelir düzeylerine bakıldığında 0-500 TL gelir elde eden öğrenci oranı % 42,9; 500-1000 TL gelir elde edenlerin oranı %26,5’tir. Gelirin elde edildiği kaynak olarak öğrencilerin % 40,5’i burs-kredi almakta; % 26,5’i ailesinden, % 21,2’si hem ailesinden hem devletten burs-kredi almaktadır. Öğrencilerin sadece % 3,7’si okul dışında çalışarak gelir elde etmektedir. 2016’da üniversite öğrencilerine verilen kredi miktarının 400 TL olduğu göz önüne alındığında öğrencilerin gelirlerinin önemli bir kısmının burs ve kredi ödemelerinden oluştuğu anlaşılmaktadır.

Öğrenci harcamalarına ilişkin dağılım gelir düzeyiyle orantılıdır. Yapılan hesaplama göre bir öğrencinin ortalama aylık harcaması 630 TL olarak bulunmuştur. Bu rakama göre İİBF lisans

öğrenci sayısına göre yapılan hesaplamada İİBF öğrencilerinin ortalama aylık harcama rakamı, 2,1 milyon TL'dir. Eğitime devam edilen sürenin dokuz ay olduğu göz önüne alınırsa sadece İİBF öğrencilerinin Çorum'da gerçekleştirdikleri ortalama 9 aylık harcaması 18.9 milyon TL olacaktır. Hesaplanan yaklaşık harcama rakamının, üniversitenin tüm öğrencileri için geçerli olduğu düşünülürse üniversitenin sadece öğrenci harcamalarıyla kente yıllık (9 aylık) katkısı 105 milyon TL'ye yaklaşmaktadır. Hitit Üniversitesi'nin gelişme ve büyüme trendini yükseltmesi, açığa çıkan bu katkının ilerleyen yıllarda daha da artmasına neden olacaktır.

Öğrenci sayısının çokluğu, doğal olarak toplam harcama düzeyini doğrudan etkileyen faktörlerden biridir. Bu açıdan üniversitelerin bulunduğu yöreye yıllık ekonomik etkisi, her üniversitedeki toplam öğrenci sayısına göre farklı çıkacaktır. Örneğin 56.317 öğrenciye sahip Sivas ilinde yıllık katkı, 480 milyon TL'ye yakın olarak hesaplanmıştır (Erilli, 2018). Sadece Isparta il merkezi için (21.475 öğrenci) 2009'da hesaplanan katkı, 81 milyon TL'dir (Akçakanat ve Diğ.,2010). 2012 yılında Erzurum'da öğrencilerin yıllık katkısı, 186.milyon TL'nin üzerinde hesaplanmıştır (Selçuk, 2012).

Öğrenci sayısı gibi niceliksel bir ölçüt, niteliksel verimlilikle ilgili doğrudan olumlu sonuçlar doğurmayabilir. Ancak salt kent ekonomisi açısından düşünüldüğünde kent nüfusu içinde dikkate değer bir oranda öğrenci sayısı, ekonomik canlanmayı sağlayacak bir unsurdur.

Çalışmanın ortaya koyduğu sonuçlardan bir diğeri, öğrencilerin Çorum ili dışında yaptıkları aylık harcamanın ortalama olarak 219 TL olmasıdır. Çoğu öğrenci il dışından geldiği için belirli bir miktarı kendi illerinde harcamaları doğaldır. Ancak diğer illerde harcadığı belirlenen aylık miktar, toplam harcamalarının yaklaşık 1/4'üdür. Öğrenciler, ihtiyaçlarını Çorum'a yakın illerden/ memleketlerinden karşılıyorsa bu sızıntının hangi kalemlerde yoğunlaştığının ayrıca araştırılarak bir kısmının kente yönlendirilmesinin yolları araştırılabilir.

Bu çalışmadan ortaya çıkan önemli sonuçlardan biri de, öğrencilerin çoğunlukla diğer illerden gelmeleridir. Diğer çalışmalarda yer alan veriler incelendiğinde o üniversitelerde de bu sonucun geçerli olduğu görülmektedir. Bu açıdan kentlerin sosyal, kültürel, vs. imkânları ile dışardan gelen öğrenciler için cazip ve avantajlı hale getirilmesi ile işletmelerin ve halkın öğrencilere yönelik tutumunun olumlu olması önemlidir.

Üniversitelerin yerel düzeyde kente yaptıkları ekonomik, sosyal ve kültürel çok yönlü katkının yerel aktörler tarafından öneminin anlaşılması, katkının devamlılığı açısından gereklidir. Bunun için öncelikle yerel yönetim birimlerinin üniversite ve öğrencilere yönelik sundukları hizmet çeşitliliği ve kalitesini geliştirmeleri beklenmelidir. Üniversiteye yönelik altyapı destekleri, öğrencilere yönelik ulaşım, sportif, kültürel faaliyetler ve sosyal etkinlikler gibi hizmetlere ağırlık verilmesi önerilebilir.

Yapılan bu çalışmalar, öğrencilerin gelirleri, harcama kalıpları ve düzeyleriyle ilgili bir fikir vermektedir. Bu açıdan işletmelerin üniversitedeki bölümleri de dikkate alarak staj ve yarı zamanlı çalışma gibi olanakları verimli bir şekilde öğrencilere sunmaları, hem işletmelere hem deneyim ve gelir olarak öğrencilere hem de üniversitelere fayda yaratacaktır. Her kentte üniversite kurulmasının üniversiteler açısından sonucu, hem nitelikli hem de fazla sayıda öğrenciyi kendilerine çekebilmek için önemli bir rekabet ortamının doğmasıdır. Üniversitelerin yerel ve özel aktörlerle kuracakları işbirliği, rekabetteki başarı düzeyini belirleyecek temel unsurlardan biridir. Bu açıdan harcama düzeyleri ve alanlarına ilişkin yapılan bu ve benzeri çalışmaların önemi, öğrencilerin kent ekonomisine katkısının azımsanamayacak boyutta olduğuna dikkat çekmektir. Üniversite öğrencilerinin talep ve eğilimlerinin daha geniş kapsamda yapılacak başka çalışmalarla belirlenmesi, taraflar açısından sağlayacağı olumlu katkılar nedeniyle önemsenmelidir.

Bu çalışma ve diğer çalışmalardaki verilerde ortaya konan öğrencilerin aylık gelirleri, gelirlerinin kaynağı ve harcama düzeyleri ile barınma tercihlerinin ilk sırasında devlet yurdunun alması gibi verilerden önemli çıkarımlar yapmak mümkündür. Öncelikle öğrencilerin kente yaptıkları ekonomik katkının büyük bir kısmında aslında devletin üniversite öğrencilerine barınma ve burs alanında verdiği teşviklerin payının çok büyük olduğu görülmektedir. Kısaca sosyal transfer harcamaları olarak nitelendirilen üniversite öğrencilerine yönelik karşılıksız ya da düşük bedelli

yardımlar, beşeri sermayeye doğrudan; kent ekonomisine dolaylı olarak olumlu katkı yapmaktadır. Devletin kent ekonomisine verdiği bu dolaylı katkı dışında belki daha da önemlisi, devlet üniversiteleri, yurtları ve öğrenci kredileri gibi teşvikler bu denli geniş tutulmasa toplum içinde üniversite eğitim bedelini karşılayabilecek öğrenci sayısının oldukça düşük kalma olasılığıdır.

Kaynakça

- Acaroğlu, H., Güllü, M., Seçilmiş, C. (2018). “Üniversite Öğrencilerinin Harcama Eğilimleri ve Bölge Ekonomisi ile Ekonomik İlişkileri: Eskişehir Örneği”, Ege Akademik Bakış, Cilt 18, Sayı 3, s. 507- 520.
- Akçakanat, T., Çarıkcı, İ., Dulupçu, M.A. (2010). “Üniversite Öğrencilerinin Buldukları İl Ekonomisine Katkıları ve Harcama Eğilimleri: Isparta 2003-2009 Yılları Örneği”, Süleyman Demirel Üniversitesi Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi, Sayı 22, s. 165-178.
- Alacahan, N.D., Akarsu, Y., Söylemez, S Y., Kılıç, F. (2018). “Çanakkale Onsekiz Mart Üniversitesi’nin Ekonomik Kalkınma Üzerindeki Etkisi: Biga Örneği”, Yönetim Bilimleri Dergisi, Cilt. 16, Sayı. 32, s. 345-364.
- Altuntaş, C.; Erilli N.A. (2015). ‘Cumhuriyet Üniversitesi’nin Sivas İli Ekonomisine Katkısı’, Siirt Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi İktisadi Yenilik Dergisi, Cilt 3, Sayı 1, Temmuz, s. 11-21.
- Aydın, A., Özel H., Ergün S., Aydoğan T. (2015). Bandırma İktisadi ve İdari Bilimler Fakültesi’nin Bandırma Ekonomisine Katkılarının Hesaplanması: 2014 Yılı Örneği, Dora Yayınevi, Bandırma.
- Beck, R., Elliott, D., Meisel, J., Wagner, M.(1995). “Economic Impact Studies of Regional Public Colleges and Universities”, Growth and Change, Vol. 26, s. 245-260
- Binici F.Ö.; Koyuncu B. (2015). ‘Üniversite Öğrencilerinin 2012-2013 Harcamalarının Bitlis Ekonomisine Katkısının İncelenmesi’, Bitlis Eren Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt 4, Sayı 1, s: 113-126.
- Bollen, K. A. (1989). Structural Equations With Latent Variables, John Wiley & Sons Inc., New York, USA.
- Büyükdoğan, B.; Afşar B. (2012). ‘Üniversite Öğrencilerinin Öğrenim Gördükleri Şehre Ekonomik Katkıları: KTO Karatay Üniversitesi Örneği’, OPUS, Sayı 3, s. 28-43.
- Çalışkan, Şadan (2010). Üniversite Öğrencilerinin Harcamalarının Kent Ekonomisine Katkısı (Uşak Üniversitesi Örneği), Elektronik Sosyal Bilimler Dergisi, C.9, S.31, s. 169-179.
- Çayın, M.; Özer H. (2015). ‘Üniversitelerin İl Ekonomisine Katkısı ve Öğrencilerin Tüketim Yapısı: Muş İli Alparslan Üniversitesi Örneği’, Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt 30, Sayı 2, s. 131-147.
- Demireli C.; Taşkın, E. (2013). Üniversite Öğrencilerinin Buldukları Şehre Ekonomik Katkıları: Kütahya İl Merkezi Örneği, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, Sayı 37, s. 321-328.
- Dilek, Ö., Mirasedoğlu, U., Cihan, K. A., Bayrak; A.Z. (2017). “Recep Tayyip Erdoğan Üniversitesi Fındıklı Uygulamalı Bilimler Yüksekokulu Öğrencilerinin İlçe Dışı Harcama Sızıntılarının Tespiti ve İktisadi Sonuçları” Balkan Sosyal Bilimler Dergisi, Cilt 6, Sayı 12,s. 95-113.
- Erilli, Necati Alp (2018). “Üniversite Öğrencilerinin Buldukları İl Ekonomisine Katkıları: Cumhuriyet Üniversitesi Örneği”, Uluslararası Ekonomi, İşletme ve Politika Dergisi, 2 (1), s. 79-96.

- Erkekoğlu, Hatice (2000). “Bölge Üniversitelerin Yerel Ekonomiye Katkıları: Sivas Cumhuriyet Üniversitesi Örneği”, Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 16, s. 211-230.
- Gültekin, N., Çelik, A., Nas, Z. (2008). “Üniversitelerin Kuruldukları Kente Katkıları”, Elektronik Sosyal Bilimler Dergisi, s. 264-269.
- Gümüş, N., Ekiz, N. (2017). “Üniversite Öğrencilerinin Tüketim Harcamalarının Şehir Ekonomisine Katkısının Belirlenmesi: Kastamonu İlinde Bir Araştırma”, Kastamonu Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt 17, Sayı 3, 99-116.
- Hair, J.F., Anderson, R.E., Tatham, R.L., Black, W.C., (1998). Multivariate Data Analysis, Englewood Cliffs, NJ: PrenticeHall.
- Işık, Şevket (2008). “Türkiye’de Üniversitelerin Kentleşme Üzerine Etkileri”, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt:10, Sayı:3, s. 159-181.
- Kaşlı, M., Serel, A. (2008). “Üniversite Öğrenci Harcamalarının Analizi ve Bölge Ekonomilerine Katkılarını Belirlemeye Yönelik Bir Araştırma”, Yönetim ve Ekonomi, 15/2, s. 99-113.
- Kılıç, R., Oral, M. (2017). “Meslek Yüksekokullarının Buldukları Yerleşim Yerlerindeki Ekonomik Etkileri: Elmalı Örneği”, Journal of Current Researches on Business and Economics, 2017, 7 (1), s. 79-94.
- Koç, Neslihan (2016). “Government Expenditure Analysis for Budget Periods between 2006-2014 in Turkey”, in 2016 Socio-Economic Strategies (edt: Gökbunar A.R., Kovancılar, B., Duramaz, S.) s. 21-36.
- Korkmaz, Özge (2015). “Üniversite Öğrencilerinin Harcamalarının İl Ekonomisine Katkısı: Bayburt Üniversitesi İktisadi ve İdari Bilimler Fakültesi Öğrencileri Üzerine Bir Analiz”, Atatürk Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt 29, Sayı 2, Mart, s. 233-250.
- Muter, N.B., Çelebi, A.K., Sakınç, S. (2016). Kamu Maliyesi, Emek Mastbaası, Manisa.
- Nakip, Mahir. (2003). Pazarlama Araştırmaları Teknikler ve (Spss Destekli) Uygulamalar, Seçkin Yayıncılık, Ankara.
- Selçuk, Gökalp N. (2012). “Atatürk Üniversitesi Öğrencilerinin Harcamalarının Analizi ve Erzurum Ekonomisine Katkısı”, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, s. 317-330.
- Soysal, A., Bakan S., Özçalıcı M., Kaymaz Y., Söylemez C. (2012). “Kilis 7 Aralık Üniversitesi Öğrencilerinin Kilis Ekonomisine Katkısı: 2011-2012 Eğitim-Öğretim Yılı Örneği”, SÜ İktisadi ve İdari Bilimler Fakültesi Dergisi, s. 262-276.
- Steinacker, Annette (2005). “The Economic Effect of Urban Colleges on their Surrounding Communities” Urban Studies, Vol. 42, No. 7, 1161– 1175.
- Şahbudak, E., Öztürk, M. (2017). “Üniversite-Kent Etkileşimi Bağlamında Sivas’ta Cumhuriyet Üniversitesi Algısı”, CÜ Sosyal Bilimler Dergisi, Cilt: 41, Sayı: 1. s. 45-62.
- Tösten R., Anık S.; Kayan M.S. (2016). “Siirt Üniversitesi Öğrenci Profili ve Harcama Analizi”, Siirt Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 6-7, s. 41-58.
- Ulusoy, Ahmet (2017). Maliye Politikası, Umuttepe Yayınları, Kocaeli.
- Yarar R., Demir, D. (2013). “Gaziosmanpaşa Üniversitesinin Tokat İli Ekonomisine Etkisi”, Akademik Araştırmalar ve Çalışmalar Dergisi, Yıl 5, Sayı 8, Mayıs, s. 106-112.
- Yayar, R., Karanfil, N., Şeker H. (2017). “The Econometric Analysis of Student Expenditures: A Case Study of Amasya University”, Business and Economics Research Journal, Volume 8 Number 2, s. 167-181.

Research Article

Üniversite Öğrenci Harcamalarının Kent Ekonomisine Katkısı: Hitit Üniversitesi İktisadi ve İdari Bilimler Fakültesi Öğrencileri Üzerine Bir Analiz

Contribution of University Student Expenditures to Urban Economy: An Analysis on the Students of Hitit University Faculty of Economics and Administrative Sciences

Neslihan KOÇ

Dr.Öğr.Ü. Hitit Üniversitesi İktisadi İdari Bilimler Fakültesi

neslihankoc@hitit.edu.tr

<https://orcid.org/0000-0002-7722-6978>

EXTENSIVE SUMMARY

Except for their basic functions of education and research, the side functions of universities are accepted due to their contributions to social and cultural mobility, local and regional development. The existence of a university and the role of universities in the production process create political, demographic, cultural, economic and social impacts resulting from the externalities of production or consumption. The economic impact can be defined as the difference between the current economic activity in the region with a university and the level that would exist if there was no university.

The economic impact of the universities and the employment caused either directly or indirectly, arising from the institutional expenses of the university and the spending of students and visitors. The administrative and academic staff working at the university create a direct employment contribution. The indirect employment contribution is a positive increase in employment resulting from the development of production areas of the sectors that provide products and services for universities and student expenditures.

Institutional expenditures consist mostly of the employment cost of the universities and recurring expenditures such as the purchase of products and services. The production factors that these expenditures are made will spend a significant part of their income in that region. These *recurring expenditures* made by the university (real expenditure) create a flow of expenditure and income within that region. As it is known, the situation that a public expenditure creates a larger increase in income than itself is called the multiplier effect. In this respect, more than the public spending of the university due to the marginal consumption trend in the economy is reflected in the local economy as income growth.

Expenditures of students that made as partially homogeneous units in terms of age, income level, and consumption habits, contribute to the region's economy by creating demand for certain industries such as housing, transportation, cafe/restaurant. The student expenditures made by visitors due to registering and graduation periods are also included in the economic impact created by the universities.

Regional input-output analysis can be used for measuring the economic contribution of universities to the city and their regional impact radius. This analysis can be carried out by

determining the university's expenditure on products and services, the salary payments, and the expenditures made by students. In fact, the combination of all three analyzes will determine the total contribution of the university. However, this study was limited to student expenditures and only the spending levels and expenditure items of students at Hitit University's Faculty of Economics and Administrative Sciences were examined. The aim is to demonstrate the economic impact of the university on the local economy, and the income size of an external workforce in the city.

The survey was conducted in the academic year of 2017-2018 and students were asked to take into account the expenditures of the previous year. By considering the weight of the relevant department in the present, a total of 637 students were surveyed in order to determine the number of students to be included in the sampling. Among these surveys, 627 of them were decided to be suitable upon examinations and were analyzed by the SPSS program.

According to the study, 12.4% of the students stay with their family. This percentage shows that the majority of students from other cities prefer Çorum for university education. The important result observed upon literature scanning and which appeared to be similar to this study is the number of students coming from other provinces for university education is generally very high. In this respect, it is important that the attitude of enterprises and the local society towards the students is positive, and making cities attractive and advantageous for the students from other cities with opportunities such as social, cultural etc.

Students from other cities often stay in state dormitories (60%). The second preference of students in housing is the homes for rent, and the next preference is to stay in private dormitories. In many studies examined in the literature, it is seen that if there is a state dormitory in the city, the students' first preference of housing is to stay in state dormitories, which is similar to this study.

In the study, it was determined that there is a difference according to gender in the amount of housing and housing expenditure. Although the first choice of male students is a state dormitory, the choice of house rental is also higher than female students. The majority of female students prefer state dormitories.

The majority of the students in the survey obtain their income from their families and scholarships or loans they receive from the state. 40.5% of the students' only income to finance their expenditures is either the scholarship or student loans they receive from the state. The opportunities for unpaid or low-cost student loans and scholarships are classified as social transfer expenditures. The most important reason for the government to provide these supports is to ensure that those who cannot pay the price in the market can receive a university education.

In this study, housing, food, clothing, and transportation are the main reasons for student expenditures. Other studies show that rankings can vary according to the location of the university.

When the students were asked where they spend their free time in the city, it is understood that most of the students spend their free time in homes or dormitories, and they spend the least of their time in theatre, cinema or libraries. The second choice of students is university canteen, shopping malls, and cafes respectively. The reason why students prefer to spend more time at the dormitory/home and in the canteen can be the fact that social opportunities are limited and existing ones do not adequately address the income level of students. When compared with other studies, it can be seen that the expenditure and time-spending preferences of the students may depend from city to city.

In order to determine how much students spend on a monthly average, the origin-point of expenditure percentiles in the study is multiplied and summed with the number of students in the relevant percentile and divided with the total number of students. Accordingly, the average monthly expenditure of a student in Çorum was found as 630 TL. According to this figure, the

undergraduate students of the Faculty of Economics and Administrative Sciences spends 2,1 million TL annually. And It is estimated that the duration of education is nine months and it is spent 18,9 million TL annually. When the duration of education is considered as nine months, it is found that they spend 18,9 million TL annually. Also, the annual contribution of the university with all its university students' expenditures is estimated to be 105 million TL.

A quantitative measure, such as the number of students, may not have direct positive results regarding qualitative efficiency. However, considering only in terms of the urban economy, the number of students in the city population is a factor that will provide economic revival.

The other result of the study is that the students spend 219 TL outside Çorum. In this case, the average monthly expenditure of a student is found to be 849 TL. The existence of this leak as a result of students' spending outside of Çorum means that the economic contribution of the students to the city is reduced by approximately 36 million TL annually. Although it is not possible to draw this amount to the city because of the students coming from other cities, drawing some of the amounts will increase the economic contribution of the student.

Students think that housing and food costs and the general prices available in Çorum are not suitable for them. Although the housing cost is generally high in almost all studies, when the other studies in the literature are examined, it is seen that students' perception of cost in the city where the university is located is different. In this respect, dissemination of residences and businesses that will appeal more to the student income levels in terms of cost and increase the perception of "city of students".

In the study, According to the results of the analysis which was made by thinking that monthly income levels are effective in cost perceptions of students, it was determined that there was no difference between the levels of perception of food costs according to the monthly income level of the students with different income levels. However, it was also determined that there is a significant difference between the perception of general cost and housing costs in Çorum province. Students with an income level of 1,500 TL or above find the costs of housing and housing more affordable than others.

In terms of continuity of contribution, it is necessary that local actors in the city understand the importance of the economic, social and cultural contribution of universities to the city at local levels. For this, first of all, local government units should be expected to improve the quality and variety of services they offer to the university and students. It can be suggested to prioritize services such as infrastructure support for the university, transportation, sports, cultural activities, and social activities for students.

These studies give an idea of the students' income, spending patterns and levels. In this respect, by taking into account the departments of the universities and enterprises, internship and part-time work opportunities which efficiently provided for students will benefit both businesses as revenue and students as experience as well as benefiting universities. The result of opening a university in each city in the aspect of universities is, an important competitive environment to emerge for attracting both qualified and large number of students. The cooperation of universities with local and private actors is one of the basic factors that will determine the level of success in competition. In this respect, the importance of these and similar studies on expenditure levels and areas is to draw attention to the fact that the contribution of the students to the city economy is not to be underestimated. Determination of the demands and tendencies of university students by further studies should be considered due to the positive contributions of all parties.

It is possible to make important inferences on findings such as monthly incomes of the students which presented in the findings of this study and other studies, the source of income and expenditure levels, and that students' first preference of housing is staying at state dormitories. First of all, some of the contribution of university students to the city is indirectly related to the state due to the benefits given to students for housing and scholarship. Unpaid or low-cost benefits

for university students, who are considered to be social transfer expenditures, contribute to human capital directly and contribute to the city economy indirectly. In this respect, if the benefits such as state universities, dormitories, and student loans are not occurring widely, it can be said that the number of students who can meet the cost of university education in the society can be quite low.