
  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

Gelir, Harcama ve Tasarruf ve Mutluluk İlişkisi: Türkiye Örneği  
	
  

Özet	
  

Marmara	
  Üniversitesi	
  İktisat	
  Fakültesi	
  öğretim	
  üyesi	
  Doç.	
  Dr.	
  Devrim	
  Dumludağ’ın	
  yürütücüsü	
  olduğu,	
  
Marmara	
   Üniversitesi	
   Bilimsel	
   Araştırma	
   Projesi	
   birimi	
   tarafından	
   desteklenen,	
   İstanbul	
   Üniversitesi	
  
öğretim	
   üyesi	
   Yrd.	
   Doç.	
   Dr.	
   Özge	
   Gökdemir	
   ve	
   Rotterdam	
   Erasmus	
   Üniversitesi	
   öğretim	
   üyesi	
  
Ordinaryüs	
  Prof.	
  Dr.	
  Ruut	
  Veenhoven’ın	
  katkı	
  verdikleri,	
  saha	
  araştırmasını	
  Hipotez	
  Araştırma	
  Şirketinin	
  
yürüttüğü,	
   Türkiye’de	
   harcama,	
   gelir,	
   tasarruf	
   ve	
   mutluluk	
   düzeyleri	
   arasındaki	
   ilişkiyi	
   inceleyen	
  
araştırma	
  projesi	
  bulgularının	
  analizi	
  tamamlandı.	
  	
  

Araştırma	
  bulgularına	
   göre	
  para	
  harcamanın	
  mutluluk	
  üzerinde	
  olumsuz	
   etkiye	
  neden	
  olduğu	
  ortaya	
  
çıktı.	
  Para	
  harcamak	
  insanları	
  mutsuz	
  ederken,	
  tasarruf	
  etmek	
  ise	
  tam	
  tersine	
  mutlu	
  ediyor!	
  

Toplam	
   harcamaların	
   yanı	
   sıra,	
   alt	
   tüketim	
   kategorilerine	
   yapılan	
   harcamaların	
   mutluluk	
   üzerindeki	
  
etkisi	
  de	
  incelenmiştir.	
  37	
  tüketim	
  kalemine	
  ve	
  12	
  tüketim	
  kategorisine	
  yönelik	
  harcamaların	
  mutluluk	
  
üzerindeki	
   etkisinin	
   incelendiği	
   regresyon	
   analizlerinde;	
   dışarıda	
   yemek,	
   otel	
   (tatil)	
   harcamaları	
   ve	
  
iletişime	
   yönelik	
   harcamaların	
   mutluluğu	
   olumlu	
   etkilediği	
   haneye	
   yönelik	
   harcamaların,	
   finansal	
  
ödemelerin,	
  ulaşıma	
  yapılan	
  harcamaların	
   ise	
  mutluluğu	
  olumsuz	
  etkilediği	
   saptanmıştır.	
  Öte	
  yandan	
  
pek	
   çok	
   tüketim	
  maddesine	
   yapılan	
   harcamalar	
   ile	
   mutluluk	
   arasında	
   istatistiksel	
   olarak	
   anlamlı	
   bir	
  
ilişki	
  bulunmamıştır.	
  

Araştırmada	
   gelirin	
   mutluluk	
   üzerinde	
   olumlu	
   etkiye	
   neden	
   olduğu,	
   borçlanmanın	
   ise	
   mutluluğu	
  
olumsuz	
  etkilediği	
  görülmüştür.	
  	
  

Gayrimenkul	
   sektörünün	
   oldukça	
   ilgi	
   gördüğü	
   bir	
   dönemde	
   ev	
   sahibi	
   olmanın	
   mutluluk	
   üzerinde	
  
istatistiksel	
  olarak	
  anlamlı	
  ve	
  olumlu	
  bir	
  etkisinin	
  olduğu	
  saptanmıştır.	
  	
  

Son	
   olarak	
   varlıkların	
  mutluluğa	
   etkisi	
   incelenmiş	
   ve	
   tüm	
   katılımcılar	
   için	
   vadesiz	
  mevduat	
   hesabına	
  
sahip	
   olmanın	
   mutluluk	
   üzerinde	
   istatistiksel	
   olarak	
   anlamlı	
   ve	
   olumlu	
   bir	
   etkiye	
   neden	
   olduğu	
  
gözlenmiştir.	
  	
  	
  

Bilindiği	
   üzere	
   istatistikler	
   Türkiye’de	
   gelirimize	
   oranla	
   çok	
   fazla	
   tükettiğimizi	
   ve	
   buna	
   karşılık	
   az	
  
tasarruf	
  ettiğimizi	
  göstermektedir.	
  Bu	
  araştırma	
  ihtiyacımız	
  olan	
  tasarruf	
  artışının	
  ekonomik	
  büyümeye	
  
olumlu	
   etkisinin	
   yanı	
   sıra	
   bireylerin	
   mutluluğunu	
   da	
   arttırdığını	
   gösteren	
   ulusal	
   literatürdeki	
   ilk	
  
çalışmadır.	
  Gelişmiş	
  ülkelerde	
  hükümetlerin	
  vatandaşlarının	
  mutluluğunu	
  arttırmaya	
  yönelik	
  politikalar	
  
oluşturma	
  gayreti	
  içinde	
  olduğu	
  bir	
  dönemde	
  Türkiye’de	
  tasarruf	
  arttırmaya	
  yönelik	
  politikalar	
  sadece	
  
büyüme	
  açısından	
  değil	
  aynı	
  zamanda	
  mutluluğu	
  arttırması	
  açısından	
  da	
  büyük	
  önem	
  taşıyacaktır.	
  

	
  

Türkiye	
  Ekonomisi,	
  Orta	
  Gelir	
  Tuzağı	
  ve	
  Mutluluk	
  

Türkiye	
   ekonomisinin	
   orta	
   gelir	
   tuzağından	
   çıkmaya	
   çalıştığı	
   bir	
   süreçte	
   sıcak	
   para	
   girişi	
   gibi	
   dış	
  
kaynaklar	
  yerine	
  daha	
  güçlü	
  bir	
  kaynak	
  olan	
  iç	
  tasarrufları	
  arttırmak	
  sağlıklı	
  bir	
  ekonomik	
  büyüme	
  için	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

büyük	
   önem	
   taşımaktadır.	
   Rakamlar	
   ise	
   (TÜİK’in	
   revizyonu	
   öncesine	
   kadar)	
   Türkiye’de	
   milli	
   gelire	
  
oranla	
   çok	
   fazla	
   tükettiğimizi	
   buna	
   karşılık	
   ise	
   az	
   tasarruf	
   ettiğimizi	
   göstermekteydi.	
   Yakın	
   zamanda	
  
Avrupa’daki	
   bazı	
   gelişmiş	
   ülkelerde	
   milli	
   gelirin	
   yüzde	
   50’si	
   tüketime,	
   yüzde	
   25’i	
   ise	
   tasarrufa	
  
dönüşürken;	
  Türkiye’de	
  bu	
  oranlar	
  yaklaşık	
  yüzde	
  70’e	
  yüzde	
  13’ler	
  civarında	
  idi.	
  	
  

(Gelir	
   dağılımındaki	
   adaletsizliklerin	
   yarattığı	
   özel	
   durumu	
   dışarıda	
   tutarsak)	
   “Ülke	
   olarak	
   neden	
  
gelirimizin	
  büyük	
  bir	
  kısmını	
  tüketiyoruz?”	
  sorusu	
  çoğu	
  zaman	
  gündemin	
  üst	
  sıralarında	
  yer	
  almaktadır.	
  
Hükümetler	
   son	
   dönemde	
   vergileri	
   arttırarak,	
   taksit	
   sınırlaması	
   getirerek,	
   kredi	
   limitlerine	
  
müdahalelerde	
   bulunarak	
   ve	
   zorunlu	
   bireysel	
   emeklilik	
   sistemi	
   gibi	
   araçları	
   kullanarak	
   tasarrufları	
  
arttırmaya	
  çalışmaktadırlar.	
  	
  

Bu	
   çalışmada	
   ise	
   büyümenin	
  motoru	
  olan	
   tasarrufların	
   insanları	
  mutlu	
   eden	
  özelliği	
   ortaya	
   çıkmıştır.	
  	
  
Uluslararası	
   literatürde	
   gelirin	
   ve	
   tasarrufun	
  mutluluk	
   üzerindeki	
   olumlu	
   etkisi	
   Türkiye	
   örneğinde	
   de	
  
görülmüştür.	
  	
  

	
  

Yöntem	
  

Bu	
  projede	
  Türkiye’de	
  12	
  bölgede	
  gerçekleştirilen	
   (TÜİK	
  düzey	
  2)	
   ve	
  3008	
  kişiye	
  uygulanan	
  anket	
   ile	
  
tüketime	
   yönelik	
   harcamaların,	
   gelirin,	
   tasarrufların	
   ve	
   (finansal)	
   varlıklara	
   sahip	
   olmanın	
   mutluluk	
  
üzerindeki	
  etkisi	
  incelenmiştir.	
  	
  

Ankette	
   ayrıca	
   sosyo-­‐ekonomik	
   ve	
   sosyo-­‐demografik	
   özellikler,	
   kişisel	
   karakter	
   özellikleri,	
   finansal	
  
durum	
  ve	
  sosyal	
  karşılaştırmaların	
  etkisi	
  de	
  yer	
  almaktadır.	
  Bulgular	
  TÜİK	
  hane	
  halkı	
  tüketim	
  verileri	
  ile	
  
karşılaştırılmış	
  ve	
  tablo	
  1’den	
  görülebileceği	
  üzere	
  tüketim	
  kalemlerinin	
  dağılımının	
  her	
  iki	
  örneklemde	
  
de	
  benzer	
  olduğu	
  görülmüştür.	
  	
  

Tablo	
  1.	
  Harcamaların	
  Tüketim	
  Kategorilerine	
  Dağılımı	
  2015	
  yılı	
  için	
  	
  
Tüketim	
  Kategorileri	
   TÜİK	
  veri	
  seti	
   Araştırma	
  veriş	
  eti	
  	
  

Gıda ve alkolsüz içecekler 20.20	
   21.24	
  
Alkollü içecekler, sigara ve tütün 4.17	
   6.46	
  
Giyim ve ayakkabı 5.19	
   4.25	
  
Konut ve kira 26.04	
   25.54	
  
Mobilya, ev aletleri ve ev bakım hizmetleri 6.14	
   7.98	
  
Sağlık 2.00	
   1.10	
  
Ulaştırma 16.97	
   9.01	
  
Haberleşme 3.65	
   5.25	
  
Eğlence ve kültür 2.87	
   6.12	
  
Eğitim hizmetleri 2.17	
   2.34	
  
Lokanta ve oteller 6.35	
   6.81	
  
Çeşitli mal ve hizmetler 4.25	
   3.90	
  

	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

Çalışmada	
  temel	
  olarak	
  37	
   tüketim	
  kalemine	
  yönelik	
  yapılan	
  harcamaların	
  mutluluk	
  üzerindeki	
  etkisi,	
  
TÜİK	
   hane	
   halkı	
   anketinde	
   yer	
   alan	
   12	
   temel	
   tüketim	
   kategorisine	
   yönelik	
   harcamaların	
   mutluluk	
  
üzerindeki	
  etkisi,	
  hane	
  halkı	
  gelirinin	
  ve	
  tasarruf	
  düzeylerinin	
  mutluluk	
  üzerindeki	
  etkisi	
  ve	
  son	
  olarak	
  
varlıklara	
  yönelik	
  harcamaların	
  mutluluk	
  üzerindeki	
  etkisi	
  incelenmektedir.	
  	
  

Tüm	
   katılımcılar	
   için	
   yapılan	
   analizlerin	
   yanı	
   sıra	
   kadın-­‐erkek;	
   gelir	
   ve	
   yaş	
   gruplarına	
   yönelik	
   ayrıntılı	
  
analizler	
  de	
  yapılmıştır.	
  	
  

	
  

Mutluluk	
  nasıl	
  ölçülüyor?	
  

Mutluluğun	
  hemen	
  herkesin	
  peşinde	
  koştuğu	
  ve	
  hayatta	
  ulaşılmak	
  istenen	
  nihai	
  hedef	
  olduğu	
  fikri	
  pek	
  
çok	
   kişi	
   tarafından	
   paylaşılmaktadır.	
   Ancak	
   iş	
   mutluluk	
   ölçümüne	
   geldiğinde	
   kuşkucu	
   bir	
   yaklaşım	
  
devreye	
   girmektedir.	
  Özellikle	
  mutluluğun	
   tek	
   bir	
   tanımının	
  olmaması	
   pek	
   çok	
   insan	
   için	
  mutluluğun	
  
ölçülemeyeceği	
  görüşünün	
  benimsenmesine	
  neden	
  olmaktadır.	
  	
  

Oysa	
   1950’lerden	
   bu	
   yana	
   başta	
   A.B.D.	
   olmak	
   üzere	
   pek	
   çok	
   ülkede	
   “mutluluk”	
   anketler	
   üzerinden	
  
ölçülmektedir.	
   Türkiye’de	
   ise	
   2003	
   yılından	
   itibaren	
   TÜİK	
   tarafından	
   uygulanan	
   yaşam	
  memnuniyeti	
  
anketleri	
   ile	
   düzenli	
   olarak	
   mutluluk	
   düzeyi	
   ölçülmekte	
   ve	
   bulgular	
   her	
   yıl	
   kamuoyu	
   ile	
  
paylaşılmaktadır.	
   2003	
   öncesi	
   için	
   (her	
   yıl	
   için	
   olmasa	
   da)	
   uluslararası	
   kurumlar	
   tarafından	
   yapılan	
  
çalışmalarda	
  Türkiye’ye	
  yönelik	
  mutluluk	
  verileri	
  bulunabilmektedir.	
  Birleşmiş	
  Milletler	
  desteği	
  ile	
  2012	
  
yılından	
  bu	
  yana	
  düzenli	
  olarak	
  yayınlanan	
  “Dünya	
  Mutluluk	
  Raporu”	
  verilerine	
  göre	
  2017’de	
  Türkiye	
  
5.5	
  mutluluk	
  düzeyi	
  ile	
  156	
  ülke	
  arasında	
  70.	
  sırada	
  yer	
  almaktadır.1	
  	
  

Anketlerde	
   mutluluk	
   ve	
   yaşam	
   memnuniyeti	
   olarak	
   ifade	
   edilen	
   öznel	
   iyi	
   oluş	
   soruları	
   genellikle	
  
“Hayatınızı	
   bir	
   bütün	
   olarak	
   değerlendirdiğinizde	
   bu	
   günlerde	
   genel	
   olarak	
   yaşamınızdan	
   ne	
   kadar	
  
memnunsunuz?”	
   (yaşam	
   memnuniyeti)	
   veya	
   “Bugünlerde	
   ne	
   kadar	
   mutlusunuz”	
   (mutluluk)	
   gibi	
  
sorularla	
  ölçülmektedir.	
  	
  

Peki	
   mutluluk	
   verileri	
   güvenilir	
   midir?	
   İnsanlar	
   mutluluklarını	
   doğru	
   beyan	
   edebilirler	
   mi?	
   Yapılan	
  
çalışmalarda,	
   özellikle	
   psikoloji	
   ve	
   davranışsal	
   iktisat	
   alanında	
   çalışanlar	
   arasında,	
   insanların	
   kendi	
  
mutluluk	
  düzeylerini	
  değerlendirebileceklerini	
  ve	
  bunu	
  sağlıklı	
  bir	
   şekilde	
  beyan	
  edebilecekleri	
  ortaya	
  
konmuştur.	
   Çeşitli	
   uluslararası	
   kuruluşlar	
   tarafından	
   bazı	
   anketlerin	
   (GSS,	
   BHS,	
  GSOEP,	
  Gallup	
  World	
  
Poll	
   gibi)	
   her	
   yıl	
   düzenli	
   olarak	
   aynı	
   kişilere	
   uygulanıyor	
   olması	
   ölçümün	
   ciddiye	
   alınmasını	
  
sağlamaktadır.	
   Aynı	
   bireylerin	
   düzenli	
   olarak	
   her	
   yıl	
   mutluluk	
   sorusuna	
   cevap	
   vermeleri	
   zaman	
  
içerisinde	
  tutarlılık	
  sorununu	
  ortadan	
  kaldırırken,	
  mutluluk	
  rakamlarının	
  gelişmişlik	
  düzeyleri	
  açısından	
  
da	
  (örneğin	
  Zimbabwe	
  ve	
  İsviçre	
  karşılaştırması)	
  ülkeler	
  arasında	
  tutarlılık	
  sağladığı	
  görülmektedir.	
  	
  

	
  

	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1	
  Türkiye	
  için	
  Gallup	
  skorunun	
  TÜİK’in	
  10’luk	
  ölçeğe	
  çevrilmiş	
  mutluluk	
  skorunun	
  (yaklaşık	
  6.4)	
  oldukça	
  altında	
  
kaldığı	
  görülmektedir.	
  	
  	
  	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

Türkiye’de	
  mutluluk	
  rakamları	
  

Bu	
  araştırmada	
  “yaşam	
  memnuniyeti”	
  sorusu	
  ile	
  şu	
  şekilde	
  sorulmuştur:	
  

Bir	
  bütün	
  olarak	
  değerlendirdiğinizde	
  hayatınızdan	
  ne	
  kadar	
  memnunsunuz?	
  0	
  hiç	
  memnun	
  değilim	
  10	
  
çok	
  memnunum	
  olmak	
  üzere	
  0	
  ile	
  10	
  arasında	
  bir	
  puan	
  verir	
  misiniz?	
  

0	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  2	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  3	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  4	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  5	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  6	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  8	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  9	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  10	
  

Hiç	
  memnun	
  değil	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  Çok	
  memnun	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  

Katılımcıların	
  verdikleri	
  cevapların	
  ortalaması	
  6.03	
  çıkmıştır.	
  Bu	
  rakam	
  dünya	
  mutluluk	
  raporu	
  skorunun	
  
üzerinde	
  iken	
  TÜİK	
  mutluluk	
  ortalamasının	
  altında	
  yer	
  almaktadır.2	
  	
  

Dünyada	
   yapılan	
   araştırmaların	
   sonuçlarına	
   paralel	
   şekilde	
   kadınlar	
   erkeklere	
   kıyasla	
   yaşamlarından	
  
daha	
  memnun	
  görünmektedirler.	
  Kadınların	
  yaşam	
  memnuniyeti	
  ortalaması	
  6.17	
  iken	
  erkekler	
  için	
  bu	
  
skor	
  5.89’dur.	
  	
  

Grafik	
  1.	
  Cinsiyet	
  ve	
  Mutluluk	
  

	
  

	
  

Gelir,	
  Harcama	
  ve	
  Mutluluk	
  Arasındaki	
  İlişki	
  

Dünya	
   çapında	
   yapılan	
   araştırmalarda	
   kişi	
   başı	
   gelirin	
   yüksek	
   olduğu	
   ülkelerde	
   ortalama	
   mutluluk	
  
rakamları	
   çok	
   daha	
   yüksek	
   çıkarken,	
   kişi	
   başı	
   gelirin	
   düşük	
   olduğu	
   ülkelerde	
   ise	
  mutluluk	
   skorlarının	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
2	
  TÜİK	
  tarafından	
  düzenli	
  olarak	
  uygulanan	
  anketler	
  beş	
  kategoride	
  sözel	
  olarak	
  ifade	
  edilen	
  mutluluk	
  sorusu	
  olsa	
  
da	
  (bu	
  nedenle	
  ortalama	
  skor	
  yerine	
  hayatından	
  mutlu	
  olanların	
  yüzdesi	
  verilse	
  de)	
  11’lik	
  ölçeğe	
  
dönüştürüldüğünde	
  mutluluk	
  skoru	
  6.38	
  olarak	
  karşımıza	
  çıkmaktadır.	
  

6,17	
  
5,89	
  

3	
  

3,5	
  

4	
  

4,5	
  

5	
  

5,5	
  

6	
  

6,5	
  

Kadın	
  	
   Erkek	
  

Cinsiyet	
  ve	
  Mutluluk	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

düştüğü	
  görülmektedir.	
  Benzer	
  şekilde	
  bir	
   toplum	
  içinde	
  yüksek	
  gelirli	
  bireyler,	
  düşük	
  gelirli	
  bireylere	
  
kıyasla	
  çok	
  daha	
  yüksek	
  (ortalama)	
  mutluluk	
  skorları	
  beyan	
  etmektedirler.	
  	
  

Araştırma	
  bulguları	
  da	
  uluslararası	
  yazındaki	
  verilerle	
  benzerlikler	
   taşımaktadır.	
  Grafik	
  2’ye	
  göre	
  aylık	
  
hane	
  halkı	
  (net)	
  gelir	
  düzeyi	
  arttıkça	
  ortalama	
  mutluluk	
  skorunun	
  da	
  arttığı	
  görülmektedir.	
  	
  

Hane	
  halkı	
  geliri	
  1000	
  ve	
  altı	
  olan	
  katılımcıların	
  mutluluk	
  ortalaması	
  5.34	
  iken	
  5001	
  ve	
  üzeri	
  gelire	
  sahip	
  
olanların	
  mutluluk	
  ortalaması	
  ise	
  6.64’tür.	
  Doğrusal	
  olmasa	
  da,	
  gelir	
  arttıkça	
  mutluluk	
  düzeyinde	
  gözle	
  
görülür	
  bir	
  artış	
  görülmektedir.	
  	
  

Regresyon	
  analizleri	
  de	
  gelirin	
  mutluluk	
  üzerinde	
  istatistiksel	
  olarak	
  anlamlı	
  ve	
  olumlu	
  bir	
  etkiye	
  neden	
  
olduğunu	
  göstermektedir.	
  	
  	
  

	
  

Grafik	
  2.	
  Gelir,	
  Harcama	
  ve	
  Mutluluk	
  İlişkisi	
  

	
  

Gelir	
  ve	
  mutluluk	
  arasındaki	
  pozitif	
  ilişkiye	
  karşın	
  harcanan	
  para	
  ile	
  mutluluk	
  arasında	
  negatif	
  yönlü	
  bir	
  
ilişki	
   olduğunu	
   görmekteyiz.	
   Aylık	
   hane	
   halkı	
   harcamasını	
   1000	
   lira	
   ve	
   altı	
   olarak	
   beyan	
   edenlerin	
  
ortalama	
  mutluluğu	
  6.25	
  iken,	
  aylık	
  harcaması	
  5001	
  ve	
  üstü	
  olan	
  katılımcıların	
  ortalama	
  mutluluğu	
  5.62	
  
olarak	
   karşımıza	
   çıkmaktadır.	
   Burada,	
   gelirde	
   olduğu	
   gibi	
   doğrusal	
   olmayan	
   ancak	
   giderek	
   azalan	
   bir	
  
eğilim	
  görmekteyiz.	
  	
  	
  

Regresyon	
   analizleri	
   de	
   betimsel	
   istatistikleri	
   destekleyici	
   bulgular	
   ortaya	
   koymaktadır.	
   Sonuçlar	
  
harcamanın	
  mutluluk	
   üzerinde	
   istatistiksel	
   olarak	
   anlamlı	
   bir	
   etkisinin	
   olduğunu	
   gösterirken,	
   etkinin	
  
yönünün	
   ise	
   olumsuz	
   olduğu	
   görülmektedir.	
   Harcamanın	
   mutluluk	
   üzerindeki	
   etkisi	
   gelir	
   ile	
   birlikte	
  

4	
  

4,5	
  

5	
  

5,5	
  

6	
  

6,5	
  

7	
  

1000	
  ve	
  alq	
   1001-­‐2000	
   2001-­‐3000	
   3001-­‐4000	
   4001-­‐5000	
   5001	
  ve	
  üstü	
  

Gelir	
   Harcama	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

incelendiğinde,	
  harcamanın	
  mutluluk	
  üzerindeki	
  olumsuz	
  etkisinin	
  gelirin	
  mutluluk	
  üzerindeki	
  olumlu	
  
etkisinden	
  daha	
  büyük	
  olduğu	
  görülmektedir.3	
  	
  	
  

	
  

Tüketim	
  Kalemlerinin	
  Mutluluk	
  Üzerindeki	
  Etkisi	
  

Yukarıda	
   yer	
   alan	
   regresyon	
   analizlerinde	
   aylık	
   toplam	
   tüketim	
   harcamalarının	
   mutluluk	
   üzerindeki	
  
etkisi	
  incelenmiştir.	
  Araştırmada	
  toplam	
  harcamanın	
  yanı	
  sıra	
  37	
  tüketim	
  kategorisi	
  ve	
  TÜİK	
  hane	
  halkı	
  
bütçe	
   anketinde	
   yer	
   alan	
   12	
   tüketim	
   kategorisine	
   yönelik	
   veriler	
   oluşturulmuş	
   ve	
   bunların	
  mutluluk	
  
üzerindeki	
  etkisi	
  ayrıca	
  incelenmiştir.	
  

	
  “Geçtiğimiz	
   ay	
   hane	
   halkı	
   toplam	
   ne	
   kadar	
   harcama	
   yapmıştır?”	
   sorusunun	
   yanı	
   sıra	
   20	
   tüketim	
  
kategorisi	
   için	
   “Bu	
   kalemlere	
   geçtiğimiz	
   ay	
   ne	
   kadar	
   harcadınız?”	
   ve	
   17	
   tüketim	
   kategorisi	
   için	
   “Bu	
  
kalemler	
   için	
   yıllık	
   ne	
   kadar	
   harcama	
   yaptınız?”	
   soruları	
   sorularak	
   tüketim	
   kategorilerine	
   yapılan	
  
harcamaların	
  mutluluk	
  üzerindeki	
  etkisi	
  incelenmiştir.	
  	
  

Regresyon	
  sonuçlarına	
  göre	
  37	
   tüketim	
  kategorisinden	
  sadece	
  kuru	
   temizlemeye	
  yönelik	
  harcama	
  ve	
  
dışarıda	
  yemek	
  harcamaları	
  mutluluk	
  üzerinde	
  olumlu	
  etkiye	
  sahip	
  iken	
  pek	
  çok	
  tüketim	
  harcamasının	
  
mutluluk	
  üzerinde	
  olumsuz	
  etkisi	
  olduğu	
  görülmüştür.	
  

Karşılaştırılabilir	
  olması	
  açısından	
  TÜİK	
  kategorilerine	
  dönüştürülen	
  12	
  tüketim	
  kategorisi	
  için	
  de	
  benzer	
  
sonuçlar	
   çıkmaktadır.	
   Bu	
   durumda	
   dışarıda	
   yemek,	
   otel	
   konaklaması	
   ve	
   tatil	
   harcamasını	
   içeren	
  
harcama	
  kalemi	
  mutluluk	
  üzerinde	
   istatistiksel	
  olarak	
  anlamlı	
   ve	
  olumlu	
  bir	
  etkiye	
   sahip	
   iken	
   (alkollü	
  
içecek	
  ve	
  tütün),	
   (kira,	
  sigorta	
  harcamaları)	
   ,	
  eve	
  yönelik	
  harcamalar	
  (en	
  büyük	
  olumsuz	
  etki	
  buradan	
  
gelmektedir),	
  ulaşım	
  ve	
  eğitim	
  harcamaları	
  ise	
  istatistiksel	
  olarak	
  anlamlı	
  ve	
  mutluluk	
  üzerinde	
  olumsuz	
  
ektiye	
  neden	
  olmaktadırlar.	
  Diğer	
  yandan	
  analizlerde	
  gıda,	
  ulaşım,	
  deneyime	
  yönelik	
  harcamalar,	
  sağlık	
  
harcamaları,	
  iletişim	
  ve	
  hediye	
  bağış	
  gibi	
  diğer	
  harcamalar	
  için	
  anlamlı	
  bir	
  ilişki	
  tespit	
  edilememiştir.	
  

	
  

Grup	
  Analizleri	
  

Kısıtlı	
   gelire	
   bağlı	
   olarak	
   harcamaların,	
   özellikle	
   zorunlu	
   harcamaların	
   mutluluğu	
   olumsuz	
  
etkileyebileceği	
   düşünülebilir.	
   Bu	
   nedenle	
   tüm	
   katılımcıların	
   aylık	
   ortalama	
   hane	
   halkı	
   geliri	
  
hesaplanmış,	
   çıkan	
   rakamın	
   altında	
   ve	
   üstünde	
   gelir	
   beyan	
   eden	
   katılımcılar	
   için	
   ayrı	
   regresyon	
  
analizleri	
  yapılmıştır.	
  

Bu	
  durumda	
  beklenti,	
  gelir	
  düzeyi	
  yüksek	
  gruplarda	
  daha	
   fazla	
  harcama	
  kaleminin	
  mutluluk	
  üzerinde	
  
olumlu	
  bir	
  etkisini	
  gözlemlemekti.	
  Ancak	
  bulgular	
  ortalama	
  gelirin	
  (yaklaşık	
  2600)	
  üstündeki	
  grup	
   için	
  
sadece	
   iki	
   tüketim	
  kaleminin	
  mutluluk	
  üzerinde	
   istatistiksel	
  olarak	
  anlamlı	
  etkisi	
  olduğu	
  ve	
  bu	
  etkinin	
  
de	
  olumsuz	
  olduğu	
  ortaya	
  çıkmıştır	
  (alkollü	
  içecek,	
  tütün	
  vb.	
  Ve	
  kira,	
  sigorta	
  harcamaları)	
  

Ortalama	
  gelirin	
  altındaki	
  grup	
  için	
  daha	
  fazla	
  tüketim	
  kalemine	
  yönelik	
  harcamalar	
  istatistiksel	
  olarak	
  
anlamlı	
  bulunmuştur:	
  dışarda	
  yemek,	
  otel,	
   tatil	
  harcamaları	
   (tek	
  kalem)	
  mutluluk	
  üzerinde	
  olumlu	
  bir	
  
	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
3	
  Regresyon	
  analizleri	
  yakında	
  EHERO	
  working	
  papers	
  sayfasından	
  yayınlanacaktır.	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

etkiye	
   sahip	
   iken,	
   tütün,	
   alkollü	
   içecekler,	
   eğitim	
   harcamaları,	
   gıda	
   harcamaları,	
   haneye	
   yönelik	
  
harcamalar,	
  kira	
  ve	
  sigorta	
  harcamaları	
  mutluluk	
  üzerinde	
  olumsuz	
  etkiye	
  sahiptir.	
  

Analizler	
   cinsiyet	
   üzerinden	
   yapıldığında	
   kadınlar	
   için	
   tek	
   bir	
   harcama	
   kaleminin	
   istatistiksel	
   olarak	
  
anlamlı	
   olduğu	
   görülmektedir:	
   İletişim	
   harcamaları.	
   Bu	
   kaleme	
   yönelik	
   harcamalar	
   kadın	
   katılımcılar	
  
için	
  mutluluk	
  üzerinde	
  olumlu	
  etkiye	
  neden	
  olmaktadır.	
   Erkekler	
   için	
   ise	
   dışarda	
   yemek,	
   otel	
   ve	
   tatil	
  
harcamaları	
  mutluluk	
  üzerinde	
  olumlu	
  bir	
  etkiye	
  neden	
  olurken,	
   	
   tütün,	
  alkol	
  vb.,	
  eğitim	
  harcamaları,	
  
kira	
  ve	
  sigorta	
  harcamaları	
  ise	
  mutluluk	
  üzerinde	
  olumsuz	
  etkiye	
  neden	
  olmaktadır.	
  

Yaş	
  grupları	
   için	
  yapılan	
  analizlerde	
  18-­‐29	
  yaş	
  grubu	
   için	
  dışarıda	
  yemek	
  anlamlı	
  ve	
  olumlu	
  bir	
  etkiye	
  
neden	
   olurken;	
   tütün,	
   alkol	
   vb.	
   ve	
   finansal	
   harcamalar	
   mutluluk	
   üzerinde	
   olumsuz	
   etkiye	
   neden	
  
olmaktadır.	
   30-­‐44	
   yaş	
   grubu	
   için,	
   iletişim	
   harcamaları	
   mutluluğu	
   olumlu	
   etkilerken	
   eve	
   yönelik	
  
harcamalar,	
  kira	
  ve	
  sigorta	
  harcamaları	
  mutluluğu	
  olumsuz	
  etkilemektedir.	
  45	
  yaş	
  üstü	
  için,	
  eğitim	
  ve	
  
kira,	
  sigorta	
  harcamaları	
  mutluluk	
  üzerinde	
  olumsuz	
  etkiye	
  neden	
  olmaktadır.	
  

	
  

Tasarruf	
  ve	
  Mutluluk	
  

Gelir	
   ve	
   mutluluk	
   arasındaki	
   pozitif	
   ilişkinin	
   bir	
   benzeri	
   tasarruf	
   ve	
   mutluluk	
   arasındaki	
   ilişkide	
  
görülmektedir.	
  Tasarruf	
  düzeyi	
   fazla	
  olanların	
  daha	
  mutlu	
  oldukları	
  görülürken,	
  en	
  az	
  mutlu	
  olanların	
  
aylık	
  1000	
  TL’den	
  az	
   tasarrufta	
  bulunanlar	
   (5.81);	
  en	
   fazla	
  mutlu	
  olanların	
  da	
  aylık	
  20001	
  TL	
  ve	
  üzeri	
  
tasarruf	
  	
  (7.21)	
  yapanlar	
  olduğu	
  görülmektedir.	
  	
  

Grafik	
  3.	
  Tasarruf	
  ve	
  Mutluluk	
  İlişkisi	
  

	
  

Regresyon	
   analizleri	
   de	
   tasarrufun	
  mutluluk	
   üzerindeki	
   etkisinin	
   istatistiksel	
   olarak	
   anlamlı	
   ve	
   pozitif	
  
olduğunu	
  göstermektedir.	
  Ancak	
  tasarruflar	
  tüketim	
  ile	
  birlikte	
  regresyonlarda	
  yer	
  aldığında	
  tasarrufun	
  

4	
  
4,5	
  
5	
  

5,5	
  
6	
  

6,5	
  
7	
  

7,5	
  

Tasarruf	
  Düzeyi	
  ve	
  Mutluluk	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

mutluluk	
   üzerindeki	
   (olumlu)	
   etkisinin	
   tüketimin	
   (olumsuz)	
   etkisinden	
   daha	
   düşük	
   olduğu	
  
görülmektedir.	
  	
  

Kadınlar	
   için	
   ilginç	
   bir	
   saptama:	
   Kadın	
   katılımcılar	
   için	
   gelirin	
   mutluluk	
   üzerindeki	
   olumlu	
   etkisi	
  
(katsayısı	
  +.1.067)	
  tüketimin	
  olumsuz	
  etkisinden	
  (katsayı	
  -­‐1.041)	
  daha	
  fazla	
  çıkmaktadır.	
  Erkeklerde	
  ise	
  
durum	
   tam	
   tersiyken	
   aradaki	
   fark	
   ise	
   daha	
   yüksektir	
   (gelirin	
   katsayısı	
   +0.870,	
   tüketimin	
   katsayısı	
   -­‐
1.048).	
  	
  

Analizlerde	
   18-­‐29	
   yaş	
   grubu	
   için	
   sadece	
   tasarruf	
   anlamlı	
   çıkmaktadır.	
   Bir	
   başka	
   ifade	
   ile	
   gençleri	
  
tasarruf	
   mutlu	
   ederken	
   ve	
   tüketim	
   ve	
   gelirin	
   mutluluk	
   üzerinde	
   anlamlı	
   bir	
   etkisi	
   gençler	
   için	
  
görülmemektedir.	
  30-­‐44	
  yaş	
  grubu	
   için	
  gelirin	
   (olumlu)	
  etkisi	
   tüketimin	
   (olumsuz)	
  etkisinin	
  altında	
  ve	
  
tasarruflar	
  mutluluk	
  açısından	
  anlamlı	
  bir	
  etkiye	
  sahiptir.	
  45	
  yaş	
  üstü	
  için	
  ise	
  mutluluk	
  açısından	
  gelirin	
  
olumlu	
  etkisi,	
   tüketimin	
  olumsuz	
   etkisinden	
  daha	
   yüksek	
   iken,	
   tasarruflar	
   bu	
   grup	
   için	
  de	
   anlamlı	
   ve	
  
mutluluk	
  üzerinde	
  olumlu	
  etkiye	
  sahiptir.	
  	
  

	
  

Finansal	
  Durum	
  ve	
  Mutluluk	
  

Araştırmada	
   tasarrufun	
   yanı	
   sıra	
   borçluluk,	
   tasarrufları	
   bozdurmak	
   zorunda	
   kalmak	
   gibi	
   finansal	
  
durumun	
  mutluluk	
  üzerindeki	
  etkisi	
  de	
  incelenmektedir.	
  	
  	
  

Son	
   bir	
   yıl	
   içindeki	
   haneye	
   yönelik	
   finansal	
   durum	
   sorulduğunda	
   borçlanmak	
   zorunda	
   kalanların	
  
5.11’luk	
  bir	
  mutluluğu	
   sahip	
  olduğu	
  görülürken,	
   en	
  mutlu	
  olanların	
  7.07’lik	
   skor	
   ile	
   para	
  biriktirenler	
  
olduğu	
  görülmüştür.	
  

	
  

Grafik	
  4.	
  Finansal	
  Durum	
  ve	
  Mutluluk	
  İlişkisi	
  

	
  

5,11	
  
5,57	
  

6,21	
  
7,07	
  

0	
  

1	
  

2	
  

3	
  

4	
  

5	
  

6	
  

7	
  

8	
  

Borçlandık	
   Tasarrufları	
  
Harcadık	
  

Ancak	
  geçinebildik	
   Tasarruf	
  edebildik	
  

Finansal	
  Durum	
  ve	
  Mutluluk	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

	
  

Regresyon	
  sonuçları	
  yukarıdaki	
   tabloyu	
   istatistiksel	
  olarak	
  desteklemektedir.	
  Tasarruf	
  etmenin	
  yaşam	
  
memnuniyeti	
   üzerinde	
   olumlu	
   bir	
   etkisi	
   varken,	
   tasarrufları	
   harcamak	
   veya	
   borçlanmak	
   zorunda	
  
kalmak	
   mutluluk	
   üzerinde	
   olumsuz	
   etkiye	
   neden	
   olmaktadır.	
   Borçlanmanın	
   mutluluk	
   üzerindeki	
  
olumsuz	
   etkisi	
   tasarrufları	
   harcama	
   zorunda	
   kalmanın	
  mutluluk	
   üzerindeki	
   olumsuz	
   etkisinden	
   daha	
  
büyüktür.	
  

	
  

Mülkiyet	
  durumu	
  ve	
  Mutluluk	
  

Araştırmada	
  gayrimenkul	
  satışlarının	
  yoğun	
  olduğu	
  bir	
  dönemde	
  ev	
  sahibi	
  olmanın	
  mutluluk	
  üzerindeki	
  
etkisi	
   incelenmiştir.	
   Araç	
   sahipliğinin	
   de	
   mutluluk	
   üzerindeki	
   etkisinin	
   incelendiği	
   araştırmada	
   ev	
  
sahipleri	
  ve	
  araç	
  sahiplerinin	
  ortalama	
  olarak	
  daha	
  yüksek	
  mutluluk	
  skorları	
  sundukları	
  görülmüştür.	
  	
  

Regresyon	
   analizlerinde	
   ise	
   ev	
   sahibi	
   olmanın	
   yaşam	
  memnuniyetini	
   olumlu	
   etkilediği	
   ve	
   istatistiksel	
  
olarak	
  anlamlı	
  bir	
  sonuç	
  verdiği	
  görülürken	
  araç	
  sahipliği	
  açısından	
  istatistiksel	
  olarak	
  anlamlı	
  bir	
  sonuç	
  
elde	
  edilmemiştir.	
  

Ev	
   sahibi	
   olanlar	
   ve	
   olmayanların	
   mutlulukları	
   araştırıldığında	
   ev	
   sahibi	
   olanların	
   (6.32)	
   ev	
   sahibi	
  
olmayanlara	
  göre	
  (5.65)	
  daha	
  mutlu	
  oldukları	
  görülmüştür.	
  

Oturdukları	
   ev	
   dışında	
   başka	
   bir	
   evi	
   olanların	
   ise	
   ev	
   sahibi	
   olanlardan	
   daha	
   fazla	
   mutlu	
   oldukları	
  
saptanmıştır	
  (6.88).	
  

Grafik	
  5.	
  Mülkiyet	
  ve	
  Mutluluk	
  İlişkisi	
  

	
  

Araç	
  sahipliği	
  ve	
  mutluluk	
  arasındaki	
   ilişkiye	
  baktığımızda	
  araç	
  sahibi	
  olanların	
  mutluluğu	
  6.25	
  olduğu	
  
görülürken	
  araç	
  sahibi	
  olmayanların	
  ortalama	
  mutluluğunun	
  5.94	
  olduğu	
  görülmüştür.	
  

5,2	
  

5,4	
  

5,6	
  

5,8	
  

6	
  

6,2	
  

6,4	
  

Ev	
  sahibi	
   Ev	
  sahibi	
  değil	
   Araç	
  sahibi	
   Araç	
  sahibi	
  değil	
  

Mülkiyet	
  ve	
  Mutluluk	
  İlişkisi	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

	
  

Varlıklar	
  ve	
  Mutluluk	
  İlişkisi	
  

Katılımcılara	
  sorulan	
  varlıklarınızı	
  nasıl	
  değerlendiriyorsunuz	
  sorusuna	
  verilen	
  cevapları	
  incelediğimizde	
  
en	
   yüksek	
  mutluluk	
   düzeyine	
   hisse	
   senedi,	
   tahvil,	
   bono	
   gibi	
   kıymetli	
   kağıtları	
   tercih	
   edenlerin	
   sahip	
  
olduğu	
  görülmektedir.	
  Bu	
  grubu	
  ev,	
  arsa	
  ve	
  tarla	
  gibi	
   taşınmazlara	
  sahip	
  olanlar	
   takip	
  etmektedir.	
  En	
  
düşük	
  mutluluk	
  düzeyleri	
  ise	
  mevduat	
  hesap	
  sahiplerinden	
  gelmektedir.	
  	
  

Ancak	
  ekonometrik	
  analizler	
  betimsel	
  analizlerin	
  (her	
  kalem	
  için)	
  istatistiksel	
  olarak	
  anlamlı	
  olmadığını	
  
göstermektedir.	
  	
  

Tüm	
   katılımcıları	
   kapsayan	
   regresyon	
   analizlerinde	
   sadece	
   vadesiz	
   mevduat	
   hesabının	
   mutluluk	
  
üzerinde	
   anlamlı	
   ve	
   olumlu	
   etkiye	
   neden	
   olduğu	
   saptanmıştır.	
   Kadınlar	
   için	
   vadeli	
   mevduat	
   hesabı,	
  
erkekler	
   için	
   ise	
   vadesiz	
   mevduat	
   hesabı	
   mutluluk	
   üzerinde	
   anlamlı	
   ve	
   olumlu	
   bir	
   etkiye	
   neden	
  
olmaktadır.	
  

Grafik	
  6.	
  Varlıklar	
  ve	
  Mutluluk	
  İlişkisi	
  

	
  

	
  

Gelir	
   kategorileri	
   açısından	
   baktığımızda,	
   ortalama	
   gelirin	
   üstündeki	
   grup	
   için	
   taşınmazlar	
   mutluluk	
  
üzerinde	
  istatistiksel	
  olarak	
  anlamlı	
  ve	
  olumlu	
  bir	
  etkiye	
  neden	
  olurken,	
  ortalama	
  gelirin	
  altındaki	
  grup	
  
için	
   ise	
   döviz	
   ve	
   kıymetli	
   evrakların	
   mutluluk	
   üzerinde	
   anlamlı	
   ve	
   olumlu	
   etkiye	
   sahip	
   olduğu	
  
görülmektedir.	
  

18-­‐29	
   yaş	
   grubu	
   için	
   kıymetli	
   evrak	
   ve	
   vadeli	
   mevduat	
   hesabı,	
   30-­‐44	
   yaş	
   grubu	
   arası	
   için	
   vadesiz	
  
mevduat	
  hesabı	
   ve	
  45	
   yaş	
  üstü	
   grup	
   için	
   ise	
   yine	
   vadesiz	
  mevduat	
  hesabına	
   sahip	
  olmanın	
  mutluluk	
  
üzerinde	
  istatistiksel	
  olarak	
  anlamlı	
  ve	
  olumlu	
  bir	
  etkiye	
  neden	
  olduğu	
  gözlemlenmiştir.	
  

6,54	
   6,53	
   6,69	
   6,86	
   6,89	
  

7,89	
  

4	
  
4,5	
  
5	
  

5,5	
  
6	
  

6,5	
  
7	
  

7,5	
  
8	
  

8,5	
  

Vadesiz	
  
mevduat	
  

Tasarruf	
  
hesabı	
  

Alqn	
  ve	
  
mücevher	
  

Döviz	
   Taşınmazlar	
   Kıymetli	
  
Kağıt	
  

Varlıklar	
  ve	
  Mutluluk	
  


  T.C.	
    
 MARMARA ÜNİVERSİTESİ    
                                                      İKTİSAT FAKÜLTESİ 
  

	
  

Marmara Üniversitesi	
  	
  	
  	
  

İktisat	
  Fakültesi	
  

Göztepe	
  Kampüsü/34722	
  

 

0216	
  346	
  43	
  56 
 

	
  	
   Ayrıntılı bilgi için:  

iktisat.iktisat@marmara.edu.tr 
http://ikf..marmara.edu.tr 
 
	
   

	
  

	
  

Sonuç	
  

Mutluluk	
  ekonomisi	
  Türkiye’de	
  giderek	
  yükselen	
  bir	
  alan	
  olarak	
  karşımıza	
  çıkmaktadır.	
  Son	
  yıllarda	
  bu	
  
alanda	
   Türkiye’ye	
   yönelik	
   analizlerin/çalışmaların	
   sayısı	
   giderek	
   artmaktadır.	
   Ancak	
   bazı	
   temel	
  
ekonomik	
   alanlarda	
   daha	
   çok	
   araştırmaya	
   ihtiyaç	
   vardır.	
   Tüketim,	
   gelir,	
   tasarruf	
   ve	
   tüketim	
  
karşılaştırmalarının	
   mutluluk	
   üzerindeki	
   etkisini	
   inceleyecek	
   araştırmaların	
   sayısının	
   artması	
  
kamuoyunun	
   bilgilenmesi	
   ve	
   politika	
   yapıcıların	
   mutluluğu	
   arttırmaya	
   yönelik	
   politika	
   oluşturmaları	
  
açısından	
  büyük	
  önem	
  taşımaktadır.	
  	
  

Proje	
  Hakkında	
  Detaylar:	
  	
  

• Proje	
  Adı:	
  "Tüketim,	
  Nispi	
  Tüketim	
  ve	
  Yaşam	
  Memnuniyeti:	
  Türkiye	
  Örneği”	
  
• Destekleyen	
  kurum:	
  Marmara	
  Üniversitesi	
  Bilimsel	
  Araştırma	
  Projeleri	
  Birimi	
  
• Anketlerin	
  uygulanma	
  tarihleri:	
  Ocak	
  2016-­‐Mayıs	
  2016	
  
• Anketlerin	
  uygulandığı	
  bölgeler:	
  	
  İstanbul	
  alt	
  bölgesi,	
  Tekirdağ	
  alt	
  bölgesi,	
  Balıkesir	
  alt	
  bölgesi,	
  

İzmir	
   alt	
   bölgesi,	
   Aydın	
   alt	
   bölgesi,	
  Manisa	
   alt	
   bölgesi,	
   Bursa	
   alt	
   bölgesi,	
   Kocaeli	
   alt	
   bölgesi,	
  
Ankara	
  alt	
  bölgesi,	
  	
  Konya	
  alt	
  bölgesi,	
  Antalya	
  alt	
  bölgesi,	
  Adana	
  alt	
  bölgesi,	
  Hatay	
  alt	
  bölgesi,	
  
Kırıkkale	
  alt	
  bölgesi,	
  Kayseri	
  alt	
  bölgesi,	
  Zonguldak	
  alt	
  bölgesi,	
  Kastamonu	
  alt	
  bölgesi,	
  Samsun	
  
alt	
  bölgesi,	
  Trabzon	
  alt	
  bölgesi,	
  Erzurum	
  alt	
  bölgesi,	
  Ağrı	
  alt	
  bölgesi,	
  Malatya	
  alt	
  bölgesi,	
  Van	
  alt	
  
bölgesi,	
  Gaziantep	
  alt	
  bölgesi,	
  Şanlıurfa	
  alt	
  bölgesi,	
  Mardin	
  alt	
  bölgesi	
  

• Proje	
  Yürütücüsü	
  ve	
  Katkı	
  Sağlayanlar:	
  

	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
   	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
   	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  

	
  	
  	
  	
  	
  	
  	
  	
  Doç.Dr.	
  Devrim	
  Dumludağ	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  Yrd.Doç.Dr.	
  Özge	
  Gökdemir	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  Ord.Prof.Dr.	
  Ruut	
  Veenhoven	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  (Yürütücü)	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  (Analizlere	
  katkı)	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  (Analizlere	
  katkı)	
  

Marmara	
  Üniversitesi	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  İstanbul	
  Üniversitesi	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  Rotterdam	
  Üniversitesi	
  	
  	
  	
  	
  

	
  	
  	
  	
  İktisat	
  Fakültesi	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  İktisat	
  Fakültesi	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  İktisat	
  ve	
  İşletme	
  Fakültesi	
  

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  https://dumludag.com/	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  https://sites.google.com/site/ozgegokdemir/	
  	
  	
  	
  	
  	
  	
  	
  https://personal.eur.nl/veenhoven/	
  	
  


