

Dönem: 23

**Yasama Yılı: 5
(S. Sayısı: 733)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ

**Spor Kulüplerinin Sorunları ile Sporda Şiddet
Sorununun Araştırılarak Alınması Gereken
Önlemlerin Belirlenmesi Amacıyla Kurulan**

MECLİS ARAŞTIRMASI

KOMİSYONU

RAPORU

MART 2011

Dönem: 23
TBMM

Yasama Yılı: 5
(S. Sayısı: 733)

Malatya Milletvekili Ferit Mevlüt ASLANOĞLU ve 21 Milletvekilinin (10/80), Aydın Milletvekili Ali UZUNIRMAK ve 25 Milletvekilinin (10/91), Şırnak Milletvekili Hasip KAPLAN ve 20 Milletvekilinin (10/267), Edirne Milletvekili Cemaledin USLU ve 19 Milletvekilinin (10/674), İstanbul Milletvekili Mehmet SEVİGEN ve 27 Milletvekilinin (10/714), Malatya Milletvekili Ferit Mevlüt ASLANOĞLU ve 22 Milletvekilinin (10/737), Malatya Milletvekili Ferit Mevlüt ASLANOĞLU ve 23 Milletvekilinin (10/739), Barış ve Demokrasi Partisi Grubu Adına Grup Başkanvekilleri Batman Milletvekilleri Ayla Akat ATA ve Bengi YILDIZ'ın (10/876), Antalya Milletvekili Abdurrahman ARICI ve 21 Milletvekilinin (10/877), Sivas Milletvekili Hamza YERLİKAYA ve 19 Milletvekilinin (10/878), Mersin Milletvekili Ali Rıza ÖZTÜRK ve 22 Milletvekilinin (10/879), Çanakkale Milletvekili Mustafa Kemal CENGİZ ve 24 Milletvekilinin (10/880);

Spor Kulüplerinin Sorunları ile Sporda Şiddet Sorununun Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Anayasanın 98'inci, Türkiye Büyük Millet Meclisi İçtüzüğü'nün 104 ve 105'inci Maddeleri Uyarınca Bir Meclis Araştırması Açılmasına İlişkin Önergeleri ile (10/80, 91, 267, 674, 714, 737, 739, 876, 877, 878, 879, 880) Esas Numaralı Meclis Araştırması Komisyonu Raporu

ÖNERGE METİNLERİ

MALATYA MİLLETVEKİLİ FERİT MEVLÜT ASLANOĞLU VE 21 MİLLET-VEKİLİNİN ÖNERGESİ (10/80)

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Ülkemizde barışın, sevginin, toplumsal duyarlılığın, sağlıklı yaşamın oluşmasındaki en önemli faktörlerden birisi olan Türk Sporunun sorunlarını irdelemek ve Ülkemizin uluslararası karşılaşmalarda daha başarılı olması açısından tüm faktörlerin en ince noktasına kadar tartışılması gerekmektedir.

Ülkemizde tüm spor branşlarında amatör ve profesyonel olarak yapılan aktiviteler spor kulüplerimiz tarafından ilgili dalda oluşturulan Federasyonlar kanalıyla yürütülmektedir.

Ayrıca, özürlü vatandaşlarımızın yaşama bağlanması açısından spor en önemli bir unsurdur. Ülkemizdeki spor kulüpleri, Dernekler Kanununda belirtilen esaslara tabidir.

Futbol Dünya'da ve Ülkemizde en yaygın spor aktivitelerin başında gelmektedir. Ülkemizin tüm illerinde olduğu gibi ilçelerimize ve köylerimize kadar yayılmıştır. Amatör futbol kulüplerimiz saha, malzeme, taşıma ve diğer ihtiyaçlar için büyük sorunlarla karşı karşıyadır. Bugüne kadar çok güç koşullarda büyük mücadele vermektedirler. Ancak, her türlü destekten yoksun bırakılmaktadır. Amatör tüm spor branşlarına her yıl malzeme, araç ve gereç ihtiyaçları sistemli bir şekilde karşılanmalıdır.

Profesyonel kulüplerimiz ise 4 ayrı kategoride yarışmaktadır. Futboldaki başarıları kulüplerimizi ekonomik yapıları ile çok yakın ilişkisinin bulunduğunu açıkça belirtmemiz gerekir. Aynı kategoride yarışan kulüplerimizin içinde bulunduğu farklı ekonomik koşullar mücadelenin eşit koşullarda yapılmamasının en önemli faktörüdür.

Kulüplerimizin farklı il ve ilçelerde kaynak temini açısından eşit koşullarda olmadığı da ayrı bir gerçektir. Ayrıca, Türkiye Futbol Federasyonunun kaynaklarının en önemli kısmının sadece Türkiye süper ligine yönlendirilmekte geri kalan 3 kategori takımları çok güç koşullarda mücadele vermektedirler. Mali olanaksızlıklar nedeniyle dünün süper ligi takımlarının amatör kümelere dahi düştüğünü açıkça görmekteyiz. Ayrıca, süper lig dışında kalan kulüplerimiz edimlerini karşılayamamakta, pek çok futbol takımımız icra takibi uygulamalarının çemberinden çıkamamaktadır. Hatta Federasyona karşı ödenmesi gereken bazı bedelleri ödeyememektedirler.

Gelir İdaresi ve SSK'nın haciz kıskacında yok olacaklardır. Birçok kulübümüz lisans bedellerini yatıramadığı için karşılaşmalara 9 kişi ile çıkmak zorunda kalmaktadır. Bu şekilde rekabet olur mu, bu şekilde spor yapılabilir mi? Türkiye Futbol liglerindeki kulüplerimizin vergi ve sigorta borçları ödenemez boyuta ulaşmış, özellikle 1, 2 ve 3. liglerdeki kulüplerimiz kayyuma teslim edilmektedir. Türkiye Futbol liglerinin sorunları ve çözümleriyle ilgili Anayasanın 98. Maddesi ile İç Tüzüğü'nün 104 ve 105. Maddeleri uyarınca bir Meclis Araştırması açılmasını arz ederiz.

Saygılarımızla.

Ferit Mevlüt ASLANOĞLU
(Malatya)
Esfender KORKMAZ
(İstanbul)
Hüseyin ÜNSAL
(Amasya)
Ergün AYDOĞAN
(Balıkesir)
Şahin MENGÜ
(Manisa)
Rahmi GÜNER
(Ordu)
Rasim ÇAKIR
(Edirne)
Ahmet ERSİN
(İzmir)

Ramazan Kerim ÖZKAN
(Burdur)
Yaşar AĞYÜZ
(Gaziantep)
Sacid YILDIZ
(İstanbul)
Muhammet Rıza YALÇINKAYA
(Bartın)
Mustafa ÖZYÜREK
(İstanbul)
Enis TÜTÜNCÜ
(Tekirdağ)
Ali Rıza ÖZTÜRK
(Mersin)

Mevlüt COŞKUNER
(Isparta)
Akif EKİCİ
(Gaziantep)
Abdullah ÖZER
(Bursa)
Ahmet KÜÇÜK
(Çanakkale)
Nesrin BAYTOK
(Ankara)
Hulusi GÜVEL
(Adana)
Mehmet Ali ÖZPOLAT
(İstanbul)

**AYDIN MİLLETVEKİLİ ALİ UZUNIRMAK VE 25 MİLLETVEKİLİNİN
ÖNERGESİ (10/91)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Türk spor sektör ve alanında tarafların problem ve çözüm yollarının tespit etmek, çağdaş vizyon ve misyon çerçevesinde Türk sporunun yapılandırılması ve rekabet gücünün artırılması için konunun etkin ve yetkin aktörlerine rehberlik edecek yol haritasını belirlemek amacıyla Anayasanın 98 inci İç Tüzüğü'nün 104 ve 105 inci maddeleri gereğince ekte sunulan gerekçe çerçevesinde Meclis Araştırması açılmasını arz ederiz.

Ali UZUNIRMAK (Aydın)	Oktay VURAL (İzmir)	Beytullah ASİL (Eskişehir)
Ahmet Duran BULUT (Balıkesir)	Akif AKKUŞ (Mersin)	Mustafa ENÖZ (Manisa)
Süleyman Latif YUNUSOĞLU (Trabzon)	Süleyman Nevzat KORKMAZ (Isparta)	Hüseyin YILDIZ (Antalya)
Ahmet Kenan TANRIKULU (İzmir)	Münir KUTLUATA (Sakarya)	Erkan AKÇAY (Manisa)
Ertuğrul KUMCUOĞLU (Aydın)	Gündüz Suphi AKTAN (İstanbul)	Murat ÖZKAN (Giresun)
Mehmet Akif PAKSOY (Kahramanmaraş)	Ahmet ORHAN (Manisa)	Şenol BAL (İzmir)
Ahmet BUKAN (Çankırı)	Osman ERTUĞRUL (Aksaray)	Ümit ŞAFAK (İstanbul)
Emin Haluk AYHAN (Denizli)	Ahmet Deniz BÖLÜKBAŞI (Ankara)	Mehmet GÜNAL (Antalya)
Reşat DOĞRU (Tokat)	Metin ERGUN (Muğla)	

GEREKÇE

Spor bireylerin ruhsal, bedensel ve zihinsel olarak dengeli ve sağlıklı olabilmelerini temin eden en önemli aktivitedir. Eğer sağlıklı bir toplum olarak varlığımızı sürdürmek, Milletler Cemiyetinin bu alandaki dikkate alınır bir üyesi olmak istiyorsak, devlet olarak imkân ve kabiliyetlerimizi planlı, doğru, verimli, etkin ve sürdürülebilir bir yapılanmayla organize etmemiz gerekmektedir.

Sporun amaçları uygulama ve yapılaş biçimleri olarak analiz ettiğimizde şu kategorilere ayırmak mümkündür:

Amatör ve profesyonel yarışmacı zirve sporları dalları olduğu gibi, kendi içerlerin de bireysel ve takım oyunları olarak sınıflandırmak mümkündür. Amatör branşlarda halka ve kitlelere faydalı olabilecek ve en geniş halk kitlelerine ulaşabilecek ayrıca profesyonel yarışmacı zirve sporlarına kaynak temin edecek bir hedef yapılanması en faydalısı olmalıdır.

Bir yandan en başta saydığımız bireysel gelişmeleri en geniş halk kitlelerinde temin etmeli, böyle bir Türk toplumunu oluşturmak hedefimiz olmalı. Diğer yandan profesyonel yarışmacı zirve sporlarındaki artık dünyada gelinen noktada ekonomik ve tanıtım alanındaki sporun tesirlerinden de azami faydalanabilir olmayı ülke olarak hedeflemeliyiz.

Ekonomik olarak bakıldığında sektörün direk ve dolaylı etkileriyle kendisini 4. büyük sektör konumuna taşıdığı bilinmektedir.

Tanıtım açısından din, dil, ırk, dünya görüşü ayrımı yapmadan ulaşabildiği sempatican kitleleri apaçık ortadadır. Bilhassa uluslararası başarılar ülkemiz için vazgeçilmez olmalıdır.

Bunları temin etmenin birincil şartı, yukarıda belirttiğimiz gibi, imkân ve kabiliyetlerimizi doğru bilgiye dayalı, verimli, etkin ve sürdürülebilir planda yapılanma ve işlevlerle organize etmektir. Oysa bu gün ülkemizde bu alanda faaliyet gösteren gönüllü ve profesyonel birçok kişi ve kuruluşlarımız çok zor şartlarda bazen iyi niyetli yetersiz, bazen imkânsızlık, bazen koordinesizlik içerisinde. Çok basit çabalarla ortadan kaldırılabilecek küçük engeller, büyük başarılar doğurabilecek olmasına rağmen sahipsizlikten ortada kalmaktadır.

Bu sektörde ve alanda tarafların problem ve çözüm yollarını aynı zamanda çağdaş vizyon ve misyonda Türk sporunu yapılandırabilme yollarını, konunun etkin ve yetkin aktörlerine rehberlik edecek yol haritasını belirlemek için Meclis Araştırması gerekmektedir.

**ŞIRNAK MİLLETVEKİLİ HASİP KAPLAN VE 20 MİLLETVEKİLİNİN
ÖNERGESİ (10/267)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞI'NA

Dünyanın en eski spor organizasyonu olan Olimpiyat Oyunlarında Türkiye'nin madalya beklediği sporcuların bir bir elenerek başarısız kalmasının nedenlerinin araştırılması ve bu konuda gerekli politikaların üretilmesi amacıyla Anayasa'nın 98'inci, İç Tüzük'ün 104 ve 105'inci maddeleri uyarınca bir Meclis Araştırması açılması için gereğini arz ve talep ederiz.

Hasip KAPLAN (Şırnak)	Ahmet TÜRK (Mardin)	Selahattin DEMİRTAŞ (Diyarbakır)
Fatma KURTULAN (Van)	Emine AYNA (Mardin)	Ayla AKAT ATA (Batman)
Sebahat TUNCEL (İstanbul)	Mehmet Nezir KARABAŞ (Bitlis)	Bengi YILDIZ (Batman)
Sırrı SAKIK (Muş)	Mehmet Nuri YAMAN (Muş)	Özdal ÜÇER (Van)
Aysel TUĞLUK (Diyarbakır)	Pervin BULDAN (İğdir)	Gültan KIŞANAK (Diyarbakır)
Akın BİRDAL (Diyarbakır)	İbrahim BİNİCİ (Şanlıurfa)	Sevahir BAYINDIR (Şırnak)
Şerafettin HALİS (Tunceli)	Osman ÖZÇELİK (Siirt)	Hamit GEYLANİ (Hakkari)

GEREKÇE

Dünyanın en eski spor organizasyonu olan Olimpiyat Oyunlarında Türkiye'nin madalya beklediği sporcular bir bir elenerek başarısız olmuştur. Bu başarısızlık ülkemizin spor politikasını bir kez daha tartışmalı hâle getirmiştir. Yıllardır bir türlü geliştirilemeyen spor politikası yüzünden Türkiye'nin her olimpiyatta başarısızlığı daha da artmaktadır. Spor politikasında ağırlık futbola verilince diğer spor dalları ikinci plana düşmüştür. Devlete bağlı amatör spor federasyonlarının tamamı özerk bir yapıya kavuşturulmuştur ancak, federasyonların yıllık bütçeleri devlet tarafından karşılanmasına rağmen kulüp ve sporcu sayısı istenen düzeye bir türlü çıkaramamaktadır.

2004 Atina Olimpiyatlarında 3 altın madalya almış ve dünyada çok daha küçük çaplı ülkelerin bizi geçtiğini görünce sevinememiştik. Pekin Olimpiyatlarındaki başarısızlık, sıralamanın sonlarında yer edinmemiz, Türkiye'nin maalesef "Spor" alanında dünyada yer edemediğini gösteriyor. Oysa spor sağlık demektir, dinamizm demektir. Yaşam zevki ve kültürü demektir. Tanıtımın ve imaj oluşturma'nın en büyük etkenlerinden biridir.

Türkiye Pekin'de Türkiye'nin tanıtımı için 1.4 milyon dolar harcama yaptığı söylenmektedir. Oysa en büyük tanıtım başarılı, güçlü bir imaj verip adını zirvelere yazdırabilmektir. Bu para bunun için harcanmalıydı. Aksi hâlde turistik tanıtım ölçeğinde kalacaktır. Tıpkı sporcularımızın uluslararası büyük turnuvalarda turistik geziye çıkması gibi.

Olimpiyatlardaki başarısız sonuçlar bir kez daha ülkenin spor politikasını tartışmaya açmıştır. Yıllardır bir türlü geliştiremediğimiz spor politikamız yüzünden madalya sayısı azalma eğiliminde. Tüm dünyada olduğu gibi ülkemizde de futbol tutkusu bir numara. Futbolun gölgesinde kalan amatör branşlar resmen kan ağlıyor. Devlete bağlı amatör spor federasyonlarının tamamı özerk bir yapıya kavuşturulmuş durumda. Federasyonların yıllık bütçeleri devlet tarafından ödense de kulüp ve sporcu sayısı istenen düzeye bir türlü çıkarılmıyor.

Nüfusu 70 milyona ulaşan ülkemizde bir milyon kişi düzensiz spor yapıyor. 80 milyonluk Almanya'da ise bu rakam 80 milyon dolayında. Rakamlar ülkemizde spora gerekli ilginin gösterilmediğini, devletin sporcu sayısını arttırmak için yaptığı teşviğin de yetersiz kaldığını gösteriyor. Gençlik Spor Genel Müdürlüğü (GSGM) özerk federasyonlar için 2008

yılında toplam 52 milyon 810 bin YTL bütçe ayırdı. Açıklanan bütçede en büyük payı atletizm ve güreş aldı. Bu bütçenin Türkiye sporunun gelişmesi ve dünya sporu ile rekabet edebilmesi için yeterli olmadığı aşikârdır. Örneğin 8.5 milyon nüfusu olan İsveç'te bu rakam 47 milyon dolar. İsveç'e'nin nüfusu ise 8.5 milyon olmasına rağmen harcadığı para 38.4 milyon dolar. Türkiye'nin savunma sanayiine ayırdığı paranın 5 yıl için 150 milyar YTL olarak konuşulduğu ülkemizde barış, kardeşlik ve sağlığı ön gören spora ayıracağı bütçenin çok daha fazla olması gerekmektedir. Ayrıca ülkemizin kendi sporcularına aktarılması gereken kaynaklar, asıl amacına uygun harcanmamakta olup, dışarıdan getirilip vatandaş yapılan sporculara aktararak madalya umudumuzu bağlamaktadır. Futbolda, uluslararası yapılan Millî maçlarda ise Milliyetçilik ve Irkçılık körüklenmektedir.

Türkiye'de canavar gibi çekiç atacak, koşacak, atlayacak, güreşecek, sporcularımız yok mudur? Üç tarafı denizlerle çevrili ülkemizde niçin rekortmen yüzücü yetişmiyor. İnşaat su birikintilerinde, kanallarda bile parende atıp suya atlayan gençler, niçin yetiştirilip tramlen öğretilmiyor?

Sporun içinde bulunduğu krizin nedenleri ortadayken yetkililer ise birbirini suçlamaktadır. Spor da bir politika ürünüdür. Ulusal takımımızın Avrupa üçüncülüğünü başarılı politikalarına mal edenler, acaba olimpiyatlardan bu başarısızlığa ne diyecekler? Sporda yaşanan bu durumun sorumluları ülkemizi yönetenlerdir.

Biz bu başarısızlığı genetik yetersizliğimize değil, iyi organize olmamamıza, idari kifayetsizliğe, acizliğe bağlıyoruz.

Bu nedenlerle TBMM Araştırma Komisyonu'nun kurularak sorunun bütün boyutlarıyla araştırılması gerektiği inancındayız.

**EDİRNE MİLLETVEKİLİ CEMALEDİN USLU VE 19 MİLLETVEKİLİNİN
ÖNERGESİ (10/674)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Gençlik ve Spor Genel Müdürlüğü'nün rakamlarına göre, Türkiye genelinde 9.979 spor kulübünde 1.638.030 lisanslı sporunun bulunduğu gerçeği dikkate alındığında bu spor kulüplerinin birçok sorun yaşadıkları zaman zaman medyaya yansımaktadır. Nüfusunun yarısı 28 yaşın altında olan Ülkemizde, gelecek nesillerin sağlıklı yetişmesi açısından spor kulüplerinin yaşadığı sorunların çözüme kavuşturulması büyük önem teşkil etmektedir. Spor Kulüplerimizin yaşamakta oldukları ekli gerekçede belirtilen sorunlarının araştırılarak, alınabilecek önlemlerin belirlenmesi amacıyla, Anayasamızın 98. ve İç Tüzüğü'nün 104 ve 105. maddeleri gereğince bir Meclis Araştırma Komisyonu kurulmasını arz ve teklif ederiz.

Cemaleddin USLU (Edirne)	Behiç ÇELİK (Mersin)	Oktay VURAL (İzmir)
Kürşat ATILGAN (Adana)	Ertuğrul KUMCUOĞLU (Aydın)	Süleyman Nevzat KORKMAZ (Isparta)
Erkan AKÇAY (Manisa)	Hasan ÖZDEMİR (Gaziantep)	Necati ÖZENSOY (Bursa)
Zeki ERTUGAY (Erzurum)	Bekir AKSOY (Ankara)	Kamil Erdal SİPAHİ (İzmir)
Ahmet Deniz BÖLÜKBAŞI (Ankara)	Gürcan DAĞDAŞ (Kars)	Hakan COŞKUN (Osmaniye)
Ahmet Kenan TANRIKULU (İzmir)	Ahmet BUKAN (Çankırı)	Muharrem VARLI (Adana)
Atıla KAYA (İstanbul)	Emin Haluk AYHAN (Denizli)	

GEREKÇE

Gençlik ve Spor Genel Müdürlüğü'nün rakamlarına göre, Türkiye genelinde 9.979 spor kulübünde 1.638.030 lisanslı sporunun bulunduğu gerçeği dikkate alındığında bu spor kulüplerinin birçok sorun yaşadıkları zaman zaman medyaya yansımaktadır. Nüfusunun yarısı 28 yaşın altında olan Ülkemizde spor kulüplerinin önemi inkar edilemez. Genç bir nüfusa sahip olan ve her zaman genç nüfusu ile övünen ülkemizin, gelecek nesillerin sağlıklı yetişmesi açısından çok önemli işlevler ifa eden spor kulüplerinin yaşadığı sorunların çözüme kavuşturulması büyük önem teşkil etmektedir. Örneğin 1997 yılı Aralık ayı ile 2009 yılı Mayıs ayı arasında Edirne Spor Yönetim Kurulu üyeliğinde bulunan yaklaşık 200 kişiye gönderilen toplam 958.567,99 TL tutarındaki ödeme emri tebligatları nedeniyle Edirne spor camiası büyük bir huzursuzluk yaşamaktadır. Türkiye genelinde, birçok spor kulübü ve değerli yöneticilerinin aynı sorunları yaşamakta olduğu bir gerçektir. Spor kulüplerinin SSK prim borçları, borç anaparasına uygulanan yüksek faiz ve gecikme zamları nedeniyle ödenemeyecek oranda artmıştır. Spor kulüplerinde yönetici olarak görev yaparak Türk sporuna hizmet eden bu kişilerin hem sosyal hem de ailevi olarak yaşadıkları mağduriyetlerin giderilmesi sporun geleceği açısından doğru olacaktır. Bu itibarla spor kulüplerinin yaşadığı sorunların Spor Kulüplerine ve Türk sporuna zarar vermeden çözüme kavuşturulması büyük önem arz etmektedir. Bu konuda, Türkiye genelinde aynı durumda bulunan bütün spor kulüplerimiz için kalıcı bir çözüm yolu bulunmalıdır. Aksi takdirde, spor kulüplerimiz yönetici bulmakta zorlanacak ve Türk Sporunu bu gelişmelerden olumsuz etkilenecektir. Ayrıca, bir çok amatör spor kulübümüz tesis, malzeme ve maddi problemler yaşamaktadır.

Bu çerçevede, genç bir nüfusa sahip olan ülkemizde, gençlerimizin daha sağlıklı yetişmesi için büyük hizmetlerde bulunan spor kulüplerimizin yaşadıkları sorunların çözümüne olumlu katkı sağlayabilmek amacıyla spor kulüplerinin yaşamakta oldukları sorunların tespiti ve çözüm önerilerinin belirlenmesi ve taşkınların önlenmesine yönelik tedbirlerin belirlenmesi amacıyla, Anayasamızın 98. ve İç Tüzüğü'nün 104 ve 105. maddeleri gereğince bir Meclis Araştırma Komisyonu kurulması uygun olacaktır.

**İSTANBUL MİLLETVEKİLİ MEHMET SEVİGEN VE 27 MİLLETVEKİLİNİN
ÖNERGESİ (10/714)**

TÜRKİYE BÜYÜK MİLET MECLİSİ BAŞKANLIĞINA

Son haftalarda spor sahalarında spor dışı tezahürat ve saha olayları yaygınlaşmaya başlamıştır. Kardeşliğin, insanca rekabetin ve barışın yansımaları olan spor oyunlarıyla bağdaşmayan tutum ve davranışlar hızla artmaktadır. Sporcuların birbirlerine, sporcuların hakeme, seyircinin sporcu, hakem ve rakip takım seyircilerine sözlü ve fiili saldırıları artmaktadır.

Son olarak Süper Ligde Bursa Spor Diyarbakır Spor maçlarıyla başlayan olaylar, futbol karşılaşmalarının yapılmasını imkânsız hâle getirmiş ve pek çok kişinin yaralanmasıyla sonuçlanmıştır.

Olaylar adeta geliyor demişken, Futbol Federasyonu, Spordan Sorumlu Devlet Bakanlığı önlemler almakta gecikmiş, devletin diğer birimleri ile koordinasyon kurarak olayları önleme yönünde yeterli çabayı sarf etmemiştir. Birçok Bakanlıktan daha fazla bütçeye sahip olan Federasyonun ve Spordan Sorumlu Devlet Bakanlığının olayların önlenmesi için gerekli güvenlik önlemlerini almaması, medya aracılığıyla psikolojik hazırlıklar yapmaması anlaşılmalıdır.

Dünyada futbol şiddetin ve ırkçılığın en fazla ortaya çıktığı bir spor dalıdır. Bu nedenle futbolun patronu olan uluslararası kuruluşlar en fazla bu konularda kampanyalar yapmaktadır. En ağır cezalar bu yöndeki tezahürat ve fiillere verilmektedir.

Ne var ki bu yöndeki çalışmalar ülkemizde yeterince yapılmamaktadır. Futbol müsabakalarında siyasi sloganlar atılmasına hoşgörü gösterilmesi, şiddete varan eylemleri adeta teşvik etmiştir. Yetkili makamlar Türkiye-Ermenistan A Millî takım maçında gösterdikleri hassasiyeti olayların geleceği belli olan Diyarbakır Spor maçlarında göstermemiştir.

Takımlar sahaya çıkmaya korkar hale gelmiştir. Kamuoyunda, Devletin olaylara tümüyle el koyması için daha vahim olayların olması mı beklenmektedir? Sorusu sorulmaktadır. Sporda siyaset artmıştır. Adeta spor siyasete alet edilmektedir. Hızla önlem alınmadığı takdirde, doğu ve güneydoğu illerinin takımlarına yönelik benzer hareketlerin yapılması, olayların bu illerdeki futbol maçlarına da yayılması ihtimali artacaktır.

Olayların daha da genişlememesi, olumsuz örnek olmaması ve daha büyük toplumsal olaylara sebebiyet verilmemesi amacıyla, sorumluların ortaya çıkarılması, alınacak önlemlerin belirlenmesi amacıyla Anayasanın 98, TBMM İçtüzüğü'nün 104 ve 105 inci maddeleri uyarınca Meclis Araştırması açılmasını arz ve teklif ederiz.15.03.2010

Mehmet SEVİGEN (İstanbul)	Durdu ÖZBOLAT (Kahramanmaraş)	Rasim ÇAKIR (Edirne)
Ali Rıza ÖZTÜRK (Mersin)	Fevzi TOPUZ (Muğla)	Ramazan Kerim ÖZKAN (Burdur)
Mevlüt COŞKUNER (Isparta)	Ahmet KÜÇÜK (Çanakkale)	Mehmet Ali ÖZPOLAT (İstanbul)
Gürol ERGİN (Muğla)	Ali KOÇAL (Zonguldak)	Çetin SOYSAL (İstanbul)
Abdullah ÖZER (Bursa)	Erol TINASTEPE (Erzincan)	Ergün AYDOĞAN (Balıkesir)
Gökhan DURGUN (Hatay)	Ali İhsan KÖKTÜRK (Zonguldak)	Hulusi GÜVEL (Adana)

Ali ARSLAN
(Muęla)
Halil ÜNLÜTEPE
(Afyonkarahisar)
Atıla EMEK
(Antalya)
Necla ARAT
(İstanbul)

Mehmet Cevdet SELVİ
(Kocaeli)
Sacid YILDIZ
(İstanbul)
İsa GÖK
(Mersin)

Rahmi GÜNER
(Ordu)
Tayfur SÜNER
(Antalya)
Muharrem İNCE
(Yalova)

**MALATYA MİLLETVEKİLİ FERİT MEVLÜT ASLANOĞLU VE 22
MİLLETVEKİLİNİN ÖNERGESİ (10/737)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Türkiye futbol liglerinde mücadele veren 134 kulübümüz Dernekler Kanunu hükümleri uyarınca kurulmuştur. Özellikle Süper Lig'de yarışan kulüpler, Futbol Federasyonu tarafından yapılan maç yayın ihalesi sonucu elde edilen hasılat ve seyirci hasılatının yanında reklam ve sponsorluk anlaşmalarıyla elde edilen gelirlerle yaşamlarını devam ettirmektedir. Ancak, Bank Asya Birinci Ligi, İkinci ve Üçüncü liglerde mücadele eden kulüplerimiz, yeterince gelire sahip olmadığından yaşamlarını zor koşullar altında devam ettirmeye çalışmaktadır.

134 futbol kulübümüz, Dernekler Kanunu'nun hükümleri uyarınca yönetilmektedir. Bir taraftan Süper Lig'de yer alan, çok önemli boyutta hasılat elde eden kulüplerle, diğer taraftan seyirci dâhil, reklam ve sponsorluk geliri olmayan, Üçüncü Lig'deki bir kulübümüz, aynı kanun hükümleri uyarınca yönetilmektedir. Özellikle Süper Lig dışındaki kulüplerimiz, illerindeki birkaç iş adamının desteğini almaya çalışmaktadır. Son dönemlerde ise artık bu kulüplerimize yönetici bulmak olanaksız hale gelmiştir.

Dernekler Kanunu hükümleri uyarınca yönetilen kulüpler, mali açıdan 6183 sayılı Amme Alacakları Kanunu'na tabi tutulmaktadır. Özellikle kulüplerin vergi ve sigorta borçları nedeniyle görev yapan tüm yöneticiler haciz işlemleriyle karşı karşıya kalmaktadır. Kulübü yöneten bir veya birkaç yöneticinin yaptığı hatalı işlemlerden haberdar olmayan diğer yöneticiler de yine aynı şekilde cezalandırılmaktadır.

Futbol kulüplerimize uygulanan vergi ve sigorta primi tahakkuk ve tahsilatlarının mevcut uygulama ile çok büyük sorunlar yarattığı açıkça bilinmesine karşın, bu konuda hiçbir önlem alınmamaktadır. Kamunun, mevcut uygulama ile tahsilat yapamadığı kulüpler üzerinde biriken vergi ve sigorta prim borçları ödenemez boyuta ulaşmıştır.

Sonuçta, biriken sigorta ve vergi alacakları, değişik dönemlerde görev yapan yöneticilerden 6183 sayılı yasa uyarınca tahsil edilmeye çalışılmaktadır. Süper Lig dışındaki liglerde mücadele eden kulüplerimize yönetici bulunamaz duruma gelinmiştir.

Kulüplerimiz, genelde 15- 30 kişilik yönetime sahip olmasına karşın, 3 veya 5 kişi tarafından yönetilmekte ve kulüplerimiz bu imzalarla temsil ve ilzam edilmektedir. Tüm sorumluluklar imza atan kişilere ait olmasına karşın, alınan kararda imzası olmayan ve hiçbir tasarrufla bulunmayan diğer yöneticilerin de 6183 sayılı Amme Alacakları Kanunu'na karşı aynı derecede sorumlu tutulmaları hak ve adalet açısından irdelenmelidir.

Türkiye futbol liglerinde, özellikle Süper Lig'deki mevcut 18 takım ile 3. Lig'deki 53 takımı yönetenlerin aynı derece sorumluluk taşımalarına karşın tüm kulüpler, Dernekler Kanunu hükümleri uyarınca yönetilmektedir.

Özellikle profesyonel futbol kulüplerinin yönetimlerinin oluşturulması açısından Dernekler Kanunu dışında yeni bir yapının oluşturulması ve kulüplerde görev yapan, sadece ilindeki kulübe maddi yardımda bulunan tüm yöneticilerin yasalara karşı suç işleyen yöneticilerle birlikte 6183 sayılı Amme Alacakları Kanunu'na tabi olmasının ne derece adil olduğunun irdelenmesi amacıyla Anayasa'nın 98. Maddesi ile İç Tüzüğü'nün 104. ve 105. Maddeleri uyarınca bir Meclis Araştırması açılmasını arz ederiz.

Saygılarımızla.

Ferit Mevlüt ASLANOĞLU
(Malatya)
Gürol ERGİN
(Muğla)
Tekin BİNGÖL
(Ankara)

Hulusi GÜVEL
(Adana)
Nesrin BAYTOK
(Ankara)
Rasim ÇAKIR
(Edirne)

Ali Rıza ÖZTÜRK
(Mersin)
Canan ARITMAN
(İzmir)
Enis TÜTÜNCÜ
(Tekirdağ)

Şevket KÖSE
(Adıyaman)
Turgut DİBEK
(Kırklareli)
İsa GÖK
(Mersin)
Abdulaziz YAZAR
(Hatay)
Ergün AYDOĞAN
(Balıkesir)

Sacid YILDIZ
(İstanbul)
Rahmi GÜNER
(Ordu)
Atila EMEK
(Antalya)
Ali KOÇAL
(Zonguldak)
Algan HACALOĞLU
(İstanbul)

Fevzi TOPUZ
(Muğla)
Ali İhsan KÖKTÜRK
(Zonguldak)
Suat BINİCİ
(Samsun)
Durdu ÖZBOLAT
(Kahramanmaraş)

**MALATYA MİLLETVEKİLİ FERİT MEVLÜT ASLANOĞLU VE 23
MİLLETVEKİLİNİN ÖNERGESİ (10/739)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Türkiye profesyonel futbol liglerinde 134 kulübümüz mevcuttur. Türkiye Süper Ligi'nde 18, Bank Asya 1. Ligi'nde 18, İkinci Türkiye Ligi'nde 45 ve Üçüncü Türkiye Ligi'nde ise 53 futbol takımımız mücadele vermektedir.

Türkiye Futbol Federasyonu'nca düzenlenen maç yayın ihalesinden elde edilen hasılatın çok büyük kısmı Türkiye Süper Ligi kulüplerine tahsis edilmektedir. Bank Asya, İkinci ve Üçüncü Lig kulüplerimize çok az pay verilmektedir. Ayrıca, Süper Lig takımlarımızın önemli ölçüde sponsorluk anlaşmaları ve reklam gelirleri olmasına karşın, diğer liglerdeki kulüplerimizin bu gelirleri oldukça sınırlı seviyede kalmaktadır.

Diğer taraftan, spor-toto teşkilatı tarafından düzenlenen oyunlardan elde edilen hasılatın çok önemli kısmı yine süper lig kulüplerine pay edilmektedir.

Ayrıca, amatör kümelerde çok önemli sayıda kulübümüz yoksulluklar içerisinde mücadele vermektedir.

Ülkemizdeki birçok şehrimizin en önemli sosyal aktivitesi olmasına karşın, bu şehirlerimizde yeterli kaynak olmadığı için bu kulüplerimizin yaşama ve liglerde mücadele etme şansı ortadan kalkmaktadır. Her ilimizin farklı ekonomik yapıya sahip olması, Türkiye futbol liglerinde mücadele veren kulüplerimize farklı boyutta yansımaktadır.

Özellikle Spor-Toto Teşkilatı tarafından düzenlenen oyunlardan elde edilen hasılatın sadece % 7'lik kısmı kulüplerimize dağıtılmaktadır, % 85'lik kısmı ise ağırlıklı olarak vergi olmak üzere bloke edilmektedir.

Türkiye'de özellikle amatör liglerde mücadele veren her daldaki takımlarımızın araç-gereç ihtiyaçları mutlaka giderilmeli ve özellikle her amatör daldaki takımlarımızın tesisleri mutlaka yenilenmelidir.

Ayrıca, kaynakları yönünden çok büyük sorunları olan ikinci ve üçüncü lig kulüplerimiz yine Spor-Toto tarafından farklı katsayılar ile desteklenmelidir.

Türkiye futbol liglerinde mücadele veren kulüplerimizin özellikle ekonomik ve mali özerkliklerinin irdelenmesi amacıyla Anayasa'nın 98. Maddesi ile İç Tüzüğü'nün 104 ve 105. Maddeleri uyarınca bir Meclis Araştırması açılmasını arz ederiz.

Saygılarımızla.

Ferit Mevlüt ASLANOĞLU (Malatya)	Ali Rıza ÖZTÜRK (Mersin)	Tekin BİNGÖL (Ankara)
Fevzi TOPUZ (Muğla)	Hulusi GÜVEL (Adana)	Gürol ERGİN (Muğla)
Nesrin BAYTOK (Ankara)	Şevket KÖSE (Adıyaman)	Canan ARITMAN (İzmir)
Rasim ÇAKIR (Edirne)	Enis TÜTÜNCÜ (Tekirdağ)	Sacid YILDIZ (İstanbul)
Turgut DİBEK (Kırklareli)	Rahmi GÜNER (Ordu)	Ali İhsan KÖKTÜRK (Zonguldak)
İsa GÖK (Mersin)	Atila EMEK (Antalya)	Suat BİNİCİ (Samsun)
Abdulaziz YAZAR (Hatay)	Ali KOÇAL (Zonguldak)	Durdu ÖZBOLAT (Kahramanmaraş)
Ergün AYDOĞAN (Balıkesir)	Algan HACALOĞLU (İstanbul)	Mehmet Ali ÖZPOLAT (İstanbul)

**BARIŞ VE DEMOKRASİ PARTİSİ GRUP BAŞKANVEKİLLERİ AYLA AKAT ATA VE
BENGİ YILDIZ'IN ÖNERGESİ (10/876)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Türkiye'de spor ve sporunun sorunlarının araştırılıp açığa çıkarılması, spor alanlarında ortaya çıkan ayrımcı uygulamaların tespiti ve sporda ortaya çıkan sorunların halk kültürü üzerindeki etkilerinin saptanması için, Anayasa'nın 98'inci, İçtüzüğü'nün 104 ve 105'inci maddeleri gereğince Meclis Araştırması açılmasını arz ve talep ederiz.

Ayla Akat ATA
(BDP Grup Başkanvekili)

Bengi YILDIZ
(BDP Grup Başkanvekili)

GEREKÇE

İnsanoğlunun temel etkinliklerinden biri olan spor, insanlığın ortaya çıkışından günümüze kadar, her dönem kendisine atfedilen misyonla sahneye çıkmış ve çıkmaya da devam etmektedir. Tarihte beden eğitimi savaş ve kaba güç ilişkilerini ifade ederken, tarihsel ilerleyiş içerisinde bu algı dönüşüp gelişerek evrensel kültürün ileri ve vazgeçilmez bir yönünü oluşturmaya başlamıştır. Din, dil, ırk farkı gözetmeksizin büyük kitleleri bir araya getiren ve ortak duyguyu yaşatan spor, bugün artık barışın, kardeşliğin, anlayışın ve bir arada olunabileceği mesajlarının verildiği bir alan olarak kabul edilmektedir. Dünyanın ortak dili diye de adlandırılacak spor, günümüzde fiziksel ruhsal, sosyal ve moral kazanç sağlamanın yanı sıra, son yıllarda, gelişen bilimin farklı alanlarıyla beraber çok boyutlu bilimsel bir nitelik de kazanmıştır.

Spor olgusuna karşı bu kadar zengin nicel ve nitel gelişmeler yaşanırken, buna paralel olarak 21. yüzyılda toplumların önündeki en büyük sorunlar da yine bu alanda ortaya çıkmakta, spor ve sporcu da yüklenen bu yüksek misyona cevap vermekte oldukça zorlanmaktadır. Kapitalizmin çağımızda her alanda gösterdiği varlık, son yıllarda sporun dünya ölçeğinde bir sermaye projesine dönüşmesine neden olmuş, elit, esas misyonundan yoksun, karşıtlıkları arttıran, dünya halklarının, emekçilerinin ve birçok alanda kapitalist, faşist ve ayrımcılık uygulayan sitelerin hedefi ve mağduru hâline gelmiş kitlelerin kimlik ve talep tanımlarının bir manipülasyonu alanına da dönüştürülmüştür.

Gelişmiş ülkelerde, spor, sermaye gruplarının rant alanlarına dönerken, Türkiye gibi gelişmekte olan ülkelerde ise, hem bir rant alanına dönüşmüş, hem de rakip değil düşman yaratarak kendi tanım alanını yeniden inşa etmektedir.

Ülkemizde spor müsabakalarında, özellikle futbol maçlarında ortaya çıkan saldırgan ve hakaret dolu yaklaşımlar toplumsal dokunun zedelenmesine neden olmaktadır.

Yakın geçmişimizde ülke gündemini meşgul eden olayların başında gelen Bursa spor, Diyarbakır spor karşılaşması, sporun nasıl bir ayrımcılık motivasyonuna zemin hazırlayan bir alana dönüştüğünün de önemli örneklerinden biridir. Yine her Diyarbakır spor maçında, batı takımlarının taraftarlarının açtıkları ayrımcılık içeren pankartlar da toplumsal birlikteliğin yeniden inşası konusunda aciliyet dolu sinyaller vermektedir. Elazığ spor, Malatya spor maçında ortaya çıkan etnik kimlik üzerinden hakaretler bu durumun açık örneğidir.

Sporun dilinin, dışlama ve ötekileştirme üzerine kurulduğu ülkemizde bu sorun, sadece etnik ayrımcılık değil, aynı zamanda yoksul kitlelerin bir kimlik manipülasyonunu da içermektedir. Büyük takımların maçlarında ortaya çıkan sopalı, bıçaklı ve bazen de silahlı olaylar halk kültürünü bir bütün olarak olumsuz etkilemektedir. Yine yabancı takımların taraftarlarıyla çıkan kavgalar sonucunun ölümlerle sonuçlandığına da bu ülke tanık olmuştur.

Sorun sadece bu alanda değil, çok farklı alanlarda da ortaya çıkmaktadır. Büyük kulüplerin yaptıkları milyon dolarları bulan transferler toplumun tepkisini çekmekte, sporda tekelleşme ülkemizde var olan çok sayıda spor kulüpleri arasında rekabet sorunları da ortaya

çıkarmaktadır. Özellikle Anadolu'nun birçok yerinde kurulan spor kulüpleri ve amatör yapılar bugün ciddi düzeyde maddi zorluklarla karşı karşıyadırlar. Bundan kaynaklı olarak spor yoksul bölgelerde bir tercih hâline gelememekte, sadece taraftarlıkla yetinilmektedir.

Yine, aynı popüler spor dalları dışında farklı spor alanlarında bulunmuş kişilerin de sporu bıraktıktan sonra yaşadıkları maddi ve manevi sorunlar da bu ülkenin gerçek gündemlerinden biridir.

Asıl uğraşı spor olmayan kişilerin rant için oluşturdukları kulüpler de temel sıkıntılardan biri olup dikkate alınmalıdır.

Ülkemizde spora ilişkin sorunların saymakla bitmeyeceği ortada olup, Meclis'in bir an önce bu temel soruna el atması, sorunları ayrıntılarıyla ortaya çıkarması ve gerekli çözüm yollarını oluşturması, başta halk kültürü olmak üzere sosyal, siyasal ve kültürel sağlık açısından aciliyet arz etmektedir. Bunun için bir Meclis araştırma komisyonunu kurulması elzemdir.

**ANTALYA MİLLETVEKİLİ ABDURRAHMAN ARICI VE 21
MİLLETVEKİLİNİN ÖNERGESİ (10/877)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Spor Kulüplerimizin hukuki ve mali sorunlarının belirlenip çözüm yollarının araştırılması, sporda şiddetin önlenmesi, spor yapan nüfusun arttırılarak toplum tabanına yayılması ve Türk sporcularının uluslararası müsabaka ve turnuvalardaki başarı yüzdesinin arttırılması için alınacak önlemleri tespit etmek amacıyla Anayasanın 98'inci, İç Tüzüğü'nün 104 ve 105'inci maddeleri gereğince Meclis Araştırması açılmasını arz ve teklif ederiz.

Abdurrahman ARICI (Antalya)	Hamza YERLİKAYA (Sivas)	Kemalettin AYDIN (Gümüşhane)
Fahrettin POYRAZ (Bilecik)	Zekeriya ASLAN (Afyonkarahisar)	Fevzi ŞANVERDİ (Hatay)
Cüneyt YÜKSEL (Mardin)	Harun TÜFEKÇİ (Konya)	Mehmet TUNÇAK (Bursa)
Hüseyin DEVECİOĞLU (Kilis)	Fatih ÖZTÜRK (Samsun)	Hüsnu ORDU (Kütahya)
Necdet BUDAK (Edirne)	Enver YILMAZ (Ordu)	Mustafa HAMARAT (Ordu)
Mehmet DOMAÇ (İstanbul)	Hasan Kemal YARDIMCI (İstanbul)	Mehmet Beyazıt DENİZOLGUN (İstanbul)
İbrahim YİĞİT (İstanbul)	Veysi KAYNAK (Kahramanmaraş)	Ahmet AYDIN (Adıyaman)
Yahya DOĞAN (Gümüşhane)		

GEREKÇE

Beden eğitimi-düzenli ve sistemli olarak gerçekleştirilen fiziksel aktiviteler olarak tanımlanabilmektedir. Ancak sporun rekabet ve yarışma özelliği bulunmaktadır. Bu durum beraberinde insan performansının arttırılmasını gerektirir. Ancak beden eğitimi ve spor aktiviteleriyle yalnızca fiziksel gelişim değil, zihinsel ve sosyal gelişim de sağlanmaktadır. Bu etkileriyle beden eğitimi ve sporun bu özelliği başka hiçbir alanda bulunmamaktadır. Beden eğitimi ve spor tüm dünyada önemsenmiş ve okul programlarında yerini almıştır. Günümüzdeki modern beden eğitimi ve spor anlayışı ise gelişim özellikleri olan fiziksel, zihinsel ve sosyal gelişim özelliklerini kazandırması ve insanların yaşam kalitelerini-arttırmaya yöneliktir. Bu bağlamda günümüzde beden eğitimi ve spor aktiviteleri; sağlık, boş zamanları değerlendirme, performans arttırma, kendine güven, kişiler arası ilişkiler, aktif yaşam tarzı alışkanlıklarının kazandırılması amaçlı yapılmaktadır. Beden eğitimi ve sporun ayrıca toplumsal bir yönü de vardır ki; bir ülkede düzenli spor yapan nüfusun çoğalması o ülkenin uygar olma durumunun bir göstergesi olarak kabul edilmektedir.

Ayrıca ülkemizde faaliyette bulunan spor kulüpleri hem hukuki ve hem de maddi olarak sürekli sorunlarla karşılaşmaktadır. Bu sorunların araştırılması ve çözümünde rehberlik edecek yolun da belirlenmesi spor kulüplerimize kolaylık sağlayacaktır.

Bütün bunlar temel alınarak spor yapan nüfusun arttırılması ve Dünya genelindeki başarılarımızın arttırılması ile spor müsabakalarındaki şiddetin önlenmesine de katkı sunacak faktörlerin belirlenmesi amacıyla Meclis Araştırması gerekmektedir.

**SİVAS MİLLETVEKİLİ HAMZA YERLİKAYA VE 19 MİLLETVEKİLİNİN
ÖNERGESİ (10/878)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Spor günümüzde geniş kitleleri etkileyen uluslararası ilişkileri geliştirerek kültürler arası farkındalıkları artıran bir faaliyet alanıdır. Spor Kulüplerimizin hukuki ve mali sorunlarının belirlenip çözüm yollarının araştırılması, sporda şiddetin önlenmesi, spor yapan nüfusun artırılarak toplum tabanına yayılması ve Türk sporcularının uluslararası müsabaka ve turnuvalardaki başarı yüzdesinin artırılması için alınacak Önlemleri tespit etmek amacıyla, anayasanın 98 inci, İç Tüzüğü'nün 104 ve 105 inci maddeleri gereğince Meclis araştırması açılması hususunu arz ederiz.

Hamza YERLİKAYA (Sivas)	Hüsnü ORDU (Kütahya)	Abdullah ÇALIŞKAN (Kırşehir)
Hayrettin ÇAKMAK (Bursa)	Ahmet AYDIN (Adıyaman)	Yahya DOĞAN (Gümüşhane)
Veysi KAYNAK (Kahramanmaraş)	Yılmaz HELVACIOĞLU (Siirt)	Halil MAZICIOĞLU (Gaziantep)
İlhan EVCİN (Yalova)	Hasan ALTAN (Kastamonu)	Zeki KARABAYIR (Kars)
Mustafa HAMARAT (Ordu)	Fatih METİN (Bolu)	Sedat KIZILCIKLI (Bursa)
İbrahim YİĞİT (İstanbul)	Faruk KOCA (Ankara)	Yılmaz TUNÇ (Bartın)
Azize Sibel GÖNÜL (Kocaeli)	Ali ÖZTÜRK (Konya)	

GEREKÇE

Spor günümüzde geniş kitleleri etkileyen, uluslararası ilişkileri geliştirerek kültürlerarası farkındalıkları arttıran, dünya barışına katkıda bulunan evrensel bir faaliyet alanıdır. İnsan haklarına verilen değerlerin bir göstergesi olarak spor bugün toplumların aynası olarak görülmektedir.

Anayasamızın 58'inci maddesinin ilk fıkrasında "Devlet, istikbal ve Cumhuriyetimizin emanet edildiği gençlerin müspet ilmin ışığında, Atatürk ilke ve inkılapları doğrultusunda ve Devletin ülkesi ve milletiyle bölünmez bütünlüğünü ortadan kaldırmayı amaç edinen görüşlere karşı yetişme ve gelişmelerini sağlayıcı tedbirler alır." Bu fıkradan hareketle toplumsal barışın sağlanması, sporda şiddetin önüne geçilmesi, farklılıkların zenginliğimiz olduğu bir ülkede ortak gayede buluşabilme kabiliyetlerimizin geliştirilmesi için spor olmazsa olmazımızdır.

Spor, bireylerin ruhsal, bedensel ve zihinsel olarak dengeli ve sağlıklı olabilmelerini sağlayan en önemli aktivitedir. Yine Anayasamızın 58. maddesinin ikinci fıkrasında "Devlet, gençleri alkol düşkünlüğünden, uyuşturucu maddelerden, suçluluk, kumar ve benzeri kötü alışkanlıklardan ve cehaletten korumak için tedbirleri alır." ifadesi yer almaktadır. Bu cümleden hareketle, bireyin topluma yararlı olarak yetişmesi için spor teşvik edilmektedir. Çocukluk çağı ve erişkin obezitesi Türkiye'de süratle yayılmaktadır. Türkiye artık obeziteyi, aşırı şişmanlığı büyük bir problem olarak yaşamaya başlayan ülkelerden biridir. Bu durumun değişmesi spor kültürünün gelişmesine bağlıdır. Çocuk yaşlardan itibaren spor ile eğitim arasında tercih yapmak durumunda kalan nesillerin bugün sağlık sorunlarıyla karşılaşmaları bilimsel bir gerçektir. İlköğretim ve Lise çağlarında eğitimin sporla eşgüdümlü bir şekilde devamının sağlanması için çalışmalar yapılmalıdır.

Toplumsal yaşantıda insanların sportif etkinlik ve hizmet beklentileri, önemli ölçüde, spordaki temel örgütlenme birimleri olan spor kulüplerinde karşılanmaktadır. Spor kulüplerinin bu

işlevlerini yerine getirebilmeleri büyük oranda yönetim biliminin kural, ilke ve metotlarının uygulanmasına bağlıdır. Spor kulüpleri toplumsal çevreden bir takım girdileri alıp işleyerek enerjiye dönüştüren ve sonuçta yine çevreye veren açık sistemlerdir. Bu sistemin finansmanı hususunun önem arz ettiği ortadadır. Özellikle amatör spor kulüpleri parasal sıkıntıları sebebiyle sağlıklı bir faaliyet süreci maalesef oluşturamamaktadır.

Türkiye’de sporun kitlelere yaygınlaştırılması için, sporun taban birliğini oluşturan Amatör spor kulüplerine birçok görevler düşmektedir. Din, dil, ırk ayrımı gözetmeksizin toplumun her kesimini uzlaştıran ve birleştiren spor, toplumda uyumun ve kardeşliğin gelişmesine önemli katkılar sağlamaktadır. Yaşanan tribün olaylarının temelinde de eğitimsizliğin, spor ahlakına ve kültürüne sahip olmamanın yattığı herkesçe bilinen bir gerçektir.

Doğru bilgiye dayalı, sistematik bir eğitim süreciyle, kabiliyet odaklı, verimli, etkin ve sürdürülebilir planda yapılanma ile spor kültürünün genç yaşlardan bireylere aşılması hususuna dikkat çekmek, çağdaş vizyon ve misyonda ülke sporuna katkı sağlaması ve Amatör Spor Kulüplerinin Sorunlarının araştırılması amacıyla Meclis Araştırması gerekmektedir.

MERSİN MİLLETVEKİLİ ALİ RIZA ÖZTÜRK VE 22 MİLLETVEKİLİNİN ÖNERGESİ (10/879)

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Günümüzde sporun anlamını tanımlarken sıklıkla, sporun saldırganlığı ortadan kaldırma ve öfke patlamalarını hafifletme imkânı sağladığı konusuna vurgu yapılmaktadır.

Spor müsabakalarını takip eden seyirci grubunun davranışlarını inceleyecek olursak; 2 tip seyirci karşımıza çıkacaktır. Bunlardan biri spor müsabakalarını eğlenceli bir boş vakit aktivitesi olarak görürken, diğer tip seyirci ise spor müsabakalarını kazanılması gereken bir savaş gibi görmektedir. Bu nedenle, ne yazık ki seyirci önünde oynanan spor dalları, şiddet ve düzensizliği de beraberinde getirmektedir. Düzensizliğin bir ortamda uyulması gereken kurallara, nizamla uyulmaması anlamında şiddet ile birleşmesi; iyi vakit geçirmek için gidilen spor müsabakalarının çekilmez bir hal almasına sebep olmaktadır. Avrupa da, sportif karşılaşmalarda ve özellikle futbol maçlarında seyirciler arasındaki şiddet ve taşkınlıklardan ve bunun sonuçlarından endişe duyulmasından dolayı, 19.08.1985 tarihinde Strasbourg'da, Sportif Karşılaşmalarda ve Özellikle Futbol Maçlarında Seyircilerin Şiddet Gösterileri ve Taşkınlıklarına Dair Avrupa Sözleşmesi imzalanmıştır. Türkiye de söz konusu sözleşmeye uluslararası düzenleme ile bağlıdır.

Nedense sporda şiddet kavramı sadece derbi maçlarda, iddiası yüksek spor müsabakalarında aklı geliyor. Ancak başka zamanlarda konu tüm kurumlarca ve uzmanlarca çok uzun vadede düşünülp çözümleri aranmıyor. Konunun önemini ve hassasiyetini, sadece birkaç futbol müsabakasında şiddetin geldiği boyutlar dikkate alınarak anlıyor olmak, spora ve topluma yapılabilecek en büyük ihanetlerden biridir.

Sadece 2009 yılında İstanbul'da 18, Antalya'da 12, Diyarbakır'da 9, Adana'da 8, Kırşehir'de 6, Bursa'da 4, Amasya ve Ordu'da 3'er, Denizli, Kırıkkale ve Kütahya'da 2'ser, Isparta, Karabük, Malatya ve Şanlıurfa'da birer kez şiddet olayları yaşandı. Galatasaray'ın UEFA Kupasında L. United takımıyla yaptığı müsabaka öncesi Taksim'de yaşanan vahşeti unutmak mümkün müdür? Eğer geçmişte spor adına yaşanan ve sonu ölümlerle neticelenen üzücü hadiseler gazete arşivlerinde bırakılmayıp, gerekli önlemler alınabilseydi, bu tip olaylar tekrar yaşanmayacaktı. Özellikle futbol müsabakalarında meydana gelen ve seyircilerden kaynaklanan bazı şiddet olayları ile yine futbolla ilgili bazı düzensizlikleri gidermek amacı ile 28.04.2004 tarihinde kabul edilen 5149 sayılı "Spor Müsabakalarında Şiddet ve Düzensizliğin Önlenmesine Dair Kanun" yürürlüğe konulmuştur. Bu yasanın birçok eksikliğine rağmen kabul edilmesi olumlu bir adımdır. Bu adımı daha da ileriye götürmek için gelişmiş ülkelerin spor mevzuatlarını çok iyi analiz edip, ülkemiz insanının spora bakışını da dikkate alarak yeni bir spor mevzuatı yaratmak zorundayız. Spor hukuku alanında da henüz emekleme döneminde olduğumuz ve mevzuatın da son derece yetersiz olduğu açıktır. Öncelikle bütün hukuk fakültelerinde spor hukukunun zorunlu ders olarak okutulması, spor basınının, emniyet mensuplarının ve bu alandaki bütün idarecilerinin de bu konu kapsamında acilen bilgilendirilmesi gerekmektedir.

Ülkemizdeki eğitim ve öğretim kurumlarında sporu sadece beden eğitimi müfredatına sıkıştırarak anlatmak ve uygulamak mümkün değildir. Çocuklarımıza aile içi ve okul eğitimlerinde sporun sadece takım taraftarlığı olmadığını bunun evrensel bir zenginlik ve yaşam biçimi olduğu, sporun kendi felsefesi ve kuralları olduğu ve bu kurallara aykırı davranılması hâlinde yaptırımlarla karşılaşabilecekleri kendilerine anlatılmalıdır. Yani Türkiye'de bir spor geleneği ve ahlakı yaratmak ve geliştirmek zorunluluk arz etmektedir.

Şu husus hiçbir zaman unutulmamalıdır ki hiç bir gerekçe, insan hayatını sona erdirmenin haklı mazereti olamaz. Asıl olan insanlığın her ne şart altında olursa olsun barış ve huzur içerisinde yaşamasıdır. Sporun hedefi de hiç şüphesiz ki bu ideal toplumsal ortama zemin hazırlamaktır. Hiçbir sporcu ve sporsever bu kavramları reddedemez ve etmemelidir de. Aksi takdirde onun sporculuğundan ve sporseverliğinden bahsetmek mümkün değildir. Sanırım

“olimpiyat ruhu” ve “olimpiyatların felsefesi” bu kavramları en iyi şekilde açıklamaya yeterli olacaktır.

Toplum içinde huzurun sağlanması için kanun maddeleri ile suçlar ve yaptırımları belirlenebilir. Ancak esas olan o yanlışın kökten çözülmesi yolu ile ortadan kaldırılmasıdır. Bu nedenle ülkemizde sporda şiddete yol açan nedenlerin incelenip araştırılarak bu tür olaylara son vermek amacı ile Anayasamızın 98, İçtüzüğü'nün 104 ve 105. maddeleri gereğince bir Meclis Araştırma Komisyonu kurulmasını arz ve teklif ederiz.

Ali Rıza ÖZTÜRK
(Mersin)

Yaşar TÜZÜN
(Bilecik)

Mevlüt COŞKUNER
(Isparta)

Mehmet Ali ÖZPOLAT
(İstanbul)

Şahin MENGÜ
(Manisa)

Sacid YILDIZ
(İstanbul)

Turgut DİBEK
(Kırklareli)

Tansel BARIŞ
(Kırklareli)

Durdu ÖZBOLAT
(Kahramanmaraş)

Ramazan Kerim ÖZKAN
(Burdur)

Ali Rıza ERTEMÜR
(Denizli)

Mustafa ÖZYÜREK
(İstanbul)

Halil ÜNLÜTEPE
(Afyonkarahisar)

Hikmet ERENKAYA
(Kocaeli)

Bilgin PAÇARIZ
(Edirne)

Ahmet ERSİN
(İzmir)

Ahmet KÜÇÜK
(Çanakkale)

Rahmi GÜNER
(Ordu)

Şevket KÖSE
(Adıyaman)

Engin ALTAY
(Sinop)

Hüsnü ÇÖLLÜ
(Antalya)

Rasim ÇAKIR
(Edirne)

Atila EMEK
(Antalya)

**ÇANAKKALE MİLLETVEKİLİ MUSTAFA KEMAL CENGİZ VE 24
MİLLETVEKİLİNİN ÖNERGESİ (10/880)**

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Futbol Dünya’da milyonları arkasından sürükleyen, barışa, dostluğa ve sportmenliğe Uluslararası fayda sağlayan, Turizmi destekleyen ülke ekonomilerine büyük getirisi olan, milletlerin kaynaşmasına sebep olan ve Dünya’da çoğu zaman gündemin birinci maddesini işgal etmeyi başarmış Futbol Sektörü, Türkiye’de de birçok problemi, soru işaretlerini ve değişik şaibeleri beraberinde getirmiştir. Ülkemizdeki Futbol Sektörünün yeniden ele alınması, irdelenmesi ve sorunlarının TBMM tarafından araştırılması amacıyla Anayasamızın 98’inci maddesi ve İç Tüzüğüümüzün 104 ve 105. maddeleri uyarınca bir Araştırma Komisyonu kurulmasını arz ederiz.

Mustafa Kemal CENGİZ
(Çanakkale)
Reşat DOĞRU
(Tokat)
Mustafa ENÖZ
(Manisa)
Şenol BAL
(İzmir)
Mehmet EKİCİ
(Yozgat)
Hüseyin YILDIZ
(Antalya)
Durmuşali TORLAK
(İstanbul)
Yılmaz TANKUT
(Adana)
Recep TANER
(Aydın)

Oktay VURAL
(İzmir)
İsmet BÜYÜKATAMAN
(Bursa)
Ahmet ORHAN
(Manisa)
Mehmet GÜNAL
(Antalya)
Muharrem VARLI
(Adana)
Ümit ŞAFAK
(İstanbul)
Süleyman Nevzat KORKMAZ
(Isparta)
Necati ÖZENSOY
(Bursa)

Mehmet ŞANDIR
(Mersin)
Ahmet Duran BULUT
(Balıkesir)
Erkan AKÇAY
(Manisa)
Osman DURMUŞ
(Kırıkkale)
Rıdvan YALÇIN
(Ordu)
Metin ERGUN
(Muğla)
Süleyman Turan ÇİRKİN
(Hatay)
Hasan ÇALIŞ
(Karaman)

GEREKÇE

Yeniden şekillendirilen 5894 sayılı TFF Kuruluş ve Görevleri Hakkında Kanun Türk Milletini ve Türk spor kamuoyunun gündemini meşgul etmeye başlamış, ciddi kaynakların aktarılması karşısında alınan sportif başarısızlıklar sonrasında, Türk Futbolunda yaşanan kamuoyunu meşgul eden bu sorunların acilen çözülmesi gerektiğini bu nedenle de aşağıdaki tespitlerimizin araştırılarak sorunların, sorumluların ve çözüm önerilerinin ortaya konularak Türk futboluna katkı sağlamayı hedefledik.

1. Son olarak 05.05.2009 tarihli ve 5894 sayılı Kanun ile yeniden yapılandırılan TFF’nin yasal ve yapısal eksikliklerin tespiti ile Federasyon Yasası’nın ve özerk bir futbol yasasının ortaya konmasını sağlamak.

2. Futbol Federasyonu bünyesinde görev yapan MHK’nın profesyonel yapıya kavuşturulması amacıyla oluşturulan yapı, Türk Futbol Hakemliği camiasında kaos ve kargaşaya yol açmıştır. Bu yapı doğrultusunda birçok başarılı ve genç hakemimiz mağdur edilmiştir. Türk Futbolunda Hakemlik müessesenin yetiştirdiği hakemlerin uluslararası organizasyonlarda görev alamaması, geleceğin alt yapısı olarak görülen kendilerini Ulusal düzeyde kanıtlamış Süper Lig’de düşük çalan 16 yetişkin hakem hiçbir gerekçe gösterilmeden hakemlikleri sona erdirilmiştir. MHK

Başkanı “Hepsinin dürüstlüklerine kefilim” demesine rağmen 16 genç hakemin, hakemliğinin bırakılmasının sebepleri nelerdir?

3. Profesyonel yapıdan sonra üç üyenin profesyonel olması, yüksek düzeydeki maaşları, kendilerine verilen yetkiler ve imkânlar doğrultusunda Türk Hakemliğine katkıları ve başarılı hizmetleri nelerdir?

4. Bugünkü Futbol Federasyonu Başkan ve Yönetimi Federasyonda tasarrufa yönelik ve Federasyon kaynaklarının doğru ve daha rantabl kullanılması yolundaki hedef ve söylevleriyle göreve gelmiştir.

14 Şubat 2008 tarihinden önce Federasyon bünyesindeki çalışan personel sayısı ve giderleri nelerdir? Bu tarihten sonra bugün itibari ile çalışan sayısı ve giderleri nelerdir?

5. Futbol Federasyonu bünyesinde görev yapan üst düzey yöneticilerin sayısı nedir? Kendilerine ödenen ücretler nelerdir? Bu çalışanların siyasi bağlantıları nelerdir ve kimlerle bağlantısı bulunmaktadır?

6. 2010 yılı Futbol Federasyonu, Mali Genel Kurulunda 26 Milyon TL. zarar açıklaması yapılmıştır. Bu zarar neden kaynaklanmıştır?

7. Türk Millî Takımı'nın 2010 Dünya Kupasına katılamaması, 2012 Avrupa Şampiyonası elemelerindeki başarısız sonuçlar karşısında;

a) Teknik Direktör seçiminde isabetli bir seçim yapılmış mıdır?

b) Hollandalı Teknik adama transfer ve diğer ödenekler dâhil toplam ne kadar ücret ödenecektir?

c) Millî Takımlarımızda toplam kaç adet teknik adam ve yardımcıları çalışmakta olup bunlara ödenen ücretler nelerdir?

d) Futbol Federasyonu'nun Millî Takımlarımızın alt yapısına ayırdığı kaynak nedir? Son zamanlar da alt yapı tesisleri kazandırıldı mı? Alt yapıdan A Millî takıma oyuncu akışının olmayışının sebebi nedir?

e) Son zamanlarda Ulusal Kulüp Takımlarımızın Avrupa Kupalarındaki başarısızlıkları nelerdir? Nereden kaynaklanmaktadır, Futbol Federasyonu'nun bu konuda çalışması var mıdır?

f) Ulusal kulüplerimizde oynayan yabancı futbolcularla ilgili kulüplerimiz sorun yaşamakta, çoğu başarısız olmaktadır. Futbol Federasyonu'nun Türk gençlerinin ve Türk futbolcusunun gelecekteki başarıları noktasında bir çalışması ve bakış açısı var mıdır?

g) TFF'nin kulüplere yapılan hak ödemeleri kulüplerin hesabına yatırılması gerekirken, bazı kulüp yöneticilerinin şahsi hesaplarına yatırıldığı ifade edilmektedir. Bu ifadeler doğruysa bunların hangi kulüp yöneticilerine aktarılmıştır?

Yukarıdaki tespitlerimizin ve ortaya çıkan iddialarımızın aydınlanması doğrultusunda Anayasamızın 98. İç Tüzük'ün 104 ve 105. maddeleri gereğince Türkiye Futbol Federasyonu, Kurulları, çalışmaları ve hakkındaki iddiaları içeren konular hakkında Meclis Araştırma Komisyonu kurulmasını arz ederiz.

TÜRKİYE BÜYÜK MİLLET MECLİSİ
Spor Kulüplerinin Sorunları ile Sporda Şiddet Sorununun Araştırılarak Alınması
Gereken Önlemlerin Belirlenmesi Amacıyla Kurulan Meclis Araştırması
Komisyonu (10/80, 91, 267, 674, 714, 737, 739, 876, 877, 878, 879, 880)

Sayı : A.01.1.GEÇ. 10/80- 182
Konu : Komisyon Raporu

25/03/2011

TÜRKİYE BÜYÜK MİLLET MECLİSİ BAŞKANLIĞINA

Spor Kulüplerinin Sorunları ile Sporda Şiddet Sorununun Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Kurulan ve çalışmalarına 24.11.2010 tarihinde başlayan (10/80, 91, 267, 674, 714, 737, 739, 876, 877, 878, 879, 880) Esas Numaralı Meclis Araştırması Komisyonu, Türkiye Büyük Millet Meclisi İçtüzüğü'nün 105'inci maddesinde belirtilen süre içerisinde çalışmasını tamamlamış ve raporunu ilişikte sunmuştur.

Bilgilerinizi ve gereğini arz ederim.

Nazım EKREN
İstanbul Milletvekili
Komisyon Başkanı

Ek: Rapor ve ekleri

İÇİNDEKİLER

ÖNERGE METİNLERİ.....	V
İÇİNDEKİLER.....	XXIX
TABLolar.....	XXXVII
ŞEKİL VE GRAFİKLER.....	XXXIX
KISALTMALAR.....	XL
KOMİSYON BAŞKANININ SUNUŞU.....	1

BİRİNCİ BÖLÜM

KOMİSYONUN İŞLEYİŞİ VE KOMİSYON ÇALIŞMALARI

1.1.KOMİSYONUN OLUŞUMU.....	3
1.1.1 Araştırma Önergelerinin Özeti ve Konusu.....	3
1.1.2. Komisyonun Kuruluşu.....	4
1.1.3. Komisyonun Görev, Yetki ve Süresi.....	5
1.1.4. Komisyonun Çalışmaları.....	5
1.1.5. Komisyonun Türkiye Büyük Millet Meclisinde Yaptığı Toplantılar ...	7
1.1.6. Komisyona İntikal Eden Bilgi ve Belgeler.....	14
1.2.KOMİSYON ÇALIŞMALARININ DEĞERLENDİRİLMESİ.....	14

İKİNCİ BÖLÜM

TÜRKİYE'DE SPORUN YAPISI VE GENEL ÇERÇEVESİ

2.1. TEMEL SPOR KURULUŞLARI.....	15
2.1.1. Gençlik ve Spor Genel Müdürlüğü.....	15

2.1.2. Türkiye Millî Olimpiyat Komitesi	17
2.1.3. Türkiye Millî Paralimpik Komitesi.....	18
2.1.4. Federasyonlar	20
2.1.5. Millî Eğitim Bakanlığı	21
2.1.6. Üniversiteler.....	25
2.1.7. Spor Kulüpleri.....	27
2.2. TEMEL SPOR İSTATİSTİKLERİ	28
2.2.1. Spor Tesisleri	28
2.2.2. Spor Kulüplerine ve Sporculara İlişkin Sayısal Veriler	29
2.2.3. Türkiye'nin Uluslararası Alanda Elde Etmiş Olduğu Sportif Başarılar ...	31
2.2.4. Spora Katılım ve Katılımın Artırılması	33

ÜÇÜNCÜ BÖLÜM

SPOR KULÜPLERİ VE SORUNLARI

3.1. SPOR KULÜPLERİNE İLİŞKİN MODELLERİN GENEL ÇERÇEVESİ.....	38
3.1.1. Avrupa Modeli	38
3.1.2. Anglosakson (Kuzey Amerika) Modeli	39
3.1.3. Gelişmekte Olan Ülkeler Modeli	40
3.2.SPOR KULÜPLERİNDE YÖNETİŞİM VE KURUMSALLAŞMA	41
3.3. SPOR KULÜPLERİNİN YAPISI VE SORUNLARI	43
3.3.1. Spor Kulüplerinin Hukuki ve Mali Yapıları	43

3.3.1.1. Spor Kulüplerinin Hukuki Yapısı	43
3.3.1.2. Kulüplerin Mali Yapısı	44
3.3.1.3. Spor Faaliyetlerinin Vergilendirilmesi.....	50
3.3.1.4. Spor Yargısı	55
3.3.1.4.1. Uluslararası Tahkim.....	56
3.3.1.4.2. Türkiye’de Tahkim	57
3.3.1.4.3. Anayasa Mahkemesinin Tahkime İlişkin Kararları	59
3.3.2. Spor Kulüplerinin Sorunları.....	60
3.3.2.1. Spor Kulüplerinin Hukuki Sorunları.....	60
3.3.2.1.1. Spor Kulüplerinin Dernek Statüsünde Olmalarından Kaynaklanan Sorunlar.....	60
3.3.2.1.2. Yerel Yönetim Mevzuatından Kaynaklanan Sorunlar	62
3.3.2.2. Spor Kulüplerinin Finansal Sorunları	67
3.3.2.2.1. Birikmiş Vergi ve Sigorta Prim Borçları	67
3.3.2.2.2. Spor Faaliyetlerinde Kayıt Dışılık Sorunu.....	69
3.3.2.2.3. Spor Kulübü Yöneticilerinin Sosyal Güvenlik Prim Borcu ve Vergi Borçlarından Sorumlu Olmaları.....	70
3.3.2.2.4. Sponsorluk ve Reklamla İlgili Sorunlar.....	70
3.3.2.2.5. Spor Faaliyetlerinde Yatırım Teşvik Sorunu	70
3.3.2.3. Spor Kulüplerinin Şirketleşmesine ve Halka Açılmalarına İlişkin Sorunlar.....	71
3.3.2.3.1. Hukuki Yapı.....	71

3.3.2.3.2. Farklı Ülke Uygulamaları	72
3.3.2.3.3. Ülkemizde Halka Arz ve Şirketleşme	73
3.3.2.3.4. Halka Açık Anonim Ortaklıklarda Kurumsal Yönetim	74
3.3.2.3.5. Şirket Futbolcu Değerlemesi ve Karşılaşılan Sorunlar	75
3.3.2.3.6. Kulüp Mali Yönetiminin Saydam ve Hesap Verebilir Olmamasından Kaynaklanan Sorunlar.....	76
3.3.2.4. Spor Kulüplerinin Yönetimine İlişkin Sorunlar	79
3.3.2.4.1. Kulüp Üst-Yönetimine İlişkin Sorunlar	79
3.3.2.4.2. Kulüplerin İnsan Kaynaklarına İlişkin Sorunlar	80
3.4. SPOR VE MEDYA.....	80

DÖRDÜNCÜ BÖLÜM

SPORDA SALDIRGANLIK VE ŞİDDET

4. 1. SPORDA SALDIRGANLIK, ŞİDDET VE KAVRAMSAL ÇERÇEVE.....	82
4. 1. 1. Seyirci, Taraftar, Fanatik ve Holigan.....	83
4.1.2. Spor Kültürü ve Taraftarlık.....	84
4.2. SPORDA SALDIRGANLIK VE ŞİDDETİN TARİHSEL GELİŞİMİ	85
4.3. SPORDA SALDIRGANLIK VE ŞİDDETİN KURAMSAL ÇERÇEVESİ VE NEDENLERİ	85
4.3.1. Klasik Kuramlar.....	88
4.3.2. Yeni Kuramsal Yaklaşımlar.....	94

4.4. KALABALIĞIN ŞİDDETİ, ORTAK SALDIRGANLIK VE HOLİGANİZM	96
4.4.1. Kalabalığın Saldırganlığını Etkileyen Faktörler	97
4.4.1.1. Medyanın Saldırganlığa Etkileri	97
4.4.1.2. Alkol ve Kötüye Kullanımın Saldırganlığa Etkileri.....	98
4.4.1.3. Tribün Liderlerinin Saldırganlığa Etkileri	98
4.5. AVRUPA BİRLİĞİ VE AVRUPA KONSEYİNİN SPORA YAKLAŞIMI	99
4.5.1. Avrupa Birliği Spor Politikasının Genel Çerçevesi	99
4.5.2. Avrupa Birliğinin Sporda Şiddetin Önlenmesine Dair Çalışmaları ve Önerileri.....	103
4.5.3. Avrupa Konseyinin Spora İlişkin Tavsiye Kararları.....	104
4.6. TÜRKİYE’DE SPORDA ŞİDDET VE MEVCUT DURUM	108
4.6.1. İstatistik ve Araştırmalar	108
4.6.2. Mevzuat.....	112
4.7. TÜRKİYE’DE SPORDA ŞİDDET SORUNU	113
4.7.1. Mevzuattan Kaynaklanan Sorunlar	113
4.7.2. Mevzuatın Uygulanmasından Kaynaklanan Sorunlar.....	114
4.7.2.1. İl ve İlçe Spor Güvenlik Kurulları	114
4.7.2.2. Genel Kolluk.....	115
4.7.2.3. Özel Güvenlik	117
4.7.3. Tesis Yapısından Kaynaklanan Sorunlar	118

4.7.4. Eğitimden Kaynaklanan Sorunlar	119
4.7.5. Medya ile Kulüp ve Taraftar İnternet Sitelerinden Kaynaklanan Sorunlar.....	120

BEŞİNCİ BÖLÜM

SONUÇ VE ÖNERİLER

5.1. SPORDA KAMU POLİTİKALARININ YAPISI VE ÖZELLİKLERİ	123
5.1.1. Cumhuriyet Dönemi Spor Politikaları	123
5.1.2. Kalkınma Planlarında Yer Alan Spor Politikaları.....	124
5.1.3. 2010-2014 Gençlik ve Spor Genel Müdürlüğü Stratejik Planı	126
5.1.4. 2010-2014 Millî Eğitim Bakanlığı Stratejik Planı	127
5.1.5. Altmışıncı Hükûmet Programı Eylem Planı	127
5.1.6. Devlet Planlama Teşkilatı Tarafından Yatırım Bütçesinden Spor Alanına Sağlanan Destekler	128
5.2. SORUNLAR VE ÇÖZÜM ÖNERİLERİ: BÜTÜNCÜL VE ENTEGRE MODEL YAKLAŞIMI	128
5.2.1. Sorunların Genel Değerlendirmesi.....	130
5.2.2. Alınması Gereken Önlemler	133
SONUÇ:	- 148 -
KAYNAKLAR	149

RAPORUN EKLERİ

EK:1. KOMİSYONUN, TÜRKİYE BÜYÜK MİLLET MECLİSİ DIŞINDA YAPTIĞI İNCELEME VE ARAŞTIRMALAR	160
---	-----

1.1. İstanbul’da Yapılan İnceleme ve Araştırmalar	160
1.1.1. Türkiye Futbol Federasyonu ve Kulüpler Birliği Vakfı Ev Sahipliğinde Yapılan Toplantı	160
1.1.2. Spordan Sorumlu Devlet Bakanı Faruk Nafiz ÖZAK ile Yapılan Toplantı	162
1.1.3. İstanbul Valiliği İl Spor Güvenlik Kurulunda Yapılan Toplantı.....	163
1.1.4. Şükrü Saraçoğlu Stadyumu’na Yapılan İnceleme ve Araştırma Ziyareti.....	164
1.1.5. Fi-Yapı İnönü Stadyumu’na Yapılan İnceleme ve Araştırma Ziyareti.....	164
1.2. Yurt Dışında Yapılan İnceleme ve Araştırmalar.....	165
1.2.1. İngiltere’de Yapılan İnceleme ve Araştırmalar.....	165
1.2.1.1. İngiltere’de Futbolun Organizasyonu	165
1.2.1.2. İngiltere Futbol Federasyonu	166
1.2.1.3. Premier Lig	167
1.2.1.4. İngiltere’de Sporda Şiddetin Önlenmesine Yönelik Olarak Alınan Tedbirler.....	167
1.2.1.5. İngiltere’de Şiddetin Önlenmesine Yönelik Olarak Statlarda Alınan Tedbirler.....	168
1.2.1.6. İngiltere’de Sporcu Yetiştirme Faaliyetleri.....	169
1.2.1.7. İngiltere’ye Yapılan Çalışma Ziyaretinin Sonuçları	169
1.2.2. İspanya’da Yapılan İnceleme ve Araştırmalar.....	170
1.2.2.1. İspanya’da Spor Faaliyetlerinin Organizasyonu	171

1.2.2.1.1. Merkezî Yönetime Bağlı Kuruluşlar.....	171
1.2.2.1.2. Özerk Bölge Yönetimine Bağlı Kurumlar	171
1.2.2.1.3. Belediyelere Bağlı Kurumlar	171
1.2.2.1.4. Özerk Federasyonlar	172
1.2.2.2. İspanya’da Sporda Şiddetin Önlenmesine Yönelik Olarak Alınan Tedbirler.....	172
1.2.2.3. İspanya’da Şiddetin Önlenmesine Yönelik Olarak Statlarda Alınan Tedbirler.....	173
1.2.2.4. İspanya’da Sporcu Yetiştirme Faaliyetleri.....	174
1.2.2.5. İspanya’da Spor Kulüplerinin Yeniden Yapılandırılması...	174
1.2.2.6. İspanya’ya Yapılan Çalışma Ziyaretinin Sonuçları	175

EK:2. KOMİSYONUNUN İSTANBUL’DA KULÜPLER BİRLİĞİ VAKFI VE TÜRKİYE FUTBOL FEDERASYONU ARACILIĞIYLA YAPTIĞI ANKET VE DEĞERLENDİRİLMESİ.....	177
--	-----

EK:3. MECLİS ARAŞTIRMASI KOMİSYONU TUTANAK ÖZETLERİ.....	183
---	-----

TABLÖLAR

Tablo 1. Komisyon Üyesi Milletvekilleri.....	5
Tablo 2. Komisyonunda Görevlendirilen Uzmanlar Listesi	6
Tablo 3. Bilgisine Başvurulan Kurum, Kuruluş ve İlgili Uzman Şahıslar	7
Tablo 4. 2009-2010 Öğretim Yılı Lisans Düzeyindeki Spor Okulu Öğrenci Sayısı.....	26
Tablo 5. 2009-2010 Öğretim Yılı Ön Lisans Düzeyindeki Spor Okulu Öğrenci Sayısı.....	26
Tablo 6. 2008-2009 Yüksek Lisans - Doktora Öğrenci Sayısı.....	27
Tablo 7. Gençlik ve Spor Genel Müdürlüğüne Ait Spor Tesisleri, 2009	28
Tablo 8. Spor Kulübü Sayısı	29
Tablo 9. Amatör Spor Federasyonlarındaki Sporcu Sayıları, 2009.....	30
Tablo 10. Türkiye'nin Olimpiyat İstatistikleri	32
Tablo 11. 2004-2010 Yılları İtibarıyla GSGM tarafından Spor Kulüplerine Yapılan Nakdî Yardımlar.....	45
Tablo 12. 2004-2010 Yılları Arasında İsim Hakkı Gelirlerinin Tahakkuk Miktarları	47
Tablo 13. Futbol Kulüplerinin Elde Ettiği Toplam Yayın Gelirleri (TL)	48
Tablo 14. Futbol Kulüplerinin 2009 Yılı Bilançosunun Değerlendirilmesi.....	50
Tablo 15. Gelir Vergisi Tarifesi	52
Tablo 16. Spor Derneklerinin Denetimi.....	61
Tablo 17. Spor Kulüplerinin Vergi Borçlarının Yeniden Yapılandırılması Sonuçları	68
Tablo 18. Spor Kulüplerinin Sigorta Prim Borçlarının Yeniden Yapılandırılması Sonuçları	68
Tablo 19. Spor Kulüplerinde Kayıt Dışı Faaliyetler	69
Tablo 20. İMKB'de İşlem Gören Spor Kulüplerinin 2009 Yılına Ait Seçilmiş Bilanço Kalemleri	77

Tablo 21. Şirketleşmemiş Spor Kulüplerinden En Yüksek Gelir Beyan Eden Üç Büyük Spor Kulübünün 2009 Yılına Ait Seçilmiş Bilanço Kalemleri.....	78
Tablo 22. Sahalarda Saldırganlık Olayına Karışan Seyircinin Spor Dallarına Göre Dağılımı	108
Tablo 23. 2002-2010 Yılları Arasında Sahalarda Saldırganlık Olayına Karışan Seyirci Sayısı.....	109
Tablo 24. Taraftarı Saldırganlık Konusunda Harekete Geçiren Oluşumlar	109
Tablo 25. Sahalarda Saldırganlık Olayına Karışan Seyircinin Yaş Dağılımı	110
Tablo 26. Sahalarda Saldırganlık Olayına Karışan Seyircinin Eğitim Durumu	110
Tablo 27. Sahalarda Saldırganlık Olayına Karışan Seyircinin Mesleki Dağılımı	111
Tablo 28. Bütüncül ve Entegre Modelin Bileşenleri	134

ŞEKİL VE GRAFİKLER

Şekil 1. Sponsorlukların Yıllara Göre Dağılımı	46
Şekil 2. Sponsorlukların Sponsorluk Alan Birimlerine Göre Dağılımı	46
Şekil 3. Federasyonlara Yapılan Sponsorluklar.....	47

KISALTMALAR

AB	: Avrupa Birliđi
ABAD	: Avrupa Birliđi Adalet Divanı
ABİA	: Avrupa Birliđinin İřleyiřine Dair Antlařma
ACES	: Avrupa Spor Bařkentliđi Kurumu
Act	: Aktaran
age.	: Adı geen eser
agr.	: Adı geen rapor
AIPS	: Dnya Spor Yazarları Birliđi
ARGE	: Arařtırma geliřtirme
Ař	: Anonim řirket
Av.	: Avukat
BESYO	: Beden Eđitimi ve Spor Yksekokulu
BJK	: Beřiktař Jimnastik Kulb
Bk.	: Bakanız
CAS	: Spor Tahkim Mahkemesi
DDK	: Devlet Denetleme Kurulu
DİK	: Daimİ Özel İhtisas Komisyonu
DPT	: Devlet Planlama Teřkilatı Mteřarlıđı
Dr.	: Doktor
E.T.	: Eriřim Tarihi
EGM	: Emniyet Genel Mdrlđ
EOC	: Avrupa Olimpiyat Komitesi
FA	: İngiltere Futbol Federasyonu
FB	: Fenerbahe

FIBA	: Uluslararası Basketbol Federasyonu
FIFA	: Uluslararası Futbol Federasyonları Birliđi
GBT	: Genel Bilgi Toplama
GCGF	: Global Kurumsal Yönetişim Forumu
GİB	: Gelir İdaresi Başkanlığı
GP	: Grand Prix
GSGM	: Gençlik ve Spor Genel Müdürlüğü
GSMH	: Gayrisafi Millî Hâsıla
IAAF	: Uluslararası Amatör Atletizm Federasyonu
ICAS	: Uluslararası Spor Tahkim Mahkemesi
IOC	: Uluslararası Olimpiyat Komitesi
IPC	: Uluslararası Paralimpik Komitesi
İBB	: İstanbul Büyükşehir Belediyesi
İMKB	: İstanbul Menkul Kıymetler Borsası
KDV	: Katma Deđer Vergisi
KİT	: Kamu İktisadi Teşebbüsü
KVK	: Kurumlar Vergisi Kanunu
MEB	: Millî Eğitim Bakanlığı
MHK	: Merkez Hakem Komitesi
Mv.	: Milletvekili
NADA	: Ulusal Anti Doping Ajansı
No.	: Numara
OBESİD	: Okuliçi Beden Eğitimi Spor ve İzcilik Dairesi Başkanlığı
OECD	: Ekonomik İşbirliği ve Kalkınma Teşkilatı
OMX	: Danimarka Borsası
ÖSS	: Öğrenci Seçme Sınavı

PL	: Premier Lig
Prof.	: Profesör
RCD	: Kalkınma İçin Bölgesel İş Birliği
RTÜK	: Radyo ve Televizyon Üst Kurulu
s.	: Sayfa
SBS	: Seviye Belirleme Sınavı
SGK	: Sosyal Güvenlik Kurumu
SHÇEK	: Sosyal Hizmetler ve Çocuk Esirgeme Kurumu
SPK	: Sermaye Piyasası Kurulu
SPKn.	: 2499 sayılı Sermaye Piyasası Kanunu
STK	: Sivil Toplum Kuruluşları
ŞOV	: Şans Oyunları Vergisi
T.C.	: Türkiye Cumhuriyeti
TADA	: Türkiye Anti Doping Ajansı
TASKK	: Türkiye Amatör Spor Kulüpleri Konfederasyonu
TBMM	: Türkiye Büyük Millet Meclisi
TFF	: Türkiye Futbol Federasyonu
THY	: Türk Hava Yolları
TİB	: Telekomünikasyon İletişim Başkanlığı
TİCİ	: Türkiye İdman Cemiyetleri İttifakı
TL	: Türk Lirası
TMOK	: Türkiye Millî Olimpiyat Komitesi
TMPK	: Türkiye Millî Paralimpik Komitesi
TOKİ	: Toplu Konut İdaresi
TRT	: Türkiye Radyo Televizyon Kurumu
TSK	: Türk Spor Kurumu

TSYD	: Türkiye Spor Yazarları ve Spor Kulübü Derneđi
TTK	: Türk Ticaret Kanunu
TÜFAD	: Türkiye Futbol Antrenörleri Derneđi
TÜİK	: Türkiye İstatistik Kurumu
UEFA	: Avrupa Futbol Federasyonları Birliđi
UEPS	: Avrupa Spor Yazarları Birliđi
UMS	: Uluslararası Muhasebe Standartları
UNESCO	: Birleşmiş Milletler Eğitim, Bilim ve Kültür Teşkilatı
UNIVERSIAD	: Üniversite Oyunları
ÜNİFEB	: Üniversiteli Fenerbahçeliler
V	: Vekil
vb.	: Ve başkası, ve başkaları, ve benzerleri, ve bunun gibi
vs.	: Vesaire
VUK	: Vergi Usul Kanunu
YİBO	: Yatılı İlköğretim Bölge Okulu
YMMMO	: Yeminli Mali Müşavirler Odası
YÖK	: Yükseköğretim Kurulu
Yrd. Doç.	: Yardımcı Doçent
Yrd.	: Yardımcı

KOMİSYON BAŞKANININ SUNUŞU

Değişen bireysel, toplumsal koşullara göre şekillenen spor, günümüzde sadece serbest zaman aktivitesi olmaktan öte, çok yönlü, kapsamlı ve çeşitlilik gösteren küresel olguya dönüşmüştür. Birleştirici ve bir araya getirici özellikleriyle sosyal içeriğe sahip olan spor, modern zamanlarda ulaştığı büyük ekonomik değer ile göz ardı edilemeyecek bir öneme kavuşmuştur.

Sporun temel amacı bireylerin fiziki, sosyal, psikolojik, kültürel ve zihinsel gelişmelerine katkıda bulunarak sağlıklı yaşamalarını sağlamak; toplumların sosyal ve ekonomik alanda sürdürülebilir kalkınmasında önemli belirleyici olan bireyleri topluma kazandırmaktır. Ayrıca spor; bireylerin, kulüplerin ve ülkelerin uluslararası platformlarda tanıtımına, algılanma kalitesine katkıda bulunmaktadır.

Sporun ulaştığı çok boyutlu ve kitleleri peşinden sürükleyen yapısı, birtakım sorunları da beraberinde getirmiştir. Ulaştığı ekonomik büyüklük ile önde gelen sektörlerden biri hâline gelen sporun önemli bileşenlerinden olan kulüpler, gerek iç dinamikleri gerekse hukuksal alt yapı eksiklikleri nedeniyle bazı problemlerle karşılaşmaktadır. Ülkemizde de spor kulüpleri kurumsallaşamama nedeniyle hukuki, mali ve yönetsel birçok sorunla karşı karşıya kalmıştır. Birçok spor branşında gelir kaynağı bulmakta sıkıntılar yaşanmakta, amatör düzeyde destek bulmakta zorluklar çekilmesi nedeniyle de halkın spora aktif katılımı sağlanamamaktadır. Bireysel yetkinlik ve kuruluş kalitesi dolayısıyla rekabet açısından eksiklikler ortaya çıkmakta, bu nedenle de spor kulüpleri ciddi sıkıntılar yaşamaktadır.

Sevgi, barış ve kardeşlik gibi evrensel değerleri, birleştirici ve bütünleştirici özellikleri olan sporda, bunların tam aksine eylemleri içeren şiddet ve saldırganlık, çeşitli yasal düzenlemelere rağmen önlenememektedir. Son yıllarda futbolda gözlenen şiddet ve saldırganlık vakalarının önlenmesi sürecinde, yasal düzenlemelere ek olarak, diğer tedbir ve uygulamalar üzerinde de durulmaktadır. Tüm paydaşların entegre bir yaklaşım çerçevesinde davranmaları özel önem taşımaktadır.

Ülkemizdeki genç nüfus dolayısıyla sahip olunan insan kaynağına rağmen, elit sporcu yetiştirilmesinde ve performans sporlarında arzulanan uluslararası başarıların kazanılmasında önemli ilerlemeler sağlanamamıştır. Sahip olunan imkân ve kaynakların etkin kullanımı ve denetiminde, bu sporların toplumda yaygınlaştırılmasında eksiklikler bulunmaktadır. Ayrıca, gençlerimiz eğitim veya spor tercihi ile karşı karşıya bırakıldığından, bu kişilerin yetenekli oldukları alanlarda elit sporcu olmaları zorlaşmaktadır.

Sporun değişik sorunlarına yönelik olarak Türkiye Büyük Millet Meclisi (TBMM) Başkanlığına siyasi parti grupları ve milletvekilleri tarafından 12 araştırma önergesi verilmiştir. Bu kapsamda, TBMM’de, “Spor Kulüplerinin Sorunları ile Sporda Şiddet Sorununun Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla” Anayasa’nın 98’inci, İçtüzük’ün 104 ve 105’inci maddeleri gereğince bir Meclis Araştırması Komisyonu kurulmuş ve Komisyon 1 Aralık 2010 tarihinde çalışmalarına başlamıştır.

Komisyonun çalışmaları 16 Milletvekili ve çeşitli kurumlardan teknik destek vermek ve rapor yazımında katkıda bulunmak amacıyla görevlendirilen 15 Uzmanla sürdürülmüştür. Komisyon çalışmaları sürecinde TBMM’de 34 toplantı gerçekleştirilmiş; bu toplantılarda bakanlıklar, kamu kurum ve kuruluşları, özel sektör ve sivil toplum kuruluşlarının yöneticileri ile konuyla ilgili diğer uzmanların görüşleri alınmıştır. Ayrıca, Araştırma Komisyonu, Üye Milletvekilleri ve Uzmanlarının katılımlarıyla yurt içinde İstanbul’da, yurt dışında ise İngiltere ve İspanya’da, alt komisyonlar oluşturularak inceleme, araştırma ve çalışma ziyaretleri gerçekleştirmiştir.

Bu çalışmalar ve ziyaretler çerçevesinde, sporun kapsamlı ve entegre politikalara sahip olması gerekliliği ortaya çıkmıştır. Komisyon; raporunu, araştırma konusunu oluşturan iki sorundan hareketle, spor sektörünün genel yapısını ve gelecekteki perspektifini oluşturacak çerçevede hazırlamıştır. Sorunlar ve çözüm önerileri bütüncül ve entegre model yaklaşımı çerçevesinde belirlenmiştir. Raporun son bölümü, tespit edilen sorunlara yönelik olarak belirlenmiş bileşenleri, hedefleri ve önlemleri içermektedir.

Komisyon ilk aşamada araştırma konusuyla ilgili bilgi edinmek amacıyla veri ve bilgileri derlemiş, daha sonra ise bunları belirli bir perspektifle değerlendirmiştir. Araştırma sürecinde Komisyonun birçok kişi ve kuruluşla birlikte ürettiği ortak bir ürün olan raporda, Türk Dil Kurumu Yazım Kılavuzu esas alınmıştır. Sürece katkıda bulunan,

- TBMM'ye sundukları önerileri ile Araştırma Komisyonunun kurulmasını sağlayan, görüş ve önerileri ile perspektif oluşturan Komisyon Üyesi Milletvekillerine,
- Araştırmanın literatür derleme ve değerlendirmesini yapan, bilimsel ve teknik destek sağlayan Komisyon Uzmanlarına,
- Komisyonun talep ettiği veri ve bilgileri aktaran kamu kuruluşlarına,
- Komisyonun TBMM'deki toplantılarında sunum yapan; rapor, kitap ve doküman gönderen, bilgi birikimi ve tecrübelerini paylaşan katılımcılara,
- Komisyonun Ankara dışındaki çalışma ve inceleme ziyaretlerinde ev sahibi olarak sunum yapan, bilgi birikimi ve tecrübelerini paylaşan yetkililere

teşekkürlerimi sunuyorum.

Raporun, ülkemizde sürdürülebilir başarılı spor politikası oluşturulmasına yönelik çabalara, çalışmalara katkı sağlamasını temenni ediyorum.

Saygılarımla.

Nazım EKREN
Komisyon Başkanı
İstanbul Milletvekili

BİRİNCİ BÖLÜM

KOMİSYONUN İŞLEYİŞİ VE KOMİSYON ÇALIŞMALARI

1.1. KOMİSYONUN OLUŞUMU

1.1.1 Araştırma Önergelerinin Özeti ve Konusu

23. Dönemde Meclis Araştırması Komisyonunun kurulmasına dayanak teşkil eden; Malatya Milletvekili Ferit Mevlüt ASLANOĞLU ve 21 Milletvekilinin (10/80), Aydın Milletvekili Ali UZUNIRMAK ve 25 Milletvekilinin (10/91), Şırnak Milletvekili Hasip KAPLAN ve 20 Milletvekilinin (10/267), Edirne Milletvekili Cemaleddin USLU ve 19 Milletvekilinin (10/674), İstanbul Milletvekili Mehmet SEVİGEN ve 27 Milletvekilinin (10/714), Malatya Milletvekili Ferit Mevlüt ASLANOĞLU ve 22 Milletvekilinin (10/737), Malatya Milletvekili Ferit Mevlüt ASLANOĞLU ve 23 Milletvekilinin (10/739), Barış ve Demokrasi Partisi Grubu Adına Grup Başkanvekilleri Batman Milletvekilleri Ayla Akat ATA ve Bengi YILDIZ'ın (10/876), Antalya Milletvekili Abdurrahman ARICI ve 21 Milletvekilinin (10/877), Sivas Milletvekili Hamza YERLİKAYA ve 19 Milletvekilinin (10/878), Mersin Milletvekili Ali Rıza ÖZTÜRK ve 22 Milletvekilinin (10/879), Çanakkale Milletvekili Mustafa Kemal CENGİZ ve 24 Milletvekilinin (10/880) Spor Kulüplerinin Sorunları ile Sporda Şiddet Sorununun Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Anayasa'nın 98'inci, Türkiye Büyük Millet Meclisi İçtüzüğü'nün 104 ve 105'inci maddeleri uyarınca bir Meclis araştırması açılmasını isteyen önergelerin gerekçesinde özetle;

*Kulüplerin mali açıdan zor durumda oldukları, birçok kulübün haciz kısılcacında bulunduğu, Türkiye Futbol Federasyonunun sadece Süper Lig'e ilgi duyduğu, diğer liglerdeki birçok spor kulübünün kayyuma teslim edildiği belirtilerek konunun araştırılması gerektiği,

*Amatör branşlarda sporu kitlelere yaymak, profesyonel sporlarda başarılar kazanmak ve Türk sporunu çağdaş bir yapıya ulaştırmak için konunun aktörlerine rehberlik edecek yol haritasını belirlemek gerektiği,

*Olimpiyatlarda ve uluslararası spor organizasyonlarında madalya sayısının her geçen gün azalmakta olduğu, aktif sporcu sayılarımızın Avrupa standartlarında olmadığı, spora harcanan paranın yetersiz olduğu ve ülkemizde bir spor politikası olmadığı,

*Kulüplerin mali sıkıntılar içerisinde buldukları, yöneticilere gelen ödeme emirleri ile haciz ihbarnamelerinin sıkıntılar yarattığı, SSK prim borçları ve yüksek gecikme zamlarının kulüplerin borçlarının artmasına sebep olduğu,

*Son yıllarda futbolda şiddet olaylarının arttığı, futboldan sorumlu otoritelerin gerekli çalışmaları yapmadıkları ve şiddetin daha büyük toplumsal sorunlara sebebiyet vermemesi için tedbir alınması gerektiği,

*Kulüplerin ve yöneticilerin SSK ve vergi borçları yüzünden sıkıntı yaşadıkları, sorumluluğu bulunmayan yöneticilerin de borçlandırıldığı, profesyonel spor kulüplerinin yönetiminde Dernekler Kanunu'nun yetersiz kaldığı, özel bir kanunla bu işin düzenlenmesi gerektiği,

*Süper Lig dışındaki futbol takımlarının mali açıdan çok zor durumda oldukları, Spor Toto'dan gelen kaynağın sadece küçük bir kısmının kulüplere dağıtıldığı ve futbol kulüplerinin mali yapılarının araştırılması gerektiği,

*Futbol müsabakalarında saldırgan ve hakaret dolu yaklaşımların sıkça gözlendiği, toplumsal dokunun zedelenmesine yol açan ayrımcı eylemlerin gerçekleştirildiği, yoksul bölgelerde spor yapılamadığı, bazı kişilerin sporu sadece rant sağlamak amacıyla kullandığı ve sporda tekelleşmenin de olduğu rekabetin sağlanması gerektiği,

*Spor kulüplerinin hukuki ve mali sorunlarının bulunduğu, sporda şiddetin önlenmesi, spor yapan nüfusun artırılarak sporun toplum tabanına yayılması, Türk sporcuların başarı yüzdesinin artırılması için çalışmalar yapılması gerektiği,

*Eğitim ve sporun birlikte yürütülmesi gerektiği, amatör spor kulüplerinin mali sıkıntıları olduğu, sporun kitlelerde yaygınlaştırılarak toplumsal barışın geliştirilmesi ve spor kültürünün gençlere aşılanması gerektiği,

*Sporda şiddet olaylarının arttığı ve bu konuda gerekli önlemlerin alınmadığı, yeni bir spor mevzuatının oluşturulması ve çocuklar ile gençlere spor geleneği ve ahlakının öğretilmesi gerektiği,

*Futbol sektörünün yeniden ele alınması gerektiği, özellikle Merkez Hakem Kurulunun profesyonel yapısı ile yöneticilerinin yetkileri ve mali hakları, Türkiye Futbol Federasyonunda çalışan profesyoneller ve Millî Takım teknik heyetinin aldıkları ücretlerle ilgili sorunlar bulunduğu ifade edilmiştir.

Yukarıda belirtilen Meclis araştırma önermeleri doğrultusunda 19.10.2010 tarihinde bir Meclis Araştırması Komisyonu kurulmuş ve 01.12.2010 tarihinde çalışmalarına başlamıştır.

1.1.2. Komisyonun Kuruluşu

Araştırmaya konu on iki önerge, konularının benzer olması nedeniyle birleştirilerek Genel Kurulun 19.10.2010 tarihli 8'inci birleşiminde görüşülmüş ve "Spor Kulüplerinin Sorunları ile Sporda Şiddet Sorununun Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla" bir Meclis Araştırması Komisyonu kurulması kararlaştırılmıştır.

Komisyonun kuruluşuna ilişkin 23.11.2010 tarihli ve 981 sayılı Karar'da; araştırmayı yapacak Komisyonun 16 üyeden oluşması, çalışma süresinin Başkan, Başkanvekili, Sözcü ve Kâtip Üye seçimi tarihinden itibaren 3 ay olması ve gerektiğinde Ankara dışında da çalışma yapılabilmesi hususlarına yer verilmiştir. Komisyonun kuruluş kararı 26.10.2010 tarihli ve 27741sayılı Resmî Gazete'de yayımlanmıştır.

Bu kararı takiben Genel Kurulun 24.11.2010 tarihli 20'nci birleşiminde Komisyon Üyeliklerine ve 24.11.2010 ile 01.12.2010 tarihlerindeki Komisyon toplantılarında ise Başkan, Başkanvekili, Sözcü ve Kâtip Üyeliklere aşağıda adları ve seçim çevreleri yazılı milletvekilleri seçilmişlerdir.

Tablo 1. Komisyon Üyesi Milletvekilleri

ADI VE SOYADI	UNVANI	PARTİSİ	SEÇİM BÖLGESİ
NAZİM EKREN	BAŞKAN	AK PARTİ	İSTANBUL
ABDURRAHMAN ARICI	BAŞKANVEKİLİ	AK PARTİ	ANTALYA
HAMZA YERLİKAYA	SÖZCÜ	AK PARTİ	SİVAS
MEHMET FATİH ATAY	KÂTİP	CHP	AYDIN
ALİ İHSAN MERDANOĞLU	ÜYE	AK PARTİ	DİYARBAKIR
AZİZE SİBEL GÖNÜL	ÜYE	AK PARTİ	KOCAELİ
FAHRETTİN POYRAZ	ÜYE	AK PARTİ	BİLECİK
FATİH ÖZTÜRK	ÜYE	AK PARTİ	SAMSUN
HALİL MAZICIOĞLU	ÜYE	AK PARTİ	GAZİANTEP
MEHMET EMİN TUTAN	ÜYE	AK PARTİ	BURSA
TUĞRUL YEMİŞÇİ	ÜYE	AK PARTİ	İZMİR
MEHMET SEVİGEN	ÜYE	CHP	İSTANBUL
FERİT MEVLÜT ASLANOĞLU	ÜYE	CHP	MALATYA
Ali UZUNIRMAK	ÜYE	MHP	AYDIN
ATİLA KAYA	ÜYE	MHP	İSTANBUL
ÖZDAL ÜÇER	ÜYE	BDP	VAN

Bu seçime ilişkin 981 sayılı Türkiye Büyük Millet Meclisi Kararı; 03.12.2011 tarihli ve 27774 sayılı Resmî Gazete’de yayımlanmıştır.

1.1.3. Komisyonun Görev, Yetki ve Süresi

01.12.2010 tarihinde çalışmalarına başlayan Komisyonumuz; Anayasa’nın 98’inci, Türkiye Büyük Millet Meclisi İçtüzüğü’nün 104 ve 105’inci maddeleri ile diğer hükümleri çerçevesinde görev yapmıştır.

TBMM İçtüzüğü’nün 105’inci maddesi gereği, 3 aylık süre içerisinde çalışmalarını tamamlayamayan Komisyonumuz, 1 aylık ek süre kullanmıştır. Ek süre kullanımına ilişkin karar, Genel Kurulun 15.02.2011 tarihli 66’ncı birleşiminde alınmış ve 19.02.2011 tarihli ve 27851 sayılı Resmî Gazete’de yayımlanmıştır. 4 aylık çalışma süresi içerisinde resmî olarak 34 toplantı yapan Komisyonumuz; konu hakkında bilgi edinmek üzere akademisyenler, ilgili kamu kurumlarından ve özel kuruluşlardan yetkililer ile sivil toplum kuruluşlarından temsilciler davet ederek bu kişilerin görüşlerini almış; raporun yazım aşamasında yararlanılmak üzere ilgili kamu kurumları, sivil toplum kuruluşları, enstitüler ve üniversitelerin ilgili bölümlerinden bilgi, belge ve dokümanlar temin etmiştir.

1.1.4. Komisyonun Çalışmaları

Genel Kurul Kararı gereğince; Başkanlık Divanı seçiminin yapıldığı 01.12.2010 tarihinden itibaren çalışmalarına başlayan Komisyonumuz; Anayasa’nın 98’inci, Türkiye Büyük Millet Meclisi İçtüzüğü’nün 104 ve 105’inci maddeleri ile diğer hükümleri çerçevesinde görev yapmıştır.

Komisyonumuz, 01.12.2010 tarihli toplantısında çalışma programını belirlemiş ve bu çerçevede;

* Komisyonun gerekli görmesi hâlinde yurt içinde ve yurt dışında Komisyon olarak ya da oluşturulacak alt komisyonlar marifetiyle mahallinde inceleme ve araştırmalar yapılmasına,

*Yurt dışı inceleme ve araştırmalarıyla ilgili yazışmaların TBMM Dış İlişkiler ve Protokol Müdürlüğü tarafından yapılmasına,

* Komisyon çalışmalarına yardımcı olmak üzere, kamu kurum ve kuruluşlarından uzman görevlendirilmesine, konuyla ilgili gerekli yazışmaların yapılması ile davet edilecek kişi ve kurumların tespiti hususlarında Komisyon Başkanlığının yetkili kılınmasına,

* Komisyon görüşmelerinde tam tutanak tutulmasına,

* Komisyonun Genel Kurul çalışma saatlerinde de çalışma yapabilmeye için İçtüzük'ün 35'inci maddesi uyarınca Başkanlık Divanından izin istenmesine,

*Ankara dışı çalışmalarına katılan Komisyon Üyesi Milletvekillerinin yasama çalışmalarından izinli sayılmasına,

*Çalışma yapılacak yurt içi ve yurt dışı merkezlerine ulaşımında hava yolu, kara yolu ve diğer nakil vasıtalarından yararlanılmasına,

*Komisyon çalışmalarını kamuoyuna duyurabilmek, kurum ve kuruluşlar ile vatandaşlardan gelebilecek olan konuya ilişkin her türlü bilgiye çabuk ulaşabilmek amacıyla web sitesi kurulmasına ve elektronik posta adresi alınmasına

karar vermiştir.

Komisyon çalışmalarına ve rapor yazımına teknik katkıda bulunmak üzere aşağıda adı, soyadı, unvanı ve kurumu belirtilen kişiler Komisyonunda uzman olarak görev almışlardır.

Tablo 2. Komisyonunda Görevlendirilen Uzmanlar Listesi

ADI VE SOYADI	UNVANI	KURUMU
A. Haluk KURNAZ	Yasama Uzmanı	TBMM Genel Sekreterliği Kanunlar ve Kararlar Müdürlüğü
A. Numan SARAÇGİL	Matematikçi	Türkiye İstatistik Kurumu Sosyal Sektörler Grubu Kültür ve Spor İstatistikleri
Arzu AKAR	AB İşleri Uzman Yardımcısı	Avrupa Birliği Genel Sekreterliği Sosyal, Bölgesel ve Yenilikçi Politikalar Başkanlığı
Bülent SARAÇ	Devlet Gelir Uzmanı	Maliye Bakanlığı Gelir İdaresi Başkanlığı
Cihangir ULUSOY	Şube Müdürü	İçişleri Bakanlığı Emniyet Genel Müdürlüğü Güvenlik Dairesi
Ertan KILCIGİL	Yrd. Doç. Dr. Spor Sosyoloğu	Ankara Üniversitesi Beden Eğitimi ve Spor Yüksekokulu
Eyüp MERMER	Uzman	Bilgi Teknolojileri ve İletişim Kurumu
Fethi ARSLAN	Uzman Öğretmen	Millî Eğitim Bakanlığı Okul İçi Beden Eğitimi ve Spor İzcilik Daire Başkanlığı
H. Kürşat BAKIR	Yasama Uzman Yrd.	TBMM Genel Sekreterliği Kanunlar ve Kararlar Müdürlüğü

ADI VE SOYADI	UNVANI	KURUMU
Hatice Yazıcı MALKOÇ	Uzman	Türk Dil Kurumu
Mustafa Cem TOKER	Mülkiye Başmüfettişi	İçişleri Bakanlığı Mülkiye Teftiş Kurulu Başkanlığı
Mustafa TAŞDEMİR	Uzman	Sermaye Piyasası Kurulu Ortaklıklar Finansmanı Dairesi
Pelin Deniz TEKNECİ	Planlama Uzmanı	Devlet Planlama Teşkilatı Müsteşarlığı
Serdal ERAVCI	Müfettiş	Gençlik ve Spor Genel Müdürlüğü Teftiş Kurulu Başkanlığı
Şenol TAŞ	Tetkik Hâkimi	Adalet Bakanlığı Ceza İşleri Genel Müdürlüğü
Ziya KORUÇ	Yrd. Doç. Dr. Spor Psikoloğu	Hacettepe Üniversitesi Spor Bilimleri ve Teknolojisi Yüksekokulu

Komisyonumuz, araştırma konusu hakkında bilgi edinmek üzere ilgili kamu kurumları ve özel kuruluşlardan yetkililer, sivil toplum kuruluşlarından temsilciler, ilgili taraflarla ve ilgili uzman kişileri davet ederek bu kişilerin görüşlerini almış; bilgi, belge ve doküman temin etmiştir.

1.1.5. Komisyonun Türkiye Büyük Millet Meclisinde Yaptığı Toplantılar

Komisyon tarafından yapılan toplantılar ile bu toplantılara Komisyonu bilgilendirmek üzere katılan kurum, kuruluş ve ilgili uzman şahıslar aşağıdaki tabloda gösterilmiştir.

Tablo 3. Bilgisine Başvurulan Kurum, Kuruluş ve İlgili Uzman Şahıslar

TOPLANTI NO. / TARİH	KURUM, KURULUŞ VE SİVİL TOPLUM ÖRGÜTLERİ	GÜNDEM VE KATILIMCILAR
1. TOPLANTI 24.11.2010	KOMİSYON ÜYESİ MİLLETVEKİLLERİ	Komisyon Başkanlık Divanı Seçimi (Başkan, Başkanvekili ve Sözcü).
2. TOPLANTI 01.12.2010	KOMİSYON ÜYESİ MİLLETVEKİLLERİ	Komisyonun Kâtip seçimi ile Komisyon çalışmalarında izlenecek yöntemin belirlenmesi, rapor yazımında görevlendirilecek uzmanların belirlenmesi ile brifing alınacak kişi ve kurumların tespitinin yapılması.
3. TOPLANTI 07.12.2010	TÜRKİYE FUTBOL FEDERASYONU BAŞKANLIĞI TÜRKİYE BASKETBOL FEDERASYONU BAŞKANLIĞI	-Mahmut ÖZGENER Federasyon Başkanı -Lütfi ARIBOĞAN 1. Başkanvekili -Prof. Dr. İlhan HELVACI Hukuk Kurulu Başkanı -Av. Ömer BEDÜK -Av. Murat AYGÖRMEZ -Turgay DEMİREL Federasyon Başkanı
4. TOPLANTI 08.12.2010	GENÇLİK VE SPOR GENEL MÜDÜRLÜĞÜ	-Yunus AKGÜL Genel Müdür

TOPLANTI NO. / TARİH	KURUM, KURULUŞ VE SİVİL TOPLUM ÖRGÜTLERİ	GÜNDEM VE KATILIMCILAR
	SPOR TOTO TEŞKİLATI BAŞKANLIĞI	-Zübeyt AYDIN 1. Hukuk Müşaviri -Murat KOCAKAYA Teftiş Kurulu Başkanı -Cafer GEYİK Hukuk Müşaviri -Güven ÇAKICI Spor Faaliyetleri Başkan Vekili -Bekir Yunus UÇAR Teşkilat Başkanı -Bülent SARAL Başkan Yardımcısı -Mehmet ASLAN Hukuk Müşaviri -Ömer AKSOY Teşkilat Müşaviri -Tayfun ŞIK İnteltek Firma Yetkilisi
5. TOPLANTI 09.12.2010	TÜRKİYE FUTBOL ANTRENÖRLERİ DERNEĞİ TÜRKİYE VOLEYBOL FEDERASYONU BAŞKANLIĞI	-İsmail DİLBER Genel Başkan -Alaaddin NAGANLU Genel Sekreter -Osman TEZCAN Yönetim Kurulu Üyesi -Erol Ünal KARABIYIK Federasyon Başkanı -Sinem MAVİLİ Genel Sekreter -M. Akif ÜSTÜNDAĞ Asbaşkan
6. TOPLANTI 13.12.2010	DUMLUPINAR ÜNİVERSİTESİ BEDEN EĞİTİMİ VE SPOR YÜKSEKOKULU	-Prof. Dr. Seydi KARAKUŞ -Yrd. Doç. Dr. Mehmet ACET
7. TOPLANTI 14.12.2010	TÜRKİYE AMATÖR SPOR KULÜPLERİ KONFEDERASYONU TÜRKİYE SPOR YAZARLARI VE SPOR KULÜBÜ DERNEĞİ	-Mehmet BAYKAN Konfederasyon Başkanı -Adnan ERSAN Genel Başkan Yardımcısı -Hüseyin AR Genel Başkan Vekili -Esat YILMAER Yönetim Kurulu Başkanı -Ahmet ÇAKIR Genel Sekreter
8. TOPLANTI 15.12.2010	KULÜPLER BİRLİĞİ BAŞKANLIĞI	-Aziz YILDIRIM Başkan

TOPLANTI NO. / TARİH	KURUM, KURULUŞ VE SİVİL TOPLUM ÖRGÜTLERİ	GÜNDEM VE KATILIMCILAR
	İÇİŞLERİ BAKANLIĞI	-Göksel GÜMÜŞDAĞ Başkan Yardımcısı -Şekip MOSTUROĞLU Yönetim Kurulu Üyesi -Mustafa YARDIMCI Dernekler Dairesi Başkanı -Biol ÖZCAN Denetçiler Başkan Yardımcısı -Mehmet ALTINÖZ Dernekler Denetçisi -Erkut ÇELİK Dernek İşlemleri Şefi
9. TOPLANTI 16.12.2010	TÜRKİYE GÜREŞ FEDERASYONU BAŞKANLIĞI PROFESYONEL FUTBOLCULAR DERNEĞİ BAŞKANLIĞI	-Dr. Osman Aşkın BAK Federasyon Başkanı -Veysel DALMAZ Başkan Vekili -Ercan YILDIZ Başkan Vekili -Prof. Dr. Bülent ÇİÇEKLİ Disiplin Kurulu Başkanı -Yrd. Doç. Dr. İbrahim CİCİOĞLU Merkez Hakem Kurulu Üyesi -Hüdaverdi TALAY Yönetim Kurulu Üyesi
10. TOPLANTI 17.12.2010	ANKARA ÜNİVERSİTESİ HUKUK FAKÜLTESİ	-Yrd. Doç. Dr. Kadir GÜRTEN
11. TOPLANTI 20.12.2010	HALTER FEDERASYONU BAŞKANLIĞI TAEKWONDO FEDERASYONU BAŞKANLIĞI JUDO FEDERASYONU BAŞKANLIĞI	-Hasan AKKUŞ Federasyon Başkanı -Ramazan ERÇİN İcra Kurulu Koordinatörü -Ali ŞAHİN Teknik Koordinatör -Fatih UYSAL Federasyon Başkanı
12. TOPLANTI 21.12.2010	ESKİ MİLLÎ FUTBOLCULAR	-Rıdvan DİLMEN -Hasan ŞAŞ -Sergen YALÇIN
13. TOPLANTI 22.12.2010	AVRUPA FUTBOL FEDERASYONLARI BİRLİĞİ	-Şenes ERZİK UEFA Asbaşkanı
14. TOPLANTI 23.12.2010	MARMARA ÜNİVERSİTESİ BEDEN EĞİTİMİ VE SPOR	-Prof. Dr. Turgay BIÇER -Yrd. Doç. Dr. Serap MUNGAN AY

TOPLANTI NO. / TARİH	KURUM, KURULUŞ VE SİVİL TOPLUM ÖRGÜTLERİ	GÜNDEM VE KATILIMCILAR
	YÜKSEKOKULU TARAFTAR GRUPLARI	- Yrd. Doç. Dr. Cengiz KARAGÖZOĞLU - Yrd. Doç. Dr. Veysel KÜÇÜK -Ayhan GÜNER Çarşı Grubu -Sencer ESKİN Çarşı Grubu -İlyas BULCAY Fenerbahçeliler Derneği -Burak BERKOL 1907 ÜNİFEB -Yücel ASLAN Genç Fenerbahçeliler -Oğuz ALTAY Ultra Aslanlar -Rafet KARANFİL Ultra Aslanlar -Danış KARAKAŞ Ultra Aslanlar -Mehmet FİNDİKÇİ Trabzonlu Gençler Grubu
15. TOPLANTI 24.12.2010	SPOR HUKUKU ENSTİTÜSÜ DERNEĞİ	-Av. Kısmet ERKİNER Dernek Başkanı -Prof. Dr. Selçuk ÖZTEK Eş Başkan -Av. Emin ÖZKURT Genel Sekreter -Av. Alpay KÖSE Genel Sekreter Yardımcısı
16. TOPLANTI 28.12.2010	KOMİSYON ÜYELERİ VE UZMANLAR	Bir aylık çalışmanın değerlendirilmesi ve sonraki bir aylık sürecin planlanması.
17. TOPLANTI 29.12.2010	TÜRKİYE ÖZEL SPORCULAR SPOR FEDERASYONU BAŞKANLIĞI TÜRKİYE İŞİTME ENGELLİLER SPOR FEDERASYONU BAŞKANLIĞI TÜRKİYE BEDENSEL ENGELLİLER SPOR FEDERASYONU BAŞKANLIĞI	-M. Şeref Tarık BİTLİS Federasyon Başkanı -Suat ÖZTİN Genel Sekreter -Nejmi ÜNVER Şef -Oktay AKTAŞ Federasyon Başkanı -Veysel GÜRPINAR Federasyon Başkanı

TOPLANTI NO. / TARİH	KURUM, KURULUŞ VE SİVİL TOPLUM ÖRGÜTLERİ	GÜNDEM VE KATILIMCILAR
	TÜRKİYE GÖRME ENGELLİLER SPOR FEDERASYONU BAŞKANLIĞI	-Mehmet TURHAN Genel Sekreter -Mesut DEDEOĞLU Federasyon Başkanı
18. TOPLANTI 30.12.2010	MİLLÎ OLİMPİYAT KOMİTESİ TEKNİK DİREKTÖRLER	-Türker ARSLAN Başkan Yardımcısı -Neşe Gündoğan Genel Sekreter -Turgay KIRAN Yönetim Kurulu Üyesi -Giray BULAK -Hikmet KARAMAN
19. TOPLANTI 04.01.2011	SPOR SİKERİ SPOR YAZARI	-Abidin AYDOĞDU -Bağış ERTEN Eurosport Türkiye Yayın Yönetmeni
20. TOPLANTI 05.01.2011	EMNİYET GENEL MÜDÜRLÜĞÜ	-Oğuz Kağan KÖKSAL Genel Müdür -İsmail BAŞ Güvenlik Daire Başkanı -Maksut KARAL Güvenlik Dairesi Şube Müdürü -Seçkin KINDIK Güvenlik Dairesi Emniyet Amiri
21. TOPLANTI 06.01.2011	ONDOKUZ MAYIS ÜNİVERSİTESİ AMASYA ÜNİVERSİTESİ DOĞUŞ ÜNİVERSİTESİ	-Prof. Dr. Osman İMAMOĞLU Yaşar Doğu Beden Eğitimi ve Spor Yüksekokulu Müdürü -Prof. Dr. Mehmet Akif ZİYAGİL Beden Eğitimi ve Spor Öğretmenliği Bölüm Başkanı -Prof. Dr. Hasan Fehim ÜÇİŞİK Hukuk Fakültesi Dekanı -Arif ÇELİK Türk Spor Gazetesi, Medya Grup Başkanı
22. TOPLANTI 11.01.2011	HACETTEPE ÜNİVERSİTESİ	- Prof. Dr. Uğur ERDENER Rektör - Prof. Dr. Hasan KAZDAĞLI Rektör Yardımcısı - Prof. Dr. Caner AÇIKADA Spor Teknoloji Yüksekokulu Müdürü

TOPLANTI NO. / TARİH	KURUM, KURULUŞ VE SİVİL TOPLUM ÖRGÜTLERİ	GÜNDEM VE KATILIMCILAR
	OKÇULUK FEDERASYONU BAŞKANLIĞI	-Abdullah TOPALOĞLU Federasyon Başkanı
23. TOPLANTI 12.01.2011	SPONSOR FİRMALAR	-Görkem ALPASLAN Avea Temsilcisi -Can KARAKAŞ Efes Pilsen Temsilcisi -M. Akif ÜSTÜNDAĞ Türk Telekom Temsilcisi -Mehmet EKŞİ THY Temsilcisi -Barış GÖKPINAR Vodafone Temsilcisi -Ender USLU Vodafone Temsilcisi -Elif ERÜL Ziraat Bankası Temsilcisi -Ali KIRBAŞ Ziraat Bankası Temsilcisi
24. TOPLANTI 13.01.2011	MİLLÎ EĞİTİM BAKANLIĞI YEDİTEPE ÜNİVERSİTESİ HUKUK FAKÜLTESİ GALATASARAY ÜNİVERSİTESİ HUKUK FAKÜLTESİ SPOR HUKUKU ENSTİTÜSÜ DERNEĞİ FUTBOL HAKEMLERİ	-Merdan TUFAN Talim Terbiye Kurulu Başkan Vekili -Halil AŞICI Talim Terbiye Kurulu Üyesi -İsmail TOKSÖZ Beden Eğitimi ve Spor İzcilik Dairesi Başkan Vekili -Prof. Dr. Köksal BAYRAKTAR -Dr. Pınar MEMİŞ -Av. Kısmet ERKİNER Dernek Başkanı -Bülent YILDIRIM FIFA Hakemi -Cüneyt ÇAKIR FIFA Hakemi -Kuddusi MÜFTÜOĞLU Üst Klasman Hakemi
25. TOPLANTI 01.02.2011	SPORCU MENAJERLERİ	-Abdullah KILINÇ -Saffet SANCAKLI
26. TOPLANTI 02.02.2011	İSTANBUL ÜNİVERSİTESİ SPOR YAZARLARI	-Prof. Dr. Sedat AVCI -Emrah KAYALIOĞLU -Serdar DİNÇBAYLI
27. TOPLANTI 03.02.2011	MAHALLİ İDARELER GENEL MÜDÜRLÜĞÜ	-Erol AYYILDIZ Genel Müdür Yardımcısı

TOPLANTI NO. / TARİH	KURUM, KURULUŞ VE SİVİL TOPLUM ÖRGÜTLERİ	GÜNDEM VE KATILIMCILAR
		-Süleyman ELVAN Mahalli İdareler Daire Başkanı
28. TOPLANTI 04.02.2011	KOMİSYON ÜYELERİ VE UZMANLAR	Komisyunun iki aylık çalışmasının değerlendirilmesi, sonraki bir aylık programın planlanması, Alt Komisyonların İngiltere ve İspanya izlenimlerinin dinlenmesi, Adalet Komisyonu gündeminde bulunan ve Adalet Alt Komisyonuna havale edilen "Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı (1/990 Esas)" hakkında genel değerlendirme yapılması.
29. TOPLANTI 09.02.2011	TOPLU KONUT İDARESİ BAŞKANLIĞI GENÇLİK VE SPOR GENEL MÜDÜRLÜĞÜ	-Mustafa Levent SUNGUR Projeler Daire Başkanı -Cafer SARICA Şube Müdürü -Akif YILMAZ Uzman -Hasan Hüseyin ŞEN Tesisler Dairesi Başkanı -Hüseyin ASLANOĞLU Emlak Şube Müdürü -Tamer FİDAN Mühendis -Levin ERKAN Mimar
30. TOPLANTI 15.02.2011	KOMİSYON ÜYELERİ VE UZMANLAR	Rapor yazım çalışmasının değerlendirilmesi.
31. TOPLANTI 22.02.2011	KOMİSYON ÜYELERİ VE UZMANLAR	Ön taslak raporun görüşülmesi.
32. TOPLANTI 02.03.2011	İSTANBUL BÜYÜKŞEHİR BELEDİYESİ	-Göksel GÜMÜŞDAĞ İstanbul Büyükşehir Belediyesi 2. Başkan Vekili -Alparslan Baki ERTEKİN İstanbul Büyükşehir Belediyesi Spor AŞ Genel Müdürü -Osman AVCI Gençlik ve Spor Müdürü -Mustafa TURAN Gençlik ve Spor Müdür Yardımcısı
33. TOPLANTI 08.03.2011	SPOR EKONOMİSTİ GAZİ ÜNİVERSİTESİ	-Tuğrul AKŞAR -Prof. Dr. Emin Kuru
34. TOPLANTI 15.03.2011	KOMİSYON ÜYELERİ VE UZMANLAR	Komisyון raporu üzerindeki görüşmeler tamamlandı.

1.1.6. Komisyona İntikal Eden Bilgi ve Belgeler

Komisyonumuz, kurulduğu tarihten itibaren çeşitli kurum, kuruluş, üniversite, sivil toplum örgütleri ve uzman kişilerden brifing alımı, uzmanların görevlendirilmesi, sektörün potansiyeli ve sorunlarına ilişkin bilgilendirme notları ile yurt içinde ve yurt dışında yerinde yapılan inceleme ve araştırma ziyaretlerine ilişkin olarak; valilikler, yerel yönetimler ve çeşitli kurumlara toplam 182 yazı yazılmıştır.

Diğer taraftan; Komisyon çalışmalarına ışık tutmak ve hazırlanan raporda yer vermek üzere çeşitli bilgilerden yararlanılması ile yerinde yapılan inceleme ve araştırma ziyaretlerine ilişkin olmak üzere; çeşitli kurum, kuruluş, Komisyon Üyesi Milletvekilleri, valilikler, üniversiteler, federasyonlar, dernek ve vakıflar tarafından Komisyona toplam 106 yazı gönderilmiştir.

1.2. KOMİSYON ÇALIŞMALARININ DEĞERLENDİRİLMESİ

Araştırma Komisyonunu, araştırma ve inceleme konusunu teşkil eden ilgili taraflar dinlenmiş, bu kişilerin yazılı görüşleri alınmıştır. Komisyon çalışmaları kapsamında yapılan inceleme ve tespitlere ilişkin bilgi, belge, anket, dokümanlar ile Komisyonda yapılan sunumlar, Komisyon Üyesi Milletvekillerinin görüşleri, yurt içi ve yurt dışı tutanakları, yazılan yazılara verilen cevaplar, kurum, kuruluş ve diğer ilgili uzmanların Komisyona gönderdiği kitaplar, raporlar ve yazılar, raporumuzun ilgili bölümlerinde ele alınarak değerlendirilmiştir.

İKİNCİ BÖLÜM

TÜRKİYE'DE SPORUN YAPISI VE GENEL ÇERÇEVESİ

2.1. TEMEL SPOR KURULUŞLARI

2.1.1. Gençlik ve Spor Genel Müdürlüğü

Türkiye'nin gençlik ve spor politikalarını üretmeyi, ulusal ve uluslararası alanda söz sahibi olan yenilikçi bir kuruma dönüşmeyi kendisine vizyon olarak belirleyen Gençlik ve Spor Genel Müdürlüğü'nün temeli, 14 Temmuz 1922'de 16 kulübün birleşerek sporu disipline etmek amacıyla "Türkiye İdman Cemiyetleri İttifakı"nı (TİCİ) kurmalarıyla atılmıştır. 1936 yılında Türk Spor Kurumu, 29 Haziran 1938 tarihinde 3530 sayılı Kanun'la Başbakanlığa bağlı olarak kurulan katma bütçeli tüzel kişiliği haiz bir Genel Müdürlük olan Beden Terbiyesi Genel Müdürlüğü; 1942 yılında Millî Eğitim Bakanlığına, 1960 yılında Başbakanlığa, 1970 yılında Gençlik ve Spor Bakanlığına, 13.12.1983 tarihli ve 179 sayılı Kanun Hükmünde Kararname ile Millî Eğitim Gençlik ve Spor Bakanlığına bağlanmıştır.

Beden Terbiyesi ve Spor Genel Müdürlüğü, 28 Mayıs 1986 tarihli ve 3289 sayılı "Beden Terbiyesi ve Spor Genel Müdürlüğü'nün Teşkilat ve Görevleri Hakkında Kanun" hükümleri doğrultusunda yeniden teşkilatlanmış, yapısal değişikliğe uğramış, Genel Müdürlüğü'nün maddi imkânları artırılmıştır. 2 Mart 1989 tarihine kadar Millî Eğitim Gençlik ve Spor Bakanlığına bağlı olarak faaliyetlerini yürüten Genel Müdürlük, 356 sayılı Kanun Hükmünde Kararname ile yeniden Başbakanlığa bağlanmış ve adı, Gençlik ve Spor Genel Müdürlüğü olmuştur. 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nun 3'üncü maddesine göre Gençlik ve Spor Genel Müdürlüğü (GSGM), merkezî yönetim kapsamındaki kamu idareleri arasında, merkezî yönetim bütçesine dâhil, özel bütçeli bir idare olarak sayılmıştır.

3703, 3751, 4629, 4644, 5105, 5149, 5255, 5272, 5340, 5378, 5436, 5538 ve 5583 sayılı Kanunlarla 3289 sayılı Kanun'un bazı maddeleri değiştirilmiş; yeni maddeler ilave edilerek Teşkilat Kanunu'nda yeni düzenlemeler yapılmıştır.

GSGM'ye, 3289 sayılı "Gençlik ve Spor Genel Müdürlüğü Teşkilat ve Görevleri Hakkında Kanun" ile; ülkemizde gençlik, beden eğitimi, spor hizmet ve faaliyetlerinin yaygınlaştırılması, geliştirilmesi, tanıtılması, teşvik edilmesi ve desteklenmesi için gerekli tedbirleri alarak gençlik ve spor konuları ile ilgili kamu ve sivil toplum kurum/kuruluşlarının yönlendirilmesi ve bu kuruluşlarla iş birliğinde bulunulması görevleri verilmiştir.

Ayrıca;

Vatandaşın ve okul dışındaki gençlerin fizik, moral güç ve yeteneklerini sağlayan beden eğitimi, oyun, cimmastik ve spor faaliyetlerini sevk ve idare etmek; gençliğin serbest zamanının değerlendirilmesine ilişkin hizmetleri yürütmek, bilgi ve beceri kursları düzenlemek, gençlerin kötü alışkanlıklardan korunması için gerekli tedbirleri almak,

Okul dışı izcilik ve spor faaliyetleri ile gençlik faaliyetlerini programlamak, düzenlemek, yönetmek ve gelişmesini sağlamak; spor idarecisi, antrenör, monitör, spor elemanları ve hakemleri yetiştirmek, eğitmek, sayılarını artırmak, eğitim merkezleri kurmak,

Sporcu ve spor kulüpleri ile gençlik derneklerinin tescil, vize, aktarma işlemlerini yapmak,

Spor federasyonlarının kurulması ve spor dallarını belirlemek için gerekli usul ve esasları tayin ve tespit etmek,

Beden eğitimi, gençlik ve spor faaliyetleri için gerekli olan gençlik merkezleri ve kampları ile; saha, tesis ve malzemeleri yapmak, yaptırmak, işletmek ve bu tesisleri vatandaşın istifadesine sunmak,

Sporcu sağlığı ile ilgili tedbirleri almak, sporcu sağlık merkezleri açmak, açtırmak, işletmek, işletilmesine yardımcı olmak, sporcuların sigortalanması işlemlerini yapmak ve yaptırmak,

Spor müsabakalarında uluslararası kuralların ve her türlü talimatın uygulanmasını sağlamak, futbol müsabakalarında müşterek bahis (Spor Toto ve Spor Loto) düzenlemek, yönetmek,

Beden eğitimi ve spor alanında teknik bilgi ve spora ilgiyi artıracak yayınlar yapmak, faaliyetlerde bulunmak,

Uluslararası spor temas ve münasebetlerinde resmî merci görevi yapmak,

Bu Kanun'a göre tescili yapılmış bulunan spor kulüp ve kuruluşları ile spor amacını taşıyan teşekkül, sporcu ve spor elemanlarını denetlemek,

Başarılı sporculara ve çalıştıracılarına aynı ve nakdî yardım yapmak ve yapılmasını sağlamak, ödüllendirmek,

Engelli bireylerin spor yapabilmelerini sağlamak ve yaygınlaştırmak üzere; spor tesislerinin engellilerin kullanımına da uygun olmasını sağlamak, konu ile ilgili bilgilendirme ve bilinçlendirme çalışmaları ile yayınlar yapmak, spor adamları yetiştirmek, engelli bireylerin spor yapabilmesi konusunda ilgili diğer kuruluşlarla iş birliği yapmak,

3289 sayılı Teşkilat Kanunu'nda GSGM'nin görevleri arasında sayılmıştır.

GSGM, kanunla verilen bu görevleri merkez ve taşra teşkilatındaki 6.388 personeliyle yürütmektedir. Merkez teşkilatı personel sayısı, toplam personel sayısının % 14,3'ünü, taşra teşkilatı ise % 85,7'sini teşkil etmektedir.¹

GSGM'nin kısaca yukarıda da bahsedilen yapısal dönüşüm süreci, Teşkilat Kanunu'nda ana hizmet birimleri arasında yer alan federasyonlara özerklik verilmesiyle farklı bir boyut kazanmıştır. 1992 yılında 3813 sayılı Kanun'la Türkiye Futbol Federasyonunun (TFF) özerk hâle getirilmesi ile başlayan özerk federasyon uygulaması, 2004 yılında 5015 sayılı Kanun ile 3289 sayılı Teşkilat Kanunu'nda yapılan değişiklik yapılması yoluyla diğer federasyonları kapsayacak şekilde genişletilmiş bu uygulama kapsamında, 60 spor federasyonundan, 58'i özerk hâle getirilmiştir.

Federasyonlardan çoğuna, yapılan yasal düzenlemelerde belirtilen yollar izlenilmek suretiyle özerklik kazandırılmış ve GSGM'nin görev tanımları içerisinde yer alan hususların önemli bir kısmı, özerk federasyonlara devredilmiştir. Ancak bu dönüşüm esnasında GSGM'nin ve özerk federasyonların teşkilatı ve işleyişi açısından bütüncül bir yaklaşımın ortaya konulmadığı, uygulamada bazı problemlerin zaman içerisinde ortaya çıktığı, GSGM'nin bazı uygulamalarının federasyonların özerkliğine müdahale gibi değerlendirildiği, bu nedenle de GSGM'nin ve özerk

¹ GSGM 2009 Yılı Faaliyet Raporu, s. 20.

spor federasyonlarının sorumluluk alanı ve faaliyetlerinin birlikte değerlendirilerek **spor sektörü mimarisinin yeniden şekillendirilmesi**, bu çerçevede GSGM'nin;

- Gençlik ve spor alanlarında alternatif politika seçeneklerini ve ulusal ölçekli stratejileri belirleyen,
- Sporun tüm dallarının ülkede yaygın olarak icra edilmesine ve sporun tabana yayılmasına imkân sağlayacak ortamı hazırlayan,
- Gençliğin serbest zamanlarının değerlendirilmesine ve zararlı alışkanlıklardan uzaklaştırılmasına yönelik politikalar oluşturan, projeler geliştiren, uygulayan, uygulanmasına destek olan,
- Gençlik ve spor faaliyetlerine ayrılan kaynakları geliştiren ve kaynakları etkin ve verimli bir biçimde dağıtan,
- Gençlik ve spor faaliyetlerine yönelik tesis ihtiyaçlarını tayin eden, tesislerin yapımında yerel yönetimlere teknik ve finansal açıdan destek veren,
- Gençlik ve spor kulüpleri ile federasyonlarını destekleyen, gözetleyen ve denetleyen,
- Özerk federasyonların görev alanları dışında kalan ulusal ölçekli sportif faaliyetleri düzenleyen ve yürüten,
- Sporda şiddetin ve doping, şike vb. durumların ortadan kaldırılmasına yönelik çalışmalar yürüten,
- Görev alanına giren konularda yapılacak bilimsel çalışmaları teşvik eden

yeni bir yapıya dönüştürülmesi, Meclis Araştırma Komisyonu çalışmaları esnasında görüşlerine başvuru alan kişi ve kurumlar ile Cumhurbaşkanlığı Devlet Denetleme Kurulu (DDK) tarafından 2009 yılında yayımlanan "GSGM'nin Faaliyetlerinin Denetimi ile Özerk Federasyon Uygulamalarının Değerlendirilmesi" konulu Denetim Raporu'nda,² ayrıca 2008 yılında spor sektörünün tüm paydaşlarını bir araya getiren Spor Şurası'na katılan kişiler tarafından dile getirilmiştir.³

DDK tarafından, yeniden yapılandırılmadan beklenen faydanın sağlanabilmesi için gençlik ve spor faaliyetleri ile ilgili kurumsal yapının merkezî bütçe içerisinde ayrı bütçeli ve sadece merkez teşkilatından oluşan bir idare olarak, "müsteşarlık" ya da "başkanlık" şeklinde örgütlenmesinin uygun olacağı belirtilmiştir;⁴ GSGM tarafından Komisyona yapılan sunumda ise bu yapının "düzenleyici ve denetleyici" bir üst kurum şeklinde olması önerilmiştir.⁵ Aynı sunumda, son yıllarda yaşanan tesisleşme atağına rağmen, personel sayısını aynı oranda artırmanın mümkün olmadığı bugün için tesis sayısının 9.029'a ulaşmış olmasına karşın, neredeyse iki tesise bir personel düştüğü, bu nedenle Genel Müdürlük personel ihtiyacının gerek nitelik gerekse nicelik açısından ivedilikle giderilmesi gerektiği belirtilmiştir.

2.1.2. Türkiye Millî Olimpiyat Komitesi

Türkiye Millî Olimpiyat Komitesi (TMOK) 1908 yılında kurulmuş ve 1911 yılında Uluslararası Olimpiyat Komitesine (IOC) üye olmuştur. Bu çerçevede TMOK, ülkemizin gönüllü

² Devlet Denetleme Kurulu 2009/3 sayılı raporu, s. 9-10.

³ 2008 Spor Şurası Kararları, s. 192-197.

⁴ Devlet Denetleme Kurulu 2009/3, age.

⁵ GSGM'nin Meclis Araştırması Komisyonuna yapmış olduğu 08.12.2010 tarihli sunum.

ve dernek statüsünde çalışan en eski sivil toplum kuruluşlarından biridir. TMOK, aynı zamanda 49 ülkenin yer aldığı Avrupa Olimpiyat Komitesi (EOC) üyesidir.

TMOK tüzüğü, görevleri ve faaliyetleri, olimpiik antlaşmaya dayanır. TMOK'un temel görevi, olimpiik hareketin ve sporun ülkemizde geliştirilerek korunmasını sağlamaktır. TMOK'un Yönetim Kurulu başta olmak üzere tüm kurullarında ve komisyonlarında, yaklaşık 300 kişi gönüllü olarak görev yapmaktadır. TMOK'un 610 gerçek ve 16 tüzel üyeden oluşan 626 asıl üyesi, ayrıca 25 fahri üyesi bulunmaktadır. Yönetim Kurulu ve diğer kurullar, TMOK Genel Kurulu tarafından seçilmektedir.

TMOK, Dernekler Kanunu'na göre İçişleri Bakanlığı tarafından; ayrıca tüzüğü gereği de Genel Kurul üyeleri tarafından seçilen Denetleme Kurulu tarafından denetlenmektedir.

TMOK, yürüttüğü faaliyetler için uluslararası olimpiyat komitesinden sınırlı bir finansal destek almakta ve projeleri, daha çok sponsor gelirleriyle gerçekleştirmektedir. TMOK'un hem uluslararası hem de ulusal faaliyetlerini daha etkin yürütebilmesi için devlet tarafından verilen desteğin artırılmasına ihtiyaç bulunduğu Komisyon çalışmaları esnasında ilgili kişiler tarafından ifade edilmiştir.

TMOK'un yürütmüş olduğu faaliyetlerden bazıları, IOC Olimpiik Dayanışma Olimpiik Sporcu ve Antrenör Destek Programları, Spor Kültürü ve Olimpiik Eğitim Çalışmaları, Ücretsiz Spor Okulları, Olimpiik Gün Şenlikleri, Boğaziçi Yarışmaları, spor ve çevre konulu seminerler, fair play ödül töreni ve eğitim çalışmaları, spor hukuku alanında toplantı ve seminerlerdir. TMOK, bünyesinde herkesin kullanımına açık olan Olimpiyat ve Spor Kütüphanesi bulundurmaktadır.⁶

TMOK yetkilileri tarafından, Komisyona yapılan sunum esnasında,⁷ spordan sorumlu olan en üst karar organı olarak spor alanında politika ve stratejileri belirleyen bir üst kurula ihtiyaç bulunduğu, bu kurulun alandaki çalışmalar konusunda her yılın sonunda performans değerlendirmesi yapması gerektiği, mevcut yapıda ise TMOK ile GSGM arasında özellikle olimpiik konularda daha sıkı bir iş birliğine ihtiyaç duyulduğu, spor federasyonlarının sınırlı özleştirilmesinin geliştirilerek federasyonların kurumsal yapılanmaya kavuşturulması gerektiği,

Spor federasyonları faaliyetlerini etkin olarak sürdürebilmeleri için güçlü spor kulüplerine ihtiyaç bulunduğu; federasyon başkanları ve yönetimlerinin iyi derecede yabancı dil bilen, ilgili spor alanı ile organizasyon ve yönetim tecrübesi olan profesyonellerden seçilmesi, üst düzey antrenörlerin yetiştirilmesinde yurt dışından başarılı antrenörlerden yararlanılması gerektiği; okullarda spor kültürünün oluşturulması açısından ilgili kuruluşların (GSGM, MEB, spor federasyonları ve spor kulüpleri) sıkı iş birliğine ve spor federasyonlarının ortak kullanabilecekleri "Olimpiik Kamp ve Eğitim Merkezleri"nin kurulmasına ihtiyaç bulunduğu; spor kulüplerinin mali sorunlarının, yapılacak düzenlemelerle bir an önce çözülmesi gerektiği hususları dile getirilmiş, bu öneriler raporun oluşturulması sürecinde dikkate alınmıştır.

2.1.3. Türkiye Millî Paralimpiik Komitesi

"Engelli Olimpiyat Oyunları" anlamına gelen "Paralimpiik Oyunlar", ilk kez 1960 Roma Olimpiyatları'nın ardından gerçekleştirilmiştir. Günümüzde bu gelenek bozulmayarak, Engelli Olimpiyat Oyunları, olimpiyatların yapıldığı ülke tarafından oyunların bitmesinden iki hafta sonra düzenlenmekte ve bu anlamda paralimpiik yaz ve kış oyunları iki hafta içerisinde tamamlanmaktadır.

⁶ TMOK tarafından Meclis Araştırması Komisyonuna gönderilen 24.01.2011 tarihli ve 39 sayılı rapor.

⁷ Gündoğan, N., Arslan, T., Kıran, T., 30.12.2010 tarihli Komisyon tutanakları.

Uluslararası Paralimpik Komitesi (IPC) 22 Eylül 1989 tarihinde kurulmuştur ve 162 Ulusal Paralimpik Komitesi ile dört Uluslararası Spor Federasyonundan oluşmaktadır. Bu çerçevede Türkiye Millî Paralimpik Komitesi (TMPK), 2002 yılında kurulmuş ve aynı yıl IPC'nin üyesi olmuştur.

Paralimpik oyunlarda yer alan spor dalları gün geçtikçe artmakta, engelli sporcuların kırdığı rekorlar olimpiyat rekorlarına yaklaşmaktadır. Bu spor dalları aşağıda gösterilmiştir.

Yaz oyunlarında yer alan branşlar; atletizm, atıcılık, basketbol, tekerlekli sandalye, binicilik, bisiklet, boccia, çim bowling, eskrim, futbol, goalbol, halter, judo, masa tenisi, okçuluk, tekerlekli sandalye ragbi, tenis, voleybol, yelkencilik ve yüzmedir. Kış oyunlarında yer alan branşlar ise; Alp kayağı, kuzey kayağı, biatlon, buz kızıağı hız yarışı ve buz hokeyidir.

TMPK, paralimpik hareketin ülkemizde amacına ulaşmasını teminen, Uluslararası Paralimpik Komitesi Anlaşması esasları dâhilinde çalışmayı amaçlayan bir dernektir. Derneğin amaçları arasında, ülkemizin paralimpik oyunlara katılımıyla ilgili iş ve işlemleri yürütmek ve Ulusal Spor Teşkilatı ile IPC arasında koordinasyonu sağlamak; toplumumuzdaki engelli bireylerde spor bilinci ve ruhunu oluşturmak, TMOK'la gerekli iş birliğini yaparak Paralimpik Oyunların ülkemizde yapılmasını sağlamak; "Paralimpik Millî Takımları"nın seçiminde uygun standartların kuruluşunu ve uygulamasını, engellilik derecesi ve sınıflandırmadan ödün vermeyerek hatasız şekilde sağlamak; paralimpik oyunlara halkın ilgisini çekmek, dikkatini odaklamak ve konusu ile ilgili araştırmalar yapmak veya yaptırmak bulunmaktadır. TMPK Tüzüğü'ne göre Komitenin organları; Genel Kurul, Yönetim Kurulu, Denetleme Kurulu ile Sicil ve Disiplin Kurulundan oluşmaktadır.

Meclis Araştırması Komisyonu, inceleme konusuyla ilgili olarak, engelliler sporu ile ilgili kurulmuş Spor Federasyonları Başkanlarının görüşüne başvurmuştur. Sporda şiddetin önlenmesi için; orta ve uzun vadede uygulanacak eğitim programlarının hazırlanması, üç büyük kulübün bu konuda hassas davranması ve örnek davranışlar sergilemesi, spor federasyonlarının üzerlerine düşen sorumlulukları yerine getirmesi, cezaların kararlılıkla uygulanması, başta yasal alt yapı oluşturmak suretiyle şiddete neden olan kaynakların kurutulması, gerek kamu gerekse sivil toplum tarafından holigan davranışlarının analizini konu edinen geniş kapsamlı çalışmaların yapılması ve bu kişilerin topluma yeniden kazandırılması, bu çalışmaları yapan sivil toplum kuruluşlarının devletçe desteklenmesi, spor mahkemelerinin kurulması, bu alanda önleyici istihbarat çalışmalarının yapılması, özel güvenlik elemanlarının toplum psikolojisi ve sporda şiddet konularında özel eğitimler alması, tribün liderleri ile kulüp yöneticileri arasındaki organik ilişkiye son verilmesi, sporda şiddeti önleyecek yayınların hazırlanması, stat ve salonlarda kapalı devre yayın sisteminin kurularak sporda şiddet olaylarına karışanların tespit edilmesi, bedava bilet dağıtımının önlenmesi, spor tesislerine girişlerde elektronik giriş sistemlerinin kurularak biletlerin kimlik numarasıyla eşleştirilmesi gerektiği hususlarında öneriler getirilmiştir.

Ayrıca kendi spor branşları başta olmak üzere, spor sektörüyle ilgili olarak, engelli spor kulüplerinin katıldığı spor müsabakalarında pedagojik formasyonla donatılmış kişilerin ve yöneticilerin olmaması; diğer yandan spor alanında eğitim almış çok sayıda beden eğitimi öğretmeninin GGSM, okullar ve daha da önemlisi engellilere eğitim veren özel eğitim ve rehabilitasyon merkezlerinde istihdam edilememesi; spor federasyonlarının, mevcut bütçeleri ile spor kulüplerine maddi yardım sağlayamaması; mevcut Dernekler Kanunu'nun spor kulüplerinin ihtiyaçlarına cevap verememesi; son yıllardaki gelişmelere rağmen, spor tesisleri başta olmak üzere kamu ve özel sektör tesislerinin engellilerin kullanımına uygun olmaması gibi sorunlar da Komisyona aktarılmıştır.⁸

⁸ Aktaş, O., Bitlis, M.T., Dedeoğlu, M., Gürpınar, V., 29.12.2010 tarihli Komisyon tutanakları.

2.1.4. Federasyonlar

3289 sayılı Kanun'un "Federasyon Teşkili ve Profesyonel Dalların Tespiti" başlıklı 18'inci maddesi ile yine aynı Kanun'un 19'uncu maddesine istinaden, 22 Kasım 1993 tarihli ve 21766 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren GSGM Spor Federasyonlarının Teşkilatı, Çalışma, Görev, Yetki ve Sorumluluk Yönetmeliği'nin "Federasyonların Belirlenmesi" başlıklı 5'inci maddesi birlikte değerlendirildiğinde; bir veya daha fazla spor dalının teknik ve idari bakımdan birer federasyona bağlanacağı, amatör federasyonların adedi ile profesyonel dalların, Merkez Danışma Kurulunun da görüşünü almak suretiyle Gençlik ve Spor Genel Müdürünün teklifi üzerine Gençlik ve Spordan Sorumlu Bakan tarafından tespit edileceği belirtilmiştir.

3289 sayılı Kanun'un "Özerklik" başlıklı ek 9'uncu maddesine göre; "Özerk olan federasyonlar; organları genel kurul tarafından seçimle göreve gelen, her türlü kararlarını kendi organları içerisinde alan, bütçesi genel kurul tarafından onaylanan ve ibra edilen federasyonlar" şeklinde tanımlanmıştır. Yine aynı maddede; federasyonlara, talepte bulunmaları durumunda, Merkez Danışma Kurulunun uygun görüşü, Genel Müdürlüğün bağlı olduğu Bakanın teklifi ve Başbakanın onayı ile idari ve mali özerklik verilebileceği; federasyonun kuruluşuna ilişkin kararın, Resmî Gazete'de yayımlanması ile federasyonun tüzel kişilik kazanacağı hüküm altına alınmıştır. Bu hükümlere göre, özerk federasyonların tüzel kişiliği vardır ve bu federasyonlar idari ve mali yönden özerktir.⁹

Aslında Türk spor tarihinde kanunla kurularak özerkliğini almış ilk federasyon Türkiye Futbol Federasyonudur. 5894 sayılı Kanun'un "Amaç" başlıklı 1'inci maddesine göre TFF; "Her türlü futbol faaliyetlerini millî ve milletlerarası kurallara göre yürütmek, teşkilatlandırmak, geliştirmek ve Türkiye'yi futbol konusunda yurt içinde ve yurt dışında temsil etmek üzere özel hukuk hükümlerine tabi, tüzel kişiliğe sahip, özerk bir federasyon"dur. Diğer özerk spor federasyonlarında olduğu gibi, merkezi Ankara'dadır ve Uluslararası Futbol Federasyonları Birliği (FIFA) ve Avrupa Futbol Federasyonları Birliği (UEFA) üyesidir.

5894 sayılı Kanun'un "Teşkilat" başlıklı 4'üncü maddesine göre; TFF; "merkez", "yurt içi" ve "yurt dışı" teşkilatından oluşmaktadır.¹⁰ Yine aynı maddenin 5'inci fıkrasına göre TFF merkez teşkilatı en az aşağıdakilerden oluşur; Genel Kurul, Başkan, Yönetim Kurulu, İcra Kurulu, Hukuk Kurulları, Denetleme Kurulu ve Genel Sekreter.

TFF haricinde, 3289 sayılı Kanun'un ek 9'uncu maddesi hükümlerine göre idari ve mali yönden özerk olan federasyonların genel kurullarının toplanması ve çalışmalarına ilişkin usul ve esaslar ile genel kurulda kimlerin oy kullanacağı ve Tahkim Kurulu ile ilişkileri GSGM'ce düzenlenecek "Çerçeve Statü" ile belirlenmektedir. Ayrıca özerkliği onanan federasyon, hazırlayacağı ana statü ve buna bağlı talimatlara göre genel kurulunu ve yetkilendireceği diğer organların oluşumunu, görev ve yetkilerini belirlemektedir.¹¹

Spor federasyonları; ilgili spor dalının ülke düzeyinde dengeli bir şekilde yayılıp gelişmesini sağlamak, bu konularda her türlü düzenlemeyi yapmak, projeler üretmek, kararlar almak ve uygulamaktan, hakem ve antrenörlerin yetiştirilmesini ve eğitilmesini sağlamaya kadar önemli görevler yerine getirmektedir.

Türkiye'de Atıcılık ve Avcılık; Atletizm; Badminton; Basketbol; Bedensel Engelliler; Beysbol; Softbol; Korumalı Futbol ve Ragbi; Bilardo; Binicilik; Bisiklet; Bocce Bowling ve Dart; Boks; Briç; Buz Pateni; Buz Hokeyi; Cimnastik; Hokey; Dağcılık; Dans; Eskrim; Futbol;

⁹ Erkiner, 2009.

¹⁰ Baş, 2010.

¹¹ GSGM Özerk Federasyonlar Çerçeve Statüsü, 2011.

Geleneksel Spor Dalları; Gelişmekte Olan Spor; Golf; Görme Engelliler; Güreş; Hava Sporları; Herkes İçin Spor; Halk Oyunları; Halter; Hentbol; İşitme Engelliler; İzcilik; Judo ve Kuraş; Kano; Karate; Kayak; Kick Boks; Kızak; Kürek; Masa Tenisi; Modern Pentatlon; Motosiklet; Muay Thai; Okçuluk; Okul Sporları; Oryantiring; Otomobil Sporları; Özel Sporcular; Satranç; Sualtı Sporları; Sutopu; Taekwondo; Tenis; Triatlon; Üniversite Sporları; Voleybol; Vücut Geliştirme; Wushu; Yelken ve Yüzme branşlarında federasyon bulunmaktadır.

Komisyon çalışmaları esnasında Futbol Federasyonu başta olmak üzere, Güreş, Basketbol, Voleybol, Halter, Taekwondo, Judo, Özel Sporcular Spor, İşitme Engelliler Spor, Bedensel Engelliler Spor, Okçuluk Federasyonları Başkanlığının görüşlerine başvurulmuş ve raporun yazım aşamasında bu federasyonların görüşlerinden yararlanılmıştır.¹²

2.1.5. Millî Eğitim Bakanlığı

Millî Eğitim Bakanlığında (MEB) spor aktivitelerinin alt yapısını Okulîçi Beden Eğitimi Spor ve İzcilik Dairesi Başkanlığı (OBESİD) yürütmektedir.

OBESİD, 23.10.1989 tarihli ve 385 sayılı Kanun Hükmündeki Kararname ile kurulmuş; daha sonra da Bakanlığın Teşkilat ve Görevleri Hakkında 30.04.1992 tarihinde kabul edilen 3797 sayılı Kanun'un 25'inci maddesiyle ana hizmet birimleri arasında yerini almıştır.

Daire Başkanlığı, Bakanlığa bağlı örgün ve yaygın eğitim kurumlarındaki beden eğitimi spor ve izcilik faaliyetleriyle ilgili bütün görev ve hizmetleri yürütmektedir. Ayrıca Bakanlığa bağlı gençlik ve izcilik tesisleri, okul spor tesisleri ve salonlarının, eğitim ve öğretim hizmetlerinin aksatılmaması ve kullanıldıkları sürede her türlü giderlerinin ilgili kurum ve kuruluşlarca karşılanması suretiyle; sosyal, kültürel ve sportif etkinlikler için talepte bulunan kurum ve kuruluşlara yapılacak protokoller çerçevesinde sunmakla yükümlüdür.

MEB'in 2010-2011 yılı ilköğretim toplam öğrenci sayısı 10.576.061, orta öğretim toplam öğrenci sayısı ise 3.968.404'tür.¹³ MEB spor branşlarının alt yapısını oluşturmada katkı sağlamaktadır. Bu branşlar; basketbol, tenis, judo, kayak, halter, masa tenisi, karate, cimnastik, güreş, futbol, badminton, taekwondo, puanlı atletizm, hentbol, eskrim, kros, yüzme, satranç, voleybol ile işitme engelliler okulları spor oyunlarında yer alan atletizm, futbol, voleybol, basketbol ve masa tenisidir.¹⁴

2009-2010 lisanslı öğrenci sporcu sayıları toplamda "Küçükler" kız 11.555, erkek 22.494; "Yıldızlar" kız 15.850, erkek 28.926; "Gençler" kız 10.934, erkek 21.209'dur.¹⁵ Söz konusu kategorilerde kız ve erkek olmak üzere "Okul İçi, İlçe, İl, Grup, Yarı Final ve Türkiye Birincilikleri"nin organizasyonlarını yapmaktadır. Bu organizasyonları 3797 sayılı Millî Eğitim Teşkilat ve Görevleri Hakkındaki Kanun'un 25'inci maddesi uyarınca OBESİD planlamaktadır. Bu organizasyonların mahalli kısmı il ve ilçe lig heyetleri; Grup, Yarı Final ve Türkiye Birincilikleri ise OBESİD tarafından yapılmaktaydı. GSGM ile MEB arasında 2010 yılında

¹² Özgener M., Demirel T., 07.12.2010 tarihli Komisyon tutanakları; Karabıyık, E. Ü., 09.12.2010 tarihli Komisyon tutanakları; Bak, O.A., 16.12.2020 tarihli Komisyon tutanakları; Akkuş, H., Elçin, R., Uysal, F., 20.12.2020 tarihli Komisyon tutanakları; Aktaş, O., Bitlis, M. T., Dedeoğlu, M., Gürpınar, V., 29.12.2010 tarihli Komisyon tutanakları.

¹³ Millî Eğitim Bakanlığı tarafından 19.01.2011 tarihinde Meclis Araştırması Komisyonuna gönderilen 60 sayılı yazı.

¹⁴ Millî Eğitim Bakanlığı Okul İçi Beden Eğitimi Spor ve İzcilik Dairesi Başkanlığı tarafından Meclis Araştırması Komisyonuna sunulan 13.01.2011 tarihli "Sporda Şiddet" konulu sunum ile İsmail Toksöz, 13.01.2011 tarihli Komisyon tutanakları.

¹⁵ Millî Eğitim Bakanlığı tarafından 19.01.2011 tarihinde Meclis Araştırması Komisyonuna gönderilen 60 sayılı yazı.

İstanbul'da düzenlenen "Ortak Akıl Toplantısı"nda, iki kurumun ortak tesis kullanımı yanında, okul spor faaliyetlerinin koordinasyonu; bir protokol ile Millî Eğitim Bakanlıđından, GSGM'ye devredilmiştir. Ayrıca OBESİD tarafından, lisanssız öğrencilere yönelik projelerle, katılımcıların istek ve kabiliyetleri göz önüne alınarak bu kişilerin yaşamlarına sporu katmak amacıyla projeler gerçekleştirilmektedir.

Yukarıda belirtilen faaliyetler kapsamında, Bakanlıkça, bir eğitim-öğretim yılında yaklaşık 11.000 spor ve kültür faaliyeti yapılmakta ve bu faaliyetlere yaklaşık 7 milyon öğrencinin katılımı sağlanmaktadır. Bu organizasyonlarda öğrencilerin spor kültürü ve ahlakını kazanmaları, seyahat ederek sosyalleşmeleri, ülkemizin tarihi, turistik ve kültürel değerlerini görerek öğrenmeleri amaçlanmaktadır. Ayrıca dünyanın en büyük sorunlarından biri olarak görünen obezitenin önlenmesi için, çocuklara spor yapma alışkanlığı kazandırılmasına yönelik projeler üretilmektedir.

MEB'deki okul spor faaliyetleri ve sorunları şu şekilde özetlenebilir:

a) Okullarda Spor Etkinlik Saatlerinin Artırılması

Toplumun sorunlarından biri olan spor eğitimi konusunda ciddi çalışmalar yapılmalıdır.¹⁶ Bu kapsamda ilk ve orta öğretim kurumlarında beden eğitimi derslerinde bu konulara yönelik teorik dersler ve seminerler de verilmelidir.

İlk kez 2005 yılında çizelgeye seçmeli spor etkinlikleri dersi eklenmiştir. 2010 yılında yapılan çizelge değişikliğinde, öğrencilerin üzerindeki ders yükünün azaltılması anlayışından hareketle 1-5. sınıflarda bütün seçmeli dersler kaldırılmış; 6-8. sınıflarda ise seçmeli ders saati her sınıf düzeyinde bir (1) ders saati ile sınırlandırılmıştır.¹⁷ Spor etkinlik ders saatleri mevcut şekliyle daha çok SBS ya da ÖSS'ye hazırlık amacıyla kullanılmakta olup branşlarında uzmanlaşmış antrenör ve öğretmenlerin gözetiminde yapılamamaktadır.¹⁸

Bu ders saatleri; çocukların serbest zamanlarının değerlendirilmesi için, hafta sonları ve tatil günlerinde tüm okullarda, beden eğitimi öğretmenleri eşliğinde kültürel ve sportif faaliyetler olarak etkin olarak kullanılabilir.

b) İlköğretimde Yetenek Seçiminin Sağlanması

Amatör branşlara yönelik olarak ilköğretim çağındaki öğrencilerin fizyolojik yapılarının hangi spor branşına uygun olduğu, uygun test bataryaları (birlikte kullanılan farklı testler) ile belirlenebilir.¹⁹ Yetenek seçimiyle ilgili olarak elde edilecek test verileri bir veri tabanı altında toplanarak branşlara özgü kriterler, federasyonlar ve kulüpler ile paylaşılabilir. Bunun sonucu olarak da yetenekli öğrencilerin uygun spor branşlarına yönlendirilmesi sağlanabilir.²⁰

Oysaki uygun veri aktarımları sağlanmış olsa yetenekli öğrencilerin fizyolojik parametrelerindeki gelişimleri daha rahat gözlenebilir ve gelecekteki yıldız sporcu

¹⁶ Talay, H., 16.12.2010 tarihli Komisyon tutanakları.

¹⁷ MEB Talim Terbiye Kurulu Başkanlığı tarafından Meclis Araştırması Komisyonuna gönderilen 04.02.2010 tarihli ve 78 sayılı, Okullarda Spor Beden Eğitimi ve Şiddet başlıklı rapor, s. 5.

¹⁸ Türkiye Voleybol Federasyonu tarafından Meclis Araştırması Komisyonuna gönderilen 9.12.2010 tarihli ve 9 sayılı, Sporun Sorunları başlıklı rapor, s. 7.

¹⁹ Gürses ve Olgun, 1979.

²⁰ İstanbul Üniversitesi-Edebiyat Fakültesi Coğrafya Bölümü Öğretim Üyesi Sedat Avcı tarafından Meclis Araştırması Komisyonuna gönderilen 24.02.2011 tarihli ve 90 sayılı, Sunum ve Görüşler başlıklı rapor, s. 14-15.

yönlendirmesinde katkı sağlanabilir. Söz konusu katkıların sağlanmasıyla alt yapıdan kulüplere sporcu akışı mümkün olabilir.²¹

c) İlköğretim ve Ortaöğretim Kurumlarında Spor Kültürü ve Sporda Etik Değerler Dersinin Konulması

İlköğretim ve ortaöğretim ders müfredatına spor kültürü ve sporda etik dersleri konularak spor eğitiminin temelleri atılmış olacaktır.²²

Rakibe, hakeme ve diğer görevlilere saygıyı, hoşgörülü olmayı öğretip sporun sadece bir takımın kazanmasından ibaret olmadığı, sporda yenmek ve yenilmenin en doğal bir biçimde karşılanması gerektiği öğretilmelidir.²³

Spordan keyif almanın öğretilmesi, iyi oynayarak hak edip kazananın alkışlanması, mensubu olunan takımın kötü gününde de yanında olunması gerektiğinin benimsenmesi, sporun şiddet ortamından uzaklaşmasını sağlayacak başlıca etkenlerdendir.

d) Okul İdarecilerinin Spora Bakış Açısı

Okul idarecileri ve öğretmenleri tarafından spor faaliyetleri desteklenmeli, her öğrencinin mutlaka sosyal ve sportif faaliyetlere katılması için gereken çalışmalar yapılmalıdır. Sosyal ve sportif faaliyetleri destekleyen okul idarecileri tarafından, okullardaki disiplin ve şiddet olaylarının spora katılımı azalma gösterdiği belirtilmektedir.

MEB tarafından, okul idarecilerine her yıl spor kültürü ve sporda etik değer seminerleri verilmediği belirtilmiştir. Okul idarecilerinin spora bakış açıları, mutlak galibiyet ve kazanma odaklı değil; spora katılıma odaklı bakış açısı olmalıdır. Yöneticilerin, sportif faaliyetlere katılan öğrencilerine, sosyal ve sportif erdemlilik bilincini vermeleri gerekmektedir.

e) Millî Eğitim Bakanlığında Sosyal ve Sportif Faaliyetlere Ayrılan Mali Kaynak Yetersizliği

MEB tarafından okullarda sportif faaliyetlerin sürdürülüp iyileştirilmesinde, yukarıda belirtilen yaklaşımların yanında, mali desteklerin de önemli olduğu görülmektedir.²⁴

Organizasyonların gerçekleşmesinde ihtiyaç duyulan idari ve teknik personel görevlendirilmesinde, görevlendirilen personelin görev ücretleri ile yarışmaları yürüten hakem ve jüri üyelerinin görev ve müsabaka ücretlerinin ödenmesinde, 31.08.2001 tarihli ve 24509 sayılı Resmî Gazete’de yayımlanan Gençlik ve Spor Hizmetleri Uygulamasında Görevlendirilecekler Ödenecek Ücretlerle İlgili Esaslarla İlişkin Bakanlar Kurulu Kararı günün ihtiyaçlarına cevap verememesinden dolayı yeniden ele alınmalıdır.

Okul spor faaliyetlerine sponsor olunmasına ilişkin bir mevzuat düzenlemesi bulunmadığından, firmalar okul spor faaliyetlerine sponsor olamamaktadır.

f) Beden Eğitimi Dersinin ve Beden Eğitimi Öğretmenlerinin Sorunları

Okul spor faaliyetlerinin istenilen düzeylere gelmesi için iki önemli faktör önemlidir. Birincisi beden eğitimi öğretmenleri, diğeri ise öğrencilerdir. Bu çerçevede beden eğitimi

²¹ Bk. Çanakkale Milletvekili Mustafa Kemal Cengiz ve 24 Milletvekilinin (10/880) esas numaralı Önergesi.

²² Türkiye Millî Olimpiyat Komitesi tarafından Meclis Araştırması Komisyonuna gönderilen 24.01.2011 tarihli ve 64 sayılı rapor, s. 6.

²³ Bk. Mersin Milletvekili Ali Rıza ÖZTÜRK ve 22 Milletvekilinin (10/879) esas numaralı Önergesi.

²⁴ Millî Eğitim Bakanlığı Okul İçi Beden Eğitimi Spor ve İzcilik Dairesi Başkanlığı tarafından 13.01.2011 tarihinde Meclis Araştırması Komisyonunda yapılan sunum.

öğretmenlerinin nicelik ve nitelik olarak ihtiyaçlarının karşılanması, spor faaliyetlerine ve eğitimine ciddi katkı sağlayacaktır.²⁵

Beden eğitimi öğretmeni norm sayısı, 2010 yılı itibarı ile 31.132, toplam sayı 20.154, ihtiyaç duyulan sayı ise 11.038'dir. Bununla birlikte, beden eğitimi ders saatinin bir (1) saat artırılması durumunda yaklaşık olarak 15.596 öğretmen ihtiyacının daha ortaya çıkacağı, toplamda ise 26.634 beden eğitimi öğretmeni ihtiyacı doğacağı, adı geçen Kurul tarafından ifade edilmiştir.²⁶ Beden eğitimi öğretmen eksikliği, sporun okullarda tabana yayılmasında problem oluşturmaktadır.^{27, 28}

Okullarda haftada 2 saat olan beden eğitimi dersinin, saat olarak yetersizliği açıktır. İki saatlik ders süresi, öğrencilerin derse hazırlanması için geçecek süre de dikkate alındığında, dersin amacına ulaşması için yeterli bulunmamaktadır. Avrupa Birliği ülkelerine bakıldığında bu ders saatlerinin 3 veya 5 saat arasında olduğu görülmektedir.

Diğer yandan, orta ve yükseköğretime geçişte uygulanan sınav sistemi nedeniyle okul ile sporun aynı anda yürütülmesine imkân bulunmamakta, okul çağındaki çocuklar spor-eğitim ikilemi arasında kalmaktadırlar.

Okul öncesi eğitiminde hareket eğitimi yerine daha çok beden eğitimi ağırlıklı dersler verildiği, bu nedenle de 3-7 yaş arasında alınması gereken hareket eğitiminin bu sürede hiç verilmediği, ayrıca ilköğretimde beden eğitimi derslerinin sınıf öğretmenlerince verildiği gözlenmektedir. Bu çerçevede, okul öncesi ve ilköğretimde, hareket ve beden eğitimi derslerinin beden eğitimi öğretmenleri tarafından verilmesi yararlı olacaktır.

g) Spor Liselerinin Sorunları

Spor eğitimine katkıda bulunmak ve sporcu öğrencilere destek olmak amacıyla 1985 yılında kurulan spor liseleri, ilk mezunlardan sonra istenilen verim elde edilemediği için kapatılmış. Daha sonra 1995 yılında yeniden öğretime başlatılmış olup şu anda 21 spor lisesi faaliyet göstermektedir. Yapılan değişiklikle spor liseleri "Güzel Sanatlar Spor Lisesi" adını almıştır. Ancak gerekli alt yapı oluşturulmadığından, okullardan istenilen verim elde edilememiştir. Bu okulların başta spor tesisi olmak üzere uzman personel, antrenör ve öğretmen eksikliği hâlen devam etmektedir.²⁹

Spor liselerine çok farklı branşlardan sporcu öğrenci alınmakta olup bu öğrencileri yetiştirecek uzman eğitimcilerin bu okullara atanmasında da sorunlar yaşanmaktadır. Diğer taraftan, spor liselerinden mezun öğrencilere üniversitelerin beden eğitimi bölümüne giriş sınavlarında ek puan verilmemesi de başka bir sorun olarak göze çarpmaktadır. Spor liselerinin, uzman personel ve ilgili daire başkanlığı (OBESİD) himayesinde olmayışı beklenen başarıyı getirmemektedir.

²⁵ Millî Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığı tarafından Meclis Araştırma Komisyonuna yapılan 13.01.2011 tarihli sunum..

²⁶ Tufan, M., 13.01.2011 tarihli Komisyon tutanakları ile Millî Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığı tarafından Meclis Araştırma Komisyonuna gönderilen 04.02.2011 tarihli ve 78 sayılı, "Okullarda Beden Eğitimi Dersi ve Şiddet" başlıklı rapor s. 10.

²⁷ Özel Sporcular Spor Federasyonu tarafından Meclis Araştırması Komisyonuna gönderilen, 04.01.2011 tarihli ve 37 sayılı, Görüş başlıklı rapor s. 2.

²⁸ Aşıcı, H., 13.01.2011 tarihli Komisyon tutanakları.

²⁹ İstanbul Üniversitesi-Edebiyat Fakültesi, Avcı, S, agr. s. 3-4.

h) Yatılı İlköğretim Bölge Okullarının Değerlendirilmesi

Yaklaşık altı yüz “Yatılı İlköğretim Bölge Okulu” (YİBO) bulunmaktadır. Bu okulların gerekli alt yapıları oluşturularak bir doğal spor merkezi hâline getirilmesiyle, gelecekteki başarılı sporcuların temeli atılmış olacaktır.

YİBO’ların uygun spor salonu, tesis, malzeme eksiklikleri giderilip bu okullara üniversitelerin antrenörlük bölümü mezunları ve beden eğitimi öğretmenlerinin atanmasıyla, buradaki öğrencilerin fiziki gelişimleri, sosyalleşmeleri, spor kültürünü alıp bunları benimsemeleri, kulüplerin alt yapılarına yönlendirmeler yapılarak yetenekli sporcu kaynağının sağlanmasına katkı sağlanacaktır.

Öğrencilerin sportif faaliyetlere katılımını artırmak; onları şiddet, madde bağımlılığı gibi her türlü kötü alışkanlıktan koruyacaktır. Ayrıca bu faaliyetler, öğrencilerin ruh ve beden sağlığını geliştirerek kabiliyetleri ölçüsünde sportif faaliyetlere yönlendirilmelerini sağlayacaktır.³⁰

2.1.6. Üniversiteler

Eğitimin görevi, insanların içinde yaşadıkları topluma uyum sağlayabilme bilgi ve becerisini kazandırmaktır.³¹ Eğitimde, iyi alışkanlıkların edinilmesi; fiziki yapıyı geliştirerek insan kaynaklarının verimliliğinin artırılmasıyla, daha enerjik, üretken nesillerin ve toplumların oluşturulması; fiziki gelişim süreci içerisinde günlük yaşantının disipline edilmesi; zamanın etkili kullanımı gibi birçok yararlı kural ve değerın öğrenimi hedeflenir. Eğitim, entelektüel ve kültürel gelişimin sağlandığı yeni bir ortamın oluşturulmasında önem taşımaktadır.³²

Eğitimin ana amaçlarından biri de çağdaş insan modeli oluşturmaktır. Bu amaçlar içinde bilim, sanat ve spor, çağdaşlaşmanın temel unsurlarıdır. Bu amaçlara ulaşmada, formal eğitimin en üst basamağı olan üniversitelerde de spor, eğitimin ayrılmaz bir parçası olarak kabul edilmektedir. Üniversitelerde akademik eğitimin yanında, gençliğin sporla bütünleşmesi için gerekli tedbirler üniversite yönetimleri tarafından alınmaktadır. Üniversitelerde spor, “Sağlık Kültür Spor Daireleri” ile “Beden Eğitimi ve Spor Bölümleri” veya “Yüksekokulları” aracılığıyla organize edilmektedir.³³

Sağlık-eglenme ve yarışma amaçlı spor uygulamaları üniversitelerde devam etmektedir. Aynı üniversite içerisinde çok çeşitli spor branşlarında bölümler arası turnuvalar düzenlendiği gibi, üniversiteler arasında da çeşitli yarışmalar yapılmaktadır. Ayrıca, Türkiye Üniversiteler Spor Federasyonu aracılığıyla, çeşitli branşlarda ligler tüm sezon boyunca devam etmektedir.

Türkiye Üniversite Sporları Federasyonunun 2009-2010 yılı istatistiklerine göre, üniversiteler arası spor yarışmalarına katılan sporcu öğrenci sayısı 5.666 kadın ve 11.384 erkek olmak üzere toplam 17.050’dir. Üniversiteler arası spor karşılaşmalarına spor okulu öğrencilerinin yanı sıra üniversitelerde sporla uğraşan diğer bölümlerin öğrencileri de katılmaktadır.

Yükseköğretimde meslek olarak spor eğitimi alan gençlerin 2009-2010 yılına göre sayıları tablolar şeklinde aktarılmıştır.³⁴

³⁰ UEFA 1. Asbaşkanı Erzik, Ş tarafından Meclis Araştırması Komisyonuna gönderilen 04.02.2011 tarihli ve 77 sayılı, Görüş ve Öneriler başlıklı rapor, s. 8.

³¹ Çamlıyer, 1992.

³² Bucher ve Wuest, 1987; Beyer, 1987; Skinner ve arkadaşları, 1986; Moston ve Ashworth, 1986.

³³ Hacettepe Üniversitesi Rektörlüğü tarafından Meclis Araştırması Komisyonuna gönderilen 03.03.2011 tarihli ve 92 sayılı, “Türkiye’de Spor Temel Sorunlar ve Çözüm Önerileri” başlıklı rapor.

³⁴ ÖSYM, 2010.

Tablo 4. 2009-2010 Öğretim Yılı Lisans Düzeyindeki Spor Okulu Öğrenci Sayısı

2009-2010 Öğretim Yılı Lisans Düzeyindeki Spor Okulu Öğrenci Sayısı				
	Öğrenci	Yeni Kayıt	Toplam Öğrenci	2008-2009 Yılı Mezunları
Beden Eğitimi ve Spor Öğretmenliği	Kız	2.354	9.421	1.646
	Erkek	4.716	17.870	2.911
	Toplam	7.070	27.291	4.557
Antrenörlük Eğitimi	Kız	634	2.496	321
	Erkek	1.650	6.043	770
	Toplam	2.284	8.539	1.091
Spor Yöneticiliği Eğitimi	Kız	555	2.102	299
	Erkek	1.090	3.783	582
	Toplam	1.645	5.885	881
Spor Bilimleri Eğitimi	Kız	44	120	4
	Erkek	107	357	17
	Toplam	151	477	21
Rekreasyon Eğitimi	Kız	177	926	166
	Erkek	365	1.452	212
	Toplam	542	2.378	378

Kaynak: ÖSYM 2009-2010 Öğretim Yılı Yükseköğretim İstatistikleri, Ankara, 2010.

Tablo 5. 2009-2010 Öğretim Yılı Ön Lisans Düzeyindeki Spor Okulu Öğrenci Sayısı

2009-2010 Öğretim Yılı Ön Lisans Düzeyindeki Spor Okulu Öğrenci Sayısı				
	Öğrenci	Yeni Kayıt	Toplam Öğrenci	2008-2009 Yılı Mezunları
Beden Eğitimi ve Spor	Kız	3	3	-
	Erkek	19	19	-
	Toplam	22	22	-
Spor Yöneticiliği	Kız	3	3	-
	Erkek	19	19	-
	Toplam	22	22	-
Antrenörlük ve Jokeylik	Kız	56	98	17
	Erkek	142	317	39
	Toplam	198	415	56
At Antrenörlüğü	Kız	-	15	17
	Erkek	-	65	39
	Toplam	-	80	56
Açık Öğretim Beden Eğitimi Öğretmenliği	Kız	100	129	-
	Erkek	775	826	-
	Toplam	875	953	-

Kaynak: ÖSYM 2009-2010 Öğretim Yılı Yükseköğretim İstatistikleri, Ankara, 2010.

Tablo 6. 2008-2009 Yüksek Lisans - Doktora Öğrenci Sayısı

2008-2009 Yüksek Lisans-Doktora Öğrenci Sayısı				
	Öğrenci	Yeni Kayıt	Toplam Öğrenci	2008-2009 Yılı Mezunları
Spor Bilimleri ve Teknolojisi	Yüksek Lisans	3	13	2
	Doktora	10	14	2
	Toplam	13	27	4
Spor Bilimleri ve Teknolojisi, Beden Eğitimi ve Spor	Yüksek Lisans	456	1.120	195
	Doktora	109	435	62
	Toplam	565	1.555	257
Beden Eğitimi ve Spor	Yüksek Lisans	373	889	166
	Doktora	100	357	58
	Toplam	473	1.246	224
Spor Yönetim Bilimleri	Yüksek Lisans	50	140	10
	Doktora	6	43	2
	Toplam	56	183	12
Antrenörlük	Yüksek Lisans	7	29	6
	Doktora	-	21	1
	Toplam	7	50	7
Rekreasyon	Yüksek Lisans	-	3	6
	Doktora	-	-	-
	Toplam	-	3	6
Spor Sağlık Bilimleri	Yüksek Lisans	26	59	7
	Doktora	3	14	1
	Toplam	29	73	8

Kaynak: ÖSYM 2010, 2009-2010 Öğretim Yılı Yükseköğretim İstatistikleri. Ankara: ÖSYM 2010-4.

2.1.7. Spor Kulüpleri

Sporun geniş halk kitlelerine yayılması ve spor kültürünün geliştirilmesi gibi konular açısından, sporun asli ve vazgeçilmez unsurunun spor kulüpleri olduğu yadsınmaz bir gerçektir. Spor kulüpleri bu anlamda sporun ana hizmet birimleridir. Diğer yandan, GSGM tarafından da belirtildiği gibi, mevcut yapı ile ülkemizdeki kulüpleşme düzeyi uluslararası seviyeye ulaşamamış olup spor kulüplerinin hukuki, mali ve yönetim sorunları da bulunmaktadır.^{35 36} Meclis Araştırması Komisyonu, sporda şiddet olaylarının da spor kulüplerinin içinde bulunduğu sorunlarla ilintili olduğu noktasından hareket ederek, çalışmalarında kulüplerin sorunları üzerinde yoğunlaşmıştır.

Bilindiği üzere spor kulüpleri, 3289 sayılı Gençlik ve Spor Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanun'un 20'nci maddesi uyarınca, Dernekler Kanunu'na göre teşekkül eder; tescil ile Gençlik ve Spor Teşkilatına dâhil olurlar.³⁷ 5253 sayılı Dernekler Kanunu'nun 14'üncü maddesi gereğince, Gençlik ve Spor Genel Müdürlüğüne kayıt ve tescil olan dernek sayısı, 10.401'i spor kulübü ve 572'si gençlik kulübü olmak üzere toplam 10.973'tür.

İçişleri Bakanlığı tarafından denetlenen gençlik ve spor kulüplerinde karşılaşılan ortak sorunlar olarak; kurumsallaşmanın sağlanamaması, yönetim organizasyon yapısının sağlıklı

³⁵ GSGM'nin Meclis Araştırma Komisyonuna Yapmış Olduğu 08.12.2010 tarihli Sunum.

³⁶ Bak, O.A., 16.12.2010 tarihli Komisyon tutanakları.

³⁷ İçişleri Bakanlığı Dernekler Dairesi Başkanlığı, 2010.

oluşu, kurumsal hafızanın oluşturulamaması, ekonomik bağımsızlığın elde edilememesi, ağır vergi ve diğer mali yükümlülüklerle katlanılması, gerekli tesis ve ekipmanın sağlanamaması, kurumsal üyelik ve katkı imkânlarının geliştirilememesi, kamuoyunda yaratılan olumsuz algının kırılmaması hususları tespit edilmiş; bu hususlar Komisyonunun çalışmaları esnasında spor sektörünün paydaşları tarafından da belirtilmiştir.^{38 39}

GSGM tarafından Meclis Araştırma Komisyonuna yapılan sunumda, 5072 sayılı “Dernek ve Vakıfların Kamu Kurum ve Kuruluşları ile İlişkilerine Dair Kanun”un müessese kulüpleri ve takımlarının gelişerek çoğalmasını güçleştirdiği; 5072 sayılı Kanun’da yapılan düzenleme ile birçok müessese veya kurum kulübünün ya kapanmış olduğu ya da kapanma noktasına geldiği belirtilmiştir.

Spor Kulüplerinin hukuki ve mali sorunları ile bu sorunlara ilişkin çözüm önerilerine raporun ilerleyen bölümlerinde değinilecektir.

2.2. TEMEL SPOR İSTATİSTİKLERİ

GSGM’nin 2009 yılı verilerine göre Türkiye’de 60 federasyon faaliyet göstermekte olup federasyonların özerk/yarı özerk olmaları ve sezon başlangıç-bitiş tarihlerinin farklı olması nedeniyle faal sporcu sayılarında değişkenlik gözlenmektedir. Sporcu, spor kulübü, spor tesisi sayılarını gösteren istatistiki bilgiler, GSGM tarafından derlenmektedir. Bu veriler GSGM ve Türkiye İstatistik Kurumu (TÜİK) İnternet sitelerinde yayımlanmaktadır.

Türkiye için “spor istatistikleri sistemi”nin yeniden kurulması gerekmektedir. Sistemin kurulması için;

Türkiye’nin önceliklerinin belirlenmesi; AB metodolojisinin ayrıntılı olarak incelenmesi ve Türkiye’ye uyarlanarak sistemin tasarımı, veri ve adres kaynaklarının ayrıntılı olarak belirlenmesi; tabülasyon planları ve soru kâğıtlarının hazırlanması, hâlen kullanılanların revizesi; veri derleme yöntemi ve uygulamalarının geliştirilmesi gerekmektedir.

2.2.1. Spor Tesisleri

Türkiye’deki farklı branşlara ait tesislerin sayılarına ilişkin veriler tabloda aktarılmıştır.

Tablo 7. Gençlik ve Spor Genel Müdürlüğüne Ait Spor Tesisleri, 2009

Tesis Adı	Tesis Sayısı
Futbol tesisi (çim-sentetik-toprak-halı)	1.710
Yüzme havuzu (açık- kapalı)	80
Spor salonu (antrenman)	617
Binicilik tesisleri (açık-kapalı)	12
Kış sporları tesisleri (buz pateni)	17
Atıcılık tesisleri (kapalı-velodrom-okçuluk)	64
Semt sahaları (futbol-basketbol-voleybol)	6.082
Tenis sahası	119
Atletizm (stat-pist-sentetik)	157
Karakucak güreş sahası	28

³⁸ İçişleri Bakanlığı Dernekler Dairesi Başkanlığı tarafından Meclis Araştırması Komisyonuna gönderilen 20.01.2011 tarihli ve 62 sayılı rapor.

³⁹ Yardımcı, M., Özcan, B., Altınöz, M. ve Çelik, E., 15.12.2010 tarihli Komisyon tutanakları.

Tesis Adı	Tesis Sayısı
Cirit oyun alanı	7
Eğitim merkezi (sporcu-kamp-millî takımlar-sporcu sağlık- gençlik-merkez gençlik)	235
Kayıkhanesi	14
Kayak evi (teleski-telesieje-babylift)	53
Dağcılık	19
Su sporları (kürek-yelken)	35
Bisiklet	12
Otomobil (rafting)	8
Sağlık koşusu-yürüyüş	27
TOPLAM	9.296

Kaynak: GSGM, 2010.

2009 yılı verilerine göre Türkiye genelinde GSGM'ye ait 1.710 futbol tesisinden; 74'ü çim saha, 1'i sentetik saha, 234'ü çim stat, 48'i toprak stat ve 1.353'ü de sadece semt sahası olarak değerlendirilebilecek niteliktedir. Buna karşın 6.082 semt sahasında da futbol, basketbol, voleybol oynanabilmektedir. Gençlik ve spor il müdürlükleri bünyesinde hizmet veren 35 açık yüzme havuzu, 33 kapalı yüzme havuzu, 12 sosyal amaçlı yüzme havuzu, 426 spor salonu, 191 antrenman salonu, 4 atletizm sahası, 134 atletizm pisti ve 19 sentetik atletizm pisti olmak üzere GSGM'ye ait toplam 9.296 tesis bulunmaktadır.

Araştırma Komisyonunun yapmış olduğu çalışmalar (paydaş görüşmeleri, anket, yurt içi incelemeleri) neticesinde, ülkemizde spor tesislerinin illere göre dengesiz dağıldığı, tesislerin amacına uygun ve çok amaçlı yapılmadığı, iyi işletilemediği, bölgelerin ihtiyaçları ve özellikleri doğrultusunda planlanmadığı,⁴⁰ engellilerin spor yapabilecekleri ve yarışmaları izleyebilecekleri şekilde inşa edilmediği,⁴¹ ilk ve ortaöğretim kurumlarında standart ölçülerde yapılmadığı, yeterli donanım ve konfora sahip olmadığı, MEB'e bağlı okulların birçoğunda spor tesisi bulunmadığı, var olan tesislerin ise iyi işletilmediği ya da okul-aile birlikleri tarafından spor kulüplerine, otopark işletmelerine, düğün organizasyonlarına vb. eğitim dışı faaliyetlere kiralanması nedeniyle öğrencilerin bu tesislerden yeterince faydalanamadığı ortaya çıkmıştır.

2.2.2. Spor Kulüplerine ve Sporculara İlişkin Sayısal Veriler

Türkiye genelinde 2009 yılı verilerine göre toplam 9.978 spor kulübünden 12'si askerî kulüp, 617'si ihtisas kulübü, 1.207'si müessese kulübü, 1.593'ü okul kulübü ve 6.549'u ise diğer spor kulüpleridir.

Tablo 8. Spor Kulübü Sayısı

Askerî Kulüp	İhtisas Kulübü	Müessese Kulübü	Okul Kulübü	Spor Kulübü	Toplam
12	617	1.207	1.593	6.549	9.978

Kaynak: GSGM, 2010.

En fazla spor kulübü 1.726 ile İstanbul ilinde bulunmakta olup, İstanbul'u sırasıyla Ankara 698, İzmir 503, Bursa 361 ve Kocaeli 262 spor kulübüyle takip etmektedir.

⁴⁰ İstanbul Üniversitesi-Edebiyat Fakültesi, Avcı, S, agr. s. 14.

⁴¹ Özel Sporcular Spor Federasyonu tarafından Meclis Araştırması Komisyonuna gönderilen 03.01.2011 tarihli ve 3 sayılı rapor, s. 5.

Türkiye genelinde, 2009 yılı verilerine göre aşağıdaki tabloda ayrıntılı olarak görüleceği üzere, amatör spor federasyonlarında toplam lisanslı sporcu sayısı 1.621.349 olup bunlardan 449.046'sı kadın, 1.172.303'ü ise erkektir. Diğer yandan TFF verilerine göre 2009- 2010 sezonu faal amatör futbolcu sayısı ise 240.245'tir.

Tablo 9. Amatör Spor Federasyonlarındaki Sporcu Sayıları, 2009 (TFF verileri hariç)

FEDERASYON ADI	LİSANSLI SPORCU SAYISI			FEDERASYON ADI	LİSANSLI SPORCU SAYISI		
	KADIN	ERKEK	TOPLAM		KADIN	ERKEK	TOPLAM
ATICILIK VE AVCILIK	1.963	13.846	15.809	İŞİTME ENGELLİLER	875	6.027	6.902
ATLETİZM	40.302	74.116	114.418	İZCİLİK	13.605	26.118	39.723
BADMİNTON	10.775	17.254	28.029	JUDO ve KURUŞ	9.120	26.930	36.050
BASKETBOL	36.720	149.960	186.680	KANO	577	2.633	3.210
BEDENSEL ENGELLİLER	336	2.420	2.756	KARATE	19.153	58.407	77.560
BEYZBOL VE SOFTBOL	587	2.653	3.240	KAYAK	4.445	14.318	18.763
BİLARDO	1.571	17.834	19.405	KICK BOKS	7.736	52.490	60.226
BİNİCİLİK	891	1.705	2.596	KÜREK	804	2.677	3.481
BİSİKLET	1.653	8.815	10.468	MASA TENİSİ	14.669	37.431	52.100
BOCCE- BOWLING VE DART	2.227	5.046	7.273	MODERN PENTATLON	353	810	1.163
BOKS	3.754	38.918	42.672	MOTOSİKLET	24	590	614
BRİÇ	1.692	7.416	9.108	MUAY-THAI	2.087	12.701	14.788
BUZ HOKEYİ	1.262	2.402	3.664	OKÇULUK	2.643	4.853	7.496
BUZ PATENİ	699	482	1.181	ORYANTRİNG	743	1.850	2.593
CİMNASTİK	8.314	6.191	14.505	OTOMOBİL SPORLARI	179	2.826	3.005
DAĞCILIK	6.103	18.398	24.501	ÖZEL SPORCULAR	2.091	6.884	8.975
DANS	2.140	1.827	3.967	SATRANÇ	25.935	97.416	123.351
ESKRİM	2.086	3.680	5.766	SU TOPU	612	2.721	3.333
GELENEKSEL SPOR DALLARI	177	4.973	5.150	SU ALTI SPORLARI	2.109	5.383	7.492
GELİŞMEKTE OLAN SPOR BÖLÜMLERİ	174	398	572	TAEKWONDO	46.789	142.954	189.743
GOLF	1.761	3.847	5.608	TENİS	7.123	8.972	16.095
GÖRME ENGELLİLER	519	1.985	2.504	TRİATLON	413	1.405	1.818
GÜREŞ	1.583						128.631

FEDERASYON ADI	LİSANSLI SPORCU SAYISI			FEDERASYON ADI	LİSANSLI SPORCU SAYISI		
	KADIN	ERKEK	TOPLAM		KADIN	ERKEK	TOPLAM
		49.774	51.357	VOLEYBOL	66.669	61.962	
HALK OYUNLARI	30.347	24.546	54.893	VÜCUT GELİŞTİRME	2.412	13.154	15.566
HALTER	828	5.064	5.892	WUSHU	2.790	13.282	16.072
HAVA SPORLARI	7	40	47	YELKEN	2.282	7.649	9.931
HENTBOL	21.081	43.174	64.255	YÜZME	21.911	35.693	57.604
HERKES İÇİN SPOR	9.477	13.936	23.413	TÜRKİYE FUTBOL FEDERASYONU ²	-	240.245	240.245
HOKEY	1.868	3.467	5.335	TOPLAM	449.046	1.412.548	1.861.594

Kaynak: 1) GSGM, 2010.

2) TFF faal amatör futbolcu sayıları, 2009-2010 sezonu (Cinsiyet bazında dağılım olmadığından kadınlar da erkek sütununda gösterilmiştir.)

2.2.3. Türkiye'nin Uluslararası Alanda Elde Etmiş Olduğu Sportif Başarılar

Büyük spor organizasyonlarına ev sahipliği yapmak ve bu organizasyonlarda başarılar elde etmek, ülke tanıtımı açısından önemli bir fırsattır. Türkiye'nin de son yıllarda büyük spor organizasyonlarına başarılı bir şekilde ev sahipliği yaptığı ve bu alandaki organizasyon becerisini ve deneyimini de artırdığı bir gerçektir. 2005 yılından bu yana;

- 2005 İzmir Yaz Üniversiade Oyunları,
- 2007 1. Karadeniz Oyunları,
- 2008 Avrupa Atletizm Milletler Kupası,
- 2008 Genç ve Ümit Bayanlar Basketbol Şampiyonası,
- 2008 Dünya Genç Bayanlar Güreş Şampiyonası,
- 2009 Dünya Genç Erkekler Basketbol Şampiyonası,
- 2010 Dünya Basketbol Şampiyonası,
- 2010 Dünya Judo Şampiyonası,
- 2011 Erzurum Kış Üniversiade Oyunları,

Periyodik olarak Uluslararası Türkiye Cumhurbaşkanlığı Bisiklet Turları, Formula 1 ve Moto GP yarışları

gibi büyük organizasyonların ülkemize alınması sağlanmış ve özellikle olimpiyatlardan sonra en büyük organizasyon olan "Yaz ve Kış Üniversiade" oyunları başta olmak üzere tüm organizasyonlar başarıyla gerçekleştirilmiştir. Bu organizasyonlarda yukarıda belirtildiği gibi ülkenin tanıtımı yapılmakla kalmamış, aynı zamanda bölgenin ve ülkemizin organizasyon tecrübesi artırılmış, doğal olarak bu organizasyona ev sahipliği yapan şehir ve bölgeye başta spor tesisi ve şehir alt yapısının geliştirilmesi olmak üzere ekonomik, turistik vb. pek çok katkı sağlanmıştır. Diğer yandan, ülkemiz insanına spor kültürünün kazandırılması açısından da büyük fırsatlar yaratılmıştır.

Bu amaçlarla, önümüzdeki yıllarda Türkiye’de 18 adet dünya ve Avrupa şampiyonası düzeyinde organizasyon yapılacaktır. Bunlara örnek olarak;

2011 Avrupa Gençlik Oyunları Festivali,
2011 Basketbol Yıldızlar Avrupa Şampiyonası,
2011 Dünya Güreş Şampiyonası,
2012 Dünya Salon Atletizm Şampiyonası,
2012 Dünya Yüzme Şampiyonası,
2012 Dünya Satranç Olimpiyatı,
2012 Golf Dünya Şampiyonası,
2013 Akdeniz Oyunları,
2013 FIFA U-20 Dünya Kupası,
2014 Dünya Kadınlar Basketbol Şampiyonası

gibi spor organizasyonları verilebilir.

Aynı zamanda 2012 Kayak Dünya Şampiyonası, 2014 Voleybol Dünya Şampiyonası, 2014 Avrupa Hentbol Şampiyonası gibi organizasyonlara da aday olunmuş olup adaylık süreci takip edilmektedir.

Ülkemizde ev sahipliği yapılan veya yapılacak olan spor organizasyonlarının ülkeye sağlayacağı katkının yanı sıra, bu organizasyonlarda hedeflenen tek amaç ülkenin organizasyon becerisini göstermek veya ülkeyi tanıtmak olmamalı; sportif başarılar da elde edilmelidir. Aksi hâlde spora ayrılması gereken kaynakların, bu tür organizasyonlara ev sahipliği yapmak suretiyle heba edilmesinin söz konusu olabileceği, Komisyonca görüşlerine başvurulmuş kişi ve kurumlarca da ifade edilmiştir.⁴² Bu organizasyonların temel amacı, ev sahipliği yapan bölge başta olmak üzere, ülkemizde sporun tabana yayılmasını sağlamak; halkın kolaylıkla yararlanabileceği spor tesislerini ülkemize kazandırarak ve en etkin şekilde kullanarak gelecek nesillere fiziksel ve kültürel spor mirası bırakabilmektir.

Son 7 olimpiyat oyunun karşılaştırması tabloda yapılmıştır.

Tablo 10. Türkiye’nin Olimpiyat İstatistikleri

Yıl	Branş	Katılan Sporcu Sayısı	Altın Madalya	Gümüş Madalya	Bronz Madalya
1984	10	48			3
1988	11	50	1	1	1
1992	12	47	2	2	2
1996	10	54	4	1	1
2000	11	59	3		2
2004	11	66	3	3	4
2008	13	68	1	4	3

Kaynak: GSGM, 2010.

Olimpik branş ve katılan oyuncu sayısı zaman içinde artış göstermektedir. Sporun tabana yayılması, tesis sayısı ve kalitesinin artırılması, sporcu ve antrenör sayısı ve yetkinliğinin yükseltilmesi olimpik branşlarda, spor dallarında performans ve başarıyı arttıracaktır. Raporun ilgili bölümlerinde konuya ilişkin değerlendirme ve önlemler yer almaktadır.⁴³

⁴² İmamoğlu, O. , Ziyagil, M. A., 06.01.2011 tarihli Komisyon tutanakları; Erdener, U., Kazdağlı, H., Açıkada, C., 11.01.2011 tarihli Komisyon tutanakları.

⁴³ Bk. (10/267) esas numaralı Önerge.

2010 yılında Türkiye’de düzenlenen FIBA 2010 Dünya Basketbol Şampiyonası’nda Millî Takım’ımız dünya ikincisi olarak, takım sporları tarihinde büyük bir başarıya imza atmış; şampiyona boyunca ülkemizin tek gündem maddesi olmuştur. Yine 2010 yılında Japonya’da düzenlenen şampiyonada Bayan Voleybol Millî Takımı’mız tarihinde ilk kez dünya altıncısı olmuştur.

Macaristan’da yapılan Avrupa Takımlar Şampiyonası 5.000 metrede Elvan ABEYLEGESSE birinci, Nevin YANIT 100 metre engellide birinci, Kenan SOFUOĞLU motosiklette dünya şampiyonu, Gülsüm TATAR ise boksta dünya şampiyonu olmuştur.⁴⁴

Ayrıca, 30 Eylül-6 Ekim 2006 tarihleri arasında İtalya’nın Roma kentinde düzenlenen Özel Olimpiyatlar Avrupa Gençlik Oyunları’nda atletizm branşında 5 altın, 2 gümüş, 4 bronz madalya kazanmak suretiyle takım hâlinde birincilik elde edilmiştir. Yüzme branşında ise 1 altın, 4 gümüş ve 2 bronz madalya kazanılmıştır. 28 Eylül-11 Ekim 2007 tarihleri arasında Çin’de düzenlenen Özel Olimpiyatlar Dünya Yaz Oyunları’nda atletizm branşında 3 altın, 1 gümüş, 3 bronz kazanmak suretiyle takım hâlinde üçüncülük elde edilmiştir. Basketbol branşında dünya 2’ncisi, futbol branşında dünya 2’ncisi, voleybol branşında dünya 3’üncüsü, bowling branşında “Olimpiyat Şampiyonu” olunmuş; jimnastik branşında 1 gümüş ve 5 bronz madalya, masa tenisi branşında 4 gümüş, takım hâlinde 4 gümüş, 1 bronz madalya kazanılmıştır. Yine 2-8 Mayıs 2008 tarihleri arasında Avusturya’da düzenlenen Özel Olimpiyatlar Avrupa Futbol Şampiyonası’nda Avrupa 2’ncisi, 21-28 Mayıs 2008 tarihleri arasında Marmaris’te düzenlenen Özel Olimpiyatlar Avrupa Basketbol Turnuvası’nda Avrupa 2’ncisi olunmuştur.⁴⁵ Kurulma tarihleri yeni olmakla birlikte engelliler spor federasyonlarının göstermiş oldukları sportif başarı da ülkemiz açısından büyük önem taşımaktadır.

Türkiye’deki genç nüfusun sayısı dikkate alındığında, Türkiye’nin sportif başarılar açısından daha iyi bir konumda bulunması gerektiği, bu çerçevede bir yandan sporun tabana yayılması, bir yandan gençlerin eğitim veya spor ikileminden kurtarılması ve diğer yandan ülke gençliğine rol model olabilecek elit sporcuların yetiştirilmesi için çok çeşitli projelerin geliştirilmesi,⁴⁶ bunun için de spor sektöründeki tüm paydaşların bu projelerde ortak sorumluluk olarak çalışması gerektiği bir gerçek olarak ülke sporunun karşı karşıya kaldığı bir durumdur.⁴⁷

2.2.4. Spora Katılım ve Katılımın Artırılması

Türkiye İstatistik Kurumu, 2006 yılı boyunca ülke çapında Zaman Kullanımı Araştırması’nın alan uygulamasını gerçekleştirmiştir. Söz konusu araştırmanın ilk sonuçları, 25 Temmuz 2007 tarihli haber bülteniyle kamuoyuna duyurulmuş, Şubat 2008’de de araştırmanın genel sonuçları yayımlanmıştır. Bu haber bülteninde; aynı araştırma sonuçlarının ayrıntılı analizi sonucu elde edilen spor faaliyetlerine katılım ve bu kişilerin sosyoekonomik niteliklerine ilişkin bilgilerle birlikte, spor faaliyetlerine ayrılan zaman bilgisi de yer almaktadır.⁴⁸

⁴⁴ GSGM tarafından 08.12.2010 tarihinde Meclis Araştırması Komisyonuna yapılan sunum.

⁴⁵ Özel Sporcular Spor Federasyonu tarafından Meclis Araştırması Komisyonuna gönderilen 04.01.2011 tarihli ve 37 sayılı rapor.

⁴⁶ Aydoğdu, A., 04.01.2011 tarihli Komisyon tutanakları.

⁴⁷ Özak, F.N., Komisyonun 16.01.2011 tarihli İstanbul tutanakları.

⁴⁸ TÜİK, 2008.

Tablo 12. Cinsiyete Göre Referans Ayında Spor Faaliyetlerine Katılım Oranı, 2006 (%)

Katılım	Toplam	Erkek	Kadın
Türkiye	100	100	100
Spor Faaliyetine Katılmayan	76,9	72,1	81,7
Yalnızca Bir Spor Faaliyetine Katılan	18,2	21,0	15,5
İki Farklı Spor Faaliyetine Katılan	3,6	5,0	2,3
Üç Farklı Spor Faaliyetine Katılan	0,9	1,4	0,5
Dört veya Beş Farklı Spor Faaliyetine Katılan	0,3	0,5	0,1

Kaynak: Zaman Kullanımı Anketi, TÜİK, 2006.

2006 yılında, Türkiye’de erkeklerin % 27,9’u, kadınların ise % 18,3’ü spor faaliyetine katılmıştır. Diğer bir ifade ile erkeklerin % 72,1’i, kadınların ise % 81,7’si herhangi bir spor faaliyetine katılmamıştır. Yalnızca bir spor faaliyetine katılan erkeklerin oranı % 21, kadınların oranı % 15,5’tir. Erkeklerin % 6,9’u, kadınların ise % 2,8’i iki ve daha fazla farklı spor faaliyeti yapmıştır.

Tablo 13. Referans Ayında Spor Faaliyetlerine Katılımın Cinsiyet Oranı, 2006 (%)

Katılım	Toplam	Erkek	Kadın
Türkiye	100	49,6	50,4
Spor Faaliyetine Katılmayan	100	46,4	53,6
Yalnızca Bir Spor Faaliyetine Katılan	100	57,2	42,8
İki Farklı Spor Faaliyetine Katılan	100	68,1	31,9
Üç Farklı Spor Faaliyetine Katılan	100	75,0	25,0
Dört veya Beş Farklı Spor Faaliyetine Katılan	100	83,7	16,3

Kaynak: Zaman Kullanımı Anketi, TÜİK, 2006.

Spor faaliyetlerine erkeklerde en yüksek katılım oranı % 39,4 ile 15-24 yaş grubunda gözlenirken, kadınlarda bu oran % 22,8 ile 45-54 yaş grubunda gözlenmektedir. Öğrenim düzeyi yükseldikçe spor faaliyetlerine katılım da yükselmektedir. Okuryazar olmayan veya bir okul bitirmeyen kişilerde spor faaliyetlerine katılım % 8 iken, lisans ve üstü öğrenim görmüş kişilerde bu oran % 50,9’a çıkmaktadır.

Spor faaliyetlerine katılım sıklığı, spor dalının özelliğine göre farklılıklar göstermektedir. Referans ayında; 1-9 kez katılım sıklığı futbol, basketbol, voleybol; vb. dallarda erkeklerde % 87,6; kadınlarda % 85,6 iken, yüzme dalında erkeklerde % 77,3; kadınlarda % 75,2’dir. Erkekler aletli sporu % 60,2 ile 10 ve daha fazla sıklıkta yaparken; kadınlarda bu sıklık % 53,9’dur. Yürüyüş/koşuda aynı oranlar sırasıyla % 52,7 ve % 60,4’tür. Toplam nüfusun % 16,6’sı yürüyüş ve koşu yapmaktadır.

Tablo 14. Yaş Grubuna Göre Referans Ayında Spor Faaliyetlerine Katılım Oranı, 2006

	Toplam	Spor Faaliyetine Katılmayan	Yalnızca Bir Spor Faaliyetine Katılan	İki ve Daha Fazla Farklı Spor Faaliyetine Katılan
Yaş grubu				
Toplam	100	76,9	18,2	4,8
15-24	100	71,8	18,6	9,6
25-34	100	77,9	17,4	4,7
35-44	100	78,6	17,9	3,5
45-54	100	76,3	20,4	3,4
55 +	100	81,2	17,5	1,3
Erkek	100	72,1	21,0	6,9
15-24	100	60,6	25,4	14,0
25-34	100	73,8	19,7	6,4
35-44	100	77,3	17,7	5,0
45-54	100	75,3	20,1	4,5
55 +	100	76,3	21,8	1,9
Kadın	100	81,7	15,5	2,8
15-24	100	82,3	12,3	5,4
25-34	100	82,1	15,0	2,9
35-44	100	80,0	18,1	1,9
45-54	100	77,2	20,6	2,2
55 +	100	85,5	13,6	0,8

Kaynak: Zaman Kullanımı Anketi, TÜİK, 2006.

2006 yılında, Türkiye genelinde; 15 ve daha yukarı yaştaki nüfusun % 16,6'sı yürüyüş ve koşu yapmıştır. Yürüyüş ve koşu en çok katılımın olduğu spor dalıdır. Futbol, basketbol, voleybol vb. dallar % 6,4 ile ikinci ve yüzme % 2,3 ile üçüncü sırada yer almaktadır

Türkiye'de erkekler kadınlara göre daha çok spor yapmaktadır. Sadece tek yürüyüş ve koşu yapanların yarısı kadındır (% 50,4). Diğer spor dallarında erkeklerin oranı kadınlardan daha fazladır. Futbol, basketbol, voleybol vb. dallarda erkek oranı % 93,1; kadın oranı ise % 6,9'dur.

Erkekler, spora kadınlara göre daha çok zaman ayırmaktadır. 2006 yılında Türkiye genelinde; yürüyüş ve koşu yapanlar, bir ayda bu spor dalına ortalama 50 dakika zaman ayırmıştır. En az zaman ayrılan spor faaliyeti ise aylık ortalama 4'er dakika ile bisiklet ve diğer spor dallarıdır. Erkekler bir ayda futbol, basketbol, voleybol vb. sporlara ortalama 1 saat 22 dakika zaman ayırırken, kadınlarda bu süre aylık ortalama 12 dakikadır. Kadınların bir ayda en çok zaman ayırdığı spor dalı ortalama 41 dakika ile yürüme ve koşu olurken, erkekler bu spor dalına ortalama bir saat ayırmaktadır.

Seyirci olarak spor faaliyetlerine katılım oranı erkeklerde % 7,7; kadınlarda % 1,3'tür. Bir ayda seyirci olarak spor müsabakalarını izlemeye ayrılan zaman erkeklerde ortalama 22 dakika, kadınlarda ise ortalama 2 dakikadır. Erkekler televizyonda spor programı izlemek için ortalama 3 saat 10 dakika zaman ayırırken, kadınlarda bu süre ortalama 20 dakikadır.

Spora katılımı ile ilgili yapılan akademik çalışmalarda, uygunluk ve kolaylığın spora katılımın artırılmasında çok önemli olduğu ortaya çıkmıştır. Uygunluk ve kolaylıkla anlatılmak istenen ise fiziksel, coğrafi, finansal, sosyal ve örgütsel erişimdeki kolaylıktır. Bu amaçlarla; sporu yöneten, yönlendiren kamu kurum ve kuruluşları ile sivil toplum kuruluşlarının spora katılım mevcut alışkanlıkların incelenmesi, spora katılımın önündeki engellerin belirlenmesi, spor tesislerinin toplumun tüm kesimlerinin kullanımına nasıl uygun hâle getirileceğinin tespit edilmesi, ayrıca spor yapan kişilerin/tüketicilerin yapmış oldukları spora ilişkin tutum ve davranışlarının analiz edilmesi gerektiği, Komisyonca görüşlerine başvurulmuş kişi ve kurumlarca ifade edilmiştir.⁴⁹

Ayrıca, spora katılımı ana belirleyici unsurların ne olduğunun tespit edilmesi, ülke içerisinde hangi spor dalında katılımın artırılması gerektiğinin belirlenmesi, ülke içinde ev sahipliği yapılan uluslararası spor organizasyonlarının spora katılımın artırılmasında fırsat mı tehdit mi olduğunun irdelenmesi gerekmektedir.

İngiltere’de 2007 yılında yapılan bir araştırmada,⁵⁰ maliyet, zaman ve motivasyon, spora katılım önündeki üç engel olarak tespit edilmiştir. Tüketicilerin, spor faaliyetleri için harcamayı sevmedikleri, söz konusu araştırmaya katılanlardan yarısının üyelik ve giriş aidatı olarak yılda 25 sterlinden daha az harcadıkları, gençlerin yaşlılara göre spora harcamaya daha fazla istekli oldukları, düşük katılım ücretinin spora katılımın artırılmasında belirleyici unsur olduğu, maliyetin özellikle bazı spor dallarında ve spor tesislerinde daha büyük bir engel teşkil ettiği belirtilmiştir.

Diğer yandan, serbest zaman kısıtlılığı, arttıkça artan alternatif serbest zaman faaliyetlerinin mevcudiyeti, özellikle büyükşehirlerde bir mekândan diğer mekâna ulaşım ayrılan zamanın fazlalığı nedeniyle sporun daha az çekici hâle geldiği, bu nedenle sporun kendisini daha eğlenceli, daha kolay ve gelişmeye açık olduğunun hissettirmesi gerektiği, ancak motivasyon eksikliğini gizlemek için zaman kısıtlılığının bir bahane olarak öne sürüldüğü ifade edilmiştir.

Son olarak ise yukarıda sayılan engeller içerisinde spora katılımındaki en önemli engelin ise motivasyon eksikliği olduğu, fitness sporlarının müsabaka sporlarında olduğu gibi katılımcıları motive etmek için çaba içinde oldukları, spor sosyal bir etkileşim aracı olduğu için takım arkadaşları veya rakiple birlikte olmanın katılımcının motivasyonunu artıran en önemli unsur olduğu tespit edilmiştir.

Komisyon, çalışmaları esnasında, 30 Kasım 2010 tarihinde “2012 Avrupa Spor Başkentliği Sertifikası”nı alan İstanbul’un, süreç öncesi ile sonrasında yaptığı ve yapacağı etkinlik ve faaliyetler hakkında bilgi almak için İstanbul Büyükşehir Belediyesinden yetkilileri dinlemiştir. Yetkililer tarafından, İstanbul’u evrensel bir değer hâline getirmek amacıyla yatırım yapılan alanların en önemlilerinden birinin de spor olduğu, spora erişimin evrensel bir hak olması nedeniyle, şehirde yaşayan kişilerin spor yapabilmek için gerekli imkânlarla kavuşturulması gerektiği vurgulanmıştır. İstanbul 2012 Avrupa Spor Başkentliği sürecinde spor kültürünü geliştirerek düzenli spor yapma alışkanlığı kazanmış, sağlıklı ve zinde bir toplum oluşturmanın, spor alanında yetenekler yetiştirilerek ülke sporuna hizmet etmenin ve İstanbul’u bir spor kentine dönüştürmenin amaçlandığı ifade edilmiştir.^{51, 52}

⁴⁹Akgül, Y., 08.12.2010 tarihli Komisyon tutanakları; Akkuş, H., Elçin, R., Uysal, F., 20.12.2020 tarihli Komisyon tutanakları; İmamoğlu, O. , Ziyagil, M.A., 06.01.2011 tarihli Komisyon tutanakları; Avcı, S., Kayalıoğlu, E., Dinçbaylı, S., 02.02.2011 tarihli Komisyon tutanakları; Sungur, M.L., Şen, H.H., 09.02.2011 tarihli Komisyon tutanakları .

⁵⁰Sport Participation, 2007.

⁵¹Gümüşdağ, G., 02.03.2011 tarihli Komisyon tutanakları.

⁵²İstanbul Büyükşehir Belediyesi, 2011.

13 milyon kişinin yaşadığı İstanbul'un bu unvanı almasının, gerçekleştirilecek etkinlik ve projelerle İstanbulluların spora katılımının artırılması açısından büyük bir fırsat olacağı değerlendirilmektedir.

Sonuç olarak, sporu yöneten kamu idarelerinin, federasyonların, mahalli idarelerin ve kulüplerin spora katılımın önündeki yukarıda belirtilen engelleri de dikkate alarak ulaşımı kolay olan ve halkın kullanımına açık spor tesisleri yapmaları, spora katılımın artırılması için özel projeler geliştirmeleri gerekmektedir. Ayrıca, görsel ve işitsel medyada spora katılımın artırılması için TRT Okul kanalındaki "Spor Okulu" veya NTV Spor kanalındaki "Sahaya Çık" gibi programlara yer verilmesi spora katılımın artırılmasında faydalı olacaktır.⁵³

⁵³ Özak, F.N., Komisyonun 16.01.2011 tarihli İstanbul tutanakları.

ÜÇÜNCÜ BÖLÜM

SPOR KULÜPLERİ VE SORUNLARI

3.1. SPOR KULÜPLERİNE İLİŞKİN MODELLERİN GENEL ÇERÇEVESİ

Spor kulüplerine ilişkin çeşitli modeller bulunmaktadır. Handbook on the Economics of Sport adlı eserde⁵⁴ aşağıdaki değerlendirmeler yapılmış ve farklı modeller üzerinde durulmuştur:

Spor yapılanmaları incelendiğinde gelişmiş ülkelerde Anglo-Amerikan modeli ve Avrupa modeli olarak iki temel yapı karşımıza çıkmaktadır. Bunun yanı sıra az gelişmiş ve gelişmekte olan ülkelerde yaşanan ortak sorunlar göz önüne alındığında, bu gibi ülkeler için benzer sorunların yaşandığı ama farklı yapılanmaların görüldüğü modellerden bahsedilebilmektedir.

Modern sporlara ilişkin kurallar demokrasilere benzemektedir: Her iki tip kural da şeffaf, herkese eşit şekilde uygulanan ve sadece idare eden organlar tarafından daha önceden tanımlanmış süreçler çerçevesinde değiştirilebilmektedir.

Pek çok önemli modern spor dalı (beyzbol 1846, futbol 1848, Avustralya futbolu 1859, boks 1865, bisiklet 1867, ragbi 1895, motor sporları 1895 ve olimpiyatlar 1896'da) 19. yüzyılın ortalarıyla sonu arasında ortaya çıkmıştır. Golf, kriket ve at yarışları gibi modern sporlar ise 1750'li yıllarda Büyük Britanya'da doğmuştur. Olimpiyatlar dışındaki tüm bu modern sporların hepsi Büyük Britanya'da ve Amerika Birleşik Devletleri'nde kurallaştırılmıştır. Bunun sebeplerini üç başlıkta ele almamız mümkündür. Birincisi Anglosakson halkların spor oyunlarına daha yatkın bir kültüre sahip olmasıdır. Bu ülkelerdeki oyun sayısındaki çeşitlilik arttıkça yeni oyunların ortaya çıkması ve kitlelerce benimsenerek uygulanması daha da kolaylaşmıştır. İkinci olarak, sanayileşme sürecini tamamlamış ülkelerin ekonomik açıdan gelişmiş olması ve modern sanayi süreçleriyle sporların temel karakterlerinin (kuralları ve zamanlamalarının olması, yeni tekniklerin gelişmesiyle ortaya çıkmaları gibi) benzerliği sayesinde, modern sporların buralarda gelişmesi tetiklenmiştir. Diğer bir sebep ise bu ülkelerde örgütlenme hakkının vatandaşlara sağlanmış olmasıdır. Bilindiği üzere spor kulüplerinin kurulabilmesinin temel koşullarından biri de bireylerin örgütlenme özgürlüğünün olmasıdır.

3.1.1. Avrupa Modeli

Sporla Avrupa modeli olarak adlandırılan yapıda ticari kaygılar çok fazla ön planda değildir. Avrupa ligleri küme düşme ve yükselme yoluyla yeni kulüplere açık olan bir yapıya sahip olduğundan; kulüpler için ligde kalmak, ticari kazanç elde etmekten daha önemli hâle gelmiştir. Ayrıca, Avrupa modelinde bütün sporlar amatör düzeyde katılımlarla başlamış, profesyonel spor dalları geliştikçe sporu idare eden makamlar hem amatör hem de profesyonel faaliyetler için sorumluluk almıştır. Bu iki yapının bir arada ele alınması da ticari kazançta verilen önemin azalmasına neden olmuştur. Avrupa modelinde profesyonel spor kulüplerinde kâr dağıtımı sınırlıdır. Örneğin İngiltere Futbol Federasyonu, profesyonel futbol kulüplerinin kâr payı ödemesine sınır getirmiştir. Uygulamada da hemen hemen hiçbir kulübün kar payı dağıtmadığı

⁵⁴ Szymanski, 2006, s. 304-307.

görülmektedir. Bunun yanı sıra 1981 yılına kadar İngiltere’de futbol kulübü yöneticilerinin maaş alması da kanunen yasaklanmış durumdaydı.⁵⁵

Büyüklik ve karmaşıklık açısından ele aldığımızda, Avrupa profesyonel spor yapılanmasında futbol daha baskındır. Futbol kulüpleri ilk başlarda, bütün üyelerine ait olan ve bu üyeler tarafından seçilen bir komite tarafından idare edilen hukuki yapılarıdır. I. Dünya Savaşı sırasında İngiltere’deki futbol kulüpleri sınırlı sorumlu şirketler hâline dönüştürülmüş olmakla birlikte, başlangıçtaki bu yapıyı hâlen muhafaza eden Avrupa ülkeleri de bulunmaktadır. Fransa’da ise profesyonel futbol organizasyonuna yönelik hukuki çerçeve 1901 yılına dayanmaktadır. Bu tarihte, vatandaşların kâr amacı gütmeyen organizasyonlar bazında örgütlenmelerini özgür bırakan bir kanun yürürlüğe girmiştir. Belediyelerin yasal olarak sporu geliştirme ve ileri götürme görevleri bulunduğu yerel yönetimler futbolun finansmanı ve yönetimine dâhil olmuşlardır. Dolayısıyla 1970’lere kadar 1. Futbol Ligi gelirlerinin yaklaşık yüzde 18’i hükümetin belediyelere aktardığı kaynaktan gelmiş ve pek çok stadın mülkiyeti yerel yönetimlere ait olmuştur. Yine 1970 yılında devlet, genç yetenekleri yetiştirmek için Ulusal Futbol Enstitüsünü kurmuş ve profesyonel kulüplerden yerel örgütler ve okullarla iş birliği içinde kendi eğitim merkezlerini kurmasını öngörmüştü.⁵⁶

Pek çok Avrupa ülkesinde büyük sanayi firmalarının ve zengin kişilerin futbol kulüplerine finansal kaynak sağlaması geleneksel hâle gelmiştir. Bu firmalar ve kişiler için, kulübün ticari kazanç elde etmesinden çok, isimlerinin bir kulüple özdeşleşmesi ve bu şekilde isimlerinin gündemde tutulması önem taşımaktadır. Bu nedenle kulüpler, ünlü ve başarılı futbolcuları oldukça yüksek fiyatlarla transfer etmekten kaçınmamaktadır. Transfer ücretlerinin getirdiği maliyetler nedeniyle, Avrupa’da profesyonel futbol alanında finansal krizler sık sık yaşanmakta olup kulüplerin zararda olması neredeyse alışılmış bir norm hâline gelmiştir.⁵⁷

3.1.2. Anglosakson (Kuzey Amerika) Modeli

Sporla Anglosakson modeli olarak adlandırılan ve Kuzey Amerika’da görülen bu model, devletin kulüpleri desteklediği Avrupa modelinin aksine, kendi kendilerini idare eden bağımsız kulüplerin örgütlenmesine dayalıdır. Fiziksel egzersiz sadece bireyler için fayda sağlamamakta, başka dışsallıklar da yaratmakta, en basitinden sosyal anlamda daha verimli bireyler yetiştirmektedir. Pek çok ülkede devlet, sporun sağladığı dışsallıkları göz önüne alarak sporun teşvik edilmesi gerektiğini savunmuş ve bu nedenle federasyonlar, kamu inisiyatifiyle kurulmuştur. Oysa Anglosakson modelinde sporun bu tip dışsallıklar sağlıyor olması göz ardı edilmekte ve devletin, hiçbir şekilde federasyonların ve kulüplerin işleyişine müdahale etmesi ve finansman sağlaması talep edilmemektedir. Spor kulüpleri ve federasyonlar kamudan mali destek alsalar bile bu daha çok proje bazlı olmaktadır.⁵⁸

Anglosakson modelinde modern sporlar, kulüp üyelerinin ya da o sporla uğraşan kişilerin eğlenmelerini sağlamak amacıyla ortaya çıkmış; bu spor dallarının ticarileşmesi ise seyirci ve taraftarların belli sayıya ulaşmasıyla gerçekleşmiştir. Devlet, spor örgütlerinin ticari gelişimleri sürecinde herhangi bir müdahalede bulunmadığından, kulüplerin elde ettiği gelirlerin dağıtımı oldukça kapsamlı olabilmektedir.

Kulüp ve federasyonların bağımsız yapıda olmaları nedeniyle Kuzey Amerika’da spor alanında çok sayıda yapılanma ortaya çıkmış ve bu yapılar birbiriyle hem sporcu hem de taraftar bulabilmek için rekabet eder hâle gelmiştir. Bu modelin en kuvvetli yanı da bu tip rekabetler

⁵⁵ Sloane, 2006, s. 299-303.

⁵⁶ Sloane, age. s. 299-303.

⁵⁷ Sloane, age. s. 299-303.

⁵⁸ Sloane, age. s. 299-303.

sayesinde ortaya çıkan zengin spor kültürünün varlığıdır. Ayrıca Anglosakson modelinde, lig yapısı kapalı olup coğrafi bazda örgütlenmiş ligler bulunmaktadır. Böylelikle takımlar, bölgesel bazda eşit oranda temsil hakkına sahip durumdadır.

3.1.3. Gelişmekte Olan Ülkeler Modeli

Spor faaliyetlerinin örgütlenmesinde “Amerikan ekolü mü yoksa Avrupa ekolü mü avantaj sağlamaktadır?” tartışmaları devam ederken, gelişmekte olan ülkeler için ayrı bir model oluşturulup oluşturulamayacağı da gündemdedir. Gelişmemiş ya da gelişmekte olan ülkelerde hükümetler her ne kadar spora önem verdiklerinden ya da vereceklerinden bahsetseler de, uygulamada bu alana çok az kaynak aktarabilmektedirler. Pek çok ülke, spor aktivitelerinin organizasyonu için dış ülkelere yardım almaktadır ve spor malzemeleri yerli olarak üretilmediği için ithal edilmektedir.

Ekonomik gelişmeyle spor alanındaki performans (örneğin olimpiyatlarda elde edilen başarı) arasındaki ilişki pek çok çalışmaya konu olmuş bir inceleme alanıdır. Ne yazık ki az gelişmiş ülkelerde istatistiksel veriler yeterli olmadığı için, bu ülkelerde sporun ve ekonomik yapının bir arada analiz edilmesi mümkün olmamaktadır. Az gelişmiş pek çok ülkede spor tesisi sayılarına ve bunların kullanım sıklığına ilişkin hiçbir veri bulunmamaktadır.

Bilindiği üzere, spora katılım, bir ülkedeki spor kulüplerine üye olanların sayısının tüm nüfusa oranlanmasıyla hesaplanmaktadır. 2000’li yılların başında spora katılım oranı az gelişmiş ülkelerde % 0,01 ilâ % 1 arasında değişirken, bu oran Avrupa ülkelerinde % 20-25’lere ulaşmaktadır. Buna ilaveten az gelişmiş ülkelerde halkın çok az sayıda, basit ve özellikle de tesis gerektirmeyen spor dallarına yoğunlaştığı görülmektedir. UNESCO’nun 1995 yılında 32 Afrika ülkesinde yaptığı çalışmanın sonucunda ilk ve ortaöğretimde spor dersi sayısının 1 ila 2,5 saat arasında değiştiği, bununla birlikte bu derslerin spor öğretmeni, spor malzemesi ve spor tesisi eksikliklerinden dolayı yapılmadığı ortaya çıkmıştır. Diğer yandan orta gelir seviyesinde yer alan Küba, Mısır, Suriye ve Tayland gibi ülkelerde spor öğretmenlerinin yetiştirilmesi için kapasitenin Afrika ülkelerine kıyasla oldukça iyi durumda olduğu vurgulanmıştır.⁵⁹

Az gelişmiş ve gelişmekte olan ülkelerdeki en büyük sorun, spor faaliyetlerinin gerçekleştirilmesi ve tesislerin inşası için gereken finansmanın temin edilememesidir. Gelişmekte olan ülkelerin çoğunda hükümet, spor aktivitelerinin idaresini ve finansmanını üstlenmiş durumdadır. Avrupa ve Amerika modelinin aksine, gelişmekte olan ülkelerin pek çoğunda yerel yönetimlerin spora kaynak aktarmadığı ya da aktaramadığı görülmektedir. Bunun yanı sıra, bireyler de bütçelerinden spora pay ayıramamaktadır. Bütün bu şartlar altında, az gelişmiş ülkelerin çoğunda devlet, federasyonlara fon sağlamakta olup federasyonların başka geliri yoktur. Ancak sağlanan finansman o kadar düşük seviyededir ki, pek çok federasyon faaliyetlerini sürdürememektedir. Bu gibi ülkelerde hem yeterince spor tesisi yapılamamakta hem de mevcut tesislerin bakım ve onarımları gerçekleştirilememektedir. Hâl böyle olunca, büyük ölçekli spor tesisleri ancak büyük ve önemli karşılaşmalar ya da gösteriler için açık tutulmakta; normal zamanlarda ise halkın ya da spor kulüplerinin buraları kullanmalarına izin verilmemektedir. Bu ise tesislerin etkin kullanılamamasına neden olmaktadır.⁶⁰

Az gelişmiş ve gelişmekte olan ülkelerde spor alanında yaşanan sorunlardan biri de sporcuların sağlık hizmetlerinden ve sosyal güvenceden yoksun olmalarıdır. Az gelişmiş ve gelişmekte olan pek çok ülkede spor alanında uzmanlaşmış doktor ve sağlık merkezi bulunmamaktadır. Az gelişmiş ve gelişmekte olan ülkelerin spor alanında karşılaştıkları diğer sorunlar ise spor alanında yetişmiş insan kaynağının, özellikle de yetenekli olanların gelişmiş

⁵⁹ Andreff, 2006, s. 308-315.

⁶⁰ Andreff, age. s. 308-315.

ülkelere göç etmesi, spor dallarında profesyonelleşme sürecinin oldukça zorlu geçmesi ve pek çok ülkede rüşvet, şike ve yasal olmayan bahisle ilgili sorunlar yaşanması olarak sıralanabilir. Bu ülkelerde spor, devletten bağımsız yapıda değildir ve merkezden yönetilmektedir. Spor idaresi bürokratik ve hiyerarşik bir yapılanmadadır. Spor kulüpleri, kâr amacı gütmeyen organizasyonlar olup genellikle gönüllüler tarafından profesyonel yönetimden uzak olarak yönetilmektedir. Spor ekonomisi ise hem pazar hem de yatırım açısından gelişme göstermemiştir.⁶¹

Gelişmekte olan ülkelerin pek çoğu, Afrika modelinde tanımlanan sorunları yaşamaktadır. Bu ülkelerin, sorunlarını kısmen de olsa hafifletebilmek için başvuracağı birkaç yöntem vardır. İlk olarak, geleneksel spor dallarının geliştirilmesine önem verilebilir. Geleneksel spor dalları fazla karışık sporlar olmadıkları için, büyük ölçekli tesis ve ekipman yatırımı gerektirmemektedir. İkinci çözüm yolu, okul çağındaki çocuklara ve gençlere yönelik spor programları geliştirilmesidir. Bu programlar için hükümetten, ulusal ve uluslararası sponsor firmalardan ve gelişmiş ülkelerin mali ve teknik yardım programlarından kaynak bulunabilmektedir. Üçüncü olarak, gelişmiş ülkelerle ikili iş birliği yoluna gitmek ya da uluslararası kurumlardan projeler veya anlaşmalar çerçevesinde yardım sağlamaktır. Bu yardımlar nakdî, aynı ya da eğitim-kapasite geliştirme gibi farklı nitelikler taşımaktadır. Son olarak bu ülkelerde sporda yaşanan ve ahlaki çöküntüye neden olan davranış ve tutumların suç olarak görülmesi ve ciddi tedbirler alınması gerekmektedir.⁶²

Yapılan çalışmalar, sportif başarı ile spora katılımın, ülkelerin ekonomik gelişmişlikleriyle yakından ilgili olduğunu göstermektedir. Yani bir ülkenin, ekonomik sorunlarını aşmadığı sürece sporda ileri gitmesi oldukça güçtür. Ekonomik sıkıntıların yanı sıra her ülkenin kendi gelişim süreçlerine, sahip olduğu kaynaklara, halkın değerlerine, kültürel özelliklerine ve kamu, özel sektör, sivil toplum örgütleri yapılanmalarına uygun bir model geliştirmesi gerekmektedir.

3.2. SPOR KULÜPLERİNDE YÖNETİŞİM VE KURUMSALLAŞMA

Anayasa'nın "Gençliğin Korunması" başlıklı 58'inci maddesinde Devlet'in, gençleri alkol düşkünlüğünden, uyuşturucu maddelerden, suçluluk, kumar ve benzeri kötü alışkanlıklardan ve cehaletten korumak için gerekli tedbirleri alacağı hükme bağlanırken; "Sporun Geliştirilmesi" başlıklı 59'uncu maddesinde ise Devlet'in, her yaştaki Türk vatandaşlarının beden ve ruh sağlığını geliştirecek tedbirleri alacağı, sporun kitlelere yayılmasını teşvik edeceği ve başarılı sporcuyu koruyacağı düzenlenmektedir.

Anayasa'da gençlik ve sporla ilgili bu maddeler, gençliğin korunması ile beden ve ruh sağlığını geliştirecek şekilde spor yapılabilmesini, sporun kitlelere yayılmasını ve başarılı sporunun korunmasını temel haklar ve hürriyetler arasında saymaktadır.

1977 tarihli Çocuk Oyun Hakları Malta Deklarasyonu 1990 yılında ülkemizce imzalanmış, 1994 yılında onaylanmıştır. 1995 tarihli Çocuk Hakları Sözleşmesi 0-18 yaş grubunun oyun ve spor hakkını düzenlemektedir.⁶³

Bu açılardan bakıldığında üçüncü kuşak haklar ya da dayanışma hakları dizgesi adı verilen haklar arasında açıkça sayılmasa da, sporun ancak dayanışma ve yönetim anlayışıyla geliştirilebilecek bir hak olduğu tartışılmaz bir gerçektir.

⁶¹ Andreff, age. s. 308-315.

⁶² Andreff, age. s. 308-315.

⁶³ Kasap, 2005.

Sporda yönetim bir yandan sporun üst yönetiminde yönetimi ifade ederken, diğer yandan spor kulüplerinin yönetiminde de yönetimi ifade etmektedir. Sporun üst yönetiminde spor sektörünün paydaşlarının tamamının katkı sağlayacağı bir yönetim formatı ve mekanizması tasarlanması ve işletilmesi bu açıdan önemlidir. Sporda kamu, federasyonlar, kulüpler, teknik direktörler, sporcular, hakemler, taraftarlar ve medya gibi pek çok aktör ve paydaş bulunmaktadır. Bunların tamamının fikirlerini aktarabileceği bir üst yönetim mekanizması geliştirilmesi, bütün sorunların yansıtılması yanında; birlikte çözüm bulunması açısından da önem taşımaktadır. Bu nedenle sporun üst yönetiminde, ekonomi yönetimindeki Ekonomik Sosyal Konsey benzeri bir mekanizmanın geliştirilmesi önem taşımaktadır. Çünkü yönetim, emir-komuta zinciri şeklinde bir yönetimden ziyade; paydaş katılımcı, yatay ve saydam bir yönetimi ifade eder.

Aynı durum federasyonların yönetimi için de geçerlidir. Federasyon yönetimlerinde de yönetimin geliştirilmesi; saydamlık, hesap verebilirlik, birlikte karar alabilme ve kurumsallaşma gibi değerlerin geliştirilmesine önemli ölçüde katkıda bulunacaktır.⁶⁴

Spor kulüplerinin idari, mali ve hukuki pek çok sorunu olduğu düşünüldüğünde kulüp yönetiminde yönetimin geliştirilmesi de bu sorunların çözülmesinde önemli bir yaklaşım olacaktır. Bu, aynı zamanda kulüplerin kurumsallaşması yönünde de atılmış önemli bir adım olacaktır.

Kulüpte yönetim ve kurumsal yönetim ilkelerinin uygulanması, kulüp idaresindeki aksaklıkların hemen tespitinin ve Yönetim Kurulunun harekete geçmesinin sağlanması yanında, oluşan zarar ve ziyanın belirlenmesi, kulübün pay sahiplerinin, paydaşlarla, taraftar/tüketiciyle olan ilişkilerinin koordine edilmesi, yönetim kurulu üyelerinin ve yöneticilerin performans değerlendirmesi, diğer kulüp çalışanlarının kariyer planlaması ve ödüllendirilmesi ile ilgili işlemlerin yerine getirilmesinde önemli sonuçlar doğuracaktır. Avrupa'da çoğu kulüp; ulaştıkları devasa bütçelerini daha iyi yönetebilmek, sermaye piyasalarına açılarak daha ucuz fon temin etmek, iktisadi ve mali başarıya ulaşarak sportif başarıyı yakalamak adına kurumsal yönetime doğru yol almaktadır. UEFA lisanslama sisteminin de etkisiyle Avrupa'da çoğu futbol kulübünün kurumsal yönetim ve yönetimi kendi örgütsel yapılarına uyarlamaya çalıştıkları görülmektedir. Bu süreçte pazarın tümünü etkileyen en önemli trend, gelir kaynaklarındaki hızlı artıştır ve bu durum, idari ve stratejik zorluklarla birlikte, üst ve alt seviyedeki kulüplere fırsatlar da sağlamaktadır. Bu anlamda Manchester United gibi Avrupalı üst düzeydeki kulüpler, rakiplerine üstünlük sağlamada kurumsal yönetim ilkelerini çok etkin kullanmaktadırlar. Kurumsallaşabilen yapı, ortak aklın yönetim ve denetimine giren; sistematik yönetimin hâkim yönetim yapısı hâline geldiği; şeffaflığın, hesap verebilirliğin ve katılımcılığın ana eksenini olduğu yönetsel örgütlenmeyi tanımlamaktadır. Kurumsallaşan kulüpler, üç tür yönetimi çok iyi yapılandırmaktadırlar;

1) İlişki yönetimi (Kadrosunda barındırdığı yıldızları iyi yönetmek, teknik adamları iyi yönlendirmek, kulübe büyük maddi katkı sağlayan taraftar müşteri ile yönetim arasında çok başarılı bir iletişim ve etkileşim kurabilmek.)

2) Varlık ve risk yönetimi (Oyuncu, stat, taraftar/müşteri, gayrimenkul ve menkul değerler.)

3) Performans yönetimi (Yarışmacı ve sonu kupayla biten bir ortamda sportif ve mali başarı performansının yönetimi.)⁶⁵

Kurumsallaşma; idari, mali ve hukuki anlamda bir "kurum" yapısı kazanma kadar kurumun taraftar, sporcu, yönetici, menkul ve gayrimenkul tüm değerleriyle bir bütün olması

⁶⁴ Ünüvar, Gürkan, Acar, Bıçakçı, Karacar, Tanrıöver ve Akşar, 2010.

⁶⁵ Akşar, 2011.

sonucunu da doğuracaktır. Değer kavramı bu şekilde tanımlanınca bu değeri en iyi şekilde yönetecek bir yönetim yapılanması da bunun tamamlayıcısı olacaktır.

Sporda yönetim, sporda iyi yönetim ve kurumsallaşma kavramlarının giderek artan oranda spor yönetimine girmesi ve yönetim yapımızın spor yönetimi şekline dönüşmesi, sporun ve spor kulüplerinin sorunlarının çözülmesi yanında, şiddetin azalmasında da etkili olacaktır. Zira görüşlerini değişik platformlarda ifade edebilen, sporun ve kulüplerin yönetiminin ya da yönetiminin bir parçası hâline gelen taraftar,⁶⁶ sporcu ve medya gibi tüm aktörler sporda şiddet konusunda daha duyarlı olacaklar ve aynı geminin yolcusu olma bilinciyle ona zarar verici yaklaşımlardan uzak duracaklardır.

3.3. SPOR KULÜPLERİNİN YAPISI VE SORUNLARI

Bu kısımda spor kulüplerinin hukuki ve mali yapıları, ilgili mevzuat hükümleri dikkate alınarak incelenmiştir. Burada amaçlanan, spor sektörünün tüm paydaşlarına sporun ana hizmet birimi olarak görülen spor kulüplerinin sorunlarının tespitinde ve bu sorunlara uygun çözüm önerilerinin getirilmesinde yardımcı olmaktır.

3.3.1. Spor Kulüplerinin Hukuki ve Mali Yapıları

3.3.1.1. Spor Kulüplerinin Hukuki Yapısı

Ülkemizdeki spor kulüpleri, 23.11.2004 tarihli ve 5253 sayılı Dernekler Kanunu hükümlerine tabi olarak faaliyetlerini sürdürmektedir.

5253 sayılı Dernekler Kanunu'nun 14'üncü maddesi, gençlik ve spor kulüplerini düzenlemektedir. Buna göre, dernekler başvuruları hâlinde spor faaliyetine yönelik olanlar "spor kulübü", boş zamanları değerlendirme faaliyetine yönelik olanlar "gençlik kulübü" ve her iki faaliyeti birlikte amaçlayanlar "gençlik ve spor kulübü" adını almaktadır.

Kanun'un aynı maddesinde kulüplerin organları, bu organların görev ve yetkileri, kulüplerin GSGM'ce de denetlenmesi ve bunlara yapılacak yardımların şekil ve şartları, üst kuruluş oluşturulmasında uyulacak esas ve usuller, gençlik ve spor faaliyetlerini yürüteceklerin nitelikleri ve bunlara uygulanacak disiplin işlemleri ile kulüplerin kayıt ve tesciline ilişkin esasların İçişleri Bakanlığının uygun görüşü üzerine GSGM'nin bağlı olduğu Bakanlıkça yürürlüğe konulacak yönetmelikte düzenleneceği belirtilmektedir. "Gençlik ve Spor Genel Müdürlüğü Gençlik ve Spor Kulüpleri Yönetmeliği" 08.07.2005 tarihinde yayımlanmıştır.

Bu Yönetmelik'in 6'ncı maddesine göre kulüplerin organları; Genel Kurul, Yönetim Kurulu ve Denetim Kurulu olarak belirlenmiştir. 7'nci maddeye göre de Genel Kurul, kulübün en yetkili karar organıdır. Genel Kurulun kaç üyeden oluşacağı ve üyelerin belirlenme yöntemleri tüzüklerinde yer almaktadır. 12'inci maddeye göre ise Yönetim Kurulu; beş asil ve beş yedek üyeden az olmamak üzere kulüp tüzüğünde belirtilen sayıdaki üyeden oluşmaktadır. 14'üncü maddede ise Denetim Kurulu, üç asil ve üç yedek üyeden az olmamak üzere kulüp tüzüğünde belirtilen sayıdaki üyeden oluşacak şekilde düzenlenmiştir. Yönetmelik'in 17'nci maddesi ise kulübün yönetim biriminin genel sekreter ve genel sekretere bağlı ücretli ve fahri görevlilerden oluşacağını ve yönetim kurulu tarafından alınan kararlar doğrultusunda kulüp hizmet ve faaliyetlerinin yürütülmesini sağlamakla görevlendirileceğini belirtmektedir.

⁶⁶ Güner, A., Bulcay, İ., Altay, O., Fındıkcı, M., 23.12.2010 tarihli Komisyon tutanakları.

Yönetmelik'in 20'nci maddesine göre kulüpler; taahhüt ettikleri gençlik faaliyeti türlerinde ve spor dallarında gençlik lideri, eğitmen ve antrenör çalıştırmaya mecburdurlar. 21'inci maddeye göre kulüpler; kaynak ve güçlerini birleştirmek, yardımlaşmak; ortak kullanabilecekleri mekân, araç ve gereçlere sahip olmak; saha ve tesisler kurmak ve kullanmak; eğitim olanakları sağlamak amacıyla federasyon, federasyonlar da konfederasyon kurabilmektedirler.

Yönetmelik'in 22'nci maddesine göre de GSGM veya mülki idare amirinin onayı alınmak kaydıyla il müdürlükleri; kulüpleri ve üst kuruluşları, Dernekler Kanunu ve Dernekler Yönetmeliği hükümleri saklı kalmak kaydıyla her yönden denetleyebilmektedir. Kulüplerin genel kurullarına gerekli hâllerde GSGM il müdürü veya yetki vereceği kişi gözlemci olarak katılmakta ve hazırlayacağı raporu, ilgili birimlere havalesi yapılmak üzere, mülki idare amirliğine sunmaktadırlar.

Yönetmelik'in 28'inci maddesi kulüplerin, gençlik faaliyetleri ve spor faaliyetleri için ayrı ayrı tescil edileceğini belirtmektedir. Tescil işlemi, Yönetmelik'in 33'üncü maddesindeki hususlar çerçevesinde iptal de edilebilmektedir.

Yönetmelik uyarınca kayıt ve tescilleri uygun görülen kulüpler, en fazla iki spor dalında faaliyet göstermek üzere Yönetmelik'in 31'inci maddesine göre "İhtisas Spor Kulübü" adını alabilmektedir.

Yönetmelik'in 34'üncü maddesinde, kulüplerin faaliyetlerini daha iyi bir şekilde yürütebilmelerini sağlamak amacıyla GSGM bütçesinde yer alan yardım ödeneğinin; spor malzemesi; araç ve gereç; tesis yapımı, bakımı ve onarımı; tüzüklerindeki amaç doğrultusunda eğitim, bilim, kültür ve sanat faaliyetleri; sağlık hizmetleri, sigortalama ve sosyal güvenlik hizmetleri ile kira ve benzeri zorunlu giderler için kullanılmak üzere il müdürlükleri aracılığıyla kulüplere ayni ve nakdî olarak aktarılabileceği düzenlenmiştir.

Dernekler Kanunu'nun "Beyanname Verme ve Denetim" başlıklı 19'uncu maddesine göre; spor kulübü olan dernekler de diğer dernekler gibi gelir-gider işlem ve durumlarını her beyanname ile mülki idare amirliğine vermekte; gerekli görülen hâllerde, derneklerin tüzüklerinde gösterilen amaçlar doğrultusunda faaliyet gösterip göstermedikleri, defterlerini ve kayıtlarını mevzuata uygun olarak tutup tutmadıkları, İçişleri Bakanı veya mülki idare amiri tarafından denetlenebilmektedir. Denetim sırasında, suç teşkil eden fiillerin tespit edilmesi hâlinde, mülki idare amiri durumu derhâl Cumhuriyet savcılığına ve derneğe bildirmektedir.

31.03.2005 tarihli Resmî Gazete'de yayımlanan Dernekler Yönetmeliği'nin bazı maddelerinde spor kulüpleri ile ilgili bazı hususlar düzenlenmiştir. Dernekler Yönetmeliği'nin 4'üncü maddesinde derneklere ait spor saha ve salonları "dernek eklentisi" olarak tanımlanmıştır. 61'inci maddesine göre de gençlik, spor veya gençlik ve spor kulüplerinin sosyal amaçlı tesisleri ile lokallerinde alkollü içki kullanılmasına izin verilmeyeceği düzenlenmiştir.

08.11.2001 tarihli ve 4721 sayılı Türk Medeni Kanunu'nun 56-100'üncü maddelerinden oluşan II. bölümü de, genel bir çerçeve çizecek şekilde dernekleri düzenlemektedir. Türk Medeni Kanunu'ndan daha sonra çıkan 23.11.2004 tarihli ve 5253 sayılı Dernekler Kanunu ile Medeni Kanunu'nun düzenlemeleri paralellik göstermektedir.

3.3.1.2. Kulüplerin Mali Yapısı

Spor faaliyetleri, 5253 sayılı Dernekler Kanunu'na göre kurulan ve faaliyet gösteren dernek statüsündeki kuruluşlar ile kamu idare ve müesseselerine ait idman ve spor müesseseleri eliyle gerçekleştirilmekte; ayrıca kulüpler, profesyonel takımlarını, Türk Ticaret Kanunu (TTK) hükümlerine göre kuracakları veya kurulmuş olan anonim şirketlere devredebilmektedirler.

Spor kulüpleri; üyelerinden elde ettikleri aidatlar, açmış oldukları spor okulları, maç hasılatları, bağış ve yardımlar gibi sınırlı kaynaklardan gelir elde ederken; zamanla şans oyunları, televizyon yayın gelirleri, sponsorluk, forma, hediyelik eşya satışı gibi gelir getirici enstrümanların yaygınlaşmasıyla kulüplerin gelirlerinde önemli ölçüde artışlar olmuştur. Ancak bu artıştan, daha çok profesyonel spor kulüpleri faydalanırken; amatör spor kulüpleri, gelirlerini artırmakta güçlük çekmektedirler.

Televizyon yayın gelirleri, markalı ürün satışları, maç hasılatları, kombine kart satışı, sporcu kiralama ve satışı, spor kulüplerinin en önemli gelir kaynaklarını oluşturmaktadır.

GSGM ile spor federasyonları ise öteden beri spor kulüplerine nakdî olarak kaynak ayırmakta, amatör spor kulüplerinin tesisleşmesine katkı sağlamakta ve spor malzemeleri yardımı yapmaktadır.

Tablo 11. 2004-2010 Yılları İtibarıyla GSGM tarafından Spor Kulüplerine Yapılan Nakdî Yardımlar

Yılı	Spor Kulübü Sayısı	Miktarı	Kulüp Başına Düşen Ortalama Yardım Miktarı
2004	279	891.750	3.196
2005	413	1.505.057	3.644
2006	601	2.040.000	3.394
2007	462	1.783.000	3.859
2008	425	1.675.000	3.941
2009	913	2.745.000	3.007
2010	1.201	3.025.000	2.519
Toplam	4.294	13.664.807,00	

Kaynak: GSGM, 2011.

Tablo 11'den de anlaşılacağı gibi, GSGM tarafından spor kulüplerine yapılan nakdî yardımlar yıllar itibarıyla toplam tutar olarak artmasına rağmen; spor kulüplerinin sayısının da artması nedeniyle, reel olarak kulüp başına yapılan yardımlar düşmüştür.

Kitle iletişim araçlarının etkinliğinin artması sonucunda, spor faaliyetleri aracılığıyla tanıtım yapmak ön plana çıkmış; bilhassa popüler spor dallarında sponsorluk ve reklam gelirlerinde önemli artışlar sağlanmıştır.⁶⁷

⁶⁷ Alpaslan, G., Karakaş, C., Üstündağ, M.A., Ekşi, M., Gökpinar, B., Uslu, E., Erül, E., Kırbas, A., 12.01.2011 tarihli Komisyon tutanakları.

Şekil 1. Sponsorlukların Yıllara Göre Dağılımı

Şekil 1’de görüldüğü gibi, 2001 yılında 137.735 TL olan sponsorluk gelirleri, 2010 yılında 428 kat artarak 59.074.256 TL’ye çıkmıştır.

Şekil 2’de, sponsorluk gelirlerinden faydalanan birimler gösterilmektedir. Şekilde de görüleceği gibi, sponsorluk gelirinin % 53,50’sini kulüpler alırken; % 34,01’ini federasyonlar almaktadır.

Şekil 2. Sponsorlukların, Sponsorluk Alan Birimlerine Göre Dağılımı

Sponsorluk gelirlerinin futbol federasyonu hariç diğer federasyonlara göre dağılımını gösteren şekil 3’te yine bazı popüler spor dallarına ait federasyonların sponsorluk gelirinin diğer federasyonlara göre daha fazla olduğu; basketbol, voleybol, otomobil ve satranç federasyonları dışında kalan federasyonların fazla bir sponsorluk geliri elde edemedikleri görülmektedir.

Şekil 3. Federasyonlara Yapılan Sponsorluklar

Ülkemizde bilhassa Spor Loto, Spor Toto, İddaa gibi şans oyunlarının yaygınlaşmasıyla, Spor Toto Teşkilatından spor kulüplerine isim hakkı payı olarak aktarılan kaynaklar önemli ölçüde artmıştır. Tablo 12’de Spor Toto Teşkilatından 2004-2010 yıllarında spor kulüplerine isim hakkı bedeli olarak aktarılan tutarlar gösterilmektedir. Görüldüğü gibi kulüplere aktarılan paralar 2004 yılına göre 2010 yılında yaklaşık 61 kat artmıştır. Aktarılan tutarların en önemli kısmını Süper Lig başta olmak üzere futbol kulüpleri alırken;⁶⁸ bunu sırasıyla, basketbol, voleybol, hentbol kulüpleri izlemiştir; diğer 55 spor branşında faaliyet gösteren kulüpler ise 2009 yılında ancak 681.060 TL (% 0,35), 2010 yılında 1.020.000 TL (% 0,61) tutarında pay alabilmiştir.

Tablo 12. 2004-2010 Yılları Arasında İsim Hakkı Gelirlerinin Tahakkuk Miktarları

Ligler	2004	2005	2006	2007	2008	2009	2010	Toplam
Spor Toto Süper Lig	5.087.890	30.167.722	40.422.876	38.826.298	43.759.452	52.774.988	53.635.806	264.675.032
Bank Asya 1. Lig	3.436.054	21.670.458	28.130.998	27.712.008	30.723.820	35.043.382	28.019.771	174.736.491
Spor Toto 2. Lig	3.016.414	19.653.783	27.412.958	33.914.990	43.603.758	46.947.249	34.821.800	209.370.952
Spor Toto 3. Lig	1.708.411	16.113.502	25.339.817	25.811.521	34.657.413	32.078.581	21.310.800	157.020.044
Amatör Lige Düşen Takımlar	1.686.165	13.305.920	16.493.114	16.517.278	14.861.654	7.571.380	955.800	71.391.312
Basketbol	0	0	0	0	0	13.964.819	18.608.600	32.573.419

⁶⁸ Bk. 10/739 ve 10/878 esas numaralı Meclis Araştırması Önergeleri.

Ligler	2004	2005	2006	2007	2008	2009	2010	Toplam
Voleybol	0	0	0	0	0	4.644.708	4.519.400	9.164.108
Hentbol	0	0	0	0	0	767.697	2.360.000	3.127.697
Diğer Spor Branşları	0	0	0	0	0	681.060	1.020.000	1.701.060
Toplam İsim Hakkı Bedeli	14.934.935	100.911.384	137.799.763	142.782.094	167.606.097	194.473.865	165.251.977	923.760.116

Futbol karşılaşmalarının televizyonlarda yayımlanması için televizyon kanalları arasında ortaya çıkan rekabet, tüm dünyada olduğu gibi ülkemizde de futbol kulüplerine aktarılan yayın hakkı gelirlerinde önemli artışlara yol açmıştır. Tablo 13'te futbol kulüpleri tarafından, futbol sezonları itibarıyla elde edilen yayın gelirleri tutarları verilmektedir. Görüldüğü gibi yayın gelirleri 2004-2005 sezonunda 131.871.470 TL iken, 2009-2010 sezonunda 236.078.579 TL'ye ulaşarak yaklaşık % 80 artış göstermiştir.

Tablo 13. Futbol Kulüplerinin Elde Ettiği Toplam Yayın Gelirleri (TL)

2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010
131.871.470	163.288.283	175.091.756	199.464.925	225.911.497	236.078.579

Kaynak: TFF (2011).

Spor kulüpleri GSGM'ye, mahalli idarelere, Hazine ve Vakıflar Genel Müdürlüğüne ait olan spor tesislerini kira, intifa, işgal suretiyle kullanmaktadırlar. Tesislerde kullanılan spor malzemelerinin önemli bir kısmı ise mahalli idareler, federasyonlar ve GSGM tarafından sağlanmaktadır.

Spor kulüplerinin gelirlerindeki artışlar sonucunda mali yapılarında düzelme olması beklenirken, tam tersine borçluluk durumlarında daha yüksek boyutlarda artışlar meydana geldiği gözlenmektedir.

Profesyonel spor dallarında bilhassa teknik adam ve sporculara ödenen yüksek transfer bedelleri, psikolojik olarak amatör spor dallarında da teknik adam ve sporcu giderlerini artırmaktadır.⁶⁹ Sporcu ve teknik adama ödenen ücretlerin artması, menajerlik müessesinin önemini arttırmış, menajerlerin bir aracı olarak devreye girmesiyle sporcu ve teknik adam maliyetleri daha da artmıştır. İsaletli yapılmayan sporcu transferlerinin de etkisiyle, kulüplerin gelirlerinin büyük bir kısmı; sporcu ücret, maaş ve bonservis ücretlerine harcanmaktadır. Türkiye'de Süper Lig'de mücadele eden dört büyük futbol kulübünün futbolcuları için yapmış olduğu harcamalar toplam gelirlerinin % 67'sine ulaşmaktadır.⁷⁰

TBMM Araştırma Komisyonunca İstanbul'da 2011 Kulüpler Birliği Toplantısı'nda yapılan ankette sorulan; "Sporcu/teknik adam transferlerinde kulüplerin geliri açısından üst sınırlama olmalı mı?" sorusuna, dört lig takımındaki yetkililer genel olarak "evet" cevabı vermişlerdir (% 61,4). Sorunun açıklamalar kısmında "Borçlu kulüplere transfer yasası cezası uygulanmalı.", "Kulüpler kısa vadeli hedefler için borca girmemeli." şeklinde görüş bildirilmiştir.

⁶⁹ Karakuş, S. ve Acet, M., 13.12.2010 tarihli Komisyon tutanakları.

⁷⁰ Aksar, T., 8.03. 2011 tarihli Komisyon tutanakları.

Standartların yükselmesi; toplumun daha kaliteli hizmet beklentisi; spor tesislerinde inşaat, tamir, bakım ve onarım ihtiyaçlarını, buna bağlı olarak maliyetleri ve giderleri de arttırmaktadır.

Sporla şiddet olaylarının önlenmesi ve uluslararası standartlara ulaşılabilmesi için diğer tedbirlerin yanında, sahaların teknik donanımını yapmaları ve özel güvenlik hizmeti satın almaları, kulüp giderlerini artıran bir neden olarak spor sektörünün paydaşları tarafından dile getirilmiştir.

Kulüplerin giderini artırıcı diğer bir etken de yayın giriş ücreti, reklam payı, yayıncı kuruluş araç yeri tahsis ücreti ve maç hasılatları üzerinden alınan pay gibi değişik isimler altında GSGM'ye yapılan ödemelerdir.

2003-2004 futbol sezonunun sonunda kulüplerin Spor Toto Başkanlığına bildirilen borç miktarı 67.702.366 TL iken, 03.12.2010 tarihi itibarıyla kulüplerin çeşitli borç miktarları % 360 oranında artarak 311.480.906 TL olmuştur. Bu süre içerisinde GSGM'nin kulüplerden alacağı % 1739, SGK alacakları % 270, vergi alacakları % 677, icra ve haciz alacakları % 120, temlik alacakları % 5.160 oranında artmıştır.

Tablo 14'te hisseleri İMKB'de işlem gören şirketleşmiş dört spor kulübü ile en çok gelir beyan eden dört spor kulübünün, 2009 yılına ilişkin olarak dernekler masasına gönderdikleri⁷¹ beyannamelerde yer alan bilanço büyüklükleri değişik açılardan analiz edilmiş; şirketleşmiş kulüpler A, B, C, D; şirketleşmemiş kulüpler E, F, G, H harfleriyle simgelenmiştir.

İşletmelerin kısa vadeli borçlarını ödeme gücünü gösteren cari oran aynı zamanda net çalışma sermayesinin yeterli olup olmadığını da ortaya koymaktadır. "Dönen varlıklar/kısa vadeli yabancı kaynaklar" formülüyle hesaplanan cari oranın yüksek olması, ödeme gücünün de yüksek olması anlamına gelmekte ve dönen varlıkların kısa vadeli borçları karşılayabilmesi için en az bir (1) olması gerekmektedir.⁷² Tabloda da görüldüğü gibi şirketleşmiş kulüplerden sadece Kulüp B, şirketleşmemiş kulüplerden ise sadece Kulüp H cari oran açısından kısa vadeli borçlarını ödeyebilecek durumda olup şirketleşmemiş kulüplerin cari oranlarının şirketleşmiş kulüplerden nispeten daha iyi olduğu anlaşılmaktadır.

Varlıkların yüzde kaçının yabancı kaynaklarla karşılandığını gösteren kaldıraç oranı "toplam yabancı kaynaklar/aktif toplamı" formülü ile hesaplanmakta ve oranın % 50'nin üstünde olması yabancı kaynakların payının öz kaynakların payından daha fazla olması anlamına gelmekte; işletmenin faiz ve borçlarını ödeyememe nedeniyle mali yönden zor durumda kalma riskinin yüksek olduğunu göstermektedir.⁷³ Tablodan anlaşıldığı üzere, şirketleşmiş kulüplerden Kulüp A ve Kulüp C'nin, şirketleşmemiş kulüplerden Kulüp H'nin kaldıraç oranı % 50'nin altında kalırken; şirketleşmemiş kulüplerin orta ve uzun vadede mali zorluklarla karşılaşma ihtimalinin daha yüksek olduğu görülmektedir.

Şirketleşmiş kulüplerden Kulüp A öz kaynaklarının % 0,1'i, Kulüp C % 7,1'i kadar kar elde ederken; Kulüp B % 4,2'si Kulüp D % 31,5'i kadar zarar etmiştir. Şirketleşmemiş kulüplerden Kulüp F öz kaynaklarının % 1376'sı, Kulüp H % 88,7'si kadar kâr elde ederken; Kulüp E ve Kulüp G negatif büyüklükte olan öz kaynaklarını sırasıyla % 0,5 ve % 22,9 oranında negatif olarak artırmışlardır.

⁷¹ İçişleri Bakanlığı Dernekler Dairesi Başkanlığı tarafından Meclis Araştırması Komisyonuna gönderilen 04.03.2011 tarihli ve 739 sayılı yazı.

⁷² Anadolu Üniversitesi, 2011.

⁷³ Anadolu Üniversitesi, a.g.e.

Tablo 14. Futbol Kulüplerinin 2009 Yılı Bilançosunun Değerlendirilmesi (TL)

	Kulüp A	Kulüp B	Kulüp C	Kulüp D	Kulüp E	Kulüp F	Kulüp G	Kulüp H
Aktifler	308.954.782	510.849.696	558.250.598	31.158.210	22.152.654	35.785.777	3.601.624	7.824.803
Dönen varlıklar	27.689.182	110.640.560	71.604.713	401.464	15.298.918	27.685.229	3.270.437	7.552.657
KVYK	64.875.730	41.442.589	175.526.031	21.391.685	18.422.510	35.448.837	10.820.960	1.138.734
UVYK	68.030.919	384.425.094	73.066.930	5.637.579	12.860.589	0	0	0
Öz Kaynaklar	176.048.133	84.982.014	309.657.637	4.128.946	-9.130.444	336.940	-7.219.336	6.686.069
Gelir toplamı	28.995.894	274.009.598	83.611.434	3.972.391	32.010.666	48.868.648	35.711.560	36.781.125
Dönem K/Z	166.069	-3.572.157	21.831.683	-1.300.435	-41.607	4.636.519	-1.650.619	5.931.207
ÖK Karlılığı (%)	0,1	-4,2	7,1	-31,5	-0,5	1376,1	-22,9	88,7
Cari Oran	0,43	2,67	0,41	0,02	0,83	0,78	0,30	6,63
Kaldıraç Oranı	0,43	0,83	0,45	0,87	1,41	0,99	3,00	0,15
Açıklama: KVYK: Kısa Vadeli Yabancı Kaynaklar, UVYK: Uzun Vadeli Yabancı Kaynaklar, K/Z: Kâr veya Zarar, ÖK: Öz Kaynak								

Kaynak: Meclis Araştırması Komisyonu, 2011.

Komisyonumuzca İstanbul'da 2011 Kulüpler Birliği Toplantısı'nda yapılan ankette "Kulüplerinin borçlarının artmasının nedenleri sizce nelerdir?" sorusuna, TFF, Süper Lig ve 2-3. Lig takımlarının yetkilileri genel olarak "Gelir gider dengesinin iyi yönetilmemesi" cevabını vermişlerdir (% 37). Birinci Lig'in görüşleri ise dağınık olarak ortaya çıkmıştır. Açıklama olarak verilen cevaplarda ise "2. ve 3. liglerde 24 yaş sınırının getirilmesi futbolcu fiyatlarını arttırdı", "Kulüplerin mali ve idari denetim boşluklarının olması", "Vergi ve sigorta primleri düşürülmeli hatta kaldırılmalı" hususları üzerinde durulmuştur.

"Kulüp borçlanmalarında bir sınır olmalı mıdır?" sorusu karşısında ise hem TFF hem de dört ligde yer alan takımların yetkilileri genel olarak gelirle orantılı bir sınır konmasını benimsemiş görünmektedirler (% 63,3). Soru için yapılan açıklamalardan bir kısmı "Her yönetim kendi süresince ve geliri oranında borçlanmalı," "TFF ile yapılan çalışmalar sonunda maddi yönden denetim getirilmeli." şeklindedir.

3.3.1.3. Spor Faaliyetlerinin Vergilendirilmesi

Kişiler ve kurumlar hukuki yapılarına göre, elde etmiş oldukları gelirler üzerinden gelir vergisi veya kurumlar vergisine tabidirler.

Vergiye tabi gelir unsurları; ticari kazançlar, zirai kazançlar, ücretler, serbest meslek kazançları, gayrimenkul sermaye iratları, menkul sermaye iratları, diğer kazanç ve iratlardır.

Bu unsurlardan elde edilen gelirler sermaye şirketleri, kooperatifler, iktisadi kamu müesseseleri, dernek ve vakıflara ait iktisadi işletmeler ve iş ortaklıklarına ait ise Kurumlar Vergisi Kanunu'na göre; komandit, kolektif, adi şirket ortaklarıyla diğer gerçek kişilere ait ise Gelir Vergisi Kanunu'na göre vergilendirilirler. Spor kulüpleri, ya anonim şirket ya da dernek statüsünde olduğundan elde ettikleri gelirlerin Kurumlar Vergisi Kanunu açısından değerlendirilmesi gerekmektedir.

Üyelerinden aidat toplayarak kuruluş amaçlarını gerçekleştirmek üzere faaliyette bulunan dernekler, kurumlar vergisinin konusu dışında kalmaktadır. Ancak amaçlarını gerçekleştirmek üzere gelir getirici faaliyette bulunmaları durumunda, derneklerin bu faaliyetleri iktisadi işletme oluşturmaktadır. Dolayısıyla bu iktisadi işletmeler ile anonim şirket şeklinde kurulan spor kulüplerinin faaliyetleri, kurumlar vergisinin konusuna girmektedir.

Spor kulüplerinin, spor okulu açması, maç bileti satışları, maç yayın hakkının satılması, forma, ayakkabı ve diğer malzeme satışı, otopark, benzin istasyonu, restoran, otel, büfe ve plaj işletmeciliği gibi faaliyetleri kulüp bünyesinde iktisadi işletme oluşturan faaliyetlerdir.

TFF⁷⁴ ve TMOK⁷⁵ yetkilileri ile UEFA 1. Asbaşkanı Şenes ERZİK⁷⁶ tarafından Komisyona gönderilen yazılarda ve Kulüpler Birliği ile İstanbul'da yapılan toplantıda birçok kulüp yöneticisine; sporcu ve teknik adamlar için uygulanan gelir vergisi stopaj oranı ile maç biletlerinden, spor okullarından, lisanslı ürün satışlarından alınan % 18 oranındaki katma değer vergisinin (KDV) yüksek olduğu belirtilerek, sporcularla yapılan sözleşmelerde damga vergisinin kaldırılması kulüp borçlarının yeniden yapılandırılması kulüplerce alınan tesis, arazi, araç ve gereçlerde teşvik uygulaması yapılmasının kulüpleri rahatlatacağı bildirilmiştir.

Aşağıda spor kulüplerinin vergilendirilmesi ile spor faaliyetlerine, sporculara ve spor kulüplerine yönelik olarak uygulanan vergi avantajları açıklanmaktadır.

1) Spor Kulüplerinin Katma Değer Vergisi Karşısındaki Durumu

3065 sayılı KDV Kanunu'nun 1'inci maddesine göre Türkiye'de ticari, sınai, zirai ve serbest meslek faaliyetleri kapsamında yapılan mal teslimi ve hizmet ifaları ile her türlü mal veya hizmet ithalatı KDV'nin konusunu oluşturmaktadır. Derneklerin normal faaliyetleri doğrudan katma değer vergisinin konusuna girmemektedir. Ancak, derneklere ait veya tabi olan iktisadi işletmeler ile anonim şirket statüsünde sportif faaliyetlerde bulunan kuruluşların KDV mükellefiyeti bulunmaktadır.

Spor kulüplerine ait iktisadi işletmelerin, sosyal tesis, lokal, otopark, spor okulları ve kursları, spor sahaları, sağlık merkezleri, plaj tesisleri işletmeleri, Spor Toto-Loto ve İddaa isim hakkı gelirleri, spor malzemesi ve hediyelik eşya satışı, yayın hakkı gelirleri, maç hasılatları, reklam gelirleri gibi teslim ve hizmetleri, KDV'nin konusuna giren işlemlere örnek teşkil etmektedir.

Mal teslimi ve hizmet ifalarına uygulanan KDV oranlarını belirleme yetkisi ise Bakanlar Kuruluna verilmiştir. Bakanlar Kurulu çıkarmış olduğu kararnamelerle KDV oranlarını belirlemektedir. Mevcut hâliyle KDV; genel oran % 18, indirimli oranlar ise % 8 ve % 1 olarak uygulanmaktadır. 30.12.2007 tarihli ve 2007/13033 sayılı Bakanlar Kurulu Kararı eki Kararnameye ekli (I) sayılı listede yer alan mal ve hizmetler % 1; (II) sayılı listede yer alan mal ve hizmetler % 8; listelerde yer almayanlar ise % 18 oranında KDV'ye tabi bulunmaktadır.

Söz konusu Kararname'ye göre; spor kulüplerinin iktisadi işletmelerini de ilgilendiren, forma, eşofman, çorap, spor çantaları, sırt çantaları, ayakkabılar gibi tekstil ve konfeksiyon ürünlerinin satışı ile otel, motel, pansiyon, tatil köyü ve benzeri konaklama tesislerinde sunulan geceleme hizmetleri; kahvehane, kır kahvesi, çay bahçesi, çay ocağı, kıraathane, kafeterya, pastane, ayakta yemek yenilen yerler, yemeği pakette satan veya diğer şekillerde yemek hizmeti sunan yerler, lokanta, içkili lokanta, kebabçı ve benzeri yerlerde (birinci sınıf lokanta ruhsatı ya da işletme belgesine sahip olan yerler ile üç yıldız ve üzeri oteller, tatil köyleri ve benzeri tesislerin

⁷⁴ TFF tarafından Meclis Araştırması Komisyonuna gönderilen 17.01.2011 tarihli ve 1351 sayılı rapor.

⁷⁵ TMOK tarafından Meclis Araştırması Komisyonuna gönderilen 29.12.2010 tarihli ve 848 sayılı rapor.

⁷⁶ Erzik, S. Tarafından Meclis Araştırması Komisyonuna gönderilen 03.02.2011 tarihli rapor.

bünyesindeki lokantalar hariç) verilen hizmetler (bu yerlerde verilen hizmetlerin alkollü içeceklerle isabet eden kısmı hariç) % 8 oranında KDV'ye tabi iken maç bileti, isim hakkı, yayın hakkı, reklam gelirleri ve spor okullarında KDV oranı % 18'dir.

2) Sporcuların Vergilendirilmesi

193 sayılı Gelir Vergisi Kanunu'nun 61'inci maddesine göre işverene tabi ve belirli bir iş yerine bağlı olarak çalışanlara hizmet karşılığı verilen para ve ayınlar ile sağlanıp para ile temsil edilebilen menfaatler ücret olarak tanımlanmış; sporculara transfer ücreti veya sair adlarla yapılan ödemeler ve sağlanan menfaatler ücret olarak kabul edilmiştir.

5766 sayılı Kanun'un 8'inci maddesiyle Gelir Vergisi Kanunu'na eklenen geçici 72'nci madde, sporculara ödenen ücretlerin 31.12.2017 tarihine kadar sadece aşağıda belirtilen oranlarda tevkifat yoluyla vergilendirileceğini hükme bağlamıştır.

a) Lig usulüne tabi spor dallarında;

- 1) En üst ligdekiler için % 15,
- 2) En üst altı ligdekiler için % 10,
- 3) Diğer liglerdeki için % 5,

b) Lig usulüne tabi olmayan spor dallarındaki sporculara yapılan ödemeler ile millî sporculara uluslararası müsabakalara katılmaları karşılığında yapılan ödemelerden % 5.

Yapılan tevkifatlar nihai vergilendirme mahiyetindedir. Sporculara transfer ücreti veya sair adlarla yapılan ödemeler ayrıca sporcular tarafından beyan edilmeyecek ve başka gelirleri için beyanname verilse bile bu gelirler beyannameye dâhil edilmeyecektir.

Ülkemizde sporcular yukarıdaki şekilde vergilendirilirken, 2011 yılında ücret gelirlerine de uygulanacak olan gelir vergisi oranları aşağıdaki tabloda gösterilmektedir.

Tablo 15. Gelir Vergisi Tarifesi

9.400 TL'ye kadar	% 15
23.000 TL'nin 9.400 TL'si için 1.410 TL fazlası	% 20
53.000 TL'nin 23.000 TL'si için 4.130 TL (ücret gelirlerinde 80.000 TL'nin 23.000 TL'si için 4.130 TL) fazlası	% 27
53.000 TL'nin 53.000 TL'si için 12.230 TL (ücret gelirlerinde 80.000 TL'den fazlasının 80.000 TL'si için 19.520 TL) fazlası	% 35

Kaynak: GİB, 2011.

İspanya'da 17.707,20 avroya kadar olan gelir için % 24, 53.407,20 avro ve üzerindeki gelir için % 43; İngiltere'de 2.150 sterline kadar olan gelire % 10, 2.150-31.150 sterlin arası gelirlere % 22, fazlasına % 40 oranında gelir vergisi uygulanmaktadır.⁷⁷

Görüldüğü gibi ülkemizde sporcular, hem ülkemizdeki diğer ücret gelirlerinden hem de diğer ülkelerdeki sporcuların ödediği gelir vergisinden daha düşük oranlarda vergi ödemektedirler. Teknik adamlara ödenen ücretlerde ise normal gelir vergisi oranları uygulanmaktadır.

3) Yapılan Sözleşmelerden Alınan Damga Vergisi

488 sayılı Damga Vergisi Kanunu'nun 12'nci maddesi hükmünce yazılıp imzalanmak veya imza yerine geçen bir işaret konmak suretiyle düzenlenen ve herhangi bir hususu ispat veya

⁷⁷ Komisyonun , 21-27 Ocak 2011 ve 24-30 Ocak 2011 tarihli İngiltere ve İspanya tutanakları ile bu çalışma ziyaretlerine ait notlar.

belli etmek için ibraz edilebilecek olan, Kanun'a ekli (I) sayılı listede gösterilen belgeler damga vergisine tabidir.

Mukavelenameler, taahhütnameler ve temliknameler Kanun'a ekli (I) sayılı listede yer almakta olup damga vergisi oranı binde 8,25 olarak uygulanmaktadır. Bu kapsamda spor kulüpleri, transferini gerçekleştirdiği sporcularla ve teknik adamlarla yapmış oldukları sözleşmede gösterdikleri transfer ücreti üzerinden binde 8,25 oranında damga vergisi ödemek durumundadırlar.

4) Şans Oyunlarından Alınan Veraset ve İntikal Vergisi

5602 sayılı Kanun kapsamında şans oyunları düzenleyen ilgili kurum ve kuruluşların, ikramiye kazananların ikramiye tutarından % 10 oranında veraset ve intikal vergisi keserek, kesilen vergileri bir beyanname ile vergi dairesine bildirmeleri gerekmektedir. İkramiye tutarının 2.535 TL'si vergiden istisnadır.

5) Spor Müsabakalarından Alınan Eğlence Vergisi

2464 sayılı Belediye Gelirleri Kanunu'nun 17'nci maddesine göre belediye sınırları ile mücavir alanlar içinde düzenlenen spor müsabakaları, bilet satış tutarından KDV düşüldükten sonra kalan tutar üzerinden % 10 oranında eğlence vergisine tabi bulunmaktadır.

6) Spor Müsabakalarına Dayalı Şans Oyunları Üzerinden Alınan Şans Oyunları Vergisi

5602 sayılı Kanun'un 6'ncı maddesine göre her türlü şans oyunları faaliyetinden elde edilen hasılat, şans oyunları vergisine (ŞOV) tabidir. Spor Loto, Spor Toto, İddaa gibi spor müsabakalarına dayalı müşterek bahislerde % 5 oranında ŞOV alınmaktadır.

Spor Toto Teşkilatı tarafından şans oyunları hasılatının sadece % 7'sinin kulüplere dağıtıldığı, bunların da büyük kısmının profesyonel spor kulüplerine ayrıldığı, amatör kulüplere sadece küçük bir kısmının verildiği belirtilmektedir.⁷⁸

5602 sayılı Kanun hükümlerine göre şans oyunlarından bir yıl içinde tahsil edilen 100 TL'nin dağıtımının nasıl yapılacağı aşağıda hesaplanmaktadır.

100 TL tutarındaki şans oyunları tahsilatı içinde yaklaşık $(100 \times 18 / 118) = 15,25$ TL tutarında KDV bulunmaktadır. KDV düşüldükten sonra kalan tutar içinde % 5 oranında ŞOV bulunmaktadır. ŞOV tutarı yaklaşık olarak 4,04 TL'dir. $[(100 - 15,25) \times 5 / 105]$. 100 TL tutarındaki şans oyunları tahsilatı içinde yaklaşık olarak 19,29 TL vergi bulunmaktadır.

Toplam tahsilattan vergilerin düşülmesiyle elde edilen hasılatın (80,71 TL) en az % 40'ı (yaklaşık 32,28 TL); en fazla % 59'u (47,6 TL) ikramiye olarak dağıtılmakta en fazla % 20'si (16,13 TL) yatırım ve işletme gideri olarak ayrılmaktadır. Yatırım ve işletme giderleri, GSGM'ye, federasyonlara, spor kulüplerine ve sporculara isim hakkı olarak aktarılan tutarlar ile Spor Toto Teşkilatının bir takvim yılı içindeki her türlü yatırım ve işletme giderlerini kapsamaktadır.

Hasılatın, dağıtılan ikramiyelerin düşülmesiyle net hasılat (en az 33,11 TL; en fazla 48,43 TL) bulunmaktadır. Net hasılatın yatırım ve işletme giderlerinin düşülmesiyle kalan tutar (Yatırım ve işletme giderinin % 20 olması varsayımıyla en az 16,98 TL; en fazla 32,3 TL) kamu payı olarak; Savunma Sanayii Destekleme Fonu, Tanıtma Fonu, Olimpiyat Oyunları Hazırlık ve Düzenleme Kurulu ile Yüksek Öğrenim Kredi ve Yurtlar Kurumuna aktarılmak üzere Maliye Bakanlığı hesabına yatırılmaktadır. Böylece vergi ve kamu payı toplamı en az 36,27 TL, en fazla 51,59 TL'ye ulaşmaktadır.

⁷⁸ Bk. 10/739 esas numaralı Meclis Araştırması Önergesi.

5602 sayılı Kanun GSGM'ye, federasyonlara, spor kulüplerine ve sporculara isim hakkı olarak aktarılan tutarların da içinde yer aldığı yatırım ve işletme giderinin bir katına kadar artırılması konusunda Bakanlar Kuruluna yetki vermektedir.

7) Spor Faaliyetlerine, Sporculara ve Spor Kulüplerine Tanınan Vergi Ayrıcalıkları

Sosyal, kültürel, ekonomik vb. amaçlarla ülkemizde değişik kişi, grup, faaliyet, işlem vs. için vergisel ayrıcalıklar tanınmış, spor da vergisel ayrıcalıklardan faydalanan faaliyetler arasında yer almıştır.

Meclis Araştırması Komisyonunun yapmış olduğu yurt dışı araştırmalarında, İngiltere ve İspanya'da spor kulüplerine ve sporculara herhangi bir vergisel ayrıcalık tanınmadığı anlaşılmıştır.⁷⁹ Ülkemizde sporculara, spor kulüplerine ve spor faaliyetlerine uygulanan başlıca vergisel ayrıcalıklara aşağıda yer verilmiştir.

a) Spor Kulüplerinin İdman ve Spor Faaliyetlerine İlişkin Kurumlar Vergisi Muafiyeti

GSGM ile özerk spor federasyonlarına tescil edilmiş, spor kulüplerinin idman ve spor faaliyetlerinde bulunan iktisadi işletmeleri ile sadece idman ve spor faaliyetlerinde bulunan anonim şirketler, Kurumlar Vergisi Kanunu'nun 4'üncü maddesinin birinci fıkrasının (j) bendi kapsamında kurumlar vergisinden muafırlar.

Transfer ve bonservis gelirleri, saha reklam gelirleri, maç bileti satışları, sporcuların formalarına aldıkları reklamlar, maç yayın hakkının satılması faaliyetleri de idman ve spor faaliyeti kapsamında değerlendirilmektedir.

Kulüplerin idman ve spor faaliyetlerinin yanı sıra forma, ayakkabı ve diğer malzeme satışı, otopark, benzin istasyonu, restoran, otel, büfe ve plaj işletmeciliği yapması durumunda, idman ve spor faaliyetleri dışında kalan bu faaliyetlerin ayrı bir iktisadi işletme olarak kurumlar vergisine tabi tutulması gerekmektedir.

Ülkemizde uygulanan kurumlar vergisi oranı % 20 iken, bu oran İspanya'da % 30, İngiltere'de kurum kârının 300.000 sterline kadarı % 19; 300.000-1.500.000 sterlin arası % 32,75; 1.500.000 sterlinden fazlası % 30 olarak uygulanmaktadır. Dolayısıyla ülkemizde uygulanan kurumlar vergisi, bu ülkelere kıyasla daha düşük olup spor ve idman faaliyetleri istisna kapsamında olduğundan, spor kulüplerinin önemli bir kurumlar vergisi yükü bulunmamaktadır.

b) Sponsorluk Harcamalarında Vergi İndirimi

3289 sayılı Gençlik ve Spor Genel Müdürlüğünün Teşkilat ve Görevleri Hakkında Kanun ile 5894 sayılı Türkiye Futbol Federasyonu Kuruluş ve Görevleri Hakkında Kanun kapsamında yapılan sponsorluk harcamalarının; sözü edilen Kanunlar uyarınca tespit edilen amatör spor dalları için tamamı, profesyonel spor dalları için % 50'si Kurumlar Vergisi Kanunu'nun 4'üncü maddesine göre kurumlar vergisi matrahından, Gelir Vergisi Kanunu'nun 89'uncu maddesine göre de beyan edilecek gelirden indirilebilecektir.

c) Sporculara Ödenen Ücretlerde Gelir Vergisi İstisnası

31.12.1960 tarihli ve 193 sayılı Gelir Vergisi Kanunu'nun 23'üncü maddesine göre, yüz ve daha aşağı sayıda işçi çalıştıran iş yerlerinde bir, yüzden fazla işçi çalıştıran iş yerlerinde iki

⁷⁹ Komisyonun , 21-27 Ocak 2011 ve 24-30 Ocak 2011 tarihli İngiltere ve İspanya tutanakları ile bu çalışma ziyaretlerine ait notlar.

amatör sporcu çalıştıranların, her yıl millî müsabakalara iştirak ettiklerinin belgelenmesi şartıyla amatör sporculara asgari ücretin iki katını aşmayan ödemeler; 29'uncu maddesine göre de, spor yarışmalarına katılan amatör sporculara ödenen ödül ve ikramiyeler ile spor yarışmalarını yöneten hakemlere ödenen ücretler gelir vergisinden istisnadır.

d) Emlak Vergisi Muafiyeti

29.07.1970 tarihli ve 1319 sayılı Emlak Vergisi Kanunu'nun 4'üncü maddesiyle, GSGM'ye tescil edilmiş amatör spor kulüplerine ait binalar, gelir veya kurumlar vergisine tabi işletmelere ait olmamaları veya bunlara tahsis edilmemeleri şartıyla emlak vergisinden muaf tutulmuştur.

e) Harç İstisnası

02.07.1964 tarihli ve 492 sayılı Harçlar Kanunu'nun 59'uncu maddesine göre, Beden Terbiyesi Teşkilatına dâhil derneklerin münhasıran sporla uğraşmak üzere kurulan anonim şirketlere sermaye olarak koydukları gayrimenkuller ile bu şirketlere devrettikleri gayrimenkullerle ilgili devir ve iktisap işlemleri harçtan istisnadır.

f) Eğlence Vergisi İstisnası

26.05.1981 tarihli ve 2464 sayılı Belediye Gelirleri Kanunu'nun 19'uncu maddesi uyarınca, Spor Toto Teşkilatı tarafından düzenlenen müşterek bahisler eğlence vergisinden istisnadır.

3.3.1.4. Spor Yargısı

Başlangıçta bir oyun ve serbest zaman değerlendirme aracı olarak ortaya çıkan spor, günümüzde ekonomik, siyasi, uluslararası ve hukuki yönden farklı bir nitelik kazanmıştır. Bu anlamda spor, çok yönlü etkileri olan toplumsal bir kurum hâline gelmiştir. Sporun hukukla olan ilişkisi de diğer toplumsal kurumların hukukla olan ilişkilerinden farklı değildir. Bütün alanlarda olduğu gibi sporun da belli kurallar çerçevesinde düzenlenmesi ve denetlenmesi bir zorunluluktur.

Spor, rekabetin geçerli olduğu diğer alanlardan farklı bir özelliğe sahiptir. Çünkü sporda rakip olmazsa yarışma da olmaz. Ekonomik rekabette amaç, rakipleri azaltarak veya görevini zayıflatarak piyasaya hâkim olmaktır. Diğer rekabetlerde yok olan her rakip kalanları sevindirirken; sporda, rakipler müsabakayı ortaklaşa üretmek durumundadır. Bu nedenle Avrupa Birliği Adalet Divanı (ABAD), AB'nin spora özgü kurallara müdahale edemeyeceğine ve rekabet kurallarını katı şekilde uygulayamayacağına karar vermiştir.

Spor hukuku; sporcular ile kulüpler, kulüpler ile kulüpler, kulüpler ile federasyonlar veya sporun diğer aktörleri arasında ortaya çıkan problemlerin çözümüne; spor felsefesine uygun, hukukun genel ilkeleriyle bağdaşır çözümler bulan bir disiplindir.⁸⁰

Dar anlamda spor hukuku; sporcuların haklarını ve yükümlülüklerini düzenleyen kuralları; spor kuruluşlarının yapısını, faaliyetlerini ve aralarındaki ilişkileri; antrenörler başta olmak üzere sportif yaşamı yönetenlerin eylemlerini, yükümlülüklerini ve sorumluluklarını; spor gerçek ve tüzel kişilerinin davranışlarını; sporda fair-play'i; sporda yargı organlarının hukuki varlığını düzenleme ve bunların ihtilaflarını usul ve esastan çözümlenme kurallarını içerir.⁸¹

Geniş anlamda spor hukuku ise bireyin spor yapma ve sportif faaliyetlere özgürce katılma hakkını; sportif faaliyet ve ilişkilerin sosyal güvenlik ve iş hukuku boyutunu; profesyonel

⁸⁰Genç, 1998.

⁸¹Erkiner, 2002.

spor aktörlerinin hak ve ilişki düzenlemesini; sporda şiddet, doping, ceza ve disiplin hukuku kapsamına giren eylemler gibi olumsuz davranışların önlenmesini; sporda adalet ve barışın sağlanmasına yönelik her türlü önlem ve kurumu; uluslararası spor yarışmalarının yapılabilmesi için gerekli kişi, kurum, kuruluş ve devletler düzeyinde kuralları ve bunlar arasındaki ilişkileri içerir.⁸²

Spor hukuku, özel hukukun bir parçası olmasına karşılık; spor olaylarının kendine ait özelliğinin özgün problemler olarak hukuk düzeninde yansması sonucu olarak spor yargısı ortaya çıkmıştır.⁸³ Önerilerine gelen problemleri, maddi hukuk ve usul hukuku kriterlerine göre çözen hakemlik müessesinin spor yargısındaki karşılığı tahkimdir.

Tahkim müessesesi “ihtiyari tahkim” ve “zorunlu tahkim” olmak üzere iki türdür. İhtiyari tahkimde taraflar mahkemeye gitme hakları olduğu hâlde, haklarını kullanmayıp bir başka hak olan tahkim yoluna giderler. Buna karşılık bazı hâllerde, uyuşmazlığın çözülmesi zorunlu olarak hakeme bırakılmışsa buna “zorunlu tahkim” denir. Sporda da, örneğin profesyonel futbolla ilgili ihtilafların çözümü de mahkemelerin nezrinde olmayıp zorunlu olarak Tahkim Kurulu tarafından çözümlenmektedir.

Tahkim Kurulu görevinde bağımsızdır. Bağımsızlık, hâkimlerin bağımsızlığı anlamındadır; yani hiçbir kurum veya kişiden emir almaz, çalışmalarını hukukun evrensel prensipleri doğrultusunda yapar ve vicdani kanaatlerine göre karar verirler. Tahkim üyeleri, sorunu, belli bir süre içinde, önceden belirlenmiş usul hukuku prensiplerine göre çözümler.

Tarafların tahkime yönelme nedeni, tarafların uyuşmazlıklarını için uzmanına çözdürebilmeleridir. Tahkimde taraflar için uzmanını, hakem olarak seçme olanağına sahiptirler.

Tahkim hakemleri mahkemelere oranla daha çabuk karar verme olanağına sahiptirler. Tahkimde ise hakemler seçtikleri davalara bakarlar. Ayrıca spor tahkim mahkemelerinde de olduğu gibi uluslararası tahkim bakımından, mahkemelerin tabi olduğu tebligat usulü tahkimde uygulanmadığından da süreç kısalmaktadır.

Tahkimde görevli hakemlerin yaptığı yargılama kamuya açık değildir. Taraflar kendi aralarındaki uyuşmazlığı başkalarının bilmesini istemeyebilir, böylece tahkim taraflara bu avantajı sağlar. Tarafların farklı vatandaşlıklara sahip olması hâlinde ise, ulusal mahkemelere karşı olabilecek güvensizlik uluslararası tahkim yoluyla giderilmektedir.

3.3.1.4.1. Uluslararası Tahkim

Spor anlaşmazlıklarını çözmek için esnek, hızlı ve düşük maliyetli, uzman otoritelerden oluşan tarafsız bir mahkeme kurma fikri, sporla ilgili dolaylı ve dolaysız tartışmaları sonlandırmak düşüncesinden hareketle çıkmıştır. Bu düşünceden hareketle Uluslararası Tahkim Mahkemesi (CAS), Uluslararası Olimpiyat Komitesi (IOC) model alınarak kurulan, ulusal ve uluslararası spor federasyonlarının yasa ve tüzükleriyle uyum içerisinde spor anlaşmazlıklarını çözmeye yönelik, uluslararası platformda kabul gören bir spor örgütüdür. Kurulduğu ilk yıllarda idari ve mali olarak IOC'nin etkisinde olan CAS, yapılan 1994 reformuyla Spor Tahkimi Uluslararası Konseyini (ICAS) kurmuş, kendi üyelerini seçip atayarak ve baktığı davalardan belli bir ücret alarak, idari ve mali olarak daha özerk bir statüye kavuşmuştur. CAS'ın getirdiği en önemli katkılar şu şekilde sıralanabilir: Spor anlaşmazlıklarının çözümlenmesinde etkili ve hızlı yargılama süreci getirmesi, sporcuların haklarını koruyan ve sporcuların yargı mekanizmasına güvenini artıran yapıda olması, CAS'taki kurulların sporda uzmanlaşmış kişilerden oluşması, sorunların çözümünde objektif

⁸² Erkiner, age.

⁸³ Memiş, P., Bayraktar, K., 13.01.2011 tarihli Komisyon tutanakları.

olması ve spor alanının inceliklerine hâkim bir şekilde yargı kararlarının oluşmasını sağlamasıdır.⁸⁴

Genel olarak CAS'a iki türlü anlaşmazlık gelmektedir. Bunlardan birincisi, tüzel ve özel kişiler arasındaki yasal ilişkilerden kaynaklanan; ikincisi ise spor yönetimlerinin (Olimpiyat Komitesi, federasyonlar vb.) aldığı kararlar ve bunun neticesinde ortaya çıkan kurum içi sorunlar ile sporcuların yasal haklarını ilgilendiren uyuşmazlıklardır. Sözleşmeye bağlı ilişkilerden veya haksız fiilden doğan bir uyuşmazlıkta "birinci derecede tahkim usulü" veya "arabuluculuk usulü" geçerlidir. Spor teşkilatları veya federasyonlarının organları tarafından alınan kararlardan doğan uyuşmazlıklarda ise "temyiz tahkim usulü" geçerlidir. IOC örneğinde olduğu gibi bazı uluslararası spor teşkilatlarının, sporun uygulanması veya geliştirilmesine yönelik herhangi bir girişiminin hukuka uygunluğu hakkında, dava dosyasına bağlı olmaksızın, CAS'tan istişari mütalaa istemeleri olasıdır. Böyle bir talep karşısında, CAS'ın verdiği mütalaa bir yargı kararı niteliği taşımayıp uyulması zorunluluğu bulunmamaktadır. CAS'a yapılan başvuruların ağırlığını doping, takıma seçilme ve sözleşme ihtilafları oluşturmaktadır.

Ulusal yargıların spor teşkilatlanmaları üzerinde hiçbir hâkimiyeti olmadığını iddia etmek zordur. Ulusal hukuk sistemi organları kamu düzeni açısından spor teşkilatlanmaları üzerinde denetim gerçekleştirmektedir. CAS'ın verdiği kararlar karşısında, karar kesinleştikten sonra temyiz başvurusu ile İsviçre Federal Mahkemesine başvuruda bulunulabilmektedir. Ancak bu başvuru çok sınırlı sebeplerle yapılabilmektedir ki bunlar; yetkisizlik, bazı temel usul kurallarının ihlali (savunma hakkının sınırlanması gibi) ve kamu düzenine aykırı karar verilmesi hâlleridir.⁸⁵

Uluslararası spor teşkilatları, faaliyet gösterdikleri ülkelerin mevzuatını da dikkate almak durumundadırlar. Genel kural olarak, faaliyet gösterilen ülkenin hukukuna nazaran "spor hukuku"nun bağımsızlığı, kamu düzeninin sınırına kadardır. Bunda, sporun her türlü yapılanmasının en üst yargı organı olarak kurulan CAS'ın büyük bir etkisi bulunduğunu söylemek doğrudur. Zira verilen kararlarla haksızlığa uğradığını düşünen kişi ya da federasyonun, bu karara karşı bu düzenlemeyi yapan FIFA olsa bile başvurabileceği bir yargı mercisi oluşmuştur. CAS kararlarının spor hukukunda yeknesaklığı sağladığı söylenebilir. CAS bir nevi, ABAD'ın işlevinin spor hukuku alanında gerçekleştirilmesidir.⁸⁶

3.3.1.4.2. Türkiye'de Tahkim

GSGM Tahkim Kurulu, 3289 sayılı Kanun'un ek 9'uncu maddesiyle oluşturulmuş bir mecburi tahkimdir. Özerk federasyonlar, ceza veya disiplin kurullarınca verilen kararlara karşı GSGM bünyesinde oluşturulan Tahkim Kuruluna itiraz edilebilmektedir.

Tahkim Kurulu;

- Federasyon ile kulüpler, sporcular, hakemler, teknik direktör ve antrenörler arasındaki ihtilafları,
- Kulüpler ile teknik direktörler, antrenörler ve sporcular arasındaki sorunları,
- Kulüplerle kulüpler arasında çıkacak anlaşmazlıkları,

⁸⁴ Erkiner, 2006.

⁸⁵ Erkiner, 2010.

⁸⁶ Erkiner, 2010, age.

- Federasyonca verilecek kararlar ile ceza ve disiplin kurulu kararlarını ilgililerin itirazı üzerine,
- Genel Müdürlük ile federasyonlar ve federasyonların kendi arasında çıkacak ihtilaflar hakkında Tahkim Kurulunca belirlenecek bir üyenin başkanlığında Genel Müdürlük ve özerk federasyon temsilcilerinin katılımıyla oluşturulacak olan komisyon kararlarını itiraz üzerine,
- Özerk federasyon başkanı ile yönetim kurulu üyelerinin, spor ahlakına ve disiplinine aykırı davranışları nedeniyle haklarında yaptırılacak inceleme veya soruşturma sonucu tanzim edilen raporlarda teklif edilen cezaları

inceleyerek sonuçlandırır.

18.6.1927 tarihli ve 1086 sayılı Hukuk Usulü Muhakemeleri Kanunu'nun; kararların açıklanması, maddi hataların düzeltilmesi veya yargılamanın yenilenmesi hakkındaki hükümleri dışında Kurul kararları kesindir. Bu kararlara karşı idari mercilere veya yargı yoluna başvurulamaz.

Tahkim Kurulu kararları, federasyon ve ilgililer tarafından derhâl yerine getirilir. Kurulun verdiği kararların infazı, 09.06.1932 tarihli ve 2004 sayılı İcra ve İflas Kanunu'nun 38'inci maddesi hükmü uyarınca ilam niteliğindedir.

TFF Kuruluş ve Görevleri Hakkındaki 5894 sayılı Kanun'la yapılan değişiklikle iki tür mecburi tahkim getirilmiştir. Bunlar, Uyuşmazlık Çözüm Kurulu ve Tahkim Kuruludur.

1) Uyuşmazlık Çözüm Kurulu;

- Kulüpler ile kulüpler,

- Kulüpler ile futbolcular, teknik direktörler, antrenörler, oyuncu temsilcileri, masörler ve müsabaka organizatörleri,

- Oyuncu temsilcileri ile futbolcular, teknik direktörler, antrenörler arasında her türlü sözleşmeden doğan veya futbolla ilgili olan uyuşmazlıkları; taraflarının başvurusu üzerine münhasıran yetkili olarak incelemek ve karara bağlamakla görevlidir. Dolayısıyla Kurulun görevinin kapsamı, Kanun'da belirtilen taraflar arasındaki sözleşmeden doğan veya sözleşmeden kaynaklanmasa dahi futbolla ilgili uyuşmazlıklardır.

2) Tahkim Kurulu;

- Federasyon ile kulüpler, hakemler, futbolcular, teknik direktörler, antrenörler, oyuncu temsilcileri, sağlık personelleri ve diğer yetkililer hakkında Yönetim Kurulu tarafından verilen kararları,

- Amatör ve Profesyonel Disiplin Kurullarının kararları,

- Uyuşmazlık Çözüm Kurulu kararları,

- Etik Kurulu kararları,

- Türkiye Futbol Federasyonu Statüsü ve talimatları uyarınca nihai karar verme yetkisine sahip diğer kurulların verdikleri hukuki sonuç doğuran kararlar,

- Yönetim Kurulu tarafından çıkarılan talimatlar ile ilgili uyuşmazlıkları

ilgililerinin başvurusu üzerine inceleyerek kesin olarak karara bağlar.

Sporcuların, teknik direktörlerin ve antrenörlerin sözleşmelerden kaynaklanan ve yabancılik unsuru içeren ihtilaflar, hakkında Tahkim Kurulu tarafından verilecek kararlara karşı,

FIFA ve UEFA talimat ve düzenlemeleri doğrultusunda CAS'a başvurulabilir. Kurul kararları, TFF tarafından derhâl uygulanır.

Aksine düzenleme bulunmayan durumlarda, Kurula başvuru icra ve infazı durdurmaz. Bununla birlikte Kurul, ilgilinin talepte bulunması koşuluyla, başvuru veya itiraz konusu kararın açıkça hukuka aykırı olması ve telafisi imkânsız zararlar doğurmasının kuvvetle muhtemel bulunması hâllerinde, yargılamanın seyrini dikkate alarak durdurma kararı verebilir.

3.3.1.4.3. Anayasa Mahkemesinin Tahkime İlişkin Kararları

GSGM ve TFF Tahkim Kurullarının vermiş olduğu kararların Anayasa Mahkemesine taşınması üzerine, Mahkemece Kurul kararlarının yargıya açık olup olmadığı hususunda verilen iki karar aşağıda özetlenmiştir:

1) Anayasa Mahkemesinin, 02.09.2009 tarihli 2006/118 Esas, 2009/107 sayılı kararında; Kanun koyucu, taraflara görevli ve yetkili mahkemeye başvurmadan önce aralarındaki uyuşmazlığı kısa sürede çözmek üzere idari bir kurula başvurma yükümlülüğünü getirebilir ise de, bu kurulun kararlarının kesin olduğunu, Anayasa'nın 36'ncı maddesinde belirtilen hak arama özgürlüğüne ve 125'inci maddesinde belirtilen idarenin her türlü eylem ve işlemlerinin yargı denetimine tabi olduğu ilkesine aykırı görüldüğünü belirtmiş ve maddede geçen "kesin" sözcüğünün iptaline karar vererek, meydana gelecek hukuksal boşluğun kamu düzenini tehdit ve kamu yararını ihlal edici mahiyette olacağı hükmüne de vararak bu iptal kararının, Resmî Gazete'de yayımlanmasından **1 yıl** sonra yürürlüğe girmesini uygun görmüştür.

2) Anayasa Mahkemesi 06.01.2011 tarihli ve 2010/61 esas, 2011/7 sayılı kararında ise; Tahkim Kurulu tarafından verilen kararlara karşı yargı yoluna başvurulamayacağı belirtilerek, tarafların yargı mercileri önünde dava haklarını kullanmalarının engellendiğini; Kanun koyucu, taraflara görevli ve yetkili mahkemeye başvurmadan önce aralarındaki uyuşmazlığı kısa sürede çözmek üzere Tahkim Kuruluna başvurma yükümlülüğü getirebilir ise de, bu kurulun kesin ve nihai kararlarına karşı yargı yoluna başvurulamaması, Anayasa'nın 36'ncı maddesinde güvence altına alınan hak arama özgürlüğü alanına yapılmış açık bir müdahale niteliğinde olup hak arama özgürlüğü ile bağdaşmayacağını belirterek 5894 sayılı Türkiye Futbol Federasyonu Kuruluş ve Görevleri Hakkında Kanun'un 6'ncı maddesinin dördüncü fıkrasında yer alan "... ve bu kararlar aleyhine yargı yoluna başvurulamaz" bölümünün Anayasa'ya aykırı olduğuna ve iptaline karar vermiştir.

Her iki karar birlikte incelendiğinde, Anayasa Mahkemesi, spor hukuku ile uyuşmazlıklarda Tahkim Kurulunun verdiği kararların, kişi ve kurumların hak arama özgürlüğü ile idarenin her türlü eylem ve işlemlerinin yargı denetimine tabi olması gerektiğinden hareketle, Kurul kararlarının kesin olmadığına hükmetmiştir. İdarenin bünyesinde oluşturulan Tahkim Kurulu kararlarına karşı yargı yolunun açık olması, hukuk devleti ilkesinin gereğidir. Ancak spor yargısının hızlı ve işlevsel olması gerekliliği göz önüne alındığında, Tahkim Kurullarının yapısı değiştirilerek spordaki uyuşmazlıkların yargı önüne getirilmesi zorlaştırılabileceği gibi, spor faaliyetlerinin yönetilmesine ve Tahkim Kurulunun kararlarına karşı yargı mercilerine başvurulamayacağına dair anayasa değişikliği de yapılabilir. Nitekim 17/03/2011 tarihli ve 6214 sayılı Türkiye Cumhuriyeti Anayasasında Değişiklik Yapılması Hakkında Kanun ile Anayasa'nın 59'uncu maddesinin kenar başlığı "**Sporun Geliştirilmesi ve Tahkim**" olarak değiştirilerek, aynı maddenin sonuna "**Spor federasyonlarının spor faaliyetlerinin yönetimine ve disiplinine ilişkin kararlarına karşı ancak zorunlu tahkim yoluna başvurulabilir. Tahkim kurulu kararları kesin olup bu kararlara karşı hiçbir yargı merciine başvurulamaz.**" hükmü eklenilerek spor tahkimi uluslararası mevzuata uygun hâle getirilmiştir.

Komisyonca yapılan yurt dışı ziyaretlerinden İspanya ve İngiltere örneklerinde farklı yaklaşımların söz konusu olduğu görülmüştür.

3.3.2. Spor Kulüplerinin Sorunları

Spor kulüplerinin birçok sorunu bulunmaktadır. Bu başlık altında spor kulüplerinin; hukuki, finansal, şirketleşme ve halka açılma ile yönetime ilişkin sorunlar üzerinde durulacaktır.

3.3.2.1. Spor Kulüplerinin Hukuki Sorunları

3.3.2.1.1. Spor Kulüplerinin Dernek Statüsünde Olmalarından Kaynaklanan Sorunlar

Spor kulüplerinin faaliyetlerini 23.11.2004 tarihli ve 5253 sayılı Dernekler Kanunu hükümlerine tabi olarak sürdürmeleri, sporun paydaşları tarafından genellikle eleştirilmekte ve bu eleştiriler bir yandan özellikle profesyonel spor kulüplerinin şirketleşmesi yönündeki görüşlerle desteklenmekte, diğer yandan da Spor Kulüpleri Yasası şeklinde bir yasa hazırlanarak kulüplerin özel bir yapıda düzenlenmesi gerektiği ifade edilmektedir.⁸⁷

Spor kulüplerinin idari, mali ve hukuki olarak kurumsallaşmış bir yapıya kavuşması açısından Dernekler Kanunu'nun yetersiz kaldığı görüşleri her geçen gün daha fazla taraftar bulunmaktadır.

İçişleri Bakanlığı Dernekler Dairesi verilerine göre; ülkemizde faal 86.311 dernek bulunmakta olup, dernek isimleri içinde “spor” ibaresi olan 9.807, “gençlik” ibaresi olan 444, “gençlik ve spor” ibaresi bulunan 2.318 olmak üzere toplam 12.569 dernek ve bunlara bağlı toplam 148 şube bulunmaktadır. Bunlardan 10.973'ünden fazlası, Dernekler Kanunu'nun 14'üncü maddesinde belirtilen “Gençlik ve Spor Genel Müdürlüğü Gençlik ve Spor Kulüpleri Yönetmeliği”nin 28'inci maddesi uyarınca tescil edilmiş durumdadır. Söz konusu derneklerden 4.554'ünün (% 36,2) futbol takımı bulunmakta olup diğer branşlarda da takımı bulunan dernek sayısı 5.569'dur. Bakanlar Kurulu Kararı ile bugüne kadar 14 spor kulübüne “Kamu Yararına Çalışan Dernek” statüsü verilmiştir.

Dernek statüsündeki spor kulüpleri, hem İçişleri Bakanlığı Dernekler Dairesi tarafından 5253 sayılı Dernekler Kanunu ve Dernekler Yönetmeliği çerçevesinde hem de “Gençlik ve Spor Genel Müdürlüğü Gençlik ve Spor Kulüpleri Yönetmeliği”nin 22'nci maddesine göre GSGM tarafından denetlenmektedir.

İçişleri Bakanlığı Dernekler Dairesinin verilerine göre spor kulübü derneklerin denetim rakamları yıllar itibarıyla aşağıdaki tablodaki gibidir;

⁸⁷ Baykan, M., 14.12.2010 tarihli Komisyon tutanakları.

Tablo 16. Spor Derneklerinin Denetimi

	2005	2006	2007	2008	2009	2010	Toplam
Spor Dernekleri	188	373	478	547	619	469	2.674
Gençlik Dernekleri	2	5	15	12	15	15	64
Gençlik ve Spor Dernekleri	24	46	88	129	145	94	526
Toplam	214	424	581	688	779	578	3.264

Kaynak: İçişleri Bakanlığı Dernekler Dairesi, 2011.

Tabloda da görülebileceği gibi son 6 yıl rakamları toplandığında bile toplam 12.569 derneğin yalnızca % 25,9'una tekabül eden 3.264'ü denetlenebilmiştir. İçişleri Bakanlığı Dernekler Dairesi Başkanlığının genel görüşü, spor kulüplerinin etkin denetiminin GSGM tarafından yapılması gerektiği şeklindedir.

Aynı daire, spor kulüplerinin dernek statüsünden çıkarılarak Türk Medeni Kanunu'nda da yer almayan kendine özgü bir statüde düzenlenmesinin, yeni ama sorunlu bir yapı oluşturma riskine, Komisyona gönderdiği raporda değinmektedir. Keza şu anda TBMM'ye sunulmuş durumda bulunan Spor Kulüpleri Yasa Tasarısı'nın, derneklerden çok farklı olmayan bir yapıyı öngördüğü görüşü de savunulmaktadır.

İçişleri Bakanlığı Dernekler Dairesi tarafından spor kulüpleri denetimleri sonunda tespit edilen temel eksiklik ve aksaklıkların şunlar olduğu görülmektedir:

- Spor kulüplerinin kurumsallaşması zayıf olup oldukça sık yönetim değişikliği olmaktadır.
- Ekonomik açıdan sürekli gelir kaynakları bulunmamakta olup, ekonomik bağımsızlık elde edememişlerdir.
- Ağır vergi ve sigorta primi yükünden devamlı şikâyet etmektedirler.
- Tesisleşme ve ekipman açısından oldukça zayıf durumdadırlar.
- Benzer isim ve amaçla pek çok kulüp kurulup kötüye kullanılabilir.
- Spor kulüpleri, derneklerin tutmakla yükümlü olduğu defterleri ya hiç bulundurmamakta ya da defteri bulundurup içeriğini doldurmamaktadırlar.

Gelir ve giderlere ilişkin gerekli dokümantasyon işlemlerinde eksiklikler tespit edilmektedir. Bu durum gelirlerde, yetki belgeleri, alındı belgeleri, banka kayıtlarında mevzuata aykırılıklar; giderlerde de harcama belgesi, gider pusulası, gider makbuzu gibi tevsik edici belge zorunluluğuna uyulmaması şeklinde kendini göstermektedir. Kayıtlar için süre, şekil, prosedür ve envanter uygulamalarında aykırılıklar da buna ilave edilebilir. Bu çerçevede giderlerde belgesiz harcama, eksik ve usulüne uygun olmayan belgelendirme, doğrudan kendisinin ve başkasının menfaatine sarf; gelirlerde ise doğrudan ya da dolaylı olarak para veya para gibi kıymetli evrakin ya da malın kendisi veya başkasının menfaatine olacak şekilde ele geçirilmesi en çok görülen uygulamalardır.

-İdari açıdan verilmesi gereken bildirim ve beyannameler genellikle verilmemektedir. Genel kurul, sonuç ile organlarda ve tüzükte değişiklik bildirim, yerleşim yeri değişiklik bildirim, yıllık faaliyet ve mali bilgilerin bildirim eksikliği ya da bildirim öngörülen şekle uygun olmaması, eksik veya hatalı bildirim en çok tespit edilen eksiklikler arasında yer almaktadır.

-Kurumsal üyelik ve katkı mekanizmaları geliştirilememiştir.

-Kamuoyunda bu derneklere karşı kırılamayan olumsuz bir algılama bulunmaktadır.

-Başkan adaylarının çok olduğu, bu konuda çekişme bulunduğu, buna bağlı olarak kulüplerde en çok karşılaşılan sorunun üyelik kayıtlarına yapılan itirazlar olduğu belirtilmektedir. Üyelikten ihraç işlemleri ile olağan ve olağanüstü toplantı süreci, bu husustan etkilenen önemli ayrıntılar olarak göze çarpmaktadır.

İçişleri Bakanlığı Dernekler Dairesi Başkanlığı, özellikle borçlanma kaynaklı ekonomik darboğaza düşülmemesi için UEFA kriterlerinde olduğu gibi; borçlanma usullerinin belirlenmesi, belli miktarı aşan borçlanma yasağı, yönetim kurulunun görev süresini aşan borçlanma yapamaması ve belirli miktarı ve süreyi aşan borçlanmalarda dernek genel kurul kararı zorunluluğunun getirilmesinin sorunun çözümüne önemli katkı sağlayacağı görüşündedir.⁸⁸

Dernekler Kanunu'nun 27'nci maddesinde kamu yararına çalışan derneklerin en geç 2 yılda bir denetleneceği belirtilmişken diğer derneklerin denetim sıklığıyla ilgili bir süre bulunmamaktadır. En geç 2 yılda bir denetlenmesi mecbur olan, kamu yararına çalışan statüde spor kulübü vasfındaki dernek sayısının 14 olduğu düşünülürse diğerleri ile ilgili olarak denetim elemanı yetersizliğinden dolayı uzun süre denetlenememe riski ve uygun olmayan uygulamaların "gelenekselleşmesi" riski bulunmaktadır. Bütün bunlara bir de denetimler sırasında dernek statüsündeki spor kulüplerine eğitici ve yol gösterici bir rehberlik yapılması gerektiğini de eklemek gerekmektedir.

Araştırma Komisyonunun 15 Ocak 2011 tarihinde Kulüpler Birliği Toplantısı'nda yapılan ankette, "Spor kulüplerinin, Dernekler Kanunu'na göre faaliyet göstermesini uygun buluyor musunuz?" sorusuna TFF ve kulüp yetkilerinin verdikleri cevaplara bakıldığında, ankete katılanların % 61,6'sı "Hayır" derken % 26'sı "Evet" cevabı vermiştir.

Spor kulüplerinin dernek statüsünde olmaları nedeniyle, şirketlere tanınan prim ve vergi teşviklerinden yararlanamaması hususu İstanbul'da TFF ve Kulüpler Birliği ile yapılan toplantıda dile getirilen konulardan biri olmuştur. Ancak Hazine Müsteşarlığı tarafından devlet desteği uygulamalarında yapılan yatırımlara destek verilmesi şartları incelendiğinde, yatırımcının statüsü değil, yapmış olduğu eylemin yatırım niteliğinde olması gerekmektedir.

Spor kulüplerinin hukuki statüsünün ne olacağından ziyade, bu kulüplerin kurumsallaşmasının; iş ve işlemlerinin idari, mali, sportif ve hukuki denetimlerinin etkin bir şekilde yapılmasının ve buna dair mekanizmaların kurularak işletilmesinin daha önemli olduğu düşünülmektedir.

3.3.2.1.2. Yerel Yönetim Mevzuatından Kaynaklanan Sorunlar

Mahalli ve müşterek hizmetleri yürütmek üzere yapılanmış olan mahalli idareler, ülkemizde il özel idareleri, büyükşehir belediyeleri, belediyeler, köyler ve bunların kendi aralarında kurmuş oldukları birliklerden oluşmaktadır.⁸⁹ Spor, yapısı gereği mahalli ve müşterek

⁸⁸ İçişleri Bakanlığı Dernekler Dairesi Başkanlığı tarafından Meclis Araştırması Komisyonuna gönderilen 19.01.2011 tarihli ve 251 sayılı rapor.

⁸⁹ Ayyıldız, E., Elvan, S., 03.02.2011 tarihli Komisyon tutanakları.

bir hizmet alanıdır ve mevzuatımızda da mahalli idarelerin spor ile ilgili görev ve sorumlulukları bulunmaktadır.

1) İl Özel İdareleri

04.03.2005 tarihli ve 5302 sayılı İl Özel İdaresi Kanunu'nun, il özel idaresinin görev ve sorumluluklarını düzenleyen 6'ncı maddesinde; il özel idaresinin mahalli ve müşterek nitelikte olmak kaydıyla gençlik ve spor hizmetlerini yapmakla görevli ve yetkili olduğu belirtilmektedir.

Aynı maddeye 03.07.2005 tarihli ve 5393 sayılı Kanun'un 85'inci maddesi ile eklenen fıkrada, bakanlıklar ve diğer merkezî idare kuruluşlarının gençlik ve spor gibi hizmetlere ilişkin yatırımları ile bakanlıklar ve diğer merkezî idare kuruluşlarının görev alanına giren diğer yatırımları, kendi bütçelerinde bu hizmetler için ayrılan ödenekleri il özel idarelerine aktarmak suretiyle gerçekleştirebilecekleri düzenlenmiştir.

Bu hüküm, Kamu Yönetimi Temel Kanunu'na paralel ve onu tamamlayacak şekilde konulmuş bir hüküm olmakla beraber, Kamu Yönetimi Temel Kanunu'nun yürürlüğe girememesi nedeniyle uygulanmamaktadır.

5302 sayılı Kanun'un "Diğer Kuruluşlarla İlişkiler" başlığını taşıyan 64'üncü maddesine göre, il özel idareleri, il genel meclisinin kararı üzerine yapacağı anlaşmaya uygun olarak görev ve sorumluluk alanlarına giren konularda dernekler ile ortak hizmet projeleri gerçekleştirebilmektedirler. Bu madde kapsamında il özel idarelerinin, mahalli ve müşterek nitelikte olmak kaydıyla gençlik ve spor hizmetlerini yapmakla görevli ve yetkili olduğu düşünüldüğünde, dernek statüsünde olan spor kulüpleri ile de ortak hizmet projeleri gerçekleştirebileceklerdir.

İl özel idaresinin, hizmetlere gönüllü katılımı düzenleyen 65'inci maddesiyle, spor hizmetlerinin yapılmasında ilde dayanışma ve katılımı sağlamak; hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla gönüllü kişilerin katılımına yönelik programlar uygulayacağı düzenlenmiştir. Ancak bu hüküm, uygulaması yaygın olmayan bir madde olarak kalmıştır.

2) Büyükşehir Belediyeleri

13.07.2005 tarihli ve 5216 sayılı Büyükşehir Belediye Kanunu'nun 7'nci maddesinde; büyükşehir belediyesinin görev, yetki ve sorumlulukları arasında büyükşehirin bütünlüğüne hizmet eden spor yerleri yapmak, yaptırmak, işletmek veya işletirmek görevi yanında; gerektiğinde amatör spor kulüplerine malzeme vermek ve gerekli desteği sağlamak, amatör takımlar arasında spor müsabakaları düzenlemek, yurt içi ve yurt dışı müsabakalarında üstün başarı gösteren veya derece alan sporculara belediye meclisi kararıyla ödül vermek sayılmaktadır.

Aynı maddede, ilçe ve ilk kademe belediyelerinin görev ve yetkileri arasında, spor yerleri ile parkları yapmak görevi sayılmıştır.

Bu maddedeki ibarelerin "büyükşehirin bütünlüğüne hizmet eden spor yerleri yapmak, yaptırmak, işletmek veya işletirmek" ve "gerektiğinde amatör spor kulüplerine malzeme vermek ve gerekli desteği sağlamak, amatör takımlar arasında spor müsabakaları düzenlemek, yurt içi ve yurt dışı müsabakalarında üstün başarı gösteren veya derece alan sporculara belediye meclisi kararıyla ödül vermek" şeklinde düzenlenmiş olması yani "büyükşehirin bütünlüğüne hizmet eden", "gerektiğinde" şeklinde ibarelerin yer almış olması özellikle büyükşehir belediyelerinin harcamaları sırasında sıkıntıyla karşı karşıya kalmalarına yol açmaktadır. Bu nedenle mezkûr ifadelerin yorumlamaya mahal bırakmayacak şekilde düzenlenmesi, bu sorunların çözülmesi açısından önem taşımaktadır.

5216 sayılı Kanun'un "Büyükşehir Belediye Başkanı" başlıklı 17'nci maddesinde ise büyükşehir ve büyükşehir kapsamındaki ilçe ve ilk kademe belediye başkanlarının görevlerinin devamı süresince profesyonel spor kulüplerinin başkanlığını yapamayacakları ve yönetiminde bulunamayacakları hususu düzenlenmiştir.

Aynı Kanun'un belediyeler arası hizmet ilişkilerini ve koordinasyonu düzenleyen 27'nci maddesine göre sporu da içine alacak şekilde, büyükşehir kapsamındaki belediyeler arasında hizmetlerin yerine getirilmesi bakımından uyum ve koordinasyon, büyükşehir belediyesi tarafından sağlanmaktadır. Aynı maddeye göre yeni kurulan büyükşehir belediyelerinde, spor tesislerinin büyükşehir belediyesi ile büyükşehir kapsamındaki diğer belediyeler arasında dağılımına ilişkin esaslar, büyükşehir belediye meclisi tarafından belirlenmektedir.

3) Belediyeler

13.07.2005 tarihli ve 5393 sayılı Belediye Kanunu'nun belediyenin görev ve sorumluluklarını düzenleyen 14'üncü maddesinde; belediyelerin, mahalli müşterek nitelikte olmak şartıyla, gençlik ve spor hizmetlerini yapacağı veya yaptıracağı hükme bağlanmıştır. Yine aynı maddeye göre belediyeler gerektiğinde, öğrencilere ve amatör spor kulüplerine malzeme verip gerekli desteği sağlayabilmekte, her türlü amatör spor karşılaşmaları düzenlemekte, yurt içi ve yurt dışı müsabakalarında üstün başarı gösteren veya derece alan sporculara belediye meclisi kararıyla ödül verebilmektedir.

Bahsi geçen maddedeki ibarelerin "Gençlik ve spor hizmetlerini yapar, yaptırır" ve "Gerektiğinde, öğrencilere, amatör spor kulüplerine malzeme verir ve gerekli desteği sağlar, her türlü amatör spor karşılaşmalarını düzenler, yurt içi ve yurt dışı müsabakalarında üstün başarı gösteren veya derece alan sporculara belediye meclisi kararıyla ödül verebilir." şeklinde düzenlenmiş olması yani "Gerekli desteği sağlar." "gerektiğinde", "ödül verebilir" şeklinde ibarelerin yer alması özellikle belediyelerin harcamaları sırasında sıkıntıya neden olabilecek yorumlara yol açabilmektedir. Bu nedenle bu ifadelerin daha açık şekilde düzenlenmesi, bu sorunların çözülmesi açısından önem taşımaktadır.

Bu durum bazen yargı kararları ile açıklığa kavuşturulabilmektedir. Örneğin bir belediyenin dernek statüsünde olan bir spor kulübüne nakdi yardımda bulunması sonucu belediye başkanı, belediye encümen üyeleri ve bazı belediye görevlileri hakkında yapılan ön inceleme sonucunda İçişleri Bakanlığı tarafından verilen soruşturma izni, Danıştay Birinci Dairesinin K.2009/439, E.2009/238 sayılı ve 10.03.2009 tarihli kararında; "Belediyelerin amatör spor kulüplerine malzeme desteği şeklinde yardımda bulunabilecekleri, ancak Belediye Kanunu'nda açıkça belirtilmemesi nedeniyle nakdi yardım yapamayacakları." gerekçesiyle onaylanmıştır.

5393 sayılı Kanun'un belediye meclisinin görev ve yetkilerini düzenleyen 18'inci maddesinde ise spor gibi alanlarda faaliyet ve projeler gerçekleştirilmesi; bu çerçevede arsa, bina ve benzeri tesisleri yapma, yaptırma, kiralama veya tahsis etmeye karar verme görev ve yetkisi belediye meclisine verilmektedir.

Yine 5216 sayılı Büyükşehir Belediye Kanunu'nun 17'nci maddesine paralel bir şekilde 5393 sayılı Belediye Kanunu'nun 37'nci maddesi de belediye başkanlarının, görevinin devamı süresince profesyonel spor kulüplerinin başkanlığını yapamayacağını ve yönetiminde bulunamayacağını düzenlemektedir.

5393 sayılı Kanun'un, belediye hizmetlerine gönüllü katılımı düzenleyen 77'nci maddesine göre de belediye, spor hizmetlerinin yapılmasında beldede dayanışma ve katılımı sağlamak; hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla gönüllü kişilerin katılımına yönelik programlar uygulamak ile görevlendirilmiştir.

Gönüllü katılımı düzenleyen 77'nci madde de, 5302 sayılı İl Özel İdaresi Kanunu'nun 65'inci maddesinde olduğu gibi yaygın uygulanamamaktadır.

4) Köyler

07.04.1924 tarihli ve 442 sayılı Köy Kanunu'nda spor ile ilgili bir hüküm bulunmamaktadır. Ancak 11.06.2005 tarihli ve 5355 sayılı Mahalli İdare Birlikleri Kanunu'nun 18'inci maddesine göre ilçelerde sporu da içerecek şekilde köylere ait hizmetlerin yürütülmesine yardımcı olmak, bizzat yapmak, yaptırmak üzere tüm köylerin iştiraki ile o ilçenin adını taşıyan köylere hizmet götürme birliği kurulabileceği öngörülmekte ve il özel idareleri ile diğer kamu kurum ve kuruluşlarının köye yönelik hizmetlerine ilişkin yapım, bakım ve onarım işlerini, aralarında yapacakları anlaşmaya göre, köylere hizmet götürme birlikleri aracılığıyla gerçekleştirebileceği hükme bağlanmaktadır.

5355 sayılı Kanun'a göre il özel idareleri, belediyeler ve köylerden oluşan mahalli idareler spor da dâhil olmak üzere yürütmekle görevli oldukları hizmetlerden bazılarını birlikte görmek üzere kendi aralarında birlik kurabilmektedirler.

Sporun tabana yayılmasını ve herkesin spor yapmasını sağlamak üzere köyü önemli bir ölçek olarak ele almak faydalı olacaktır. Bu açıdan bakarak belli büyüklükteki köylerde "Köy Spor Kulüpleri" kurulmasını önerenler bulunmaktadır.⁹⁰

5) Yerel Yönetim Mevzuatından Kaynaklanan Sorunların Genel Değerlendirmesi

Ülkemizde yerel yönetimler ve yerel yöneticiler, özellikle gelir-gider dengesizliği yaşayan spor kulüpleri başta olmak üzere yardım istekleri ile sıkça karşılaşmaktadırlar. Yerel yönetim ile ilgili yasalarda, yukarıda belirtilen çerçevede dışında ya da bu çerçeveyi zorlayarak kendilerine yardım yapılması beklentisi içine girmektedirler. Yerel yönetimlerin; şirket, imar, ihale vb. uygulamaları yanında belediye şirketleri ve onların uygulamaları üzerinden dolaylı olarak spor kulüplerine kaynak sağlayıcı bir yaklaşım sergilemesi beklenmektedir. Yerel yöneticiler bir yandan yerel spora ve kulüplere destek vermeyen yönetici olarak algılanmakta, diğer yandan da mevzuat çerçevesinin dışına çıkmak istememektedir. Spor kulüplerinin ve kulüp yöneticilerinin bu yöndeki istekleri, yerel yöneticiler üzerinde devamlı baskı unsuru olarak kullanılabilirler.

Büyükşehir belediye başkanı ve belediye başkanlarının, profesyonel spor kulüplerinin başkanı ve yöneticisi olma yasağı yine dolaylı yollardan aşılma istenmekte, özellikle gelir gider dengesinin yeniden kurulması ve kulüp devamlılığının sağlanması açısından belediye başkan yardımcılarını ya da belediye başkanına yakın kişilerin kulüp başkanı olması beklenmektedir.

Mahalli idareler, 24.12.2003 tarihli ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu kapsamında bulduklarından, spor kulüplerine yapacakları yardımlarla ilgili olarak Kanun'un "Bütçelerden Yardım Yapılması" başlıklı 29'uncu maddesine riayet etmek durumundadırlar. Bu maddeye göre, gerçek veya tüzel kişilere kanuni dayanağı olmadan kamu kaynağı kullanılamamakta, yardımda bulunulamamakta veya menfaat sağlanamamaktadır. Ancak, bütçelerinde öngörülmüş olmak kaydıyla; kamu yararı gözetilerek dernek, vakıf, birlik, kurum, kuruluş, sandık ve benzeri teşekküllere yardım yapılabilir. Bu yardımların yapılması, kullanılması, izlenmesi, denetlenmesi ve kamuoyuna açıklanmasına ilişkin esas ve usuller Maliye Bakanlığınca hazırlanarak Bakanlar Kurulunca çıkarılan 17.07.2006 tarihli Yönetmelik'le düzenlenmiştir.

Dernek, Vakıf, Birlik, Kurum, Kuruluş, Sandık ve benzeri Teşekküllere Genel Yönetim Kapsamındaki Kamu İdarelerinin Bütçelerinden Yardım Yapılması Hakkında Yönetmelik

⁹⁰ Üçışık, 1999, s.139.

çerçevesinde mahalli idare bütçelerinden spor kulüplerine yardım yapılabilmesi için Yönetmelik'in 5'inci maddesi uyarınca;

- Mahalli idare bütçesinde bu amaçla ödenek tefrik edilmiş olması, yardımlarda kamu yararı gözetilmesi, yardımların öncelikle toplumun ihtiyaçlarına ve sorunlarına çözüm sağlaması ile toplumsal gelişmeye katkıda bulunulmasına yönelik olması,
- Spor kulübünün, yardımı yapacak idarenin görev alanına giren konularda faaliyet göstermesi, spor kulübü ile yardım yapacak mahalli idare arasında protokol yapılması,
- Spor kulübünün, 5072 sayılı Dernek ve Vakıfların Kamu Kurum ve Kuruluşları ile İlişkilerine Dair Kanun kapsamındaki dernek ve vakıflardan olmaması, spor kulübünün, Anayasa ve kanunlarla yasaklanmış faaliyetlerde bulunmaması,
- Spor kulübünün, üyelerine veya ortaklarına kazanç paylaşımı veya kâr dağıtımının bulunmaması

gerekmektedir.

Söz konusu yönetmelik, spor kulüplerine yapılacak bu yardımların izleme ve denetlenmesiyle ilgili detaylar yanında, yapılan yardımların kamuoyuna açıklanması zorunluluğunu da düzenlemiştir.

Mahalli idarelerin sporculara verebildikleri ödüllere ilişkin detayları düzenleyen bir mevzuat bulunmadığından, bu konu da önemli bir sıkıntı yaratmaktadır.

İçişleri Bakanlığı Hukuk Müşavirliği, mahalli idarelerin spor kulüpleri ile ilişkilerine yön vermek üzere iki önemli görüş yayımlamıştır. 06.03.2007 tarihli ve 2772 sayılı görüşte; 5302 sayılı İl Özel İdaresi Kanunu'nun "İl Özel İdaresinin Görev ve Sorumlulukları" başlıklı 6'ncı maddesine göre sporla ilgili görev ve yetkileri kullanmada öncelik belirlemenin önem taşıdığından, bununla ilgili ölçütler ilgili maddenin 6'ncı fıkrasında; "Hizmetlerin yerine getirilmesinde öncelik sırası, il özel idaresinin mali durumu, hizmetin ivediliği ve verildiği yerin gelişmişlik düzeyi dikkate alınarak belirlenir." şeklinde düzenlendiğinden il özel idareleri tarafından amatör spor kulüplerine nakdî yardım yapılabilmesi belirtilmektedir.

İçişleri Bakanlığı Hukuk Müşavirliğinin 09.06.2010 tarihli ve 8762 sayılı görüşünde ise; 5018 sayılı Kanun'un 29'uncu maddesi ve bu maddeye göre çıkarılan Yönetmelik hükümlerine uygun olarak, 5072 sayılı Kanun kapsamında olmayan derneklere kamu yararı gözetilerek ve bütçelerine gerekli ödeneği koymaları şartıyla nakdî yardım yapabilecekleri değerlendirilmiştir.

Yerinde inceleme ve araştırma yapılan İspanya'da, özerk ve yerel yönetimlerin de spor ve sporda şiddet hususlarında ortak ve özel yetkileri bulunmaktadır. Bu alanda yasama yetkisi ile genel gözetim ve koordinasyon yetkisi merkezî idarenindir. Sporla ilgili diğer yetkiler ise otonom yerel idarelere bırakılmıştır. Spor güvenliği ve spor ile ilgili sağlık yetkileri de temel olarak merkezî hükümettedir. Bu sistem 1985 Avrupa Konseyi kararları esas alınarak oluşturulmuştur. Sporda Şiddete, Irkçılığa, Yabancı Düşmanlığına ve Hoşgörüsüzlüğe Karşı Kanun hazırlanmıştır. Bu Kanun'da temel olarak; konu ile ilgili hususların koordinasyonu yanında kulüpler, belediye, yerel yönetimler, taraftarlar, lig ve kulüp yöneticilerinin yetki ve sorumlulukları paylaşması esas alınmaktadır. Her özerk bölge, spor yönetiminin odak noktasıdır ve özerk bölgelerde Turizm, Ticaret ve Spor Bakanlığı bulunmaktadır. Burada sporla ilgili olarak sporda eğitim ve spor sağlığı birimleri vardır. Buna paralel olarak her özerk bölgenin futbol vb. branşları için yerel federasyonları ve yerel ligleri de bulunmaktadır.

İspanya'da her özerk bölgede sporda şiddete karşı komisyonlar bulunmaktadır. Bu komisyonlarda sivil savunma, belediye, polis, merkezî hükümet temsilcisi, yabancı maçlarda

elçilik görevlisi, misafir takımın ulaşım temsilcisi, gerek olursa kulüp temsilcileri yer almaktadır. Komisyon, maçın riskini ve alınacak önlemleri belirlemektedir. Komisyonun ceza verme yetkisi bulunmamakta, cezalar Madrid'de bulunan komisyon tarafından verilmektedir.

Spor karşılaşmalarında merkezî asayiş polisi, belediye polisi, trafik polisi ve sivil savunma beraber çalışmaktadır. Güvenlik kameraları spor sahasının 1 km etrafından başlayacak şekilde görüntü alabilmektedir.

Belediyeler ve yerel yönetimler spor kulüplerine malzeme ve nakit yardım yapabilmektedirler.⁹¹

İngiltere'de ise güvenlik uygulamaları yerel yönetimlerin sorumluluğuna verilmiştir. Spor alanlarının "güvenlik belgesi" almaları zorunluluğu getirilmiştir. Bu belgeler, maç bazında belirlenmekte olup salon/alanlara göre değişmektedir. Söz konusu belgeyi, o yerin yerel idaresi vermektedir. Ayrıca yerel idarenin güvenlik alanında bir danışman grubu bulundurması gerekmektedir.⁹²

Kulüpler Birliği Toplantısı'nda yapılan ankette, "Yerel yönetimler ile spor kulüplerinin ilişkileri konusunda aşağıdakilerden hangisine/hangilerine katılırsınız?" sorusuna, TFF yetkilileri ve dört lig takımının yetkilileri genel olarak, yerel yönetimlerin kulüplere destek olmadıkları cevabını vermişlerdir. Kulüp yöneticileri, yerel yönetimlerin destek vermemesini anlayamadıklarını belirtmişlerdir. Sorulan sorudaki "Yerel yönetimler profesyonel spor branşlarıyla kesinlikle ilgilenmemeli," maddesine katılmadıklarını % 64,4 oranında belirtmişlerdir. "Amatör spor kulüplerine nakdî yardım yapmalılar." maddesine katılmadıklarını. % 54,8 oranında, "Kulüplere yeterince destek olmaktadır." maddesine katılmadıklarını % 86,3 oranında, "Kulüplere destekte sıkıntı yaşamaktadırlar." maddesine ise katılmadıklarını % 53,4 oranında belirtmişlerdir.

3.3.2.2. Spor Kulüplerinin Finansal Sorunları

Kulüplerin, gelirlerinin artmasına karşın giderlerinin daha fazla artması, özel kuruluşlara olduğu kadar kamu kuruluşlarına olan borçlarını buna bağlı olarak kayıt dışı faaliyetlerini de artırmaktadır. Diğer taraftan, kulüplerin birikmiş kamu borçlarından müteselsil sorumlu olmaları, yöneticiler açısından rahatsızlık oluşturmaktadır.

3.3.2.2.1. Birikmiş Vergi ve Sigorta Prim Borçları

Spor kulüplerinin vergi ve sigorta prim borçları sürekli artış göstermiş, zor durumda kalan⁹³ kulüplerin borçlarının tahsil edilebilmesi amacıyla diğer mükelleflerden ayrı olarak değişik zamanlarda borçların yeniden yapılandırılmasına yönelik kanunlar çıkarılmıştır.

Spor kulüplerinin vergi borçları 5228 sayılı Kanun'la 16.07.2004 tarihinde 5 yıl süreyle, hem vergi hem de sigorta prim borçları 5766 sayılı Kanun'la 04.06.2010 tarihinde 10 yıl süreyle tecil edilmiştir.

⁹¹ Komisyonun 24-30.01.2011 tarihli İspanya tutanakları ve bu çalışma ziyaretine ait notlar.

⁹² Komisyonun 21-27.01.2011 tarihli İngiltere tutanakları ve bu çalışma ziyaretine ait notlar.

⁹³ Bk. 10/80 ve 10/737 esas numaralı Meclis Araştırması Önergeleri.

Tablo 17. Spor Kulüplerinin Vergi Borçlarının Yeniden Yapılandırılması Sonuçları

	5228 Sayılı Kanun Kapsamında Yapılandırılan Borçlar (TL)	5766 Sayılı Kanun Kapsamında Yapılandırılan Borçlar (TL)
Yapılandırma Öncesi Vergi Borcu Toplamı	84.540.104	155.670.527
Yapılandırılan Borç	22.907.513	99.100.286
Yapılandırma Oranı %	27	64
Yapılandırma Tahsilat Tutarı (Tecil Faizi Dâhil)	25.408.003	22.311.101
Yapılandırmada Tahsil Edilemeyen Tutar	2.656	1.494.993
Yapılandırılan Borçların Tahsilât Oranı (%)	100	98

Kaynak: GİB, 2011.

Vergi borçları 2004 ve 2010 yıllarında yürürlükte bulunan tecil faizinin 1/6'sı alınmak suretiyle yeniden yapılandırılmış olmasına rağmen; 5228 sayılı Kanun kapsamında yeniden yapılandırılan vergi borcu oranı % 27 iken, 5766 sayılı Kanun kapsamında yeniden yapılandırılan vergi borcu % 64 olmuştur. GİB verilerine göre 07.02.2011 tarihi itibarıyla spor kulüplerinin vadesi geçtiği hâlde ödenmemiş 274.986.563 TL vergi borcu bulunmaktadır.⁹⁴

Sosyal güvenlik prim borçlarının yeniden yapılandırılmasına yönelik olarak çıkarılan 5458, 5510, ve 5766 sayılı Kanunlardan spor kulüplerinin yararlanma tutarlarını gösteren tablodan da anlaşılacağı gibi, spor kulüpleri kanunen kendilerine tanınan imkânlardan yeterince faydalanmamış olup yeniden yapılandırma oranı çok düşük kalmıştır. 2010 yılı sonunda ise spor kulüplerinin borç aslı ve gecikme zammı olarak Sosyal Güvenlik Kurumuna toplam 75.058.496 TL borcu bulunmaktadır.⁹⁵

Tablo 18. Spor Kulüplerinin Sigorta Prim Borçlarının Yeniden Yapılandırılması Sonuçları

	5458 Sayılı Kanun'a Göre	5510 Sayılı Kanun'un Geçici 24'üncü Maddesine Göre	5510 Sayılı Kanun'un Geçici 25'inci Maddesine Göre	5766 Sayılı Kanun'un Geçici 2'nci Maddesine Göre
Yapılandırma Öncesi Toplam Borç	19.093.664	4.361.484	287.205	51.718.503
Yapılandırılan Borç	14.697.692	3.337.851	146.931	38.676.102
Yapılandırma Tahsilat Tutarı	7.098.166	654.273	97.384	3.352.405
Yapılandırmada Tahsil Edilemeyen Tutar	7.599.525	2.683.579	49.547	35.323.697
Tahsilat Oranı (%)	48,29	19,60	66,27	8,66

Kaynak: SGK, 2011.

Nihayetinde vadesinde ödenmeyen idari para cezası, sigorta primi, vergiler ve diğer amme alacaklarını ceza, gecikme zammı ve gecikme faizini affetmek suretiyle yeniden yapılandırılarak iki aylık vadelerle 18 taksitte ödeme imkânı getiren Bazı Alacakların Yeniden

⁹⁴ Maliye Bakanlığı Gelir İdaresi Başkanlığı tarafından Meclis Araştırması Komisyonuna gönderilen 07.02.2011 tarihli ve 11514 sayılı yazı.

⁹⁵ SGK tarafından Meclis Araştırması Komisyonuna gönderilen 10.01.2011 tarihli ve 455836 sayılı yazı.

Yapılandırılmasına İlişkin 13.02.2011 tarihli ve 6111 sayılı Kanun'da spor kulüpleriyle ilgili özel bir düzenleme yapılarak, spor kulüplerin bu tür borçlarını 42 taksitte ödeme imkânı getirilmiştir.

3.3.2.2.2. Spor Faaliyetlerinde Kayıt Dışlık Sorunu

Ülkemizin en önemli sorunlarının başında, kayıt dışı ekonominin büyük boyutlara ulaşmış olması gelmektedir. Kayıt dışı ekonomiyi ölçmeye yönelik çalışmalarda kayıtlı ve kayıt dışı ekonominin birbiriyle iç içe geçmesi nedeniyle kesin sonuçlar verecek yöntemler kullanılamamakta; vergi yaklaşımı, işlem hacmi, istihdam yaklaşımı, karma yöntem gibi çeşitli tahmin metodlarından faydalanılmaktadır.

Türkiye'de kayıt dışı ekonominin büyüklüğünü belirleyebilmek için farklı yıllarda yapılan çeşitli çalışmalar sonucunda kayıt dışı ekonominin GSMH'ye oranının % 2 ile % 70 arasında olduğu tahmin edilmektedir.⁹⁶

Kurumlar vergisinden muaf oldukları için, spor kulüplerinin kurumlar vergisi açısından bir vergi kayıp ve kaçığının olması söz konusu değildir. Ancak, spor kulüplerinin stopaja tabi ödemeleri varsa stopaj sorumlulukları, KDV'den istisna edilmeyen işlemlerinden dolayı KDV mükellefiyetleri ve yapmış oldukları sözleşmeler nedeniyle damga vergisi mükellefiyetleri bulunmaktadır.

2009 ve 2010 yıllarında Turkcell Süper Lig ve Bank Asya 1. Lig'inde mücadele eden 19 spor kulübünün incelenmesi sonucunda; yurt dışından hizmet veren menajerlik firmalarına yapılan ödemelerden, KDV ve kurumlar vergisi tevkifatı, sporcu ve teknik adamlara yapılan bir kısım ödemelerden gelir vergisi tevkifatı yapılmadığı; sporcu transferlerinde önceki kulüpler ve menajerlerle yapılan sözleşmelerde bir kısım damga vergisinin beyan edilmediği tespit edilmiştir.⁹⁷

İncelemeler sonucunda ortaya çıkan; gerek eksik beyan edilen gerekse hiç beyan edilmeyen matrah farkı tutarları tabloda gösterilmektedir.

Tablo 19. Spor Kulüplerinde Kayıt Dışı Faaliyetler

	(I)	(II)	(III)
Vergi Türü	Bildirilen Matrah	Matrah Farkı	Kayıt Dışı Faaliyet Oranı (II/I)x100
KDV	10.306.744	114.074.197	1.107
Gelir Stopaj Vergisi	468.056.799	851.090.616	182
Damga Vergisi	372.055.474	1.020.584.902	274
TOPLAM	850.419.017	1.985.749.715	234

Kaynak: GİB, 2011.

Tabloda görüldüğü gibi Turkcell Süper Lig ve Bank Asya 1. Lig'inde mücadele eden spor kulüplerinde kayıt dışı faaliyetlerin kayıtlı faaliyetlere oranı % 234'e ulaşmaktadır.

⁹⁶ Resmî Gazete, 05.02.2009- 27132, Kayıt Dışı Ekonomiyle Mücadele Stratejisi Eylem Planı 2008– 2010, s.7-8.

⁹⁷ Maliye Bakanlığı Gelir İdaresi Başkanlığı tarafından Meclis Araştırması Komisyonuna gönderilen 05.01.2011 tarihli ve 814 sayılı yazı.

3.3.2.2.3. Spor Kulübü Yöneticilerinin Sosyal Güvenlik Prim Borcu ve Vergi Borçlarından Sorumlu Olmaları

Tüzel kişiler, üçüncü kişilere olan borçlarına karşı sadece mal varlıklarıyla sorumlu olmalarına rağmen; gerek VUK 10'uncu maddesi gerekse 6183 sayılı Kanun'un mükerrer 35'inci maddesiyle amme alacaklarına olan borçlarından kanuni temsilcilerin de sorumlu olacağı hükme bağlanmıştır.

Dernekler Kanunu'ndaki hükümlerden, derneklerin ve spor kulüplerinin kanuni temsilcilerinin yöneticiler olduğu anlaşılmaktadır. Bu nedenle kulüplerin vergi ve sigorta borçlarından dolayı, yöneticileri de sorumlu olmaktadır. Bu sorumluluk anonim şirket olarak faaliyetlerini sürdüren spor kulüplerinin kanuni temsilcisi statüsündeki yöneticileri için de geçerlidir. Ancak, borçların yöneticilerden tahsil yoluna gidilebilmesi için, öncelikle tüm çabalara rağmen tüzel kişilikten bu borçların tahsil edilememiş olması gerekir.

Takip konusu amme alacağının ait olduğu dönemde ve ödeme zamanında farklı kişilerin kanuni temsilci olması hâlinde, bu kişiler hakkında müşterek ve müteselsil sorumluluk esasına göre takip yapılmaktadır.

Komisyonca İstanbul'da 2011 Kulüpler Birliği Toplantısı'nda yapılan ankette "Kulüp yöneticileri kulübün vergi ve SGK borçlarından sorumlu olmalı mı?" sorusuna, genel olarak hem TFF hem de dört ligde (Süper, 1., 2. ve 3. Lig) yer alan takımların yetkilileri daha çok evet cevabı vermişlerdir (% 52,1). Kulüp yönetimlerinin, yaptıkları borcun sorumluluğunu taşımaları gerektiğinde hemfikir olunduğu anlaşılmaktadır.

3.3.2.2.4. Sponsorluk ve Reklamla İlgili Sorunlar

Spor kulüpleri için en önemli gelir kaynaklarından biri sponsorluk olarak ortaya çıkmıştır. Sponsorluk yoluyla spor tesisleri yapılmakta, spor tesislerine spor malzemeleri temin edilmekte, sporcu transferleri gerçekleştirilmekte ve daha birçok imkân sağlanmaktadır.

Sponsor olan firmaların beklentisi, sponsorluk yoluyla daha geniş halk kitlelerine ulaşarak kendi tanıtımını yapmaktır. Bu nedenle futbol, basketbol, voleybol gibi ilgiyle takip edilen spor dallarında sponsorluk geliri artarken; güreş, halter, boks, taekwondo gibi uluslararası alanda da başarılar elde ettiğimiz spor dalları sponsor bulmakta güçlük çekmektedir.

Sponsor firmalar, sponsorlukla ilgili yapmış oldukları harcamaları gider olarak gösterememekte, bunlar yıl sonunda beyan ettikleri vergi matrahından düşebilmektedirler. Bu durumda sponsorluk sadece kâr eden firmalar için gider görünümüne bürünmektedir. Zarar eden firmalar açısından bu harcamaların vergi hesaplamalarında bir etkisi olmamaktadır.

3.3.2.2.5. Spor Faaliyetlerinde Yatırım Teşvik Sorunu

Kulüpleri spor tesisi yapmaya özendirecek bir teşvik sistemi oluşturularak araç gereç, arazi alımlarının teşvik kapsamına alınması talep edilmektedir.^{98,99,100}

Yatırım teşvikleri, 14.07.2009 tarihli ve 2009/15199 sayılı Bakanlar Kurulu Kararnamesi ile yürürlüğe konulan "Yatırımlarda Devlet Yardımları Hakkında Karar" kapsamında, kalkınma

⁹⁸ Türkiye Futbol Federasyonu Başkanlığı tarafından Meclis Araştırması Komisyonuna gönderilen "Spor Kulüplerinin Sorunları ile Sporda Şiddetin İncelenmesi" konulu, 17.01.2011 tarihli ve 57 sayılı rapor.

⁹⁹ Türkiye Millî Olimpiyat Komitesi tarafından Meclis Araştırması Komisyonuna gönderilen 24.01.2011 tarihli ve 39 sayılı rapor.

¹⁰⁰ Erzik, Ş. tarafından Meclis Araştırması Komisyonuna gönderilen 03.02.2011 tarihli rapor.

planları ve yıllık programlarda öngörülen hedefler ile uluslararası anlaşmalara uygun olarak tasarrufları katma değeri yüksek yatırımlara yönlendirmek, üretimi ve istihdamı artırmak, yatırım eğiliminin devamlılığını ve sürdürülebilir kalkınmayı sağlamak, uluslararası rekabet gücünü artıracak teknoloji ve araştırma-geliştirme içeriği yüksek büyük ölçekli yatırımları özendirmek, doğrudan yabancı yatırımları artırmak, bölgesel gelişmişlik farklılıklarını gidermek, çevre korumaya yönelik yatırımlar ile araştırma ve geliştirme faaliyetlerini desteklemek amacıyla verilmektedir.

Teşvik belgesine bağlanan yatırımlar, yatırımın yapıldığı bölge ve yatırımın tutarına bağlı olarak, gümrük vergisi muafiyeti, KDV istisnası, vergi indirim, sigorta primi işveren hissesi desteği, yatırım yeri tahsisi, faiz desteği avantajlarından faydalanabilmektedir.

Yatırımlarda Devlet Yardımları Hakkında Kararın Uygulanmasına İlişkin 2009/1 numaralı Tebliğ'de derneklerin de yatırım teşvik belgesi müracaatında bulunabilecekleri belirtilmiştir.

Yatırımlarda Devlet Yardımları Hakkında Karar eki ek-4 listesinde spor tesislerinin yatırım teşviklerinden faydalanabilmesi, en az 10.000.000 TL tutarında yatırım yapma şartına bağlanmıştır.

Gerek dernek gerek şirket statüsünde olsun spor kulüplerinin mevcut yatırım teşviklerinden yararlanmasının önünde, spor tesisleri için öngörülen 10.000.000 TL tutarını aşmak kaydıyla hukuki bir engel bulunmamaktadır. Ancak teşvik unsurları açısından bakıldığında; spor kulüpleri kurumlar vergisinden istisna olduğundan, vergi indiriminden; spor faaliyetleri ve spor tesisleri istihdama yönelik olarak inşa edilmediklerinden, sigorta primi işveren hissesi desteğinden; yapılacak yatırımların büyük bir kısmı makine ve teçhizat kapsamında değerlendirilemeyeceğinden, KDV ve gümrük vergisi istisnasından faydalanamayacaktır. Diğer taraftan spor tesisleri de genel itibarıyla GSGM tarafından yapılmaktadır. İnşaat malzemeleri ile arazi tipi olanlar dâhil otomobil, minibüs vb. binek araçları ise yatırım teşvik belgesi kapsamında bulunmamaktadır.

Dolayısıyla spor kulüplerinin elde etmiş oldukları kurumlar vergisi istisnası gibi vergisel avantajlar ve yapmış olduğu faaliyetlerin özelliği nedeniyle, mevcut hâliyle "Yatırımlarda Devlet Yardımları Hakkında Karar" kapsamında veya yeni bir teşvik sistemi geliştirilerek teşvik edilmesinin oldukça zor olduğu görülmektedir.

3.3.2.3. Spor Kulüplerinin Şirketleşmesine ve Halka Açılmalarına İlişkin Sorunlar

Spor kulüplerinin şirketleşmesi şeffaflık, denetlenebilirlik, gelir kaynaklarında çeşitlilik, yönetimde profesyonellik gibi birçok alanda kulüplere faydalar sağlayacaktır. Kulüplerin halka açılabilmesi için ise tıpkı diğer halka açık firmalarda olduğu gibi, anonim şirket şeklinde örgütlenmiş olmaları gerekmektedir. Nitekim Komisyona yapılan sunumlarda,¹⁰¹ kulüplerin bütçelerinde gelir ve gider kalemlerinin şeffaf ve hesap verebilir olması ve kulüplerin borçlanmalarına üst sınır getirilmesi gerektiği belirtilmiştir.

3.3.2.3.1. Hukuki Yapı

Spor kulüpleri, 5253 sayılı Dernekler Kanunu'na göre dernek statüsünde kurulurlar. GSGM'ye tescilleri (futbol dalında faaliyette bulunanlar için TFF'ye) yapıldıktan sonra spor

¹⁰¹ Türkiye Amatör Spor Kulüpleri Federasyonu, İsmail Dilber tarafından 09.12.2010 tarihinde Komisyonda yapılan sunum.

kulübü vasfını kazanırlar. Bazı spor kulüpleri anonim şirket şeklinde de kurulabilmektedir. Bunlar, futbol alanında TFF mevzuatı çerçevesinde faaliyet gösteren, TFF'ye kendilerini tescil ettirmiş bulunan ve Türk Ticaret Kanunu (TTK) hükümleri uyarınca kurulmuş “Profesyonel Futbol Hizmetleri Anonim Şirketi” statüsündedirler.

3289 sayılı GSGM Kuruluş ve Görevleri Hakkında Kanun'un 24'üncü maddesi ve 5894 sayılı Türkiye Futbol Federasyonu Kuruluş ve Görevleri Hakkında Kanun'un 27'nci maddesi uyarınca spor kulüplerine, profesyonel futbol şubelerini anonim şirketlere devredebilme veya spor faaliyetleri ile ilgili olarak anonim şirket kurabilme hakkı tanınmıştır. Günümüzde birçok spor kulübü profesyonel futbol şubelerini ve/veya sportif faaliyetleri ile ilgili gelirlerini, kuracakları veya kurulmuş olan anonim şirketlere devretme eğilimindedirler.

“Halka arz” kavramı Sermaye Piyasası Kanunu (SPKn.)'nun 3'üncü maddesinde tanımlanmış olup özetle, sermaye piyasası araçlarının satın alınması için her türlü yoldan halka çağrıda bulunulmasını ifade eder. Türkiye'de şirketleşme yoluna gitmiş birçok kulüp olmasına rağmen, halka arz çalışmasını tamamlamış dört kulüp bulunmaktadır. Bunlar Beşiktaş Futbol Yatırımları Sanayi ve Ticaret AŞ, Fenerbahçe Sportif Hizmetler Sanayi ve Ticaret AŞ, Galatasaray Sportif Sınai ve Ticari Yatırımlar AŞ ve Trabzonspor Sportif Yatırım ve Ticaret AŞ'dir.* (Sıralama alfabetik olarak yapılmıştır).

Rekabetçi piyasa, kulüpleri yeni gelir kaynakları yaratma yoluna itmiştir. Bu amaçla kulüpler daha değişik, daha uzun vadeli ve daha düşük maliyetli fonları sağlayabilmek için sermaye piyasalarına açılmışlardır.¹⁰² Sermaye piyasalarına yönelen kulüpler bir yandan sermaye piyasalarından fon temin ederlerken, diğer yandan kurumsallaşarak profesyonelleşmeye başlamışlardır.¹⁰³

3.3.2.3.2. Farklı Ülke Uygulamaları

Dünya futbol hasılatının üçte ikilik kısmının üretildiği ve paylaşıldığı Avrupa'da futbolda ekol olmuş ve Avrupa futbolunun lokomotifi olan beş büyük lige baktığımızda, bu liglerde de hâlâ şirketleşmenin istenilen noktadan uzakta olduğu görülmektedir.¹⁰⁴ Beş büyük lig içinde yıllık ciro ve Avrupa futbol piyasasından pay alma anlamında İngiliz kulüpleri, rakiplerinin önündedir. Diğer dört büyük ligde (İtalya, İspanya, Almanya ve Fransa'da) kulüplerin mali etkinlikleri, istisnalar dışında, Premier Lig (PL) ekiplerinin gerisinde bir performansa sahiptir.¹⁰⁵

İngiltere'de futbolyı yönetecek kurum olan Futbol Federasyonu (FA) 1863'te kurulmuştur. 1903'te FA, bir limited şirket olmuştur. İlk olması sebebiyle FA, dünya ülkelerinin federasyonları arasında önünde ülke ismi belirtmeye gerek görmeyen tek futbol federasyonudur. FA, futbol piramidinin en altından en üstüne kadar her bölümünde yer alan üye kulüplerden oluşan bir kuruluştur. 231 tam üye kulüp, başlı başına ortaktır. FA, kâr amacı gütmeyen bir şirkettir ve ticarete konu olamayan hisselerden oluşur. FA Premier League (FA PL) ve Football League müşterek olarak 1 sterlin değerinde özel hisseyi elinde bulundurur. FA, bir Konsey tarafından yönetilir. Konseyin rolü, disiplin hususları, hakemler ve maç-turnuva sonuçlarını tescil etmek gibi futbolla ilgili konuları düzenlemektir.¹⁰⁶

Avrupa futbol piyasasının önemli aktörlerinden biri olan İtalyan Serie A'da kulüplerin şirketleşme zorunlulukları bulunmamaktadır. İtalya'da Roma, Juventus ve Lazio gibi şirketleşerek

¹⁰² Ekenci, 2000. s. 43-54.

¹⁰³ İmamoğlu, 1992, s. 21-34

¹⁰⁴ Akyüz, 2005.

¹⁰⁵ Balci, 2003. s. 53-66.

¹⁰⁶ Komisyonun 21-27 Ocak 2011 tarihli İngiltere tutanakları ve bu çalışma ziyaretine ait notlar.

halka arz olmuş kulüpler bulunmasına karşın, iflas eden kulüp örnekleri de bulunmaktadır. Buna en tipik örnek olarak Fiorentina ve Parma gösterilebilir.¹⁰⁷

İspanya’da merkezi düzeyde bakanlığa bağlı spor müsteşarlığı ve özerk federasyonlar bulunmakta ve bu yapılarla merkezi yönetim spor faaliyetlerini kontrol etmektedir. İspanya Futbol Federasyonu olduğu gibi, otonom bölgelerin kendi futbol federasyonları da bulunmaktadır. Bir ulusal spor organizasyonu/ligi, bir de özerk bölgelerin kendi spor organizasyonları/ligleri bulunmaktadır. Özerk bölgelerde başarılı olan kulüpler, ulusal düzeyde müsabakalara katılma hakkı elde etmektedir.

Alman Bundesliga’ya baktığımızda ise bu ligde mücadele eden kulüplerin büyük bir kısmının dernek statüsünde faaliyetlerini devam ettirdikleri görülmektedir. Bundesliga’da faaliyet gösteren kulüplerin büyük bir kısmı dernek statüsünde bulunmalarına karşın; ticari gelir elde etmek amacıyla, ülkemizde olduğu gibi, ürünleştirme faaliyetleri için ayrı tüzel kişilikler oluşturmuşlardır. Ana kulübe bağlı birer iktisadi işletme olarak varlıklarını devam ettiren bu kulüpler, bugün yüz milyon dolarlara varan büyük bütçeleri kontrol etmektedirler.¹⁰⁸

Bundesliga, Seri A, ve Fransa Lig 1 2008/2009 döneminde yaşanan ekonomik daralmaya rağmen hasılat kalemlerinde önemli büyümeler gerçekleştirmiştir.¹⁰⁹ Deloitte tarafından hazırlanan “Futbol Para Ligi Raporu”na göre, en fazla gelir elde eden 20 kulübün toplam geliri bir önceki yıla göre % 8 artış göstermiştir. Yayın gelirlerinde 178 milyon 100 bin avro ile Barcelona ilk sırada yer alırken, maç günü gelirlerinde Real Madrid 129 milyon 100 bin avro ile birinci sıradadır.¹¹⁰

3.3.2.3.3. Ülkemizde Halka Arz ve Şirketleşme

Ülkemizde ilk şirketleşen kulüpler olarak karşımıza Beşiktaş, Fenerbahçe, Galatasaray, Malatyaspor, Vanspor, Adanaspor, Göztepe, İstanbulspor, Çanakkalespor, Karşıyaka, Antalyaspor ve Siirtspor çıkmaktadır. Ancak söz konusu kulüplerimizden sadece dört büyük kulüp, hisselerini borsaya açma başarısını gösterebilmiştir. Bu kulüplerimizden Beşiktaş’ın dışındaki Fenerbahçe, Galatasaray ve Trabzonspor kulüplerinin biçimsel farklılıkları olsa da öz olarak halka açılma ve şirketleşme biçimleri birbirine benzer özellikler göstermektedir.¹¹¹

Bazı futbol kulüpleri oluşturdukları bu yapı sayesinde bir taraftan dernek olmanın getirdiği çeşitli avantajları kullanırken, diğer taraftan kurdukları veya ortak oldukları şirketler sayesinde, derneklerin sınırlı olarak yapabildiği veya hiç yapamadıkları geniş çaplı ticari faaliyetlere girişmekte ve kendilerine sürekli ve önemli gelir kaynakları yaratma yolunda faaliyetlerde bulunmaktadır.¹¹²

Spor kulüpleri genel olarak, kulübün elde ettiği gelirleri ile kulübün ana çatısı altında kurulan şirketlerin sağladığı ticari kazançları; İMKB’ye açılan Futbol AŞ veya Sportif AŞ’lere devir ve temlik ederek, tüm giderleri ise kulüp bünyesinde bırakacak şekilde oluşturulan bir yapı ile İMKB’ye açılmayı uygun bulmuşlardır.

¹⁰⁷ Boon ve Jones, 2005.

¹⁰⁸ Balcı, age, s. 53-66.

¹⁰⁹ Deloitte, 2010, s.11.

¹¹⁰ Taha, 2011, s. 28.

¹¹¹ Şafak,1999.

¹¹² Dorukkaya, Ebiçlioğlu ve Kıratlı, 1998.

Beşiktaş, şirketleşme ve halka arz konusunda diğer üç kulüpten farklı bir modelle karşımıza çıkmaktadır. Diğer kulüplerin aksine Beşiktaş, futbola ilgili tüm gelir ve giderleri ile tüm aktif ve pasif değerlerini Beşiktaş Futbol Yatırımları AŞ adlı şirkete devretmiştir.¹¹³

Galatasaray, 14-15 Şubat 2002 tarihinde ilk halka arzını gerçekleştirmiştir. Başlangıçta Beşiktaş modelinden farklı olarak gelir ağırlıklı bir model benimsenmiştir. 2010 yılı içerisinde, Galatasaray Sportif Sınai ve Ticari Yatırımlar AŞ, TTK'nin 451'inci maddesi, KVK'nin 18-20'nci maddeleri ve SPK'nin Seri: I, No.: 31 "Birleşme İşlemlerine İlişkin Esaslar Tebliği" hükümlerine göre Galatasaray Spor ve Futbol İşletmeciliği Ticaret AŞ'yi devralmak suretiyle birleşme talebi ile Sermaye Piyasası Kuruluna (SPK) başvurmuş söz konusu talep SPK tarafından olumlu karşılanmıştır. Böylelikle, ilk halka arzdaki gelir ağırlıklı model terk edilerek gelir ve giderlerin tek bir çatı altında toplandığı bir model benimsenmiştir.

12-13 Şubat 2004 tarihinde ilk halka arzını gerçekleştiren Fenerbahçe Sportif Hizmetler AŞ'nin payları 19 Şubat 2004'te İMKB'de işlem görmeye başlamış, Fenerbahçe bu halka arzdan 39.375.000 TL (30 milyon Amerikan doları) gelir elde etmiştir.

İMKB'ye kote olan dört kulübümüzün şirketleşme ve ilk halka arzlarına bakıldığında 2010 yılında Galatasaray'ın birleşmesini dışarıda bırakırsak genel olarak Beşiktaş'ın dışındaki sportif AŞ'lerin "gelir ağırlıklı" bir şirket yapılanması içinde halka arz modelini benimsediklerini görüyoruz. Her ne kadar bu sportif AŞ'lerin yapılanış ve örgütleniş şekilleri arasında biçimsel farklılıklar varsa da, öz ve sonuç olarak aralarında genel anlamda bir farklılık olmadığı görülmektedir.¹¹⁴

Yukarıda yer alan mevzuat hükümleri ve değerlendirmeler çerçevesinde ülkemizdeki yapıyı kısaca şu şekilde özetleyebiliriz: Dernekler Kanunu çerçevesinde faaliyet göstermekte olan bir spor kulübü, kurulan anonim şirkete/şirketlere ilgili yasal mevzuat çerçevesinde, aralarında yapılan sözleşmeler dâhilinde belirli faaliyetlerini devretmektedir. Ardından kurulan bu anonim şirket/şirketlerin payları tercih edilen modele göre sermaye piyasalarında halka arz edilmektedir.

3.3.2.3.4. Halka Açık Anonim Ortaklıklarda Kurumsal Yönetim

Finansal krizlerin ve şirket iflaslarının arkasında yatan önemli nedenlerden birinin kötü yönetim olduğu görüşü, iyi kurumsal yönetim kavramının önemini öne çıkarmıştır. Uluslararası alanda kurumsal yönetimin geliştirilmesine önem verilmeye başlanmış ve yatırım kararlarında, finansal performans kadar kurumsal yönetimin kalitesi de gözetilir hâle gelmiştir.¹¹⁵

Yapılan ampirik çalışmalar, uluslararası yatırımcıların, şirketlerdeki kurumsal yönetim uygulamalarını en az finansal performansları kadar önemli bulduklarını; yatırım kararlarının alınmasında, bu konunun reform ihtiyacı olan ülkeler için daha önemli olduğunu düşündüklerini ve iyi kurumsal yönetim uygulamalarına sahip şirketler için daha fazla fiyat ödemeye hazır olduklarını göstermektedir.

İyi kurumsal yönetim uygulamalarının şirketler ve ülke açısından önemli yararları bulunmaktadır. Konuya şirketler açısından bakıldığında, kurumsal yönetim kalitesinin yüksek olması; düşük sermaye maliyeti, finansman imkânlarının ve likiditenin artması, krizlerin daha kolay atlatılması ve iyi yönetilen şirketlerin sermaye piyasalarında dışlanmaması anlamına gelmektedir. Aynı zamanda ülkelerin imajının yükselmesi, sermayenin yurt dışına kaçmasının önlenmesi, dahası yabancı sermaye yatırımlarının ve ekonomi ile sermaye piyasalarının rekabet

¹¹³ Akşar, 2006.

¹¹⁴ Akyüz, age.

¹¹⁵ SPK, Kurumsal Yönetim İlkeleri, 2011.

gücünün artması, krizlerin daha az zararlarla atlatılması, kaynakların daha etkin bir şekilde dağılması, yüksek refahın sağlanması ve sürdürülmesi anlamına gelmektedir.

Dünyada kurumsal yönetim alanında belirli bir çerçeve oluşturmaya yönelik olarak yapılan çalışmalar devam etmektedir. Bu konuda Dünya Bankası, Ekonomik İşbirliği ve Kalkınma Örgütü (OECD) ve bu iki örgütün özel sektör temsilcilerinin katılımı ile birlikte oluşturulan Global Kurumsal Yönetişim Forumu (GCGF) öncü olarak faaliyet göstermektedir.

Dünyadaki uygulamalara paralel olarak, SPK tarafından, kurumsal yönetim ilkeleri oluşturulmuştur. İlkelerin hazırlanmasında birçok ülkenin düzenlemeleri incelenmiş, başta 1999 yılında yayımlanan "OECD Kurumsal Yönetim İlkeleri" olmak üzere, dünyada benimsenmiş ve tavsiye edilen genel esaslar ile ülkemizin kendine özgü koşulları dikkate alınmıştır.

İlkeler, öncelikle halka açık anonim şirketler için hazırlanmıştır. İlkelerde yer alan prensiplerin uygulanıp uygulanmaması isteğe bağlıdır. Ancak, bu ilkelerde yer alan prensiplerin uygulanıp uygulanmadığına; uygulanmadı ise buna ilişkin gerekçeli açıklamaya, bu prensiplere tam olarak uymama dolayısıyla meydana gelen çıkar çatışmalarına ve gelecekte şirketin yönetim uygulamalarında ilkelerde yer alan prensipler çerçevesinde bir değişiklik yapma planının olup olmadığına ilişkin açıklamaya yıllık faaliyet raporunda yer verilmesi ve ayrıca kamuya açıklanması gerekmektedir.

İlkelerde yer alan ana prensipler; uygula, uygulamıyorsan açıkladır. İlkeler, mevcut düzenlemelere herhangi bir istisna teşkil etmemektedir. Diğer bir ifade ile halka açık anonim şirketlerin mevzuat ile belirlenen yükümlülükleri aynen devam etmektedir.

3.3.2.3.5. Şirket Futbolcu Değerlemesi ve Karşılaşılan Sorunlar

Türkiye’de halka açık olan dört futbol kulübünden gelir ve giderlerin aynı çatı altında toplandığı kulüpler, futbol sözleşmelerini şirket bünyesinde tutmakta olup uluslararası uygulamalara paralel olarak, futbolculara ilişkin bonservis bedellerini maliyet bedeli üzerinde haklar hesabında aktifleştirmekte ve futbolcu ile yapılan sözleşmeleri dönemine göre itfa etmektedir. Özetle, şirketlerin bilançolarında aktif hesaplarda yer alan maddi olmayan duran varlık kalemi, futbolcuların kendileri değil; futbolcular ile kulüpler arasında imzalanan sözleşmelerden doğan haklardır.

Konunun diğer paydaşı olan kulüpler ise, aktif bir piyasaları olmadığından dolayı sahip oldukları futbolcu bonservis haklarını periyodik finansal tablolarında yeniden değerlendirme metoduna göre değerleyemediklerini ve bu durumun şirketlerin aktif yapısının gerçek değerinden daha düşük gösterilmesine neden olduğunu ifade etmektedirler.¹¹⁶ Ancak Uluslararası Muhasebe Standartları (UMS) 38 hükümleri uyarınca futbolcu bonservis haklarının finansal tablolarda makul değer üzerinden gösterilmesi mümkün bulunmamaktadır.

Yukarıda yer alan mevzuat hükümleri, tespit ve değerlendirmeler çerçevesinde, spor kulüplerinde değerlendirme ile ilgili karşılaşılan sorunların aşılmasında, futbolcu sözleşmelerinin rayiç değeri ile sözleşmelerde yer alan hükümler ve uluslararası kurallara riayet edilmesinin uygun olacağını ifade etmek gerekir.

¹¹⁶ Beşiktaş Futbol Yatırımlar Sanayi ve Ticaret AŞ tarafından SPK’ye gönderilen 27.02.2007 tarihli yazı.

3.3.2.3.6. Kulüp Mali Yönetiminin Saydam ve Hesap Verebilir Olmamasından Kaynaklanan Sorunlar

Derneklerin denetimi İçişleri Bakanlığı, GSGM ve mülki idare amirlikleri tarafından 5253 sayılı Dernekler Kanunu'nun 14, 19 ve 27'nci maddelerine istinaden yürütülmektedir. Spor kulüplerinin denetimi ile ilgili olarak Komisyona yapılan sunumlarda, ciddi bir denetimin olması hâlinde, çoğu kulübün önemli eksiklerinin olduğunun anlaşılacağı,¹¹⁷ denetimle ilgili olarak yaşanan sıkıntıların çözümlenmesi gerektiği¹¹⁸ ifade edilmiştir.

Gençlik kulübü, spor kulübü veya gençlik ve spor kulüplerinin denetimleri sonucu işlem istemlerinde, yoğun olarak defter ve kayıtlar eleştiri konusu yapılmaktadır.¹¹⁹

Halka açık anonim ortaklık statüsündeki spor kulüplerinin finansal tablolarının ve özel durum açıklamalarının kamuya duyurulmasında, SPK'nin ilgili düzenlemelerine uyulmak zorundadır. SPK'nin Seri: VIII, No: 54 sayılı "Özel Durumların Kamuya Açıklanmasına İlişkin Esaslar Tebliği" ile, bir borsada işlem gören sermaye piyasası araçlarının değerini ve yatırımcıların yatırım kararlarını etkileyebilecek veya haklarını kullanmalarına yönelik önemli olay ve gelişmelerde kamuya açıklanacak özel durumlar ile bunların açıklanma esasları düzenlenmiştir. Bu Tebliğ'e göre, özel durumların veya özel duruma konu bilgilerdeki değişikliklerin ortaya çıktığı veya öğrenildiği anda en seri haberleşme vasıtasıyla Tebliğ'in 26'ncı maddesinde belirtilen rehberde yer alan formlar kullanılarak ilgili borsaya ulaştırılması zorunludur. Ayrıca Tebliğ uyarınca yapılacak açıklamalar, açıklamadan yararlanacak kişi ve kuruluşların karar vermelerine yardımcı olacak ölçüde, zamanında, doğru, tam, dolaysız, anlaşılabilir ve yeterli olmalıdır.

Diğer taraftan, SPK'nin Seri: XI, No: 29 sayılı "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği"nin 10 ve 11'inci maddelerinde yıllık ve ara dönem finansal raporların SPK'ye ve İMKB'ye bildiri düzenlenmiştir.

Gerek özel durumların kamuya açıklanması gerekse de finansal tablo bildirim yükümlülüklerinin yerine getirilmemesi durumunda, SPKn.'nin "Cezai Sorumluluk" başlıklı 47'nci maddesi hükümlerince cezai işlem tesis edilebilmektedir.

Türkiye'de spor kulüplerine bağlı şirketlerin hisse senetlerini halka arz etmeleri ve menkul kıymet borsalarında işlem görmeye başlamaları SPK ve İMKB'nin incelemelerini içeren bir süreç dâhilinde gerçekleşmektedir. Ayrıca spor kulüplerine bağlı şirketler, işlem görmeye başlamalarından sonra mali tablolarını belirli dönemlerde bağımsız denetim kuruluşlarına denetletirmekte, ortaklarını ve kamuyu düzenli olarak bilgilendirmekte; SPK ve İMKB'nin sürekli denetimine tabi olmaktadır. Bu çerçevede halka açılmak ve hisse senetlerinin menkul kıymet borsasında işlem görmesini sağlamak ile kulüpler, sermaye piyasasının denetim mekanizmaları sayesinde kurumsallaşma süreçlerini hızlandırmakta ve modern denetim tekniklerine daha kısa sürede kavuşabilmektedirler.¹²⁰

Kulüpler Birliği Toplantısı'nda yapılan ankette, "Kulüp borçlanmalarında bir sınır olmalı mıdır?" sorusuna, cevap olarak hem TFF hem de dört ligde yer alan takımların yetkileri, genel olarak "gelirle orantılı bir sınır" konmasını benimsediklerini ifade etmişlerdir." % 63,3. Soru için

¹¹⁷ Spor Toto Teşkilat Başkanı Bekir Yunus Uçar'ın 08.12.2011 tarihinde Komisyona yaptığı sunum; GSGM Spor Toto Teşkilat Başkanlığı tarafından Meclis Araştırması Komisyonuna gönderilen 31.12.2010 tarihli ve 291 sayılı, Görüş başlıklı rapor.

¹¹⁸ İçişleri Bakanlığı Dernekler Dairesi yetkililerinin 09.12.2010 tarihinde Komisyonumuza yaptığı sunum, İçişleri Bakanlığı Dernekler Dairesi Başkanlığı tarafından Meclis Araştırması Komisyonuna gönderilen 19.01.2011 tarihli ve 251 sayılı rapor.

¹¹⁹ İçişleri Bakanlığı Dernekler Dairesi Başkanlığı tarafından Komisyonumuza sunulan 19.01.2011 tarihli ve 251 sayılı "Spor Kulüpleri hk." başlıklı rapor.

¹²⁰ Devcioglu ve Çoban, 2003, s. 3.

yapılan ilginç açıklamalardan bir kısmı “Her yönetim kendi süresince ve geliri oranında borçlanmalı,” cevap olarak, “TFF ile yapılan çalışmalar sonunda maddi denetim getirilmeli,” şeklinde görülmektedir.

Aynı ankette, “Kulüplerin borçlarının artmasının nedenleri sizce neler?” sorusuna, TFF, Süper Lig ve 2-3. Lig takımlarının yetkilileri genel olarak “Gelir gider dengesinin iyi yönetilmemesi.” cevabını vermişlerdir (% 37). Birinci Lig’in görüşleri ise dağınık olarak ortaya çıkmıştır. Açıklama olarak verilen cevaplarda ise “3. liglerde 24 yaş sınırının getirilmesi futbolcu fiyatlarını arttırdı,” “Kulüplerin mali ve idari denetim boşluklarının olması”, “Vergi ve sigorta primleri düşürülmeli, hatta kaldırılmalı,” ifadeleri üzerinde durulmuştur.

Aşağıdaki tablolarda payları İMKB’de işlem gören dört büyük spor kulübünün ve diğer bazı spor kulüplerinin 2009 yılı finansal tablolarına ilişkin özet veriler yer almaktadır. Payları İMKB’de işlem gören şirketlere ilişkin özel durum açıklamaları ve finansal bilgiler gibi tüm açıklamalara “Kamuoyunu Aydınlatma Platformu’nun İnternet adresinden erişilebilmektedir.

Tablo 20. İMKB’de İşlem Gören Spor Kulüplerinin 2009 Yılına Ait Seçilmiş Bilanço Kalemleri

	BJK	FB	GS	TS
Aktif Toplamı	225.776.991	140.968.889	455.382.526	207.437.975
Dönen Varlıklar	96.914.679	101.362.785	164.309.264	78.559.745
Duran Varlıklar	128.862.312	39.606.104	291.073.262	128.878.230
Kısa Vadeli YK	42.732.147	9.608.614	74.133.980	38.708.098
Uzun Vadeli YK	62.758.343	3.572.490	71.930.114	32.065.008
Öz Kaynaklar	- 63.781.109	127.787.785	309.318.432	136.664.869
Ödenmiş Sermaye	40.000.000	25.000.000	2.035.000	25.000.000
Net Dönem K/Z	- 48.441.578	62.310.136	76.387.704	37.409.703

Kaynak: www.kap.gov.tr

Yukarıda yer alan tablodan da görüleceği üzere şirketlerin özellikle karlılık ve sermaye yeterlilik durumları değişiklik göstermektedir. Bu değişiklik üzerindeki en önemli etmen daha önce de belirtildiği üzere halka açılma modellerinde görülen farklılıktır. Şirketin ödeme gücü hakkında fikir veren ve 2’den büyük olması beklenen cari oran; 4 kulüpte de 2’nin üzerindedir. Duran varlık kaleminde görülen rakamların büyüklükleri genel olarak futbolcu lisanslarının bu kalem altında sınıflandırılmasından kaynaklanmaktadır. Yükümlülükler açısından ise, aktiflerin borçlarla finanse edilme oranını gösteren finansal kaldıraç oranı en düşük olan kulüp 0,09 ile Fenerbahçe olup, bu diğer kulüplerde 0,30-0,40 oranlarındadır.

Tablo 21. Şirketleşmemiş Spor Kulüplerinden En Yüksek Gelir Beyan Eden Üç Büyük Spor Kulübünün 2009 Yılına Ait Seçilmiş Bilanço Kalemleri

	Kulüp A	Kulüp B	Kulüp C
Aktif Toplamı	35.785.776,77	3.601.623,89	7.824.802,59
Dönen Varlıklar	27.685.228,51	3.270.437,49	7.552.656,65
Duran Varlıklar	8.100.548,26	331.186,40	272.145,94
Kısa Vadeli YK	35.448.837,11	10.820.959,87	1.118.734,05
Uzun Vadeli Borçlar	-	-	-
Öz Kaynaklar	336.939,66	- 7.219.335,98	6.686.068,54
Ödenmiş Sermaye	-	-	2.418,00
Net Dönem Kâr Zararı	4.636.518,76	- 1.650.618,54	5.931.206,78

Kaynak: İçişleri Bakanlığı Dernekler Dairesi Başkanlığı 2010.¹²¹

Tıpkı payları İMKB’de işlem gören şirketlerde olduğu gibi, diğer spor kulüplerinde de öz sermaye ve karlılık değişkenlik göstermektedir. Borsa şirketlerinde yasal bir zorunluluk olan sermayenin ödenmiş olması ilkesi bu kulüpler için geçerli olmadığı için, ödenmiş sermaye kalemi üzerinden çıkarsamada bulunulması mümkün bulunmamaktadır. Kulüplerin cari oranlarına bakıldığında, bu oran C kulübü haricinde 1’in de altında olup, kulüplerin ödeme güçlerinin zayıf olduğu görülmektedir. Yükümlülükler açısından ise, finansmanın tamamının kısa vadeli borçlar ile sağlandığı dikkat çekmektedir.

Yukarıda yer alan tablolardan da görüleceği üzere spor kulüplerinin kâr-zarar durumu, finansal performansı; halka açık veya kapalı statüde olma ya da Dernekler Kanunu’na tabiiyetten bağımsızdır. Aynı şekilde, “Şirketleşme mi? Dernekleşme mi?” sorusunun dünyanın hiçbir yerinde kesin ve net bir cevabı bulunmamakta olup, şirketleşme hiçbir zaman futbolun kesin çözüm yolu olmadığı gibi, dernekleşme de kesin çözüm yolu değildir. Bunun tipik örneklerini beş büyük ligde görmekteyiz. Ülkemiz özelinde model olarak, iyi yönetim ve kurumsal yönetimin futbol kulüplerine egemen örgüt modeli hâline getirilmesi, sektör açısından en önemli gerekliliktir.¹²²

Spor kulüplerinin mali sorunları ile ilgili olarak Komisyona yapılan sunumlarda gelirlerle orantılı bir harcama yapısının olması,¹²³ UEFA ve Avrupa kriterlerinin uygulanması¹²⁴ hususları dile getirilmiştir. Ülkemizde de spor kulüplerimiz 2000 ila 2009 arasında yoğun bir kredi kullanımına yönelmişlerdir. Kredi kullanımında ise özellikle dört büyük kulübün (Beşiktaş, Fenerbahçe, Galatasaray ve Trabzonspor’un) kullandıkları kredilerin toplamları sektörde önemli bir yüzdeye sahiptir. Nitekim 2009 finansal verileri itibarıyla düzenlenen genel konsolide mali tablolardan oluşturulan dört büyük kulübün kısa vadeli yabancı kaynakları toplamı 677,5 milyon TL’ye, orta ve uzun vadeli yabancı kaynakları toplamları da 418,3 milyon TL’ye ulaşmıştır. Yine

¹²¹ İçişleri Bakanlığı Dernekler Dairesi Başkanlığı tarafından 04.03.2011 tarihinde Meclis Araştırma Komisyonuna gönderilen 94 sayılı yazı.

¹²² Akşar, T.,08.03.2011 tarihli Komisyon tutanakları.

¹²³ Türkiye Basketbol Federasyonu Başkanı Turgay Demirel’in 07.12.2010 tarihinde Komisyonumuza yaptığı sunum.

¹²⁴ Mungan, Ay, S, ve Spor Yazarı Kayahoglu, E. tarafından 23.12.2010 ve 02.02.2011 tarihlerinde Komisyona yapılan sunumlar.

dört büyük kulübün toplam gelirleri, giderlerini % 121 civarında aşmaktadır. Avrupa'da bu oran %105 dolayındadır.¹²⁵

3.3.2.4. Spor Kulüplerinin Yönetimine İlişkin Sorunlar

Spor kulüp üst yönetimine ve insan kaynaklarına ilişkin birçok sorun bulunmaktadır. Bu başlıklar altında ilgili sorunlar ele alınmıştır.

3.3.2.4.1. Kulüp Üst Yönetimine İlişkin Sorunlar

Türkiye'de sporun ana hizmet birimleri olarak görülen spor kulüplerinin çok büyük bir kısmının, bir yünden mali yetersizlikler, diğer yünden kurumsallaşamamaları nedeniyle profesyonel yönetici çalıştırmadıkları bilinmektedir.¹²⁶ Bu durum; kulüpteki fahri yöneticilerin, profesyonel yöneticilerin sahip olduğu, beceri gerektiren yönetim uygulamalarını kendi başlarına yapmaları gibi sonuçlar doğurabilmektedir. Meclis Araştırma Komisyonunun görüşlerine başvurduğu kişi ve kurumlar, son yıllarda sporun, özellikle futbolun, küreselleşmesi ve ciddi bir iktisadi faaliyet alanı oluşturması göz önüne alındığında; spor kulüplerinin yönetiminin profesyonel kişilerce yürütülmesinin veya kulüp yönetiminde profesyonellerden yararlanılmasının bir gereklilik olduğunu dile getirmişlerdir.¹²⁷ Komisyon Üyesi bir milletvekili bu konudaki görüşlerini;¹²⁸

“Bugün, kulüplerin en önemli problemi kulüp profesyonelken, yapılan iş dolaylı etkileriyle dünyadaki dördüncü büyük sektör iken, yöneticilerin gönüllülük esasına dayalı bir taraftar havası içerisinde amatör olmasıdır. Yani, kulübün başında kulübü yönetenler, kulüp yönetimini iş olarak benimsemiş değil; profesyonel bir anlayış içerisinde bunu kendi işiymiş gibi, kendi ticarethanesiymiş gibi görmüyor. Bu işi gönüllülük esasına dayalı, Dernekler Kanunu'na göre yönetilen bir yer olarak görüyor; profesyonel kulüpler Dernekler Kanunu'na göre taraftarlık, amatör ruh denebilecek şekilde yönetilmemeli, profesyonelce yönetilmeli. Şirket kendi şirketiymiş gibi mesuliyet yüklenmeli ve yöneticinin psikolojisi de o olmalı.” şeklinde ifade etmiştir.

Kulüp yöneticilerinin, finansal bilgi birikimi ve tecrübe düzeyi (halka açılma ve sponsorluk gibi) çeşitli kaynaklardan gelecek mali destekten mahrum kalmalarına zemin hazırlayabilmektedir. Oysa; fahri genel kurul üyelerince zaman kaybı sayılabilecek bu konulara ilişkin bürokratik işlemlerin yürütülmesi ve diğer gelir kaynaklarını cezbedici halkla ilişkiler programları oluşturulması, profesyonel bir yöneticinin asli sorumluluklarıdır.¹²⁹ Çalışmalar esnasında, spor kulüplerinin yöneticileri ve üst birlikleri konumundaki federasyon yöneticileri hakkındaki görüşmelerde sponsorluk gelirlerinin çok az olduğu belirtilmiş; bunun nedeni olarak da yalnızca sponsorlukla ilgili yasal düzenlemelerin yetersiz kaldığı ifade edilmiştir. Toplam kalite anlayışına göre, üst yönetim, yönetimde bulunduğu kuruluşa, yasal şartlarda dâhil olmak üzere, müşteri (taraftar) şartlarının yerine getirilmesinin önemini iletmekle, kalite politikasını oluşturmakla, kalite hedeflerinin oluşturulmasını sağlamakla, yönetimin gözden geçirilmesini sağlamakla ve pek tabiki kaynaklarının bulunabilirliğini sağlamakla sorumludur.

Spor Kulüplerinin içinde bulunduğu mali sıkıntılar nedeniyle, kulüp yönetiminde genellikle mali anlamda güçlü veya paralı diyebileceğimiz kişilerin tercih edildiği, ancak bu

¹²⁵ Akşar, T, Komisyona yaptığı 08.03.2011 tarihli sunum; Tuğrul Akşar tarafından, Meclis Araştırması Komisyonuna gönderilen “Spor Kulüplerinin Mali ve Yönetişim Sorunları ve Bunlara İlişkin Çözümler” başlıklı 10.03.2011 tarihli ve 100 sayılı rapor.

¹²⁶ Ögüt, 2010.

¹²⁷ Bilgi Üniversitesi, 2010, “Spor Şirketlerinin Yapısal ve Finansal Karşılaştırmalı Analizi” başlıklı sunum.

¹²⁸ Uzunırmak, A., 15.12.2010 tarihli Komisyon tutanakları.

¹²⁹ Ögüt, age.

kişilerin mali gücünün kulüplerin içinde bulunduğu mali problemlere çözüm olmadığı hatta bu sıkıntıların daha da büyüdüğü yapılan görüşmelerde, araştırmalarda beyan edilmiş, hatta iş hayatında çok başarılı olan iş adamlarımızın yönettiği kulüplerin borç batağı içinde oldukları bunun ise cidden şaşırtıcı olduğu ifade edilmiştir.^{130, 131}

Diğer yandan, sporda şiddete ilişkin olarak yapılan araştırmalarda, şiddete neden olan veya körükleyen taraftar liderleri ile kulüp yöneticileri arasındaki problem üretilebilir ilişkiye son verilmesi, kulüp yöneticilerinin demeçlerinde sporda şiddeti tetikleyecek beyanlarda bulunulmaması gerektiği de dile getirilmiş; bu konularda kulüp yöneticilerinin ilgisiz ve duyarsız oluşunun, yöneticilik bilinci taşımamalarının, kulübün amaçlarını gerçekleştirmesinde bir engel olduğu/olacağı vurgulanmıştır.^{132, 133} Bu bağlamda, spor kulüplerinin yönetimine ilişkin bir kısım mesleki kriterlerin getirilmesi, kulüp yöneticilerinin sporun üst yönetimi tarafından mesleki eğitimlerinin sağlanması özel önem taşımaktadır.¹³⁴

3.3.2.4.2. Kulüplerin İnsan Kaynaklarına İlişkin Sorunlar

Günümüzde çağdaş spor yönetimi, yönetim ve iletişim bilimlerinin gelişmesine paralel olarak değişmektedir. Her yöneticinin, her sporunun sporu yönetmesi artık gerilerde kalmıştır. Spor yönetimi bilimi bile kendi içinde birçok bölümlere ayrılmış ve uzmanlık alanları oluşmuştur. Ülkemizde millî eğitim, gençlik ve spor, turizm, sivil toplum kuruluşları gibi sporun yer aldığı her kademedeki, spor yönetiminde insan kaynakları politikasına ciddi bir gereksinim vardır. Genel yaklaşım, her alanda yetişmiş uzman personel çalıştırılması olmalıdır. Sporla ilgili faaliyet gösteren kurumların her kademesinde, spor yönetimi eğitimi almış personelin görevlendirmede öncelikli olması, ülke yatırımları ve bu alana ayrılan kaynakların verimli, etkin ve alternatif maliyetlere uygun kullanımı için zorunluluk arz etmektedir.¹³⁵ Bu hususta spor kulüpleri de bir farklılık arz etmemekte olup raporun farklı bölümlerinde sporun ana hizmet birimleri olarak nitelendirilen spor kulüplerinin de insan kaynakları politikasına ihtiyaç duyduğu görülmektedir.

Spor sektöründe meydana gelen değişikliklerle birlikte, kulüplerde hizmet kalitesi ve taraftar memnuniyeti son yıllarda tartışılan önemli konulardan biri haline gelmiştir.¹³⁶ Bu açıdan spor kulüplerinin beşerî sermayesini oluşturan kulüp yöneticisi, sporcu, teknik adam ve kulüp personelinin de taraftar memnuniyetini sağlayabilecek hizmet kalitesine sahip olmaları ve bu personelin insan kaynakları yönetimi, tesis yönetimi, kulüp yönetimi, sporda eğitim yönetimi vb. alanlarda hizmet içi eğitimlerle ve katılacakları bu tür seminer, konferans ve kongrelerle mevcut kapasitelerini artırmaları gerekmektedir.

3.4. SPOR VE MEDYA

Medya, insanlar tarafından farklı yönleriyle algılanmaktadır. Fakat medyada görünen, okunan ve işitilen her şey, yaşam deneyiminin önemli parçalarını oluşturur. Medya organları kişisel deneyimlerimizi, dünya hakkında neler düşündüğümüzü, sosyal olayları nasıl değerlendirdiğimizi, gelecek için planlarımızı ve bunların arasındaki etkileşimleri yapılandırır. Medya organları, günlük yaşantıda birlikte olunamayacak insanlarla halkı bir araya getirir. Aynı zamanda dikkatleri, bilginin özel bölümlerine yönlendirir. Böylece medya bilginin, yorumun ve

¹³⁰ Üçışık, F., 06.01.2011 tarihli Komisyon tutanakları.

¹³¹ Sancaklı, S., 01.02.2011 tarihli Komisyon tutanakları.

¹³² Ziyagil, M.A., 06.01.2011 tarihli Komisyon tutanakları.

¹³³ Yılmaer, E. ve Çakır, A., 14.12.2010 tarihli Komisyon tutanakları.

¹³⁴ Kuru, E., 08.03.2011 tarihli Komisyon tutanakları.

¹³⁵ 2008 Spor Şurası Kararları.

¹³⁶ Or, 2008.

tüketmek istenen eğlencenin, düzeltilmiş bir versiyonunu izleyicilere sunar. Spor medyası, sadece hangi spor branşlarının veya hangi yarışların/maçların seçilip sunulacağına kararını vermez. Aynı zamanda karşılaşmalar içinde nelerin vurgulanacağına da kararını medya mensupları alır. Bunu yaparken sporu, hayatımızı yorumlama ve açıklama biçimimizi çerçeveledirler. Spor, disiplinler arası bir bilim dalı olarak ortaya çıkmasıyla, reklam unsurunun 1908'lerden başlayarak körüklenmesiyle birlikte artık ticarileşmeye başlamıştır. Bu ticarileşme, sporun hümanist ve entelektüel yönünün kaçınılmaz olarak daha geriye bırakılmasını da beraberinde getirmeye başlamıştır. Türkiye'de spor medyasının gerek görsel gerek yazılı bölümlerine baktığımızda, spor sayfalarının neredeyse tamamını futbol haberleri doldurmaktadır.

Spor medyası, halkı bilgilendirmek ve haber vermek konusunu önde tutan bir alandır. Bütün spor branşlarının özelliklerini, işlevlerini, geçirdiği tarihsel süreçleri halka anlatmayı, tanıtmayı hedef alır. Sporun kitlelerde yaygınlaştırılması için, cimmastikten tenise, eskrimden yüzme kadar diğer bütün amatör branşlara yer ayırmayı; halkı bu sporlara katılıma teşvik etmeyi öne çıkarır. Aynı zamanda, spor medyası halkı bilgilendirirken sporun kültürel işlevlerini anlatmayı unutmamalıdır. Medya, sporun vazgeçilmez bir yaşam amacı olarak "sporun kültürlenmesi"ni tetiklemelidir. "Spor" gibi bir sosyal olgunun entelektüel boyutunu sorgulamak da medyanın görevleri içindedir.

Spor yazarları tüm dünyada örgütlenecek kendi özlük haklarını ve meslek standartlarını netleştirip bilgi alışverişini sağlamak amacıyla dernekler oluşturmuştur. Dünya Spor Yazarları Birliği (AIPS) çatısı altında ilk büyük yapıyı oluşturmuşlardır. Spor yazarları da futboldan fazlaca etkilenmiş olacaklar ki yeşil sahadaki örgüt yapısının bir kopyasını kendi bünyelerine uygulamışlar ve AIPS'in Avrupa'daki kolu olan Avrupa Spor Yazarları Birliğini (UEPS) kurmuşlardır. Türkiye'de de Spor Yazarları Derneği (TSYD) aynı amaçla kurulmuştur.

DÖRDÜNCÜ BÖLÜM

SPORDA SALDIRGANLIK VE ŞİDDET

4.1. SPORDA SALDIRGANLIK, ŞİDDET VE KAVRAMSAL ÇERÇEVE

Türk Dil Kurumu şiddeti; “Karşıt görüşte olanlara kaba kuvvet kullanma.” olarak tanımlamaktadır. Şiddet sözcüğü genel anlamda, aşırı duygu durumunu, bir olgunun yoğunluğunu, sertliğini kaba ve sert davranışı, eylemi nitelendirir. Bir başka tanıma göre de şiddet, bir yandan fiziki gücün karşı tarafın beden bütünlüğünü istismar edici şekilde kullanılması ve diğer yandan da kanunların ihlalidir.¹³⁷ Aynı kaynakta farklı bir tanım olarak “Spor karşılaşması içinde ise şiddet, rakip sporcuların birbirlerine karşı uyguladıkları kuvvetin kanunsuz kullanımını” şeklinde açıklanmaktadır.

Saldırganlık, Türk Dil Kurumu tarafından “Bireyin kendi düşünce ve davranışlarını, dıştaki direnmelere karşı, zorla karşısındakine benimsetme çabası.” olarak ele alınmaktadır. Saldırganlık, sosyal psikolojide genellikle yanlış yorumlanan bir kavramdır. Görünüşte bağırmanın, provoke eden bir jestin, yumruk sallamanın ya da raketi yere atmak gibi davranışların saldırganlık olduğu düşünülür; ancak tam tanıma göre bu davranışlar saldırgan değil, atılgan ya da spordaki adlandırmasıyla “taf olma (sert duruş sergileme)” davranışlarıdır. Saldırganlık, başkalarına zarar verme potansiyeli olan, zarar verme niyetiyle gerçekleştirilen ve bu nedenle belli bir hedefe yönelik davranışlardır.¹³⁸ Atılgan davranışlar ise takımın ateşlenmesi amacıyla yapılan, rakibe zarar verme niyeti taşımayan davranışlardır. Oyuncularından “saldırgan” olmalarını isteyen antrenörler, aslında “atılgan” olmalarını istiyordur.¹³⁹ Silva’nın kavramsallaştırdığı saldırgan ve atılgan davranışlar sadece kavramları belirlemekle kalmaz, bu kavramlardaki belirsizliği de ortaya koyar. Bu nedenle aktarılan tanımlar spordaki tüm davranışları açıklamak için yeterli değildir. Bazı davranışlar ise birden fazla tanıma uymaktadır. Özellikle de oyunun kurallarına karşı gelinmediği ancak alta psikolojik ya da fiziksel zarar verme niyeti taşıyan davranışlar bu duruma örnektir. Bu tür davranışlara “kurallara uygun ama haksız kazanma davranışları” adı verilir.¹⁴⁰

Günümüzde, saldırganlığın antisosyal bir güdü olduğu kanısı yavaş yavaş silinmektedir. Bazı araştırmacılar, saldırganlığın ve şiddet olgusunun en iyi şekilde toplumsal ilişkilerin dinamikleri içinde, bütüncül bir bakış açısıyla anlaşılabilceğini savunmaktadırlar. Ülkemiz, yıllardır süregelen anlayış, hoşgörü ve uzlaşma yoksunluğu, ilişki ve iletişim bozukluğu, kavram ve değer çatışması içinde kargaşa toplumu görünümünü vermekte; saldırı ve şiddet olaylarıyla birlikte yaşamını sürdürmeye çalışmaktadır.^{141,142}

Saldırganlık ile şiddet, eş anlamlı kavramlar değildir. Saldırganlık aktif, fiziksel bir şiddet olabileceği gibi; pasif, sözel ya da başka bir biçimde de ortaya çıkabilir. Şiddet, anlam bakımından daha özgül ve genellikle hiçbir şekilde sosyal olarak meşru görülmeyen, fiziksel olarak zarar veren saldırıları anlatmak için kullanılmaktadır.¹⁴³

¹³⁷ Memiş, 2010.

¹³⁸ Berkowitz, 1993.

¹³⁹ Silva, 1980.

¹⁴⁰ Koruç, Bayar ve Arslan, 2004.

¹⁴¹ Köknel, 2000.

¹⁴² Üçışık, H.F., 05.01.2011 tarihli Komisyon tutanakları.

¹⁴³ Kayaoğlu, 2000.

Saldırganlıktan söz edebilmek için öncelikle bir davranışın ortaya çıkması, davranışın zarar ve incitme niyeti taşıması, zarar verme veya incitmenin gerçekleşmesi gerekir. Bu fiziksel ya da psikolojik olabilir. Vurmak veya tekmelemek kadar birisine küfretmek ve kötü söz söylemek de saldırganlıktır.¹⁴⁴

Şiddet, karşı tutumda ve görüşte olanlara kaba kuvvet kullanma, sert davranma olarak da tanımlanabilir.¹⁴⁵ Şiddet, saldırganlığın bir çeşididir ve saldırgan davranışın uç noktasıdır. Yani her saldırgan davranış, şiddet içermeyebilir.¹⁴⁶ Bu şekli ile şiddet, karşı tutumda ve görüşte olanlara kaba kuvvet kullanma, sert davranma olarak tanımlanabilir.¹⁴⁷

İnsanlarda şiddet kullanma; kanuna uymamak, kişiye zarar vermek, birinin hakkını çiğnemek, hırpalamak, incitmek, canını acıtmak için zor kullanmak, yıkıcı davranışlarda bulunmak, aşırı derecede öfke ifade etmek şekillerinde kendisini gösteren davranışlar olarak tanımlanabilir.¹⁴⁸

Şiddet, “özel şiddet” ve “kolektif şiddet” diye ikiye ayrılır. Kolektif şiddete en iyi örnek; stadyumdaki taraftar kavgalarıdır.¹⁴⁹

İnsanın gerek kendine gerekse başkalarına karşı şiddet kullanmasının altında yatan nedenlerin başında “engellenme” duygusu gelir. Kendini ifade edememe, muhatap bulamama veya muhatap tarafından dikkate alınmama, baskı altında kalma, istediği gibi davranamama ve hedeflenen amaca yönelik bir eylemin durdurulması gibi pek çok durum insanı şiddete yöneltebilir.¹⁵⁰

4. 1. 1. Seyirci, Taraftar, Fanatik ve Holigan

Spor karşılaşmasını yerinde, kayıttan ya da televizyon gibi görsel medya yoluyla izleyen kişilere spor seyircisi denilmektedir.¹⁵¹ Spor karşılaşmalarını sahadan ve televizyondan canlı olarak izleyen veya sonradan yazılı basından takip edenler de benzer kişilerdir.

Taraftar, spor olayına duygusal olarak bağlanan tüketiciler olarak değerlendirilmektedir. Bir başka tanımda da bir spor kulübüne bağlı olan, onunla ilgilenen ve onu destekleyen kişiler için bu tanım kullanılmaktadır. Bu anlamda taraftar ve seyirci, çoğu kez iç içe kullanıma açık gibi görünmektedir.¹⁵² Taraftar, seyirciden farklıdır. Taraftar adı üzerinde, bir taraftan yana olandır. Seyirci ise, bir taraftan yana olmadan maç izleyen kişidir. Ancak bu durum, sporun günümüz endüstriyel ve teknolojik gelişimi yanında çok azınlıkta kalmıştır. Önceleri sadece gazetelerin arka sayfalarında yer alan spor haberleri, şampiyonluk kutlamaları veya dağıtılan ödüller, televizyonların ana haber bültenlerine ve gazetelerin birinci sayfalarına taşınmıştır.

Fanatik kavramı; Türkçede aşırı derecede ve tutkuyla bağlanmış kişiler olarak kullanılmaktadır. Başka bir deyişle körü körüne bir takım tutan, bağnaz taraftar anlamına gelmektedir. Dünya dillerinde ise sporla ilgilenen ve tutkuyla bağlı olanları tanımlarken kimi zaman futbol taraftarları, kimi zaman futbol holiganları gibi iç içe geçmiş tanımlar kullanılabilir. Bu iki kavramı ayırmak gerekmektedir. Holigan; taşkın, gözü kara anlamında

¹⁴⁴ Tiryaki, 2000.

¹⁴⁵ Taşcıoğlu, 1996.

¹⁴⁶ Kılıçgil ve Partal, 2003.

¹⁴⁷ Taşcıoğlu, 1996.

¹⁴⁸ Erten ve Ardalı, 1996.

¹⁴⁹ Ünsal, 1996.

¹⁵⁰ Kongar, 2002.

¹⁵¹ Guttman, 1986.

¹⁵² Kayaoğlu, age.

kullanılmaktadır.¹⁵³ Aralarındaki temel fark şudur: Fanatik, kazanmak için her yolu meşru görürken, holigan, tuttuğu takım yense de yenilse de karşı tarafla kavga etmek için uğraş göstermektedir. Holiganlarda kavgaya yatkınlık, fanatiklerden daha fazladır. Futbol fanatiğinde takıma duyulan sevgi önemliyken, futbol holiganında şiddet daha ön plandadır.¹⁵⁴

Pratikte taraftar olup seyirci olmamak veya seyirci olup taraftar olmamak olasıdır. Toplumsal etkilenme, kimlik, statü veya özdeşleşme gereği zorunluluktan taraftar olup da, taraftarı olunan kulüp maçlarının seyredilmediği veya takip edilmediği durumlar söz konusudur. Kişisel sohbetlerde ikili veya grup ilişkilerinden kopmamak, konu sohbetinden ayrı düşmemek için taraftar kimliği belirtmek zorunluluğu olduğu hâlde, taraflı olunan kulüp maçlarını seyirci kimliğiyle izlemek mümkündür.

4.1.2. Spor Kültürü ve Taraftarlık

Sloan,¹⁵⁵ taraftarların çoğunun yalnızca seyirci olmadığını; geçmişteki maçları çok iyi anımsadıklarını ve gelecek maçlar için planlar yaptıklarını; iş, aile, arkadaş ve önemli günlerden daha önemli olarak kabul ettiklerini ve taraflı oldukları kulübe gerçekten çok fazla bağlı olduklarını belirtmektedir.

Spor sosyolojisinde egemen olan görüş Talcot Parsons'ın yapısal-görevselcilik yaklaşımından gelmektedir. Bu görüş, kültürü; farklı toplumsal konumlar ve rollere bağlanan inançlar, değerler ve kurallar alanı olarak belirler. Pratikte bu fikri, deneysel kültür araştırmalarıyla desteklemeye çalışır. Bu araştırmalar kültürü, özellikle işçi sınıfı kültürünü, “serbest zaman etkinliği” olarak niteler, spor ve politikayı birbirinden tamamıyla ayrı iki etkinlik olarak sunar. Kültürel, ekonomik ve toplumsal değişimden çıkan gereksinimler ve baskılara, grupların ve toplumun uyumunda rol oynama görevi verir. Kısaca bu görüşe göre kültür, modern endüstriye dayalı toplumun normal işlev üstlenmesinde rol oynar. Bu tanım içinde, spor kültürünün birbiriyle ilişkili, birbirini tamamlayan şu görevleri vardır: Kişiler için anlamlı bir etkinlik sağlar. Nasıl? Kuralları belirli koşullar içinde kişilerin kendilerini ifade etmeye, gerginliklerini gidermeye, saldırganlıklarını bir kanalda kullanmalarına fırsat verir. Bu ne işe yarar? Kişilerin toplumsal yapıya uyumunu, ortak kural ve değerleri destekleyerek toplumsal düzende istikrar sağlar.¹⁵⁶

Bu koşullarda taraftarlığın rasyonel bir açıklamasını yapmak gerekmez. İnsanlar “takım tutarken” genellikle, düşünüp taşımaz karar vermezler. Takım tutulur ve öylece sürer gider. Ama öte yandan bu kadar düşünmeden yapılan bir tercihin, nerdeyse ömür süren bir bağlılığa dönüşmesinin de irrasyonel bir yanı var gibi görünmektedir. Çünkü bu bağlamda rasyonel insan davranışının ne olması gerektiği konusundaki genel kanı; insanın inandığı, güvendiği kişi ya da kurumun kendisini hayal kırıklığına uğratması hâlinde; bu inanç ve güveni bir başka kişi ya da kurumda yeniden kurması olarak ifade edilir. Oysa taraftarlık kimliği böyle bir davranışa yol açmaz. Aksine kötü bir yenilginin ardından bile, taraftar kendini bir başka takımın kucacağına atmaz, aksine umudunu ve heyecanını bir sonraki haftaya taşır.¹⁵⁷

¹⁵³Erkiner, 2002, age.

¹⁵⁴Dunning, 1995.

¹⁵⁵Sloan, 1979.

¹⁵⁶Alemdar ve Erdoğan, 1994.

¹⁵⁷Bostancıoğlu, 2001.

4.2. SPORDA SALDIRGANLIK VE ŞİDDETİN TARİHSEL GELİŞİMİ

Spor sahalarındaki saldırganlık, 13. yüzyıla değin uzanan eski bir sorundur. 14. yüzyılda futbolun kontrol edilmesi çabaları başlamıştır. İskoç futbolu, 17. yüzyılda sınır saldırıları ve şiddetle betimlenmeye başlanmıştır. 17. yüzyıl süresince futbolcuların sahadaki tuvaletleri tahrip ettikleri ve kente zarar verdikleri belirtilmiştir.

18. yüzyılda ise futbolun düzensiz ve kötü tanımlı oyun hâline; modern, kurallı hâle dönüşmesinde endüstrileşme ve kentleşme temel etken olmuştur. Futbol, kurallara göre oynanmaya başlanmış ve bu sayede oyunun centilmenlik yönü ve kuralları da bu dönemde vurgulanmıştır. İskandinavlar, futbolu ideal İngiliz centilmenlik davranışı olarak görmüşlerdir. İsveç'te futbol, sınıf temelli olarak ele alınmış ve futbol izleyicilerinin üst sınıftan kişilerden oluştuğu görülmüştür. Fransa'da orta sınıflar ve burjuvazi egemen olmuştur.

İki Dünya Savaşı arasındaki dönemde futbolun, Milliyetçi duyguların yayılmasına yardımcı olduğu görülmüştür. İngiltere'de 1900'lü yılların başlarında, işçi sınıfı futbolda baskın hâle gelmeye başlamıştır. Oysaki 1880'li yıllarda görülen kalabalık şiddeti, organize olmaktan çok kendiliğinden gelişirken; bunun organize olmuş saldırganlık şekline dönüşmesi 1912 yılında başlamıştır. İlk ciddi sorunlar, Olimpiyat Oyunları'ndaki İsveç-Danimarka karşılaşmasında yaşanmıştır.¹⁵⁸

1950'lerin başında Yugoslavya'da kitleselleşen futbol terörü başlamıştır. 1960'lı yıllarda futbolda şiddet; düzenli gösteriler, ritmik sloganlar, hareketler, eş güdümlü eylemler yoluyla daha örgütlü hâle gelmiştir. 1960'lı yıllarda Avrupa içindeki nüfus hareketleri ile yeni bir Milliyetçilik formu, şiddetin doğmasına neden olmuştur. 1964'te gruplar kendilerini takım taraftarı olarak tanımlamışlar ve ilk defa diğer gruplarla karşı karşıya gelmişlerdir. Avrupa, 1966 Dünya Kupası'nda ilk kez İngiliz Holiganlığı ile tanışmış ve bunu bir İngiliz hastalığı olarak görmüştür. 1970'lerde bu gruplar kendilerini daha da geliştirmişlerdir. 1980'lerde Danimarka Millî Futbol Takımı'nın barışçıl destekleyicileri olan "roliganlar" (holiganlar yerine) ortaya çıkmıştır.¹⁵⁹

4.3. SPORDA SALDIRGANLIK VE ŞİDDETİN KURAMSAL ÇERÇEVESİ VE NEDENLERİ

Sporda saldırganlık ve şiddet konusundaki kuramsal çalışmalar daha çok, futbolda şiddetin yaygın olduğu ülkelerde yapılmaktadır. Bu nedenle futbolun beşiği olarak kabul gören İngiltere'de daha fazla araştırmanın yapıldığını söylemek olasıdır. Buna karşın, diğer Avrupa ülkelerinde de değişik çalışmalar yapılmıştır.

Spor sahalarında seyircinin yarattığı sorunların incelenmesinde, bir kısım önemli yaklaşımların bulunduğu gözlenmektedir. Bunların ilki, aynı zamanda da futbol ve şiddet konusunda yapılan psikiyatrik nitelikli ilk çalışma olarak kabul edilen Harrington'un¹⁶⁰ çalışmasıdır. İlk kez bu çalışmada seyirci şiddetinin ve saldırganlığının yeni bir sosyal fenomen olarak ele alındığı gözlenmektedir. Rapor iki ana başlık altında toplanmıştır. İlkinde, seyircinin bireysel patolojisi, ikincisinde de seyircilerin buldukları yerde bir uyarıcı karşısında gösterdikleri ani tepkiler üzerine odaklanılmıştır. Çalışmada olgunlaşmama ve kontrol yokluğu kavramları sıklıkla kullanılmıştır. Bununla beraber, grup dinamiğinin sosyal gücü üzerinde de durulmaya çalışılmıştır.

¹⁵⁸Ellias ve Dunning, 1986.

¹⁵⁹Toros, 2003.

¹⁶⁰Harrington, 1968.

Lang,¹⁶¹ İngiliz Futbol Federasyonu, İskoç Futbol Federasyonu ve polislerinin de katıldığı yeni bir araştırma yapmıştır. Araştırmada üç unsur öne çıkartılmıştır: Futbol kulüpleri ile polis güçleri arasında azami iş birliği, herkes tarafından hakem kararlarının mutlak onaylanması ve maçlarda tüm seyircinin ayakta kalmayacak şekilde oturabileceği yer sağlanması gerektiği vurgulanmaktadır.

Daha sonraki çalışmalarda bir kısım bakış açıları ele alınmaya çalışılmıştır. Bunlardan ilki, 1971 yılında Taylor¹⁶² tarafından yapılan çalışmadır. Araştırma, yerel kulüpleri ve çalışan sınıfın değişen rolünü ele alan yeni bir görüşü ortaya atmıştır. Sanayileşmenin artması ve II. Dünya Savaşı sonrasında da profesyonel futbolun organize olmasıyla birlikte kulüp ve sporcu sayısında büyük artışlar yaşanmıştır. Geleneksel olarak kabul edilen çalışan sınıfın, hafta içinde çalıştığı ve serbest zaman bulamadığı ama hafta sonunda rahatlayabilmesine ya da yıkılışıya içmesine olanak veren futbol maçları, 19. yy'ın son bölümünde çok fazla ilgi çekmeye başlamıştır. Bu geleneksel hafta sonları yerini, genç çalışan sınıfın hükümete karşı olan davranışlarını kolayca sergileyebilecekleri bir alan olarak, futbol maçlarındaki şiddete bırakmaya başlamıştır. Taylor çalışmasında, 1970'lerin başlarında, futbol kulüplerinde yaşanan demokrasi erozyonunun şiddete sebep olduğunu vurgulamıştır. Bu dönem içinde zengin iş adamları tarafından sadece kulüplerin ele geçirilmediğini, aynı zamanda oyuncu ücretlerinin de yükseldiğini ve kendi takımlarını desteklemekte olan yerel taraftarların zenginlerce uzaktan kumanda edildiğini ve süper star konumundaki oyuncuların da iş adamlarının birer reklamı konumuna geldiğini belirtmektedir.

Taylor'a¹⁶³ göre, seyirciler tarafından yaşanan bu yabancılaşma duygusu, sporcuların yaşadığından daha şiddetlidir. Böylece yeni, sonradan görme bu zenginlerin oyun üzerinde kontrol kurmaya çalışması nedeniyle, geleneksel çalışan sınıfın değer ve özelliğini reddetmesi sonucunda, futbol maçlarında şiddet patlamıştır. Taylor'un bu çözümlemesi spekülasyon olarak hâlen kabul görmektedir.¹⁶⁴

Diğer bir önemli yaklaşım biçimi alt kültür açıklamalarıdır. Clarke¹⁶⁵ ilk kez, genç çalışan sınıfın ve erkeklerin özel bir alt kültür oluşturduğunu belirtmiştir. Savaş sonrası alt kültürler, gerek sayı gerek yapısal ve maddi konuları ele alan sembolik katılımlar oluşturmaya başlamışlardır. Bu alt kültürler; giysileriyle, saç traşlarıyla, botlarıyla, kendilerine olan güvenleriyle çalışan sınıfın bir temsilcisi konumuna gelmeye başlamıştır. Clark, futbol taraftarları arasındaki yakın ilişkinin ve takımların öneminin vurgulanmaya başlamasıyla, ayrı bir alt kültür kapı açıldığını ifade etmektedir.

Etnojenik yaklaşım ya da Oxford Okulu yaklaşımı olarak bilinen Marsh'ın¹⁶⁶ yaklaşımı, sosyolojik yaklaşımlardan daha uzak bir yapı olarak ele alınmaktadır. Sosyolojik yaklaşımların tersine, Marsh'ın yaklaşımı ağırlıklı olarak sınıf ve makro ekonomik değişiklikleri vurgulamak yerine, doğrudan seyircinin davranışlarının gözlenmesine dayanan ve seyircinin kendisini ele alan bir yaklaşım biçimidir. Marsh,¹⁶⁷ seyircinin organize olmuş bir alt kültür oluşturduğunu, bu kültür içinde belli ritüellerin egemen olduğunu belirtmektedir. Ritüel şiddet, bir tür sembolik şiddettir. Bu şiddet; duruşlar, mimik ya da yaratılan hava ile tehdit edici görünmektir. Gerçek anlamdaki saldırganlığın yerine; bu tür sembolik saldırganlık spor sahalarında egemen olan bir konuma gelmiştir. Sahadaki şiddet; sosyal kuralların sessizce zorlandığı, sosyal hareketler üzerinde yapay bir yönlendirmenin bulunduğu ve düzenli üst ritüel davranışların ele alındığı bir bozukluk olarak adlandırılmıştır.

¹⁶¹ Lang, 1969.

¹⁶² Taylor, 1971.

¹⁶³ Taylor, 1982.

¹⁶⁴ Dunning, age.

¹⁶⁵ Clarke, 1978.

¹⁶⁶ Marsh, 1978.

¹⁶⁷ Marsh, 1978-1982.

Leicester Okulu yaklaşımı, futbol holiganizmine bakışta, “ortadoksik” olarak adlandırılan, Leicester Üniversitesinden Williams ve arkadaşlarının araştırmaları, 1970’in sonlarında Taylor, Clark, Hall ve Marsh’ın çalışmalarının bir devamı olarak kabul edilmektedir. Bu aynı zamanda, sosyolog Elias’ın “uygarlık süreci”ni vurguladığı ve holiganizmi açıklayan sosyolojik temelli açıklamasını öne çıkartan bir yaklaşım tarzına sahiptir. Böylece, şiddet içeren erkeksi tarz olarak adlandırılabilir, daha çok toplumdaki alt katmanların kültürünü içeren tek cinsiyetli, etnik özellikli ve dışa vurumsal şiddet formları taşıyan yapının ürünü olan holiganizmi ele alma biçimini ortaya çıkartmıştır.¹⁶⁸

Giulianotti’nin¹⁶⁹ sahadaki saldırganlık ve şiddete karşı ortaya koyduğu yeni savı ise futbolda şiddetin, sosyal yapıyı bir etmen olmasından daha çok, İskoç, taraftarlarda olduğu gibi, özel kültürel ve tarihsel güçlere dayandığı şeklindedir. İskoç taraftarların benzer İngiliz taraftarlara göre daha arkadaş canlısı olduklarını ve şiddet olaylarında polisin rolü üzerinde de durulması gerektiğini vurgulamıştır.

Tüm bu yaklaşımlara bakıldığında özellikle İngiltere’de Ulusal Suç Bürosu, 1990’lı yıllarda cuma ve cumartesi geceleri genel suç oranında % 1,67’lik bir artma olduğunu ortaya koymaktadır. Bu maçlarda oluşan gerçek futbol, holiganizm düzeyi ile oranlandığında kalabalığın da etkisiyle daha kolay açıklanabilmiş gibi görünmektedir. Fakat etnografik çalışmalarda küçük ölçekli ilişkiler içinde ayrı ayrı neyin gerçek olduğu henüz çok da belirli değildir. Bu nedenle, seçilmiş ve odaklanılmış süreçlerden hareketle yapılan açıklamalarda genellemeye gitmek oldukça zordur.¹⁷⁰

İtalya’da Dal Lago,¹⁷¹ Marsh’ın çalışmasını destek olarak gerekli ritüel özelliklerde olan futbol taraftarlarını gözlemlemiştir. Dal Lago, maçlarda artık sembolik anlamlı el kol hareketleri, fiziksel saldırganlık yerine, şarkılar ve tahriklerin yer aldığını belirtmekte ve bu tür durumlarda da gerçek kavgaların ortaya çıkabileceğini söylemektedir. Bunu da iki sebebe bağlamaktadır. İlki, geleneksel olarak iki taraf arasında yer alan rekabet ya da yarışma, ikincisi ise durumsal etmenlerdir. Yine Del Lago, stadyumların dışında iki taraf arasındaki rekabete bağlı olarak ciddi saldırgan kavgaların çıkabileceğini belirtmektedir.¹⁷²

Roversi¹⁷³ ise Bedouin Sendromu diye adlandırdığı, şehirler arasında gelişmeye başlayan düşmanca davranışların; yeni bağlanmalar ve yeni yabancılaşmalar yarattığını belirtmektedir. Bu yabancılaşmanın politik ideoloji ile örtüşerek aşırı sağ, aşırı sol hareketler içinde grup sardırıcılığına ve grup dışı düşmanlığa dönüştüğünü belirtmektedir.

Almanya da futboldaki şiddeti, direnç olaylarını ve buhranı açıklamak için alt kültür ve kimlik bakış açısının bir bileşenini kullanmış; kişisel kimliklerini gerçekleştirmeye çalışan genç Almanların pek çoğunun aşırı sağ bir alt kültürün etkisi altında geliştiğini belirtmiştir. Gençlerin pek çoğundaki provakatif hareketlerin alt kültürün bir ürünü olarak ortaya çıktığı ve içinde estetik standartlar, kendilerine özgü düzenlemeler, normlar ve karşıt protest bir birikimin bulunduğu söylenebilir.¹⁷⁴ Pilz¹⁷⁵ futboldaki şiddetin içinde olan, gelecekte çok az umutları bulunan ve

¹⁶⁸ Dunning, age.

¹⁶⁹ Giulianotti, 1995.

¹⁷⁰ Koroç, Bayar, Arslan, age.

¹⁷¹ Dal Lago, 1990.

¹⁷² Del Lago ve De Biasi, 1994.

¹⁷³ Roversi, 1994.

¹⁷⁴ Hahn, 1987.

¹⁷⁵ Pilz, 1996.

toplumdaki başarısızlıklarını haykırarak “yardım çılgılığı” atan birçok genç insanın var olduğunu, bunu da basit anket çalışması ile belirlemenin mümkün olmadığını belirtmektedir. Çalışmasında, bu hayal kırıklığı içindeki kendi deyişi ile “zavallı” olan futbol taraftarlarının Alman toplumunun abartılı disiplini ve zorlamalı eşitsizlik biçimini, altını çizerek vurgulamıştır. Pilz,¹⁷⁶ Taylor’un çalışmasının bulgularını güçlü bir biçimde anımsatmakta ama bunu daha liberal bir bakış açısıyla vurgulamaktadır. Almanya’da yapılan çalışmalar içinde ırkçı yaklaşımın da yerini belirtmek gerekmektedir. Roth’un¹⁷⁷ çalışmaları, Almanya’da futbol taraftarlarının % 20’sinin neonazi ve benzeri politik görüşlere sempati duyduğunu göstermektedir. Irkçılıkla ilgili yaşananlar sadece Almanya ile sınırlı kalmayıp ilerleyen zaman içinde Avrupa’daki diğer ülkelerde de yayılmaya başlamıştır. Bu kapsamda benzer açıklamalar Meclis araştırması önergelerine de yansımıştır.¹⁷⁸

Hollanda’da sporda saldırganlık ve şiddet konusunda yapılan çalışma sayısının daha az olduğu gözlenmektedir. Bu çalışmalar, Hollandalı taraftarların İngiltere’deki gibi sadece çalışan sınıftan olmadığını, futbolun Hollanda’da aynı zamanda orta sınıfı da içeren bir kültür olduğunu göstermektedir. Van der Brug’un¹⁷⁹ çalışmasında, şiddet içindeki gençlerin sorunlarından ilki, sorunlu okul yaşantısı, ikincisi ise etkili ana-baba denetiminin olmaması olarak açıklanmaktadır. Russell ve Goldstein¹⁸⁰ ise 60 taraftar holigan ile 43 taraftar olmayan holiganla yaptıkları çalışmada; taraftar holiganların, taraftar olmayanlara göre daha yüksek psikopatik ve antisosyal eğilimlerinin olduğunu belirtmişlerdir.

Avrupa ülkelerindeki bu çalışmaları genel olarak değerlendiren Dunning,¹⁸¹ statlarda saldırganlığın gelişiminin üç başlık altında ele alınmasının daha doğru olacağını vurgulamaktadır:

- a) Sporcu ya da hakemler gibi resmî görevlilere saldırılması,
- b) Karşıt taraftarlar arasında saldırgan davranışın ortaya çıkması,
- c) Şiddetin, stat dışına taşması; caddelerde rakip taraftarların taş ve sopalarla birbirlerine saldırmaları (zararlı hırsızlık olayları, vandalist davranışlar, sıkça polisle kavga etme).

Bu sıralama aynı zamanda şiddetin boyutu olarak da ele alınabilir. En şiddetli olaylar, üç numarada bulunan stadyum dışına taşan olaylarda gözlenmektedir. Daha hafif olanlar ise birinci sıradaki olaylardır.

Sahalardaki şiddet ve saldırganlığı açıklamak amacıyla sosyal psikoloji de, klasikleşen kuramların yanında yeni kuramsal yaklaşımlar da ortaya çıkmıştır.

4.3.1. Klasik Kuramlar

Klasik kuramlar engellenme-saldırganlık kuramı, sosyal öğrenme kuramı ve sosyal kimlik kuramından oluşmaktadır.

4.3.1.1. Engellenme-Saldırganlık Kuramı

Saldırganlığa ilişkin ilk sosyal psikolojik açıklamalardan biri olan engellenme-saldırganlık kuramı, Dollard ve arkadaşları¹⁸² tarafından ortaya konmuştur. Saldırganlık, kişinin isteklerine ve hedefine yönelik davranışlarının engellenmesi sonucu oluşan öfkenin bir tepkisi olarak kabul edilmektedir. Kendi hedefine uygun davranışı gerçekleştirmediği engellenen oyuncunun

¹⁷⁶ Pilz age.

¹⁷⁷ Rous, 1978.

¹⁷⁸ Bk. (10/714) ve (10/876) esas numaralı Meclis Araştırması Önergeleri.

¹⁷⁹ Van der Brug, 1994.

¹⁸⁰ Russell ve Goldstein, 1995.

¹⁸¹ Dunning, age.

¹⁸² Dollard ve arkadaşları, 1939.

öfkeleneyeceği ve bu öfkenin sonucunda saldırganlık göstereceği hipotezi, çok fazla desteklenmemiştir. Daha sonraları Russell,¹⁸³ sporun doğasının, engellenmeyi doğurduğunu ancak bu engellenmenin her zaman saldırganlığa yol açmayacağını savunmaktadır.

Kuramın yakın dönemdeki düzenlemeleri, Bandura'nın sosyal öğrenme yaklaşımından etkilenerek, engellenmenin saldırganlığa dönüşmesini açıklamaya çalışmaktadır.¹⁸⁴ Berkowitz'e göre, stresli durumlarda artan uyarılmışlık düzeyi, kişide duygusal tepki olarak engellenmişliğe yol açar. Ancak, önceki öğrenilmiş davranışlar da varsa bu öfke, saldırganlığa dönüşecektir. Bu kapsamda, seyircinin medya ya da verilen demeciler aracılığı ile belli hedeflere hazırlanmasının ardından, takımlarının bekledikleri performans gösterememesi duygusal engellenmeye yol açar ve sonuç seyircinin taşkınlığıdır. Bu taşkınlık, kimi zaman da sadece bağırıp çağırma şeklinde karşılık bulurken, kimi zaman da şiddet eğilimleri ve saldırganlık şeklinde olmaktadır. Engellenme kuramının bir alt başlığı olarak uyarılmışlık düzeyi ve saldırganlık ilişkisi incelenebilir.

Sporda saldırganlığın ortaya çıkmasına yol açan bir etken de yüksek düzeydeki psikolojik uyarılmışlık gibi, dışsal fizyolojik nedenler olabilir. Harcanan yoğun çabanın etkisiyle sporcuların uyarılmışlık düzeyleri yükselecektir. Maç sonrasındaki toparlanma ile uyarılmışlık düzeyi bir miktar azalsa da, uzun saatler boyu oldukça yüksek seyredebilir.¹⁸⁵ Kişilerin yüksek uyarılmışlık düzeylerinin farkında olmadıkları ya da bunu farklı yorumlamalarla öfke ya da saldırganlık gibi duygularla karıştırdıkları görülmüştür. Sporda, özellikle hokey, ragbi ve futbol gibi pek çok kez sprint atılan branşlarda oyuncular yüksek düzeyde fizyolojik uyarılmışlık hissedebilir; bu uyarılmışlık, öfke duygularına yol açabilir ve kurallar içinde olmak kaydıyla bu durumlarda saldırganlık şeklinde kendini gösterebilir.¹⁸⁶

4.1.3.2. Sosyal Öğrenme Kuramı

Sosyal öğrenme kuramı daha önceki çalışmalarda motivasyonu etkileyen bir kuram olarak tanıtılmıştı. Bandura,¹⁸⁷ saldırganlığın model alınan ya da çocukluk dönemindeki deneyimlerden öğrenilen bir davranış olduğunu savunmaktadır. Yaptığı bir deneysel çalışmada, kuramını destekleyen oldukça önemli bulgular elde etmiştir.

Bandura'ya göre saldırgan davranışın ortaya çıkmasını belirleyen bazı faktörler şunlardır:

1. Saldırgan davranışlarla ilgili geçmiş yaşantılarda bireysel olarak maruz kalmak ya da gözlemlemek.
2. Kişisel hedeflere ulaşmak için kullanılan saldırgan davranışların başarıya ulaşması.
3. Saldırgan davranışlar sergilendiğinde gelen pekiştirme, cezalandırılacak mı yoksa ödüllendirilecek mi beklentisi.
4. Kişilik, sözel cesaretlendirme ve önemli değerlerinin varlığı gibi; psikolojik, sosyal ve çevresel faktörler.

Sosyal öğrenme kuramı, saldırgan davranışların gelişimini ve hangi koşullar altında ortaya çıktığını açıklamaya çalışmaktadır; bu şekliyle de engellenme-saldırganlık kuramından daha kapsamlı görünmektedir.

¹⁸³ Russell, age.

¹⁸⁴ Berkowitz, 1993.

¹⁸⁵ Zillman ve arkadaşları, 1974.

¹⁸⁶ Hagger ve Chatzisarantis, 2005.

¹⁸⁷ Bandura, 1994.

Sporla sosyal öğrenme kuramı, profesyonel sporlarda taraftarların kahraman seçiminde açık saldırganlığın etkisini anlatmak için kullanılmaktadır. Russel,¹⁸⁸ arşivleri ve röportajları inceleyerek yaptığı çalışmada, atılan gollerin ve yapılan penaltıların buz hokeyi taraftarlarının favori oyuncularını ve takımlarını seçmelerinde etken olduğunu belirlemiştir. Takım seçiminde özellikle atılan gollerden çok, yenilen penaltıların etken olduğunu belirtmiştir. Bu durum, saldırgan davranışların tutumlar üzerinde performansı belirleyen davranışlardan daha baskın bir etkisinin olduğunu ortaya koymaktadır. Russel'a göre, medyanın saldırgan davranışlara fazlaca yer vermesi, sporun doğasında bunun var olduğu ve başarıyla ilişkili olduğunun düşünülmesinde oldukça etkilidir. Bu düşünce, taraftarların takım seçiminde ve kendi oyun tarzlarında etkili olacaktır. Benzer şekilde, özellikle saha içinde görev yapan silahlı ve şiddet çağrıştıran kolluk kuvvetlerinin varlığı da, kuramdaki anlatım şekliyle, saldırganlığı etkilemektedir.

Fakat seyirci saldırganlığını açıklamada, sosyal psikolojinin klasikleşmiş kuramları yeterli olmamaktadır. Bu nedenle yeni yaklaşımlar ve modeller geliştirilmeye başlanmıştır. Son 10 yıl içinde özellikle kalabalığın saldırganlığı ya da ortak olarak yapılan saldırganlık konusunda, sosyal psikoloji alanı yeni kuramsal açıklama yapmak gereğini duymuştur. Kısaca bunlara da bakmak yararlı olacaktır. Saldırganlık ve şiddetin kişilikle ilişkisi de bu kapsamda ele alınabilir.

Kişilik ve saldırganlık arasındaki ilişkiyi inceleyen çalışmalar, kişiliğe ait uyumluluk faktörünün sadece ergenlerde görülen saldırgan davranışlarla güçlü ve negatif bir ilişki içinde olmadığını; engellenme gibi, saldırganlığı ortaya çıkardığı iddia edilen sosyal bilişlerin de tahminine yardımcı olduğunu belirlemiştir. Bu önemli bir bulgudur; çünkü uyumluluk, kişinin diğer insanlarla olumlu ilişkiler kurmasını etkileyen bir boyuttur. Yakın dönemde yapılan araştırmalar, saldırganlığın ayrı ve özel bir kişilik faktörü olduğunu belirlemiştir. Örneğin, Zuckerman ve arkadaşları,¹⁸⁹ saldırganlık-düşmanlık faktörünün, diğer kişilik boyutlarından ayrı bir boyut olduğunu belirtmişlerdir.

Kişilik faktörlerine ek olarak, araştırmacılar sabit bir davranış örüntüsü belirlemişler ve "A Tipi Kişilik" olarak adlandırmışlardır.¹⁹⁰ A tipi kişilik özelliğine sahip bireyler, davranışlarında ve kişiler arası ilişkilerinde azimli, rekabetçi ve dışa dönüktür. Bu kişilik yapısına sahip bireylerin, yarışmacı durumlarda daha saldırgan ve düşmanca davranışlar sergilediğine dair araştırmalar mevcuttur. Biassi,¹⁹¹ A tipi kişilikteki sporcular ve dansçılar, normal grupla karşılaştırıldığında; şiddetin en az iki kat daha fazla görüldüğünü belirlemiştir. Grup saldırganlığı ve öz yeterlik gibi sosyal bilişsel değişkenlerin, A tipi kişilik özelliğindeki bireylerinin saldırgan davranışları üzerinde de etkili olduğu söylenebilir.

Saldırganlığın kişilik yapısıyla açıklandığı kuramlara getirilen başlıca eleştiri, bu kuramların bireysel ve grup düzeyindeki sosyal bilişsel yapıları göz ardı etmesidir.

4.1.3.3. Sosyal Kimlik Kuramı

Sosyal kimlik kuramının amacı, grup süreçlerinde görülen sosyal davranışların arkasında yatan mekanizmaları açıklamaktır. Bunu da grup üyeliğinin, bireylerin davranışlarını nasıl etkilediğini inceleyerek yapar. Kurama göre, bireyler kendi kimliklerini bırakırlar ve grubun inançlarını, tutumlarını ve beklentilerini benimserler. Bu durum da karmaşık grup yapısına yol açabilir ve bireylerde, diğer takımlara ilişkin önyargılı ve saldırgan davranışlar oluşturabilir.

¹⁸⁸ Russel, 1979.

¹⁸⁹ Zuckerman ve arkadaşları, 1993.

¹⁹⁰ Matthews ve arkadaşları 1982.

¹⁹¹ Biassi, 1999.

Sosyal kimlik kuramının kilit hipotezlerinden biri, grupça paylaşılan tutumların, bireylerin tutumlarının yerine geçmesidir. Kişi, grubun diğer üyeleriyle benzer inançlara, yargılara ve davranış örüntülerine sahiptir. Böyle de olmalıdır, çünkü benlik saygısı gruba üyeliğine bağlıdır. Benliğe ilişkin olumlu duyguların olması için, grup üyelerinin gruba bağlılık duygusunu yaşaması gerekir. Bu kendini sınıflandırma süreci, grup üyelerinin normatif davranışları kabullenmesiyle sonuçlanır. Kendini sınıflandırma süreci, sosyal karşılaştırma sürecini doğurur. Kişi, kendi grubunu oluşturan yani iç gruptaki yargılarla, grubun üyesi olmayan yani dış gruptaki kişileri karşılaştırır. Bu karşılaştırma süreci, grup içi önyargıları oluşturur.

Grubun tutumlarını tamamen kabul etmek, kişinin kimliksizleşmesi ya da kimlik belirsizliği ile sonuçlanır. Festinger'in¹⁹² geliştirdiği bu kavrama göre, kişi kimliğini kaybetmez; ancak diğer grup üyeleri ile paylaştığı sosyal bir kimliği tercih eder.

Kimliksizleşme; kişinin bireysel olarak sergilemeyeceği davranışları, bir grubun üyesi olarak sergilemesine açıklama getiren bir süreçtir.¹⁹³ Gruplarda üyenin kendi kimliğini saklaması, normal durumlarda var olan kişisel kontrolün yok olması ve bireysel sorumlulukların azalması anlamına gelir.¹⁹⁴ Bunun sonucu olarak, grup üyelerinin davranışları daha engellenemez, dışa dönük, dürtüsel ve mantıksız hâle gelir. Yapılan çalışmalar; kimliksizleşen bireylerin sorunlu davranışlarını, kimliklerinin belirli olduğu durumlara göre daha kolay sergilediğini ortaya koymuştur; aileyi eleştirmek ya da hırsızlık yapmak gibi. Sporda kalabalığın şiddetine ilişkin en çok ilgi uyandıran çalışmalar, Zimbardo'nun¹⁹⁵ kimliksizleşen bireylerin daha fazla saldırgan davranışlar sergilediğini ortaya çıkardığı çalışmalardır.

Kendini sınıflandırma, gruba özdeşim ve kişisel kalıp yargılar ve kimliksizleşme süreçleri, grup normuna uyumlu sonuçlanır. Bu koşullar altında bireysel kimlikten ve benlik saygısından uzak bir sosyal kimlik yaratılır. Bunun bir sonucu olarak, iç grup üyeleri kendilerini dış grup üyelerinden farklı hisseder ve "biz" ve "onlar" ayrımı ortaya çıkar. Üyelğin sorgulandığı ya da tehlikeli olduğu düşünülen gruplarda, dış grup üyelerine karşı ön yargı gelişebilir. Bu ön yargı, iç grup ve dış grup arasındaki farkı abartma biçiminde gerçekleşebilir; ırk ve dine göre ayrımlar gibi. Bu ön yargılar saldırgan davranışlara da yol açabilir.

Spor kalabalıklarında saldırganlığa nadiren rastlansa da, tehditler, iç grup üyelerinin dış grup üyelerine zarar vermek için coşku hissetmesine yol açabilir. Bu durum, spor kalabalıklarında insanların tutarlı biçimde aynı davranışları sergilemesini açıklayabilmektedir. İsyan çıkarma ve yağmacılık gibi kalabalığın şiddetini inceleyen çalışmalar, bu davranışların şaşırtıcı biçimde dış grubun belirli bir yönüne doğru sergilenen toplu davranışlar olduğunu tespit etmiştir.

Sosyal gruplar arasındaki saldırganlık ve şiddeti, sosyal kimlik kuramı açısından inceleyen pek çok araştırma olmasına rağmen, karşıt taraftarlara yönelik ve spor kalabalığı ile polis arasındaki kalabalığın şiddetini inceleyen az sayıda çalışma bulunmaktadır. Scott ve arkadaşları¹⁹⁶ yaptıkları geniş kapsamlı çalışma sonrasında, grup davranışları üzerindeki ortak kimlik ve gruplar arası çatışmaların tek yönlü değil, karşılıklı olduğunu ortaya koymuştur. Bu nedenle, ortak kimlik, sadece spor kalabalığının davranışlarının amaçlarını ve doğasını belirlemez; grup davranışlarını etkiler ve durumu değiştirir. Çevredeki değişimler, sosyal kimliği de etkileyecek ve değiştirecektir.

¹⁹² Festinger, 1954.

¹⁹³ Reicher ve arkadaşları 1995.

¹⁹⁴ Mann, 1981.

¹⁹⁵ Zimbardo, 1970.

¹⁹⁶ Scott ve arkadaşları, 2001.

Kısaca, sosyal kimlik kuramı, spor kalabalığının sergilediği şiddet içerikli davranışların altında yatan süreçleri açıklamak için özel ve kapsamlı bir model sunar. Festinger¹⁹⁷ ve benlik saygısı kuramcıları, Tajfel ve Turner'ın¹⁹⁸ kuramsal yaklaşımlarından etkilenir; grup içinde sosyal kimliğin bireysel kimliği etkilediğini ve gruba aidiyette benlik saygısının önemini vurgular. Benlik saygısı, gruplar arasında ön yargıların oluşmasının nedeni olarak düşünülmektedir. Benlik saygısını korumak için, grubu da korumak gerekmektedir. Bu nedenle gruba yönelik bir tehdit, benlik saygısını da tehlikeye atacağı için, saldırganlık ve şiddet kullanılabilir.

Sosyal kimlik kuramının şiddet ve saldırganlığın nedenlerini açıklamada kullanılmasına yönelik olarak geliştirilen Simon ve Taylor'ın¹⁹⁹ (1992) "seyircinin psikososyal modeli"nde saldırganlığa neden olan etmenler sıralanmaya çalışılmıştır.

Potansiyel etmenler, futboldaki saldırganlığın temel unsurlarını oluşturmaktadır. Genellikle çalkantılı ekonomik ve toplumsal durumlarda saldırganlığın bir yansıma olarak ortaya çıktığı bilinmektedir. İngiltere'de Margeret Theacher hükümeti döneminde emek yoğun İngiliz ekonomisinin, makine yoğun şekle dönüştürülmesinden sonraki yıllarda, özellikle Liverpool seyircisinin saldırganlık eğilimlerinin arttığı gözlenmiştir. Benzeri bulgular Kanada'da da ortaya çıkmıştır.²⁰⁰ Ülkemizde ise çarpık kentleşme ve gelir dağılımındaki dengesizliğin giderek artması; ekonomik, siyasal ve toplumsal olarak kültürel bir çöküntü ve yozlaşmaya neden olmuştur. Bu olumsuzlukların yol açtığı bireysel anomi, bu alt kültürü oluşturan kitlelerde büyük bir öfke birikimine sebep olmaktadır. "...Bu kitleler de öfke birikimlerini ifade edebilecekleri en uygun ortam olarak spor alanları ve futbol maçlarını görmektedirler."²⁰¹

Kuram; özdeşleşme, grup dayanışması ve kimlik yitiminin; bir gruba ait olma ve benlik sınıflandırması sürecine bağlı olarak ortaya çıktığı gözlenmektedir. İnsanları bir ölçüte göre sınıflara ayırır ve bu sınıflama içine giren bireylerin algıladıkları benzerlikleri abartıp farkları en aza indirme eğilimi içine girer. Böylece benlik sınıflandırması süreci, kişi ile grubun özellikleri arasındaki benzerlikleri abartıp ayrılıkları en aza indirir. Fakat bu sırada diğer grubun özelliklerini ve kendi içindeki benzerlikleri en aza indirir, ayrılıkları abartarak ön plana çıkarır. Bu durumda grup üyesi olan kişi, kendisini grup içi ile benzer diğer gruptan farklı algılamaya başlar.²⁰² Tipik iki örneği, spora ilgi duyan kişiler ve partizan gruplardır.²⁰³

Sosyal kimlik kuramı gereği, rakibi insan olarak görmemek, biz ve onlar sürecini gündeme getirecektir. Süreç başladıktan sonra grup dışına önem vermeyen ve grup içi ile özdeşleşen birey, yabancılaşmanın da etkisiyle onları (rakibi) sadece bir madde olarak ele almaya başlayacaktır. Bunun sonucu olarak seyirciler arasında dışlanmışlık, kabullenememe, kimliksizleşme ve kimliksizleştirme süreçleri yaşanmaya başlanacaktır.²⁰⁴

Seyircinin psikososyal modelinin saha dışı etmenler başlığı altında alkol, model alma, engellenme ve maçların yoğunluğu yer almaktadır. Derbi maçları, yoğunluğu yüksek olan maçlardır ve seyircinin saldırganlaşmasında bir dışsal etmen olarak değerlendirilmektedir. Model alma davranışı ise özellikle medya ya da seyirciler arasında yaratılan "kahraman" kişilerin pekiştirilmesiyle ortaya çıkmaktadır. Saha içi etmenler ise sahada oynanan sporun türü, antrenör ya da sporcuyu model alma, saha içi saldırganlığın modellenmesi, maçın skoru ve oyun

¹⁹⁷ Festinger, 1954.

¹⁹⁸ Tajfel ve Turner, 1986.

¹⁹⁹ Simon ve Taylor, 1992.

²⁰⁰ Smith, 1980.

²⁰¹ Akşar, 2004.

²⁰² Arkonaç, 2001.

²⁰³ Mann, 1979.

²⁰⁴ Wann, 1998.

kurallarıdır. Bir kısım spor dallarında saldırganlık, oyunun kendi kurallarından kaynaklanmaktadır.^{205,206}

Modelin son noktasında da sahada liderlik yapan amigoların rolleri üzerinde durulmaktadır. Marsh,²⁰⁷ futbolu bir mikrokültür olarak kabul ettiği çalışmasında, küçük yaş grubundan gençlerin sahalarda holigan davranış içinde olduğunu ama bunun arkasında bir de farklı roller üstlenen ve o mikrokültürün parçası olan kişilerin bulunduğunu belirtmekte ve “kabadayılar grubu” olarak adlandırılan bu grup içinde olduklarını söylemektedir. Bu konuya daha sonra tribün liderleri bölümünde ayrıntılı olarak değinilecektir.

Spor sahalarındaki saldırganlığa ilişkin bu çalışmalarda, daha sonraki dönemler içinde sosyal bilimlerin çok nedenlilik yaklaşımına koşut olarak farklı nedenlere bağlı açıklamalar yapabilmek için, farklı değişkenlerin etkileri araştırılmıştır.

Sosyal kimliğin açıklanmasında, kaçınılmaz olarak cinsiyet ve saldırganlık ilişkisi de ele alınmalıdır. Bu kapsamda erkeklerin kadınlara göre daha saldırgan davranışlar sergilediği,²⁰⁸ saldırgan tutum ve inançlarını daha rahat yansıttığı²⁰⁹ sıklıkla vurgulanmıştır.

Bu farkın nedenleri:

- 1) Erkeklerdeki androjen seviyesindeki artış,
- 2) Saldırganlığın baskınlığı ve statüyü kanıtlamada faydalı olduğuna dair evrimsel inanış,
- 3) Gelişim süreci boyunca erkekler arasında saldırgan eğilimlerin sosyalizasyonudur.

Saldırganlık, takım yarışmalarında çoğunlukla erkek sporcularda gözlenmektedir.²¹⁰ Kadınların yarışmalarda yüksek düzeyde ahlaki davranış sergilediği görülmüştür.²¹¹ Ancak çalışmalar göstermiştir ki, grup normu olarak kabul ediliyorsa kadınlar da rakiplerine karşı saldırganlık sergileyebilmektedir.^{212, 213} İlginçtir ki; sözel saldırıya maruz kalsalar da kadınlar, erkekler gibi sözel ya da fiziksel saldırganlık göstermemektedir.²¹⁴

Sosyal kimlik kuramının bir alt başlığı olarak ahlaki değerler ve saldırganlık konusunu da ele almak mümkündür. Toplum yanlısı davranışlar, genel ahlaki değerleri yansıtır. Öte yandan, sosyal kimlik kuramında belirtildiği gibi, bireysel ahlaki davranışlar, üye olunan grubun normlarına ve davranışlarına göre değişebilir. Böyle durumlarda kişiler bireysel özelliklerini bir yana bırakarak grubun tutumlarını benimser.²¹⁵ Spor takımlarında bireyin toplum yanlısı davranışları ikinci plana itilerek, daha benmerkezci bir ahlaki bakışa sahip olduğu gözlenir. Bu durum, paranteze alınmış ahlaki değerleri ortaya çıkarır. Paranteze alınmış bu değerler, sporda yaralayıcı ya da saldırgan eylemleri meşrulaştırabilir. Wann’ın yapmış olduğu çalışmada, ahlaki ikilemler karşısında, sporcu olmayanların ve basketbolcuların, ahlaki nedenselleştirme düzeyleri

²⁰⁵ Hagger ve Chatzisarantis, age.

²⁰⁶ Wann, age.

²⁰⁷ Marsh, age.

²⁰⁸ Wrangham ve Peterson 1996 .

²⁰⁹ Eagly ve Chaiken 1993.

²¹⁰ Tucker ve Parks 2001.

²¹¹ Stephens ve Bredemeier 1996.

²¹² Stephens ve Bredemeier, age.

²¹³ Tucker ve Parks, age.

²¹⁴ Haris 1992.

²¹⁵ Bredemeier ve Shields, 1986.

araştırılmıştır. Bu kapsamda sporda meşru sayılan saldırgan davranışların resimleri katılımcılara gösterilmiş ve doğru kararın ne olacağı sorulmuştur. Basketbolcuların daha benmerkezci ve daha az toplumsal nedenselleştirmeler yaptıkları görülmüştür.²¹⁶

4.3.2. Yeni Kuramsal Yaklaşımlar

Seyirci saldırganlığını açıklamada sosyal psikolojinin klasikleşmiş kuramları yeterli olmamaktadır. Bu nedenle yeni yaklaşımlar ve modeller geliştirilmeye başlanmıştır. Son 10 yıl içinde özellikle kalabalığın saldırganlığı ya da ortak olarak yapılan saldırganlık konusunda sosyal psikoloji alanı yeni kuramsal açıklama yapmak gerekliliğini duymuştur. Kısaca bunlara da değinmek yararlı olacaktır.

4.3.2.1. Değişim Kuramı

Kerr,²¹⁷ Apter'in²¹⁸ değişim kuramını futbolda saldırganlık ve kalabalığın şiddetini incelemek için uyarlamıştır. Bu kuram, futbol holiganlığına ve kalabalığın şiddetine uyarlandığında, sahalarda saldırganlık olayına karışan seyircinin -daha çok holiganların- paratelic durumda olduğu ve bu nedenle heyecan aradığı düşünülmektedir. Maçlarda istedikleri uyarılmışlığı ve haz aralığını bulamadıklarında yani bu beklentileri engellendiğinde (maçlarda canlarının sıkıldığı durumlarda) değişim gerçekleşir, sıkılan seyirci heyecan yaratacak eylemlere girişir (Spor dışındaki insanlar ise can sıkıntısıyla bungee jumping vb. adrenalin sporları yaparlar).²¹⁹

Değişim kuramına getirilen eleştiri, bazı insanların neden holigan olduklarına ilişkin ve paratelic durumu baskın olan holiganların diğer şiddet içermeyen alternatif davranışları tercih etmediğine ilişkin bir açıklama sunamamasıdır.

4.3.2.2. Betimsel Yaklaşım

Kalabalığın şiddetine ilişkin en etkili sosyolojik kuramlardan biri, Leicester Okulu araştırmacılarının ortaya koyduğu betimsel yaklaşımdır. Bu yaklaşım, futbol taraftarlarının şiddet eğiliminin etnografik çalışması ile geliştirilmiştir. Futbol holiganizmine betimsel yaklaşım, bireysel bir bakış açısı sunar. Bu yaklaşıma göre kişinin içindeki eğilimler şiddet davranışını ortaya çıkarmaktadır. Dunning ve arkadaşları, Elias'in²²⁰ "uygarlık" kuramından yararlanmaktadır. Bu kurama göre sosyal ortamdaki birey zaman içinde uygarlaşma yolunda ilerlemeyi bekler. Ancak bu durum, sınıflara ayrılmış toplumda yukarıdan aşağı doğru organize edilebilir.²²¹

4.3.2.3. Çatışma Kuramı

Kuram, Marksist ideolojiye dayanarak, sporda şiddetin nedeninin işçi sınıfının yaşadığı sosyal, politik ve ekonomik haksızlıklar olduğunu öne sürer. Bu nedenle de, yaşadıkları haksızlıkların sorumlusu olarak algıladıkları kişilere karşı saldırganlık sergileyebilmek amacıyla, spor ortamını kullanırlar. Ortak saldırganlık da bu kavramsal çerçevede açıklanmaktadır.²²²

Yüzeysel olarak bakıldığında, futbol holiganizmine karşı betimsel yaklaşım ve çatışma kuramı, sporda şiddetin işçi sınıfı ve bu sınıfın algıladığı haksızlıklardan kaynaklandığı yönünde

²¹⁶ Wann, 1997.

²¹⁷ Kerr, 1997.

²¹⁸ Apter, 1982.

²¹⁹ Hagger ve Chatzisarantis, age.

²²⁰ Elias, 1978.

²²¹ Hagger ve Chatzisarantis, age.

²²² Hagger ve Chatzisarantis, age.

ortak bir açıklamaya sahiptir. Ancak saldırgan davranışların, amaçlanan yönü açısından farklı görüşleri vardır. Çatışma kuramı, saldırganlığın işçi sınıfının algıladığı haksızlıkların bir yansıması olduğunu ve muhalefetlerini, mücadelelerini sergileme ve dengeyi kurma amacı taşıdığını öne sürer. Betimsel yaklaşım ise saldırganlığı, çatışmaları çözmek için kültürel değerlerin meşrulaştırdığı şiddetin sergilenme eğilimi olarak açıklar. Çatışma kuramı ilgi çekse de, Taylor²²³ özellikle de son dönemde elit profesyonel takımların süper zengin kişilerce satın alınmasının da etkisiyle (İngiltere Premier Ligi gibi), çatışma kuramının yeterli kanıtı sahip olmadığını belirtir. Weed²²⁴ ise bu yaklaşımın sınırlı olduğunu vurgulamıştır. Çünkü kalabalığın saldırganlığı, sporun otorite figürlerine değil, takım taraftarlarının birbirlerine karşıdır.²²⁵

Bu kuramsal yaklaşımların yanında, Freud'un yaklaşımlarından oluşturulan bir kuramsal yapı olarak kabul edilen katarsis kuramının da ele alınması gerekebilir.

4.3.2.4. Katarsis/Boşalma Kuramı

Sporda saldırganlığın, sadece insanların duygusal olarak boşalmaları biçiminde gerçekleşmiş olabileceği yaklaşımı ise oldukça eski ve sıklıkla gündeme gelen bir yaklaşımdır. Özellikle kişilik konusu ele alındığında, Freudcu yaklaşımın ortaya koyduğu önemli bir açıklama olan katarsis hipotezini ele almadan saldırganlığı açıklamak eksiklik olacaktır.²²⁶

Saldırganlığın, bastırılmış engellenmeyi ve ifade edilemeyen duyguları açığa çıkaran bir yol olduğu sıklıkla vurgulanmaktadır. Bu duyguları açığa çıkarma, boşalma olarak tanımlanır ve katarsis kuramı, sosyal ortamlarda bu amaca hizmet eden durumları açıklamaya odaklanır. Kuramda, özellikle seyircilerin saldırganlığı araç olarak kullandığı düşünülmektedir. Örneğin Wann,²²⁷ saldırgan sporları izleyen seyircilerin katarsis yaşadığını ve sonrasında kendilerini daha az saldırgan hissettiklerini belirlemiştir. Gençlerin sporda sergiledikleri saldırganlığın katarsise neden olması açısından sağlıklı olduğu düşüncesi, antrenörler arasında yaygındır.²²⁸

Bu derin inanişaya karşın, katarsis kuramını destekleyen az sayıda kanıt vardır ve bu gerçek bir etkiden daha çok, bir inaniştir.

Spor sahalarındaki saldırganlığa yol açabileceği düşünülen bir hormon ve steroid kullanımının da kısaca üzerinde durmak yararlı olacaktır.

Hormonlar ve steroid kullanımının etkisi, sporda saldırganlığa yol açabilen dışsal faktörlerden biri de madde kullanımındır. Spor türüne ve düzeyine göre kullanılan maddenin dozu ve türü değişiklik gösterse de saldırganlığa yol açtığı inkâr edilemez. Farmakolojik çalışmalarda, anabolik steroidler ve saldırgan davranışlar arasında açık bir ilişki tespit edilmiştir.²²⁹ Bu tür maddelerin kötüye kullanımı, sporcuların androjen hormon düzeylerinde farklılık oluşmasına ve buna bağlı olarak testosteron düzeyinin artmasına yol açar. Testosteron, kadın sporculara kıyasla erkek sporcularda saldırgan davranışların ortaya çıkmasında rol oynayan önemli bir faktör olarak belirlenmiştir. Madde kullanımından kaynaklanan fizyolojik değişikliklere eşlik eden durumsal faktörlerin kişiyi saldırgan davranışlara itebileceği göz önünde bulundurulmalıdır.²³⁰

²²³ Taylor, 1982b.

²²⁴ Weed, 2001.

²²⁵ Hagger ve Chatzisarantis, age.

²²⁶ Koruç, Bayar ve Arslan, age.

²²⁷ Wann, age.

²²⁸ Bennett, 1991.

²²⁹ Pope ve Katz 1994.

²³⁰ Hagger ve Chatzisarantis, age.

4.4. KALABALIĞIN ŞİDDETİ, ORTAK SALDIRGANLIK VE HOLİGANİZM

Sporcular arasındaki saldırganlık, spor olaylarında gerçekleşen saldırgan eylemlerin sadece küçük bir kısmıdır. Saldırganlık ve şiddet; özellikle seyirciler, kalabalıklar ve fanatikler arasında tüm dünyada var olsa da Batı Avrupa ve Güney Amerika'da daha çok futbolda ortaya çıkmaktadır. Kuzey Amerika'da ise farklı spor branşlarında gözlenebilmektedir.

Günümüzde spor kişinin duygularını, motivasyonunu ve ilişkilerini etkilemekle kalmamakta; bir endüstri ve turizm alanı olarak da hizmet etmektedir. Bu nedenle, spor takımlarının kişileri ve daha geniş sosyal çevreleri etkilemek gibi bir sorumlulukları da oluşmuştur. Spor takımları, sosyal davranışlar üzerinde son derece önemli bir etkiye sahiptir ve kalabalığın şiddeti ile ortak saldırganlık incelenirken bu durum göz önünde tutulmalıdır.

Grup süreçleri incelenirken sadece kişilik, cinsiyet, liderlik gibi bireysel temelli faktörlere odaklanmak; sosyal davranışların nedenlerini açıklamada yetersiz kalabilir. Çünkü grup süreçleri üzerine çalışan pek çok sosyal psikolojik kuramının da vurguladığı gibi, kişiler grubun içinde farklı davranabilirler ve diğer grup üyelerinin psikolojik ve davranışsal özelliklerine uyma eğilimi gösterirler. Spor kalabalığı, toplumda açıkça ifade edilebilen gruplardan biridir, üyeleri ortak bir hedefi paylaşır ve ortak bağları vardır. Kalabalığın şiddetini açıklamaya çalışan kuramlardan biri olan sosyal kimlik kuramına göre kalabalığın içindeki dostluk, diğer grup üyelerinin nasıl değerlendirildiği, diğer takımların taraftarlarının nasıl tanımlandığı ve kalabalığın üyelerin benlik saygılarına olan katkıları, kalabalık davranışını belirleyen önemli etmenlerdir.²³¹

Kalabalığın davranış biçimi ele alınırken bu grubun nasıl davrandığının ortaya konması önemli bir unsurdur. Özellikle akışkanlar fiziği ile kalabalığın benzerliğine vurgu yapan Ünalın²³², "İnsan kalabalıkları normal durumlarda akışkanlar gibi davranırken, aşırı yoğunlukta kum veya tuz gibi, tanecikli yapılar gibi akıyor. Kritik yoğunlukta yaşayanlar türbülans akışından çok, bir heyelan sırasında meydana gelen çığa benzer. Bir yığın kumun dar bir bölgeden geçmeden hemen önce oluşturduğu kavis gibi, acil çıkış kapılarından yoğunlaşan insanlar da tam çıkış noktasında kavis oluşturur. Yine de insan akışının nasıl tıkanıklığa dönüştüğünün mekaniği tam olarak anlaşılmiş değildir." demektedir.

Kalabalığın şiddeti, ortak saldırganlığın bir türüdür. Ortak saldırganlık, şiddetli ve diğer kişi ya da kişilere zarar verme niyeti taşıyan davranışlar olarak tanımlanabilir. Bazı durumlarda saldırgan davranışlar, grubun bir özelliği olarak görülme, hatta grup üyeleri birbirini tanımıyor olsa bile gerçekleşebilir.²³³ Kalabalığın şiddeti üzerine yapılan çalışmaların çoğu, holigan olarak bilinen, Avrupa'daki futbol taraftarları ile yapılmıştır.²³⁴ Holigan ya da holiganizm tanımları üzerinde net bir birlik yoktur. Daha önce ele alındığı gibi araştırmacılar, holiganizmi ortak saldırganlık ve şiddet gibi olumsuz davranışlarla ilişkilendirme eğiliminde olsalar da, tanım aynı zamanda kalabalığın şiddet içermeyen, dışa dönük davranışlarını da kapsamaktadır; şarkı söyleme, dalga geçme, tezahürat yapma ve bağırma gibi. Taraftarlar arasında bu tür davranışlar cesaretlendirilmekte ve bu davranışları sergileyen kişiler, diğer grup üyelerince pekiştirildiği için benlik saygıları ve gruba aidiyetleri artmaktadır. Bu bağlamda, bazı spor dallarında holigan etiketi olumlu bir etkiye sahiptir. Holigan davranışları artırmada medyanın da önemli bir payı mevcuttur.²³⁵

²³¹ Hagger ve Chatzisarantis, age.

²³² Ünalın, 2011.

²³³ Tajfel ve Turner 1986.

²³⁴ Marsh ve Hare 1978.

²³⁵ Weed, age.

4.4.1. Kalabalığın Saldırıcılığını Etkileyen Faktörler

Kalabalığın şiddetini ve ortak saldırıcılığı etkileyen çeşitli çevresel ve sosyal faktörler vardır. Bir kısmı, madde kullanımı ya da grubun büyüklüğü gibi daha önce değinilmiş kavramlardır. Bu kısımda ise ortak saldırıcılığı ve taraftarların algılarını belirleyen iki önemli etkene değinilecektir: Medya ve alkol kullanımı. Son olarak da proveke edici unsur olarak amigolar üzerinde durulacaktır.

4.4.1.1. Medyanın Saldırıcılığa Etkileri

Daha önce değinildiği gibi, sosyal öğrenme kuramı, şiddetin gözlenerek öğrenilmesinin diğer insanlar üzerinde kullanılmasına yol açacağını savunmaktadır. Şiddet görüntülerine yer verildiğinde, televizyon kanalları ve gazeteler kınanmamaktadır. Bu görüntüler halkın ilgisini çekmekte, ne kadar az yer verilse de dikkatle izlenmektedir. Bu görüntüler, sporun itibarına zarar gelmesine yol açmanın yanı sıra, gençlerin ve taraftarların üzerinde olumsuz etkiler yaratma ihtimali açısından da değerlendirilmektedir. Kalabalığın şiddeti ve oyuncular arasındaki şiddete itibar gösterilmesi ve bunun gençler tarafından izlenmesi; sosyal öğrenme ile edinilen bu davranışların içselleştirilmesine, norm olarak kabul edilmesine ve meşrulaşmasına yol açabilir. Kişilerin, spor kahramanlarını performanslarına göre değil, gösterdiği saldırgan tavırlara göre belirleme eğiliminde olduğu ortaya konmuştur.²³⁶ Buna ek olarak, spor dallarına özgü hareketler nesillerin değişmesine rağmen aynı kalmakta, gençler daha yaşlı sporcuların davranışlarını taklit etmektedir.

Yakın dönemde Weeds,²³⁷ medyanın, kalabalığın şiddetine daha fazla yer verme eğiliminde olduğunu ancak polis ve hükümet görevlilerinin karıştığı olayların da gösterildiğini belirlemiştir. Weeds, Belçika'daki 2000 Avrupa Şampiyonası'nda İngiliz ve Alman taraftarlar arasındaki şiddeti gösteren medya görüntülerini incelemiştir. İngiliz yazılı basını şiddet olaylarını İngiliz holiganlardan kaynaklanan bir olay olarak geniş boyutlu bir şekilde verirken, TV kanalları daha duyarlı bir açıdan ele alarak basit bir olay gibi, kısa bir süre değinmiştir. İngiliz kültüründeki holiganlığa ait geçmiş yaşantıların, bu konudaki yargılamaları etkileyeceği düşünülmektedir.²³⁸

Günümüz dünyasında iletişim teknolojisinin gelişmiş olması, sporu izleyen kitle sayısında artış meydana getirmiştir. Bu artışa paralel olarak, dijital televizyon yayıncılığı devri başlamıştır. Bu yayıncılığın kazancı sadece maç yayınlarından kazanılan gelir değil, o maç ile ilgili her türlü spekülasyon haberlerin izleyicilere sunulmasıyla kazanılan reklam ve yayın gelirleridir. Bu sırada oluşturulan taraftar yazarlar da, taraftarları "taraf" gözüyle olumsuz etkilemektedirler. Tarafı olunan takımın yazarı, o taraftar için en büyük referans kaynağıdır. O yazarın yazdığı her bilgi doğru kabul edilmektedir. Medyada görev alan yazarlar da birer taraftar olduklarından medya günümüz taraftarlarını olumsuz etkilemektedir.²³⁹

Medyanın şiddet yerine, takımlarını şarkı söyleyerek, tezahüratla yani şiddet içermeyen davranışlarla destekleyen taraftarların görüntüsüne yer vermesi; olumlu ve güvenli bir spor ortamı yaratılması adına önemlidir.

²³⁶ Russell 1983.

²³⁷ Weeds, age.

²³⁸ Koroç, Bayar ve Arslan, age.

²³⁹ Kılıçgil, 2001.

Medya ve şiddet ilişkisi konusunda ülkemizde farklı çalışmalar yapılmıştır.^{240, 241, 242,}
²⁴³Bu çalışmalarda genel olarak, medyanın saldırganlığı etkilediği görüşü egemendir. Aynı şekilde Meclis Araştırması Komisyonunun, Kulüpler Birliği Toplantısı'nda yaptığı 2011 anket çalışmasında, araştırmaya katılanların % 67,1'i medyanın sahadaki saldırganlık ve şiddet olaylarını etkilediğini belirtmiştir.

4.4.1.2. Alkol ve Kötüye Kullanımın Saldırganlığa Etkileri

Kalabalığın şiddeti ve ortak saldırganlık söz konusu olduğunda, genellikle aşırı alkol tüketiminin etkisinin olduğu düşünülmektedir. Futbol gibi bazı spor branşlarında bu düşünce çoğunlukla doğrudur, ancak bu durum da medya tarafından itibarlı bir hâle getirilmiş olabilir. Sosyal psikoloji alanındaki metaanaliz çalışmaları sonucunda, alkol tüketimi ve saldırganlık arasında bir ilişki bulunmuştur.²⁴⁴ Bu durum ketlenmenin kalkması ile açıklanabilir, yani alkol kişinin saldırganlık gibi davranışlarını bastıran kontrol mekanizmasını ortadan kaldırır. Öte yandan, saldırganlık ve alkol arasındaki bağlantı, tehdit ve cesaretlendirme gibi durumsal faktörlerden de etkilenir. Alkol tek başına ortak saldırganlık için etken olmayabilir, ancak abartılı davranışlara yol açması nedeniyle beklenmeyen olaylara neden olması mümkündür. Alkollü kişileri sakinleştirmek, basit ve etkili bir yol olabilmektedir.²⁴⁵ Öte yandan, kalabalığın şiddeti söz konusu olduğunda, özellikle de çevrede alkollü kişileri teşvik eden insanlar varsa bu çözüm daha az etkili olacaktır.

Ülkemizdeki çalışmada da fanatik seyircilerin genel olarak maçlara alkollü gitmeyi tercih ettikleri % 87,61 görülmektedir.²⁴⁶

4.4.1.3. Tribün Liderlerinin Saldırganlığa Etkileri

Holigan gruplar içinde, düşünce ve faaliyetleri başlatan kişilerin bulunması önemlidir.²⁴⁷ Bu kişiler de tribün liderleri olarak adlandırılan amigolardır.

Marsh,²⁴⁸ çalışmasında amigoların üç grupta olduğunu belirtmektedir.

- 1) **Aggro liderler:** Saldırganlığı ve abartıyı üzerlerinde taşıyanlar,
- 2) **Slogan liderleri “amigolar”** : Seyirciyi coşturan kişiler,
- 3) **Mezunlar:** “Kabadayılık” rolleri artık netleşmiş, güç ve cesaretlerini sürekli olarak gösterme gereksinimi olmayan, grup tarafından iyi tanınan ve saygı duyulan liderler.

Spor seyircisinin psikososyal modeline yönelik çalışmaların sayısı tüm Avrupa ülkelerinde hızla artmakta ve modeli destekleyen kanıtlar oluşturulmaktadır. Piotrowski,²⁴⁹ spor seyircisini saldırgan yapan mekanizmaları ele alırken ailenin, okuldaki yaşantının, akran gruplarının, yaşanan kültür tarafından değer ve standartların anlamlandırılışının, yaşanan yabancılaşmanın ve holiganların alt kültürünün önemli olduğunu belirtmektedir.

²⁴⁰ Talimciler, 1998.

²⁴¹ Kuru, 2003.

²⁴² Cengiz, 2004.

²⁴³ Özmeden, 2004.

²⁴⁴ Bushman ve Cooper, 1990.

²⁴⁵ Taylor ve Gammon 1976.

²⁴⁶ Koruç, Bayar ve Arslan, age.

²⁴⁷ Çelik, A., 06.01.2011 tarihli Komisyon tutanakları.

²⁴⁸ Marsh, 1982.

²⁴⁹ Piotrowski, 2003.

Mutlu,²⁵⁰ sporda saldırganlığın nedenlerini şöyle maddeleştirmektedir:

- a) Sporcuyu ve seyirciyi aşırı rekabet hissinin baskısı altında bulunması,
- b) Oyun yeri, deplasmanda olup olmaması, oyun ortamının uygun şartlarda bulunup bulunmaması,
- c) Müsabaka yeri disiplininin temin edilmemiş olması,
- d) Gerçekte iyi hazırlanmadıkları hâlde sporcuların çok iyi hazırlandıkları ve mutlaka kazanmaları gerektiği konusunda idarecilerce şartlandırılmış olmaları,
- e) Müsabaka sırasında hakemler tarafından lüzumundan fazla cezalar verilmesi,
- f) Spor seyircisinin hakeme küfretmeyi sürdürmesi,
- g) Saha içindeki sporcunun kavgaya angaje olması,
- h) Sporcuların iyi oyun sergileme yerine, karşı tarafın iyi oyununu ne pahasına olursa olsun bozma taktiği uygulamaları,
- i) Sporcunun oyun kuralları konusunda yeterli derecede bilgi sahibi olmaması,
- j) Sporcunun spor eğitiminden yeteri kadar yararlanıp sportif olgunluğa erişmemiş olması,
- k) Yenilgi ve başarının önemi,
- l) Sporcunun sporun önem ve önemi konusunda yeterli eğitime sahip olmamasıdır.

4.5. AVRUPA BİRLİĞİ VE AVRUPA KONSEYİNİN SPORA YAKLAŞIMI

Spor milyonlarca Avrupa vatandaşının yaşamının merkezindeki noktalardan biri olması ve sosyal, ekonomik boyutları itibarıyla Avrupa Birliği'nin önemi artan ilgi alanlarından biri haline gelmiştir. Spor politikası, doğrudan Avrupa Birliği (AB) tarafından şekillendirilen bir politika alanı olmamakla birlikte, son 30 yıl içerisinde önemi gittikçe artmakta ve 1990'lar sonu itibarıyla AB otoritelerinin önemli ilgi alanlarından birini oluşturmaktadır. AB'de spor, temelde üye devletlerin ve ilgili uluslararası kuruluşların sorumluluğundadır. Avrupa Komisyonu spor organizasyonlarının özerkliğine ve bu konudaki üye ülkelerin yürüttüğü politikalara tamamen saygı göstermektedir. Dolayısıyla Komisyon, spor karşılaşmalarının organizasyonu ve spora ilişkin kurallar konulması gibi konulara müdahale etmez. AB'nin halk sağlığı, eğitim, sosyal uyum, gençlik, kültür gibi politikaları spor ile sürekli kesişen diğer politika alanlarıdır. Bu bağlamda AB, üye devletlerin spor politikalarını destekleyen ve üye devletlerin spor alanında Avrupa bütünleşmesine katkı sağlayacak şekilde iş birliğini teşvik eden bir yaklaşım benimsemektedir.²⁵¹

4.5.1. Avrupa Birliği Spor Politikasının Genel Çerçevesi

AB'nin kuruluş antlaşması sayılan 1957 Roma Antlaşması'nda spor konusu ele alınmamaktadır. Sporun AB'nin ilgi alanına yerleşmeye başlaması ilk kez 1974 yılında Avrupa Adalet Divanının, Walrave ve Koch davalarında spor sektöründe Milliyete dayalı ayrımcılık yapılamayacağı üzerine bir karara varması ile gerçekleşmiştir. Yine 1995'te Avrupa Adalet Divanı, profesyonel sporcuların spor sektöründe istihdam ediliyor olmasından yola çıkarak, işçilerin serbest dolaşım ve serbest rekabet ilkeleri uyarınca, sporcuların ülkeler arası transferinde sözleşme süresinin bitiminde engellerle karşılaşmaması gerektiği ve sporcuların tek pazarın kurallarına tabi olduğunu belirten kararını Bosman davasıyla ortaya koymuştur. Bu karar ile UEFA ve FIFA, transfer düzenlemelerinde değişikliğe gitmiştir.

²⁵⁰ Mutlu, 2000.

²⁵¹ Avrupa Birliği ve Spor, 2008, Mart 21.

1997 yılında ise Amsterdam Antlaşması'nın eklerinden olan Amsterdam Deklarasyonu'nda AB ilk kez sporun ekonomi dışı yönlerini tanıdığını belirtmiş, sporun sosyal boyutuna dikkati çekmiş ve bu bağlamda AB kurumlarının spor örgütleri ile diyalog geliştirmesi ve amatör spora önem verilmesi gerektiğini vurgulamıştır.²⁵² Bu gelişmelerin akabinde Avrupa Komisyonunda spor birimi kurulmuştur. 2000 yılında imzalanan Nice Antlaşması'nın eki olan Nice Deklarasyonu'nda ise üye ülkeler üzerinde yasal bir bağlayıcılığa sahip olmayacak şekilde, sporun doğasından kaynaklı sosyal eğitim ve kültürel işlevleri vurgulanmış; AB politikaları ve programlarının spor dostu olması yönünde bir temenni ortaya konulmuştur. "2004 Avrupa Spor Yoluyla Eğitim Yılı" olarak belirlenmiş, Komisyon iletişim kampanyası doğrultusunda 200 civarında projeyi desteklemiştir.²⁵³

Sporun büyük bir endüstri hâline gelmesi, günlük hayatta daha fazla yer alması ve yargı kararları ile spora belli bir yön verilmiş olması, AB nezdinde doğrudan bazı çalışmalar yapılması ve politikalar belirlenmesi gereksinimini artırmıştır. Bu çerçevede Avrupa Komisyonu, Temmuz 2007'de "Spor Üzerine Beyaz Kitap" olarak adlandırılan rapor ile, spor üzerine şimdiye kadarki ilk kapsamlı girişimi başlatmıştır. Beyaz Kitap'ın ana temalarını; AB politika yapıcılarının sporla ilgili bilincinin, sektörle ilgili ihtiyacın farkındalığının ve özgünlüğün artırılması; gelişen ve uygulama alanı genişleyen AB politikaları içinde sporun kendine has yapısının sürdürülebilirliğinin garantiye alınması ve AB düzeyinde sporla ilgili hareketliliğin artırılması oluşturmaktadır. Beyaz Kitap, Komisyon tarafından desteklenen üç alanda, bir dizi tedbir ve eylemleri hayata geçirmek konusunda öneriler getirmektedir.²⁵⁴

1. "Sporun Toplumsal Rolü" başlıklı bölümü; fiziksel aktiviteler yoluyla toplum sağlığını korumak ve geliştirmek, doping ile mücadele etmek, eğitimde sporun rolünü artırmak, gönüllü aktiviteler yapmak ve/veya bunların sayısını artırmak, toplumsal bütünleşmeye katkıda bulunmak, şiddet ve ırkçılıkla mücadeleye destek vermek ve katkıda bulunmak vb.

2. "Sporun Ekonomik Boyutu" başlıklı bölümü; toplum odaklı spor organizasyonlarının ve alt yapı gelişimine finansal destek sağlanması ve karşılaştırmalı veri toplanmasının temini vb.

3. "Sporun Organizasyonu" başlıklı bölümü; sporun kendine özgü yapısının korunması, sporcuların serbest dolaşımı, oyuncu transferleri, oyuncu temsilcileri (menajerler), küçüklerin korunması, yolsuzluk ve kara paranın aklanması, kulüp lisans sistemi ve medya hakları gibi hususlarda tedbir ve önerileri içermektedir.

Avrupa Komisyonu, Spor Üzerine Beyaz Kitap ile spor konusundaki genel politika ilkelerini somutlaştırmıştır. AB'nin eylemlerini oluşturacak öneriler, somut 53 öneri olarak Beyaz Kitap'ın bir eki olan "Pierre de Coubertin Eylem Planı"nda ortaya konulmuştur. Beyaz Kitap, spor alanında, AB düzeyindeki faaliyetlerin gerçekleştirilmesi için uygun bir zemin sunmuş; sporun paydaşları ile AB kurumlarının yapısal diyalog oluşturmasını ve her yıl AB Spor Forumu düzenlenmesine destek olarak tüm AB politikalarına eklenmesini sağlamıştır.

Aralık 2009'da Lizbon Antlaşması olarak bilinen Avrupa Birliğinin İşleyişine Dair Antlaşma'nın (ABİA) yürürlüğe girmesinden itibaren "spor", Avrupa Birliği'nin yetkili olduğu alanlardan biri hâline gelmiştir. Birliğin, üye devletlerin faaliyetlerini yürütmede destekleme, koordinasyon sağlama veya ilave eylemlerde bulunma konusunda yetkili olduğu kabul edilmiştir.

Spor, ABİA'nın 6'ncı maddesinin (e) bendinde özel olarak sayılmış ve 165'inci maddesinde de AB'nin spor politikasının ana hatları ayrıntılı olarak ortaya konulmuştur:

1. Birlik, sporun kendine özgü niteliğini, gönüllülük esasına dayalı yapısını ve sosyal ve eğitsel işlevini göz önünde tutarak, Avrupa sporunun geliştirilmesine katkıda bulunur.

²⁵² Avrupa Birliği İçin Yasal Dayanak, 2004.

²⁵³ Kronoloji 2010, Kasım 16.

²⁵⁴ Avrupa Komisyonu, Spor Üzerine Beyaz Kitap, 2007.

2. Birlik, spor karşılaşmalarında dürüstlük ve şeffaflık ile spordan sorumlu kurumlar arasında iş birliğinin teşvik edilmesi, özellikle çok genç sporcular olmak üzere, kadın ve erkek sporcuların bedensel ve ahlaki bütünlüğünün korunması yoluyla, sporda Avrupa boyutunun geliştirilmesini hedefler.

3. Birlik ve üye devletler, eğitim ve spor alanında, başta Avrupa Konseyi olmak üzere, üçüncü ülkelerle ve yetkili uluslararası örgütlerle iş birliğini geliştirir.

Neticede, AB'nin spor politikası, temelde şunları amaçlamaktadır:

- Spor müsabakalarında adaleti ve şeffaflığı sağlamaya çalışmak ve spordan sorumlu kurum ve yapılar arasında iş birliğini teşvik etmek,
- Spor yapan kişilerin -özellikle gençlerin- fiziksel ve ruhsal bütünlüğünü korumak.

ABİA'da belirtildiği üzere AB, başta Avrupa Konseyi olmak üzere Birleşmiş Milletler, Uluslararası Olimpiyat Komitesi ve diğer uluslararası örgütler ile spor alanında iş birliği içerisinde.

Lizbon Antlaşması'nın yürürlüğe girmesi sonrasında; AB'nin ilgili kurumlarının, Avrupa'nın spor üzerindeki yeni yetkisi ile, AB'nin spor alanındaki eylem ve faaliyetlerinin artması için yeni olanaklar sağlanacağı beklentileri doğmuştur. Antlaşma ile üye devletlerin spor politikalarının desteklenmesi ve koordinasyonuna yardımcı olunması anlamında; AB'nin yeni rolünün belirlenmesi ve spor karşılaşmalarında yaşanan şiddet ve hoşgörüsüzlük ile mücadele edilmesi, sektörel karşılaştırma imkânı sunan güvenilir veri sisteminin kurulması, doping ve şike gibi ülkelerin ulusal düzeyde baş etmekte zorlandıkları bu alanlarda üye devletlere yardımcı olunması amacıyla Avrupa Komisyonu, 18 Ocak 2011'de "Sporda Avrupa Boyutunu Geliştirme" başlıklı tebliğini yayımlamıştır. Bu Tebliğ ile Komisyon ve üye ülkelere uygulanacak eylem alanları belirlenmektedir. Sporun, Avrupa 2020 Stratejisinin ana hedefleri olan istihdam, hareketlilik ve sosyal uyumu da destekleyecek bir unsur olduğuna vurgu yapılmaktadır.²⁵⁵ Bu çerçevede Avrupa Komisyonunun "Eğitim, Kültür, Gençlik, Çok Dillilik ve Spor" alanlarından sorumlu Komiseri Androulla Vassiliou, sporun Avrupa ekonomisi için önemine ve Avrupa Sosyal Modeli için kilit bir bileşen olması hususuna dikkat çekmiş; AB tarafından bugün için önerilen tedbirlerin ise sporun topluma olan katkısını ve sporun işlevişi biçimini daha ileri götürmek ve iyileştirmek amaçlı olduğunu vurgulamıştır.²⁵⁶

Tebliğ'de önerilen eylemler, paydaşlar arasında diyalogu güçlendirmeyi; spor sektöründeki sorunlar vurgulanarak sektörün gelişmesine yardımcı olmayı amaçlayacak şekilde düzenlenmiştir. Tebliğ tıpkı Beyaz Kitap'ta olduğu gibi sporun toplumsal, ekonomik ve organizasyonel boyutlarına odaklanmıştır.²⁵⁷

Sporun toplumsal rolü ile ilgili olarak;

- Doping mücadelesinde Avrupa Konseyinin Antidoping Konvansiyonuna AB'nin katılımının değerlendirilmesi,
- Spor eğitimi ve genel eğitimin birleştirilmesi üzerine Avrupa'daki rehber dokümanların geliştirilmesi,
- Uluslararası spor karşılaşmaları için gerekli güvenlik düzenlemeleri ve asayiş gereksinimlerinin geliştirilmesi ve uygulanması,
- AB "Fiziksel Aktivite Rehberi"* temelli ulusal dokümanların geliştirilmesinin desteklenmesi,

²⁵⁵ Avrupa Komisyonu, "Sporda Avrupa Boyutunu Geliştirme" Tebliği, 2011, Ocak 18.

²⁵⁶ Avrupa Komisyonu Basın Bildirisi 18.01.2011 IP/11/43.

²⁵⁷ Avrupa Komisyonu, "Sporda Avrupa Boyutunu Geliştirme" Tebliği, age.

*(AB Spor ve Sağlık Çalışma grubu tarafından 2008 yılında kabul edilen ve AB Spor Bakanları tarafından Biarritz buluşmasında onaylanan sağlığın fiziksel aktiviteler yoluyla güçlendirici politikaları tavsiye eden bir belgedir.)

- “Avrupa Engelliler Stratejisi”ne uygun olarak spor organizasyonlarına, spor faaliyetleri ile karşılaşmalarına ve spor alanlarına engellilerin erişiminin iyileştirilmesi,

- Sporda liderlik konumlarına kadınların erişiminin desteklenmesi,

Sporun ekonomik boyutu ile ilgili olarak;

- Gelirlerin adil dağılımının sağlanması amacıyla, spor kuruluşlarının medya haklarının toplu satışı ile ilgili mekanizmaları kurmasının sağlanması,
- Spora ilişkin fikri mülkiyet haklarının korunması için gerekli özenin gösterilmesi,
- Sporun sürdürülebilir finansmanını ve şeffaflığını destekleyici iyi uygulamaların paylaşılması,
- Spor sahalarında devlet yardımı hukukunun uygulanmasının izlenmesi,
- Spor boyutu içeren yapısal fonların tam anlamıyla kullanılmasının sağlanması,
- Tüm üye ülkelerin sporla ilgili karşılaştırılabilir istatistiksel verilerinin sağlanması üzerine çalışmalar yapılmasının teşvik edilmesi,

Sporun organizasyonel boyutu ile ilgili olarak da;

- Sporun kendine has yapısını dikkate alarak iyi örneklerin paylaşılması yoluyla iyi yönetişimin teşvik edilmesi,
- Transfer kurallarına açıklık getirmek amacıyla bir çalışmanın yayımlanması,
- Sporcuların serbest dolaşımını AB kurallarıyla tam uyumlu hâle getirmek için bir rehber yayımlanması,
- Spor sektörü için AB düzeyinde sosyal diyalog yaratılması amacıyla sosyal paydaşların ve spor kuruluşlarının desteklenmesi

tavsiye edilmektedir.

Komisyon; üye devletler ve paydaşların, AB'nin yeni spor yetkisi ve düzenlemelerinin uygulamasına yol gösterici olması bakımından 2012-2013'te uygulamaya koymayı planladığı ilk spor programının taslak çalışmalarına devam etmektedir.

4.5.2. Avrupa Birliğinin Sporda Şiddetin Önlenmesine Dair Çalışmaları ve Önerileri

Sporda şiddetle mücadelede Avrupa iş birliği, 1985'te Heysel Stadyumu'ndaki trajedi sonrasında güçlenmeye başlamıştır. Avrupa Komisyonu, uluslararası spor karşılaşmalarında şiddetin önlenmesine ilişkin çalışmaların geliştirilmesini etkin şekilde teşvik etmektedir. Bu doğrultuda Komisyon iki kilit hedef belirlemiştir.²⁵⁸

- Üye ülkeler arasında deneyim ve iyi uygulamaların paylaşımı ile güvenlik ve kamu düzeni alanında ortak standartların belirlenmesi.
- Veri koruma kurallarına uygun olarak risk altındaki veya şiddete eğilimli futbol taraftarları hususunda enformasyon değişimine dayalı operasyonel iş birliğinin geliştirilmesi.

Bu bağlamda, 25.04.2002 tarihli ve 2002/348/JHA sayılı Konsey kararı ile ulusal futbol enformasyon noktalarının kurulması hususunda bağlayıcı yükümlülükler getirilmiştir. Bu enformasyon noktaları ile, futbol kaynaklı şiddetle mücadelede kolluk kuvvetleri ve diğer yetkili otoriteler arasında bilgi değişimini ve iş birliğini iyileştirmek amaçlanmıştır. Bu kararın uygulanmasına dair değerlendirme raporunda, üye devletlerin enformasyon paylaşımının gücünü pekiştirmek için ilgili yapılar kurması gerekliliğine vurgu yapılmıştır.²⁵⁹

Bu iş birliğini kolaylaştırmak ve bütünlük kazandırmak amacıyla, Konsey önergesi²⁶⁰ uyarınca futbol maçlarında şiddetin önlenmesi ve kontrolü için, yararlı önlemleri içeren tavsiyelerden oluşan bir el kitabı hazırlanmıştır. Konsey, bazı üye ülkelerin deneyimlerine dayanarak stadyum yasakları ortaya koyma ve bu yasakları cezalarla destekleme olasılığını incelemesi için, üye devletlere çağrıda bulunmuştur. Konsey başkanlıkları, hooliganizm ile etkin mücadeleyi konu alan ve düzenli olarak uzman gruplarının katıldığı toplantılar gerçekleştirmiştir.²⁶¹

Avrupa'da spor karşılaşmalarında şiddet ile mücadelede, Avrupa Birliği ile iş birliği içinde çalışan en önemli uluslararası örgüt Avrupa Konseyidir. Sporda şiddetin önlenmesi alanında, Avrupa Konseyinin çalışmalarının önemi tartışılmazdır. Avrupa Konseyi, 1985 yılında "Sportif Karşılaşmalarda ve Özellikle Futbol Maçlarında Seyircilerin Şiddet Gösterileri ve Taşkınlıklarına Dair Avrupa Konvansiyonu"nu hazırlamıştır. Bu Konvansiyona AB ülkelerinin tamamı ile birlikte Türkiye de taraftır.²⁶²

2007 yılında Avrupa Komisyonunca yayımlanan Spor Üzerine Beyaz Kitap'taki sporda şiddetin ve ırkçılığın önlenmesine dair yaklaşım iki sütun üzerine inşa edilmektedir. Bunlar hukuki yaptırım mekanizmalarının çalışması ve önlemlerin etkin uygulanmasıdır. Komisyon, Beyaz Kitap ile birlikte, konunun çok disiplinli bir yaklaşımla, kulüpler ve taraftar derneklerini de içerecek şekilde tüm paydaşlarla iş birliği içerisinde etkin biçimde ele alınması gerektiğini vurgulamıştır.²⁶³

Ocak 2011 tarihli "Sporda Avrupa Boyutunu Geliştirme" başlıklı Tebliğ ise seyirci şiddetinin Avrupa çapında bir sorun olduğunu, spor karşılaşmalarında risklerin azaltılması için Avrupa yaklaşımını içeren uzlaşmacı tedbirlere ihtiyaç olduğunu vurgulamaktadır. Bu bağlamda,

²⁵⁸ Avrupa Komisyonu Çalışma Belgesi, 2007, s.18.

²⁵⁹ Avrupa Komisyonu Çalışma Belgesi, age. s.19.

²⁶⁰ Avrupa Birliği Konsey İlke Kararı (OJ C 22, 24/1/2002) ve Avrupa Birliği Konsey İlke Kararı (OJ C 322, 29/12/2006).

²⁶¹ Avrupa Komisyonu Çalışma Belgesi age. s.19.

²⁶² Sportif Karşılaşmalarda ve Özellikle Futbol Maçlarında Seyircilerin Şiddet Gösterileri ve Taşkınlıklarına Dair Avrupa Konvansiyonu, 1985.

²⁶³ Avrupa Komisyonu, Spor Üzerine Beyaz Kitap, age.

Tebliğ’de Avrupa Konseyi ile AB iş birliğinin önemine dikkat çekilmekte; hukuki yaptırım ve önleyici tedbirlerin oluşturulması ve uygulanması ile başta kolluk kuvvetleri, yargı otoriteleri, spor ve taraftar kuruluşları, kamu otoriteleri olmak üzere paydaşlar arası etkin iş birliğinin gerekliliğine odaklanılmaktadır.²⁶⁴

4.5.3. Avrupa Konseyinin Spora İlişkin Tavsiye Kararları

Türkiye’nin de kurucuları arasında yer aldığı Avrupa Konseyi, spor konusunda insan ve kültürel diyalog odaklı demokratik bir yaklaşım sergilemektedir. Konseyin temel anlayışı spor yoluyla demokrasi ve sporda demokrasi çerçevesinde şekillenmekte; spor, kültürün bir parçası olarak değerlendirilmektedir. Bu anlayış, temelini Avrupa Konseyi Bakanlar Komitesi tarafından 1975 yılında ilk versiyonu kabul edilen “Avrupa Spor Şartı” ve “Sporda Etik Prensipler Belgesi”nden almaktadır.²⁶⁵

Spor yoluyla demokrasi, sporun başta gençler ve çocuklar olmak üzere toplumun tüm katmanlarındaki sağlıklı yaşamın gelişmesini teşvik etmek, toplumsal bütünleşmeyi kolaylaştırmak ve sosyal dayanışmaya katkıda bulunmak için önemli bir araç olarak değerlendirilmektedir. Bunun yolu “Herkes İçin Spor”u geliştirmek, aynı zamanda teşvik etmekten geçmektedir. Sporda demokrasi ise öncelikli olarak sporda iyi ve şeffaf yönetimin sağlanmasıdır. Spordaki doping, şiddet, şike, rüşvet, kayıt dışılık ve mafyalaşma gibi sorunlar, aksaklıklar ve yanlışlıklarla mücadele bu çerçevede ele alınmaktadır.²⁶⁶

Avrupa Konseyinin sporda şiddetle mücadele hususundaki çalışmaları, 1985 yılında Belçika’nın Heysel Statında 39 kişinin ölümü ve yüzlerce kişinin yaralanması ile sonuçlanan felaket ile hızlanmış; “Sportif Karşılaşmalarda ve Özellikle Futbol Maçlarında Seyircilerin Şiddet Gösterileri ve Taşkınlıklarına Dair Avrupa Konvansiyonu”nun 19 Ağustos 1985 tarihinde imzaya açılması ile sonuçlandırılmıştır.

Konvansiyona günümüzde Türkiye ile birlikte 41 ülke taraftır. Konvansiyonda, tarafların spor karşılaşmalarında şiddetin önlenmesi ve kontrolünde kamu otoriteleri ve bağımsız spor kuruluşlarıyla iş birliği yapmaları ele alınmaktadır. Taraflara, seyircilerin şiddet ve taşkınlıklarını önlemek ve kontrol altına almak için aşağıda belirtilen önlemlerin alınması yönünde tavsiyede bulunulmaktadır. Ayrıca Konvansiyonca oluşturulan Daimî Komite tarafından, Konvansiyona taraf ülkelerin uygulamaları izlenmekte ve şiddeti önlemeye dair iş birliğinin geliştirilmesi için destek olunmaktadır.²⁶⁷Daimî Komite, Konvansiyonun uygulanması için gerekli standartları içeren tavsiye kararlarını hazırlayıp onaylarken, UEFA ve FIFA gibi üst düzey uluslararası spor kuruluşları ve taraf ülke temsilcileri ile yakın iş birliği içinde çalışmaktadır.²⁶⁸

Konvansiyonun ve Daimî Komitenin aldığı tavsiye kararları, sporda şiddetin önlenmesi hususunda Avrupa standartlarının temelini oluşturmaktadır. Bu standartlar, 1993 yılında alınan 1/93 sayılı tavsiye kararı,²⁶⁹ bir karşılaşma öncesi, sırası ve sonrasında alınacak 70 tedbiri detaylı şekilde ele alan ve her tedbir için sorumlu kurumun tek tek belirlenmesini öngören kontrol listesi örneğinde olduğu gibi, pek çok teknik detayı içermektedir.²⁷⁰

²⁶⁴ Avrupa Komisyonu, “Sporda Avrupa Boyutunu Geliştirme” Tebliği, age, s. 5.

²⁶⁵ Özyavuz, 2007, s. 851.

²⁶⁶ Özyavuz, age, s. 851.

²⁶⁷ Seyirci Şiddeti Üzerine Avrupa Konvansiyonu, 2011.

²⁶⁸ Özyavuz, age, s. 852.

²⁶⁹ Avrupa Konseyi Futbol Maçları Organizatörleri ve Kamu Otoritelerince Alınması Gereken Tedbirlere İlişkin Tavsiye Kararları (1/93).

²⁷⁰ Özyavuz, age, s. 852.

Bu Konvansiyonun geneline göre ve Daimî Komitenin almış olduğu kararlar çerçevesinde incelediğimizde alınan önlemler yedi başlık altında özetlenebilir.²⁷¹

1. **Spor Güvenliği ile İlgili Koordinasyonun Sağlanması:** Burada ulusal ve yerel seviyede koordinasyon sağlanması önerilmektedir. Ulusal seviyedeki koordinasyonun, ülkenin bu konudaki politikasını belirleyecek ve uygulamasını takip edecek yetkilerle donatılmış bir “Spor Güvenliği Koordinasyon Kurulu” kurması; yerel seviyedeki koordinasyonun ise spor karşılaşmaları sırasında alınması gereken önlem ve uygulamaları içermesi tavsiye edilmektedir.
Başta spordan sorumlu bakanlık, işleri bakanlığı, polis teşkilatı, yerel yönetimler ve spor federasyonları ile kulüpler olmak üzere kamu kurumları ve spor kuruluşları arasında, sorumluluk ve yükümlülüklerin açık ve net bir biçimde yazılı olarak belirlenmesi gerektiğine vurgu yapılmaktadır.
2. **Konvansiyonu Temel Alan Ulusal Mevzuatın Oluşturulması:** Mevzuatta, yasaklı olan fiiller ile bunlara ilişkin cezai yaptırımlar açık ve net bir biçimde belirtilmelidir. Cezai yaptırımların kamuya duyurulması, kamu tarafından tam olarak bilinmesi sağlanmalıdır. Bu konuda mevzuatın oluşturulması tek başına yeterli olmamaktadır. Önemli olan, gerekli alt yapı ve kadroların oluşturulması ve mevzuatın tam olarak uygulanmasıdır.
3. **Polisiye Güvenlik Önlemleri:** Polis teşkilatı içinde sporda şiddet konusunda uzman bir birimin oluşturulması, polisin kitle hareketleri konusunda eğitilmiş olması, uygun önlemlerin alınması açısından büyük önem arz etmektedir. Polisin kendi içinde oluşturduğu koordinasyon birimi, saha içinde ve stat çevresinde faaliyeti düzenleyen sorumlular, taraftar temsilcileri ve seyircilerle de koordinasyon içinde olmalıdır. Polisin ve adli birimlerin, daha önce olaylara karışanlar hakkında gerekli önlemlerin alınmasına yönelik bilgi bankalarının oluşturulması sağlanmalıdır. Ancak böyle bir uygulamanın özel hayatın gizliliği ilkesine aykırılık olarak algılanabilme ihtimaline karşı, kişisel verilerin korunmasını sağlayacak yasal çerçeve içinde yapılması hukuk devletinin bir gereği olarak vurgulanmaktadır.
4. **Statların Yapısal ve Teknik Özellikleri ile İlgili Önlemler:** Karşılaşmaların gerçekleştiği alanlarda yapısal ve teknik problemlerin düzeltilmesi desteklenmektedir. Buna göre statların çağdaş standartlarda yapılması ve yenilenmesi, giriş çıkışların etkin kontrol sistemine kavuşturulması, stat içerisindeki hizmetlerin kalitesinin artırılması ve spor tesislerinin çevre koruması ve enerji tasarrufu ile ilgili normlara uygun olarak inşa edilmesi alınacak önlemler arasındadır.
5. **Seyirci Yönetimine İlişkin Önlemler:** Spor karşılaşmalarını düzenleyenler ile spor kulüplerinin yetki ve sorumluluklarının iyi belirlenmesi, riskli maçlarda rakip taraftarlara ayrı alan tahsis edilmesi, Konvansiyonun hassasiyetle üzerinde durduğu hükümlerdendir. Bilet satış ve kontrolünün kesin kurallara göre ve etkin bir biçimde sağlanması gerekmektedir. Biletlerin teknik özellikleri, satışı ve kontrol sistemine kadar her şeyin hazırlanması gerektiğine dair, Daimî Komitenin almış olduğu tavsiye kararları mevcuttur. Bu kararın uygulanması, özellikle güvenlik endişesi yaratan karaborsanın önüne geçmeyi amaçlamaktadır. Statlarda “steward” denilen görevli birimin oluşturulması da bu tavsiyeler içindedir. Stat içindeki seyircinin doğru yönlendirilmesini sağlayacak ve yardım çağrısına anında yanıt verecek olan bu birim, polisten farklı ancak onu tamamlayan bir yapıda olmalıdır.

Özellikle uluslararası turnuvalarda şehir merkezleri ve stat çevresindeki seyircilere, taraftarlara yardımcı olmak amacıyla “Taraftar Elçilikleri” adı verilen bilgi ve danışma merkezlerinden oluşan hizmet sisteminin kurulması tavsiye edilmektedir.

²⁷¹ Özyavuz, age. s. 832-855.

Bu önlemler tam olarak yerine getirildiği takdirde, statlardaki tel örgülerin kaldırılarak polisin sahalardan büyük ölçüde çekilmesi sağlanabilir.

6. **Sosyal ve Eğitsel Önlemler:** Ülkelerin, spor politikaları ve spora bakış açılarını net bir şekilde ortaya koyması tavsiye edilmektedir.

Taraftarlar ile ilişkiler konusunda açık ve net bir tavır belirlenmesi ve bu doğrultuda taraftarlar, spor kulüpleri ve spor kuruluşlarının hak ve sorumluluklarının tanımlanmasının sağlanmasına; tüm paydaşları kapsayan katılımcı bir politika uygulanmasına vurgu yapılmaktadır. Her kulübün taraftarlarla ilişkilerinden sorumlu bir yönetici tayin etmesi, taraftar dernekleri ile diyalog kurulması, onlara yönelik eğitici faaliyetler, kampanyalar düzenlenmesi önerilmektedir. Kulüplerin sosyal sorumluluk bilinciyle yerelde aktif bir rol oynaması mahalli idarelerle iş birliği yapılması ve bu önlemlerin alınmasında ayrıca mahalli idarelere de önemli görevler düştüğü belirtilmektedir. Avrupa Konseyinin bu konudaki çalışmaları ve tavsiyeleri “Sporda Şiddetin Önlenmesine Dair Sosyal ve Eğitsel Tedbirlerin Rolüne İlişkin Daimî Komite Tavsiye Kararı ve Sporda Şiddetin Önlenmesi Elkitabı”nda daha detaylı olarak ele alınmıştır.²⁷²

7. **Uluslararası İş Birliği:** Daimî Komite’nin görevleri arasında, Konvansiyona taraf olan ülkelerin uygulamalarının izlenmesi ve tavsiye kararlarının hazırlanıp onaylanması, önemli uluslararası şampiyonalar sırasında uluslararası iş birliğini sağlamaya katkı sunulması yer almaktadır. Söz konusu iş birliğine; spor karşılaşmalarında yer alan ülkelerin polis teşkilatları arasında koordinasyonun sağlanması, istihbarat, bilgi ve deneyim paylaşımı örnek olarak gösterilebilir.

Türkiye “Sportif Karşılaşmalarda ve Özellikle Futbol Maçlarında Seyircilerin Şiddet Gösterileri ve Taşkınlıklarına Dair Avrupa Konvansiyonu”nu 25 Eylül 1986 tarihinde imzalamış, bu Konvansiyon 1991 yılında da iç hukuka dâhil olmuştur.

Kasım 2000’de Komite, Konvansiyonun uygulanmasını izleme görevi çerçevesinde Türkiye’de teknik bir ziyaret gerçekleştirmiş; bazı tavsiyelerde bulunmuştur. Daimî Komite, Emniyet Genel Müdürlüğü Asayiş Daire Başkanlığı ile ortaklaşa Ekim 2002’de yılında uluslararası bilgi ve deneyimleri paylaşmak amacıyla Antalya’da uluslararası seminer düzenlemiştir. Bu seminerde 26 ülkeden 200’ü aşkın katılımcı yer almıştır. Seminerin sonuç bildirisinde yer alan bazı önemli tavsiyeler aşağıda belirtilmiştir:²⁷³

- Seyirci hareketlerine özgü hukuki çerçeveyi çizen, suç tanımlarını yapan ve uygun cezaları belirleyen yasal düzenlemeler yapılmalıdır.
- Organizatörlerin ve kamu yetkililerinin görevleri çok net bir şekilde belirlenmeli; kuruluşlar ve spor kulüplerinin bilinci artırılmalı, stat güvenliği sağlanmalı; polisin stat içindeki varlığı sınırlı tutulmalıdır.
- Sporun bütün paydaşlarının (kulüpler ve seyirciler dâhil) görev ve hakları açık bir şekilde tanımlanmalıdır.
- Kulüplerin yönetimi ve finansman kaynaklarını şeffaf bir şekilde ortaya koyan özel ve sağlam bir yasal düzenleme yapılmalıdır.
- Ceza kanunlarına, özel suç tanımlamaları yapan ve uygun müeyyideleri öngören maddeler ilave edilmelidir.

²⁷² Avrupa Konseyi, Sporda Şiddetin Önlenmesine Dair Sosyal ve Eğitsel Tedbirlerin Rolüne İlişkin Daimî Komite Tavsiye Kararı ve Sporda Şiddetin Önlenmesi El Kitabı, 2003.

²⁷³ Özyavuz, age. s. 855.

- Bilet satış ve dağıtım düzenlemesi, sporda güvenliğin anahtarıdır; bu alanda aşağıdaki hususlara uyulmalıdır.
 - Statlarda kapasitenin (oturma koltuklarının sayısı) aşılması önlenmelidir.
 - Rakip taraftarlara ayrı bölümler tahsis edilmelidir.
 - Karaborsa bilet satışı ile mücadele edilmelidir.
 - Stadyum yasaklarına uyulması sağlanmalıdır.
 - Sorumlulukların aktörler arasında paylaşımı sağlıklı şekilde yapılmalıdır.
 - Tarafların tanınmalarına özen gösterilmelidir.

Avrupa Konseyi “Şiddetin Önlenmesi Çalışma Grubu”nun 10-11 Ekim 2002 tarihlerinde Strasbourg’da yaptığı bir toplantıda da “**Sporda Şiddeti Önleme Elkitabı**” tasarısı hazırlanmıştır.²⁷⁴ Söz konusu el kitabı, Daimî Komitenin 2003 yılı tavsiye kararının eki olarak sunulmuştur. Bu el kitabı, belli saptamalarda bulunarak ülkelerin birbirlerinin deneyimlerinde faydalanmalarını sağlamak; iyi uygulamaları saptamak ve teşvik etmek amacıyla hazırlanmıştır. Ülkeler, mevcut durumları ve ihtiyaçları doğrultusunda bu el kitabındaki önerilerinden yararlanabilirler.²⁷⁵ Burada sunulan bazı saptamalar ve çözüm önerileri aşağıda özetlenmektedir.²⁷⁶

- Şiddet sadece profesyonel sporu etkilememektedir, amatör futbol düzeyinde de hem oyuncular hem de seyirciler arasında şiddet mevcuttur.
- Günümüz futbolunda sürekli ve önceden düşünülmüş bir şiddet vardır. Holiganlar kendilerini taraftarların bir nevi seçkin sınıfı olarak görürler, böyle bir gruba aidiyeti “bir yaşam tarzı olarak” benimserler ve sosyal yaşamlarının bir artı değeri olarak nitelerler.
- Yeni iletişim teknolojileri (GSM, İnternet) şiddet eylemlerinin organizasyonuna ve uygulamasına yardımcı olmaktadır.
- Ulusal takımların taraftar profili ile kulüplerin taraftar profilleri birbirlerinden farklıdır. Ulusal takım taraftarları, çoğunluğunda daha yaşlı ve davranışlarında daha kontrollüdür; ekonomik bakımdan da daha varlıklıdır; bu taraftarlar arasındaki kadın yüzdesi de daha yüksektir.
- Tedbirlere gelince, öncelikle belirtilmiştir ki; İngiltere, İspanya ve Portekiz birer “Sporda Şiddete Karşı Ulusal Konsey” kurmuşlardır. Fransa’da “Statlarda Güvenlik Ulusal Karma Komisyonu”, Almanya’da “Spor ve Güvenlik Ulusal Komitesi” mevcuttur.
- Diğer bir tedbir, taraftarları çevreleyen “Fan Koçluğu” ve “Taraftar Elçiliği” müesseselerinin kurulup çalıştırılmasıdır.

Avrupa Konseyinin ve diğer uluslararası kuruluşların bu alandaki çalışmaları, Türkiye’de sporda şiddetle mücadele konusunda yapılan çalışmaların geliştirilmesine önemli katkılar sunmaktadır.

²⁷⁴ Spor Hukuku Enstitüsü Derneği tarafından 31.01.2011 tarihinde Meclis Araştırması Komisyonuna gönderilen 70 sayılı, “Sporun Sorunları” başlıklı rapor, s. 27.

²⁷⁵ Avrupa Konseyi, 2003, age.

²⁷⁶ Spor Hukuku Enstitüsü Derneği tarafından 31.01.2011 tarihinde Meclis Araştırması Komisyonuna gönderilen 70 sayılı, “Sporun Sorunları” başlıklı rapor, s. 27.

4.6. TÜRKİYE'DE SPORDA ŞİDDET VE MEVCUT DURUM

4.6.1. İstatistik ve Araştırmalar

Ülkemizde, taraftarlarla bir kısım çalışmalar yapılmıştır. Bu çalışmalar sayısal olarak fazla olmasına karşın; önemli bir kısmının, iyi tasarlanmış bilimsel çalışma niteliğinden uzak olduğu dikkat çekmektedir. Türkiye'de spor branşları arasında sahadaki şiddet ve saldırganlık olaylarının sayısal verilerine bakıldığında, bu olayların en çok futbolda yaşandığı gözlenmektedir.

Tablo 22. Sahalarda Saldırganlık Olayına Karşın Seyircinin Spor Dallarına Göre Dağılımı

	Futbol	Basketbol	Voleybol	Hentbol	Diğer
2004-2008 TFF*	% 93	% 4	% 2	% 0	% 1
2008-2010 EGM**	% 96,5	% 2,7	% 0,6	% 0	% 0,2

Kaynak: * TFF Ocak 2009, Çözümüne Doğru Antalya Toplantısı.

** Emniyet Genel Müdürlüğü tarafından TBMM Araştırması Komisyonuna 14.01.2011 tarihinde 19035 sayılı yazıyla gönderilen 2008-2010 yıllarına ait veriler.

Futbolun şiddet bağlantısını kolaylaştıran en önemli etmen, oyunun oynandığı alanın büyüklüğü ve seyirci sayısının çokluğu yani statların büyüklüğüdür. Statların büyüklüğü seyircinin kimliksizleşmesini kolaylaştıran asli etmen olarak ele alınmaktadır.²⁷⁷ Kimlik belirsizliği; sözel ve fiziksel taciz ve saldırganlık durumlarında, karşılık ya da ceza görme olasılığını ulusal düzeyde kaçınılmaz olarak en aza indirmektedir. TFF'nin, Ocak 2009 Çözümüne Doğru Antalya toplantısında, yıllara göre TFF futbol disiplin kurullarına sevk edilen sporcu, yönetici ve diğer spor insanlarının sayısında artma olduğu ifade edilmiştir. (2005-2006 sezonunda 1.564, 2006-2007 sezonunda 2.006, 2007-2008 sezonunda 1.144, 2008-2009 sezonunda 2.760, 2009-2010 sezonunda ise 2.499 kişi).

Aynı dönemde verilen para cezalarının, 2007-2008 sezonunda 908.500 TL, 2008-2009 sezonunda 1.796.000 TL, 2009-2010 sezonunda ise 2.549.000 TL olduğu tespit edilmiştir. Aynı dönemde seyircisiz oynama cezası 2007-2008 sezonu için 29, 2008-2009 sezonu için 30, 2009-2010 sezonu için 44; saha kapatma cezası ise sırasıyla 4, 16 ve 13 olarak gerçekleşmiştir. Aynı yıllar içinde çirkin ve kötü tezahürata verilen cezalarda artış olduğu görülmektedir. 2007-2008 sezonunda 1.215.000 TL, 2008-2009 sezonunda 2.564.000 TL, 2009-2010 sezonunda ise 2.925.000 TL ceza verildiği görülmektedir.

Fanatik seyirci sayısı farklı araştırmalarda yıllara göre tabloda aktarılmaktadır.

²⁷⁷ Rous, 1978.

Tablo 23. 2002-2010 Yılları Arasında Sahalarda Saldırganlık Olayına Karışan Seyirci Sayısı

	2002-2003	2004	2005	2006	2007	2008	2009	2010
2002-2003 EGM*	1.253							
2004-2007 TFF**		297	653	748	1.158	-	-	-
2008-2010 EGM***		-	-	-	-	1.087	1.209	1.091

Kaynak:*Koruç, Bayar, Aslan, 2004.

** TFF Ocak 2009, Çözümüne Doğru Antalya Toplantısı.

*** Emniyet Genel Müdürlüğü tarafından TBMM Araştırması Komisyonuna 14.01.2011 tarihinde 19035 sayılı yazıyla 2008-2010 yıllarına ait gönderilen veriler.

Tabloda da görüldüğü üzere, saldırganlık ve şiddet olaylarına karışan taraftar sayısı yıllar itibarıyla artmıştır.

Artan fanatik seyirci sayısına etki eden unsurlar ya da fanatik seyirciyi harekete geçiren oluşumlar, TFF verilerine ve Meclis Araştırması Komisyonunun 2011’de Kulüpler Birliği Toplantısı’nda yaptığı anket çalışmasının sonuçlarına göre verilmiştir.

Tablo 24. Taraftarı Saldırganlık Konusunda Harekete Geçiren Oluşumlar

	Sorumsuz Seyirciler	Hakemler	Taraftar Dernekleri	Kulüp Yöneticileri	Kamu Görevlileri ve Siyasiler	Medya	Amigolar
2004-2008 TFF	% 16	% 6	% 7	% 21	% 4	% 35	% 11
TBMM 2011	% 20	% 7	% 18	% 11	% 3	% 14	% 27

Kaynak: * TFF Ocak 2009 Çözümüne Doğru Antalya toplantısı ve TBMM Araştırması Komisyonu Anketi 2011.

Meclis Araştırması Komisyonunun verileri, şiddet ve saldırganlığa asli etkenin amigolar olduğunu gösterirken; TFF’nin verileri, medyanın fanatikler üzerinde daha etkin tahrik unsuru olduğunu göstermektedir. Cengiz²⁷⁸ yaptığı çalışmasında, TSYD üyesi olan 116 medya mensubuna anket aracılığı ile ulaşılmış ve 106 anketi değerlendirmeye almıştır. Spor medyasının seyirci saldırganlığına etkisi olduğuna “Katılıyorum” ve “Tamamen katılıyorum.” diyenlerin oranının % 86,8 olduğunu bulmuştur. Aynı biçimde spor medyasının “fair play”e etkisi olduğuna “Katılıyorum” ya da “Tamamen katılıyorum” diyenlerin oranı ise % 79,3 olarak bulunmuştur. Bu çalışma, sporda medyanın çift taraflı işlevinin ortaya çıkması açısından önem taşımaktadır.

²⁷⁸ Cengiz, 2004.

TÜFAD,²⁷⁹ Meclis Araştırması Komisyonuna gönderdiği raporunda sahalardaki saldırganlıkta medya ve ırkçılığın en önemli iki neden olduğunu belirtmektedir. 2001-2002 sezonunda tesadüfi olarak 7 süper lig takımının 8 maçına giden ve tesadüfi olarak seçilen 2.380 seyirci ile yapılan bir başka çalışmada,²⁸⁰ seyirciye etki eden dışsal etmenler içinde önde gelen unsurların sırasıyla hakemler ve rakip seyirci olduğu belirtilmiştir. En düşük etki düzeyinin ise güvenlik güçleri ve antrenörler şeklinde sıralandığı gösterilmiştir. Bir başka çalışmada ise seyirciyi saldırganlığa iten nedenler²⁸¹ seyircinin eğitim yetersizliği % 81, rakip seyirci ve oyuncunun tahriki % 36, hakem yetersizliği % 20 yetersiz ve tahrik edici güvenlik %16 olarak belirlenmiştir. Diğer bir çalışmada ise ankete katılanların % 42'si buldukları toplumu, % 27'si futbolcuları, % 8'i amigoları saldırganlığa neden olarak göstermiştir.²⁸² Çepe²⁸³ ise çalışmasında, seyircinin saldırganlaşmasına neden olan sebepleri karşı takım taraftarları % 40, hakemler % 16, kulüp yöneticileri % 41 olarak tespit etmiştir.

Kılıçgil ve Partal'ın,²⁸⁴ yapmış oldukları çalışmada, hakemlerin sözde yanlı tutumu, taraftarların şiddete neden olan tahrik olma unsurlarında en önemli etken olarak görülmüştür.

Türkiye futbol liglerinde sahadaki olaylara karışan ve fanatik olarak adlandırılıp sahalara girmesine yasak konan kişilerin yaş dağılımları, 2004 yılında Emniyet Genel Müdürlüğü verilerinden hareket eden Koroç, Bayar ve Arslan'ın çalışmasında incelenmiştir.

Tablo 25. Sahalarda Saldırganlık Olayına Karışan Seyircinin Yaş Dağılımı

	10-19 Yaş	20-29 Yaş	30-39 Yaş	40-Üstü Yaş
2002-2003 EGM	% 28	% 50,68	% 18,72	% 2,5

Kaynak: Koroç, Bayar ve Arslan, 2004.

Fanatik futbol seyircilerinin eğitim durumları ve mesleki dağılımları tablolarda verilmiştir.

Tablo 26. Sahalarda Saldırganlık Olayına Karışan Seyircinin Eğitim Durumu

	İlkokul	Ortaokul	Lise	Üniversite
2002-2003 EGM*	% 13,17	% 48,1	% 27,24	% 11,17
2004-2008 TFF**	% 22	% 18	% 42	% 18
2008-2010 EGM***	% 23,1	% 14,1	% 50,2	% 13,1

Kaynak:*Koroç, Bayar, Arslan, 2004.

** TFF Ocak 2009, Çözümüne Doğru Antalya toplantısı.

*** Emniyet Genel Müdürlüğü tarafından TBMM Araştırması Komisyonuna 14.01.2011 tarihinde 19035 sayılı yazıyla gönderilen 2008-2010 yıllarına ait veriler.

²⁷⁹ Türkiye Futbol Antrenörleri Derneği tarafından, Meclis Araştırması Komisyonuna gönderilen 14.01.2011 tarihli ve 52 sayılı Öneriler başlıklı rapor.

²⁸⁰ Özmeden, 2004.

²⁸¹ Yüksel, Doğan, Moralı ve Acar, 1997.

²⁸² Gültekin, Doğan, Doğan ve Eylem, 2000.

²⁸³ Çepe, 1992.

²⁸⁴ Kılıçgil ve Partal, 2003.

Tablo 27. Sahalarda Saldırancılık Olayına Karşıyan Seyircinin Mesleki Dağılımı

	Memur	İşçi	İşsiz	Öğrenci	Serbest Meslek	Esnaf	Diğer
2002-2003 EGM*	% 3,2	% 26,87	% 10,03	% 19,5	-	% 5,84	% 34,56
2004-2008 TFF**	% 2	% 9	% 12	% 20	% 20	% 6	% 31
2008-2010 EGM***	% 2,9	% 9,1	% 12,2	% 16,9	-	% 27,1	% 31,8

Kaynak: *Koruç, Bayar, Aslan, 2004,

** TFF Ocak 2009, Çözümüne Doğru Antalya toplantısı,

*** Emniyet Genel Müdürlüğü tarafından TBMM Araştırması Komisyonuna 14.01.2011 tarihinde 19035 sayılı yazıyla 2008-2010 yıllarına ait gönderilen veriler.

Fanatik seyircilerle yapılan çalışma sayısının Türkiye’de az olmasına karşın, bu çalışmalarda fanatiklerin özelliklerinin yıllara göre değişim gösterdiği belirlenmiştir. Diğer yandan taraftara yönelik çalışma sayısı oldukça fazladır. Önceki bölümlerde değinilen araştırma verileri bu taraftar kitlesi üzerinden elde edilmiştir.^{285, 286, 287, 288, 289, 290, 291}

Fanatik seyircilerle ilgili olarak Türkiye’deki ilk çalışma, 2000 yılında bir doktora tezi olarak “Futbol Fanatizmi, Sosyal Kimlik ve Şiddet: Bir Futbol Takımının Taraftarlarıyla Yapılan Çalışma” adıyla Kayaoğlu²⁹² tarafından Bursaspor taraftarlarıyla yapılmıştır. Araştırmada futbol seyircisinin kimliklendirilebilir alt gruplar oluşturduğu ve bu grupların sıradan taraftara kıyasla takımla özdeşleşme düzeylerinin, şiddet eğilimlerinin ve takıma bağlılıklarının daha yüksek olduğu belirlenmiştir. Futbol seyircisinin homojen bir kitleden daha çok, farklı normlara sahip oldukları belirlenmiştir. Bu çalışmanın bulguları, futbol seyircisinin şiddet içeren davranışlarının dışardan bakanlarca “kaotik” anlamsız görülmesine rağmen, aktörlerince üzerinde anlaşmaya varılmış normlar çerçevesinde yürütülen anlamlı sosyal davranışlar olduğu tezini desteklemektedir.

²⁸⁵ Acet, 2003.

²⁸⁶ Çepe, 1992.

²⁸⁷ Çobanoğlu, 1993.

²⁸⁸ Yüksel, Doğan, Moralı, Acar, age.

²⁸⁹ Talimciler, 1998.

²⁹⁰ Ünüsan, 1998.

²⁹¹ Gültekin, Doğan, Doğan ve Eylem, age.

²⁹² Kayaoğlu, 2000.

Fanatik seyircinin, alt kültürlerinin ve kimliklerinin belirlenmesi amacıyla Koruç, Bayar ve Arslan²⁹³ tarafından yapılan çalışma önem taşımaktadır. Önceki çalışmalarda daha çok seyirci/taftara üzerinde durulurken, bu çalışmada Emniyet Genel Müdürlüğü tarafından sahalara girmelerine yasak konan 1.253 holigan seyirciden 896'sına ulaşılmış, 5 farklı durumu değerlendirmeye yönelik 21 soru yüz yüze sorulmuş ve cevapları not edilmiştir. Bu araştırmanın bulguları kısaca şu şekilde özetlenebilir:

Maçtan önce alkol kullanımı sorgulandığında, "Kullanırım" diyenler % 69,42; "Ara sıra kullanırım" diyenler % 18,19 ve "Kullanmam." diyenler % 12,39 olarak belirlenmiştir. Maçlara giderken sahaya giriş paranzı kim karşılıyor sorusuna "Kendim karşılıyorum" % 26,89, "Arkadaşım karşılır" % 32,7, "Kulüp karşılır" % 40,4 oranında cevaplar alınmıştır. Arkadaşınız kim ya da nasıl karşılıyor sorusuna genel olarak cevap alınmamıştır. Aynı soru deplasman maçları için sorulduğunda, "Kendim" cevabı % 15,85, "arkadaşım" cevabı % 25,58, "Kulüp" cevabı % 58,59 olarak ortaya çıkmıştır. Bu rakamlardaki "Arkadaşım" cevabının asıl kaynak olan kulübü gizleme çabasından verildiği kabul edilirse, "Kulüp karşılır" cevabının oranının % 84 olduğu varsayılabilir. Bu sorudan hareketle suça eğilimi kontrol etmek amacıyla sorulan metro ya da trenlere kaçak binmekten hoşlanıp, hoşlanmadıkları sorusuna verilen cevaplarda "Hoşlanırım" diyenler % 62,94, "Hoşlanmam" diyenler % 37,05 oranındadır. Bu da göstermektedir ki, holigan olarak ele alınan bu grup genel olarak suça eğilimli olup kulüpler tarafından da desteklenmektedir. Kimlik kazanma ya da takımla özdeşleşme açısından sorulan sorularda "Diğer takım taraftarına önem verme" % 19,97; "Diğer takım taraftarını önemsiz görme" % 80,02 olarak belirlenmiştir. Takımınıza bu taraftarlar bir şeyler söylese ne yaparsınız sorusuna verilen cevapların oranı "Dayanamam." % 92,5; "Sessiz kalırım." % 7,5 olarak belirlenmiştir.

Elde edilen bulgular Türkiye'de de futbol holiganlarının bir alt kültür oluşturduğunu ve sosyal bir kimlik yarattıklarını göstermektedir.²⁹⁴ Futbol gibi seyirlik bir oyunun tüm dünyada ve ülkemizde bu tür grupların baskısı altında kalması üzücüdür. Böyle gruplar üzerinde daha fazla araştırma yapılarak bunların farklı özelliklerinin ortaya çıkartılması gerekmektedir. Tedbirler setinin buna göre belirlenmesi, şiddet ve saldırganlığı önlemede ciddi katkı sağlayacaktır.

4.6.2. Mevzuat

Anayasa'nın "Sporun Geliştirilmesi ve Tahkim" kenar başlıklı 59'uncu maddesinin birinci fıkrasında "Devletin, her yaşta Türkiye vatandaşlarının beden ve ruh sağlığını geliştirecek tedbirleri alacağı ve sporun kitlelere yayılmasını teşvik edeceği," ikinci fıkrasında ise "Spor federasyonlarının spor faaliyetlerinin yönetimine ve disiplinine ilişkin kararlarına karşı ancak zorunlu tahkim yoluna başvurulabileceği, Tahkim Kurulu kararları kesin olup bu kararlara karşı hiçbir yargı merciine başvurulamayacağı" belirtilmiştir.

Futbol maçlarında seyircilerin şiddet ve taşkınlıklarını önlemek ve kontrol altına almak amacıyla çıkartılan "Sportif Karşılaşmalarda ve Özellikle Futbol Maçlarında Seyircilerin Şiddet Gösterilerine ve Taşkınlıklarına Dair Avrupa Sözleşmesi" 25.09.1986 tarihinde imzalanmış ve bu Sözleşme'nin onaylanması 3608 sayılı Kanunla uygun bulunmuştur. Anayasanın 90'ıncı maddesinin son fıkrası hükmüne göre, usulüne göre yürürlüğe konulmuş milletlerarası antlaşmalar kanun hükmündedir.

28.04.2004 tarihli ve 5149 sayılı Spor Müsabakalarında Şiddet ve Düzensizliğin Önlenmesine Dair Kanun'la, spor müsabakalarının yapıldığı alanlar ile bunların eklenti ve çevresinde müsabaka öncesinde, müsabaka esnasında veya sonrasında şiddetli rekabet ve bunun doğurduğu fanatizm sonucu patlayıcı, parlayıcı, yanıcı, yakıcı, kesici veya delici maddelerin

²⁹³ Koruç, Bayar ve Arslan, age.

²⁹⁴ Bk. (10/876) esas numaralı Meclis Araştırması Önergesi.

kullanılmasının engellenmesi şiddet ve düzensizliğin, kişilik haklarına, ailevi veya manevi değerlere yönelik hakaret, sövmeye ve aşağılayıcı slogan ve davranışların yer aldığı, sporun ruhuna, ilke ve kurallarına uymayan kötü tezahüratın önlenmesi suretiyle huzur ve güvenliğin, kişi dokunulmazlığı ve kamu düzeninin sağlanmasına yönelik olarak alınacak önlemler ve uygulanacak yaptırımlarla ilgili usul ve esasları düzenlemek amaçlanmış, anılan Kanun'un uygulanmasına ilişkin usul ve esasları belirlemek üzere Spor Müsabakalarında Şiddet ve Düzensizliğin Önlenmesine Dair Kanun'un Uygulanmasına İlişkin Yönetmelik ile Spor Müsabakalarında Şiddet ve Düzensizliğin Önlenmesine Dair Kanun'un Mali Hükümlerinin Uygulanmasına Dair Yönetmelik, Resmî Gazete'de yayımlanarak yürürlüğe girmiştir. Ayrıca, 5149 sayılı Kanun'da belirtilen özel güvenlik personeli ile ilgili olarak 10.06.2004 tarihli ve 5188 sayılı Özel Güvenlik Hizmetlerine Dair Kanun'un ilgili hükümleri uygulanmaktadır.

4.7. TÜRKİYE'DE SPORDA ŞİDDET SORUNU

4.7.1. Mevzuattan Kaynaklanan Sorunlar

1 Haziran 2005 tarihinde, yeni ceza adaleti sistemini düzenleyen temel kanunların yürürlüğe girmesi nedeniyle, 5149 sayılı Kanun'un yaptırımlara ilişkin hükümlerinde, 23.01.2008 tarihli ve 5728 sayılı Kanun ile önemli değişiklikler yapılmıştır. Kanun'da öngörülen yaptırımlar; adli yaptırım olarak hapis ve adli para cezası, idari yaptırım olarak ise idari para cezası ve müsabakayı seyirden men cezasıdır. Ancak, müsabakayı seyirden men cezası, bazı durumlarda mahkeme tarafından uygulanacak güvenlik tedbiri olarak düzenlenmiş bulunmaktadır.

5149 sayılı Kanun'la getirilen müeyyidelerin yetersiz kalması ve uygulamada karşılaşılan bazı sorunlar sebebiyle yeni bir tasarı TBMM Genel Kurul gündemine gelmiştir.

Mevcut Tasarı, Meclis Araştırması Komisyonu kurulmadan önce taslak olarak hazırlanarak TBMM'ye gönderilmiş olmasına rağmen, Adalet Alt Komisyonu çalışmalarına üç Üye ile Tasarı değişikliklerine katkıda bulunulmuştur. Ayrıca ilgili Tasarı hakkında Komisyonumuzun görüşünü içeren bilgi notu 15.02.2011 tarihinde Adalet Komisyonuna gönderilmiştir.

5149 sayılı Kanun, taraftarların sürekli veya geçici olarak gruplar hâlinde buldukları yer ve mekânlar ile müsabakanın yapılacağı yere gidiş ve geliş güzergâhlarını kapsamamaktadır. Bu husus, TMOK'un Komisyonumuza sunduğu raporda da dile getirilmiştir.²⁹⁵

5149 sayılı Kanun'daki başlıca eksikliklerin giderilmesi amacıyla, 1/990 esas numaralı Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı'nda kısaca aşağıdaki yenilikler getirilmektedir.²⁹⁶

Spor müsabakalarındaki şiddet ve düzensizlikler, sadece müsabaka alanı içerisinde gerçekleşmemekte müsabaka alanı dışında taraftarların cadde ve meydanlarda toplu hâlde buldukları yerler ve müsabakalara gidiş ve geliş güzergâhlarında da gerçekleşmektedir.²⁹⁷ Bundan dolayı Tasarı ile 5149 sayılı Kanun'un kapsamı bu alanları da içine alacak şekilde genişletilmiştir.

5149 sayılı Kanun'da, şike ve teşvik primi fiilleri suç olarak tanımlanmadığı gibi ceza kanunlarında da bu fiiller özel olarak düzenlenmemiştir. Bu Tasarı'yla, TBMM'nin 22. Dönem

²⁹⁵ Türkiye Millî Olimpiyat Komitesi tarafından Meclis Araştırması Komisyonuna gönderilen 24.01.2011 tarihli ve 39 sayılı rapor.

²⁹⁶ TBMM 23. Dönem, Sıra Sayısı: 646, Adalet Komisyonu Raporu, 2011.

²⁹⁷ Gürten, K., 17.12.2010 tarihli Komisyon tutanakları.

“Türk Sporunda Şiddet, Şike, Rüşvet ve Haksız Rekabet İddialarının Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Kurulan Meclis Araştırması Komisyonu Raporu”nda²⁹⁸ ayrıntılı olarak ele alınan şike ve teşvik primi fiilleri suç olarak düzenlenmiş ve ayrıca bu suçlarla etkin mücadele açısından Ceza Muhakemesi Kanunu’nda düzenlenen iletişimin tespitini, dinlenmesini ve kayda alınmasını düzenleyen maddesinin uygulanacağı hüküm altına alınmıştır.

5149 sayılı Kanun içerisinde belirtilen, müsabakada teknik donanımların kurulması gerektiği; taraftar temsilcilerinin güvenlik güçlerine yardımcı olmaları gerektiği; müsabakada görev yapan diğer kişilere karşı söz veya hareketlerle aşağılayıcı, tahrik ve taciz edici kötü söz niteliğindeki slogan atılması ve çirkin tezahüratta bulunulmasının yasak olduğu düzenlenmiş, fakat bunlara aykırı davrananlara ceza öngörülmediğinden Kanun’un bu hükümleri uygulama kabiliyeti bulamamıştır. Bu Tasarı ile, yasaklanan eylemlerin cezaları açıkça düzenlenerek Kanun’un etkin uygulanabilirliği amaçlanmıştır.

5149 sayılı Kanun’da düzenlenen yasak fiillere yaptırım olarak idari para cezası öngörülmesi ve bu cezaların spor güvenlik kurulları tarafından verilmesi nedeniyle uygulamada Kanun, gerek genel gerekse de özel önleme fonksiyonunu yerine getirememiştir. Bu itibarla, bu Kanun’da yasak fiillere ağırlıklı olarak hapis ve adli para cezası verilmesi düzenlenmiş, idari para cezalarının adli makamlarca verilmesi sistemi benimsenmiş ve konusu suç teşkil eden fiillerin ihtisaslaşmış ceza mahkemelerince yargılanması öngörülmüştür.

Ayrıca müsabakalarda görevli tüm kurum ve kuruluş temsilcilerinin yapmış oldukları görevleri dolayısıyla yapılan ödemelerden, güvenliğin sağlanması amacıyla görevlendirilen genel kolluk görevlilerinin yararlanamadıkları, Emniyet Genel Müdürlüğü’nün yapmış olduğu sunum ve raporda dile getirilmiştir.^{299, 300} Spor kulüplerinin, yükümlülüklerini yerine getirmek amacıyla özel güvenlik hizmeti satın alma yanında, görevlendirilen genel kolluk görevlilerine ücret ödenmesine ilişkin düzenlemeler de yapılmıştır.

Söz konusu Tasarı’nın yasallaşması hâlinde sporda şiddet ve düzensizliğin önlenmesine dair mevzuat eksikliğinin büyük ölçüde giderileceği, TFF tarafından Komisyona gönderilen yazıda da belirtilmiştir.³⁰¹

4.7.2. Mevzuatın Uygulanmasından Kaynaklanan Sorunlar

Spor hukuku mevzuatında birçok uyumsuzluk bulunmaktadır. Bu başlık altında mevzuattan kaynaklanan sorunlar üzerinde durulacaktır.

4.7.2.1. İl ve İlçe Spor Güvenlik Kurulları

İl ve ilçe spor güvenlik kurulları, 5149 sayılı Kanun ile öngörülen bir yapılanmadır. 5149 sayılı Kanun’a göre;

İl spor güvenlik kurulu; her ilde vali veya vali yardımcısının başkanlığında belediye başkanlığı, il jandarma komutanlığı, il emniyet müdürlüğü, gençlik ve spor il müdürlüğü, ilgili federasyon, il sağlık müdürlüğü temsilcileri ve gerekli görülecek spor kulüplerinin yetkilileri ile basın kuruluşlarının ve ilgili kamu kuruluşlarının temsilcilerinden oluşturulan kurulu,

²⁹⁸ TBMM 22. Dönem 956 Sıra Sayılı Raporu, 2005.

²⁹⁹ Emniyet Genel Müdürlüğü tarafından TBMM Araştırması Komisyonuna gönderilen 20.01.2011 tarihli ve 23727 sayılı yazı.

³⁰⁰ Yıldırım, B., Çakır, C. ve Müftüoğlu, K., 13.01.2011 tarihli Komisyon tutanakları.

³⁰¹ Türkiye Futbol Federasyonu tarafından 17.01.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 1351 sayılı yazı.

İlçe spor güvenlik kurulu ise her ilçede kaymakam başkanlığında il spor güvenlik kurulunda yer alan kurum ve kuruluşların ilçedeki temsilcilerinden oluşturulan kurulu ifade etmektedir.

Bu Kurul, 5149 sayılı Kanun'un 4'üncü maddesine göre spor alanlarına, seyri engellemeyecek nitelikte, federasyonun bağlı olduğu uluslararası federasyonun talimatlarına uygun olarak, seyirci ile müsabakanın yapıldığı yer arasına tel, duvar, bariyer ve benzeri fiziki engeller konulması ve bu fiziki engellerin, ilgili güvenlik biriminin olumlu görüşü ile kaldırılması yetkisine sahiptir.

Federasyonların görev ve sorumluluklarını düzenleyen Kanun'un 8'inci maddesine göre federasyonlar, müsabakanın yapıldığı yerdeki temsilcileri vasıtasıyla, sporcu ve taraftarların güvenliği için gerekli önlemlerin alınması, denetlenmesi, bağlı olduğu uluslararası federasyonların talimatlarının uygulamaya konulması ve gerekli ek önlemler alınması konusunda il veya ilçe spor güvenlik kurulu ile koordinasyonun sağlanmasından yetkili ve sorumludur. Yine aynı maddeye istinaden, kulüplerin bulundurmaları görevli oldukları özel güvenlik güçlerinin sayısı, gözlem kameraları ve benzeri teknik donanımların yerleştirilmesi, il veya ilçe spor güvenlik kurulu tarafından belirlenmektedir.

Seyir güvenliğinin ihlalini düzenleyen 13'üncü maddeye göre; açık alanlarda yapılan spor müsabakalarında, müsabaka alanının çevresinde bulunan ve insan hayatı açısından tehlike oluşturabilecek yerlerde müsabakaların seyredilmemesi için, spor güvenlik kurulları gerekli önlemler alınmasını sağlamaktadır.

Cezaların uygulanması ile ilgili 28'inci maddeye göre ise 5149 sayılı Kanun'a aykırı eylemlerde bulunanlar hakkında, büyükşehir ve il belediye sınırları içinde il spor güvenlik kurulunun, bunun dışındaki yerlerde ilçe spor güvenlik kurulunun re'sen veya kendisine gelen şikâyet ve ihbarlar üzerine yapacağı inceleme sonucunda, mahallin en büyük mülki idare amiri tarafından ilgili hakkında bu Kanun'daki idari para cezaları veya tedbirlerin uygulanmasına karar verilmektedir. Özellikle bu ceza yetkisi nedeniyle, il ve ilçe spor güvenlik kurullarında bir hukukçu bulunması yönünde önemli bir istek, sporun önemli aktörleri tarafından dile getirilmektedir.³⁰²

İl ve ilçe spor güvenlik kurullarının başkanı durumunda bulunan mülki idare amirlerinin, müsabaka güvenliğiyle ilgili alınan tedbirler ve kurul gündemine gelen cezalar hakkında politikacı, yerel basın ve kulüp yöneticileri gibi kurum ve kişilerle karşı karşıya geldikleri, Komisyona da ifade edilmiştir.

Diğer taraftan, bu kurul tarafından verilen idari yaptırımlara ait idari para cezalarının tahsili ile ilgili de önemli sorunlar yaşanmaktadır. Komisyonun 15-17 Ocak 2011 tarihleri arasında İstanbul'da yapmış olduğu yerinde inceleme ve araştırma programı çerçevesinde izlediği İstanbul İl Spor Güvenlik Kurulunda, cezaların tahsil oranı konusunda sağlıklı veri olmadığı; bunun tahminen % 10 civarında olabileceği tahsilatın vergi dairelerince 6183 sayılı Kanun'a göre yapıldığı ancak meblağların düşük olması ve ceza alanların ise genellikle İstanbul dışında ikamet etmesi nedeniyle tahsilatın zorlaştığı; vergi dairelerinde özel tahsilat birimlerinin olmasının fayda sağlayabileceği belirtilmiştir.

4.7.2.2. Genel Kolluk

5149 sayılı Kanun ve ilgili Yönetmelik'te spor müsabakaları ile ilgili genel kolluğun görev ve sorumlulukları düzenlenmiştir.

³⁰² Helvacı, İ., 07.12.2010 tarihli Komisyon tutanakları.

Kanun'un 6'ncı maddesinin birinci fıkrasında "Spor müsabakalarında alınacak güvenlik önlemlerinin yürütülmesi ve denetlenmesi konularında yetkili olmak üzere o yerin en büyük mülki amirince belirlenecek rütbeli emniyet görevlisi, müsabaka güvenlik amiri, olarak görevlendirilir. Müsabaka güvenlik amiri müsabakanın güvenliği ile ilgili tüm kişi ve kuruluşlarla gerekli koordinasyonu sağlamakla yetkili ve görevlidir..." denilmektedir.

İlgili Yönetmelik'in 6'ncı maddesinde müsabaka güvenlik amirinin görev, yetki ve sorumlulukları, 7'nci maddesinde de il/ilçe emniyet müdürlükleri ile il/ilçe jandarma komutanlıklarının görev, yetki ve sorumlulukları sayılmıştır. Ayrıca il/ilçe spor güvenliği kurulunun sekreteryası, kolluk tarafından yürütülmektedir.

Bu doğrultuda, 2004 yılında Emniyet Genel Müdürlüğü ve il emniyet müdürlüklerinde spor güvenliği ile ilgili birim oluşturulmuştur. Ulusal ve uluslararası spor müsabakalarının güvenliğini yürüten bu birim tarafından, ülke genelinde oynanan ulusal ve uluslararası spor müsabakalarında meydana gelen olaylar ve olaylara karışan şahıslarla ilgili bilgi bankası oluşturulmuştur.

Kısaca, spor müsabakalarının öncesinde, esnasında, sonrasında alınan emniyet tedbirleri; müsabaka alanlarında meydana gelen olaylara karışan şahısların tespiti; ceza alanların kayıtlarının tutulması; cezaların uygulanması olmak üzere tüm güvenlik önlemlerinden genel kolluğun sorumlu olduğu görülmektedir. Her ne kadar 5149 sayılı Kanun'un 6'ncı maddesinde; "...Spor alanlarının dış güvenliği genel kolluk güçlerince, saha içi ve tribün güvenliği ise 5'inci maddeye göre oluşturulacak özel güvenlik birimlerince ve saha yetkililerince sağlanır. Kapı aramaları özel güvenlik güçleri tarafından yapılır..." hükmüne yer verilse de, Kanun'un özel güvenlik ile ilgili maddesinin (5) yıl ertelenmesi, süre bitimi sonunda da özel güvenlik personelinin eğitiminin gerçekleştirilmemesi nedenleriyle, müsabaka güvenliğinde kolluk kuvvetlerinin iş yükü azalmamıştır.

İstanbul ilinde 2009 yılında; 6.458 futbol, 1.080 basketbol, 1.055 voleybol ve 1.677 diğer müsabakalar olmak üzere toplam 10.270 müsabaka oynandığı ve bu müsabakalarda 129.379 emniyet personelinin görev yaptığı, İstanbul Emniyet Müdürlüğü'nün raporunda yer almaktadır.³⁰³ Bu, genel kolluğun spor müsabakalarındaki görev yoğunluğunu göstermektedir.

Emniyet Genel Müdürlüğü tarafından, müsabakalarda görev alan tüm kurum ve kuruluş temsilcilerinin yapmış oldukları görevleri karşılığında belli bir ücret aldıkları; müsabakalarda kolluk personelinin sabah erken saatlerden itibaren gece geç saatlere kadar görev yaptığı; hiçbir ek ücret ve fazla mesai ücreti almadıkları; bu durumun ise personelin motivasyonunu olumsuz yönde etkilediği; ayrıca statlarda kolluk personelinin ihtiyaçlarını sağlamaya yönelik güvenlik odalarının olmadığı belirtilmiştir.³⁰⁴

Diğer taraftan, Kulüpler Birliği Başkanı tarafından Komisyona yapılan sunumda; müsabakalarda özel güvenliğin olmasının gerektiği ancak eğitimlerinin yeterli olmadığı, polisin müsabaka öncesi ve sonrasında çok uzun süre görev yaptığı, çözüm üretmek gerektiği, gerekirse ücret verilebileceği konularına da değinilmiştir.³⁰⁵

Meclis Araştırması Komisyonunun İngiltere'ye yapmış olduğu inceleme ziyaretinde müsabaka güvenliği ile ilgili yapılan görüşmelerde İçişleri Bakanlığı ve Emniyet Yetkilileri tarafından özetle;

³⁰³ İstanbul Valiliği İl Emniyet Müdürlüğü tarafından Meclis Araştırması Komisyonuna gönderilen 21.01.2011 tarihli ve 1415 sayılı Görüş ve Öneriler başlıklı rapor, s. 1.

³⁰⁴ İçişleri Bakanlığı Emniyet Genel Müdürlüğü tarafından Meclis Araştırması Komisyonuna gönderilen 27.01.2011 tarihli ve 68 sayılı "5149 sayılı Kanun Değişikliği ile İlgili Görüş" başlıklı rapor, s. 12 ve 18.

³⁰⁵ Yıldırım, A., 15.12.2010 tarihli Komisyon tutanağı.

-İngiltere’de statta yaşanan tüm olaylardan kulübün sorumlu olduğu, kulüplerin özel güvenliği yönetmek ve polis ile koordinasyonu sağlamakla görevli güvenlik müdürü atama zorunluluğunun bulunduğu,

-Profesyonel futbol müsabakalarının yaklaşık % 40’ında polisin görev almadığı, kulübün sorumluluğunda olan alanlarda görev yapan polise ise kulüp tarafından ödeme yapıldığı,

-Statlarda güvenli ortamı sağlamak için polisin lig başında, fikstürün açıklanmasını müteakiben, oynanacak olan maçlara ve kulüplere ilişkin risk değerlendirmesi yaparak maçlarda ne kadar polis ile özel güvenlik personelinin görev yapacağını kulüplere bildirdiği, kulüplerin de sezon boyunca bütçelerindeki güvenlik harcamalarını buna göre ayarladığı, özel güvenlik sayısı için polis ile kulüp arasında mutabakat sağlandığı,

- Özel güvenliğin kulüp ile seyirci arasında ara yüz olduğu, statlarda görev alan özel güvenlik personelinin 12 ila 18 ay arasında süren ve 10 farklı modülden oluşan eğitim aldığı ifade edilmiştir.

Spor müsabakalarında, kulüplere ait alanlardaki güvenliğin bu konuda eğitim almış özel güvenlik personeli tarafından sağlanması, bu alanlarda görev yapacak kolluk personelinin ise istirahatlı olanların ücret karşılığında görevlendirilmesi şeklinde belirlenmesi, statlarda güvenlik personelinin ihtiyaçları için güvenlik odalarının oluşturulması fayda sağlayacaktır.³⁰⁶

4.7.2.3. Özel Güvenlik

5149 sayılı Kanun’un 2004 yılında yürürlüğe girmesi ile birlikte, spor kulüplerine, müsabakalarda yeteri kadar özel güvenlik hizmeti satın almak suretiyle saha içi ve tribün güvenliğini sağlama görevi verilmiştir. Ancak 2005 yılında yürürlüğe giren 5340 sayılı Çeşitli Kanunlarda Değişiklik Yapılmasına Dair Kanun’un geçici 1’inci maddesi ile özel güvenliğin sayı ve nitelik olarak yetersizliği gerekçe gösterilerek bu yükümlülük, 5 Mayıs 2009 tarihine kadar ertelenmiştir.

Bu tarihten itibaren görevlendirilen özel güvenlik görevlilerinin, turnikeler ve gişelerde yetersiz kalmadıkları, yığılmaların olduğu yerlerde gerekli tedbirleri alamadıklarından şiddete sebebiyet verdikleri ve genel kolluk güçlerinin yardımcı olmaksızın görevlerini yapmakta zorlandıkları, müsabakalarda taraftar gibi davrandıkları, seyircileri değil müsabakaları izledikleri, kitle psikolojisini anlamada yetersiz oldukları, sınırlı sayıda müsabakada görevlendirilmelerinden dolayı yeterince tecrübe kazanamadıkları, böylece şiddete meydan verebildikleri belirtilmiştir.³⁰⁷

5149 sayılı Kanun’un yürürlüğe girdiği 2004 yılında 29 özel güvenlik şirketi, 38 özel güvenlik eğitim kurumu ve 57.855 özel güvenlik görevlisi bulunurken; günümüzde ise 1.105 özel güvenlik şirketi ile 652 özel güvenlik eğitim kurumu ve 508.684 özel güvenlik görevlisi bulunmaktadır.³⁰⁸ Özel güvenlik sektörünün, bu hâliyle yapılanma sürecini tamamladığı değerlendirilmektedir.

Özel güvenlik personeli havaalanları, alışveriş merkezleri, siteler, para nakilleri, bazı kamu kurumları ve hassas noktalarda başarılı, disiplinli ve profesyonel bir anlayış içerisinde görev yapmaktadır.

³⁰⁶ Köksal, O. K., 05.01.2011 tarihli Komisyon tutanakları.

³⁰⁷ İçişleri Bakanlığı-Emniyet Genel Müdürlüğü tarafından Meclis Araştırması Komisyonuna gönderilen 20.01.2011 tarihli ve 23727 sayılı “5149 sayılı Kanun Değişikliği ile İlgili Görüş” başlıklı rapor, s. 10 ve 12.

³⁰⁸ Emniyet Genel Müdürlüğü tarafından 14.01.2011 tarihinde Meclis Araştırması Komisyonuna gönderilen 53 sayılı yazı, s. 2.

Diğer taraftan, 26.09.2009 tarihli Resmî Gazete’de yayımlanan Özel Güvenlik Hizmetlerine Dair Kanun’un Uygulanmasına İlişkin Yönetmelik’te yapılan değişiklikle, özel güvenlik görevlilerine, görev yaptıkları yerin niteliğine ve özelliğine bağlı olarak, kendi konularında uzmanlaşmayı sağlayacak alan eğitimine imkân sağlanmıştır. Bu doğrultuda, spor güvenliği ilgili alan eğitiminin müfredatı belirlenerek, spor federasyonları nezdinde, spor müsabakalarında görev alacak özel güvenlik personeline eğitim verilmesi; bu eğitimi alan personelin müsabakalarda görevlendirilmesine öncelik verilmesi sorunun çözülmesine katkı sağlayacaktır.

Meclis Araştırması Komisyonunca, 15.01.2011 tarihindeki Kulüpler Birliği Toplantısı’nda yapılan ankette, “Özel güvenlik giderleri kimler tarafından karşılanmalıdır?” sorusuna; TFF yetkilileri ve dört lig takımının yetkilileri ağırlıklı olarak “Federasyon” cevabını vermiş (% 53,4) ve “Kulüpler” cevabı ise ikinci sırada yer almıştır (% 17,8). Yapılan açıklamalarda ise; “Darboğazda olan kulüp (özel güvenlik giderlerinin) altından kalkamaz,” “(Özel güvenliği) Federasyon gönderirse daha ciddi olacaktır.” denilmiştir.

4.7.3. Tesis Yapısından Kaynaklanan Sorunlar

Sporla şiddetin oluşmasına neden olan unsurların tespiti, sorunun çözümünde, soruna ilişkin etkili ve uygun tedbirlerin alınmasında çok önemlidir. Bu nedenle şiddetin meydana geldiği spor alanlarının, spor olayı ile alanda görevlendirilen personelin özellikleri taraftarın saldırganlığını azaltabilir veya artırabilir. Bu unsurlardan yalnızca bir tanesinin karakteristiği, sporda şiddetin oluşmasını veya oluşmamasını garantileyemez. Bununla birlikte, kötü bir şekilde tasarlanmış fiziksel ortamların, enerjisi yüksek diğer bir deyimle riskli spor organizasyonlarının ve eğitimsiz, az eğitilmiş veya deneyimsiz personelin sporda şiddetin meydana gelme ihtimalini artıracak, yapılan incelemelerde ortaya çıkmıştır.

Düşük standartta tuvaletler, aşırı kalabalık ve yetersiz oturma alanları gibi zayıf fiziksel hizmetlerin seyirciye sunulması, kalabalıkların huzursuzluğuna, sonuç olarak da kalabalıkların düzensizliğine ve şiddete neden olan faktörler olarak çeşitli akademik çalışmalarda belirtilmiştir. İncelemelerimizde, bazı statlardaki tuvaletlerin yetersiz kalmasının ve bazı bölümlerdeki ses düzeninde meydana gelen aksaklıkların seyirciler üzerindeki olumsuz etkisine şahit olunmuştur. Komisyon çalışmaları esnasında görüşlerine başvuru alanında yetkin birçok kişi de spor tesislerinde sunulan modern hizmetlerin, kalabalıkların kötü davranışlarının azalmasına katkı sağladığını belirtmişlerdir.³⁰⁹ Spor müsabakalarını oturarak izlemenin şiddeti azaltan önemli bir unsur olduğu hususu, İngiltere’de Heysel faciasından 3 yıl sonrasında 15 Nisan 1989’da Sheffield kentindeki Hillsborough Stadi’nda 96 kişinin ölümüyle sonuçlanan facia sonrasında düzenlenen Taylor raporunda ayrıntılı olarak yer almıştır. Bu faciadan sonra İngiltere’deki statlar bugünkü görünümüne bürünmüş, tel örgüler kaldırılmış ve tüm tribünlerde koltuk sistemine geçilmiştir.

Stada giriş ve çıkışların kolaylığı, spor tesislerine ulaşımındaki kolaylıklar, içecek ve yemek kuyruklarının azaltılması için sunulan hizmet noktalarının çoğaltılması, şiddeti azaltan unsurlar olarak incelemelerimiz esnasında tespit edilmiştir.

Komisyonun İngiltere’ye yapmış olduğu ziyaret esnasında, İngiltere Futbol Federasyonu Yönetim ve Düzenleme Otoritesi Direktörü Darren Bailey tarafından, futbolda kısa vadeli hedefler konulurken, futbolun içinde eğlence ve şov işlerini de barındıran bir iktisadi faaliyet kolu olduğunun unutulmaması gerektiği ifade edilmiş; dolayısıyla sahalara mümkün olduğunca fazla sayıda seyirciyi diğer bir deyişle müşteriye çekmenin, onları farklı gösteri ve etkinliklerle memnun etmenin, bunları yaparken de onlara güvenli, emniyetli ve konforlu mekânlar sunmanın önemli olduğu vurgulanmıştır. Wembley Stadyumu ziyareti esnasında, stadyumun tamamında koltukların

³⁰⁹ Gümüşdağ, G. ve Mosturoğlu, Ş., 15.12.2010 tarihli Komisyon tutanakları.

numaralı olduğu, seyircilerin maç öncesinde kaliteli vakit geçirebilecekleri çok sayıda restoran ve tesisin mevcut olduğu; stadyumda 2600 civarında tuvaletin olduğu ve bunların maçların durumuna ve gelecek seyirci profiline göre bayan ve erkek tuvaletine dönüştürülebildiği; tesisin olabildiğince kısa sürede boşaltılmasını temin edebilecek şekilde koridorların geniş, merdiven yüksekliklerinin kısa tutulduğu Komisyonun dikkatinden kaçmamıştır. Komisyonun çalışmalarında, tesisdeki gürültü seviyesi ile şiddet arasında bir ilişkinin olduğu, yüksek ses seviyesinin kişiler arasındaki saldırganlığı artırdığı, diğer yandan stadyumun yerleşiminden tutun da içerideki sıcaklığın bile seyircileri olumlu veya olumsuz yönde etkilediği hususları tespit edilmiştir.

Sonuç olarak, spor tesislerinin inşasında seyirci konforu göz önüne alınarak giriş ve çıkış sayılarının ve niteliklerinin artırılması, seyirci ihtiyaçlarını karşılayabilecek düzenlemelerin yapılması ve hizmetlerin sunulması, spor tesislerinin yapımında tesise ulaşımın kolaylığı hedef alınarak yer seçimine dikkat edilmesi veya ulaşım kolaylığını sağlayacak düzenlemelerin yapılması gerekmektedir.

4.7.4. Eğitimden Kaynaklanan Sorunlar

Bireylerden beklenen faydanın en üst seviyeye çıkarılabilmesi için, zihinsel eğitimin yanında fiziksel eğitimin de verilmesi gerekmektedir. Bu nedenle spor eğitimi, toplum ve eğitim kurumları açısından vazgeçilmez bir gereksinim olup spor eğitiminin temeli ilköğretimde başlamaktadır.

Araştırma Komisyonunun yapmış olduğu çalışmalar (paydaş görüşmeleri, anket, yurt içi ve yurt dışı incelemeleri) neticesinde ülkemizde beden eğitimi ve spor alanında farklı kesimlerin eğitim ihtiyacı olduğu ortaya çıkmıştır. Bu ihtiyaçları;

Spor alanında uzmanlaşmış spor adamlarının (antrenör, teknik direktör, yönetici, hekim, psikolog, sosyolog, beslenme uzmanı vb.) yeterince yetiştirilememesi,

Okullarda spor eğitimini verecek beden eğitimi öğretmeni sayısının yetersizliği; başta okul öncesi eğitim olmak üzere, okullarda beden eğitimi ve spor derslerini verecek öğretmenlerin bu alanda yeterli eğitime sahip olmaması,³¹⁰

Gelecekte uluslararası platformlarda ülkemizi temsil edecek yetenekli çocukların küçük yaşta tespit edilip uygun eğitimin verilememesi,

Spor müsabakalarında görev yapan özel güvenlik güçlerinin spor sahalarında yaşanan olaylara müdahale konusunda yeterli eğitim ve deneyime sahip olmamaları,³¹¹

Yazılı ve görsel medyada, sporun kitlelerde yaygınlaştırılması ve spor kültürünün kazandırılması konularında reklam kampanyaları ile eğitici programların yetersiz olması; sporda şiddeti tetikleyen yazı, demeç ve programların kontrol edilememesi,³¹²

Spor kulüplerinin yöneticilerine, çalıştırıcılarına taraftar ve üyelerine yönelik fair-play, spor ahlakı, spor kültürü vb. konular hakkında eğitim programlarının olmaması,³¹³

³¹⁰ Özel Sporcular Spor Federasyonu tarafından Meclis Araştırması Komisyonuna gönderilen, 03.01.2011 tarihli ve 3 sayılı Görüş başlıklı rapor, s.2.

³¹¹ UEFA 1. Asbaşkanı Şenes Erzik tarafından Meclis Araştırması Komisyonuna gönderilen 04.02.2011 tarihli ve 77 sayılı Görüş ve Öneriler başlıklı rapor, s. 8.

³¹² Dumlupınar Üniversitesi tarafından Meclis Araştırması Komisyonuna gönderilen 07.03.2011 tarihli ve 95 sayılı I. Oturum Raporu başlıklı rapor, s. 15.

³¹³ Amasya Üniversitesi, Eğitim Fakültesi Beden Eğitimi ve Spor Bölümü Öğretim Üyesi Ziyagil, M., A. Tarafından Meclis Araştırması Komisyonuna gönderilen 21.01.2011 tarihli ve 63 sayılı "Sporda Şiddet Sorunu ve Çözüm Yolları" başlıklı rapor, s. 6.

Spor yarışmalarında kullanılan müzik ve görselliklerin eğitici olmaması ve fair-play duygusundan yoksun olması şeklinde özetleyebiliriz.³¹⁴

4.7.5. Medya ile Kulüp ve Taraftar İnternet Sitelerinden Kaynaklanan Sorunlar

İnternet, tüm dünyaya yayılmış, birbirleri ile bağlantılı, yani birbirleri ile “konuşabilen” yüz binlerce bilgisayardan oluşan ve sürekli büyüyen genel ağın adıdır. Bugün dünya üzerinde milyonlarca İnternet sitesi ve milyarlarca İnternet sayfası bulunmaktadır. İnternet’in birçok yararı ile birlikte aynı zamanda kötü amaçlı kullanımlar nedeniyle zararları da bulunmaktadır. Burada genel olarak İnternet’te bulunan zararlı içeriklerle mücadele ve bu içeriklerin kaldırılması hususları açıklanmıştır. Bu hususlar, taraftar İnternet sitelerinde bulunan zararlı içeriklerle mücadele ve bu içeriklerin kaldırılması konusunda da yol gösterici olacaktır.

Dünyada yaşanan teknolojik gelişmelere paralel olarak, ülkemizde de, İnternet dâhil hızla yaygınlaşan elektronik iletişim araçlarının sağladığı imkânların suiistimal edilmesi suretiyle işlenen suçlarla mücadele konusunda, etkinliği ve doğru yapılmasını mümkün kılacak özel bir kanun çıkartılması zorunlu hâle gelmiştir.

Bilindiği üzere, 04.05.2007 tarihli ve 5651 sayılı “İnternet Ortamında Yapılan Yayınların Düzenlenmesi ve Bu Yayınlar Yoluyla İşlenen Suçlarla Mücadele edilmesi Hakkında Kanun” 23.05.2007 tarihinde yürürlüğe girmiştir.

Anılan Kanun’un uygulamasına ilişkin Başbakanlıkça hazırlanan “İnternet Ortamında Yapılan Yayınların Düzenlenmesine Dair Usul ve Esaslar Hakkında Yönetmelik” 30.10. 2007 tarihli ve 26716 sayılı Resmî Gazete’de yayımlanarak yürürlüğe girmiş ve Telekomünikasyon İletişim Başkanlığınca bahse konu düzenlemeler uyarınca erişimin engellenmesi kararlarının uygulanmasına başlanılmıştır.

Gelişmiş Batı demokrasilerinde de İnternet alanı tamamen kendi hâline bırakılmamış; bazılarında doğrudan devlet eliyle, bir kısmında ise sivil inisiyatifin devreye girmesiyle bir kısım denetim mekanizmaları oluşturulmaya çalışılmıştır. Ülkemiz uygulama olarak hâlihazırda, az gelişmiş ülkelerdeki şekliyle, yaygın konu başlıklarında merkezî denetim usulünden çok uzak ve ancak sivil inisiyatif devreye sokan ileri Batı demokrasilerindeki anlayışa oldukça yakındır. Engelleme konusu başlıkların toplum için önemli birkaç hususla sınırlı tutulmuş olması ve yurt dışı haricinde tedbir müessesesinin tamamen yargı organlarıncı işletilmesi yönüyle, ülkemiz açısından uluslararası uygulamaların ortalaması olan gelişmiş Batı ülkelerinin uygulamalarına paralel bir model ortaya konmuş, hızla değişen ve gelişen bu alanda önemli mesafe katedilmiştir.

İnternet’teki içeriğe erişimin engellenmesi, uyar-kaldır ve filtreleme yöntemi, İnternet ortamının düzenlenmesinde kullanılan başlıca usullerdendir.

1) İnternet’teki İçeriğe Erişimin Engellenmesi Yöntemi:

5651 sayılı Kanun’un “Amaç ve Kapsam” başlıklı 1’inci maddesinde, “Bu Kanun’un amaç ve kapsamı; içerik sağlayıcı, yer sağlayıcı, erişim sağlayıcı ve toplu kullanım sağlayıcılarının yükümlülük ve sorumlulukları ile İnternet ortamında işlenen belirli suçlarla içerik, yer ve erişim sağlayıcıları üzerinden mücadeleye ilişkin esas ve usulleri düzenlemektir.” hükmü yer almaktadır. Kanun’un amacının, İnternet ortamında işlenen belirli suçlarla mücadele olduğu, bu maddede ve Kanun’un genel gerekçesinde açık olarak ifade edilmiştir.

³¹⁴ Türkiye Görme Engelliler Spor Federasyonu tarafından Meclis Araştırması Komisyonuna gönderilen 29.12.2010 tarihli ve 31 sayılı Görüş başlıklı rapor, s. 2.

Bu suçlar Kanun'un 8'inci maddesinin birinci fıkrasında belirtilen "26.09.2004 tarihli ve 5237 sayılı Türk Ceza Kanunu'nun; 84, 103, 190, 194, 226, 227 ve 228'inci maddelerinde yer alan; intihara yönlendirme, çocukların cinsel istismarı, uyuşturucu veya uyarıcı madde kullanılmasını kolaylaştırma, sağlık için tehlikeli madde temini, müstehcenlik, fuhuş, kumar oynanması için yer ve imkân sağlama ile bahis ve "5816 sayılı Atatürk Aleyhine İşlenen Suçlar Hakkında Kanun"da yer alan suçlar, erişimin engellenmesine konu olabilecek suçlar olarak katalog hâlinde sayılmıştır.

2) Uyar-Kaldır Yöntemi:

Uyar-kaldır yöntemi uygulanarak İnternet sitelerinin içerik sağlayıcıları ile irtibata geçilmiş, yurt içi kaynaklı zararlı içeriklerin kaldırılması sağlanmış ve böylece yurt içi kaynaklı hiçbir İnternet sitesine, TİB tarafından 5651 sayılı Kanun uyarınca bugüne kadar erişim engellenmemiştir. Yurt dışı kaynaklı İnternet sitelerinde de esas olarak "uyar-kaldır" sistemi uygulanmakta ve bu yöntem ile bugüne kadar birçok yasa dışı içeriğin çıkarılması sağlanmak suretiyle, İnternet adresini tümüyle engellenmek gibi bir sakınca da giderilmiş olmaktadır.

3) Filtreleme Yöntemi:

Kamu kurum ve kuruluşları ile vatandaşlar vasıtasıyla zararlı içerik barındırdığı düşünülen İnternet siteleri veya içerikler Başkanlığa bildirilmektedir. Yapılan incelemeler sonucunda, suç unsuru taşıyan İnternet siteleri veya içerikler filtre yazılımı ve donanımı üreten kurum ve kuruluşlara veri teşkil etmektedir. Böylece bu filtre programlarını kullananlar zararlı içerikten korunmuş olmaktadır. Filtre programları ile, zararlı içerik barındıran İnternet sitesinin bütünü filtrelenebildiği gibi, ilgili İnternet sitesinin sadece zararlı içerik barındıran kısmı da filtrelenebilmektedir. Sadece zararlı içerik barındıran kısmın filtrelenmesi ile, tüm sitenin filtrelenmesi yerine yalnızca suç teşkil eden kısmı filtrelenmiş olmaktadır.

Bu bağlamda;

1) İnternet'in coğrafi genişliği ve hukuki olarak uluslararası uygulamalara ve etkileşime açık yanı, teknolojinin iç hukukla uluslararası hukuku eklemlenmesi ve dolayısıyla yerel uygulamalarla uluslararası mevzuat düzenlemelerinin yarattığı sorunlar,

2) İnternet'in tam olarak düzenlenemeyen, kontrol altına alınamayan dağıtık ve dinamik yapısı ile içeriğin kullanıcılar tarafından oluşturulduğu web sitesi türleri, saniyelerle ifade edilebilecek zaman aralığında engelli İnternet adreslerinin suç teşkil eden içeriğinin bir başka isim/isimler altında yeniden yayına sunulabilmesi, Türkiye'de İnternet'ten ulaşılmakta olan içeriğin % 90'ından fazlasının yurt dışı kaynaklı olması ve bu yönüyle failerin belirsizliği durumları birlikte ele alındığında;

Bazı taraftar İnternet sitelerinin engellenmesinin;

- 5651 sayılı Kanun'un "Amaç ve Kapsam" başlıklı 1'inci maddesinde yer alan "Belirli Suçlarla" mücadele ibaresinin Kanun'a temel teşkil eden mantığına aykırılık teşkil edebileceği,
- 12.04.2007 tarihli ve 1397 Sıra Sayılı³¹⁵ Adalet Komisyonu raporunda yer alan "sınırlı sayıda suçla uluslararası uygulamalara paralel ve etkin mücadele" şeklindeki gerekçe ile çelişebileceği,
- İnternetin engellemeyi % 100 mümkün kılmayan teknik yapısı gereği, ciddi anlamda emek ve kaynak israfına sebep olabileceği değerlendirilmektedir.

³¹⁵ TBMM 23. Dönem, Sıra Sayısı: 1397.

Dolayısıyla, erişimin engellenmesi uygulamaları yerine, gelişmiş ülkelerin önemle üzerinde durduğu son kullanıcı hedefli ve özellikle de suça ilişkin içeriğe erişimi engellemeye yönelik (tüm İnternet adresine değil) "İnternet filtreleme" yönteminin tercih edilmesi AB normlarına, uluslararası sözleşmelere ve uygulamalara uygun olacaktır.

Bu kapsamda; kurumların, sorumluluk alanlarıyla ilgili suçlara ilişkin düzenlemeler kapsamında yapacağı incelemelere bağlı olarak tespit edecekleri İnternet içeriklerini, adreslerini Telekomünikasyon İletişim Başkanlığına bildirmeleri hâlinde; Başkanlık bu başvuruları, 5651 sayılı Kanun'un 10'uncu maddesinde Başkanlığa atfen belirtilen "Bakanlık, kolluk kuvvetleri, ilgili kamu kurum ve kuruluşları ile içerik, yer ve erişim sağlayıcılar ve ilgili sivil toplum kuruluşları arasında koordinasyonu oluşturma..." ve "...Kanun'da öngörülen gerekli tedbirleri alma..." şeklindeki görev ve yetkilerinin gereği olarak "İnternet filtreleme" çerçevesinde işleme koyabilecek, yargı organlarının tetkikine ihtiyaç bırakmayacak açıklıktaki durumlar kapsamında bu içeriklerin veya bu içeriklerden oluşan İnternet adreslerinin, İnternet filtreleme yöntemiyle erişimlerini engelleyebilecektir. Ayrıca zararlı içerik barındırdığı düşünülen İnternet adresleri, TİB'in ihbar telefon hattı ile resmî İnternet sitesine elektronik postayla "Bilgi İhbar Merkezi"ne bildirilebilecektir.

İnternet filtrelemenin, yukarıda belirtilen süreçler dâhilinde olgunlaştırılmasına bağlı olarak; İnternet üzerinde işlenmekte olan suçların önlenmesi yönüyle çok önemli işlev göreceği; uygulanacak tedbirle amaç arasında sağlayacağı orantılılık yönüyle, İnternet sitelerinin tamamen engellenmesi sakıncasını gidermesi bakımından da amaca uygun bir araç olacağı değerlendirilmektedir.

BEŞİNCİ BÖLÜM

SONUÇ VE ÖNERİLER

5.1. SPORDA KAMU POLİTİKALARININ YAPISI VE ÖZELLİKLERİ

Fiziksel ve kişisel olarak gelişmiş, sağlıklı insan gücü kaynağına sahip olabilmek; bir ülkenin sosyal ve ekonomik alanda sürdürülebilir kalkınması açısından en önemli unsurların başında gelmektedir. Spora ilişkin politikalar hem bu tip bireyleri yetiştirme hem de bu bireylerin ömürleri boyunca sağlıklı yaşam tarzlarını muhafaza etmeleri açısından önem taşımaktadır.

Spor politikalarının eğitimden, ekonomi ve sağlığa; kültürden turizme; dış ilişkilerden istihdama kadar pek çok alana yansımaları olacağı hususuna dikkat edilerek bu konunun devlet tarafından stratejik planlarla ele alınması gerekmektedir.

Spor birleştirici, kaynaştırıcı ve kalıcı özelliği olan sosyal bir olgudur. Bireysel ve toplumsal bazda kendine güveni sağlamanın yanı sıra etkili bir tanıtım ve iletişim aracı olarak da kullanılmaktadır. Çocukların ve gençlerin fiziksel, ruhsal ve kişisel gelişimlerinin desteklenmesi, bireylerin daha sağlıklı yaşam sürebilmesi, toplumda sosyal entegrasyon ve birlikteliğin sağlanması açısından sporun çeşitli şekilleriyle yaygınlaşması ve vatandaşların bu alanda farkındalık kazanmaları gerekmektedir. Spor kulüplerinin sorunları ile sporda şiddet sorununun araştırılarak, alınması gereken önlemlerin belirlenmesi amacıyla kurulan Araştırma Komisyonunun amacı, spor kulüplerinin evrensel standartlara yükseltilmesine ve başta futbol olmak üzere spor alanında yaşanmakta olan şiddetin önlenmesine yönelik sorunları tespit etmek ve öneriler geliştirmektir.

Bu kısımda öncelikle Cumhuriyet Dönemi spor politikalarından başlayarak, kalkınma planlarında yer alan spor politikaları analiz edilecek; ardından GSGM ile Millî Eğitim Bakanlığının en son stratejik planlarında ve 60. Hükümet Programı Eylem Planı'nda değinilen politikalar ile yatırım programı kapsamında ödeneklerin tahsisi aşamasında dikkat edilen hususlar irdelenecektir.

5.1.1. Cumhuriyet Dönemi Spor Politikaları

1922'de kurulan Türkiye İdman Cemiyetleri İttifakı (TİCİ), devletin spor yönetimini özel bir idareye bıraktığı ilk kuruluştur. Bu kuruluş, 1924 yılında yürürlüğe giren 170 sayılı Bakanlar Kurulu Kararı'yla kamu yararına çalışan kuruluşlardan sayılmış ve 171 sayılı Bakanlar Kurulu Kararı'yla devlet tarafından bu kuruluşa yardım yapılması uygun görülmüştür.³¹⁶ Ayrıca yine aynı yıl çıkarılan 173 sayılı Bakanlar Kurulu Kararnamesi'yle TİCİ'ye, 1924 Paris Olimpiyatları'na katılabilmek için devlet tarafından 17.000 TL ödenek sağlanmıştır.

18 Şubat 1936 tarihinde bağımsız olarak sporu yöneten TİCİ kaldırılmış ve Türk Spor Kurumu (TSK) kurulmuştur. Bu durum, sporda devletin müdahalesini ve doğrudan yetkisini getirmiştir. TSK dönemi (1936-1938), sporda kulüplerin federatif yönetiminden devlet yönetimine geçişi olarak değerlendirilmektedir.³¹⁷

³¹⁶ San, 1981, s. 87.

³¹⁷ Gök ve Sunay, 2010, s. 7-16.

1938 yılında 3530 sayılı Kanun ile spor yönetimini devlet üstlenmiş ve Beden Terbiyesi Genel Müdürlüğü kurulmuştur. Böylelikle ülkemizde devletin spora destek vermesi yasalarda, hükümet programlarında, bütçe, kararname ve planlarda yer almıştır.

Spor ilk kez Atatürk döneminde, 1937 yılında hükümet programlarına girmiş olmakla birlikte, II. Dünya Savaşı'nın olumsuz etkilerinden dolayı 1947 yılına kadar hükümet programlarında bir daha yer almamıştır. 1946-1947 Hükümet Programı'nda "Her türlü spor faaliyetleri, okullar ve kulüpler için öğretici kadroyu yetiştirecek yüksek beden eğitimi enstitüsünün açılması ve spor sahaları kurulmasında girişimde bulunulması" tedbirleri yer almıştır.³¹⁸

1961-1965 Hükümeti döneminde Bakanlar Kurulunda ilk kez Spordan Sorumlu Devlet Bakanına yer verilmiştir. Bu dönemde amatör ve okul içi sporlara öncelik verilmiş, sporun kitlelerde yaygınlaştırılması hedeflenmiş, sporu daha ileri seviyelere çıkarmak için mevzuat düzenleme çalışmaları yapılmıştır.³¹⁹

5.1.2. Kalkınma Planlarında Yer Alan Spor Politikaları

Türkiye'nin planlı dönemlere adım attığı 1963 yılından itibaren, sporun kitlelerde yaygınlaştırılması konusu beş yıllık kalkınma planlarında yer almıştır.³²⁰ 1. ve 9. Plan hariç bütün planlarda spora ilişkin tedbir ve önceliklere yer verilmiştir.

Araştırma Komisyonu çalışmaları sırasında kalkınma planları incelenmiş ve planlarda yer alan, spora ilişkin politikalar 10 farklı kategoriye ayrılarak aşağıda listelenmiştir.

1) Devletin, Diğer İdarelerin Spordaki Rolü ile Bu Alanda Politika ve Strateji Geliştirme: 2'nci ve 3'üncü Planlarda spor faaliyetlerinin, seyir sporundan kitle sporuna dönüştürülmesi tedbir olarak yer almıştır. 4'üncü Planda spor eğitim planı, 6'ncı Plan'da ise spor dalları itibarıyla master planı hazırlanması hedeflenmiştir. 7'nci ve 8'inci Planlarda spor sisteminin yeniden yapılandırılması, bu çerçevede spor alanında merkezi yönetim tarafından sağlanan spor hizmetlerinin özel sektör ve mahalli idareler eline bırakılması, kamu kesiminin denetleyen, yönlendiren, teşvik eden ve alandaki gelişmeleri takip eden yapıya kavuşturulması öngörülmüştür.

2) Millî Eğitimde Sporun Desteklenmesi, Hizmet İçi Eğitim ve İstihdam: Okul içi beden eğitimi ve spor derslerinin düzenlenmesi her plan döneminde vurgulanmaktadır. Bunun yanı sıra, spor personeline yönelik hizmet içi eğitimlerin sağlanması, üniversitelerin "Beden Eğitimi ve Spor Bölümü" mezunlarının istihdam sorunlarının giderilmesi en sık değinilen hususlardandır.

3) Tesisleşme: Okullar da dâhil olmak üzere kamuya ait spor tesislerinin mesai saatleri dışında halkın kullanımına açılarak, tesislerin rasyonel kullanımının sağlanması her planda belirtilmiştir. Bunun dışında spor alt yapısının artırılması, bütün dallar itibarıyla ülke genelinde dengeli dağılımının sağlanması, kitle sporunun yapılmasına olanak verecek çok yönlü kullanımı olan spor tesislerinin kurulması, spor tesislerinin spor kulüpleri, federasyonlar, özel sektör ve mahalli idareler tarafından yapılması ve işletilmesi konuları yoğunlukla vurgulanmıştır.

4) Spor Faaliyetlerinin Çeşitlendirilmesi, Toplumda Yaygınlaştırılması ve Spor Bilincinin Tesisi: Beden eğitimi ve sporun küçük yaşlardan başlayarak, toplumun bütün

³¹⁸ Gök Sunay, age, s. 7-16.

³¹⁹ Fişek, 1998, s. 144.

³²⁰ İkinci Beş Yıllık Kalkınma Planı", 1967, s:192-196, 258; "Üçüncü Beş Yıllık Kalkınma Planı",1972, DPT s.793-794, 827, 1005.; "Dördüncü Beş Yıllık Kalkınma Planı",1979, s. 156-157, 287-288.; "Beşinci Beş Yıllık Kalkınma Planı",1984, s.144,146, 150, 201.; "Altıncı Beş Yıllık Kalkınma Planı",1989, s.296-298, 356.; "Yedinci Beş Yıllık Kalkınma Planı", 1995, s. 31.

kesimlerine yayılması ve farklı spor dallarının dengeli gelişmesinin teşvik edilmesi, her plan döneminde belirtilmiştir. Ayrıca, turizm amaçlı sportif faaliyetlerin artırılması ve yaygınlaştırılması da 5'inci, 6'ncı ve 8'inci Planlarda yer almıştır.

5) Spor Kulüpleri ve Federasyonlara İlişkin Tedbirler: 2'inci, 3'üncü ve 4'üncü Planlarda kulüplerin amatör spor dallarında faaliyet göstermelerinin teşvik edilmesi konusuna yer verilmiştir. 2'nci Plan'da spor kulüplerine daha fazla sayıda katılım sağlanması; 3'üncü Plan'da spor kulüplerinin sosyal ve kültürel alanlarda da çalışmalar yapmaları; 4'üncü Plan'da amatör spor kulüplerinin profesyonel spor faaliyetlerinde bulunan şubelerinin dernek statüsünden çıkarılarak şirketleşmelerinin sağlanması amaçlanmıştır. 5'inci, 6'ncı ve 7'nci Planlarda kulüp ve federasyonlara ilişkin herhangi bir tedbir yer almazken, 8'inci Plan'da kulüp ve federasyonların kurumsallaşması; spor kulüplerinin mali ve idari açıdan tam bağımsız olmaları hedeflenmiştir.

6) Finansman: Finansman konusu planlarda en az bahsi geçen konuların başında gelmektedir. 2, 3, 5 ve 6'nci Planlarda bu konuda bir hedef yer almazken; 4'üncü Plan'da toplam eğitim yatırımlarının % 2,9'unun gençlik ve spor yatırımlarına ayrılması öngörülmüştür. 7'nci Planda spora ayrılan kaynakların artırılacağı belirtilmiş ama bunun nasıl sağlanacağı açıklanmamıştır. 8'inci Plan sponsorluk uygulamalarının yaygınlaştırılması için mevzuat düzenlemeleri gerçekleştirilmesini; kulüp ve federasyonların kendi kendilerini finanse edebilen bir yapıya kavuşturulmasını hedeflemiştir.

7) Uluslararası Organizasyonlar ve Uluslararası İlişkiler: 3'üncü Plan'da "Uluslararası bir spor organizasyonunun gerçekleştirilmesine çalışılacaktır." ifadesi yer almış; 8'inci Plan'da ise "Olimpiyat Oyunları için gerekli alt yapının oluşturulması çalışmalarına devam edilecektir." denilmiştir. Diğer planlarda, uluslararası organizasyonlarla ilgili herhangi bir hedef yer almamış, ayrıca spor alanında uluslararası kurumlarla (IOC, FIFA vb.) ve diğer ülkelerde yürütülecek ortak proje ve çalışmalara değinilmemiştir.

8) Sporcu Sağlığı ve Sosyal Güvenlik Hakları: 2'nci Plan'da sporcu sağlığı konusunun spor programlarının gelişimine paralel olarak geliştirilmesi; 3'üncü Plan'da "Okul ve Spor Sağlığı Programları" hazırlanması, gerekli personelin yetiştirilmesi ve spor faaliyetlerinin yoğunlaştığı illerde spor sağlık merkezleri kurulması; 4'üncü Plan'da sporcuların sosyal güvenlik kapsamına alınmalarının sağlanması ve 8'inci Plan'da sporcu sağlığı konusundaki eksikliklerin giderilmesi ve etkin denetimin sağlanması için mevzuatın yeniden düzenlenmesi öngörülmüştür.

9) Amatör Sporların Desteklenmesi: 3, 4, 5 ve 6'nci Planlarda amatör spor kulüplerinin faaliyetlerinin desteklenmesi ve uluslararası alanda başarı gösterebilecek amatör sporcuların yetiştirilmesi hedeflenmiştir. 6'nci Plan'da profesyonelliğe müsait olan dallarda, profesyonelliğin teşvik edilmesi hususu yer almıştır.

10) Spor Malzemelerinin Üretimi ve Temini: 3, 4 ve 5'inci Planlarda spor araç ve gereçlerinin, yurt içinde üretiminin özendirilmesi yer almış; kapalı ekonomi sisteminden vazgeçilmesi nedeniyle bu konuya sonraki planlarda yer verilmemiştir.

Kalkınma Planları özelinde genel bir değerlendirme yapıldığında, ağırlık verilen konuların tesisleşme, spor faaliyetlerinin çeşitlendirilmesi ve toplumda yaygınlaştırılması ile spor bilincinin tesisi; en az değinilen başlıkların ise finansman ile uluslararası organizasyonlar ve uluslararası ilişkiler konuları olduğu göze çarpmaktadır. Sporda şiddetin önlenmesine ilişkin herhangi bir politika önerisi ise hiçbir planda yer almamaktadır.

5.1.3. 2010-2014 Gençlik ve Spor Genel Müdürlüğü Stratejik Planı

2010-2014 yıllarını kapsayan GSGM Stratejik Planı'nda³²¹ spor alanında aşağıdaki tedbirlere yer verilmiştir. Bu tedbirlerin dışında kurumsal gelişim için öngörülen çeşitli tedbirler de bulunmakla birlikte, bu raporda bunlara değinilmemiştir.

1. 2010 yılı sonuna kadar spor ile ilgili mevzuat iyileştirilecektir.
 - Özerk federasyonlarla ilgili mevzuat revize edilecektir.
 - Ulusal ve uluslararası spor müsabakalarına ayrılan bütçeler belirlenecektir.
 - Özerk federasyonların iç denetimi ile ilgili kriterler belirlenecektir.
 - Spor kulüpleri yasası çıkarılacaktır.
2. 2010 yılı sonuna kadar kamu kuruluşları ve özel sektör için rekreasyonel spor programları oluşturulacaktır.
 - Kamu ve özel sektör çalışanları, hamileler ve yaşlılar için rekreasyonel spor programları geliştirilecektir.
3. 2011 yılı sonuna kadar işlevsel ve uluslararası standartlara uygun tesis yapımı ve yönetimi anlayışı gerçekleştirilecektir.
 - Spor tesislerinin revize planları tamamlanacaktır.
 - Mevcut gençlik merkezleri, fiziki anlamda yenilenecektir.
 - Fiziki koşullar, ergonomi açısından yenilenecektir.
 - Engelliler için gelişimsel beden eğitimi tesis projeleri hazırlanacaktır.
 - MEB'e bağlı okulların salon ve bina projelerine teknik destek sağlanacaktır.
4. 2014 yılı sonuna kadar spor kulüpleri, sporcu, antrenör ve diğer spor personeline yönelik çalışmalar uluslararası kabul görmüş standartlara getirilecektir.
 - Ulusal ve uluslararası müsabakalarda başarılı olan kulüp, sporcu ve spor elemanlarının gelişimine katkı sağlayacak şekilde yeni bir ödül yönetmeliği hazırlanacaktır.
 - Ulusal ve uluslararası müsabakalarda başarılı olan sporcuların eğitim ve öğrenimlerine destek olunabilecek alt yapı oluşturulacaktır.
 - Dopingle mücadelede sporcular ve antrenörler başta olmak üzere spor kamuoyu bilinçlendirilecektir.
 - Spor hukukunun gerçekleştirilmesi ile ilgili alt yapı oluşturulacaktır.
 - Engellilere yönelik spor faaliyetleri çeşitlendirilerek daha fazla engelli vatandaşımızın spora katılımı sağlanacaktır.
 - Yerel ve ulusal müsabakalarda güvenlik ve sağlık önlemleri ile ilgili kriterler belirlenerek gerekli önlemler alınacaktır.
5. 2014 yılına kadar MEB ve YÖK ile iş birliği içerisinde spor programları geliştirilecektir.
 - Okul öncesine,
 - İlköğretim birinci kademe öğrencilerine,
 - İlköğretim ikinci kademe öğrencilerine,
 - Lise öğrencilerine,
 - Üniversite öğrencilerine ve
 - Engellilere yönelik spor programları geliştirilecektir.
 - Beden eğitimi ve sınıf öğretmenleri ile antrenörlerin özel niteliklerini artırıcı spor programları geliştirilecektir.

GSGM'nin hazırlamış olduğu stratejik plan, kurumun kendi planı olması nedeniyle makro düzeyde politiklardan daha çok, mikro yani uygulama seviyesindeki politikalara yer vermiştir. Bunun yanı sıra stratejik planda hedefler ve bu hedeflere ne şekilde ulaşılacağı

³²¹ Gençlik ve Spor Genel Müdürlüğü 2010-2014 Stratejik Planı.

belirtilmemiştir. Örneğin “spor tesislerinin revize planlarının tamamlanması” hedefinin performans göstergesi “tamamlanacak revize plan”, performans ölçütü ise “tamamlanacak revize plan sayısı” olarak ifade edilmiş ancak bunlara ilişkin sayısal bilgi ve kullanılacak yöntem verilmemiştir.

5.1.4. 2010-2014 Millî Eğitim Bakanlığı Stratejik Planı

Bilindiği üzere ülkemizde, okullardaki beden eğitimi, spor ve izcilik eğitimi ile ilgili hizmetleri yürütmekten MEB sorumludur. Sporcu insan kaynağı açısından oldukça önemli olan MEB’in 2010-2014 yıllarını kapsayan Stratejik Planı³²² incelenmiş ve bu planda yer alan spora yönelik politikalar derlenmiştir.

MEB’in Stratejik Planı’nda sporla ilgili hedef ve tedbirler “Burs-Yurt-Sosyal-Kültür-Spor ve Sağlık” başlığı altında yer almaktadır. Bakanlığın sportif faaliyetlerle ilgili hedefleri şunlardır:

1. Eğitim sistemi içindeki öğrencilerin bireysel farkındalık düzeyleri; kendilerini ifade etme ve yeteneklerini sergileme güçlerini geliştirmek üzere sosyal, kültürel, sportif ve sanatsal faaliyetlere katılım düzeyi, plan dönemi sonuna kadar % 100 artırılabacaktır.
2. Mevcut izci öğrenci sayısı, plan dönemi sonuna kadar % 100 artırılabacaktır.
3. Öğrenciler arasında lisanslı sporcu sayısı, branş çeşitliliği de gözetilerek plan dönemi sonuna kadar % 50 oranında artırılabacaktır.

Bunlara ilaveten “Politika ve Stratejiler” bölümünde: “Sportif etkinliklere katılımın artması için mevcut spor salonlarında yenileme ve iyileştirme çalışmaları yapılacak, spor salonu olmayan okulların bu eksikliği giderilecek ve mevcut salonların ortak kullanımı sağlanacaktır.” ifadesi yer almaktadır.

MEB’in Stratejik Planı’ndaki sporla ilgili kısımlar incelendiğinde, bu konunun ayrı bir başlık altında yer almadığı; sosyal, kültürel ve sanatsal faaliyetlerle bir arada ve yüzeysel olarak ele alındığı dikkati çekmektedir.

Meclis Araştırması Komisyonunun çalışmaları sırasında görüşü alınan tarafların tamamına yakını Millî Eğitim müfredatının spora ilişkin kısmının nitelik ve nicelik (ders saati, aktivite çeşitliliği, vb.) yönünden yetersizliğine değinmiştir. Ancak, bu konulara MEB’in Stratejik Planı’nda yer verilmediği görülmektedir.

Son olarak, GSGM’nin Stratejik Planı’nda yer verdiği “2014 yılına kadar MEB ve YÖK ile iş birliği içerisinde spor programları geliştirilecektir.” tedbirinin karşılığının da MEB Stratejik Planı’nda yer almadığı tespit edilmiştir. Bu da kuruluşlar arasında, iletişim ve koordinasyonun önemini göstermektedir.

5.1.5. Altmışıncı Hükûmet Programı Eylem Planı

2007 yılında hazırlanan Altmışıncı Hükûmet Programı Eylem Planı’nın³²³ “Yaşam Kalitesinin Geliştirilmesi” ekseninde, spora ilişkin aşağıda yer alan tedbirlerin GSGM’nin sorumluluğunda gerçekleştirilmesi öngörülmektedir:

- Olimpiyatlara sporcu hazırlama kapsamında gençlerimize teşvik ve destek sağlanacaktır.
- Şampiyon sporcuların yetiştirilmesi amacıyla gerekli tedbirler alınacaktır.
- Sporun tabana yayılması, kitlelerin yaşam boyu spora teşvik edilmesi sağlanacaktır.
- Spor tesislerinin yapımına devam edilecektir.

³²² Millî Eğitim Bakanlığı 2010-2014 Stratejik Planı, s. 126-127, 186.

³²³ Altmışıncı Hükûmet Programı Eylem Planı, 2008.

Yukarıdaki ilk iki hedef doğrultusunda çeşitli projeler öngörülmüştür. Bu projelerden “Sporda Yetenek Seçimi ve Spora Yönlendirme Projesi” çerçevesinde; spor eğitimine ağırlık verilmesi, sporcu adaylarının uygun olarak yetişip gelişmelerinin sağlanması ve çocuklara gerekli spor ortamının sunulması hedeflenmiştir.

“Olimpiyatlar için Sporda Yetenek Seçimi ve Spora Yönlendirme Projesi”ne pilot illerde devam edilmesi; “Olimpik Başarı için Sporcu Hazırlama Projesi” kapsamında ise 2008 Pekin Olimpiyatları’na katılması muhtemel sporculara maddi destek sağlanması planlanmıştır. Bu projelere ilaveten engellilerin olimpiyat oyunlarına katılımlarının teşvik edilmesi hedeflenmiştir.

Üçüncü başlıkta yer alan sporun tabana yayılması çalışmaları kapsamında 5-18 yaş grubundaki çocuk ve gençlere yönelik “İ Spor Merkezleri Projesi” çerçevesinde projeye katılan sporcu sayısının 400 bine çıkarılması hedeflenmiştir. Ayrıca; “Bir Okul Bir Kulüp Projesi” kapsamında, okullarımızda kulüpleşmenin teşvik edilmesi amaçlanmaktadır.

Dördüncü başlıkta yer alan spor tesisleri yapımı hedefi çerçevesinde ise 2011 yılında Erzurum’da yapılan UNIVERSIADE Kış Oyunları ile 2011’de Trabzon’da yapılacak olan Avrupa Olimpik Gençlik Festivali kapsamında gerekli tesislerin yapılması; ayrıca Akdeniz Oyunları’nın Mersin’de yapılması için çalışmalara devam edilmesi öngörülmüştür. (Bu kapsamda yapılan çalışmalar olumlu netice vermiş ve 2013 yılında Akdeniz Oyunlarının Mersin’de yapılması kabul edilmiştir.) Yeni tesislerin kurulmasının yanı sıra mevcut spor tesislerinin tam kapasitede kullanılması için, tesislerin herkese açık olmasının sağlanması ve ihtiyaç duyulan spor personelinin yetiştirilmesi amacıyla gerekli eğitim ve kursların düzenlenmesi amaçlanmıştır.

Görüldüğü üzere, Altmışıncı Hükûmet Programı Eylem Planı’nın ağırlık verdiği konular; başarılı sporcuların yetiştirilmesi, sporun tabana yayılmasının sağlanması, Türkiye’nin uluslararası organizasyonlara ev sahipliği yapabilmesi, yeni spor tesislerinin kurulması ve tüm tesislerin rasyonel kullanımının sağlanması olarak özetlenebilir.

5.1.6. Devlet Planlama Teşkilatı Tarafından Yatırım Bütçesinden Spor Alanına Sağlanan Destekler

Yazılı bir politika olmamakla birlikte, yatırım programı kapsamında üniversitelere tahsis edilen spor ödenekleri aracılığıyla, yeni kurulan üniversiteler başta olmak üzere bütün üniversitelerde:

- Spor salonu (öğrenci sayısı 10 binden fazla olanlarda 1500, az olanlarda 500 seyircili),
 - Açık spor tesisleri (futbol, basketbol, voleybol sahaları ve tenis kortları) ve
 - Yarı olimpik kapalı yüzme havuzu tesislerinin oluşturulması hedeflenmektedir.
- Benzer şekilde, GSGM’ye spor sektöründen tahsis edilen yatırım ödenekleri ile:
- İllerde müsabaka ve antrenman amaçlı spor salonlarının yaygınlaştırılması, spor salonu bulunmayan ilçe kalmaması ve tüm beldelerimizde spor salonlarının yaygınlaştırılması,
 - Kapalı yüzme havuzu bulunmayan illerimizde ve nüfusu 50 bin ve üzerindeki tüm ilçelerde kapalı yüzme havuzu yapılması,
 - Ülke turizmine önemli ölçüde katkı sağlayacak kayak merkezlerinin yaygınlaştırılması,
 - Sentetik yüzeyli müstakil atletizm pisti bulunmayan illerde ve nüfusu 50 bin ve üzerindeki tüm ilçelerde sentetik yüzeyli müstakil atletizm pisti yapılması hedeflenmektedir.

5.2. SORUNLAR VE ÇÖZÜM ÖNERİLERİ: BÜTÜNCÜL VE ENTEGRE MODEL YAKLAŞIMI

Meclis araştırması, belirli bir konuda bilgi edinilmek için yapılan incelemeden ibarettir. TBMM’de grubu bulanan partiler ve milletvekilleri farklı tarihlerde, sporla ilgili

araştırma önermelerini (12 adet) TBMM'ye sunmuştur. Söz konusu önermeler oldukça geniş alana yayılmış olup, içerikleri daha önceki bölümlerde detaylı şekilde ele alınmıştır.

Komisyon Ankara'da, TBMM'de sporculardan kulüp yöneticileri ve antrenörlere, akademisyenlerden basın mensuplarına, ilgili kamu kuruluşları ve bakanlıklardan sivil toplum kuruluşlarına, federasyon ve kulüp yöneticilerinden hakemlere ve spor alanında yöneticilik yapmış kişilere uzanan oldukça geniş bir yelpazede çok sayıda paydaşın görüşüne başvurmuştur. Bunun yanı sıra Komisyon, İstanbul'da Kulüpler Birliği Vakfı ile TFF'nin organizasyonunda düzenlenen, Spor Toto Süper Lig, Bank Asya 1. Lig, 2. Lig ve 3. Lig kulüplerinin katıldığı "Türk Futbolunun Sorunları ve Geleceği" isimli toplantıya iştirak etmiş ve futbol kulübü yöneticileri ile temsilcilerine anket uygulamıştır. Ayrıca, İstanbul İl Spor Güvenlik Kurulu toplantısına katılmış, FB ve BJK statlarında incelemelerde bulunulmuştur. Milletvekilleri ve Uzmanlardan oluşan iki ayrı Alt Komisyon oluşturularak İspanya ve İngiltere'de araştırma ve inceleme ziyaretleri yapılmıştır. Her iki ülkede federasyon ve kulüp yetkilileri ile görüşülmüş, stat incelemeleri ve okul ziyaretleri yapılmıştır. İlgili kamu görevlileri ve uzmanlarla görüş alışverişinde bulunulmuştur.

Sporun temel amacı, insanın beden ve ruh sağlığını geliştirmek, iradesini güçlü kılmak ve toplumda barış, kardeşlik ve dayanışma duygusunu yaygın hâle getirmektir. Sporun bu özellikleri; faaliyet ve organizasyonların sporun kültürüne, sporun etik değerlerine uygun, sportmenlik duyguları içerisinde gerçekleştirilmesine yönelik yaygın bir sosyal beklentiyi de gündeme getirmektedir. Tarihsel gelişim süreci içinde spor, sadece zevk için yapılan bir faaliyet olmaktan çıkıp profesyonel meslek olarak değerlendirilmekle birlikte, kazanç elde etmeye odaklı bir uğraş olmuştur. Sporun taraflar için büyük bir keyif alanı yaratması (show business), bireysel-kurumsal ve toplumsal güç sembolü hâline gelmesi, buna bağlı olarak spor karşılaşmalarının ekonomik ve sosyal açıdan genişlemesi, spora duyulan ilgiyi her geçen gün daha da artırmıştır.

Branşlar, doğrudan ve dolaylı rol ve fonksiyon gören aktörler ile ilişkiler dikkate alındığında, spor karmaşık bir yapıya sahiptir. Bu nedenle, sorunları belirlemek ve çözüm üretebilmek için, detaylı analiz ve araştırma özel önem taşımaktadır.

Sporcu, teknik direktör ve taraftar, sporun asli unsurları içerisinde ilk sıralarda yer almaktadır. Bu bileşenlerin ortak platformu ise spor kulüpleridir. Öte yandan spor faaliyetlerinde ve etkinliklerinde temel aktörler ve kritik faktörlerin kesişim alanı da spor kulüpleridir. Amatör ve profesyonel spor dalları ayrımı, dernek ve şirket şeklindeki kulüp yapılarının nispi avantaj ve dezavantajlarına işaret etmektedir. Sürdürülebilir spor performansı, kulüplerin yapısına ve özelliğine, dolayısıyla kurumsallaşma düzeyine bağlıdır. Sportif başarı, sporcu yeteneği yanında, kulüplerin ölçek, küreselleşme, beşeri ve finansal sermaye, kurumsallaşma gibi özelliklerine bağlı hâle gelmiştir. Bu nedenle kulüpler ve federasyonların yapılarının evrensel standartlarda olması, sportif başarıda ve performansta kilit rol oynamaktadır.

Şiddet, birey ve kuruluşlar arasındaki davranış, iletişim ve ilişki kırılganlığına, istikrarsızlığa ve krize işaret etmektedir. Sporun kendisi, şiddet ve saldırganlık eğilimlerini azaltıcı bir faktörken; spor ortamlarında karşılaşılan, sporun bir parçası hâline gelen saldırganlık ve şiddet davranışları önemli bir paradoksu göstermektedir. Bu durumun pek çok nedeni bulunmakta olup bu hususlara raporun ilgili bölümünde yer verilmiştir.

Sportif rekabet, sonuç almak amacıyla rakibi etkileyen süreçleri (maç performansı, seyirci etkisi, medya yönlendirmesi vb.) içerdiğinden oldukça karmaşıktır. Kazanmaktan ve bunu sağlayana destekten, kazanmayı engelleyene, hoşgörüsüzlüğe ve şiddete geçiş dikkate alınması gereken bir süreçtir. Sporda rekabeti ve "fair play"i yeniden keşfedilmesi gereken kavramlar olarak ele almak; kulüplerin yeniden yapılanmasını kolaylaştırmada, hoşgörüsüzlüğü ve şiddeti azaltmada katkı sağlayacaktır. "Sportif rekabet", "haksız rekabet", hukuk ve uygulamalar arasındaki ilişkiden, dengeden etkilenmektedir. Bu çerçevede spor hukuku, istatistiği, psikolojisi,

sosyolojisi, sađlığı, eğitimi-öğretimi, branşları, ekonomisi ve işletmeciliđi, mühendisliđi, ulaşımı ve medyası gibi pek çok faaliyet alanı devreye girmektedir.

Rapor iki konuyu ön plana çıkarmaktadır: Kulüplerin sorunları ile şiddet sorunundan hareketle spor sisteminin genel sorunları ve alınması gereken önlemler. Bundan sonraki kısımda bütüncül ve entegre model yaklaşımına dayalı öneriler seti hazırlanmıştır.

Komisyon, sorunları araştırarak alınması gereken önlemleri belirlemekle görevlendirilmiş olduğundan, raporun amacı, incelenen iki sorun ve bunlardan hareketle spor sistemine evrensel standartta bir yön belirleyebilmek için bazı temel tercih ve öncelikleri ortaya koymak olmuştur. Araştırma sonucunda; farklı alanlarda aksaklıklar, eksiklikler, sorun üretebilen tercihler ve eylemlerle karşılaşmıştır. Bunlar, spor sistemimizi küresel rekabete uygun şekilde yeniden inşa edebilmek için üzerinde durulması ve çözülmesi gereken ciddi konulara işaret etmektedir.

5.2.1. Sorunların Genel Deđerlendirmesi

Dünyada gençlik ve spor bayramı kutlayan tek ülke Türkiye olmakla birlikte, spor istatistiklerine, uluslararası düzeyde aldığımız derecelere ve halkımızın yaşam tarzına baktığımızda sporun öneminin, devletten bireye kadar uzanan pek çok seviyede yeterince kavranmadığını söylemek yanlış olmayacaktır.

Bireylerin spora aktif katılımlarını teşvik etmek, sporu bir yaşam tarzı olarak benimsetebilmek ve okullardan başlayarak sistemli bir biçimde kitlelere yayılmasını sağlamak, Türk spor politikalarında temel ilke olarak ifade edilmiştir. Ancak, bu ilkeleri hayata geçirecek tedbirler etkin bir şekilde uygulamaya konulamadığından, Türk sporu yıllardır raporun ilgili bölümlerinde ele alınan ve aşağıda özetlenen sorunlarla uğraşmak durumunda kalmıştır.

Gerek kalkınma planlarında yer verilen politikalar gerekse spor şûralarında alınan kararlar, ülkemizde profesyonel futbol ve seyir sporlarının uygulamadaki önceliđini ve ağırlığını korumasına engel olamamış; pek çok spor dalının kitlelere yayılması ve Türk sporcularının uluslararası müsabakalarda arzu edilen başarıları elde etmeleri sağlanamamıştır.

Mevcut yapılanmada spor alanında çoklu karar alma ve uygulama mekanizmalarının (Spordan Sorumlu Devlet Bakanlıđı, GSGM ve federasyonlar) varlığı ile kuruluşlar arasındaki iş birliđi ve kalitesi, spor politikalarının hazırlanmasını ve uygulanmasını etkilemektedir. Ayrıca; bu kuruluşlar ile Millî Eğitim Bakanlıđı ve mahalli idareler arasındaki iş birliđi de özel önem taşımaktadır. Bu durum, spor politikalarına yön verecek ve kuruluşlar arası eş güdümü sağlayacak yapının gerekliliđine işaret etmektedir.

Spor hukuku, tarafların davranış, karar ve uygulamalarını şekillendiren, uymaları gereken kural ve prensiplere işaret etmektedir. Spor uygulamaları ise tarafların tercih ve önceliklerinin yön ve şeklini belirleyen faktörlere vurgu yapmaktadır. İki konsept arasındaki ilişkiler elbette karmaşık bir süreçtir. Spor alanındaki çerçeve mevzuatın yapısı ve içeriđi, başka bir deyişle ilgili paydaşların görev, yetki ve sorumlulukları ile bunlara uyulmaması durumunda uygulanacak cezai müeyyidelerin tanımlanma biçimi; spor sisteminde belirlenmiş kural ve prensiplere uyma bilinci ve alışkanlıđını oluşturmaktadır. Bu, sektörün ya da sistemin kurumsallaşmasında önemli bir alt yapı sağlamaktadır. Sporun kendi doğasında kural ve prensipler özel bir konuma sahipken, spor sisteminin, sektörünün gerekli kural ve prensiplere sahip olması da özel bir önem taşımaktadır.

Gelişmiş ve spor alanında başarılı olan ülkelerin, ulusal spor yapılanmaları incelendiğinde bazı kritik kurumsal alt yapıların önemli rol ve fonksiyonlar üstlendiđi görülecektir. Bunlardan biri, sistemin düzenleme ve denetlenmesinden sorumlu kamu otoritesi odaklı

mekanizmadır. Diğeri ise spordaki gelişmelerle ilgili veri ve bilgileri izleyen, derleyen, değerlendiren sistemdeki tüm tarafların, kamu ve özel kesim temsilcilerinden oluşan organizasyondur. Bu aynı zamanda, spor sisteminde güçlü bir yönetişimin önemine ve etkisine vurgu yapmaktadır. Ayrıca spora yönelik destek ve yardımlar, merkezî yönetimlerden, yerel yönetimlerden, özel kesimden ve sivil toplum kuruluşlarından gelmektedir. Politika dokümanlarında belirlenen hedeflere ulaşmak kadar, sahip olunan imkân ve kaynakların etkin, verimli ve alternatif maliyetlere uygun şekilde kullanılması gereği, bu alanda güçlü bir koordinasyon sistemini zorunlu kılmaktadır.

Ülkemizde spor kulüpleri maalesef ki talep edenlerin aktif olarak spor yapmalarına olanak sağlar hâle gelememiştir. Gerek amatör gerekse profesyonel spor kulüplerinin kurumsal kapasitelerinin, mali yönetimlerinin ve finansmana erişimlerinin iyileştirilmesi gerekmektedir. Benzer şekilde federasyonların da kurumsal kapasitelerinin geliştirilmesi ihtiyacı bulunmaktadır. Kulüplerin ve federasyonların mali yapılarının şeffaf ve hesap verebilir olması, ayrıca spor yönetimi alanında uzman kişilerin kulüp ve federasyon yönetimlerinde daha fazla görev almalarının sağlanması gerekmektedir.

Kapasitesinin geliştirilmesine ihtiyaç olan kurumların bir diğeri de Millî Eğitim Bakanlığıdır. Okullarda beden eğitimi ve spor derslerinin hem saat hem de içerik açısından yeterli olmadığı ifade edilmiştir. Çok sayıda çocuk ve gencin beden eğitimi ve spor eğitimi alması; spor kültürü ve spor geleneğinin geliştirilmesi, sporda başarının önemli bir ön koşuludur. Yetenekli çocukların erken yaşta tespit edilmesi, farklı branşların çocuk ve gençlere tanıtılması, spor kültürünün ve spor etik kurallarının kazandırılmasında Millî Eğitim müfredatının yeniden düzenlenmesi özel önem taşımaktadır. Millî Eğitim Bakanlığının yanı sıra, spor kulüpleri, federasyonlar ve sivil toplum kuruluşlarının da sporun kitlelerce benimsenmesi ve spor ahlakının geliştirilmesi konusunda faaliyette bulunmaları, spor alanındaki farkındalığın artırılmasında ciddi ivme sağlayacaktır.

Önemli bir diğer sorun da eğitim ve sporu birbirinin alternatif faaliyetler olarak gören bakış açısidir. Sınav sisteminin getirdiği baskılar nedeniyle çocuklarla gençler, spor ve sanatsal etkinlikleri bir kenara bırakmak ve yalnızca derslerine odaklanmak zorunda kalmaktadır. Spor ve eğitim arasında, hem gençlerin, potansiyel sporcuların tercih ve önceliklerine uygun hem de spor politika dokümanlarında belirtilen hedeflere uyumlu denge kurulması; sporun tabana yayılması ile sporcu yetiştirmede önemli bir alt yapı sağlayacaktır.

Başarılı sporcuların yetiştirilmesi sürecinin iyileştirilmesi sporun yeniden yapılandırılmasında kritik rol oynamaktadır. Başarılı sporcular yetiştirmek için uygun fiziksel alt yapının ve yeterli donanımın sahip antrenörlerin bulunması gereklidir. Diğer yandan sporcu eğitim merkezleri alt yapı ve eğitimi sıkıntısı çekmekte, olimpiyatlara hazırlanan sporcular için yeterli sayıda ve imkânlara sahip hazırlık merkezleri bulunmamaktadır. Futbol alanında alt yapıdan oyuncu yetiştirilmesi konusunda da ciddi sıkıntılar yaşanmaktadır. Ayrıca, üniversiteye giriş ve üniversitede okuma süreçlerinin, başarılı sporcuları teşvik edecek şekilde yeniden düzenlenmesi gerekmektedir. Bunların yanı sıra, spor alanında uzmanlaşmış kişilerin doğru alanlarda istihdamı sağlanamamakta, sporculara yeterli düzeyde sağlık ve sosyal güvenlik imkânı sunulmamaktadır.

Kurumsal, hukuki ve idari eksikliklerden kaynaklanan sorunların yanı sıra, spor tesislerine ilişkin politikalarda da aksaklıklar görülmektedir. Spor tesisleri incelendiğinde, bölgesel bazdaki dağılım dengesizliklerinin yanı sıra, seyirlik ve profesyonel spor dalları dışındaki alanlarda yeterli sayı ve kalitede tesis olmadığı göze çarpmaktadır. Örneğin üç tarafı denizlerle çevrili ülkemiz için yüzme önemli bir branş olması gerekirken, hâlen kapalı yüzme havuzu olmayan illerimiz bulunmaktadır. Tesislerin sayı ve kalite yetersizliklerinin yanı sıra, rasyonel ve ortaklaşa kullanımlarının sağlanamaması da yıllardır çözülemeyen bir sorun olarak karşımıza çıkmaktadır. Bunlara ilaveten, GSGM'nin sahip olduğu spor tesisleri dışında kalan spor tesislerine ilişkin sağlıklı bir envanter bulunmamaktadır.

Halkın spora olan ilgisini artıracak, spor yapmaya teşvik edecek ve spor kültürünü oluşturacak proje ve kampanyaların gerektiği ölçüde hayata geçirilemediği, medyada ise futbol ve basketbol gibi popüler spor branşları dışındaki spor branşlarına yeterince yer verilmediği görülmektedir. Halkın spor yapma alışkanlıklarının tespit edilebilmesi ve uygulanan proje ve programların ne derece başarılı olduğunun ölçülebilmesi için, spor faaliyetlerine katılım sıklığının ve ayrılan zamanın tespit edilmesini sağlayacak anketlerin periyodik olarak uygulanması gerekmektedir.

Sporda şiddet, pek çok ülkede görülen bir sorundur. Bu konuya yönelik ilk kapsamlı rapor olan ve İngiliz taraftarların 1989 ve 1990 yıllarında yarattıkları olaylar nedeniyle İngiliz Hükûmeti tarafından Lord Justice Taylor'a hazırlatılan "Şiddetin Önlenmesi İçin Yeni Düzenlemeler Raporu"nda dört ana nokta belirlenmiştir.³²⁴

- Sahaların fiziki şartları düzenlenmeli ve seyircinin konforu sağlanmalıdır.
- Sahalardaki olaylara sert ve caydırıcı önlemler getirecek yasal düzenlemeler getirilmelidir.
- Holigan olarak tanımlanan seyircilerin takip ve saptanmasında özel güvenlik ve genel kolluk güçlerinin görevlendirilmeleri sağlanmalı, kameralar ve elektronik bilet uygulaması gibi yöntemlerle etkin bir sistem geliştirilmelidir.
- Şiddete karşı bilinçlendirme sağlayacak eğitimler verilmelidir.

Komisyonun yapmış olduğu çalışmalar neticesinde, Taylor raporunun değindiği sorunların ülkemizde de yaşanmakta olduğu gözlemlenmiştir.

Bu çerçevede, önem taşıyan "Sporda Şiddetin ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı", Komisyondaki görüşmeleri tamamlanarak TBMM Genel Kurul gündemine gelmiştir. Komisyondan çok önce Spordan Sorumlu Devlet Bakanlığı ve TFF tarafından çalışmaları tamamlanmış olan bu Kanun Tasarısı ile ilgili Bakanlığın son değerlendirme toplantısına ve Adalet Komisyonunda Alt ve Üst Komisyon çalışmalarına Komisyon Milletvekilleri katılmış; araştırma sürecinde elde edilen ön veri, bilgi ve öneriler aktarılmıştır.

Ülkemizde pek çok spor tesisinin, şiddet olaylarını tetikleyecek şekilde konfordan yoksun koşullara sahip olduğu anlaşılmaktadır. Seyircilerin sahalara giriş ve çıkışlarının sorunlu olduğu ve maç esnasında konforlu ortamlara (temiz tuvaletler, hosteslik hizmetleri, yeme-içme servisleri vb.) sahip olmadıkları, Komisyondan yapmış olduğu görüşmelerde sıklıkla vurgulanmıştır. Dolayısıyla spor sahalarının sahip olması gereken asgari standartların tespit edilmesi, yeni tesislerin bu standartlara göre yapılması ve mevcut tesislerin modernize edilmesi gerekmektedir.

Saha içi ve saha dışındaki güvenlik uygulamaları, iyileştirilmesi gereken diğer önemli husustur. Bu konuda saha içindeki güvenlik hizmetlerinin ağırlıklı özel güvenlik tarafından gerçekleştirilmesi, özel güvenlik güçlerinin bu hususta daha kapsamlı eğitimlerden geçirilmesi, güvenlik güçlerinin yarışmalar esnasındaki bekleme koşullarının iyileştirilmesi, saha içerisinde görev yapan emniyet güçlerine ödeme yapılması ve emniyet güçlerinin sporda sorun yaratan kişilere ait daha sistemli istihbarat toplaması gerektiği çeşitli taraflarca ifade edilmiştir.

Sporda şiddetin önlenmesi, çok boyutlu ve koordineli bir çalışma gerektirmektedir. Kulüpler ve federasyonlar da şiddetin önlenmesine yönelik olarak kendilerine düşen tedbirleri

³²⁴ Taylor, J., The Hillsborough Stadium Disaster (Final Report), 1990.

almalıdır. Ancak, bazı kulüp yöneticileri verdikleri demeçlerle ve sorun yaratan taraftar ilişkileriyle şiddeti tetikleyebilmektedir.

Spor alanındaki paydaşların şiddet ve etik olmayan davranışlar konusunda bilinçlendirilmesi, yeterli düzey ve içeriğe ulaşamamıştır. İlk ve ortaöğretim müfredatında spor ahlaki ve spor etiği derslerinin olmaması, bunun yanı sıra kulüplerle federasyonların bu konuya yeterince eğilmemeleri neticesinde, sporda şiddetin önlenmesine dair yönlendirme faaliyetleri kitlelere ulaşamamaktadır. Ayrıca yazılı ve görsel basın da sporda şiddetin önlenmesini teşvik eden ve fair-play uygulamalarına yer veren yayınlardan ziyade, olumsuz haberleri gündeme taşımaktadır. Yazılı ve görsel basın için, bu konulardaki etik kurallara, prensiplere uyulmasını sağlayacak bir sistemin olması, bu alandaki mevcut algı ve yaklaşımın daha hızlı düzelmesine ciddi katkı sağlayacaktır.³²⁵

Bu sorunların yanı sıra, GSGM Tahkim Kurulu ve TFF Tahkim Kurulunun işleyişindeki aksaklıklar, Türkiye Antidoping Ajansının henüz kurulamamış olması, 7258 sayılı Futbol ve Diğer Spor Müsabakalarında Bahis ve Şans Oyunları Düzenlenmesi Hakkında Kanun'un eksikliklerinin bulunması ve taraftar derneklerinin kurulmasında yaşanan sıkıntılar, sporda şiddet ve spor etiği konusunda üzerinde durulması gereken hususlar olarak ön plana çıkmaktadır.

TBMM Genel Kurul gündeminde yer alan Bazı Kanunlarda Değişiklik Yapılmasına Dair 698³²⁶ sıra sayılı Kanun Teklifi ile, GSGM Tahkim Kuruluna ilişkin 3289 sayılı Gençlik ve Spor Genel Müdürlüğünün Teşkilat ve Görevleri Hakkındaki Kanun'un 9'uncu maddesinin yeniden düzenlenmesi öngörülmektedir. Bu çerçevede Anayasa Mahkemesinin, 2 Eylül 2009 tarihli 2006/118 esas, 2009/107 sayılı iptal kararı doğrultusunda GSGM Tahkim Kurulunun yeniden yapılandırılması ve bağımsızlığının sağlanması söz konusudur.

5.2.2. Alınması Gereken Önlemler

Her sorun, bütünün tamamını yansıtmaktadır. Spor kulüplerinin sorunları ile sporda şiddet sorunu, spor sisteminin genel yapısı ve sorunları konusunda önemli ipucu sunmaktadır. Detaylarına ulaşamayan konuların politika ve stratejileri de eksik kalmaktadır. İyi dizayn edilmeyen düzenlemeler, sistemi güçlendirmek yerine zayıflatabilmektedir. Komisyon, bu yaklaşım çerçevesinde araştırma konusu sorunları değerlendirmiş ve öneriler üretmiştir.

Araştırma konusu dikkatli şekilde analiz edildiğinde, spor sektörünün yapısı ve ilişkiler sisteminin, amatör, profesyonel ve olimpiik sporların, sporun tabana yayılması konseptlerinin bütüncül ve entegre model yaklaşımıyla değerlendirilmesinin gereğini ortaya koymaktadır. Her ülkenin kendine özgü durumu söz konusu olmakla beraber, sportif faaliyetlere yönelik bazı ortak noktaları da bulunmaktadır. Spor sisteminin ve sektörünün güçlü ve zayıf yanları ile olası fırsat ve tehditleri birlikte ele alınarak, sorunlara yönelik alınması gereken önlemler belirlenmiştir. Çözüm önerilerinin genel perspektifi şu alanlara odaklanmaktadır:

- Ulusal imkân ve kaynakların ve potansiyelin kullanımının iyileştirilmesi,
- Kulüp rekabetinin, sporcu yetkinliğinin ve başarının artırılması,
- Sporun, serbest zamanı değerlendirmenin güçlü alternatifi yapılması.

³²⁵ Dilmen, R., Şaş, H., Yalçın, S., 21.12.2010 tarihli Komisyon tutanakları.

³²⁶ TBMM 23. Dönem, Sıra Sayısı: 698, Plan ve Bütçe Komisyonu Raporu, 2011.

Bütüncül ve entegre yaklaşıma dayalı modelin amacı, taraflarının tercih ve önceliklerini, beklentilerini dikkate alarak sektörün değişim, dönüşüm ve destek sürecine ışık tutmaktır. Hedefi, sürdürülebilir sportif performans için gerekli inisiyatifler setine işaret etmektir. İlkeleri ise ulusal dinamikleri ve potansiyeli, özel kesimin ve toplumun katkısıyla harekete geçirmektir. Modelin felsefesi ise kısa süreli, sürdürülemez başarıya veya performansa değil, sahip olunan imkân ve kaynakların, potansiyelin mümkün olabildiği ölçüde tam kapasite kullanımına odaklanmaktadır.

Araştırma Komisyonu, çözüm önerileri çerçevesinde,

- Ulusal spor politikalarımızın ülke öncelikleri ve ihtiyaçları doğrultusunda, kuruluşlar arası iş birliği içerisinde geliştirilmesini, izlenip değerlendirilmesini sağlayacak ve yerel yönetimlerle sivil toplum kuruluşlarının sistem içindeki etkinliğini artıracak yeni bir ulusal spor sisteminin geliştirilmesi,
- Kulüp ve federasyonların kurumsallaşması ve mali yapılarının iyileştirilmesi,
- Spor kültürünün geliştirilmesinin, sporun geniş kitlelerce benimsenmesinin ve farklı spor dallarının gelişiminin sağlanması,
- Spor eğitim sisteminin iyileştirilmesi ve uluslararası müsabakalarda başarılı olacak sporcuların yetiştirilmesi,
- Sporda ve spor alanlarında şiddet ve etik olmayan davranışların azaltılması konularına ağırlık vermiştir.

Bu amaçları gerçekleştirebilmek için, Komisyonun araştırmaları çerçevesinde tespit edilen sorunlara yönelik çözüm önerileri 5 ana başlıkta toplanmıştır. Oluşturulan ana başlıklar ve kodları aşağıdaki tabloda verilmektedir.

Tablo 28. Bütüncül ve Entegre Modelin Bileşenleri

Bileşen No	Bileşen Adı	Bileşen Kodu
1	Spor Sisteminin Hukuksal, Organizasyonel ve Fonksiyonel Alt Yapısının Güçlendirilmesi	YY-(Yeniden Yapılandırma)
2	Spor Kuruluşlarının Kurumsallaşması ve Kurumsal Kapasitelerinin Artırılması	KK-(Kurumsal Kapasite)
3	Sporda Şiddetin ve Düzensizliğin Önlenmesi, İletişim ve İlişki Ortamının İyileştirilmesi	ŞÖ-(Şiddetin Önlenmesi)
4	Branş ve Seyirci Olarak Sporun Çeşitlendirilmesi, Sporun ve Spor Tesislerinin Yaygınlaştırılması	SY-(Sporu Yaygınlaştırma)
5	Spor Eğitim ve Öğretim Standartlarının Yükseltilmesi	SE-(Spor Eğitimi)

Spor sistemi, birbiriyle ilintili birçok değişken ve faktörle yakın ilişki içindedir. Bu anlamda spor; ekonomik, sosyal ve kültürel sistemde kilit konuma, güçlü ileri ve geri bağlantılara sahiptir. Bu nedenle, spor sisteminin, sektörünün bir vizyon ve perspektif çerçevesinde yeniden yapılandırılması ve yeni mimarisinin dizaynı sürecinde, geçiş dönemleri oluşturularak farklı vadeleri içeren yaklaşımın belirlenmesi son derece önemlidir. Önlemlerin sürelerinin, önerilen sorumlu ve iş birliği yapılacak kuruluşlarla gerçekleştirilecek son değerlendirmelerden sonra belirlenmesi uygun olacağından, bu hususlar modelde ele alınmamıştır.

Bileşenlere göre farklılaştırılmış 12 hedef bulunmaktadır. Bu hedefleri gerçekleştirmek amacıyla, her hedefle ilgili farklı önlemler belirlenmiştir. Alınması gereken önlemlerin sayısı ise 51'dir. Bileşenlerin sıralanışında da kendi içinde bir tutarlılık bulunmaktadır. İlk bileşen, spor

sisteminin, sektörünün yapısal açıdan güçlendirilmesiyle ilgilidir. İkinci ve üçüncü bileşenler, araştırma konusu sorun alanlarına ışık tutmaktadır. Dördüncü ve beşinci bileşenler ise sinerji ve ivme sağlayacak kritik konulara işaret etmektedir. Şüphesiz, alınması gereken önlemlerin beklenen sonuçları üretebilmesi, izleme ve değerlendirme sisteminin oluşturulmasına bağlı bulunmaktadır.

Spor Araştırması Komisyonu olarak, böyle bir yaklaşımın, sistematik olarak ele alınması ve spor alanındaki paydaşların iş birliğiyle hayata geçirilmesi hâlinde, ülkemizin tüm vatandaşlarına sunduğu spor imkânlarıyla dünyada öne çıkan ülkelerden biri durumuna geleceğine; sporun branşlarında ve olimpiik dallarda hedeflediğimiz uluslararası başarılarla ulaşılacağına; spor alanında yeni bir ekol, yeni bir nesil model oluşturulacağına inanmaktayız.

Çözüm bileşenleri kısmı, Komisyona sunulan ve/veya Komisyonun ulaşabildiği veri ve bilgiler ışığında, Komisyonun bakış açısı doğrultusunda hazırlanmıştır. Şüphesiz, yeni veri ve bilgiler, yeni gelişmeler, yeni yaklaşımlar, yeni bakış açıları, bu kısımda gündeme getirilen tedbir ve önceliklerde de değişikliğe neden olacaktır. Araştırmaların ve analizlerin güncellenmesinin ve yenilenmesinin en önemli nedeni de bu olmalıdır.

1. BİLEŞEN: SPOR SİSTEMİNİN HUKUKSAL, ORGANİZASYONEL VE FONKSİYONEL ALT YAPISININ GÜÇLENDİRİLMESİ (YY)

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
Hedef 1.1. Türk spor sisteminin etkinliğini artıracak yapısal tedbirler alınmalı, düzenlemeler yapılmalıdır.			
YY-1	Yerleşim yerlerinin fiziksel ve doğa koşulları ile bireylerin spor potansiyeli, kapasitesi ve yeteneklerini belirleyecek "Spor Haritası" oluşturulmalı; periyodik olarak güncellenmelidir. Bu çerçevede spor sisteminin yeni mimarisine odaklı temel politika dokümanı olacak "Strateji Dokümanı ve Eylem Planı /Spor Master Planı" hazırlanmalıdır. İlgili Bakanlığın organizasyonel ve fonksiyonel yapısının da değişmesi uygun olacaktır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, YÖK, üniversiteler, ilgili ve ilişkili kamu kurum ve kuruluşları, özel kuruluşlar, sivil toplum kuruluşları, tüm paydaşlar, federasyonlar, kulüpler.
YY-2	Spor alanındaki paydaşların, aktörlerin, karar verici ve uygulayıcıların görev, yetki ve sorumlulukları ile yaptırımları tanımlayan ve karşılıklı ilişkilerini düzenleyen "Spor Çerçeve Kanunu" çıkarılmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, federasyonlar, MEB, Adalet Bakanlığı, ilgili ve ilişkili kamu kurum ve kuruluşları, özel kuruluşlar, üniversiteler, tüm paydaşlar.
YY-3	Spor sisteminin ve sektörünün istikrarından, küresel rekabet gücü kazandırılmasından, tarafların hak ve menfaatlerini korumadan sorumlu olacak "Spor Düzenleme ve Denetleme Otoritesi" oluşturulmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, ilgili ve ilişkili kamu kuruluşları.
YY-4	Kamu kurum ve kuruluşları ile özel kuruluşların spora yönelik teşvik, kaynak aktarma, destek, yardım ve finansal katkılarını tanımlayacak ve yönetecek "Spor Teşvik/Yardım Sistemi" oluşturulmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, ilgili ve ilişkili kamu kurum ve kuruluşları, özel kuruluşlar, üniversiteler, sivil toplum kuruluşları.
YY-5	Spor sistemi ve sektörüyle ilgili mevzuat, uluslararası mevzuatla uyumlu hâle getirilmelidir.	Spordan Sorumlu Devlet Bakanlığı	Adalet Bakanlığı, GSGM, ilgili ve ilişkili kamu kurum ve kuruluşları, özel kuruluşlar, üniversiteler, sivil toplum kuruluşları.
Hedef 1.2. Ulusal ve küresel düzeyde spor alanındaki gelişmelerin analizini yapacak mekanizma kurulmalıdır.			
YY-6	Ulusal ve küresel düzeyde spor alanındaki gelişmeleri izleyecek, değerlendirecek, raporlayacak ve tüm paydaşların katılımını sağlandığı	Spordan Sorumlu Devlet Bakanlığı	TBMM, Başbakanlık, DPT, GSGM, ilgili ve ilişkili kamu kurum ve kuruluşları, özel

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
	“Spor Komisyonu” veya “Spor Daimî Özel İhtisas Komisyonu (DÖİK)” veya “Spor Kurulu” oluşturulmalıdır.		kuruluşlar, üniversiteler, sivil toplum kuruluşları, tüm paydaşlar.
YY-7	Karar alma ve uygulama süreçlerinin etkinliğini artıracak içerik ve yapıda “Spor Göstergeleri ve Spor İstatistiği” sistemi kurulmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, TÜİK, ilgili ve ilişkili kamu ve özel kuruluşlar, üniversiteler, sivil toplum kuruluşları
YY-8	Spor branşlarında, olimpiik sporlarda sürdürülebilir rekabet, performans ortamı oluşturmaya ve korumaya yönelik “Spor ARGE Merkezleri” kurulmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, YÖK, üniversiteler, federasyonlar, kulüpler.
Hedef 1.3. Yerel yönetimlerin ve sivil toplum örgütlerinin spor alanındaki rol ve fonksiyonları iyileştirilmelidir.			
YY-9	Yerel yönetimler ile sivil toplum kuruluşlarının spor faaliyetlerine yönelik görev, yetki ve sorumluluğu, “Spor Master Planı” ile uyumunu sağlayacak şekilde düzenlenmelidir.	İçişleri Bakanlığı	Yerel yönetimler, kalkınma ajansları.

2. BİLEŞEN: SPOR KURULUŞLARININ KURUMSALLAŞMASI VE KURUMSAL KAPASİTELERİNİN GELİŞTİRİLMESİ (KK)

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
Hedef 2.1. Spor kuruluşları için yönetim, finans, personel vb. konularda kural ve prensipler belirlenmelidir.			
KK-1	GSGM'nin bu görevini evrensel standartlarda yerine getirmesine imkân verecek kriterler ile Dernekler Masasının sahip olması gereken donanımlar belirlenmelidir.	Spordan Sorumlu Devlet Bakanlığı	İçişleri Bakanlığı, GSGM, STK, üniversiteler.
KK-2	Branş yapısı, amaç ve hedefleri dikkate alınarak spor kulübü açabilmek için asgari koşullar, spor kulübü yöneticiliğine aday olmada aranacak özellikler, finansal fair-play-finansal kriterler, halka açılma usul ve esasları, sporcu yetiştirme ve transfer süreçleri, kalite ile iş sağlığı ve iş güvenliği koşulları, rekabet kuralları vb. belirlenmelidir.	Spordan Sorumlu Devlet Bakanlığı	Rekabet Kurumu, İçişleri Bakanlığı, Adalet Bakanlığı, GSGM, federasyonlar, SPK, üniversiteler.
KK-3	Federasyonların temsil ettiği spor dalının özelliğini yansıtan delege ve yönetim yapısına, görev, yetki ve sorumluluklarına uygun personel istihdamına ilişkin kriterler belirlenmelidir.	Spordan Sorumlu Devlet Bakanlığı	GSGM, federasyonlar, TMOK, STK, üniversiteler.
Hedef 2.2. Spor alanında yeniden yapılandırma süreci başlatılmalıdır.			
KK-4	GSGM'nin ve Dernekler Masasının belirlenen kriterlere uyumu için "Spor Master Planı" na uygun geçiş süreci belirlenmelidir.	Spordan Sorumlu Devlet Bakanlığı	GSGM, İçişleri Bakanlığı.
KK-5	Federasyonların ve kulüplerin yeniden yapılandırılması sürecini, dikkate alınacak hususları ve evrensel kriterleri, kamunun ve bu kuruluşların görev, yetki ve sorumluluklarını	Spordan Sorumlu Devlet Bakanlığı	Adalet Bakanlığı, Maliye Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, GSGM, federasyonlar, kulüpler.

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
	şekillendirecek ve yönetecek bir mekanizma oluşturulmalıdır.		
KK-6	Federasyonlar ile kulüplerin, amatör ve profesyonel amaç ve hedeflerine uygun olarak faaliyette bulunmaları için gerekli ortam (sportif başarı, ekonomik ve finansal performans, sosyal sorumluluk bilinci vb.) oluşturulmalı ve korunmalıdır.	Spordan Sorumlu Devlet Bakanlığı	İçişleri Bakanlığı, Maliye Bakanlığı, Hazine Müsteşarlığı, SGK, GSGM, federasyonlar, kulüpler, üniversiteler.
KK-7	GSGM'nin belirlenmiş kural ve prensiplere, kriterlere göre faaliyette bulunup bulunmadığı konusunda denetim sistemi oluşturulmalıdır.	Spordan Sorumlu Devlet Bakanlığı	Başbakanlık, GSGM, Federasyonlar, ilgili ve ilişkili kamu kuruluşları.
KK-8	Federasyonların ve kulüplerin yapılarına, faaliyet alanlarına, ölçeklerine uygun bağımsız dış denetim zorunluluğu getirilmelidir.	Spordan Sorumlu Devlet Bakanlığı	GSGM, federasyonlar, YMMO, ilgili ve ilişkili kamu kuruluşları.

3. BİLEŞEN: SPORDA ŞİDDETİN VE DÜZENSİZLİĞİN ÖNLENMESİ, İLETİŞİM VE İLİŞKİ ORTAMININ İYİLEŞTİRİLMESİ (ŞÖ)

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
Hedef 3.1. Sporda şiddeti ve düzensizliği önleyici mevzuat oluşturulmalı ve etkin şekilde uygulanmalıdır.			
	Şiddet ve düzensizliğin nedenlerine yönelik tedbirleri içeren, tarafların yükümlülüklerini tanımlayan yasa çıkartılmalı; periyodik olarak güncellenmeli; kararlı şekilde	İçişleri Bakanlığı	Spordan Sorumlu Devlet Bakanlığı, Maliye Bakanlığı, GSGM, federasyonlar, kulüpler, ilgili diğer kamu kurum ve kuruluşları, özel

Önem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
ŞÖ-1	uygulanmalıdır.		kuruluşlar.
ŞÖ-2	Yasanın uygulanma sürecinde saha içi ve dışında genel kolluk ve özel güvenlik kuvvetlerinin yetkinliği artırılmalı, yetki ve sorumluluğu açık şekilde tanımlanmalı, rol ve fonksiyonları iyileştirilmelidir.	İçişleri Bakanlığı	Spordan Sorumlu Devlet Bakanlığı, GSGM kulüpler, federasyonlar.
ŞÖ-3	Kulüpler ve federasyonlar, şiddetin önlenmesine yönelik gerekli tedbirleri almalı; görsel ve işitsel materyaller, sloganlar, taraftar, gözlemci ve temsilci ilişkileri yasalara uygun hâle getirilmeli; yaşlı, kadın ve çocukların müsabakalara gelebilmeleri için ortam hazırlanmalı; demeçleri ile şiddeti tetikleyen ve etik sınırları aşanlara müeyyideler uygulanmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, federasyonlar, kulüpler, üniversiteler.
ŞÖ-4	7258 sayılı Futbol ve Diğer Spor Müsabakalarında Bahis ve Şans Oyunları Düzenlenmesi Hakkında Kanun ile 5271 sayılı Ceza Muhakemesi Kanunu'nun ilgili maddeleri arasındaki ilişkiler yeniden düzenlenmelidir.	Spordan Sorumlu Devlet Bakanlığı	Adalet Bakanlığı, GSGM, federasyonlar, Kulüpler.
Hedef 3.2. Spor tesislerine, şiddet ve düzensizliği önleyici özellikler kazandırılmalıdır.			

Önem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
ŞÖ-5	Spor tesislerinin asgari emniyet ve güvenlik standartları belirlenmeli ve bu standartların yer alacağı “ Kılavuz Kitap ” hazırlanmalıdır. Bu standartlar belirlenirken sahalarda, seyircilerin konforunu ve memnuniyetini sağlayacak şekilde tasarlanmalı ve düzenli olarak denetlenmelidir.	Spordan Sorumlu Devlet Bakanlığı	İçişleri Bakanlığı, GSGM, federasyonlar, TOKİ, kulüpler, Bayındırlık ve İskan Bakanlığı.
ŞÖ-6	Statlarda özel güvenlik birimlerinin yanı sıra, seyirciye yer gösteren ve yardımcı olan görevlilerin kulüpler tarafından görevlendirilmesi ve bu görevlilerin “taraf-tar-izleyici sosyolojisi” ve “kalabalıklarla ilişkiler ve kalabalık yönetimi” gibi konularda hizmet içi eğitimleri sağlanmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, federasyonlar, kulüpler, İçişleri Bakanlığı, MEB, üniversiteler.
ŞÖ-7	Turnikelerde kameralı ve kontrollü giriş sistemi oluşturulması, güvenlik görevlileri için yeterli sayıda koltuk ayrılması ve statlara kapasite üzerinde seyirci alınmaması sağlanmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, federasyonlar, kulüpler.
Hedef 3.3. Hoşgörülü yaklaşımlar ve fair-play/adil oyun davranışları teşvik edilmelidir.			
ŞÖ-8	Spor medyası, uluslararası basın kuruluşlarının kabul ettiği etik kodlara, etik kurallara uygun davranmalı; şiddeti tetikleyen yorum ve yazılara izin vermemeli; fair-play/adil oyun uygulamalarına yer vermemelidir.	İlgili Devlet Bakanlığı	RTÜK, Basın Konseyi, TSYD, medya kuruluşları, GSGM, federasyonlar, kulüpler.

Önem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
ŞÖ-9	Kulüplerin; taraftarlarına oyun kuralları, sportif değerler, kulüp bilinci ve kurumsallaşma, aile ve takım olma, etik değerler, kulüp ilkeleri ve davranış repertuarı gibi konularda eğitim vermeleri sağlanmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, üniversiteler, kulüpler, federasyonlar.
ŞÖ-10	Spor sisteminde, fair play/adil oyun davranışı sergileyen kulüpleri ve taraftarları ödüllendirici mekanizmalar oluşturulmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, kulüpler, federasyonlar.

4. BİLEŞEN: BRANŞ VE SEYİRCİ OLARAK SPORUN ÇEŞİTLENDİRİLMESİ, SPORUN VE SPOR TESİSLERİNİN YAYGINLAŞTIRILMASI (SY)

Önem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
Hedef 4.1: Spor tesislerinin sayısı ve kalitesi artırılmalı, daha geniş kitlelere hitap etmeleri ve rasyonel kullanımları sağlanmalıdır.			
SY-1	Spor branşlarında ve olimpik dallarda tesis ihtiyacının belirlenmesi amacıyla, spor tesislerine ilişkin envanter (alt yapı, eğitici vb.) çalışması yapılmalı; bu tesislerin kullanımlarına ilişkin istatistikî veriler derlenmeli ve güncellenmelidir.	Spordan Sorumlu Devlet Bakanlığı	GSGM, TÜİK, mahalli idareler, üniversiteler, MEB, federasyonlar, spor kulüpleri, STK, olimpiyat komiteleri.
SY-2	Spor tesislerinin yapımına ilişkin politika-strateji dokümanı oluşturulmalı ve spor tesisleri yapılırken, "Spor Haritası" ışığında bölgesel ihtiyaçlar ve özellikler dikkate alınmalı; öncelikle komşu ve çevre ülkeler ile hedeflenen uluslararası organizasyonlar göz önüne alınmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, mahalli idareler, federasyonlar, spor kulüpleri, STK'lar, üniversiteler, mahalli idareler.

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
SY-3	Talep eden her bireyin, sporcuların, öğrencilerin farklı spor branşlarını yapabilmesine imkân sağlayacak spor tesisleri için projeler geliştirilmeli, mevcut tesisler modernize edilmelidir. Büyük spor salonları yanında işletim giderleri daha az; bakımı, idamesi daha kolay, küçük ölçekli “mahalli spor salonları ve alanları” projelendirilmelidir.	Spordan Sorumlu Devlet Bakanlığı	MEB, üniversiteler, yerel yönetimler, GSGM, TOKİ, DPT, kulüpler, STK’lar, federasyonlar.
SY-4	Kamu kuruluşlarına ve okullara ait spor tesisleri ile uluslararası organizasyonlar için yapılan tesislerin bireyler, kuruluşlar ve kulüpler tarafından kullanılabilmesi için gerekli tedbirler alınmalı, düzenlemeler yapılmalıdır.	Başbakanlık	MEB, kamu kurumları, GSGM, üniversiteler, kulüpler, STK’lar, federasyonlar, üniversiteler.
Hedef 4.2: Halkın spora olan ilgisini artıracak, spor yapmaya teşvik edecek proje ve kampanyalar üretilmelidir.			
SY-5	Halkın spor faaliyetlerine katılım sıklığını ve spora ayrılan zamanın tespitini sağlayacak anketler uygulanmalı ve sonuçları analiz edilmelidir.	Spordan Sorumlu Devlet Bakanlığı	TÜİK, GSGM, federasyonlar.
SY-6	Spor kültürünün kazandırılması için, sporu yöneten kurumların program ve projeler üretmesi sağlanmalı; yazılı ve görsel basında, futbol dışındaki spor dallarına yer veren “özel programlar” yapılması teşvik edilmelidir.	Spordan Sorumlu Devlet Bakanlığı	MEB, RTÜK, TRT, spor federasyonları, spor kulüpleri, TMOK, TMPK, TSYD, üniversiteler, TASKK, Basın Konseyi, vb.
SY-7	Tüm bireylerin, gençlerin, kadınların, çocukların, yaşlılar ve sağlık problemi olanların yaşam performanslarının artırılması için spor programları geliştirilmeli ve kamuoyu tanıtımları yapılmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, üniversiteler, federasyonlar, SHÇEK, Sağlık Bakanlığı.
SY-8	Engellilerin yaşam kalitelerinin iyileştirilmesi, spor talep ve ihtiyaçlarının karşılanması için spor branşları ve olimpiik	Spordan Sorumlu Devlet Bakanlığı	GSGM, üniversiteler, federasyonlar, SHÇEK, Sağlık Bakanlığı, Paralimpik Komite

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
	dallarda programlar geliştirilmeli ve kamuoyu tanıtımları yapılmalıdır.		
SY-9	Spor kültürünün benimsetilmesi ve toplumsal hafıza kazandırılması açısından, özellikle büyük şehirlerde spor müzeleri kurulmalı; "İstanbul 2012 Avrupa Spor Başkenti" konsepti, toplumun spor algısını yükseltmek ve iyileştirmek amacıyla etkin şekilde değerlendirilmelidir.	Spordan Sorumlu Devlet Bakanlığı	Kültür ve Turizm Bakanlığı, GSGM, İçişleri Bakanlığı spor federasyonları, spor kulüpleri, TMOK, TMPK, üniversiteler, TASKK, TSYD, İBB vb.
SY-10	Spor kültürünün gelişmesi için, başarılı olan sporcuların "rol model" olarak geçtiği yaşam öykülerinden ve spor kulüplerinin başarılarından hareketle, tüm tarafların dâhil edileceği projeler üretilmeli ve uygulanmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, basın kuruluşları, federasyonlar, kulüpler, üniversiteler.

5. BİLEŞEN: SPOR EĞİTİM VE ÖĞRETİM STANDARTLARININ YÜKSELTİLMESİ (SE)

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
Hedef 5.1. Bireylerin, kuruluşların ve toplumun spor kültürü, etik değerleri, algısı ve bilgisi artırılmalıdır.			
SE-1	Spor bilincinin küçük yaşlardan itibaren geliştirilmesi için MEB müfredatına bu konuya ağırlık veren teorik ve fiziksel (uygulama) dersler/ modüller konulmalıdır.	MEB	Spordan Sorumlu Devlet Bakanlığı, GSGM, üniversiteler, federasyonlar, kulüpler
SE-2	Serbest zaman değerlendirme ile rekabet ve fair play/adil oyun konsepti çerçevesinde; çocukların, öğrencilerin, halkın, izleyicilerin, taraftarların vb. eğitimine yönelik özel projeler (fan kulüpler modeli gibi), sosyal sorumluluk örnekleri geliştirilmelidir.	Spordan Sorumlu Devlet Bakanlığı	MEB, GSGM, federasyonlar, kulüpler, üniversiteler ve STK.

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
SE-3	Spor kuruluşlarında farklı seviyelerde görev üstlenen ve sorumluluğu bulunanlara yönelik olarak, beşerî sermayeyi iyileştirme amaçlı “hizmet içi” odaklı seminer ve kurs uygulamaları yapılmalıdır.	Spordan Sorumlu Devlet Bakanlığı	GSGM, federasyonlar, kulüpler, üniversiteler, özel kuruluşlar
SE-4	Spor sisteminde, sektöründe karar verici ve uygulayıcı konumdaki kişilere yönelik olarak amaç odaklı veri ve bilgi aktarımını sağlayan spesifik programlar düzenlenmelidir.	Spordan Sorumlu Devlet Bakanlığı	MEB, Adalet Bakanlığı, İçişleri Bakanlığı, GSGM, federasyonlar, kulüpler.
SE-5	Bireysel ve toplumsal bakış açısının oluşmasında; sportif gelişmelerin, olayların sunumu ve aktarımıyla ilgili; hedefle bağlantılı yeni nesil yaklaşımlar üretilmelidir.	Spordan Sorumlu Devlet Bakanlığı	RTÜK, Basın Konseyi, GSGM, federasyonlar, kulüpler, üniversiteler, STK.
Hedef 5.2 . Spor branşlarında ve özellikle de olimpik dallarda sporcu sayısı ve kalitesi artırılmalıdır.			
SE-6	Sporcuların yetiştirilmesinden sorumlu antrenörler, ihtiyaç duyulan sayıda ve kapasitede yetiştirilmeli; ihtiyaç duyulan branşlarda ve spor merkezlerinde antrenör istihdamı sağlanmalıdır.	Spordan Sorumlu Devlet Bakanlığı	MEB, GSGM, üniversiteler, federasyonlar, kulüpler.
SE-7	Performans sporunun gelişmesi ve madalya sayısının artırılabilmesi; elit, yetenekli sporcu yetiştirilmesi için kurulacak “Olimpiyat Hazırlık Merkezleri”nin, “Sporcu Eğitim Merkezleri”nin ve diğer öğrenim kuruluşlarının imkân ve kaynakları, spor tesisi ve donanımları artırılmalıdır.	Spordan Sorumlu Devlet Bakanlığı	MEB, TOKİ, DPT, GSGM, federasyonlar, kulüpler, üniversiteler, olimpiyat komiteleri.

Önlem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
SE-8	Spor branşlarına yönelik olarak öğretim sürecinin her aşamasındaki öğrenciler, yetenek taramasından geçirilmeli ve yetenekleri doğrultusunda spor faaliyetlerine yönlendirilmelidir.	MEB	Spordan Sorumlu Devlet Bakanlığı, GSGM, YÖK, federasyonlar, üniversiteler.
SE-9	Öğretim sürecinin her aşamasında, sportif faaliyetlere katılan öğrenci sayısının ve faaliyetlerin kalitesinin artırılması, “spor ya da eğitim” bakış açısının “hem spor hem eğitim” bakış açısıyla değiştirilmesi için gerekli düzenlemeler yapılmalı; tedbirler alınmalı ve projeler uygulanmalıdır.	Spordan Sorumlu Devlet Bakanlığı	MEB, Maliye Bakanlığı, GSGM, YÖK federasyonlar, üniversiteler.
SE-10	Öğretim süreçlerinde beden eğitimi ve spor, serbest zaman değerlendirme konseptleri, uzmanların da görüşü alınarak yeniden dizayn edilmelidir.	Spordan Sorumlu Devlet Bakanlığı	MEB, YÖK, GSGM, federasyonlar, üniversiteler.

Önem No.:	Önerilen Önlem ve İşlem	Önerilen Sorumlu Kuruluş	İş Birliği Yapılması Önerilen Kuruluşlar
SE-11	Öğretim sürecinin her aşamasında beden eğitimi ve spor dersi veren eğitimcilerin sayısı ile ders saatleri artırılmalı; özel veya kamuda farklı branşlarda uzmanlaşmış ve nitelikli beden eğitimi, spor eğitimcilerinin görevlendirilmeleri sağlanmalıdır.	Spordan Sorumlu Devlet Bakanlığı	MEB, Maliye Bakanlığı, YÖK, GSGM, federasyonlar, üniversiteler.
SE-12	Spor alanında uzmanlaşmış kişilerin doğru alanlarda istihdamına ilişkin tedbirler getirilmeli, kamu hizmetinde “Spor Hizmetleri” sınıfı oluşturulmalı, sporla ilgili mesleklerin “mesleki yeterlilikleri” tanımlanmalıdır.	Spordan Sorumlu Devlet Bakanlığı	Çalışma ve Sosyal Güvenlik Bakanlığı, Devlet Personel Başkanlığı, Mesleki Yeterlilik Kurumu, YÖK, GSGM, federasyonlar, üniversiteler.
SE-13	Üniversiteye giriş ve üniversitede okuma süreci, başarılı sporcuları teşvik edecek şekilde yeniden düzenlenmelidir.	MEB	Spordan Sorumlu Devlet Bakanlığı, GSGM, YÖK, Millî Olimpiyat Komitesi, federasyonlar, üniversiteler.
SE-14	Sporcu sağlık merkezlerinde verilen hizmet kalitesi ve çeşitliliği artırılmalı, özel zorunlu sporcu sağlık sigortası sistemi geliştirilmeli, sporcuların eğitim ve psikolojik sorunlarının çözümüne yönelik düzenlemeler yapılmalıdır.	Sağlık Bakanlığı	Çalışma ve Sosyal Güvenlik Bakanlığı, Spordan Sorumlu Devlet Bakanlığı, SGK, Maliye Bakanlığı, Hazine Müsteşarlığı, GSGM, federasyonlar, yerel yönetimler, MEB.

SONUÇ:

TBMM'nin tahsis ettiği süre içinde hazırlanmış olan bu rapor, öncelikle Komisyonun kuruluşunda belirtilen spor kulüplerinin sorunları ile sporda şiddet sorununa ağırlık vermiştir. Bu iki sorunun bütünü yansıttığı görüşünden hareketle, spor sisteminin temel eksikleri de ele alınmış, bunlara yönelik tedbir ve düzenlemelere değinilmiştir. Araştırma Komisyonu tüm bu hususları içerecek yapıda 5 bileşen, 12 hedef ve 51 önlemden oluşan "Bütüncül ve Entegre Model Yaklaşımı"ni hazırlamıştır.

Rapor, eldeki veri ve bilgiler ışığında mevcut duruma, yeniden yapılanma için gerekli adımlara işaret etmektedir. Raporda bütüncül ve entegre bir anlayışla, birbirleriyle ilişkili sorunlar birlikte değerlendirilmiş; spor sisteminin yeni mimarisine yönelik perspektif sunulmuştur. Şüphesiz, yeni gelişmeler ve ihtiyaçlara uygun olarak raporun yaklaşımının da yenilenmesi ve güncellenmesi gerekli olacaktır.

Spor Kulüplerinin Sorunları ile Sporda Şiddet Sorununun Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Kurulan Meclis Araştırması Komisyonunun yaptığı araştırmalar ve incelemeler sonucu düzenlemiş olduğu işbu rapor, Genel Kurula sunulmak üzere Yüce Başkanlığa saygı ile arz olunur.

BAŞKAN Nazım EKREN İstanbul Mv.	BAŞKANVEKİLİ Abdurrahman ARICI Antalya Mv.	SÖZCÜ Hamza YERLİKAYA Sivas Mv.	KÂTİP M. Fatih ATAY Aydın Mv.
ÜYE Ali UZUNIRMAK Aydın Mv.	ÜYE Fahrettin POYRAZ Bilecik Mv.	ÜYE M. Emin TUTAN Bursa Mv.	ÜYE A. İhsan MERDANOĞLU Diyarbakır Mv.
ÜYE Halil MAZICIOĞLU Gaziantep Mv.	ÜYE Atıla KAYA İstanbul Mv.	ÜYE Mehmet SEVİGEN İstanbul Mv.	ÜYE Tuğrul YEMİŞCI İzmir Mv.
ÜYE Azize Sibel GÖNÜL Kocaeli Mv.	ÜYE F. Mevlüt ASLANOĞLU Malatya Mv.	ÜYE Fatih ÖZTÜRK Samsun Mv.	ÜYE Özdal ÜÇER Van Mv.

KAYNAKLAR

1. 2008 Spor Şurası Kararları, http://www.gsgm.gov.tr/spor_egitim/dosyalar/sura_2008/sura_karar.pdf, (E.T: 15.02.2011)
2. Acet, M. (2003). Futbolda şiddeti etkileyen sosyal faktörler, **Futbolda Şiddet ve Önlenmesi Sempozyumu**. Ankara: Ankara Emniyet Müdürlüğü Yayınları.
3. Akşar T. ve Merih K. (2006). **Futbol Ekonomisi**, İstanbul: Literatür Yayıncılık.
4. Akşar, T. (2004). <http://www.ntvmsnbc.com/news/257334.asp> (E.T:16.02.2004).
5. Akşar, T. (2011), Türk Futboluna Kurumsal Yönetişim Tabanlı Model Önerisi, http://www.futbolekonomi.com/index.php?option=com_content&view=article&id=860:tuerk-futboluna-kurumsal-yoenetiim-tabanl-model-oenerisi&catid=117:tugrul-aksar&Itemid=61, (E.T: 01.03.2011)
6. Akyüz M. E. (2005), Futbol Kulüplerinin Şirketleşmesi ve Halka açılması; Avrupa Futbol Piyasasındaki Gelişmeler Çerçevesinde Beşiktaş, Fenerbahçe, Galatasaray ve Trabzonspor Örneğinin Değerlendirilmesi T.C. Başbakanlık Sermaye Piyasası Kurulu Aracılık Faaliyetleri Yeterlilik Etüdü, İstanbul, Kasım 2005.
7. Alemdar, K. ve Erdoğan, İ. (1994), **Popüler Kültür ve İletişim**, Ankara: Ümit Yayıncılık,
8. Altmışıncı Hükümet Programı Eylem Planı”, (2008), <http://ekutup.dpt.gov.tr/plan/ep2008.pdf>, (E.T: 10.02.2011).
9. Amasya Üniversitesi –Eğitim Fakültesi Beden Eğitimi ve Spor Bölümü Öğretim Üyesi Prof. Dr. Mehmet Akif Ziyagil, **Sporda Şiddet Sorunu ve Çözüm Yolları**, Meclis Araştırması Komisyonuna Gönderilen 21.01.2011 tarihli Rapor.
10. Anadolu Üniversitesi, (2011). **Muhasebe Denetimi ve Mali Analiz** <http://yunusemre.anadolu.edu.tr/Dersler/Ders.aspx?dersKodu=4195> (E.T:06.03.2011)
11. Andreff W. (2006). “Sport In Developing Countries”, Wladimir Andreff ve Stefan Szymanski (Eds), **Handbook on the Economics of Sport**, Edward Elgar Publishing, Sayfa: 308-315.
12. Apter, M. (1982), **The Experience of Motivation: The Theory of Psychological Reversals**. NewYork: Academic Press.
13. Arkonaç, S. (2001), **Sosyal Psikoloji**. (2. Baskı), İstanbul: Alfa Yayınları.
14. Avrupa Birliği Eylemi için Yasal Dayanak (2004), The Magazine (Education and Culture in Europe) The European Union and Sport, Sayı, 23 s. 8. http://ec.europa.eu/dgs/education_culture/publ/pdf/mag/23/en.pdf, (E.T: 3.3.2011)
15. Avrupa Komisyonu Basın Bildirisi 18.01.2011 IP/11/43 <http://europa.eu/rapid/pressReleasesAction.do?reference=IP/11/43&language=uk>, (E.T:12.03.2011)
16. Avrupa Komisyonu Çalışma Belgesi (2007), http://ec.europa.eu/sport/white-paper/doc/doc163_en.pdf, (02.02.2011).
17. Avrupa Komisyonu, (2007). **Sporda Üzerine Beyaz Kitap**, S.18,19 http://ec.europa.eu/sport/white-paper/doc/wp_on_sport_en.pdf, (E.T: 05.01.2011).
18. Avrupa Komisyonu, “Sporda Avrupa Boyutunu Geliştirme” Tebliği 2011, Ocak, 18. <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0012:FIN:EN:PDF>, (E.T:13.03.2011).

19. Avrupa Komisyonu, "Sporda Avrupa Boyutunu Geliştirme" Tebliği s.5 <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0012:FIN:EN:PDF>, (E.T:13.02.2011).
20. Avrupa Konsey İlke Kararı of 6/12/2001 (OJ C 22, 24/1/2002) ve Konsey İlke Kararı of 4/12/2006 (OJ C 322, 29/12/2006)
21. Avrupa Konseyi Futbol Maçları Organizatörleri ve Kamu Otoritelerince Alınması Gereken Tedbirlere İlişkin Tavsiye Kararları (1/93) http://www.coe.int/t/dg4/sport/Resources/texts/sprec93.1_en.asp#TopOfPage, (E.T: 01.03.2011).
22. Balcı, V. (2003). Avrupa Birliği ve Spor, **Gazi Beden Eğitimi ve Spor Bilimleri Dergisi**, VIII,2: 53-66.
23. Bandura, A. (1994), Self-efficacy. In V.S. Ramachaudran (ed.), **Encyclopedia of Human Behavior** (Vol. 4, pp. 71-81). New York: Academic Press.
24. Baş, H.H. (2010), **Futbol İle İlgili Mevzuat**, İstanbul: Beta.
25. Başbakanlık Toplu Konut İdaresi Başkanlığı tarafından, **Kurumsal Beklenti ve Öneriler**, Meclis Araştırması Komisyonuna Gönderilen 23.02.2011 tarihli ve 14635 sayılı Rapor.
26. Bennett, J.C. (1991), The irrationality of catharsis theory of aggression as a justification for educators' support for interscholastic football. **Perceptual and Motor Skills**, 72: 415-18.
27. Berkowitz, L. (1993), **Aggression: Its Causes, Consequences, and Control**. Philadelphia, PA: Temple University Press.
28. Beyer, E. (1987). **Dictionary of Sport Science**. Berlin: Verlag Karl Hofmann.
29. Biasi, V. (1999), Personological studies on dancers: motivations, conflicts and defense mechanisms. **Empirical Studies of the Arts**, 17: 171-86.
30. Boon, G. ve Jones, D. (2005). Deloitte & Touche Annual Review of Football Finance,
31. Bostancıoğlu, A., (2001), Taraftar ve Solcu Olmak, Horak, R., Reiter, W., Bora, T., **Futbol ve Kültürü** içinde, İstanbul: İletişim Yayınları,
32. Bredemeier, B.J.L. & Shields, D.L. (1986), Moral growth among athletes and nonathletes: a comparative analysis. **Journal of Genetic Psychology**, 147: 7-18.
33. Brimson, D. (2003), **Euro Trashed, The Rise and Rise of Europe's Football Hooligans**. Londra: Headline Book Publishing.
34. Bucher, C. & Wuest, D. (1987). **Foundations of Physical Education and Sport**. Times Mirror/Mosby College Publishing.
35. Bushman, B.J. & Cooper, H.M. (1990), Effects of alcohol on human aggression: an integrative research review. **Psychological Bulletin**, 107: 341-54.
36. Cengiz, R. (2004), Yazılı spor basınında şiddet ve fair play sunumu, **Futbol Müsabakalarında Terörün Nedenleri ve Önlem Yolları, Bilimsel Araştırma Yarışması Kitabı**. Ankara: Türkiye Futbol Adamları Derneği.
37. Clarke, A. (1978), **Football Hooliganism and Skinheads**. Birmingham.
38. Çalmıyer, H. (1992), Spor ve Serbest Zaman Eğitimi, **1. Eğitim Kurumlarında Beden Eğitimi ve Spor Sempozyumu**, Ankara: Millî Eğitim Basımevi.
39. Çepe, K. (1992), Futbol müsabakalarında seyircilerin saldırganlıkları ve şiddet sebepleri üzerine bir araştırma Gazi Üniversitesi, Sağlık Bilimleri Enstitüsü (Yüksek Lisans Tezi), Beden Eğitimi ve Spor ABD. Ankara: Gazi Üniversitesi.
40. Çobanoğlu, M. G. (1993). Sporda saldırganlık olgusu ve bu olgunun sportif performans üzerine etkisi, Dokuz Eylül Üniversitesi, Sağlık Bilimleri Enstitüsü Beden Eğitimi ve Spor Anabilim Dalı (Doktora Tezi) İzmir: Dokuz Eylül Üniversitesi.

41. Dal Lago, A. (1990), **Descrizione di una Battaglia: I Rituali del calcio**. Bologna: Il Mulino.
42. Dal Lago, A. ve De Biasi, R. (1994), Italian football fans: Culture and organization. In R. Guilianotti, N. Booney ve M. Hepworth (Eds.), **Football, Violence and social Identity**. London: Routledge.
43. Deloitte (2010), "European Premier Leagues", Deloitte Annual Review of Financial Finance, Haziran s.11
44. Devecioğlu S. ve Çoban B. (2003), "Türkiye'de Profesyonel Futbolun Finansı", **Spor Araştırmaları Dergisi**, 7, s.3.
45. Devlet Denetleme Kurulu'nun "GSGM'nin Faaliyetlerinin Denetimi ile Özerk Federasyon Uygulamalarının Değerlendirilmesi" konulu 2009/3 sayılı Raporu, <http://www.tecb.gov.tr/ddk/ddk28.pdf> (E.T:05.02.2011).
46. Doğu Üniversitesi Hukuk Fakültesi Dekanı H. Fehim ÜÇİŞİK tarafında, Görüş, Meclis Araştırması Komisyonuna Gönderilen 06.01.2011 tarihli Rapor.
47. Dollard, J., Doob, L., Miller, N., Mowrer, O.W. & Sears, R.R. (1939), **Frustration and Aggression**. New Haven, CT: Yale University Press.
48. Dorukkaya Ş, Ebiçlioğlu FK. ve Kıratlı A. (1998). **Türkiye'de Futbol Kulüplerinin Şirketleşmesi, Halka Açılması, Finansmanı ve Vergileme**, İstanbul: Dünya Yayıncılık.
49. DPT, (1967), "İkinci Beş Yıllık Kalkınma Planı", DPT Yayını, Ankara, s:192-196, 258.
50. DPT, (1972), "Üçüncü Beş Yıllık Kalkınma Planı", DPT Yayını, Ankara, s.793-794, 827, 1005.
51. DPT, (1979), "Dördüncü Beş Yıllık Kalkınma Planı", DPT Yayını, Ankara, s:156-157, 287-288.
52. DPT, (1984), "Beşinci Beş Yıllık Kalkınma Planı", DPT Yayını, Ankara, s:144,146, 150, 201.
53. DPT, (1989), "Altıncı Beş Yıllık Kalkınma Planı", DPT Yayını, Ankara, s:296-298, 356.
54. DPT, (1995), "Yedinci Beş Yıllık Kalkınma Planı", DPT Yayını, Ankara, s. 31.
55. Dumlupınar Üniversitesi, **I. Oturum Raporu**, Meclis Araştırması Komisyonuna Gönderilen 07.03.2011 tarihli Rapor.
56. Dunning, E, Murphy, P. & Williams, J. (1988). **The Roots of Football Hooliganism: An Historical and Sociological Study**. London: Routledge.
57. Dunning, E. (1995). Football Hooliganism as a world social problem. **Agon**, 2, 9-41
58. Eagly, A.H. & Chaiken, S. (1993), **The Psychology of Attitudes**. San Diego, CA: Harcourt, Brace and Jovanovich.
59. Ekenci G. (2000). "Türkiye'deki müesseseler spor kulüplerinin kurumsal kültürlerinin toplam kalite yönetimine uygunluğu", **Gazi BESBD**, 5 (4), 43-54.
60. Elias, N. (1978), **The Civilising Process**. Oxford: Blackwell.
61. Elias, N. & Dunning E. (1986), **Quest for Excitement**. Oxford: Blackwell.
62. Erkiner, K. (2002). Spor Hukukunun Tanımı, Araştırma Yöntemleri, Devletler Üstü Teşkilatları, Rolü, Gelişmiş Ülkelerdeki Eğitimi, **7. Uluslararası Spor Bilimleri Kongresi Kongre Kitabı**, Antalya.
63. Erkiner, K. (2010), "Bir Hukuk Disiplini Olarak Spor Hukuku", Spor Hukuku Enstitüsü, <http://www.sporhukuku.org/makaleler.php?id=19>, (E.T:10.05.2010).
64. Erkiner, K. (2009). **Sporda Özerklik, Spordan ve Spor Hukukunun En Yaşamsal Konusu Hakkında Sunum ve Tartışmalar**. İstanbul: İstanbul Barosu Yayınları.

65. Erkiner, K. (2010). **Uluslararası Spor Tahkim Mahkemesi C.A.S 2010 Değişikliklerini İçeren Açıklamalı İngilizce-Türkçe Mevzuatı** Genişletilmiş (2. Baskı), İstanbul: On İki Levha Yayıncılık.
66. Erkiner, K. (2006). **Uluslararası Spor Tahkim Mahkemesi C.A.S Açıklamalı İngilizce – Türkçe Mevzuatı**, Ankara: Nobel Yayınları.
67. Erten, Y. ve Ardalı, C. (1996), Saldırganlık, Şiddet ve Terörün Psikososyal Yapıları, Cogito 6-7, İstanbul.
68. Festinger, L. (1954), A theory of social comparison processes. *Human Relations*, 7: 117-40. Festinger, L. and Carlsmith, J.M. (1958) Cognitive consequences of forced compliance. *Journal of Abnormal and Social Psychology*, 58: 203-10.
69. Fişek, K. (1998), **Devlet Politikası ve Toplumsal Yapısıyla İlişkileri Açısından Dünya’da ve Türkiye’de Spor Yönetimi**, (2. Baskı), Ankara: Bağırhan Yayınevi, s. 144.
70. Galatasaray Üniversitesi Hukuk Fakültesi, Dr. Pınar MEMİŞ tarafından, **Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı Üzerinde Yapılan İnceleme**, Meclis Araştırması Komisyonuna Gönderilen 15.03.2011 tarihli Rapor.
71. Genç, D. A. (1998), Spor Hukuku, İstanbul. Gençlik ve Spor Genel Müdürlüğü Spor Yüksek Kurumu Kanun Tasarısı Taslağı.
72. Gençlik ve Spor Genel Müdürlüğü 2010-2014 Stratejik Planı, <http://www.sp.gov.tr/documents/planlar/GenclikSporGenelMudurluguSP1014.pdf> (E.T:10.03.200).
73. Gençlik ve Spor Genel Müdürlüğü tarafından 04.01.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 20 sayılı yazı.
74. Gençlik ve Spor Genel Müdürlüğü tarafından, **Kanun Tasarısı ve İstatistiki Veriler**, Meclis Araştırması Komisyonuna Gönderilen 17.01.2011 tarihli ve 225 sayılı Rapor.
75. Gençlik ve Spor Genel Müdürlüğünün Meclis Araştırması Komisyonuna yapmış olduğu 08.12.2010 tarihli Sunum.
76. Giulianotti, R. (1995). Football and the politics of carnival: An ethnographic study of Scottish fans in Sweden. *International Review for the Sociology of Sport*, 30, (2), 191-223.
77. Gök, Y. ve Sunay, H. (2010), “Türkiye ve Fransa’da Uygulanan Spor Yönetiminin Kamu Yönetimi Açısından Karşılaştırılması”, **Sportmetre Beden Eğitimi ve Spor Bilimleri Dergisi**, VIII (1), s: 7-16.
78. GSGM 2009 Yılı Faaliyet Raporu, http://www.gsgm.gov.tr/sayfalar/birimler07/birimler_09/strateji/sayfalar/gsgm_faaliyet/gsgm2009.pdf (E.T:01.03.2011).
79. GSGM Özerk Federasyonlar Çerçeve Statüsü, http://www.gsgm.gov.tr/sayfalar/fed_mevzuat/federasyon_mevzuat.htm (E.T: 02.01.2011).
80. GSGM Spor Toto Teşkilat Başkanlığı tarafından, **Görüş**, Meclis Araştırması Komisyonuna Gönderilen 31.12.2010 tarihli ve 291 sayılı Rapor.
81. Guttman, A. (1986) **Sport Spectators**. New York: Columbia University Press.
82. Gültekin, O., Doğan, M., Doğan, A. ve Eylem, B. (2000). Futbol Sahalarında Şiddet Ve Emniyet Güçlerinin Tutumu Üzerine Bir Araştırma, **21. yy. da Polis Eğitimi Sempozyumu**. Ankara: Emniyet Genel Müdürlüğü. S. 751.
83. Gürses, Ç. ve Olgun, P. (1979), **Sportif Yetenek Araştırma Metodu (Türkiye Uygulaması)**, İstanbul: Türk Spor Vakfı.

84. Hacettepe Üniversitesi Rektörlüğü, **Türkiye’de Spor Temel Sorunlar ve Çözüm Önerileri**, Meclis Araştırması Komisyonuna Gönderilen Şubat 2011 tarihli Rapor.
85. Hagger, M. & Chatzisarantis, N. (2005). **Social Psychology of Exercise and Sport**. Maidenhead: Open University Pres, McGraw-Hill Education.
86. Hahn, E. (1987). Politics and violence in soccer in Europe and F.R.G., In T. O’Brien (Ed.) **European Conference on Football Violence**. Preston.
87. Harrington, J. A. (1968). **Soccer Hooliganizm**. Bristol: John Wright.
88. Harris, N.B. (1992), Sex, race, and experiences of aggression. **Aggressive Behavior**, 18:201–17.
89. <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2002:022:0001:0025:EN:PDF> ve Avrupa Birliği Konsey İlke Kararı of (OJ C 322, 29/12/2006) <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2006:322:0001:0039:EN:PDF>, (E.T:01.02.2011).
90. İçişleri Bak.-Mahalli İdareleri Genel Müdürlüğü tarafından 10.03.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 7359 sayılı yazı.
91. İçişleri Bakanlığı Dernekler Dairesi Başkanlığı tarafından 04.03.2011 tarihinde Meclis Araştırması Komisyonuna Gönderdiği 739 sayılı yazı.
92. İçişleri Bakanlığı Dernekler Dairesi Başkanlığı tarafından Komisyonumuza sunulan 19.01.2011 tarih ve B.05.0.DDB.00.000.73/251 sayılı “Spor Kulüpleri hk.” konulu Rapor.
93. İçişleri Bakanlığı Dernekler Dairesi Başkanlığı tarafından Meclis Araştırması Komisyonuna Gönderilen 19.01.2011 tarihli ve 251 sayılı Rapor.
94. İçişleri Bakanlığı Dernekler Dairesi Başkanlığı, **Dernekler Mevzuatı, Dernek Yöneticileri ve Kamu Görevlileri İçin Temel Kaynak**, Ankara, 2010.
95. İçişleri Bakanlığı Emniyet Genel Müdürlüğü tarafından 14.01.2011 tarihinde Meclis Araştırması Komisyonuna Gönderdiği 19035 sayılı yazı.
96. İçişleri Bakanlığı Mahalli İdareler Genel Müdürlüğü tarafından 19.01.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 2689 sayılı yazı.
97. İçişleri Bakanlığı Mülkiye Teftiş Kurulu Başkanlığı tarafından 25.02.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 1057 sayılı yazı.
98. İçişleri Bakanlığı-Emniyet Genel Müdürlüğü, **5149 sayılı Kanun Değişikliği İle İlgili Görüş**, Meclis Araştırması Komisyonuna Gönderilen 20.01.2011 tarihli ve 23727 sayılı Rapor.
99. İmamoğlu A. F. (1992). “Fonksiyonel açıdan spor yönetiminin anlam ve önemi”, **Gazi Eğitim Fak.Der.**, 8 (1), 21-34.
100. İstanbul Büyükşehir Belediyesi, 2011, **İstanbul 2012 Avrupa Spor Başkenti Tanıtım Kitapçığı**.
101. İstanbul Üniversitesi-Edebiyat Fakültesi Coğrafya Bölümü, Prof. Dr. Sedat AVCI, **Sunum ve Görüşler**, Meclis Araştırması Komisyonuna Gönderilen 24.02.2011 tarihli Rapor.
102. İstanbul Valiliği İl Emniyet Müdürlüğü, **Görüş ve Önerileri**, Meclis Araştırması Komisyonuna Gönderilen 21.01.2011 tarihli ve 1415 sayılı Rapor.
103. Kasap, H. ve diğerleri, (2005), Hak Kavramı ve Çocuğun Oyun Hakkı, UNESCO Türkiye Millî Komisyonu Beden Eğitimi ve Spor İhtisas Komitesi, **Çocuğun Oyun ve Spor Hakkı Çalıştayı Bildirisi** 24 Haziran 2005, www.ekospor.com/My-Articles/05.pdf, (ET: 02.03.2011).

104. Kayaoğlu, A. G. (2000). Futbol Fanatizmi, Sosyal Kimlik ve Şiddet: Bir Futbol Takımının Taraftarlarıyla Yapılan Çalışma. Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, (Yayınlanmamış Doktora Tezi), Ankara: Ankara Üniversitesi.
105. Kerr, J. H. (1994). **Understanding Soccer Hooliganism**. Buckingham: Open University Press.
106. Kılıçgil, E., (2001), **Kırmızı Kart (Örneklerle Türk Spor Kültürüne Sosyolojik Bakış)**, Ankara: Ankara Üniversitesi Basımevi. s.8-58.
107. Kılıçgil, E. ve Partal, M. (2003), Süper Ligde Oynayan Bir Futbol Takımı Taraftarlarının Şiddete Neden Olan Tahrik Olma Unsurları Üzerine Bir Araştırma, **Gazi Beden Eğitimi ve Spor Bilimleri Dergisi**, Cilt:7, Sayı:2, s.43-52.
108. Kongar, E. (2002), http://www.kongar.org/aydinlanma/2002/298_Intiharlar_ve_Seyirci_Siddeti_Nasil_Onlenir.php, (E.T:16.02. 2011).
109. Kuruç, Z., Bayar, P. ve Arslan, F. (2004). Türkiye’de futbol fanatikleri: Sosyal kimlik ve şiddet. “**Futbol Müsabakalarında Terörün Nedenleri ve Önlenme Yolları**” **Bilimsel Araştırma Yarışması Kitabı**. Ankara: Futbol Adamları Ankara Şubesi Yayınları.1-20.
110. Köknel, Ö. (2000), **Bireysel ve Toplumsal Şiddet**, İstanbul: Altın Kitaplar Yayınevi.
111. Kronoloji, (2010), Kasım 16. http://ec.europa.eu/sport/information-center/information-center141_en.htm, (E.T:12.01.2011).
112. Kuru, E. (2003). Görsel medya ve futbol seyircisinin şiddet ilişkisi, **Futbolda Şiddet ve Önlenmesi Sempozyumu**. Ankara: Ankara Emniyet Müdürlüğü Yayınlar.
113. Lang, J. (1969). **Report of the Working Party on Crowd Behaviour at Football Matches**. London: HMSO.
114. Maliye Bakanlığı Gelir İdaresi Başkanlığı tarafından 05.01.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 814 sayılı yazı.
115. Maliye Bakanlığı Gelir İdaresi Başkanlığı tarafından 07.02.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 11514 sayılı yazı.
116. Mann, L. (1979). Sport crowds viewed from the perspective of collective behavior. *Agression and Sport In J. H. Goldstein (Ed.), Sports, Game and Play: Social and Psychological Viewpoints*. Hillsdale, New Jersey: Laurence Erlbaum associates.
117. Mann, L. (1981), The baiting crowd in episodes of threatened suicide. **Journal of Personality and Social Psychology**, 41: 703–9.
118. Marmara Üniversitesi Rektörlüğü tarafından, **Kulüplerin Mali Yapılanma Sorunları ve Öneriler**, Meclis Araştırması Komisyonuna Gönderilen 23.12.2010 tarihli ve Rapor.
119. Marsh, P. (1978). **Aggro: The Illusion of Violence**. London: Dent.
120. Marsh, P. (1982). Social order on British soccer terraces. **International Social Science Journal**, 34, 247-256.
121. Marsh, P. and Harré, R. (1978) The world of football hooliganism. **Human Nature**, 1: 62–9.
122. Matthews, K.A., Krantz, D.S., Dembroski, T.M. & MacDougall, J.M. (1982), Unique and common variance in Structured Interview and Jenkins Activity Survey measures of Type A behavior pattern. **Journal of Personality and Social Psychology**, 42: 303–13.
123. Meclis Araştırması Komisyonunun **01.12.2010-08.03.2011** Tarihli Tutanakları (Toplam 1420 sayfa).

124. Memiş, P. (2010). **Sporda Faaliyetlerinden Doğan Ceza Sorumluluğu** Galatasaray Üniversitesi, Sosyal Bilimler Enstitüsü, Kamu Hukuku Anabilim Dalı (Doktora Tezi), İstanbul: Galatasaray Üniversitesi.
125. Millî Eğitim Bakanlığı 2010-2014 Stratejik Planı, s. 126-127, 186. http://sgb.meb.gov.tr/Str_von_planlama_V2/MEBStratejikPlan.pdf. (E.T:10.02.2011).
126. Millî Eğitim Bakanlığı Okul İçi Beden Eğitimi Spor ve İzcilik Daire Başkanlığı tarafından, **Bilgi Talebi Konulu**, Meclis Araştırması Komisyonuna Gönderilen 19.01.2011 tarihli ve 130 sayılı Rapor.
127. Millî eğitim Bakanlığı Talim Terbiye Kurulu Başkanlığı tarafından, **Okullarda Beden Eğitimi Dersi**, Meclis Araştırması Komisyonuna Gönderilen 12.01.2011 tarihli Sunum.
128. Millî Eğitim Bakanlığı Talim Terbiye Kurulu Başkanlığı, **Okullarda Spor Beden Eğitimi ve Şiddet**, Meclis Araştırması Komisyonuna Gönderilen 02.02.2010 tarihli ve 720 sayılı Rapor.
129. Millî Eğitim Bakanlığı tarafından 19.01.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 130 sayılı yazı.
130. Mosston, M. & Ashworth, S. (1986). **Teaching Physical Education**, (Third Edition). New York: Maxwell Macmillan International Publishing Group.
131. Mutlu, K. (2000), **Sporda Şiddet Platformu**, Ankara: GSGM Yayınları.
132. Ondokuz Mayıs Üniversitesi Rektörlüğü, Prof. Dr. Osman İmamoğlu, **Spor Kulüpleri Kanun Tasarıları Üzerine Görüşler**, Meclis Araştırması Komisyonuna Gönderilen 26.01.2011 tarihli ve 721 sayılı Rapor.
133. Or, M. E. (2008). Spor Kulüplerinde Taraftar Memnuniyeti: Üç Büyük Spor Kulübüne İlişkin Araştırma, Marmara Üniversitesi, Sağlık Bilimleri ABD, (Doktora Tezi), İstanbul: Marmara Üniversitesi.
134. Öğüt, E.E. (2010). Almanya ve Türkiye'deki Spor Kulüplerinin Karşılaştırmalı Analizi, Türkiye'de Spor Kulüplerinin Yapı ve İşleyişine Yeni Bir Yaklaşım, (Doktora Tezi), Ankara: Gazi Üniversitesi.
135. ÖSYM (2010), **2009-2010 Öğretim Yılı Yükseköğretim İstatistikleri**, Ankara: ÖSYM Yayınları. Yayın No. 2010-4.
136. Özel Sporcular Spor Federasyonunun Meclis Araştırması Komisyonuna Gönderilen 03.01.2011 tarihli ve 03 sayılı Rapor.
137. Özmaden, M. (2004), Futbola ilişkin dışsal etkenlerin seyirci saldırganlığı üzerindeki etki düzeyinin araştırılması, **Futbol Müsabakalarında Terörün Nedenleri ve Önlem Yolları, Bilimsel Araştırma Yarışması Kitabı**, Ankara: Türkiye Futbol Adamları Derneği.
138. Özyavuz, M. (2007), "Avrupa Konseyi Sportif karşılaşmalarda ve özellikle futbol maçlarında seyircilerin şiddet gösterileri ve taşkınlıklarına dair Avrupa Sözleşmesi" içinde K. Erkiner ve A. Soysüren (Ed.) **Spor Hukuku Dersleri**, İstanbul: Kadir Has Üniversitesi: Spor Hukuku Araştırma ve Uygulama Merkezi Yayın No:2, 847-855.
139. Pilz, G. A. (1996). Social factors influencing sport and violence: On the "problem" of football hooliganism in Germany, **International Review for Social of Sport**, 31 (1), 49-59.
140. Piotrowski, P. (2003), Soccer Holiganizm In Poland: Extend, dynamism and psychosocial conditions. <http://www.inter-disiplinary.net/piotroeski%20paper.pdf>, (E.T:12.03.2011).
141. Pope, H.G. & Katz, D.L. (1994), Psychiatric and medical effects of anabolic-androgenic steroid use: a controlled study of 160 athletes. **Archives of General Psychiatry**, 51: 375-82.

142. Profesyonel Futbolcular Derneği tarafından, **Brifing**, Meclis Araştırması Komisyonuna Gönderilen 16.12.2010 tarihli Brifing notu.
143. Reicher, S.D., Spears, R. & Postmes, T. (1995). A social identity model of deindividuation phenomena. In M. Hewstone and W. Stroebe (eds), **European Review of Social Psychology** (Vol. 6). Chichester: Wiley.
144. Rous, S. (1978), **Football Words: A lifetime in Sport**. London: Faber and Faber.
145. Roversi, A. (1994). The birth of the "ultras": The Rise of football hooliganism in Italy. In R. Giuilanotti and J. Willimas (Eds.) **Game Without Frontiers: Football, Identity and Modernity**. Aldershot: Arena.
146. Russel, G. W. & Goldstein, J. H. (1995). Personality differences between Dutch football fans and non fans. **Social Behavior and Personality**. 23, (2), 199-204.
147. Russell, G.W. (1979), Hero selection by Canadian ice hockey players: Skill or aggression? **Canadian Journal of Applied Sport Sciences**, 4: 309-13.
148. Russell, G.W. (1983), Crowd size and density in relation to athletic aggression and performance. **Social Behavior and Personality**, 11: 9-15.
149. San, H. (1981), "ATATÜRK'ün Spor Politikası", Bir Sempozyumun Getirdikleri Atatürk'ün Spora Bakışı, İstanbul: Gazeteciler Cemiyeti Yayınları, s. 87.
150. Seyirci Şiddeti Üzerine Avrupa Konvansiyonu (2011). http://www.coe.int/t/dg4/sport/violence/convention_en.asp (11.03.2011).
151. Silva, J.M. (1980), Assertive and aggressive behavior in sport: a definitional clarification. In C.H. Nadeau, W R. Halliwell, K.M. Newell and G.C. Roberts (eds), **Psychology of Motor Behavior and Sport**, (pp. 199-208). Champaign, IL: Human Kinetics.
152. Simon, Y. & Taylor, J. (1992). A Psychological model of fan violence in sports, **International Journal of Sport Psychology**. 23, 207-226.
153. Skinner, J.S., Corbin, C.B., Landers, D.M. & Wells, C.L. (1989). **Future Directions In Exercise and Sport Science Research**. Champaign, Illinois: Human Kinetics Books.
154. Sloan, L.R., (1979), The Function and Impact of Sports for Fans: "A Review of Theory and Contemporary Research" in J.H.Goldstein (Ed)., **Sports, Games and Play: Social and Psychological Viewpoints**, New Joursey: Hillsdale, Laurence Erlbaum Associates,
155. Sloane, P. J. (2006), "The European Model of Sport", Wladimir Andreff ve Stefan Szymanski (eds), **Handbook on the Economics of Sport**, Edward Elgar Publishing, Sayfa: 299-303
156. Smith, M. D. (1983). **Violence and Sport**. Toronto: Butterword Co. Ltd. Stephens, D.E. and Bredemeier, B.J.L. (1996), Moral atmosphere and judgments about aggression in girls' soccer: relationships among moral and motivational variables. **Journal of Sport and Exercise Psychology**, 18: 158-73.
157. Sosyal Güvenlik Kurumu Başkanlığı tarafından 10.01.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 455836 sayılı yazı.
158. SPK, Kurumsal Yönetim İlkeleri. <http://www.spk.gov.tr/displayfile.aspx?action=displayfile&pageid=66&fn=66.pdf&submenuheader=null> (E.T. 23.03.2011)
159. Spor Hukuku Enstitüsü Derneği, **Sporun Sorunları**, Meclis Araştırması Komisyonuna Gönderilen 31.01.2011 tarihli Rapor.
160. Sporda Şiddetin Önlenmesine Dair Sosyal ve Eğitsel Tedbirlerin Rolüne İlişkin Daimi Komite Tavsiye Kararı ve Sporda Şiddetin Önlenmesi El Kitabı, (2003),

- http://www.coe.int/t/dg4/sport/Resources/texts/sprec03.1_en.asp#TopOfPage
(E.T.15.03.2011)
161. Sport Participation –UK, Mayıs 2007,
http://oxygen.mintel.com/sinatra/oxygen/search_results/show&/display/id=219260
(E.T: 07.02.2011)
162. Sportif Karşılaşmalarda ve Özellikle Futbol Maçlarında Seyircilerin Şiddet Gösterileri ve Taşkınlıklarına Dair Avrupa Konvansiyonu (1985)
<http://conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=120&CM=8&DF=&CL=ENG>, (E.T:08.02.2010).
163. Stephens D.E. & Bredemeier B.J.L (1996), Moral atmosphere and judgments about aggression in girls' soccer: relationships among moral and motivational variables. **Journal of Sport and Exercise Psychology**, 18: 158–73.
164. Stott, C. & Pearson, G. (2010), **Football Hooliganism, Policing and the War on the English Disease**. Londra: Pennant Boks.
165. Szymanski, S. (2006). "The Anglo-American Model of Sport", Wladimir Andreff & Stefan Szymanski (eds) **Handbook on the Economics of Sport**, Edward Elgar Publishing, s. 304-307.
166. Şafak, B. S. (1999), Futbol Şirketlerinin Halka Arzı, SPK Yeterlik Etüdü.
167. T.C. Ziraat Bankası AŞ, **Sponsorluk ve Sporda Şiddet Sorunu**, Meclis Araştırması Komisyonuna Gönderilen 31.01.2011 tarihli ve 179 sayılı Rapor.
168. Taha, M. (2011) İspanyollar kaçıyor İngilizler kovalıyor, **Tam Saha**, Mart, 28.
169. Tajfel, H. and Turner, J.C. (1986), The social identity theory of intergroup behavior.
170. Talimciler, A. (1998). Türkiye’de futbol fanatizmi ve medya ilişkisi (Fanatik ve Fotomac Örneği), Ege Üniversitesi Sosyal Bilimler Enstitüsü Sosyoloji Anabilim Dalı (Yüksek Lisans Tezi) İzmir: Ege Üniversitesi.
171. Taşçıoğlu, K., (1996), **Psikotik Olgularda Saldırganlık ve Semptom Dağılımının İlişkisi**, İstanbul: Sağlık Bakanlığı Bakırköy Ruh ve Sinir Hastalıkları Hastanesi Adli Psikiyatri (Birimi Uzmanlık Tezi).
172. Taylor, J. (1990). **The Hillsborough Stadium Disaster (Final Rapor)**. Londra: HMSO, Cm 962.
173. Taylor, R. (1971). "Football Mad" a speculative sociology of soccer hooliganizm. in E. Dunning (Ed.) **The Sociology of Sport**. London: Cass.
174. Taylor, R. (1982a). Class, violence and sport: the case of soccer hooliganizm in BBritain. In H. Cantelon and R. Gruneau (Eds.) **Sport Culture and State**. Toronto: University of Toronto press.
175. Taylor, R. (1982b). On the sportys violence question: Soccer holiganizm revisited,. In J. Hargreaves (Ed.) **Sport Culture and Ideology**. Cambridge: polity.
176. Taylor, S.P. and Gammon, C.B. (1976), Aggressive behavior of intoxicated subjects: the effects of third-party intervention. **Journal of Studies on Alcohol**, 37: 917–30.
177. TBMM 23. Dönem Sıra sayısı 1397,
<http://www.tbmm.gov.tr/sirasayi/donem22/yil01/ss1397m.htm>, (E.T:15.03.2011)
178. TBMM 23. Dönem, Sıra Sayısı: 646, Adalet Komisyonu Raporu, 2011.
<http://www.tbmm.gov.tr/sirasayi/donem23/yil01/ss646.pdf>, (E.T: 23.03.2011).
179. TBMM 23. Dönem, Sıra Sayısı: 698, Plan ve Bütçe Komisyonu Raporu,
<http://www.tbmm.gov.tr/sirasayi/donem23/yil01/ss698.pdf> (E.T. 23.03.2011)
180. TFF Lisanslı Futbolcu Temsilcisi Abdullah KILINÇ tarafından, **Görüş ve Önerileri**, Meclis Araştırması Komisyonuna Gönderilen 21.02.2011 tarihli Rapor.

181. Tiryaki, Ş. (2000), **Spor Psikolojisi Kavramlar, Kuramlar ve Uygulama**, Ankara: Eylül Kitap ve Yayınevi,.
182. Toros, T. (2003), **Futbolda Şiddet ve Önlenmesi Sempozyumu**, Ankara: Emniyet Genel Müdürlüğü Yayınları.
183. Tucker, L.W. & Parks, J.B. (2001), Effects of gender and sport type on intercollegiate athletes' perceptions of the legitimacy of aggressive behaviors in sport. **Sociology of Sport Journal**, 18: 403-13.
184. Tuğrul Akşar tarafından, **Spor Kulüplerinin Mali ve Yönetişim Sorunları ve Bunlara İlişkin Çözüm Önerileri**, Meclis Araştırması Komisyonuna Gönderilen 8.03.2011 tarihli Rapor.
185. TUİK, (2008). **Spor İstatistikleri**, Ankara: TUİK Yayınları.
186. Türkiye Amatör Spor Kulüpleri Federasyonu tarafından, **Görüş ve Önerileri**, Meclis Araştırması Komisyonuna Gönderilen 10.01.2011 tarihli ve 10 sayılı Rapor.
187. Türkiye Bedensel Engelliler Spor Federasyonu tarafından Meclis Araştırması Komisyonuna Gönderilen 29.12.2010 tarihli Sunum.
188. Türkiye Futbol Antrenörleri Derneği tarafından, **Önerileri**, Meclis Araştırması Komisyonuna Gönderilen Ocak 2011 tarihli Rapor
189. Türkiye Futbol Federasyonu Başkanlığı tarafından, **Spor Kulüplerinin Sorunları ile Sporda Şiddetin İncelemesi Konulu**, Meclis Araştırması Komisyonuna Gönderilen 17.01.2011 tarihli ve 1351 sayılı Rapor.
190. Türkiye Futbol Federasyonu tarafından 17.03.2011 tarihinde Meclis Araştırması Komisyonuna Gönderilen 105 sayılı yazı.
191. Türkiye Görme Engelliler Spor Federasyonu tarafından, **Görüş**, Meclis Araştırması Komisyonuna Gönderilen 28.12.2010 tarihli 2226 sayılı Rapor.
192. Türkiye Güreş Federasyonu tarafından, **Görüş**, Meclis Araştırması Komisyonuna Gönderilen 16.12.2010 tarihli Sunum.
193. Türkiye İşitme Engelliler Spor Federasyonu tarafından, Meclis Araştırması Komisyonuna Gönderilen 29.12.2010 tarihli Sunum.
194. Türkiye Judo Federasyonu tarafından **Bilgi Görüşü**, Meclis Araştırması Komisyonuna Gönderilen 20.12.2010 tarihli Brifing Notu.
195. Türkiye Millî Olimpiyat Komitesince Meclis Araştırması Komisyonuna Gönderilen 24.01.2011 tarihli ve 039/2011 sayılı Rapor.
196. Türkiye Voleybol Federasyonu tarafından, **Sporun Sorunları** Başlıklı, Meclis Araştırması Komisyonuna Gönderilen 9.12.2010 tarihli ve 6815 sayılı Rapor.
197. UEFA 1.Asbaşkanı Şenes ERZİK, **Görüş ve Öneriler**, Meclis Araştırması Komisyonuna Gönderilen 04.02.2011 tarihli Rapor.
198. Üçışık, H. F. (1999), **Sporda Sorunlar ve Çözüm Önerileri**, İstanbul: Ötüken Yayınları, s.139.
199. Ünalın, Z. (2011). Kalabalığın Dinamiği, **Bilim ve Teknik**. Mart, 44 (520) 24-31.
200. Ünlüsan, Ç. (1998). **Türk Futbol Seyircisinin Saldırganlık Nedenleri**, Marmara Üniversitesi Sosyal Bilimler Enstitüsü (Yüksek Lisans Tezi) İstanbul: Marmara Üniversitesi.
201. Ünsal, A. Genişletilmiş Bir Şiddet Tipolojisi, **Cogito** 6-7, İstanbul: Yapı Kredi Bankası Yayınları.
202. Ünüvar, A., Gürkan, B., Acar, D., Bıçakçı, L., Karacar, M.İ., Tanrıöver, Ö. ve Akşar, T. (2010). **Kurumsal Yönetim İlkeleri Işığında Türk Futbol Kulüpleri Yönetim Rehberi**, İstanbul: Türkiye Kurumsal Yönetim Derneği Yayınları.

203. Van der Brug, H.H. (1994). Football hooliganism in Netherlands, In R. Gulianotti, N. Bonney and M. Hepworth (Eds.), **Football, Violence and Social Identity**. London: Routledge.
204. Wann, D. L., (1998), A preliminary investigation of the relationship between alcohol use and sport fandom. **Social Behavior and Personality**, 26 (3), 287-290.
205. Wann, D. L. (1997), **Sport Psychology**, New Jersey: Prenties Hall.
206. Weed, M. (2001), Ing-ger-land at Euro 2000: how 'handbags at 20 paces' was portrayed as a full-scale riot. **International Review for the Sociology of Sport**, 36: 407-24
207. Wrangham, R. & Peterson, D. (1996), **Demonic Males**. New York: Houghton Mifflin.
208. Yılmaz, H. ve Yanık, Ö. (2005), **Spor Güvenliği**, İstanbul: Kardeşler Grup Matbaacılık.
209. Yüksel, H., Doğan, B., Moralı, S. ve Acar, M. F. (1997), Futbolda şiddetin toplum bilimsel boyutları, **Futbol Bilim ve Teknoloji Dergisi**, 97 (3), 22-24.
210. Zillman, D., Johnson, R.C. and Day, K.D. (1974), Attribution of apparent arousal and proficiency of recovery from sympathetic activation affecting excitation transfer to aggressive behavior. **Journal of Experimental Social Psychology**, 10: 503-15.
211. Zimbardo, P. (1970), The human choice: individuation, reason, and order versus individuation, impulse, and chaos. In W.J. Arnold and D. Levine (eds), **Nebraska Symposium on Motivation** (Vol. 17, pp. 237-307). Lincoln, NE: University of Nebraska Press.
212. Zuckerman, M., Kuhlman, D.M., Joireman, J., Teta, P. & Kraft, M. (1993), A comparison of three structural models for personality: the Big Three, the Big Five, and the Alternative Five. **Journal of Personality and Social Psychology**, 65: 757-68.

RAPORUN EKLERİ

EK:1. KOMİSYONUN, TÜRKİYE BÜYÜK MİLLET MECLİSİ DIŞINDA YAPTIĞI İNCELEME VE ARAŞTIRMALAR

Spor kulüplerinin sorunlarının yerinde incelenmesi amacıyla Komisyon Üyesi Milletvekilleri ve Komisyon Uzmanlarının katılımlarıyla, hazırlanan bir program dâhilinde yurt içinde 14-17 Ocak 2011 tarihleri arasında İstanbul'a gidilmiş, yerinde inceleme ve araştırmalarda bulunulmuştur.

Diğer taraftan, spor sektörünün uluslararası konjonktüre uyumlu hâle getirilmesine yönelik olarak dünyadaki uygulamaları yerinde incelemek amacıyla, spor sektöründe öncü ülkelerden olan İngiltere'de 21-27 Ocak 2011 ve İspanya'da 24-30 Ocak 2011 tarihleri arasında spor kulüp tesislerinde ve stadyumlarında incelemelerde bulunulmuş; spor sektörünün tarafları ile görüşmeler gerçekleştirilmiş ve gerekli bilgiler alınmıştır.

1.1. İstanbul'da Yapılan İnceleme ve Araştırmalar

Komisyonumuz 14-17 Ocak 2011 tarihleri arasında İstanbul ilinde bir inceleme ve araştırma ziyaretinde bulunmuştur. İnceleme ziyareti, Komisyon Başkanı Nazım EKREN başkanlığında yapılmış ve ziyarete Antalya Milletvekili Abdurrahman ARICI, Aydın Milletvekili Mehmet Fatih ATAY, Aydın Milletvekili Ali UZUNIRMAK, Bilecik Milletvekili Fahrettin POYRAZ, Bursa Milletvekili Mehmet Emin TUTAN, Diyarbakır Milletvekili Ali İhsan MERDANOĞLU, Gaziantep Milletvekili Halil MAZICIOĞLU, İstanbul Milletvekili Mehmet SEVİGEN, İzmir Milletvekili Tuğrul YEMİŞÇİ, Malatya Milletvekili Ferit Mevlüt ASLANOĞLU, Samsun Milletvekili Fatih ÖZTÜRK ve Sivas Milletvekili Hamza YERLİKAYA ile Komisyon Uzmanları katılmışlardır.

Bu çalışma kapsamında, Komisyon 15 Ocak 2011 tarihinde Kulüpler Birliği Vakfı ile Türkiye Futbol Federasyonu (TFF) tarafından düzenlenen "Türk Futbolunun Sorunları ve Geleceği" adı verilen toplantıya katılmıştır. 16 Ocak 2011 tarihinde Spordan Sorumlu Devlet Bakanı Faruk Nafiz ÖZAK'tan "Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı" ile Bakanlığın spor faaliyetleri hakkında bilgiler alınmıştır. 17 Ocak 2011 tarihinde ise İstanbul Valiliğinde İl Spor Güvenlik Kurulu toplantısına iştirak edilmiş, aynı gün Fenerbahçe Şükrü Saraçoğlu ve Fi-Yapı İnönü Stadyumlarında incelemelerde bulunulmuş ve son olarak Kulüpler Birliği Vakfı ile Türkiye Futbol Federasyonu ziyaret edilerek faaliyetleri hakkında bilgi edinilmiştir.

Bu kapsamda; İstanbul'da yapılan inceleme ve araştırmalara sırasıyla yer verilecektir.

1.1.1. Türkiye Futbol Federasyonu ve Kulüpler Birliği Vakfı Ev Sahipliğinde Yapılan Toplantı

Komisyon, 15 Ocak 2011 tarihinde Kulüpler Birliği Vakfı ile Türkiye Futbol Federasyonu (TFF) tarafından düzenlenen "Türk Futbolunun Sorunları ve Geleceği" isimli toplantıya katılmıştır.

Toplantıya, Türkiye Futbol Federasyonu Başkanı, Başkan Vekili, Yönetim Kurulu Üyeleri; Kulüpler Birliği Başkanı ve Başkan Vekili, Yönetim Kurulu Üyeleri; Türkiye Süper Lig,

1. Lig, 2. Lig ve 3. Lig kulüplerinin yöneticileri ve çeşitli profesyonel yöneticiler katılmıştır. Toplantıda Türkiye Futbol Federasyonu Başkanı Mahmut ÖZGENER, Kulüpler Birliği Vakfı Başkanı Aziz YILDIRIM, Komisyon Başkanı Nazım EKREN konuşma yapmış; Kulüpler Birliği Başkan Vekili Göksel GÜMÜŞDAĞ ve Türkiye Futbol Federasyonu Yönetim Kurulu Üyesi Yunus EGEMENOĞLU sunumlarda bulunmuş; akabinde, toplantıya iştirak eden kulüp yöneticileri ve Komisyon Üyeleri görüşlerini belirterek değerlendirmeler yapmışlardır. Ayrıca, toplantıya iştirak eden TFF, Kulüpler Birliği yetkilileri ile Türkiye Spor Toto Süper Lig, Bank Asya 1. Lig, 2. Lig ve 3. Lig kulüplerinin yöneticilerine/temsilcilerine (73 kişi) yönelik anket çalışması yapılmıştır.

Bu toplantıda yapılan konuşma ve sunumlarda;

-Anayasa Mahkemesinin Türkiye Futbol Federasyonu Tahkim Kurulu kararlarının yargıya açılmasına olanak veren kararının futbolun özerkliği ve FIFA talimatları anlamında sorun teşkil edebileceği,

-Türkiye’de üç yıl içinde kademeli olarak “Ulusal Kulüp Lisans Sistemi” uygulamasına geçileceği; bu sistem ile birlikte kulüplerin, öngörülen hukuki, sportif, mali alt yapı ve personele ilişkin kriterleri yerine getireceği,

-Kulüpler Birliği tüzel kişiliğinin kanunla düzenlenmesi ve TFF’nin yeniden yapılandırılması gerektiği,

-Stopaj oranı ve biletlerdeki KDV oranının düşürülmesi, kulüplerin vergi ve sosyal güvenlik borçlarının affedilmesi veya yapılandırılması, Gençlik ve Spor Genel Müdürlüğünün (GSGM) aldığı payların kaldırılması gerektiği,

-Sponsorlukla ilgili teşviklerin ve kulüplerin İddaa şans oyunundan aldıkları payların artırılması gerektiği,

-GSGM, belediyeler, vakıflar ve Hazineye ait spor tesislerinin ve protokol tribünlerinin kullanımının kulüplere devredilmesi gerektiği,

-Merkezî idarenin, başta stat olmak üzere spor tesisi yapımında adil davranması ve ihtiyacı olan bütün kulüplere destek olması gerektiği,

-Kulüplerin bilhassa antrenman sahası sıkıntısı yaşadığı ve yerel yönetimlerin bu konularda onlara destek sağlamaları gerektiği,

-Kulüplerin alt yapı ve tesisleşmeye daha çok önem vermesi ve stadyumların fiziki ve sosyal kapasitelerinin artırılması suretiyle ailece gidilebilecek yerler hâline sokulması gerektiği,

-Profesyonel spor kulübü sayısının artması gerektiği ve kulüplerin dernek statüsünde örgütlenme ve faaliyet göstermelerinin yanlış olduğu,

-Yurt dışında kulüp gelirlerinin yaklaşık % 20’sinin bilet hasılatından oluşmasına rağmen ülkemizde hasılatların maç günü giderlerini bile karşılayamadığı,

-Kulüp başkanlarının spor kulüplerini anormal oranda borçlandırdıkları, hukuki düzenlemelerle bunun önüne geçilmesi gerektiği,

- Bazı profesyonel kulüplere il özel idareleri ve belediyeler tarafından destek verildiği ancak mevzuatta bir hüküm bulunmaması nedeniyle yardımların değişik yollarla yapıldığı,

-Yerel yönetimlerle kulüpler arasındaki ilişkilerin nesnel temellere dayanması gerektiği,

-Maçlarda bulunması gereken özel güvenlik görevlilerinin giderlerinin GSGM veya TFF tarafından karşılanması gerektiği,

-Kulüp yöneticilerinin kendi dönem borçlarından sorumlu olması gerektiği

-Şiddetin, toplumsal hayatın her alanında görüldüğü ve bunu önlemek için özellikle eğitimin önemli olduğu,

-Kulüplerin, Dernekler Kanunu'na tabi olmaları nedeniyle özellikle prim teşviklerinden yararlanamadıkları ve doğu bölgelerindeki kulüplere pozitif ayrımcılık gösterilmesi gerektiği,

-Sporda şiddetin önlenmesi için ilgili Tasarı'nın bir an önce kanunlaşması, sporda şiddetin engellenebilmesi için kapsamlı iş birliği ve spor ahlakının güçlendirilmesi gerektiği

hususları öne çıkmıştır.

1.1.2. Spordan Sorumlu Devlet Bakanı Faruk Nafiz ÖZAK ile Yapılan Toplantı

Komisyon, 16 Ocak 2011 tarihinde İstanbul'da, Spordan Sorumlu Devlet Bakanı Sayın Faruk Nafiz ÖZAK ile bir toplantı gerçekleştirmiştir. Spordan Sorumlu Devlet Bakanı Sayın Faruk Nafiz ÖZAK, "Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı" ile diğer spor konuları ve Bakanlığın faaliyet alanları hakkında bilgiler vermiştir. Bu toplantıda;

-Millî Eğitim Bakanlığı, İçişleri Bakanlığı, Medyadan Sorumlu Devlet Bakanlığı ve Diyanet İşleri Başkanlığı gibi kurumlarla ortak çalışma yapılması ve medya, RTÜK, TRT Spor gibi unsurlardan yararlanılması gerektiği,

-Ailede ve toplumda şiddet var olduğu sürece sporda da şiddetin sıfırlanamayacağı,

-Bahsi geçen Tasarı ile; kanun kapsamının, taraftarların müsabakalara gidip geldikleri güzergâhları da dâhil edecek şekilde genişletildiği, statlara giriş yasağı ve gözetimin yeniden düzenlendiği, müsabakalara alkolsüz girişin esas alındığı, şike ve teşvik priminin kanun kapsamına alındığı, il ve ilçe güvenlik kurullarının üye yapısının değiştirildiği, müsabaka güvenliğinin yeniden ele alındığı, çirkin tezahürat ve sahalara yabancı madde sokulması gibi eylemlere daha ağır cezalar öngörüldüğü,

- Söz konusu Tasarı ile ayrıca, çipli bilet ve elektronik kart uygulamasının başlatılacağı ve böylelikle şiddetin önüne geçmek adına önemli bir adım atılacağı, ancak atılacak bu adımlarla genel seyircinin mağdur edilmeyip sadece şiddete karşı belli bir azınlığa odaklanmanın arzulandığı,

-Statların güvenliği ve şiddetin önlenmesi için kulüp tarafından alınması gereken önlemlerin, kulüplerin gelirlerini azaltmamasına dikkat edileceği,

-Dernekler Kanunu ile kulüplerin yönetilmesinin zor olduğu ve gelecek yasama döneminde Kulüpler Kanunu çıkarılmasının önemli olduğu,

-Tahkim Kurulu kararlarına karşı yargı yolunun açılmasının spor ilişkilerinde yeni etkiler oluşturacağı, bu bağlamda yeni bir yapılanmanın gerekebileceği,

-Dünya Doping Ajansının şart koştuğu bir birimin Türkiye Doping Ajansı olarak kurulmasına yönelik çalışmaların bulunduğu,

-Genç nüfusa sahip olan ülkemizde bu kadar geniş kesimi ilgilendiren hususların GSGM'ye bağlı bir daire başkanlığı marifetiyle yönetilemeyeceği, bu yüzden Türkiye Gençlik Ajansının kurulmasına yönelik çalışmaların yürütüldüğü,

-23 ilimizde yüzme havuzunun bulunmadığı, yüksek rakımı olmasına rağmen ülkemizde sadece üç (3) kayak pistinin bulunduğu, sporda başarı yakalamanın yollarının yıllar gerektiren çalışma ve tesisleşmeyi gerektirdiği, yalnız bu tesislerin yapımında ayrı bir politika ve finans stratejisine ihtiyaç duyulduğu ve teşvik bölgelerinde spor tesisi yapılması ve bunların giderlerinin vergiden düşülmesi gerektiği

ifade edilmiştir.

1.1.3. İstanbul Valiliği İl Spor Güvenlik Kurulunda Yapılan Toplantı

17 Ocak 2011 tarihinde Komisyon Başkanı İstanbul Milletvekili Nazım EKREN, Komisyon Başkanvekili Antalya Milletvekili Abdurrahman ARICI, Komisyon Üyeleri Aydın Milletvekili Ali UZUNIRMAK, Diyarbakır Milletvekili Ali İhsan MERDANOĞLU, Gaziantep Milletvekili Halil MAZICIOĞLU, İstanbul Milletvekili Mehmet SEVİGEN ve İzmir Milletvekili Tuğrul YEMİŞÇİ ile Komisyon Uzmanlarından oluşan heyet, İstanbul Valisi Hüseyin Avni MUTLU başkanlığında, İstanbul İl Emniyet Müdürü Hüseyin ÇAPKIN ve diğer Kurul Üyelerinin katılımıyla oluşan İl Spor Güvenlik Kurulu toplantısına katılmıştır.

Komisyonun, il spor güvenlik kurullarının nasıl yapılandığı ve nasıl işlediğini bizzat müşahade etme fırsatı bulduğu bu toplantıda, İstanbul Vali Yardımcısı Ali BAKOĞLU'nun Kurul ve işlevleri hakkındaki kısa sunumundan sonra;

-Sporda şiddet sorununun çözümü için herkesin uyumlu ve etkin iş birliği içinde olması gerektiği,

-Sistem olarak, müsabakaların kritiklik değerlerine göre kriterlere ayrıldığı ve buna göre genel kolluk ve özel güvenlik sayılarının belirlendiği,

-Geçtiğimiz iki yılda Süper Lig'deki her kulüp için aynı il emniyet müdür yardımcılarının saha güvenlik amiri olarak görevlendirilerek bu kişilerin kulüp, stadyum ve seyirci profili hususlarında ihtisaslaşmalarının sağlandığı,

-21 Ocak 2011 tarihinde saat 20.00'de Fi-Yapı İnönü Stadyumu'ndaki Beşiktaş-Bucaspor; 23 Ocak 2011 tarihinde saat 14.00'te Recep Tayyip Erdoğan Stadyumu'ndaki Kasımpaşa-Gaziantep ve aynı gün saat 19.00'da Türk Telekom Arena Stadyumu'ndaki Galatasaray-Sivasspor müsabakalarında düşünülen güvenlik tedbirleri,

-2006 yılından bugüne kadar Kurul tarafından 5149 sayılı Kanun uyarınca kişilere idari para cezaları kesildiği, cezaların tahsil oranları konusunda net bir veri olmadığı, kesilen cezaların yaklaşık olarak ancak % 10'unun tahsil edilebildiği, ceza meblağlarının düşük olması ve genellikle ceza alan kişilerin İstanbul dışında ikamet etmeleri nedeniyle tahsilat oranının etkin takip edilmediği ve vergi dairelerinde bu cezalar için özel tahsilat birimleri oluşturulmasının fayda sağlayabileceği,

-İstanbul İl Emniyet Müdürlüğüne gerçekleştirilen sunumla "Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı" ile ilgili olarak, özellikle localarda alkol tüketimi konusunda sıkıntı yaşandığı, müsabaka alanına alkollü olarak alınan kişinin girmesine izin veren güvenlik görevlilerine öngörülen cezanın oldukça ağır olduğu, genel kolluğa müsabaka güvenliği için ücret ödenmesinin faydalı olabileceği,

-İl spor güvenlik kurulu kararlarını uygulamayan kulüplere ilişkin müeyyidelerin de Tasarı ile düzenlenmesi gerektiği; müsabakalarda görev yapmak üzere özel güvenlik hizmet alımının, bu hizmetin kalitesini artırmak amacıyla, TFF tarafından yapılması hususunun değerlendirilmesi gerektiği; stadyumlara sokulması yasak olan maddelerin teslimi için bu alanlarda belediye ve maliye görevlilerin bulunmasının fayda sağlayacağı

belirtilmiştir.

1.1.4. Şükrü Saraçoğlu Stadyumu'na Yapılan İnceleme ve Araştırma Ziyareti

17 Ocak 2011 tarihinde Komisyon Başkanvekili Abdurrahman ARICI başkanlığında, Gaziantep Milletvekili Halil MAZICIOĞLU ile İstanbul Milletvekili Mehmet SEVİGEN'den oluşan Alt Komisyon Üyeleri, Komisyon Uzmanları ile birlikte Fenerbahçe Şükrü Saraçoğlu Stadyumu'nda incelemelerde bulunmuşlardır. Bu kapsamda;

-Şükrü Saraçoğlu Stat Müdürü Ayhan Bak tarafından, stadyumun kapasitesi, arama giriş kapıları, maç sonu ve acil tahliye kapıları, saha içi acil tahliye kapıları, akreditasyon sistemi, ilk yardım sistemi, takımların ve hakemlerin stadyuma geliş gidişleri, misafir seyirci tribününün düzenlenmesi, maç eş güdüm toplantısı, güvenlik personeli, turnike sistemi, güvenlik kamera sistemi, büfe ve yeme içme alanları, maç genel değerlendirme toplantısı, canlı yayın araç ve muhabirleri, bilet satış sistemi, teknik merkez, senkron sistemi, ses yayın anons sistemi ve stadyumda devam eden çalışmalar hakkında sunum gerçekleştirilmiş,

-Fenerbahçe ve Şükrü Saraçoğlu Stadyumu'ndan sorumlu İl Emniyet Müdür Yardımcısı Cengiz ŞENOCAK tarafından, spor müsabakalarının anlık bir olay değil bir "süreç" olarak değerlendirilip bu sürece etki eden bütün faktörlerin saptanarak bunlara ilişkin önlem ve cezaların yasaya yansıtılması hususlarının vurgulandığı bir konuşma gerçekleştirilmiş,

-Biletix temsilcisi tarafından "Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı'nın elektronik kart ve elektronik biletle ilgili düzenlemeleri değerlendirilmiş,

-Alt Komisyon, Stat Müdürü Ayhan BAK nezaretinde stadyumla ilgili bütün mekân ve uygulamaları yerinde incelenmiş; ayrıca statta faaliyet gösteren Fenerbahçe TV, Fenerbahçe Radyo ve Fenerbahçe Dergisi ziyaret edilmiş; güvenlik kontrol odası ve faaliyet gösteren kameralar incelenmiştir.

1.1.5. Fi-Yapı İnönü Stadyumu'na Yapılan İnceleme ve Araştırma Ziyareti

17 Ocak 2011 tarihinde Komisyon Başkanı Nazım EKREN başkanlığında, Aydın Milletvekili Ali UZUNIRMAK, Diyarbakır Milletvekili Ali İhsan MERDANOĞLU ile İzmir Milletvekili Tuğrul YEMİŞÇİ'den oluşan Alt Komisyon Üyeleri, Komisyon Uzmanları ile birlikte Fi-Yapı İnönü Stadyumu'nda incelemelerde bulunmuşlardır. Bu kapsamda;

-Beşiktaş Spor Kulübü Genel Sekreteri Fahrettin CURA ve diğer kulüp yetkilileri tarafından Fi-Yapı İnönü Stadyumu hakkında bilgiler verilmiş; seyircilerin sıkı bir kontrolden geçirilerek stada alındığı, kontrol alanı ve stadyumun girişi arasındaki mesafenin denetimlerde avantaj sağladığı, özel güvenlik görevlilerinin yapmaları gerekenler hakkında maç başlamadan önce polisler tarafından eğitildiği, maç esnasında meydana gelebilecek sorunlara karşı bir tedbir olarak merdivenlerin sürekli boş tutulduğu,

-Ayrıca, yapılan genişletme çalışmalarıyla 32.000 seyirci kapasitesine ulaşan stadın aslında statik ömrünü tamamladığı, bu nedenle yeni bir stada ihtiyaç duyulduğu, UEFA kriterlerine göre 5 yıldızlı bir stadın en az 40.000 seyirci kapasitesinde olması gerektiği

ifade edilmiştir.

Toplantıdan sonra Komisyon Üyeleri ve Uzmanları tarafından, BJK Müzesi ve Fi-Yapı İnönü Stadyumu verilen bilgiler ışığında incelenmiştir.

1.2. Yurt Dışında Yapılan İnceleme ve Araştırmalar

TBMM Genel Kurulunun 13.01.2011 tarihli ve 51'inci birleşiminde alınan karar gereğince;

21-27 Ocak 2011 tarihleri arasında Komisyon Üyesi Aydın Milletvekili Mehmet Fatih ATAY başkanlığında, Bursa Milletvekili Mehmet Emin TUTAN, Diyarbakır Milletvekili Ali İhsan MERDANOĞLU Gaziantep Milletvekili Halil MAZICIOĞLU, İzmir Milletvekili Tuğrul YEMİŞCİ, Kocaeli Milletvekili Azize Sibel GÖNÜL ve Komisyon Uzmanlarının katılımlarıyla İngiltere'de (Londra'da) incelemelerde bulunulmuş ve yetkililerle birçok toplantı yapılmıştır.

24-30 Ocak 2011 tarihleri arasında Komisyon Üyesi; Antalya Milletvekili Abdurrahman ARICI başkanlığında, Aydın Milletvekili Ali UZUNIRMAK, Bilecik Milletvekili Fahrettin POYRAZ, İstanbul Milletvekili Mehmet SEVİGEN, Samsun Milletvekili Fatih ÖZTÜRK ve Komisyon Uzmanlarının katılımlarıyla İspanya-Madrid, Katulanya ile Endülüs otonom bölgelerinde incelemelerde bulunulmuştur.

Meclis Araştırma Komisyonunun İngiltere ve İspanya'ya Alt Komisyonlar marifetiyle yapmış olduğu inceleme ve araştırma ziyaretine ilişkin görüşme özetleri aşağıdaki kısımlarda yer almaktadır.

1.2.1. İngiltere'de Yapılan İnceleme ve Araştırmalar

Komisyon tarafından Alt Komisyon marifetiyle İngiltere'ye yapılan inceleme ve araştırma ziyareti sırasında ilk olarak sporda, özellikle de futbol alanında yaşanan şiddet olayları ve bunlara yönelik geliştirilen tedbirler hakkında görüş alışverişinde bulunulmuştur. İkinci olarak, İngiltere'deki futbola ilişkin genel yapılanmanın sağlıklı işleyişi adına geliştirilen tedbir ve programlar ile İngiliz futbol kulüplerinin mali, idari ve hukuki yapılanmaları hakkında bilgi alınmıştır.

Söz konusu inceleme programının süresi oldukça sınırlı olduğundan ve İngiltere'de sporda şiddetle ilgili düzenleme sadece futbol alanında yapıldığından, programda ağırlıklı olarak futbol alanındaki uygulamalar hakkında bilgi toplanmıştır. Söz konusu görüşmelerin değerlendirilmesi aşağıdaki kısımlarda yer almaktadır.

1.2.1.1. İngiltere'de Futbolun Organizasyonu

İngiltere'de en popüler spor dalı hiç kuşkusuz ki yaklaşık 150 yıldır oynanan futboldur. Ülkede kadın, erkek ve çocuk, futbol oynayan kişilerin sayısının çokluğunun yanı sıra; İngiliz futbolunun ülke içinde ve dışında çok sayıda takipçisi bulunmaktadır. İngiltere'de futbol ligleri piramit şeklinde 5 kademede örgütlenmiş olup en yukarıda 20 kulübün yer aldığı "Premier Lig" bulunmaktadır. Premier Lig'in altında her biri 24 takımdan oluşan 3 alt ligi olan (Şampiyonlar Ligi, 1. Lig ve 2. Lig) "Futbol Ligi" yer almaktadır. Premier Lig ve Futbol Ligi Ulusal Lig Sistemini oluşturmakta olup bu liglerde mücadele eden toplam 92 takım profesyonel yapıdadır.

Başarılı olan takımlar bir üst lige çıkmakta, başarısız olanlar ise bir alt lige inmektedir. Bu 4 ligin altında kalan liglerin tamamı, ligler hâlinde yarışmalarına rağmen “lig dışı” olarak adlandırılmaktadır. Bu liglerde yer alan kulüplerin çoğunluğu amatör yapıda organize olmuştur. İngiltere’de futbol ligi piramidi, köy takımlarının mücadele ettiği yerel liglere kadar genişlemektedir.

İngiltere’de her hafta, yetişkin ve çocuk olarak 7 milyon kişi futbol oynamaktadır. Bunun yanı sıra 18,6 milyon yetişkin futbol taraftarı bulunmakta olup 21.000 spor alanında 45.000 saha mevcuttur. Bunun yanı sıra, profesyonel futbol endüstrisinde tam zamanlı olarak çalışan görevli sayısı 16.000’dir. Bu alanda çalışan kişilerin sayısı ve dönen parasal büyüklüklere bakıldığında futbolun oldukça büyük bir iktisadi faaliyet kolu olduğunu söylemek hiç de yanlış olmayacaktır. Sadece Premier Lig’in 2009-2010 sezonundaki cirosu 1 milyar İngiliz sterlinine ulaşmış durumdadır. Futbolun ekonomik büyüklüğünün yanı sıra kültürel ve ülke tanıtımına ilişkin açılımları da dikkat çekmektedir. 2008-2009 dönemi itibarıyla küresel olarak dünyada Premier Lig maçlarını toplam 4,8 milyar kişi izlemiş ve 200’den fazla bölgede PL maçları yayımlanmıştır.³²⁷

Ülke için hem ekonomik hem sosyal hem de kültürel önemi büyük olan futbola özgü kurumsal yapılanmalar ve hukuki düzenlemeler mevcuttur. Örneğin sporda değil, özel olarak futbol sahalarındaki şiddetin önlenmesine ilişkin bir kanun bulunmakta; emniyet güçlerinde ve yerel idarelerde futboldan sorumlu birimler yer almaktadır. Benzer şekilde Parlamentoda da futbola ilişkin iki grup bulunmaktadır. Bunlar “Tüm Partiler Futbol Grubu” ve “Birleşik Krallık Parlamento Futbol Kulübü”dür. Tüm Partiler Futbol Grubu futbola ilgili konuları görüşerek hükümete öneriler hazırlayan bir danışma organıdır. Birleşik Krallık Parlamento Futbol Kulübü ise yardım amaçlı ya da diğer ülkelerin parlamento futbol takımlarıyla maç yapan bir futbol kulübüdür.

1.2.1.2. İngiltere Futbol Federasyonu

Futbol alanında önde gelen kulüp ve okullar, 1863’te bir araya gelmişler ve İngiltere’de futbolu yönetecek kurum olarak Futbol Federasyonunu (FA) oluşturmuşlardır. FA, 1903’te limitet şirket olmuştur. FA, bütün İngiliz futbol yapısının yönetici organıdır. FA, kâr amacı gütmeyen bir şirket olup ilk olması nedeniyle, dünya ülkelerinin federasyonları arasında önünde ülke ismi belirtmeye gerek görmeyen tek futbol federasyonudur. FA’ya bağlı 1.000’in üzerindeki ligde 40.000 kulüp ve 125.000 civarında takım bulunmaktadır. Premier Lig ve Futbol Ligi müşterek olarak FA’nın 1 İngiliz sterlini değerindeki özel hissesini elinde bulundurur ve bu durum, bu iki lige FA Kuruluş Tüzüğü’nün bazı maddelerinde değişiklik yapma ve veto hakkını verir.

Aynı zamanda Wembley Stadyumu’nun da sahibi olan FA, bir Konsey (FA Council) tarafından yönetilmektedir. FA Konseyi 112 üyeden oluşmakta olup, bu üyeler futbolun ve ülkenin değişik kesimlerini temsil etmektedir. Böylelikle, farklı grupların çıkarlarının dengelenmesi hedeflenmektedir. Taraftar temsilcilerinden bir üye de bu Konseye üyedir. Konsey; disiplin hususları, hakemler ve maç-turnuva sonuçlarını tescil etmek gibi futbola ilgili konuları düzenlemektedir. Konsey bu hususların bir kısmını, bir komite yapısı içerisinde devreder. FA Kurulu, FA Konseyine alacağı kararlara yol gösterecek raporları yazmak ve bu hususta gerekli çalışmaları yapmakla sorumludur. Kurulun başkan ve genel sekreteri bağımsızdır. Kurulun esas odaklandığı husus, önemli ticari ve mali kararlardır. Doğrudan rapor veren dört alt komitesi; Finans, İzleme, Hak Ediş ve Profesyonel Oyun Kurulu vardır.

³²⁷ 24-25 Ocak 2011 tarihlerinde İngiltere’de Premier Lig yetkilileri ile yapılan görüşmeler.

1.2.1.3. Premier Lig

Premier Lig, 100 hissesi olan limitet şirket statüsündedir. Bu 100 hissenin 20 tanesi, Premier Lig’de mücadele eden kulüplere aittir. Futbol Federasyonu bir (1) özel hisseye sahip olup geriye kalan 79 hisse, şirket genel sekreteri tarafından idare edilmektedir. PL’yi ilgilendiren bütün önemli kararlar, kulüplerin tamamının katılımıyla alınmaktadır. Kararlara uymak zorunda olan kulüplerin karar alma sürecine katılıyor olması, kuralların uygulanma aşamasında hukuki anlamda güç vermektedir. Bir kararın onaylanması için 14 oy gerekmektedir. Dolayısıyla 7 kulüp, bir kararın uygulanmasına engel olabilmektedir. Uygulamada genellikle 17-18 kulübün onayıyla kararların alındığı görülmektedir.

PL gelirleri içinde en önemli kalem yayın gelirleri olup toplam gelirin hemen hemen yarısını oluşturmaktadır. Diğer gelirler ise bilet satışları, reklam gelirleri ve sponsorlardan elde edilmektedir. Yayın gelirleri PL kulüpleri arasında şu şekilde dağıtılmaktadır: İlk olarak dağıtılacak yayın gelirin yarısı bütün kulüplere eşit olarak bölüştürülmektedir. Kalan $\frac{1}{4}$ başarı durumuna göre, diğer $\frac{1}{4}$ ise maçlara gelen seyirci sayısına bağlı olarak dağıtılmaktadır. PL’de elde edilen diğer bütün gelirler ise kulüpler arasında eşit olarak dağıtılmaktadır. Küme düşen takımlara 4 yıl boyunca “paraşüt ödemesi” denilen kaynak aktarımı yapılmaktadır. Sonuç olarak İngiltere’de PL gelirleri oldukça eşitlikçi bir yaklaşımla dağıtılmaktadır. Örneğin 2009-2010 sezonunda yayın gelirlerinden en fazla payı Arsenal Kulübü (52 milyon İngiliz sterlini), en az payı ise Wolverhampton Wanderers Kulübü (35,8 milyon İngiliz sterlini) almış olup bu iki takım arasındaki kazanç farkı oranı $\frac{1}{2}$ ’den bile azdır. Futbol kulüplerinin herhangi bir vergi muafiyeti bulunmamaktadır. Çünkü son derece zengin ve büyük paraların döndüğü bir futbol ligi olduğundan hükümet ve kamuoyu vergi indirimine sıcak bakmamaktadır.

PL için en önemli hususlardan biri hesap verilebilirliktir. Kulüplere ve liglere ilişkin finansal tablolar Deloitte tarafından bağımsız denetimden geçirilmekte ve kulüplerin bütçelerinin belli bir dengede tutulması şart koşulmaktadır. Aksi takdirde çeşitli cezalar (örneğin futbolcusunu lisanslamama gibi) uygulanmaktadır.

PL’de kulüplerin sahipleri ve üst düzey yöneticileri sıkı incelemeden geçmektedir. Bu kişilerin hem ülke içinde hem de diğer ülkelerde sabıksız olmaları (12 aydan fazla ceza almamış olmaları, sahtekârlık suçu işlememiş olmaları) gerekmektedir. Her yıl 20 kulüpten yaklaşık 100-120 kişi bu denetimden geçmektedir.

1.2.1.4. İngiltere’de Sporda Şiddetin Önlenmesine Yönelik Olarak Alınan Tedbirler

Kanunlar uyarınca İngiltere’de statta yaşanan tüm olaylardan kulüp sorumludur. Kulüpler kendi ihmallerinden kaynaklanan sorunlar yaşanmaması için, güvenlikle ilgili işlerde özel güvenlik ve polis gücü ile koordinasyonu sağlamaktadır. Stat dışında ise güvenlik tedbirlerinden polis güçleri sorumludur.

Statlarda güvenli ortamı sağlamak için polis, lig başında fikstürün açıklanmasını müteakiben oynanacak olan maçlara ve kulüplere ilişkin risk değerlendirmesi yapmakta ve bu değerlendirmeler sonucunda maçlarda ne kadar polis ile özel güvenlik personelinin görev yapacağını kulüplere bildirmektedir. Lig başında yapılan risk değerlendirmesi, her maç öncesi güncellenmekte ve gerekiyorsa sayılar yeniden tespit edilmektedir. Statlarda görev alan özel güvenlik 12 ila 18 ay arasında süren ve 10 farklı modülden oluşan eğitim almaktadır.

Her il kendi bölgesindeki statlardan sorumlu olup yerel yönetimlerde güvenlik komiteleri bulunmaktadır. Müsabakaların güvenlik amiri, yerel polis biriminden atanmaktadır. Ayrıca deplasmanda oynanan maçlara, konuk takımın bulunduğu bölgenin yerel polis teşkilatından görevliler gitmektedir. Risk derecesi yüksek olan maçlarda, stat içinde polis de yer alabilmektedir. Ancak bu gibi durumlarda, yani kulübe ait ya da kulübün sorumluluğunda olan alanlarda görev yapan polise kulüp ödeme yapmaktadır.

Her kulüp bir (1) güvenlik müdürü atamak zorundadır. Güvenlik müdürü özel güvenliği yönetmek ve polis ile koordinasyonu sağlamakla görevlidir. Aynı zamanda bütün statta kapalı devre kamera sistemi ile de takip yapılmaktadır.

İngiltere’de futbolda şiddetle mücadele konusunda öncelikle ele alınan husus, sorun çıkartan ve sınırlı sayıda olan kitlenin normal seyirciden ayrılması ve sorun çıkartan kitleyi cezalandırma yoluyla onların bu tip davranışlardan alıkonulmasıdır. İngiltere’de sorun çıkaran taraftarlara stadyumlara almama, maç günleri şehir merkezine almama ve ülke dışında İngiliz takımlarının maçları olduğunda yurt dışına çıkışlarını yasaklama olmak üzere üç tip yasak getirilmiştir. Şu an 3.500 kişiye bu tip cezalar uygulanmaktadır. Bunun dışında kulüpler de belirli kişilere yönelik olarak maçlara almama cezası verebilmektedir. Bu tip özel cezalara polis karışmamakta olup özel güvenlik vasıtası ile bu şahısların stada girişi engellenmektedir.

Özel güvenlik öncelikli olarak statta fanatik grupların bir arada maçı seyretmesine izin vermemektedir. Hatta elektronik biletler ile bu tip gruplarda yer alan kişilerin stadın değişik alanlarında oturması sağlanmaktadır. Bu sayede fanatik grupların aynı yerde oturması engellendiği için de korsan pankart açılma riski azalmıştır.

İngiltere’de pankartlarla ilgili olarak futbola ilişkin değil, genel uygulamaları düzenleyen ulusal kanunlar bulunmaktadır. Statlarda yer alacak pankartlar öncelikli olarak bu kanuna uygun olmak zorundadır. Her kulüp hangi pankartların kullanılacağına kendisi karar vermektedir. Bu pankartlar belirlenirken farklı taraftar gruplarının temsil edilmesine ve birbirlerini rencide etmeyecek sloganlar yazılmasına özen gösterilmektedir. Maçlara getirilen pankartlar, özel güvenlik personeli tarafından maç günü denetlenmektedir.

Maçlara alkollü gelmek yasaktır. Bunun tespiti gözle yapılmakta; özel güvenlik, alkollü olduğundan şüphelendiği kişileri maç boyunca bekleme odalarında tutabilmekte ya da bu kişiler tutuklanabilmektedir. Statlarda alkol satışı sadece stadın iç kısmında yapılmakta ve alkollü içeceklerin tribünlere getirilmesine izin verilmemektedir. Ayrıca, riskli maçlarda, maç saati öne alınarak alkollü gelebilecek seyirci sayısının azaltılması amaçlanmaktadır.

İngiliz taraftarlar; yurt dışına maç izlemek için en fazla çıkan taraftar grubu olarak bilinmektedir. Yurt dışında sorun çıkaran İngiliz taraftarlara engel olabilmek için 2001 yılında FA içinde “İngiltere Taraftarları Kulübü” kurulmuştur. Kulübün temel görevi deplasmandaki maçlar için biletleme işlerini ve güvenlik hususlarını takip etmektir. Ceza alan taraftara İngiltere’nin yurt dışında maçı olduğu zamanlar yurt dışına çıkma yasağı uygulanmaktadır. Bunun yanı sıra gidilen ülkedeki emniyet teşkilatıyla da güvenlik kontrolleri sıkı bir biçimde yapılmaktadır.

1.2.1.5. İngiltere’de Şiddetin Önlenmesine Yönelik Olarak Statlarda Alınan Tedbirler

İngiltere, futbol maçları esnasında 1985 yılında Heysel faciası, 1989 yılında ise Hillsborough faciası olarak adlandırılan iki büyük olay yaşamıştır. Heysel faciası, Brüksel’de 1985 yılındaki Avrupa Kupası’nın finalinde, Liverpool (İngiltere) ve Juventus (İtalya) arasında oynanan maç sırasında yaşanmıştır. İngiliz taraftarlar, aradaki telleri aşarak Juventus taraftarlarının olduğu kısma geçmiş; Juventuslu taraftarlar kaçmak isterken de stadyumun duvarları yıkılmış; bunun

sonucunda 32'si Juventuslu olmak üzere 39 kişi ölmüş, 600 kişi de yaralanmıştır. 1989 yılında ise Sheffield Wednesday takımının, kendisine ait Hillsbororugh Stadı'nda, Liverpool'la oynadığı maçta çıkan olaylarda 96 kişi ölmüş, 766 kişi yaralanmıştır.

1989 yılında yaşanan Hillsborough faciasından sonra Gosforth Lordu Justice Taylor'un yazmış olduğu "Taylor Raporu"nda, bu faciaların yaşanmasının sebepleri ve spor faaliyetlerinde bu tip olası sıkıntıların gelecekte tekrarlanmaması için ne gibi önlemler alınması gerektiği yazılmıştır. Raporunda, stat içindeki güvenlik güçlerinin olaya müdahalede yetersiz kaldığı vurgulanmış; bu konuda yeni tedbirler getirilmiştir. Ayrıca bütün büyük stadyumlarda seyircilerin tamamı için oturma düzeninin getirilmesi ve biletli seyircilerin her birine numaralı bir koltuk verilmesi gerektiği belirtilmiştir; bu kural Premier Lig, İngiltere Futbol Ligi ve İskoçya Futbol Ligi'nde uygulanmaya başlanmıştır. Raporunda yazan ve uygulamaya konulan diğer önemli öneriler ise tel örgülerin kaldırılması, giriş çıkış turnike sayılarının artırılması, sahaya biletsiz seyircilerin alınmaması, yedek çıkış kapılarının açılmasıdır. Ayrıca raporda, olaya karışan seyircilerin bir kısmının alkolü olduğu ve bunun olayların büyümesine yol açtığı belirtilmiştir.

10 binden fazla seyirci kapasitesi olan stadyum ve salonlar için 1975 yılında yürürlüğe giren Spor Sahalarının Güvenliği Kanunu uygulanmaktadır. Ayrıca, statlar ile ilgili tüm fiziki koşullar "Yeşil Kitap" ta sayılmıştır. Bu büyüklükte sahalara sahip olan kulüplerin yerel otoriteden mutlak surette "güvenlik sertifikası" alması gerekmektedir. Bir spor tesisinin güvenlik sertifikası alıp alamayacağını kararını yerel yönetimler vermektedir. Yerel idare gerekli gördüğü takdirde müsabakalar esnasında stadyumların tamamını ya da bir bölümünü kapatabilmektedir. Yeşil Kitap'ta yazan ilkelere uyulup uyulmadığının araştırılması için PL'de ayrı bir ekip bulunmakta, kulüplere bu kurallara uyulma derecesine göre lisans verilmektedir. İngiltere'de güvenlik tedbirlerinin artırılması ve söz konusu uygulamaların yerleşmesi için, 2000 yılından bu yana yaklaşık 2 milyar İngiliz sterlini harcanmıştır.

1.2.1.6. İngiltere'de Sporcu Yetiştirme Faaliyetleri

PL 2009-2010 sezonunda yayın gelirlerinden 120 milyon İngiliz sterlini, toplumsal hizmetlere ve toplum yararına geliştirilen programlara aktarılmıştır. PL'de yer alan kulüplerin her birinin bir toplum şubesi bulunmaktadır. PL; çocukların, gençlerin ve elit sporcuların yetiştirilmesi ve eğitimleri hususuna oldukça önem göstermektedir. PL'deki en kalabalık birimin eğitim dairesi olması da bunun bir göstergesi sayılmaktadır. Bu programların başarılı bir biçimde sürdürülebilmesi için her kulübün bir "Çocuk Güvenliği Görevlisi" olması zorunlu tutulmuştur. PL ve kulüplerde yaklaşık olarak 1.500 kişi bu alanda görev yapmaktadır.

2010 yılında eğitim çalışmalarına 230 bin civarında kişi katılmıştır. Bu kapsamda kulüplerde farklı branşlarda 100 kadar eğitmen görev yapmakta ve her kulübün stadında modern sınıflar bulunmaktadır. Bu sınıflarda farklı programlar verilmektedir. Uygulanan programlardan başlıcaları şunlardır: "Başarı İçin Oynamak", "Çifte Kulüp", "Premier Şirket Akademisi", "Okuyan Yıldızlar" ve "Çalışma Hayatında Premier Lig".

1.2.1.7. İngiltere'ye Yapılan Çalışma Ziyaretinin Sonuçları

İngiltere'de yapılan incelemelerde tespit edilen ve ülkemizde de uygulamaya konulabilecek hususlar aşağıda özetlenmiştir:

- İngiltere genel anlamda "sporda şiddet" değil, şiddetin en sık görüldüğü spor dalı olan "futbolda şiddet" konusuna eğilmiştir. Türkiye'de konunun futbol ve diğer branşlar için ayrı ayrı ele alınması hususu araştırılmalıdır.

- Birleşik Krallık Parlamentosunda kurulmuş olan “Tüm Partiler Futbol Grubu” futbola ilgili konuları görüşerek hükümete öneriler hazırlayan ve daimî süreyle görev yapan bir danışma organıdır. Benzer bir kurulun TBMM’de kurulması hususu araştırılabilir.
- Ülkemizde Millî Eğitim müfredatında spor eğitiminin yeterli düzeyde yer almadığı göz önüne alındığında, İngiltere örneğinde görülen ve Premier Lig tarafından verilen eğitimlere benzer programların Kulüpler Birliği ve federasyonlar tarafından ülkemizde de hayata geçirilmesi, ülkemizde spor kültürünün gelişmesi açısından fayda sağlayacaktır.
- İngiltere’de gelir getirici olmayan spor dallarında faaliyet gösteren spor kulüpleri, alternatif finansman sağlama yolları geliştirmektedir. Örneğin ziyaret edilen hokey kulübünde spor faaliyetinin yürütüldüğü bir kulübün yanı sıra, ticari bir işletme olarak faaliyet gösteren ek bir yapılanmaya (işletme kulübü, running club) gidilmiştir. Benzer uygulamanın, ülkemiz için uygulanabilirliği araştırılmalıdır.

Yapılmış olan inceleme seyahati göstermiştir ki, İngiltere’de spor alanında kısa ve uzun vadeli farklı hedefler net olarak tanımlanmış durumdadır. Kısa vadede hedefler konulurken sporun özellikle de seyirlik dallarının eğlence ve şov işlerini de içine alan bir iktisadi faaliyet kolu olduğu unutulmamalıdır. Dolayısıyla spor alanlarına mümkün olduğunca fazla sayıda seyirciyi (başka bir deyişle müşteriyi) çekmek; onları farklı gösteri ve etkinliklerle memnun etmek ve tüm bunları yaparken güvenli, emniyetli ve konforlu mekânlar sağlamak önemlidir. Bütün bunları başarılı bir şekilde yerine getirmek, farklı kesim ve kurumların etkili iş birliğini ve iş bölümünü gerektirmektedir.

Uzun vadede ise fair-play ve sportif birliğin muhafazası önemlidir. Başka bir deyişle ticari hedefler peşinden, uzun vadede sistemin yapısını ve sürdürülebilirliğini tehlikeye atacak, spor kulüplerini finansal darboğaza sürükleyecek, ahlaki ve insani olmayan davranışlardan kaçınılması gerekmektedir. Önemli olan, uzun ve kısa vadedeki bu amaçları dengeleyebilmektir.

1.2.2. İspanya’da Yapılan İnceleme ve Araştırmalar

Komisyon tarafından Alt Komisyon marifetiyle 24-30 Ocak 2011 tarihleri arasında İspanya’ya yapılmış olan çalışma ziyaretinde;

Sporda şiddet ve saldırganlığın önlenmesi için alınan önlemler, spor kulüplerinin hukuki, mali, idari yapısı ve sorunları; spor kulüplerinin şirketleşmesi; kulüp lisans sistemi; stadyumların güvenliği; statların gelir getirici özellikleri; spor faaliyetlerindeki sponsorlukla ilgili düzenlemeler; İspanya’daki spor faaliyetlerinin organizasyonu; spor kulüplerinin yeniden yapılandırılması; spor faaliyetlerine yapılan devlet yardımları; spora katılımın artırılması için yapılan faaliyetler; spor kulüplerinin amatör, profesyonel ve alt yapı tesislerinin yapımı; yerel yönetimlerin ve sivil toplum kuruluşlarının spora katkıları hususlarında bilgiler alınmıştır.

Stadyumların fiziki alt yapı durumları ve güvenlik uygulamaları; Barcelona La Masia Spor Okulu faaliyetleri; Madrid’deki Yüksek Spor Konseyi ile Sevilla’da bulunan Endülüs Otonom Yönetimi Spor Genel Sekreterliğinin spor konusundaki yetkilileri, Malaga-Real Zaragoza futbol karşılaşması öncesinde, maç anında ve sonrasında alınan tedbirler yerinde incelenmiştir. Söz konusu inceleme programının süresi sınırlı olduğundan programda ağırlıklı olarak futbol alanındaki uygulamalar hakkında bilgi toplanmıştır. Bu bağlamda, Komisyonun çalışma programı çerçevesinde yapmış olduğu görüşme, inceleme ve araştırmalar aşağıdaki kısımlarda ifade edilmiştir.

1.2.2.1. İspanya'da Spor Faaliyetlerinin Organizasyonu

İspanya 17 otonom bölgeye bölünmüş bir krallık olduğundan, spor faaliyetlerinin organizasyonu da idari yapısına uygun olarak; merkezî yönetime bağlı kuruluşlar, özerk bölgelere bağlı kuruluşlar, belediyelere bağlı kuruluşlar ve özerk spor federasyonlarından oluşmaktadır.

1.2.2.1.1. Merkezî Yönetime Bağlı Kuruluşlar

Merkezî yönetim; elinde bulundurduğu genel yasama gücüyle sporun hukuki yapısını, çevreyle ilişkisini, federasyon faaliyetlerini, uluslararası faaliyetleri ve büyük müsabakaları düzenlemektedir. Merkezî yönetimde spora ilişkin faaliyetler müsteşarlık şeklinde örgütlenen Yüksek Spor Konseyi tarafından yürütülmektedir. Konseyde iki genel müdürlük bulunmaktadır.

a) Spor Genel Müdürlüğü: Bu Genel Müdürlükte müsabakalar, sporun yaygınlaştırılması ile spor ve fitness birimleri bulunmaktadır.

b) Spor Alt Yapısı Genel Müdürlüğü: Bu Genel Müdürlükte sporun genel hukuki rejimi, spor alt yapısı ve ekonomik yönetim ile genel sekreterlik birimleri bulunmaktadır.

Doğrudan müsteşara bağlı olarak faaliyet gösteren Özel Kalem Müdürlüğü; olimpiyat işleri, uluslararası müsabakalar ve teftiş işlerinden sorumludur.

1.2.2.1.2. Özerk Bölge Yönetimine Bağlı Kurumlar

Otonom bölgeler kendilerine aktarılmış yetkileri kullanmaktadır. Otonom bölgenin spor mevzuatı, merkezî yönetimin çıkardığı kanunlarla uyumlu olmak zorundadır. Ufak tefek farklılıklar olsa da mevzuatlar birbiriyle uyumludur.

Otonom bölge birinci başkanı, müsteşar düzeyindedir. Müsteşar yardımcısı düzeyindeki başkan yardımcılardan biri, spordan sorumludur. Başkan yardımcısına bağlı Spor Genel Müdürlüğünde iki birim bulunmaktadır: 1. Spor Genel Yönetimi 2. Belediyeler Spor Enstitüsü.

Spor Genel Yönetimi, bölge çapında kulüplerin koordinasyonu, statların güvenliği ve teftişi, çocukların spora katılımı ve teşviki gibi görevleri yerine getirmektedir. Son yıllarda yaşlı, genç, özürü, engellilerin de yoğun olarak spor yapmaya başlamasıyla semt ve mahalle spor okulları önem kazanmıştır. Otonom bölgeler belediyeler aracılığı ile bu okulları desteklemektedirler.

1.2.2.1.3. Belediyelere Bağlı Kurumlar

Belediyeler, spor faaliyetlerini ve spor okullarını organize etmekte ve bulunduğu yöreye göre dağcılık, yürüyüş gibi doğa sporlarını teşvik etmektedir. Sağlık, eğitim, spor yerel komisyonları bir eğitim takvimi belirlemektedir. Okullarda profesyonel eğiticiler bulunmaktadır. Haftada 4-6 saat olan beden dersinde, beden eğitimi hocası spor disiplini öğretmekle görevlidir. Bunun dışında, spor dalları da çocuklara öğretilmektedir.

Belediyeler semt ve mahallelerde açmış oldukları spor okulları ile sporu teşvik etmekte, belediye spor okullarına devam eden sporcuların ücretlerinin belli bir oranı kendileri tarafından ödenmektedir. Belediyeler, okullar arası müsabakalar düzenlemekte; kazananlar bölge çapında yarışma hakkı elde etmektedir. Belediyeler yanında, özel spor okulları da kurulabilmekte ve bunlar yarışmalara katılabilmektedir. Özel spor okulları, yapılan müsabakalarda ilk üçe girerse prim yoluyla desteklenmektedir.

1.2.2.1.4. Özerk Federasyonlar

İspanya’da her spor dalında bir federasyon bulunmaktadır. Spor dünyasıyla ilgili olanlar tarafından demokratik yolla genel kurul oluşturulmaktadır. Yılda bir kere toplanan Genel Kurul içinden bir alt komisyon seçilmektedir. Alt komisyon daha sık toplanmakta ve güncel olayları görüşmektedir. Genel Kurul, federasyon başkanını seçmektedir. Başkan, yönetim kurulu üyelerini kendisi seçmekte; diğer kurumlarla olan ilişkisini kendi tayin etmekte; idari ve mali işleri yakından takip etmektedir. Bu nedenle daha işlevsel olarak faaliyet göstermektedir. Spor federasyonları özerktirler ve özel hukuk hükümlerine tabidirler. Ancak, Yüksek Spor Konseyi tarafından denetlenmektedirler. Merkezi Hükümet, otonom bölge ve belediye yönetimlerini de denetlenmektedir; ayrıca, federasyonlar özel danışmanlık ve denetim şirketlerince de denetlenmektedir.

1.2.2.2. İspanya’da Sporda Şiddetin Önlenmesine Yönelik Olarak Alınan Tedbirler

İspanya’da sporda şiddetin engellenmesinde genel olarak üç tedbir alınmaktadır.

1) Kolluk Güçlerinin Tedbir Alması: Müsabakaların yapılacağı alanlarda tüm birimlerin koordinasyonu taraftarların güvenliği sağlanmaktadır.

2) Şiddetle Mücadele Komisyonu Tarafından Verilen Ceza: Kamera aracılığı ile kontrol merkezinden tespit edilen olaylara anında müdahale edilmekte, hakemin de görüşü alınarak gerekirse maçın iptali veya ertelenmesi gibi karar anında verilebilmektedir.

3) Fair-play halka ve taraftarlara anlatılmaktadır.

2004-2008 yıllarında tüm parti gruplarının oy birliği ile iki temel kanun çıkarılmıştır. Birincisi sporda şiddet, ırkçılık, yabancı düşmanlığı ve hoşgörüsüzlüğe karşı kanun, ikincisi ise dopingin önlenmesiyle ilgili kanundur. Temel prensip “şiddete ve dopinge sıfır tolerans” olarak ortaya konulmuştur. Bisiklet ve atletizmde dünya medyasında yer alan doping olayları, doping kanununun çıkarılmasında etken olmuştur. Doping, sporda haksız rekabete yol açtığından, dopingle mücadele edilmesi ve bunun 365 gün kontrol edilmesi gerekmektedir.

Sporda şiddet ve doping olaylarını engellemek amacıyla, ceza kanununda yer alacak yeni düzenlemelerin 2011 yılında kanunlaştırılması düşünülmektedir. Bu düzenlemelerde cezaların idari değil, hapis cezasına kadar varan adli ceza olmasına özen gösterilmiştir.

Mevzuatta sporda şiddetin önlenmesinde yetkilerin bir kısmı merkezî yönetime, bir kısmı ise otonom yönetimlere ait olup, bir kısım yetkiler de merkezî ve yerel yönetimlerle paylaşılmıştır. Kanun yapma yetkisi Merkezî Hükümete aitken uygulama görevi otonom bölgelere aittir.

Sağlık ve şiddet, kamu sağlığı ve güvenliği ile ilgili olduğundan hükümet bu konularla yakından ilgilenmektedir. Sporda şiddet konusunda oluşturulan mevzuatın dayanağını, İngiltere’de ortaya çıkan şiddet olaylarından sonra 1985 yılında yürürlüğe giren AB direktifi teşkil etmektedir.

Şiddete, ırkçılığa, yabancı düşmanlığına, hoşgörüsüzlüğe karşı 2007 yılında çıkarılan kanunla loto-toto gelirlerinden belli bir oranın güvenlik harcamaları için ayrılması zorunluluk hâline getirilmiş; sporla ilgili kurum ve kuruluşlara önemli sorumluluklar yüklenmiştir. Bu bağlamda “Sporda Şiddet, Irkçılık, Yabancı Düşmanlığı ve Hoşgörüsüzlüğe Karşı Devlet Komisyonu” oluşturulmuştur. Komisyon; şiddet, ırkçılık, yabancı düşmanlığı ve hoşgörüsüzlüğe karşı sporda aktif politikaların uygulanmasından ve bu konuda bir organ oluşturulmasından

sorumludur. Komisyona, Yüksek Spor Konseyi üyelerinden veya İçişleri Bakanlığından bir görevli dönüşümlü olarak başkanlık etmektedir.

Ayrıca, sporda şiddete karşı oluşturulan yerel bir kurul, maçlardan bir hafta önce toplanmaktadır. Kurulda, taraftar gruplarından temsilci bulunmamakla birlikte; sivil savunma, ulaştırma, belediye ve polis teşkilatından görevliler bulunmaktadır. Yabancılarla yapılan maçlarda elçiliklerden görevli davet edilmektedir. Bu Kurul, basında çıkan demeçleri, şehre gelen rakip taraftar sayısını vs. değerlendirerek maçın risk durumunu, dolayısıyla alınacak önlemleri belirlemektedir.

Kulüpler, taraftarı ve sporcusuyla bir bütün olduğundan, saha güvenliği ile ilgili tüm önlemleri almaktan sorumlu tutulmuştur. Kulüplerin kanuni zorunluluklara uyması, taraftarların faaliyetlerini takip edip onları da kanuna aykırı davranışlardan alıkoyması gerekmektedir. Federasyonun; kulüplere, kulüp başkanlarına, sporculara ceza verme yetkisi bulunmaktadır.

İspanya'da yeni bir ceza türü de kamuoyuna yapılan basın açıklamaları ile ilgili olarak getirilmiştir. Yaptığı açıklamalarla şiddeti teşvik edenlere düzeltme ve özür dileme cezası verilmekte; bu cezanın masraflarını ilgili, kendisi karşılamaktadır. Kanunla getirilen bir yenilik olarak vandalizm, ırkçılık gibi şiddet kavramı içine dâhil edilmiş; bunların sembollerinin stada sokulması yasaklanmıştır.

1.2.2.3. İspanya'da Şiddetin Önlenmesine Yönelik Olarak Statlarda Alınan Tedbirler

İspanya'da statların güvenliğini, özel güvenlik, özerk bölge güvenliği, yerel güvenlik ve polis birlikte sağlamakta olup stat içindeki güvenlikten esasen kulüpler sorumludur. Profesyonel spor müsabakalarında duruma göre, polis veya jandarma gerekli güvenlik önlemlerini almak zorundadır. Maçlarda emniyetten bir kişi, güvenlik amiri olarak görev yapmaktadır. Kulübün güvenlikten sorumlu müdürü, güvenlik amiriyle koordineli olarak çalışmaktadır.

Kulüpler, şiddetin önlenmesiyle ilgili olarak güvenlik yönergesi, stat içi kontrol tüzüğü çıkarmak ve ferdi risk planlaması yapmak zorundadır. Ayrıca, mevzuat gereği, statlarda rakip takım seyircilerinin fiziki olarak ev sahibi takım seyircilerinden ayrıştırılması gerekmektedir.

Polisin güvenlikle ilgili iki sorumluluğu bulunmaktadır. Bunların ilki, maç organizasyonunun mevzuata uygun olarak yerine getirilip getirilmediği; ikincisi ise özel güvenlikle ilgili yetersizlik olup olmadığı hususunun kontrol edilmesi ve eksiklik görülürse bunun tamamlanmasıdır. Stadın içinde ve dışında çıkacak olayların önlenmesine yönelik olarak çıkarılan tüzük, çıkacak eylemlerde emniyet güçlerine anında müdahale etme yetkisi vermektedir. Düzeni bozanları polis stattan dışarı çıkartabilmekte, gerekirse gözaltına alabilmektedir. Ayrıca kulüp kendi disiplin yönetmeliğini çalıştırarak duruma göre, şiddete karışan üyelerin stada girişini engellemekte, süreli veya süresiz olarak üyeliğini dondurmakta veya ilişkisini kesmektedir.

Statlarda meydana gelen olaylar kamerayla anında tespit edilerek olay yerine en yakın güvenlik görevlisine bildirilmektedir. Statta, maç esnasında muhtemel bir gerginliği önlemek amacıyla rakip kulüp yöneticilerinin bir araya gelerek konuşabilecekleri özel bir oda bulunmaktadır. Yüksek riskli maçlardan önce güvenlik toplantısı yapılmakta, satılan biletlerin üzerine seyirci isimleri yazılarak bu isimler polisler verilmekte ve polisler tarafından kontrol edilmektedir.

Geliş gidiş güzergâhları ve stadın çevresi İspanya'da "Sporda Şiddet, Irkçılık, Yabancı Düşmanlığı ve Hoşgörüsüzlüğe Karşı Kanun" kapsamına dâhil edilmiştir. Geliş gidiş güzergâhlarında yaşanan şiddette, kanunla birlikte, önemli azalma meydana gelmiştir. Rakip

tarafkların geliř gidiř güzergâhları ayrı olarak belirlenmekte, sadece stada deęil Őehre geliř gidiřleri de kontrol edilmekte, Őehirde rahatça davranabilecekleri bir meydan tahsis edilmektedir. Konuk taraftarlar farklı kapılardan stada girip farklı yerlere oturmaktadırlar. Maç bitiřinde de ev sahibi taraftarlar stadı boşaltıp etraf sakinleřince, konuk taraftarlar stattan çıkarılmaktadır.

İspanya'da VIP salonlarında ve localarda içki içilmesi hususunda ortak bir uygulama bulunmamaktadır. Bazı bölgelerde, statlarda bulunan VIP ve localarda içki içilirken; bazı bölgelerde, statlardaki VIP ve localarda içki içilmemektedir.

Maç öncesinde ortam gerilmiře bölge yönetimi taraflarla görüşerek ortamı yumuřatmak amacıyla gerekirse basın toplantısı yapılmaktadır. Tüm uyarılara raęmen yapılmıř olduęu davranıř ve demeçlerle ortamı germeye devam eden kulüp yöneticisi, Komisyon kararıyla görevden alınabilmektedir. Yerel hükümetlerin, tüm spor dallarını kapsayan Őiddete karřı komisyonları bulunmaktadır. Bu komisyonlar ayrıca gençleri, çocukları eğitmeye çalışmaktadır.

1.2.2.4. İspanya'da Sporcu Yetiřtirme Faaliyetleri

Bu bölümde, Barcelona Spor Kulübüne alt yapıdan sporcu yetiřtiren La Masia Okulu incelenmiřtir. Barcelona spor kulübünün dünyanın çeřitli ölkelerinde spor okulları bulunmaktadır. Buralardaki başarılı çocuklar öğrenci olarak La Masia Okuluna gönderilmektedir. La Masia'da, yılda yaklaşık 95 sporcuya eğitim verilmektedir. Barcelona takımının sporcuları ve yöneticilerinin çoęu bu okuldan yetiřtirilmiřtir. Buraya gelen öğrencilerin çevresi, ailesi, arkadaşları ile olan iliřkilerine ve eğitimine büyük önem vermekte öğrencilere eğitim veren pedagog ve eğitimciler özenle seçilmektedir. Ne kadar kabiliyetli olursa olsun davranıř kurallarına uymayan sporcunun okulda kalma řansı bulunmamaktadır.

La Masia'da öğrencilerin sportif eğitimleri ile akademik eğitimleri dengeli bir şekilde sürdürölmektedir. Sporcuların eğitiminde en çok dört temel özellięin geliřtirilmesine çaba gösterilmekte; yetenek, kalite, futbolda karar verebilirlik, fiziksel eğitimlerin tamamlıęı, sporcuların disiplin, ağırbaşlılık, tevazu ve takım arkadaşlıęı gibi moral deęerleriyle donanmalarını saęlamak La Masia'nın en önemli amacıdır.

Eğitimcilerle 15 günde bir toplantı yapılmakta, öğrencilerle nasıl bir iletiřim yolu oluşturulacaęı kararlařtırılarak öğrencilere ortak bir mesaj verilmektedir. Çocuklara cinsellik, politika, medya konusunda eğitici bilgiler verilmekte, A takımına çıkmanın dıřında da bir hayat olduęu öğretilmektedir.

İspanya'da La Masia spor okulu modeli dıřında, Villa Real ve Atletico Bilbao'nun uyguladıęı iki farklı spor okulu modeli daha bulunmaktadır. Bunlardan biri yüksek randımanlı sporcu yetiřtirme okulu olup 18 yař altı ve 18 yař üstü sporculara yönelik olarak eğitim vermektedir. Dięeri ise Real Madrid modeli olup bu model içerik olarak Barcelona-La Masia, modeline benzemekle birlikte, bu okulda yatılı öğrenci bulunmamaktadır.

1.2.2.5. İspanya'da Spor Kulüplerinin Yeniden Yapılandırılması

İspanya'da, spor kulüplerinin mali yapılarını düzeltmek amacıyla 1990 yılında Spor Kanunu çıkarılmıřtır. Söz konusu Kanun'da üç tür kulüp tanımlanmıřtır.

- 1) Bařlangıç seviyesindeki spor kulüpleri
- 2) Spor Kulüpleri
- 3) Sportif anonim řirket statüsündeki spor kulüpleri

Kanun çıkmadan önce kulüplerin önemli ölçüde borçları vardır. Kanun, borcu olan profesyonel spor kulüplerinin sportif anonim şirkete dönüşmesini zorunlu hâle getirmiş, borcu olmayan kulüplere ise sportif anonim şirkete dönüşme veya dernek olarak kalma konusunda tercih hakkı tanınmıştır. Kanun'la birlikte, borcu olmayan dört büyük spor kulübü; Atletico Bilbao, Real Madrid, Osasuna ve Barcelona hariç tüm profesyonel spor kulüpleri anonim şirket hâline dönüşmüştür.

Şirketleşen kulüpler sermayesini hisselerle bölmekte ve üye olanlar hisselerden pay alabilmektedir. Yöneticiler de bir ticari şirkette nasıl sorumlu olunursa aynı şekilde sorumluluk taşımaktadırlar.

Şirkete dönüşme sürecinde kulüplerin devlete olan sigorta primi ve vergi borçları affedilmiş, özel şirketlere olan borçları hisse senedi karşılığında kapatılmıştır.

Kanun'da sportif AŞ'ler ile diğer AŞ'leri ayıracak farklı düzenlemelere yer verilmiştir. Sportif AŞ'lere belirli oranda öz sermaye bulundurma zorunluluğu, 6 ayda bir hissedarlarındaki değişimi ve 12 ayda bir ise bilançolarını "Yüksek Konseye" bildirme zorunluluğu getirilmiştir. Eğer borçları öz sermayelerinin iki katını aşarsa sermaye artırımına veya tasfiyeye gitmek zorunda bırakılmışlardır.

Her ne kadar kanuni olarak belli şartların sağlanması zorunluluğu getirilmişse de mevcut durumda sportif AŞ'lerin yüksek düzeyde borçlara sahip olduğu ifade edilmiştir. Ancak şehir politikalarının bir gereği olarak gerekli denetimler yapılmamakta, bunlar tasfiyeye zorlanamamakta, borçluluklarına göz yumulmaktadır.

1992 yılından itibaren spor kulüplerinin borçları üç defa yeniden yapılandırılmış, kamudan kaynak aktarılmış olmasına rağmen kulüplerin borç sorunu hâlen ortadan kalkmamıştır. Spor kulüpleri, bankalarla yapmış oldukları anlaşmalarla borçlarını sürekli erteletmektedirler.

Şirketleşmenin en önemli avantajları; kulüplerin denetlenebilir hâle gelmesi, kendi gelirlerini artıracak imkâna kavuşmaları ve maddi açıdan bağımsız olmalarıdır. Kulüp statüsünde oldukları zaman sorumlu yönetici bulmak zorken, şirketleşmeyle profesyonel yöneticilik gelişmiştir.

Şirketleşme sonucunda kulüplerin mali yapılarının düzelmemesi, İspanyada şirketleşmeyi tartışmaya açmıştır. İspanya Futbol Federasyonu Başkanı, örnek alınması gereken spor organizasyonunun, tüm kulüplerin gelir ve giderlerini kontrol altına alabilen Almanya'daki yapılanma olduğunu ifade etmiştir.

Şirketleşme çabalarının başarılı olamaması sonucunda, şu anda "Profesyonel Spor Kanunu" çıkarılması düşünülmekte ve bu Kanunla kulüplerin astronomik fiyatlarla futbolcu ve teknik adam transferi yapmaları engellenmek istenmektedir.

1.2.2.6. İspanya'ya Yapılan Çalışma Ziyaretinin Sonuçları

Spor kulüplerinin idari ve mali sorunları ile sporda şiddet olaylarının önlenmesi konularında İspanya'da uygulanan modellerin ülkemiz açısından faydalanılabilir yönleri bulunmakla birlikte, ders alınması gereken yönler de vardır. Bu hususlar aşağıda özetlenmiştir:

- Ülkemizde spor kulüpleri, sporcu ve teknik adam yetiştirmek amacıyla alt yapı tesislerine yeterince önem vermemektedirler. İspanya'da uygulanan alt yapıdan sporcu yetiştirme sistemi, ülkemiz açısından da güzel bir örnek teşkil edebilecek durumdadır. Bu bağlamda kulüplerimizin kendi alt yapılarını oluşturmak için gerekli yatırımları yapmaları sağlanmalı, yerel yönetimlerin spor okulları açmalarının kanunen zorunlu hâle getirilmesi düşünülmelidir.

- Statların gelir getirici potansiyeli harekete geçirilerek; lokanta, kafe, kafeterya, loca ve VIP salonları eski statlarda tadilat yoluyla, yeni yapılacak statlarda proje yoluyla inşa edilerek sürekli olarak kulüplerin kullanımına sunulmalıdır.
- Kulüplerin borçlarının yeniden yapılandırılmasının bir çare olmadığı İspanya örneğinde de ortaya çıkmaktadır. Bu nedenle, kulüplerin borçlarının affedilmesi veya yeniden yapılandırılması yerine, gelir ve giderlerini disiplin altına alacak yöntemler geliştirilmelidir.
- Şirketleşmenin, kulüplerin yönetimine önemli bir katkı sağlayıp sağlamadığı; hâlâ bunun doğru olup olmadığı İspanya’da tartışılırken; kulüplerin şirketleşmesi zorunlu hâle getirilmemeli, yönetim yapısı sağlam kriterlerle düzenlenmelidir.
- Spor faaliyetlerinde şiddetin önlenmesine eğitimden başlanmalıdır. Spor alanlarının düzeni, güvenlik için alınan önlemler, sporcu ve yöneticilerin tutumu, şiddetin önlenmesine yönelik kanunun uygulanabilir olması, uygulamanın titizlikle yerine getirilmesi, şiddetin engellenmesinde en önemli faktörler olarak ortaya çıkmaktadır. Ülkemizde şiddet olaylarının engellenmesine ilköğretim sıralarındaki eğitimle başlanmalı, çıkarılacak kanunların uygulanabilir olmasına dikkat edilmeli, uygulamadan kaçınılması durumunda bunun kim tarafından nasıl denetleneceği belirtilmeli, spor alanlarında taraftarların huzurlu bir şekilde müsabakaları izleyecekleri ortamlar oluşturulmalıdır.

EK: 2. KOMİSYONUNUN İSTANBUL'DA KULÜPLER BİRLİĞİ VAKFI VE TÜRKİYE FUTBOL FEDERASYONU ARACILIĞIYLA YAPTIĞI ANKET VE DEĞERLENDİRİLMESİ

TBMM Spor Kulüplerinin Sorunları ile Sporda Şiddet Sorununun Araştırılarak Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Kurulan Meclis Araştırma Komisyonu tarafından, Kulüpler Birliği üyesi kulüp yetkililerine ve Federasyon yöneticilerine yönelik olarak hazırlanan bu anket, kulüp sorunlarını ve sahalardaki şiddete yönelik önlemleri belirlemek amacıyla hazırlanmıştır. Ankete adınızı ya da kulübünüzün adını yazmanız gerekmektedir. İki den fazla şık olan sorularda birden fazla şık işaretleyebilirsiniz. Katkılarınız için şimdiden teşekkür ederiz (LÜTFEN ÖNERİLERİNİZİ BİR CÜMLE İLE İFADE EDİNİZ).

Lütfen katıldığınız birimi işaretleyiniz?

Süper Lig Birinci Lig İkinci Lig Üçüncü Lig Federasyon

SORU 1 - Spor Kulüplerinin, Dernekler Yasasına göre faaliyet göstermesini uygun buluyor musunuz?

EVET HAYIR Lütfen nedenlerini yazınız.....

SORU 2 - Kulüp yöneticileri kulübün vergi ve SGK borçlarından sorumlu olmalı mıdır?

EVET HAYIR Lütfen nedenlerini yazınız.....

SORU 3 - Antrenörler bir yıl içinde iki sözleşme yapabilmektedir. Sizce kulüplerin de yapacakları antrenör sözleşmesine yıllık bir sayı sınırlaması getirilmeli midir?

EVET HAYIR

SORU 4 - Spor tesislerinin fiziki koşullarının iyileştirilmesi şiddetin azalmasında etkili olur mu?

EVET HAYIR Lütfen nedenlerini yazınız

SORU 5- Spor kulüpleri tesislerinin sayı ve kalitesi nasıl artırılabilir?

Tahsis yoluyla Kulüp kendisi yapmalı Sponsorluk yoluyla

Başka öneriniz varsa lütfen yazınız

SORU 6 - Kulüp borçlanmalarında bir sınır olmalı mıdır?

Yöneticilerin görev süresiyle sınırlı olmalı Gelirine oranla sınırlı olmalı

Herhangi bir sınırlama olmamalı

Başka öneriniz varsa lütfen yazınız.....

SORU 7 - Kulüplerin borçlarının artmasının nedenleri sizce neler olabilir?

Gelir gider dengesinin iyi yönetilememesi Futbolcu maliyetlerinin artması

Kulüp giderlerinin artmış olması Vergi-Sigorta Primlerinin yüksek olması

Başka öneriniz varsa lütfen yazınız.

SORU 8 - Sporcu/Teknik Adam transferlerinde kulüplerin gelirleri açısından üst sınırlama olmalı mıdır?

EVET HAYIR

Lütfen nedenlerini yazınız

SORU 9 - Kulüp harcamalarının dağılımı sizce ne olmalıdır? (Toplamı 100 olacak şekilde)

Profesyonel: %..... Amatör: %..... Alt Yapı: %..... Diğer giderler: %

SORU 10 -Sizce, devam eden şiddet olaylarında sorun nereden kaynaklanmaktadır?

Yasa yetersiz Cezalar yetersiz Uygulamada sorunlar var

Başka öneriniz varsa lütfen yazınız

SORU 11 - Sizce cezai yaptırımların artırılması spordaki şiddet ve düzensizliği azaltır mı?

EVET HAYIR Lütfen nedenlerini yazınız

SORU 12 - Kitle iletişim araçlarının şiddeti körüklediği fikrine katılıyor musunuz?

EVET HAYIR

Lütfen görüşlerinizi yazınız

SORU 13 - Sahalara asılan pankartlar sizce sporda şiddete neden oluyor mu?

- EVET HAYIR

Başka düşünceniz varsa lütfen yazınız

SORU 14 - Şiddete karışanların daha sonraki müsabakalarda gözetim altında tutulması şiddetin önlenmesinde fayda sağlar mı?

- EVET HAYIR Lütfen görüşlerinizi yazınız

SORU 15 - Kulüp yöneticilerinin müsabaka öncesi ve sonrasında verdikleri demeçlerin şiddete azaltıcı veya artırıcı etkisi oluyor mu?

- EVET HAYIR

Lütfen görüşlerinizi yazınız.....

SORU 16 - Özel güvenlik giderleri kimler tarafından karşılanmalıdır?

- KULÜPLER FEDERASYON Diğer

Lütfen görüşlerinizi yazınız

SORU 17 - Spor İhtisas Mahkemeleri kurulmalı mıdır?

- EVET HAYIR

Lütfen görüşlerinizi yazınız.....

SORU 18 - İl/İlçe Spor Güvenlik Kurulunda hukukçunun bulunması sizce faydalı olur mu?

- EVET HAYIR

Lütfen görüşlerinizi yazınız

SORU 19 -Kulüplerde, kulüp-taraftar ilişkileriyle ilgilenen kişi, sizce kim olmalıdır?

- Taraftarı tanıyan yönetici Profesyonel bir taraftar iletişim sorumlusu
 Herhangi bir yönetici Taraftarlar arasından önde gelen bir kişi
 Diğer.....

SORU 20 - TFF'de ve diğer federasyonlarda, taraftarlarla ilgili bir organizasyona ya da yapılanmaya gereksinim var mıdır?

- EVET HAYIR

Lütfen nedenlerini yazınız

SORU 21 - Kulüpler, taraftar organizasyonu (bilet temini, deplasmana giderken araç temini vb.) yapmalı mıdır?

- EVET HAYIR

Lütfen görüşlerini yazınız

SORU 22 - Taraftar İnternet site ve platformlarının spordaki şiddete etkisi olduğunu düşünüyor musunuz?

- EVET HAYIR

Lütfen nedenlerini yazınız

SORU 23- Yerel yönetimler ile spor kulüplerinin ilişkileri konusunda aşağıdakilerden hangisine/hangilerine katılırsınız?

- Yerel yönetimler profesyonel spor branşlarıyla kesinlikle ilgilenmemelidir.
 Yerel yönetimler amatör spor kulüplerine nakdi yardımda da bulunabilmelidirler.
 Yerel yönetimler spor kulüplerine yeterince destek olmaktadırlar.
 Yerel yönetimler spor kulüplerine destek verme konusunda sıkıntı yaşamaktadırlar.

Başka düşünceniz varsa lütfen yazınız.....

SORU 24 - Sporda şiddetin nedenlerini aşağıdaki maddeleri dikkate alarak önem sırasına göre 1 den 8'e kadar sıralayınız.

- Kamu yöneticileri Hakemler Kulüp yöneticileri
 Taraftar dernekleri Seyirciler Medya
 Teknik adam ve sporcular Amigolar

Diğer.....

.....

.....

SPOR KULÜPLERİNİN SORUNLARI İLE SPORDA ŞİDDET SORUNUNUN ARAŞTIRILARAK ALINMASI GEREKEN ÖNLEMLERİN BELİRLENMESİ AMACIYLA KURULAN MECLİS ARAŞTIRMASI KOMİSYONU

“Türk Futbolunun Sorunları ve Geleceği” Toplantısı Anket Sonuçları

I. SPOR KULÜPLERİNİN SORUNLARI İLE İLGİLİ BÖLÜM

1. “SPOR KULÜPLERİNİN, DERNEKLER YASASI’NA GÖRE FAALİYET GÖSTERMESİNİ UYGUN BULUYOR MUSUNUZ?” sorusuna TFF ve kulüp yetkililerinin (73 kişi) verdikleri cevaplara bakıldığında, TFF yetkilileri (11 kişi) “Hayır uygun değildir.” cevabı verirken, Süper Lig (13 kişi) ve 1. Lig (9 kişi) takımlarının yetkilileri “Evet uygundur.” cevabı vermişler; 2. Lig (12 kişi) ve 3. Lig (28 kişi) takımlarının yetkilileri ise “Hayır uygun değildir.” cevabı vermişlerdir. Genel olarak verilen cevaplarda Dernekler Yasası’na göre spor kulüplerinin faaliyet göstermesi uygun görülmemekle birlikte (% 61,6), şu andaki durumda önlem alınmasıyla Dernekler Yasası’nın da uygun hâle gelebileceği ve kulüpleşmenin anlaşılmasının da önemli olduğu üzerinde durmuşlardır.

2. “KULÜP YÖNETİCİLERİ KULÜBÜN VERGİ VE SGK BORÇLARINDAN SORUMLU OLMALI MI?” sorusuna, genel olarak hem TFF hem de dört ligde (Süper, 1., 2. ve 3. Lig) yer alan takımların yetkilileri daha çok evet cevabı vermişlerdir (% 52,1). Kulüp yönetimlerinin, yaptıkları borcun sorumluluğunu taşımaları gerektiği hususunda hemfikir olduğu anlaşılmaktadır.

3. “ANTRENÖRLER BİR YIL İÇİNDE İKİ SÖZLEŞME YAPABİLMEKTEDİR. SİZCE KULÜPLERİN YAPACAKLARI ANTRENÖR SÖZLEŞMESİNE YILLIK BİR SAYI SINIRLAMASI GETİRİLMELİ MİDİR?” sorusuna, hem TFF hem de dört ligde yer alan takımların yetkilileri “Evet bir sınırlama olmalı.” cevabı vermişlerdir (% 64,4). Antrenör sözleşmelerinde de bir sınır olması, kulüplerin istikrarı açısından önemli gibi görünmektedir.

4. “SPOR TESİSLERİNİN FİZİKİ KOŞULLARININ İYİLEŞTİRİLMESİ ŞİDDETİN AZALMASINDA ETKİLİ OLUR MU?” sorusuna, hem TFF hem de dört ligde yer alan takımların yetkilileri genel olarak evet cevabı vermişlerdir (% 95,9). Hatta ilginç cevaplara bakıldığında “5 Yıldızlı otele giderken nasıl dikkatli davranılırsa stada giderken de dikkatli davranılır.” ve “Daha iyi zaman geçirilebilir.” gibi cevaplar olduğu görülmektedir. Spor tesislerinin fiziki koşullarının iyileştirilmesi, taraftar ve seyirci açısından refah ve hoşnutluk getireceği için, sonuçta saldırganlığın azalması açısından önemli gibi görünmektedir.

5. “SPOR TESİSLERİNİN SAYISI VE KALİTESİ NASIL ARTIRILABİLİR?” sorusuna, TFF, Süper Lig ve 2.-3. Lig takımlarının yetkilileri, tahsis yolu ile tesis sağlanmasının beklendiğini ifade etmişlerdir. 1. Lig takımlarının yetkilileri ise hem tahsis hem de sponsorluk yoluyla tesis sağlanması gerektiğini ortaya koymaktadır. Verilen cevaplardan, gelir sağlamak için olan önerilerin “Belediye bütçelerinde belli bir oranda spora ödenek konması.” ve “Şans oyunlarından oluşturulacak özel bir fon, tesislerin yenilenmesinde kullanılabilir.” şeklinde olduğu görülmektedir.

6. “KULÜP BORÇLANMALARINDA BİR SINIR OLMALI MIDIR?” sorusuna, hem TFF hem de dört ligde yer alan takımların yetkilileri, genel olarak “gelirle orantılı bir sınır” konmasını benimsemiş görünmektedirler (% 63,3). Soru için yapılan ilginç açıklamalardan bir kısmı “Her yönetim kendi süresince ve geliri oranında borçlanmalı.”, “TFF ile yapılan çalışmalar sonunda maddi denetim getirilmeli.” şeklinde görülmektedir.

7. “KULÜPLERİNİN BORÇLARININ ARTMASININ NEDENLERİ SİZCE NELER?” sorusuna, TFF, Süper Lig ve 2.-3. Lig takımlarının yetkilileri genel olarak “Gelir

gider dengesinin iyi yönetilmemesi.” cevabını vermişlerdir (% 37). 1. Lig’in görüşleri ise dağınık olarak ortaya çıkmıştır. Açıklama olarak verilen cevaplarda ise “3. Lig’de 24 yaş sınırının getirilmesi futbolcu fiyatlarını artırdı.”, “Kulüplerin mali ve idari denetim boşluklarının olması.” ve “Vergi ve sigorta primleri düşürülmeli, hatta kaldırılmalı.” gibi cümleler yer almıştır.

8. “SPORCU/TEKNİK ADAM TRANSFERLERİNDE KULÜPLERİN GELİRİ AÇISINDAN ÜST SINIRLAMA OLMALI MI?” sorusuna, dört ligin yetkilileri genel olarak evet cevabı vermişlerdir (% 61,4). TFF yetkilileri ise ortak görüşten uzak görünmüşlerdir. Cevap olarak verilen ilginç açıklamalar “Borçlu kulüplere transfer yasası cezası uygulanmalı.” ve “Kulüpler kısa vadeli hedefler için borca girmemeli.” şeklindedir.

9. “KULÜP HARCAMALARININ DAĞILIMI SİZCE NE OLMALIDIR?” sorusuna, TFF ve dört lig yetkilileri benzer şekilde cevap vererek, harcama dağılımında profesyonellere % 55, alt yapıya % 30 ve en az da amatörlere % 15 gibi bir ağırlıkla dağılım olması gerektiği üzerinde durmuşlardır.

23. “YEREL YÖNETİMLER İLE SPOR KULÜPLERİNİN İLİŞKİLERİ KONUSUNDA AŞAĞIDAKİLERDEN HANGİSİNE/HANGİLERİNE KATILIRSINIZ?” sorusunun cevabında, TFF yetkilileri ve dört ligin yetkilileri genel olarak, yerel yönetimlerin kulüplere destek olmadıklarını belirtmektedir. Kulüp yöneticileri, yerel yönetimlerin destek vermemesini anlayamadıklarını belirtmişlerdir. Sorulan sorudaki “**Yerel yönetimler, profesyonel spor branşlarıyla kesinlikle ilgilenmemelidir.**” maddesine katılmadıklarını % 64,4 oranında, “**Yerel yönetimler amatör spor kulüplerine nakdi yardımda da bulunabilmelidir.**” maddesine katılmadıklarını % 54,8 oranında, “**Yerel yönetimler spor kulüplerine yeterince destek olmaktadır.**” maddesine katılmadıklarını % 86,3 oranında, “**Yerel yönetimler spor kulüplerine destek verme konusunda sıkıntı yaşamaktadırlar.**” maddesine ise katılmadıklarını % 53,4 oranında belirtmişlerdir. Sonuçlar, kulüplerin yerel yönetimlerden yardım beklediklerini ve yeterince yardım alamadıklarını göstermektedir.

Not: Anketin 23’üncü sorusu bu bölümle ilgili olduğu için buraya alınmıştır.

II. SPORDA ŞİDDET SORUNU İLE İLGİLİ BÖLÜM

10. “SİZCE DEVAM EDEN ŞİDDET OLAYLARINDA SORUN NEREDEN KAYNAKLANMAKTADIR?” sorusuna verilen cevaplar, Süper Lig ve 2.-3. Lig takımlarının yetkilileri genel olarak “yasa yetersiz.” üzerinde dururlarken (% 30,1), “ceza yetersiz, uygulamada sorunlar var, yasa yetersiz ve ceza yetersiz, Her ikisi de yetersiz.” şeklinde gelen cevap ise ikinci sıradadır (% 23,3). TFF yetkilileri ile 1. Lig takımlarının yetkilileri dağınık cevaplar vermiştir. Bu durumda hem yasa da hem de uygulamada düzenleme yapılması gerektiği anlaşılmaktadır. İlginç cevaplar olarak “Bu konuda kamuoyu oluşturulmalı, basın ve TV şiddeti eleştirmelidir.”, “Kulüp yönetimine ve basına çok iş düşüyor, şiddet sorunu sadece ceza ile çözülmez.” şeklinde ifadeler yer almıştır.

11. “SİZCE CEZAI YAPTIRIMLARIN ARTIRILMASI SPORDAKİ ŞİDDET VE DÜZENSİZLİĞİ AZALTIR MI?” sorusuna, TFF yetkilileri ve dört ligin yetkilileri genel olarak evet cevabı vermiştir (% 75,3). Açıklama olarak da “Caydırıcı cezanın çok hızlı uygulanması ile sorun çözülür.” ve “Ceza yerine toplantılar yapılması taraftarların eğitiminde daha etkili olacaktır.” konuları üzerinde durulmuştur. Cevaplar, cezai yaptırımların artırılmasının önemli olduğunu göstermektedir.

12. “KİTLE İLETİŞİM ARAÇLARININ ŞİDDETİ KÖRÜKLEDİĞİ FİKRİNE KATILİYOR MUSUNUZ?” sorusuna, TFF yetkilileri ve dört ligin yetkilileri, genel olarak evet cevabı vermiştir (% 67,1). “Abartılı kışkırtıcı sunumlar” ve “amigo ve külhani yorumlar”

yapılması gibi açıklamalar getirilmiştir. Elde edilen cevaplar medyanın, şiddetin körüklenmesinde önemli olduğunu göstermektedir.

13. “SAHALARDA ASILAN PANKARTLAR SİZCE SPORDA ŞİDDETE NEDEN OLUYOR MU?” sorusuna, TFF yetkilileri ile Süper ve 1. Lig takımlarının yetkilileri, genel olarak **evet** cevabı vermiştir (% 54,8). 2. ve 3. Lig takımlarının yetkilileri ise bu soruya kendi içlerinde daha çok **hayır** cevabı vermişlerdir (% 50,1). İstenen açıklamalarda ise “Korsan pankartlar şiddeti artırabilir.” ve “İçeriği, kitleyi tahrik etmeyecek pankart asılabilir.” üzerinde durulmuştur.

14. “ŞİDDETE KARIŞANLARIN DAHA SONRAKİ MÜSABAKALARDA GÖZETİM ALTINDA TUTULMASI ŞİDDETİN ÖNLENMESİNDE FAYDA SAĞLAR MI?” sorusuna, TFF yetkilileri ve dört ligin yetkilileri, genel olarak **evet** cevabı vermiştir (% 89). Yapılan açıklamalarda ise “Bir sonraki aynı olması sebebiyle karşılamaz.” ve “Hızlı cezalandırma olmalı.” üzerinde durulmuştur.

15. “KULÜP YÖNETİCİLERİNİN MÜSABAKA ÖNCESİ VE SONRASINDA VERDİKLERİ DEMEÇLERİN ŞİDDETİ AZALTICI VEYA ARTIRICI ETKİSİ OLUYOR MU?” sorusuna, TFF yetkilileri ve dört ligin yetkilileri, genel olarak **evet** cevabı vermiştir (% 83,6). Yapılan açıklamalarda ise “Başkan ve yöneticiler olumsuz demeç vermemeli.” ve “Demeçler medyada büyük yer buluyor ve taraftarlarca takip ediliyor.” üzerinde durulmuştur.

16. “ÖZEL GÜVENLİK GİDERLERİ KİMLER TARAFINDAN KARŞILANMALIDIR?” sorusuna, TFF yetkilileri ve dört ligin yetkilileri ağırlıklı olarak “Federasyon” cevabını vermiştir (% 53,4) ve “kulüpler” cevabı ise ikinci sırada yer almıştır (% 17,8). Yapılan açıklamalarda ise “Darboğazda olan kulüp altından kalkamaz.” ve “Federasyon gönderirse daha ciddi olacaktır.” üzerinde durulmuştur.

17. “SPOR İHTİSAS MAHKEMELERİ KURULMALI MI?” sorusuna, TFF yetkilileri ve dört ligin yetkilileri, genel olarak **evet** cevabı vermiştir (% 86,3). Açıklama olarak “Endüstri hâline gelmiş bir organizasyona ihtiyaç var.” ve “Her konuda özerk olması istenen sporun, yargısı da ayrılmalı ve özerk olmalı.” üzerinde durmuşlardır.

18. “İL/İLÇE SPOR GÜVENLİK KURULUNDA HUKUKÇUNUN BULUNMASI SİZCE FAYDALI OLUR MU?” sorusuna, TFF yetkilileri ve dört ligin yetkilileri genel olarak **evet** cevabı vermiştir (% 87,7). Açıklama olarak “Amatör kulüpleri temsilen federasyonda amatör kulüplerin temsilcileri olmalıdır.” ve “Doğru, çünkü daha sonra olacaklar hakkında görüş bildirirler.” üzerinde durulmuştur.

19. “KULÜPLERDE, KULÜP-TARAFTAR İLİŞKİLERİYLE İLGİLENEN KİŞİ, SİZCE KİM OLMALIDIR?” sorusuna TFF yetkilileri ve dört ligin yetkilileri, genel olarak “Profesyonel bir taraftar iletişim sorumlusu olmalı.” cevabını vermiştir (% 56,3). 2.-3. Lig takımlarının yetkilileri ise ikinci seçenek olarak “Taraftarı tanıyan yönetici.” cevabını vermiştir (% 22,6). Elde edilen cevaplar, taraftarla ilgilenen bir yönetim kurulu üyesinin varlığının gerekli olduğunu göstermektedir.

20. “TFF’DE VE DİĞER FEDERASYONLARDA, TARAFTARLARLA İLGİLİ BİR OGRANİZASYONA YA DA YAPILANMAYA GEREKSİNİM VAR MIDIR?” sorusuna TFF yetkilileri ve dört ligin yetkilileri, genel olarak **evet** cevabı vermiştir (% 56,2). 2. ve 3. Lig takımlarının yetkililerinin bir kısmı ise bu soruya **hayır** cevabı vermişlerdir (% 34,2). Açıklama olarak “Federasyonların liderliğinde kulüpler ve iller bazında organizasyonlar yapmak.” ve “UEFA kriteri ve gerekli kulüplerde oluşturulacak taraftar organizasyonları, hem sorumlulukların gelişimi hem de denetimi için gerekir.” ifadeleri üzerinde durulmuştur.

21. “KULÜPLER, TARAFTAR ORGANİZASYONU (BİLET TEMİNİ, DEPLASMANA GİDERKEN ARAÇ TEMİNİ VB.) YAPMALI MIDIR?” sorusuna TFF yetkilileri ve dört ligin yetkilileri genel olarak **hayır** cevabı vermiştir (% 80,8). Bu sonuç, kulüp yöneticilerinin ve TFF'nin, kulüplerin bu tür organizasyonların dışında kalmaları gerektiğinde hemfikir olduklarını göstermektedir. “Avrupa'daki gibi olmalı.” ve “İş gücü olmayanlar, yeterince geliri olmayanlar sporun parçası olmamalıdır.” açıklaması yapılmıştır.

22. “TARAFTAR İNTERNET SİTE VE PLATFORMLARININ SPORDAKİ ŞİDDETE ETKİSİ OLDUĞUNU DÜŞÜNÜYOR MUSUNUZ?” sorusuna TFF yetkilileri ve dört ligin yetkilileri, genel olarak **evet** cevabı vermiştir (% 71,2). 2. ve 3. Lig takımlarının yetkilileri ise kendi içlerinde verdikleri cevapta % 36,3 oranında **hayır** demişlerdir. Diğer liglerdeki takımların yetkilileri ile TFF yetkililerinin **hayır** oranı çok düşüktür. “İnternet'teki tartışmalar, statlara taşınmaktadır. Oysaki İnternet eğitim amaçlı kullanılmalıdır.” ve “Ancak İnternet siteleri de devam etmelidir.” şeklinde açıklamalar yapılmıştır.

24. “SPORDA ŞİDDETİN NEDENLERİNİ, AŞAĞIDAKİ MADDELERİ DİKKATE ALARAK ÖNEM SIRASINA GÖRE 1'DEN 8'E KADAR SIRALAYINIZ.” şeklindeki soruya verilen cevaplarda, TFF ve Süper Lig takımlarının yöneticileri sporda şiddetin nedenleri olarak ilk sırada amigoları görürken; TFF yetkilileri ikinci sırada medyayı, Süper Lig takımlarının yetkilileri ise ikinci sırada taraftar derneklerini gördüğünü belirtmiştir. Hem TFF yetkilileri hem de Süper Lig takımlarının yetkilileri üçüncü sırada seyirciyi neden olarak sıralamışlardır. Kamu yöneticileri ise her iki grupta da son sırada yer almıştır. TFF yetkilileri, kulüp yöneticilerini dördüncü sırada gösterirken, Süper Lig takımlarının yetkilileri bu maddeyi altıncı sırada işaretlemişlerdir. 1., 2. ve 3. Lig takımların yetkilileri ise birinci sırada taraftar derneklerini, ikinci sırada amigoları, üçüncü sırada seyirciyi neden olarak öne çıkartmıştır. Medya maddesi ise 1. Lig takımlarının yetkililerinde dördüncü sırada, 2. ve 3. Lig takımlarının yetkililerinde ise beşinci sırada yer almıştır. Kamu yöneticileri, her iki lig yetkililerince son sırada gösterilmiştir. Aynı şekilde yedinci sırada ise teknik adamlar yer almaktadır.

EK: 3. MECLİS ARAŞTIRMASI KOMİSYONU TUTANAK ÖZETLERİ

Meclis Araştırması Komisyonu, tablo 3'te adı ve soyadı, unvanı, kurumu/kuruluşu ve uzmanlık alanı belirtilen kişileri davet ederek bu kişilerin görüşlerine başvurmuş ve toplam 34 toplantı yapmıştır. Bu toplantılarda, tam tutanak tutulmuştur. Yurt içi ve yurt dışı toplantılarında toplam 1420 sayfa tutanak tutulmuştur. Ankara'daki toplantı tutanaklarında öne çıkan önemli hususlar özetlenerek tarih sırasına göre aşağıda sunulmuştur. İstanbul ve yurt dışındaki çalışmalar ek 1'de özetlendiği için, tekrardan kaçınmak amacıyla bu kısma alınmamıştır. Bununla birlikte, yurt içi ve yurt dışı tüm tutanak metinlerine Komisyon arşivinden ulaşılması mümkündür.

24 Kasım 2010 Tarihli 1'inci Toplantı

Komisyon Üyesi Milletvekilleri tarafından, Komisyon Başkanlık Divanı için; Başkan, Başkanvekili ve Sözcü seçimi yapılmıştır.

1 Aralık 2010 Tarihli 2'nci Toplantı

Komisyon Üyesi Milletvekilleri tarafından, Komisyon Başkanlık Divanı için Kâtip Üye seçimi ile Komisyon çalışmalarında izlenecek yöntem belirlenmiş ve rapor yazımında görevlendirilecek uzmanlar ile brifing alınacak kişi ve kurumların tespiti yapılmıştır.

7 Aralık 2010 Tarihli 3'üncü Toplantı

Türkiye Futbol Federasyonu Başkanı Mahmut ÖZGENER, Futbol Federasyonu olarak şiddetin üstesinden tek başlarına gelmenin mümkün olmadığını; esas eylemi gerçekleştiren ve gerçekleştirdikleri eylem neticesinde de kulüplerinin ceza almasına neden olan kişilerin hiçbir ceza görmediğini; mevcut yasanın bu açıdan yani failerin cezalandırılması konusunda çok önemli eksikleri olduğunu inandığını ve bu yönde bir taslak hazırladıklarını; Türkiye'de bugün herkesin gözlemediği gibi futboldaki seyirci azlığının en önemli ve baş unsurunun da tribünlerdeki şiddet olduğunu; stadyum dışında yapılırsa ceza alınacak suçların stadyumda cezasız kalır hâle geldiğini ifade etmiştir.

Türkiye Futbol Federasyonu Hukuk Kurulu Başkanı Prof. Dr. İlhan HELVACI, Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı hazırlanırken, özellikle FIFA talimatları ve konuya ilişkin uluslararası anlaşmaların takip edildiğini; İngiltere, Almanya ve İsviçre yasalarından mukayeseli olarak yararlandığını; il spor güvenlik kurullarının tam manasıyla hizmet verebilmesi için bunların içerisinde en az bir hukukçunun bulunması gerektiğini; biletlerde Türkiye Cumhuriyeti kimlik numaralarının mutlaka bulunması ve biletlerde eğer gelecekte mümkün olursa çipli sisteme geçilmesi gerektiğini; güvenlik kameralarının ve anons sistemlerinin yönetildiği güvenlik ve kontrol odalarının yasa içerisinde mutlaka yer alması gerektiğini ifade ederek TFF'nin kendi içindeki yargı sistemi hakkında bilgi vermiştir.

Türkiye Basketbol Federasyonu Başkanı Turgay DEMİREL, Dernekler Kanunu'na göre yönetilen spor kulüplerinin kulüpler kanunu şeklinde bir yapıya dönüştürülmesi gerektiğini; spor kulüplerimizden, basketboldan bahsetmek gerekirse, sıkıntıların ağırlıklı olarak futbol kulübü gibi faaliyet göstermelerinden kaynaklandığını; kulüplerin önemli sıkıntılarında ya da sorunlarından birinin, gelirlere oranla çok daha fazla harcama yapılması ve kulüplerin bir borç yapısı içerisinde yönetilmesi olduğunu; şiddet konusunda bir kanun hazırlanmasına rağmen uygulamasında çok istekli davranılmadığı için hâlâ bu olayların devam ettiğinin görüldüğünü ifade etmiştir.

8 Aralık 2010 Tarihli 4'üncü Toplantı

Gençlik ve Spor Genel Müdürü Yunus AKGÜL, sporda şiddetin önlenmesiyle alakalı olarak bundan dört sene önce bir yasa çıkarıldığını; kulüplerimizin durumlarının düzeltilmesiyle alakalı olarak da yine bir yasa tasarısı taslağının hazır olduğunu; artık Türkiye'de kulüpler yasasının çıkması gerektiğini; bir yönetimin kulüp başkanlığına gelip, kulübü istediği kadar borçlandırarak hiçbir sorumluluğu olmadan bir sonraki yönetime istediği gibi kulübü bıraktığını; 2008 yılında, vergi borçlarıyla alakalı bir kanun çıkarıldığı ve kulüplerin borçlarının affedildiğini ancak bugün kulüplerimizin yine aynı şekilde geçen iki sene zarfında borç yükü altına girdiklerini; şiddetle ilgili olarak İngiltere örneğinde, bir defa yasanın çıkarılıp sonra gelişen durumlara göre tekrar değiştirildiğini; kulüplerin mali denetimleriyle alakalı konunun tamamen Dernekler Masasına tabi olduğunu; Gençlik ve Spor Genel Müdürlüğünün bu konuda hiçbir yetkisi ve etkisinin olmadığını; federasyonlara desteklerinin devam ettiğini; 5149 sayılı Yasa'nın yürürlüğe girdiği tarihten itibaren bu Yasa'ya göre cezalandırılan kişilere verilen para cezalarının tahsili hususunda kurumlar arası uyumsuzluk çıkması nedeniyle Yasa'nın uygulamasında olumlu sonuçlar alınmadığını; protokol tribününe girecek kişilerin net olarak belirlenmesi gerektiği ya da kulüplerin inisiyatifinden alınması gerektiğini; amatör spor kulüplerinin saha sorunlarının mümkün olduğu kadar çözülmeye çalışıldığı hususlarını ifade etmiştir.

Spor Toto Teşkilat Başkanı Bekir Yunus UÇAR, 2004 yılından bu yana 898 milyon lira, eski ifadeyle 1 katrilyon liraya yakın isim hakkı bedelinin profesyonel spor kulüplerimize Spor Toto Süper Lig, Bank Asya 1. Lig ile Spor Toto 2. ve Spor Toto 3. Liglerindeki takımlarımıza kaynak olarak aktarıldığını; sporda şiddet konusunda "İddaa" paylarının, güvenlik sisteminin geliştirilmesi, tribünlerin bu güvenlikle kontrol edilebilirliklerinin artırılması yönünde harcanması gibi bir mecburiyet getirilmesi gerektiğini; spor kulüpleri ciddi manada denetlenirse, hiçbir kulübün denetimden iyi bir not alacağını düşünülmediğini; Sporda Şiddet Yasası'nın uygulanamıyor olması sorununun mülki amirlerin o kulüple ilgili aidiyet duygularını çokça ön planda tutmalarından kaynaklandığını; menajerlik sisteminin ekonomik anlamda futbol kulüplerini ciddi bir sıkıntıya sürüklediğini; şans oyunları vergisinin veya şans oyunlarından alınan katma değer vergisinin düşürülmesi gibi bir konunun gündeme getirilmesi gerektiği hususlarını ifade etmiştir.

9 Aralık 2010 Tarihli 5'inci Toplantı

Türkiye Futbol Antrenörleri Derneği Başkanı İsmail DİLBER, Derneklerinin yaklaşık 16 bin üyesi ve 54 şubesi olduğunu; futboldaki rantın artmasıyla tribünlerdeki olayların arttığını; kulüplerin denetimlerinin hem daha etkin hem de daha sık periyotlarda yapılması gerektiği ve bu konuda Maliye Bakanlığı ile federasyonlara görev düştüğünü; kulüplerin bütçelerinde gelir ve gider kalemlerinin şeffaf olması ve kulüplerin borçlanmalarına üst sınır getirilmesi gerektiğini; mali kriterlerin yanı sıra kulüp yöneticisi olmak için belli kriterlerin belirlenmesi ve yönetici-amigo ilişkilerinin önlenmesi gerektiğini; ilk etapta bedava bilet dağıtımının engellenmesinin şart olduğunu;

Futbol Federasyonu Yönetim Kurulunda belli tecrübeye kişilerin yer alması gerektiğini; transfer ücretlerinin elden yapılmasının sorun yarattığını; menajerlerin etik kurallara uymaması durumunda gerekli cezaların verilmesi gerektiğini; antrenörlerin tabi olduğu gelir vergisi oranlarının sporculardan alınan orana eşitlenmesinin antrenörlerle daha ciddi sözleşme yapılmasına yol açacağını; basın sahadaki olayları aktarmasının yanı sıra usulsüzlükler üzerine daha cesur gitmesi gerektiğini; kulüplerin etik kurallara uymayan üyelerine ceza verebilecek ve yaptırım uygulayabilecek statüde olması gerektiğini; kulüplerin alt yapıdan sporcu yetiştirememesinin büyük sorun teşkil ettiği hususlarını ifade etmiştir.

Türkiye Voleybol Federasyonu Başkanı Erol Ünal KARABIYIK, ülkemizdeki faal sporcu sayısının nüfusa oranının ve kulüpleşme oranlarının gelişmiş ülkelere kıyasla oldukça geride kaldığını; branşlar arasında iş birliği kültürü gelişmediği için ortak projelerin yapılmadığını; sporda başarının sağlanabilmesi için alt yapı oluşturma ve iyileştirmede sürekliliğin sağlanması gerektiğini; 2006 yılında federasyonların özerklik kazanmasıyla birlikte voleybolda liglere katılan takım sayısı ile federasyona ait tesis sayısının arttığını; alt yapıya yönelik çalışmalara daha fazla kaynak ayrılmasıyla federasyonun yıllık bütçesinin arttığını ve bunun da başarıları getirdiğini; özerkliğin yanı sıra Türk sporunda tahkim müessesesinin anayasal güvenceye kavuşturulması ve özerk spor federasyonlarının, kamu tüzel kişiliği yerine özel hukuk tüzel kişiliğine sahip olması gerektiğini;

Sporcuları eğitecek antrenör ve öğretmenlerin sayı olarak yeterli görülmesine rağmen kalite açısından sıkıntı yaşandığını; üniversitelerde ve federasyonlarda verilen eğitimlerin içerik ve süreçlerinde ciddi farklılıklar olduğu ve bu farkların giderilmesi gerektiğini; dünyadaki birçok ülke, vatandaşlarını küçük yaşlardan itibaren fiziksel aktivite ve spora yönlendirmekteyken bizim eğitim sistemimizin çocukları spordan, sanattan ve sosyal hayattan uzaklaştırdığını; bu durumu düzeltmek için öğrencilerin spor, sanat ve beceri alanlarındaki başarılarının bir üst eğitim kurumuna geçişte dikkate alınacağı bir sistem geliştirilmesi gerektiğini; özellikle öğrencilere yönelik yeni spor tesislerinin yapılması için özel sektörün teşvik edilmesi gerektiğini;

Spor kulüplerinin Dernekler Kanunu yerine, hazırlanacak olan spor kulüpleri yasasına tabi olmasının yarar sağlayacağını; bu kanunda spor kulüplerinin amatör şubeler açmalarını teşvik edici düzenlemeler yapılması, spor kulüplerinin amatör ve profesyonel olarak teşkilatlanması, özellikle amatör branşların vergi, Sosyal Güvenlik Kurumu primleri ve özel güvenlik personeli zorunluluğuyla ilgili yüklerinin azaltılması gerektiğini; sponsorluklarda ve özellikle amatör spor branşlarında vergi kolaylıkları sağlanmasını; spor kulübü yöneticisinin sorumluluklarının detaylı şekilde belirlenmesi ve sporda şiddetle ilgili suç işleyen veya ilgili branş federasyonundan uzun süreli hak mahrumiyeti cezası alan kulüp yöneticilerinin idari görevlerinin sonlandırılması gerektiğini; bunun yanı sıra özel güvenliğin saha içindeki yetkisini artıracak tedbirlerin alınması gerektiği hususlarını ifade etmiştir.

13 Aralık 2010 Tarihli 6'ncı Toplantı

Dumlupınar Üniversitesinden Prof. Dr. Seydi KARAKUŞ ve Yrd. Doç. Dr. Mehmet ACET, amatör branşlarda maddi kaynak yetersizliği çekildiğini; yerel idareler başta olmak üzere Spor Toto ve İddaa gelirlerinden amatör branşlara destek sağlanması gerektiğini; profesyonel ligde bilet gelirlerinin yayın gelirlerine kıyasla çok düşük kaldığını; statlara daha fazla seyirci çekilmesi gerektiğini; yüksek transfer ücretlerinin kulüpleri sıkıntıya düşürdüğünü; taraftarlarla kulüp yöneticileri arasındaki ilişkilerin büyük sorun yarattığını; sahalarda şiddetin azalması için cezaların kati şekilde uygulanması ve şiddet suçu işleyen taraftar ceza aldığı zaman kulüp ya da yerel idarecilerin devreye girmemesinin sağlanması gerektiğini; sorun çıkaran taraftarların, rehabilite merkezleri kurularak rehabilite edilmesinin ve taraftarların -özellikle tribün liderlerinin- eğitilmesinin yarar sağlayacağını; tribün liderlerinin spor-kitle psikolojisini bilen kişilerden seçilmesi gerektiğini;

Antrenörlerin ve sporcuların eğitimlerinin iyileştirilmesi gerektiğini; şiddete yol açan sporcu ve antrenörlerin zamanında tespit edilmesi ve bu davranışlarının devam edip etmediği konusunun izlenmesi gerektiğini; hem medyanın hem de federasyonların örnek teşkil edecek davranışları daha fazla ön plana çıkarmasının faydalı olacağını; seyircisi sorun çıkartmayan takımların ödüllendirilmesi gerektiğini; güvenlik güçlerinin sorun çıktıktan sonra değil, sorun büyümeden zamanında müdahale etmesi için tedbirlerin alınması gerektiğini; basın şiddeti körükleyecek yayın yapması hâlinde cezalandırılmasının sağlanması, deplasmana giden seyircilere ait bilgilerin yola çıkmadan önce sisteme girilmesi ve sorun çıkaran taraftarın önceden tespit edilerek deplasmandaki maçlara gitmelerinin engellenmesi hususlarını ifade etmiştir.

14 Aralık 2010 Tarihli 7'nci Toplantı

Türkiye Amatör Sporları Konfederasyonu Başkanı Mehmet BAYKAN, amatör spor kulüplerine sağlanan mali kaynakların yetersiz olduğunu; yerel yönetimlerin amatör spora katkılarının yeterli seviyede olmadığını; sponsorlukla ilgili amatör kulüpler lehine iyileştirmeler yapılması gerektiğini; yeterli sayıda ve nitelikte spor tesisinin mevcut olmadığını; Türkiye'de sporun yeniden yapılandırılmasına ihtiyaç bulunduğunu; spor kulüplerinin Dernekler Kanunu'na tabi olmasının sorunlar ürettiğini; özelleştirilen KİT'lere bağlı spor kulüplerinde çok ciddi sıkıntılar yaşandığını; amatör spor kulüplerinin özel güvenlik temininde mali açıdan sıkıntılar yaşadıklarını; sporda şiddetin engellenmesine ilişkin 5149 sayılı Kanun'un uygulanmasında sorunlar yaşandığını; taraftarların eğitim eksikliğinin bulunduğunu; ayrıca taraftarla kulüp yöneticileri arasındaki ilişkilerin şiddete neden olduğunu ifade etmiş;

Çözüm önerisi olarak ise amatör spor kulüplerine mali kaynak sağlama konusunda kanunlarda yer alan ifadelerin daha emredici bir niteliğe dönüştürülmesi; amatör spor kulüplerine yapılan yardımların idarecilerin inisiyatifine bırakılmak yerine objektif kriterlerin belirlenmesi; yerel yönetimlerin yıllık bütçelerinden belli bir oranın amatör spor kulüplerine tahsis edilmesi; sponsorluk uygulamasında amatör spora sağlanan kaynağın % 50'sinin doğrudan matrahtan düşülen bir muafiyete dönüştürülmesi; yeni spor tesislerinin yapılarak amatör spor kulüplerinin bu tesisleri kullanmalarında kolaylık sağlanması ve yerel yönetimler tarafından spor kulüplerine tesis yapımında destek sağlanması;

Spor yönetiminde sivil toplum örgütlerinin daha fazla sorumluluk alması; özelleştirilen KİT'lere bağlı spor kulüplerine ilişkin özel düzenlemelere gidilmesi; futbol branşında faaliyet gösteren, sosyal güvenceden yoksun sporcuların spor yaralanmaları ve spor sakatlıklarıyla ilgili masraflarının devlet tarafından karşılanması için düzenlemeler yapılması; özel güvenlik sağlanmasında mali problemler yaşanması durumlarında yerel emniyet güçlerinden veya jandarma kuvvetinden yararlanılması; Sporda Şiddet Kanunu'nun her ilde aynı şekilde uygulanmasının sağlanması; yeni kanunda *fair play*'i özendirici uygulamaların yer alması; toplumda taraftar olma bilincinin küçük yaşlardan itibaren geliştirilmesi; taraftarla kulüp yöneticileri arasındaki bağların kesilmesi; kulüp yöneticilerinin ve basının etik kurallara uymasının sağlanması gerektiğini belirtmiştir.

Türkiye Spor Yazarları ve Spor Kulübü Derneğinden Esat YILMAER ve Ahmet ÇAKIR, kulüp yöneticileri ile bazı taraftar grupları arasındaki çıkar ilişkisinin şiddete sebep olabildiğini; Kanun'da belirtilen yaptırımların yerine getirilemediğini; örneğin tribünlerde şiddete karışan ve güvenlik güçleri tarafından gözaltına alınan bazı taraftar liderlerinin, kulüp yöneticileri tarafından gözaltına alındıkları merkezden çıkartılmasına yardımcı olduğunu; Kanun'da bazı sıkıntıların yer aldığını; statların iç güvenliğinden sorumlu özel güvenliğin bazı uygulamalarının şiddete neden olduğunu veya şiddeti artırdığını; spor yazarı olmak için herhangi bir şartın aranmadığını; spor kulübü yöneticilerine ve taraftara yönelik eğitim eksikliği bulunduğunu; kulüplerin profesyonellikten uzak bir anlayışla yürütüldüğünü; toplumda yaşanan şiddet olaylarının ve sosyal sorunların spor müsabakalarındaki şiddeti körüklediğini ifade etmişlerdir.

Çözüm önerisi olarak ise bedava bilet dağıtılmasının önüne geçilmesi; suç işlediği kesinlikle tespit edilen kişiler için Kanun'da belirtilen yaptırımların yerine getirilmesi; özel güvenlik elemanlarının dikkatli seçilerek yeterince eğitilmeleri; spor yazarlarının daha ciddi eğitimlerden geçmelerinin ve yapılabiliyorsa sertifikalandırılmalarının sağlanması; yöneticilerin söylemleri konusunda daha dikkatli olması; sporun paydaşlarına yönelik seminerler, programlar düzenlenmesi; beden eğitimi ve spor bölümlerinden mezun olmuş profesyonel kişilere kulüplerde yönetim alanında daha fazla görev verilmesi ve bunun için teşvik mekanizmasının geliştirilmesi gerektiğini belirtmişlerdir.

15 Aralık 2010 Tarihli 8'inci Toplantı

Kulüpler Birliği Başkanı Aziz YILDIRIM ile Göksel GÜMÜŞDAĞ ve Avukat Şekip MOSTUROĞLU, spor kulüplerinin ve bağlı buldukları federasyonların yapılanmasına ilişkin Dernekler Kanunu'na tabi olduğunu; spor yönetiminde çok başlılık gibi bazı sorunların bulunduğunu; amatör sporlara yeterince yatırım yapılmadığını; spor kulüplerinin mali sorunlar içinde bulduklarını; statlara gelen seyirci sayısında azalma olduğunu; alt yapıdan sporcu yetiştirmede sıkıntı yaşandığını; protokol tribünlerinde sorunlar yaşandığını; kulüp yönetimlerinin profesyonel olmadığını ve kulüp-taraftar arasında sezonluk ilişkilerin yaşandığını; Sporda Şiddetin Önlenmesine İlişkin Kanun'un uygulanmasında bazı sorunlar bulunduğunu; spor tesislerinin nicelik ve nitelik olarak yeterli olmadığını; özel güvenliğin statlarda çıkan olaylara anında ve yerinde müdahale edebilecek niteliklere sahip olmadığını; basından kaynaklanan birtakım sorunlar yaşandığını ifade etmişler,

Çözüm önerisi olarak ise "Spor Kulüpleri Yasası"nın bir an evvel çıkması ve bu yasada Federasyon ve GSGM'nin görev-yetkileri daha net olarak tanımlanması; Kulüpler Birliğinin yeniden yapılandırılarak liglerin ticari organizasyonunun Kulüpler Birliği tarafından yapılacağı bir model geliştirilmesi; Süper Lig ve amatör liglerde oynayan takımlar için ayrı kanuni düzenlemelerin yapılması; bölgesel olarak amatör liglerin kuvvetlendirilmesi; tesis alt yapısının geliştirilmesi; amatör sporculara daha iyi imkânlar tanınması; amatör spor dalları için yapılan harcamaların bir kısmının vergi matrahından düşmesinin sağlanması; amatör branşlardan alınan stopajların kaldırılması veya azaltılması;

Amatör branşlarda Millî Eğitim Bakanlığıyla birlikte Spordan Sorumlu Devlet Bakanlığının ortak bir müfredat çalışması yapması; GSGM'nin kulüp gelirlerinden daha makul oranlarda pay alması; spor kulüplerine damga vergisi muafiyetinin getirilmesi; spor kulüplerinin tesis, arazi, malzeme alımlarına teşvik uygulaması getirilmesi; kiralık olan statların mülkiyetlerinin kulüplere devredilmesi ile kulüplerin aktif ve pasif durumlarının güçlendirilmesi; biletlerden alınan % 18'lik KDV oranının aşağıya çekilmesi; alt yapıdan sporcu gelişimi sağlamak için gereken eğitimcilerin yetiştirilmesi ve istihdam edilmesi; protokol tribünlerinin kaldırılması ya da devlet erkânı için 10-15 kişilik sınırlı yer ayrılması;

5149 sayılı Kanun'un uygulanmasında sulh ceza mahkemelerinin spor ihtisas mahkemesi olarak görevli kılınması; kulüp başkanlarının ceza alan taraftarın yanında yer almasının önlenmesi; ağır cezaların uygulanmasının sağlanması; statlarda verilen hizmetlerin ve sunulan imkânların (yemek, tuvalet) iyileştirilmesi; biletlere çip takılması; numaralı koltukların olması ve herkesin yerine oturması; Anadolu'da yeni statlar yapılması; spor müsabakalarında görev yapan emniyet görevlilerinin toplum psikolojisini iyi bilmelerinin ve bu konuda çok iyi eğitim almalarının sağlanması; görev yapan emniyet güçlerine İddaa gelirlerinden harcırah ve kumanya temin edilmesi; İçişleri Bakanlığında sporla ilgili uzman birimlerin kurulması; özel güvenlik olabilmek için alınan eğitimin süresinin uzatılması ve içeriğinin geliştirilmesi; yazılı basın ve görsel medya mevzuatının gözden geçirilmesi ve gerekli cezaların bu alana da verilmesi gerektiğini belirtmişlerdir.

İçişleri Bakanlığı Dernekler Dairesi Başkanı Mustafa YARDIMCI, Birol ÖZCAN, Mehmet ALTINÖZ ve Erkut ÇELİK, spor kulüplerinin mali sıkıntıları bulunduğunu; kulüplerin bir yandan dernek statüsünde olup diğer yandan GSGM'ye bağlı olarak faaliyet sürdürmesi nedeniyle ortaya çıkan ikili yapıdan kaynaklanan özellikle denetimle ilgili bazı problemlerin yaşandığını; amatör spor kulüplerinin yeterince desteklenmediğini; spor kulüpleri kurumsallaşmadığı için bazı problemler yaşandığını; spor kulüplerinin tesis ve ekipman eksikliklerinin bulunduğunu ifade etmiş;

Çözüm önerisi olarak ise kulüplerin mali yapılarını güçlendirecek düzenlemelerin yapılması; spor kulüplerinin denetimiyle ilgili olarak yaşanan sıkıntıların çözülmesi; özellikle çok fazla göç alan bölgelerde kurulmuş bulunan spor kulübü ve gençlik derneklerine proje bazlı nakdî destek sağlanması; eğitimlerle derneklerin kurumsal yapılarının oluşmasının desteklenmesi; tesis kiralanması ve ekipman temini konusunda kulüplere daha fazla kaynak temin edilmesi gerektiğini belirtmişlerdir.

16 Aralık 2010 Tarihli 9'uncu Toplantı

Türkiye Güreş Federasyonu Başkanı Osman Aşkın BAK, Güreş Federasyonu, Gençlik ve Spor Genel Müdürlüğünden en fazla bütçeyi alan federasyonlardan biri olmakla birlikte, bu desteğin -uluslararası rakiplerle karşılaştığında- istenilen seviyelere ulaşmadığını; özelleştirme nedeniyle kapanan müesseseler kulüpleri nedeniyle güreş sporunun ve sporcularının istihdam vb. sıkıntılar yaşadığını; kulüplerin Dernekler Kanunu'na tabi olmasının bazı problemleri beraberinde getirdiğini; mahalli idarelerin amatör branşlara yeterince önem vermediğini; 18 yaş üzeri ve herhangi bir yerde çalışmayan sporcuların sosyal güvencelerinin olmadığını; halkımızda spor kültürünün ve bilincinin yeterince yerleşmemiş olduğunu; eğitim sisteminin başarılı sporcu yetiştirilmesine engel olduğunu; mevcut sponsorluk uygulamalarının amatör kulüplerin beklentilerinin gerisinde kaldığını; amatör kulüplerin ve sporcuların malzeme temininde sıkıntılar yaşadığını; amigolarla yöneticilerin birçok olayda karşılıklı olarak birbirini kullandıklarını; başarılı sporculardan topluma rol model olabilecek sporcuların yeterince tanıtılmadığını ifade etmiş;

Çözüm önerisi olarak ise kamu kaynaklarının özellikle Türkiye'nin başarılı olduğu ve/veya öncelik verdiği branşlara ayrılması; federasyonlar arasındaki bütçe dağılımının performans kriterlerine göre yapılması; belediyelerin, il özel idarelerinin ve KİT'lerin sporcu yetiştirmeleri için kaynak tahsis etmeleri; Millî Eğitim Bakanlığına bağlı spor salonlarının mesai saatleri dışında da halkın kullanımına açılması; topluma spor bilinci ve kültürü kazandırılması için Millî Eğitim Bakanlığı, Gençlik ve Spor Genel Müdürlüğü ve Spordan Sorumlu Devlet Bakanlığı tarafından ortak çalışma yapılması; başarılı sporculara üniversitelerde spor bölümleri dışındaki bölümlerde de belli kotalar sağlanması; amatör kulüplerin aldığı malzemelerdeki KDV oranının düşürülmesi; şampiyon sporcularımıza ait örnek modellerin ortaya koyulması ve bunların halka tanıtılması gerektiğini belirtmiştir.

Profesyonel Futbolcular Derneği Yönetim Kurulu Üyesi Hüdaverdi TALAY, eğitim politikasında, sporun yaygınlaştırılmasına ilişkin tedbirlerin yer almadığını; spor tesislerinin yetersiz olduğunu ve spor tesisi politikasının eksik olduğunu; diğer spor branşlarının futbola kıyasla geri planda kaldığını; sporcuların eğitim eksikliğinin bulunduğunu; sporda şiddetin önlenmesine ilişkin mevcut Kanun'un uygulanışında aksaklıklar olduğunu ifade etmiş;

Çözüm önerisi olarak ise okul öncesi eğitimden başlayarak ortaöğretimde ve yükseköğretimde spor dallarının tanıtılması; her ilde hangi spor dallarının yapılacağını tespit edilmesi ve buna göre tesis politikası üretilmesi; Türkiye'nin haritası çıkarılarak nüfusa göre mevcut spor kulübü, sporcu sayısı ve tesis durumunun ortaya konulması ve en dezavantajlı bölgelerden başlayarak durumun iyileştirilmesi; kamu kurumlarına ve okullara ait spor tesislerinin halka ve kulüplere açılmasının sağlanması; sporcuların eksik bilgileri konusunda Gençlik ve Spor Genel Müdürlüğü ve sivil toplum kuruluşları tarafından eğitilmesi; Kanun'un getirdiği müeyyidelerin layıkıyla yerine getirilmesi; cezanın, şiddeti uygulayan kişiye verilmesi yerine kulüplere ceza kesilmesi; kulüplerden, saldırganların tespitinde deşifre edilmeden faydalanılması; çabuk karar veren spor mahkemelerinin kurulması; alınan cezai kararların uygulanıp uygulanmadığının takip edilmesi gerektiğini belirtmiştir.

17 Aralık 2010 Tarihli 10'uncu Toplantı

Ankara Üniversitesi Hukuk Fakültesi Öğretim Üyesi Yrd. Doç. Dr. Kadir GÜRTEn, sporda şiddet konusunda genel bir çerçeve çizen, sportif karşılaşmalarda ve özellikle futbol maçlarında seyircilerin şiddet gösterilerine ve taşkınlıklarına dair Avrupa Sözleşmesi bulunduğunu; bu sözleşmeleri uygulamak için ülke mevzuatında bir uyumlaştırma gerektiğini; 5149 sayılı Kanun'la ilgili olarak:

Kanun'un genel kapsamının spor müsabakalarının yapıldığı alan, eklenti ve çevresi ile sınırlı olduğu; bunun taraftar gruplarının toplandıkları yerler, transit güzergâhları ve transit geçiş yaptıkları yolları da kapsamı; asliye ceza mahkemelerinin bölgelerde ya da şehirlerde spor mahkemesi olarak görevlendirilmesi; haklarında müsabakalara giriş yasağı verilenlerin müsabaka esnasında karakolda bulunma zorunluluğu düzenlemesinin Anayasa Mahkemesinin iptal gerekçeleri göz önüne alınarak tekrar düzenlenmesi; güvenlik ve kontrol odalarında kulüp yetkilileri haricinde emniyet kuvvetlerinin ve ilgili federasyon temsilcisinin bulunması; fotoğraflı ve bütün bilgilerin yüklenebileceği seyirci lisansı çıkarılması uygulamasının pilot olarak denemesi; medyadan, şiddeti önlemede destek talep edilmesi; taraftarın ciddiye alınması ve onların da bu oyunun bir parçası hâline getirilmesi gerektiğini;

Lizbon Anlaşması'ndan sonra, sporun Avrupa Birliğinin doğrudan yetki alanına girdiğini; Avrupa Topluluğu Adalet Divanının spora ilişkin gerek rekabet hukuku gerek serbest dolaşım ve gerekse televizyon yayın haklarına ilişkin birçok kararının içtihat yoluyla gelişiyor olduğunu; yeni bir kanunla, ırkçılığı hem taraftar hem de yöneticilerin basın beyanatları kapsamında düzenlemenin çok gerekli olduğunu; taraftarlarla sürekli birlikte olan ve onlarla yaşayıp onları yönlendirebilecek bir sosyal görevli ve/veya taraftar temsilcisi uygulamasının düşünülebileceğini; 2008 yılında sporda şiddete ilişkin bir istatistiğe göre kanundan sonra sporda şiddet olayları üzerinde herhangi bir azalma olmadığını; şiddete karışan bazı kimselerin aslında günlük hayatta şiddete eğilimli olmadıklarını ama spor müsabakasına geldikleri zaman birdenbire o ortam sebebiyle oraya ayak uydurdukları hususlarını ifade etmiştir.

20 Aralık 2010 Tarihli 11'inci Toplantı

Halter Federasyonu Başkanı Hasan AKKUŞ, halter sporunun çok bilinen, başarılı bir spor olmasına rağmen sponsorluk geliri ve yayın gelirlerinin olmadığını; bütün kaynaklarının Gençlik Spor Genel Müdürlüğünden ve Spor Toto'nun ayırdığı paylardan geldiğini; kulüplerin 4'ü haricinde sporcusuna doğrudan nakdî yardım sağlayamadığını; ancak Ödül Yönetmeliği'ne göre başarılı oldukları takdirde sporculara maddi kaynak aktarılabilmediğini; Millî Eğitimin programlarında dahi halterin okullarda yapılabilen bir spor olarak görülmediğini; "Antrenör Yetiştirme Mevzuatı"nda temel kriterlerin ortaya konulmasına ihtiyaç olduğunu ve bunların istihdam sorunlarının da çözülmesi gerektiğini; pek çok spor branşı açısından (örneğin halter, güreş, tekvando, boks, judo gibi) mütevazı şartlarda, 150-200 metrekarelik, mahalle aralarına kurulmuş antrenman amaçlı spor tesislerine ihtiyaç olduğunu belirtmiştir.

Taekwondo Federasyonu İcra Kurulu Koordinatörü Ramazan ERÇİN ve Teknik Koordinatörü Ali ŞAHİN, federasyonlarının bütçeleri ile faaliyet, malzeme, organizasyon, kulüplere yardım konularında yetersiz kaldıklarını; YİBO ve SHÇEK gibi kurumlarda genç nüfuslar bulunduğunu ve spor buralarda yaygınlaştırıldığı takdirde bunların çok önemli sporcu kaynakları olabileceklerini; sponsorluk konusunda sıkıntıları olduğunu; mevcut Ödül Yönetmeliği ile ilgili mağduriyetler olduğunu; 2006 yılında çıkarılan Ödül Yönetmeliği'nin hem kulüpleri hem spor insanlarını hem de sporcuları aynı şekilde ödüllendirecek bir yapıya döndürülmesi veya kapsamının genişletilmesinin Türk sporunu, amatör sporu teşvik etme açısından çok iyi olacağı kanaatini taşıdıklarını belirtmişlerdir.

Judo Federasyonu Başkanı Fatih UYSAL, federasyonların ve kulüplerin mali sorunlarının bulunduğu; özerklikten sonra GSGM ve Spor Toto'dan gelen kaynakların belli yıllar geçtikten sonra kademeli olarak düşürülmesi ve belli dönemden sonra kesilmesinin söz konusu olması hâlinde federasyonların daha da sıkıntı yaşayabileceğini; birkaç federasyonun dışında geri kalanların ayakta durmakta çok zorlanacağını; görsel ve yazılı basında futbol branşının dışında diğer branşların neredeyse hiç yer almamasının, halter gibi branşların ülkede yayılması ve tanıtımında sorun yarattığını; çocuklarımızın eğitimle beraber sporu da aynı anlamda önemsemelerinin önemli olduğunu; yeni nesillerin evlerden dışarı çıkmayan, sadece bilgisayar başında ders çalışan çocuklar hâline geldiklerini; ülkenin eğitim kalitesi artıp sorunlar azaldıkça ve seyir kültürü insanlara aşılandıkça şiddetin azalma göstereceğini dile getirmiştir.

21 Aralık 2010 Tarihli 12'nci Toplantı

Eski Millî Futbolcular Rıdvan DİLMEN, Hasan ŞAŞ ve Sergen YALÇIN, bölgesel liglerden, Türkiye'nin her tarafını kapsayan liglere dönülmesinin doğusu ve batısıyla ülkeyi birbirine yakınlaştırdığını; fair play olgusunu ödüllendirmek gerektiğini; bu konuda sporcusundan yöneticisine ve medyasına çok ciddi görev düştüğünü ancak sporcuların da, medyanın da gerekli desteği vermediğini; bedava bilet dağıtımı üzerine mutlaka eğilmek gerektiğini; spor polisi şeklinde adlandırılacak ayrıcalıklı bir polis birimi kurulabileceğini; çünkü ciddi bir polis gücünden genellikle taraftarların çekindiklerini; kulüplerin Spor Toto ve yayıncı kuruluştan önemli gelirler elde ettiklerini, buna rağmen kulüplerin alt yapılarına eğilmediklerini, tembel davrandıklarını, günü kurtarmak amacıyla hareket ettiklerini; Avrupa'da uygulanan kriterler uygulanırsa Türk futbolunda ve uzun vadede Türk sporunda çok ciddi hamleler olabileceğini belirtmişlerdir.

22 Aralık 2010 Tarihli 13'üncü Toplantı

UEFA Asbaşkanı Şenes ERZİK, sorunları çözmek için mutlaka ve mutlaka güç birliğine ve tarafların birbirlerini anlamalarına ihtiyaç olduğunu; UEFA'daki gibi yani taraftarların, federasyonlar tarafından kulüplerle birlikte, organize edilerek muhatap kabul edilmesi ve sorumluluk verilmesi gerektiğini; kulüp lisans sisteminin bundan sonraki dört yıl içinde gündeme getirildiğini ve kulüp lisans sisteminde kulüplere belli bir süre vererek artık uygulanacak diye tavsiye niteliğinde karar alındığını; mali fair play'in çok önemli bulunduğunu bunun faydalı olacağına inandığını; UEFA ve FIFA'nın fair play ve sosyal sorumluluk komitelerinin başkanı olduğunu ve 2010 Dünya Kupası'nda Afrika'da çok önemli sosyal projeler yürüttüklerini; Süper Lig'in oynandığı statların büyük kısmının UEFA normlarına uygun olmadığını belirtmiştir.

23 Aralık 2010 Tarihli 14'üncü Toplantı

Marmara Üniversitesinden Prof. Dr. Turgay BİÇER, Yrd. Doç. Dr. Serap Mungan AY, Yrd. Doç. Dr. Veysel KÜÇÜK ve Yrd. Doç. Dr. Cengiz KARAGÖZOĞLU, kulüplerin mali sorunlarının ciddi boyutlarda olduğunu; kulüp yönetim kurullarının uzman kişilerle çalışması, borçlanmalara üst sınır getirilmesi ve bu konuda UEFA kriterlerinin ve Avrupa'da bazı kulüplerin örnek alınması gerektiğini; kulüplerin ve taraftarların ortak olduğu şirket şeklinde yapılanmaların mümkün olup olmayacağını tartışılması gerektiğini; mevcut "Şiddet Yasası'nın eksiklerinin olduğunu; ancak sporda şiddet ve düzensizliği önlemek için Kanun'un yeterli olduğunu düşündüklerini; Yasa'nın öngördüğü şekilde şimdiye kadar ceza alan taraftar görmediklerini; basına ceza verilmediğini ve uygulamada sorunlar bulunduğunu; ayrıca siyaset spor ilişkisinin değerlendirilmesi gerektiğini; televizyonlarda yorum yapanların futbolu bir "hatalar oyununa" çevirdiğini; futbol yorumcularının teknik detaylardan uzaklaşarak ve olayları kişiselleştirerek konuştuklarını; herhangi bir kriter olmadan spor yazarı olunabildiğini; tartışma programlarına sınırlama getirilmesi gerektiğini; şiddete ilişkin sosyal projeler üretilmesinin önemli olduğunu;

bireysel ve toplumsal sorunları dikkate almadan sporda şiddetin önüne geçilemeyeceğini; çocukların sokaklarda ortak spor yapamamasının büyük bir eksiklik olduğunu; spor yapmada değil, izleyende sorun bulunduğunu; mümkün olduğunca herkesin spora yönlendirilmesi gerektiği hususlarını ifade etmişlerdir.

Taraftar Grup Temsilcileri;

Beşiktaş Çarşı Grubu Temsilcisi Ayhan GÜNER, iki yıl önce çıkarılan Yasa'nın uygulanmadığını; uygulansaydı bugün burada toplanmış olmayacaklarını; yeni çıkacak yasanın da ne kadar uygulanacağından emin olmadığını; spor mahkemelerinin kurulmasının bu ülkeye lüks geleceğini; ülkemizde maçları izleyen gençlerin şımarık olduklarını ve bunların tatlı şımarıklıklar olduğunu; gençleri sırf maçlardaki bu şımarıklıklarından dolayı mahkemeye çıkarmanın yanlış olacağını; Beşiktaş'ın sporun 13 branşında faaliyet gösterdiğini ve kendisinin de bu 13 branşın tamamından dolayı 13 kez karakola götürülüp her seferinde de idari cezalar aldığını; verilen cezalardan dolayı kombine bileti olmasına rağmen maçlara giremediğini; para cezalarını yüksek bulunduğunu ve ülkemizde sadece taraftarların değil, emniyet, başkan, yönetici herkesin fanatik olduğunu belirtmiştir.

Fenerbahçeliler Derneği Temsilcisi İlyas BULCAY, Komisyonun ilk kez bu işin asıl muhatapları olan taraftarları buraya çağırmasını çok doğru bulunduğunu; dünyanın her yerinde taraftarların spor kulüpleri için en önemli unsurlar olduğunu; şiddeti yaratan tek unsur da onlardır görüşünün hâkim olduğunu; şiddet önlenmek isteniyorsa genel uzlaşma kültürünün ortaya konması gerektiğini; bazı taraftar gruplarının sağlıklı yaklaşımı sonrası birtakım olayların önüne geçildiğinin görüldüğünü; sporda şiddetin ortadan kalkması için taraftar grupları gibi özel unsurların incelenmesi gerektiğini; ülkemizde bu alanda gerçek anlamda bir inceleme yapılmadığını; taraftarlara gerekli önemin verilmediği ve taraftarların sorunlarıyla da ilgilenen bir mercinin bulunmadığını; statlara tek bir kapıdan uygunsuz koşullarda sokulduklarını; girişler 2-3 kapıdan yapılırsa bu sorunların yaşanmayacağını; kendilerini bir suçlu gibi gören görevlilerin kendilerine şiddet uyguladığını; bir taraftar gibi davranıp insanları kışkırtan görevliler olduğunu; oysa onların özel eğitilmiş bir ekip olması gerektiğini; Türkiye Futbol Federasyonunda taraftarların temsilcileri olmadığını; taraftar gruplarının sorunlarını ilgili mercilere taşımak ve tribün terörünü önlemek için taraftarlar birliği kurmaya hazır olduklarını ve kendilerine böyle bir fırsatın verilmesi gerektiğini belirtmiştir.

Ultra Aslanlar Genel Koordinatörü Oğuz ALTAY, 3 büyük kulübün 15 yıl önce yaptıkları bir anlaşmayla şiddet sorununu çözdüklerini; 15 yıldır da kendilerinin bu anlaşmaya sadık kaldıklarını ve şu an Galatasaray, Fenerbahçe ve Beşiktaş taraftarları arasında hiçbir ciddi olay yaşanmayacağını; Türkiye'de son yıllarda İnönü'de yaşanan olayların dışında ciddi bir tribün terörü olduğuna inanmadığını; görevlilerin yanlış davranması yüzünden bazı olayların yaşanabildiğini; örneğin statlara girişteki aramalarda çok kötü muamelelere maruz kaldıklarını; taraftarların potansiyel suçlu olarak görüldüğünü; cezaların eşit olarak uygulanması gerektiğini; taşın altına herkesin hep birlikte ellerini koymasının lazım geldiğini; olumlu bir şeyler yapılmak isteniyorsa tribün liderleriyle kulüp yöneticilerinin iş birliği içinde olması gerektiğini belirtmiştir.

Trabzonsporlu Gençler Grubu Temsilcisi Mehmet FINDIKÇI, statlara girişlerde alkol kontrolü yapılması gerektiğini; bunun birçok olumsuzluğun önüne geçeceğini; insanları rahat bırakırlarsa bu tribün terörünün olmayacağını; görevlilerin kendilerini ulaşımın olmadığı bir alanda bıraktıklarını; kendilerinin de bu ülkenin bir insanı olduğunu, bu yüzden ülkemizin her köşesine rahat rahat gidebilmeleri gerektiğini; 10-15 kişinin yaptığı olayların yüz binlere mal edilmemesi gerektiğini; şiddetse Meclis'te de şiddetin var olduğunu; Türk milletinin yapısında şiddetin bulunduğunu; özensiz demeçlerin verilmemesi gerektiğini; kendisinin yeni çıkacak olan Sporda Şiddet Yasası'na, spor müsabakaları nedeniyle gençlerin hapislere atılmasını doğru bulmadığı ve cezaevlerinde yeterince insan var olduğu için karşı olduğunu belirtmiştir.

24 Aralık 2010 Tarihli 15'inci Toplantı

Spor Hukuku Enstitüsü Derneği Başkanı Avukat Kısmet ERKİNER; Derneklerinin kamu yararına çalışmayı amaçladığını; spor ile ilgili sorunların ana nedeninin spor kültürünün eksikliği olduğunu; sporda şiddet ve taşkınlıkları önleyici mevzuatın iyileştirilmesi gerektiğini; Spor Kulüpleri Yasası'nın çıkartılması gerektiğini; spor federasyonlarının, özerkliklerinin sözde değil özde olduğu bir hâle getirilmesinin uygun olacağını; sporda sponsorluğun daha etkin bir duruma gelmesi için teşvik tedbirlerinin uygulanması gerektiğini; "yarışmacı" algılamasının ülkede spor yapan insanların oranını düşük gösterdiğini; spor yapanların sayısının belirlenmesi amacıyla nüfus sayımlarında bu yönde sorular sorulmasını istediklerini; Türkiye'de sadece madalyaya endekli bir spor anlayışının bulunduğunu; gelişmiş ülkelerde, "finalist" kavramının olduğunu ve bunun da bir başarı sayıldığını; bizde ise finale kalarak ilk 8 sporcunun arasına girme başarısı gösterenin bile madalya kazanamazsa başarısız sayıldığını;

Ülkemizin bilgi ve lisan eksikliği nedeniyle uluslararası platformlarda çok kolay kazanacağı davaları bile kaybettiğini; yurt dışı delegasyonlarında bazen lisan bilen bir kişinin olabildiği ya da bu delegasyonlarda istikrar sağlanamadığını; bunun için uluslararası organizasyonlarda çalışacak kaliteli insanların yetiştirilmesine ağırlık verilmesi gerektiğini; bugün FIFA'nın dünyanın en büyük uluslararası şirketlerinden biri durumunda olduğunu; sektörün spor karşılaşmaları için "show business" yani gösteri işi deyimi kullanılır hâle gelecek bir boyuta ulaştığını; bazı insanların bu nedenle dopingin serbest bırakılmasını istediklerini; uluslararası spor ilişkilerinde Dışişleri Bakanlığı ile koordineli çalışmalar yürütülmesi gerektiğini; Anayasa'nın 59'uncu maddesine, Devlet Denetleme Kurulunun da raporunun muhtelif yerlerinde müteaddit defalar değindiği yeni bir içerik verilmesi gerektiğini, bu konuda Derneklerinin her türlü çabaya hazır olduğu hususlarını ifade etmiştir.

29 Aralık 2010 Tarihli 17'nci Toplantı

Özel Sporcular Spor Federasyonu Başkanı Mehmet Tarık BİTLİS ve Türkiye İşitme Engelliler Spor Federasyonu Başkanı Oktay AKTAŞ, kulüplerin ve sporcuların da şiddet olaylarından üzüntü duyduğunu; şiddetin önlenmesi için üç büyük kulübün hassas davranması, eğitime ağırlık verilmesi, cezaların yaptırımlarının sürekli uygulanabilir olması ve sporda şiddetin iki alanda düşünülmesi gerektiğini; salon ve sahalardaki şiddeti önlemenin federasyonların görevi olduğunu ve federasyonların görevlerini layıkıyla yaptıkları takdirde bu alanlardaki şiddetin önleneceğini; tribün ve spor alanlarındaki şiddetin ise holiganlar nedeniyle ortaya çıktığını ve bunu önlemek için yasal düzenlemelerin yapılması gerektiğini; bazı kulüplerin taraftarlarına ücretsiz bilet dağıttıklarını belirtmişlerdir.

Türkiye Bedensel Engelliler Spor Federasyonu Başkanı Veynel GÜRPINAR, bünyelerinde 13 branş bulunduklarını; maddi olanaklar arttığı takdirde bunu artırabileceklerini; basketbolda Avrupa'nın en büyük deplasmanlı basketbol ligini düzenlediklerini ve bu branşta Avrupa ikincisi ve dünya sekizincisi olduklarını; voleybolda çalışmalara daha yeni başladıklarını ve hâlihazırda dört takımın bulunduğunu; masa tenisinde bayanlarda dünya ikincisi, erkeklerde dünya üçüncüsü olduklarını; teniste Balkan şampiyonluğu bulunduğunu; okçulukta bireysel bayan ve erkeklerde dünya şampiyonu, erkek takımın dünya ikincisi, bayan takımın dünya üçüncüsü ve bu sene de Avrupa şampiyonu olduğunu; atıcılıkta dünya üçüncülüğü, yüzmede dünya beşinciliği, bilek güreşinde dünya şampiyonluğu, halterde iki tane dünya şampiyonluğu ve bir tane dünya rekoru, badminton çift erkeklerde dünya ikinciliği derecelerinin kazanıldığını; yelken ve atletizmde mesafe katettiklerini; bütün bu başarıları 2.500 sporcuyla kazandıklarını; normalde Türkiye'de olması gereken lisanlı bedensel engelli sporcu sayısının 250 bin olduğunu ifade etmiştir.

Türkiye Görme Engelliler Spor Federasyonu Başkanı Mesut DEDEOĞLU, Türkiye genelinde 82 kulüplerinin ve 3 bine yakın lisanslı sporcularının olduğunu; ülkemizde engellilerin genellikle aileler tarafından pek dışarıya çıkartılmadığını; ilk iş olarak bu kişileri sosyal yaşama dâhil etmek istediklerini; engellilerin gerekli eğitimi almalarını, sonrasında da branşına, kapasitesine ve kabiliyetine göre mutlaka en az bir spor dalıyla uğraşmalarını istediklerini; ülkemizdeki 8,5 milyon engellinin yaklaşık 1 milyonunun görme engelli olduğunu; Türkiye genelinde faaliyet gösteren 82 kulübün en az 75-80 tanesinin bir ofisi dahi olmadığını, kulüplerin maddi imkânsızlıklar içinde olduğunu; yerel yönetimler tarafından sahip çıkılanların ancak faaliyetlerini yapabildiğini; Federasyon olarak kendilerinin kulüplere yardım yapmalarının yasal olarak da söz konusu olmayıp ancak elzem olan malzemeleri dağıtabildiklerini; kendilerinin paradan çok sporcuların kamp yapacağı alanlara ihtiyaçları olduğunu;

Büyük maddi imkânsızlıklar dâhilinde çalışmalarına rağmen, birçok branşta dünyanın ilk 10'unun içerisinde olduklarını; bisiklet branşını sponsor desteğiyle açtıklarını ve tüm masraflarının sponsor tarafından karşılandığını; toplam 8 branşta faaliyet gösterdiklerini; görme oranlarına göre sporcuların üç gruba ayrıldığını ve bunların kendine eş değer gruplarla yarıştığını; şiddeti önlemenin yolunun eğitimden geçtiğini; bu eğitimin ilköğretimden önce başlaması gerektiğini; sporun ve müziğin bir evrensel olgu olduğunu; başarılı olanı, iyi oynayanı, iyi yarışanı alkışlamamız gerektiğinin bilincini ilköğretim öncesinde vermemiz gerektiğini; yoksa kulüplere cezalar vermekle bunun çözülemeyeceğini ifade etmiştir.

30 Aralık 2010 Tarihli 18'inci Toplantı

Türkiye Millî Olimpiyat Komitesi Başkan Yardımcısı Avukat Türker ARSLAN, Komitelerinin gerek sosyal gerekse eğitim alanında çok önemli çalışmalar yaptığını; ayrıca sporun genel sorunlarıyla da ilgilendiklerini; bu kapsamda zaman zaman toplantılar düzenleyerek sporun sorunlarını tartışmaya açtıklarını; spor kulüplerinin devamlı birtakım mali sıkıntılar içinde olduklarını; spor kulüplerinin maç hasılatı, lisanslı ürün satışı ve spor okullarından alınan KDV oranlarının düşürülmesini istediklerini; il güvenlik kurullarının bugüne kadar yeterince etkili olamadığını; güvenlik tedbirlerinin de yetersiz kaldığını; sadece rakip taraftarın maça gelmemesine karar vermekle sorunu çözenin doğru bir yöntem olmadığını; Emniyet bünyesinde bir veri tabanı kurulmasının çok önemli olduğunu; kulüplere talimat verilerek olay çıkaran ve bu listeye girenlere bilet verilmemesi gerektiğini; GSGM'nin, federasyonların, spor kulüplerinin ve Emniyet Genel Müdürlüğü'nün birlikte, sporda şiddetin önlenmesi koordinasyon kurulu kurması gerektiğini belirtmiştir.

Türkiye Millî Olimpiyat Komitesi Genel Sekreteri Neşe GÜNDOĞAN, Komitelerinin en fazla gönüllünün aktif olarak görev aldığı spordaki sivil toplum kuruluşlarından biri olduğunu; neredeyse bütün faaliyetlerini gönüllüler vasıtasıyla sürdürdüklerini; küçük bir profesyonel kadronun çalıştığını ve bazen de dışarıdan profesyonel yardım alarak çalıştıklarını; sporcu sağlığı ve antidoping, spor hukuku, spor hekimliği, antrenörlük teknikleri gibi konularda zaman zaman seminerler gerçekleştirdiklerini ifade etmiştir.

Türkiye Millî Olimpiyat Komitesi Yönetim Kurulu Üyesi Turgay KIRAN, "spor" ve "şiddet" kelimelerinin yan yana gelmesinin bile kendisini çok üzdüğünü; esasen sporun insanları birleştiren, sevgiyi getiren, *fair play*'i yöneten bir bilim dalı olduğunu; alt yapıya, spor eğitim ve kültürüne destek vererek çocuklarımızın iyi bir taraftar ve iyi bir spor izleyicisi, iyi bir eğitimci ve iyi bir sporcu olması için çalışma yapılması gerektiğini; kendilerinin de uluslararası şirketler, uluslararası yardım, UNICEF gibi şirketlerle Türkiye'de şu anda beş ilde bir pilot çalışma yaptıklarını ifade etmiştir.

4 Ocak 2011 Tarihli 19'uncu Toplantı

Spor Spikeri Abidin AYDOĞDU, sporda yaşanan şiddetin temelinde ekonomik, sosyolojik, psikolojik sorunların değil idol sorununun olduğunu; sekiz yaşındaki, on yaşındaki bir Türk çocuğunun "Ben şunun gibi olacağım." diyebileceği bir sporcunun kırk senedir olmadığını; sporcuların özel hayatları, örf, adet, gelenekleri, yaptıkları işin ciddiyeti konularında örnek olmadıklarını; Türkiye'nin çok önemli futbolcularının iki sene askerlikten kaçabilmek için yurt dışına gidip futbol oynamayı tercih ettiklerini; Türkiye'de alt yapı sorunu olmadığını; kulüplerin ellerindeki parayla alt yapı sorununu gayet rahat çözebileceğini; bunun için planlı harcama yapılmasının yeterli olduğunu; Millî Takım'ın teknik direktörünün bile "Onlar 550 kişi, ben tekim." diyebildiğini; bunu medyanın gündeme doğru dürüst getirmedeğini; milliyetçi ve muhafazakâr olduğunu iddia eden bir ülkede televizyonların böyle olamayacağını, Millî Takım'a primlerin böyle verilemeyeceğini; sporla ilgili sorunların ve sporda şiddetin parayla çözülemeyeceğini; bu işin küçük yaşlardan başlayan eğitimle ve belli görevleri yapan kişilerin o işin ehli olmasıyla çözülebileceğini ifade etmiştir.

Eurosport Türkiye Yayın Yönetmeni Bağış ERTEN, sporda şiddet konusu gündeme geldiğinde akla gelen ilk ülkenin İngiltere olduğunu; sporda şiddetin genel olarak Türkiye'de sınıfsal veya sosyal kökenlerine bakıldığında bunların hiçbir zaman gelir düzeyiyle, fakirlikle veya sadece işsizlikle açıklanamayacağını; en pahalı bileti alan seyircinin de sahada gösterilen oyuna karşı bir tepki veya şiddet gösterisinde bulunabileceğini; şiddette sorunun, spor kültürü eksikliğinden kaynaklandığını düşündüğünü; Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Yasa Tasarısı ile ilgili olarak en büyük eksikliğin asıl öznenin muhatap alınmaması, taraftarların bu süreç içinde yok sayılması ya da sadece kriminal bir vaka gibi görülmesi ve tek tip homojen bir taraftar kitlesi varmış gibi davranılması olduğunu; bu durumun işi son derece zorlaştırdığını ve sosyal açılımı sekteye uğrattığını; sadece yüksek cezalarla ve ciddi korkutucu maddelerle bunların engellenemeyeceğini, Türkiye'de basının özellikle son yirmi yılda geçirdiği evrimin, şiddeti yaratan en önemli faktörlerden biri olduğunu; bunda temel etkenlerden birinin Türkiye'de yükselen şovenizm olduğunu düşündüğünü; 90'lı yılların sonuna doğru Türkiye'de tribünlerde ciddi bir şovenist akım başladığını; bu şovenist akımın kendisini basında ve saha içinde de gösterdiğini belirtmiştir.

5 Ocak 2011 Tarihli 20'nci Toplantı

İçişleri Bakanlığı Emniyet Genel Müdürü Oğuz Kağan KÖKSAL, sporun aslında dostluğu sağlamak ve bunu ilerletmek amacıyla yapıldığını ancak işin bu yönünün tamamen unutulduğunu; spor denildiği zaman toplumumuzda akla futbol geldiği için sporda şiddet denildiği zaman da genellikle futboldaki sorunların konuşulduğunu; herhangi bir şiddet olayı meydana geldiğinde "Burada güvenlik tedbirleri iyi mi, güvenlik tedbirleri alınmış mı?" hatta biraz da suçlayıcı "Yeterince güvenlik tedbiri alınsa idi bu şiddet olayı meydana gelmezdi." veya "Güvenlik güçleri daha dikkatli davransaydı böyle olmazdı.", hatta daha da ileri gidip güvenlik güçleri bazen müsamaha gösterdiklerinde "Fazla müsamaha gösterdikleri için böyle olmakta." veya fazla müsamaha göstermediklerinde "Orantısız güç kullandıkları için böyle..." şeklindeki ifadelerle her hâlükârda faturanın büyük bir kısmının güvenlik güçlerine çıkartıldığını; ancak işin aslına bakıldığında durumun her zaman öyle olmadığını açık bir şekilde görüldüğünü; günlük hayatta büyük cezalara sebebiyet veren ve büyük suç sayılan olayların bir kısmının toplumsal olaylarda, özellikle spordaki şiddet olaylarında çoğu kez yapanın yanına kaldığını; geniş bir kitlenin içerisinde birdenbire cezalandırma imkânının bulunmadığını;

Sporda bir kavram karışıklığı olduğunu; bunun sadece kişilerin değil spor kulüplerinin, medyanın, toplumun olaya bakış tarzından doğduğunu; taraftar ile fanatizmin karıştırıldığını; aslında taraftarın takımına destek veren, takımının veya o kulübünün güçlenmesi için ona her türlü

imkânı tanımaya çalışan bir insan olduğunu; kulüp yöneticilerinin bu fanatiklerin esiri duruma geldiğini; amigoların sadece maçla kalmayıp toplum önderi pozisyonuna girmeye başladıklarını; bunun neticesinde sporda şiddetin sadece sporda kalmayıp başka kesimlere ve toplumdaki başka olaylara yansımaya başladığını; herkesin üstüne düşen görevi yapması gerektiğini; eğitim ve seminer gibi çalışmaların mutlaka yapılması ve bu meydana gelen zararın kulüpten başlayıp topluma, ülkeye, yöreye zarar verdiğinin de her hâlükârda anlatılması gerektiğini; özellikle maçlarda, toplumsal olaylarda görevlendirilecek özel güvenliklerin sadece özel güvenlik eğitimi değil, bu konuyla da ilgili eğitim almış olmaları gerektiğini; yeni düzenlemelerle federasyonlara ve kulüplere daha fazla sorumluluk yüklenmesi gerektiğini ifade etmiştir.

6 Ocak 2011 Tarihli 21'inci Toplantı

Amasya Üniversitesi Eğitim Fakültesi Beden Eğitimi Bölümü Öğretim Üyesi Prof. Dr. Mehmet Akif ZİYAGİL, rekreasyonel sağlık, eğitim, estetikle ilgili konularda sorun olmadığını; sporun kendisinde ve seyircilerin sebep olduğu şiddetin var olduğunu; şiddetin bir kimseye zarar vermek amacıyla sözel, fiziksel güç kullanma olarak tanımlanabileceğini; şiddeti açıklarken biyolojik, sosyolojik ve psikolojik açılardan değerlendirmek gerektiğini; ahlak eğitiminin çok önemli olduğunu; sporda şiddetin önüne geçebilmenin ancak insanların ahlaklı olmasıyla sağlanabileceğini; *fair play*'in sporun yöneteni olanlar tarafından yeterince önemsenmeyip teşvik edilmediğini; rol modellerin önemli olduğunu; sporda şiddetle ilgili olarak alınabilecek tedbirlerin uzun vadeli yatırımlar, orta vadeli yatırımlar ve kısa vadeli yapılacak işler olarak sıralanabileceğini; yönetici olmanın sorumluluk işi olmaktan öte bilgi ve beceri işi olduğunu ifade etmiştir.

Öndokuz Mayıs Üniversitesi Yaşar Doğu Beden Eğitimi ve Spor Yüksek Okulu Müdürü Prof. Dr. Osman İMAMOĞLU, Gençlik ve Spor Genel Müdürlüğü veya Futbol Federasyonunca giriş kapılarına x-ray cihazları yerleştirilerek stada suç aletleri sokulmasının engellenebileceğini; ekonomik nedenlerin ve sosyal yapının saldırganlığı ortaya çıkardığını; özellikle medyanın ve futbol kulüplerinin futbolda şiddetin artarak devam etmesine neden olduğunu; medyanın denetimsiz yazıları ve tartışmaları ile saldırganlığa zemin hazırladığını; medyanın verdiği haberin kaynağını kesin olarak belirtmesi gerektiğini; sporda şiddet konusunda uzun vadeli bir çözüm olarak eğitimin çok önemli olduğunu; kişilere ana sınıftan itibaren sporun sağlıklı yaşam için gerekli aktivite ve görsel bir şov ile oyun olduğunun öğretilmesi gerektiğini; eğitim sisteminde sporun yaygınlaştırılması ve geliştirilmesi için gerekli düzenlemeler yapılmasının uygun olacağını;

Futbolu profesyonel olarak yapan sporcuların öfke kontrol çalışmalarına tabi tutulması gerektiğini; tribünler hakkında sosyolojik çözümler yapılmadan sadece küfredeni hapse atmakla veya güvenlik tedbirleri ile sporda şiddetin biteceğine inanmadığını; şiddeti yapanların genellikle mantıklı olmayı ve kendi kontrolünü kaybetmiş kişiler olduğunu; kulüp yöneticilerinin bilinçlendirilmesi ve antrenörlerin çok yönlü yetiştirilmesi gerektiğini; kulüplerin bir şekilde spor eğitimi almış insanları bünyelerinde barındırmaları gerektiğini; millet olarak otoriter bir yapıya alışmış insanlar olduğumuzu ve bu yüzden özellikle sporda şiddeti kısa dönemde azaltabilmek için polis teşkilatının gerekirse ödüllendirilerek spor sahalarına daha fazla sokulmasının gerekli olduğunu belirtmiştir.

Doğu Üniversitesi Hukuk Fakültesi Dekanı Prof. Dr. Hasan Fehim ÜÇİŞİK, sporda şiddetin, spor tesisleri ve civarında zabıta tedbirleri alınması, mitingler ve havaalanlarındakine benzer tedbirlerin de uygulanmasıyla bir dereceye kadar önenebileceğini; şiddet konusunda toplumun genel eğitim seviyesi, ahlak seviyesi ve insanların birbirine saygısının maalesef ülkemizde kötü durumda olduğunu; spordaki şiddetin toplumun çeşitli kesimlerinin eğitim ve ahlak düzeyiyle ilgili olduğunu; olay çıkarıcılar veya olaylarda önde görülenlerin genellikle spor

yapmayan sadece spor kulübünün ateşli taraftarı olmakla yetinen çocuk ve gençler olduğunu; federasyon genel kurullarında çeşitli kurullar için yapılacak seçimin birbirinden bağımsız olması gerektiğini; kulüplerdeki üyeliği zorlaştırıcı hükümlerin kaldırılması gerektiğini; belediyelerin mevcut spor kulüplerini desteklemesi gerektiğini; sporun yaygınlaşmasından organizasyonların yaygınlaştırılması hususunu anladığını ifade etmiştir.

Türk Spor Medya Gazetesi Grup Başkanı Arif ÇELİK, İstatistik Kurumundan alınan son nüfus sayımındaki rakamlara göre nüfusumuzun 72.561.310 kişi olduğunu; ancak Türkiye’de lisanslı sporcu sayımızın 2.519.687 olduğunu; bu bağlamda Türkiye’de 70.136.625 kişinin spor yapmadığını; altmış bir spor federasyonunun bulunduğunu; Futbol Federasyonu bu sayının beşte birlik oranını içerdiği için geriye kalan 2 milyon sporcuyla altmış federasyonun idare edildiğini; altmış federasyonun gelirlerinin 52 trilyonunun Gençlik ve Spor Genel Müdürlüğünden, 54 trilyonunun da Spor Toto’dan karşılandığını; spordaki şiddetin tribünden kaynaklandığını ve tribün liderleri istediği takdirde şiddet olaylarının % 80 oranında azalacağını; tribün liderleri belli bir sınıfta legalleştirildiğinde daha sağlıklı ve başarılı sonuçlara varabileceğimizi; tribün liderinin de, kulüp başkanının da, hakemin de, sporcunun da terör yarattığı için aynı cezayı alması gerektiğini; sporda şiddet konusunu toplumdaki ahlaki değerlerin yitirilmesine de bağladığını; 80’den sonra Türkiye’de ahlaki asimilasyonun süregelip gittiğini ifade etmiştir.

11 Ocak 2011 Tarihli 22’nci Toplantı

Hacettepe Üniversitesi Rektörü Prof. Dr. Uğur ERDENER, Türkiye Okçuluk Federasyonunun sahip olduğu olanaklar boyutunda dünyada ilk on içinde yer aldığını; Türkiye’nin sporcu sayısı ile olimpiyatta ulaştığımız derecelerin orantılı olmadığını; sportif başarıda diğer ülkelerin altında kaldığımızı; spor kültürüne toplum olarak henüz sahip olamadığımızı; YÖK bünyesinde spor yapan öğrencilerin daha üst düzeyde spor yapabilmelerini temin maksadıyla bazı düzenlemeler yaptıklarını ve kendisinin başkanı olduğu Spor Çalışma Grubunun bulunduğunu; ayrıca dünyadaki 34 laboratuvarın biri olan Türkiye Doping Kontrol Laboratuvarının, Üniversitelerinin bünyesinde faaliyet gösterdiğini belirtmiştir.

Hacettepe Üniversitesi Rektör Yardımcısı Prof. Dr. Hasan KAZDAĞLI ve Spor Teknoloji Yüksekokulu Müdürü Prof. Dr. Caner AÇIKADA, sorunların önemli bir kısmının eğitim sistemi ile ilgili olduğunu; sınav endeksli eğitim sistemi nedeniyle spor, güzel sanatlar, yabancı dil gibi konuların ikinci plana itildiğini; eğitim sisteminin sporla ilgili kısmının mutlaka halledilmesi gerektiğini; başarı için bazı spor dallarında, dünya standartlarında malzemeye sahip olunması ve yetenekli antrenörlerle çalışılması gerektiğini; ayrıca antrenör eğitiminin federasyonlar ve üniversiteler olmak üzere iki başlı olarak yürütüldüğünü; hiçbirinin tek başına kaliteli antrenör yetiştiremediği hususlarını ifade etmişlerdir.

Okçuluk Federasyonu Başkanı Abdullah TOPALOĞLU, üniversite kursu ve üniversiteye girme heyecanı nedeniyle yılda en az 40-50 sporcuyla kaybettiklerini; bu sebeplerle federasyonların performans sporcusu yetiştirmekte eksik kaldıklarını belirtmiştir.

12 Ocak 2011 Tarihli 23’üncü Toplantı

Sponsor Firmalar;

Türk Telekom AŞ Spor Kulübü Genel Sekreteri Mehmet Akif ÜSTÜNDAĞ, Türk Telekom AŞ’nin spor dünyasında kendi adını taşıyan Kulübü ile tanıtım ve spora hizmeti bir arada götürmeyi planladığını; sadece kulüpler bazında değil, millî takımlarımıza da mali sponsor desteğini her daim devam ettirdiklerini; bunun yanında, tesisleşme anlamında katkılarının olduğunu; sporda yaşanan şiddetten en büyük zararı ticari hüviyeti bulunan sponsorların gördüğünü; sponsorlar olarak beklentilerinin başında sponsorluk yasasının daha cazip hâle getirilmesi ve KDV’nin düşürülmesi olduğunu belirtmiştir.

Türk Hava Yolları Halkla İlişkiler Şefi Mehmet EKŞİ, sponsorluğun *business class* yolcu sayısında ciddi bir artış sağladığını, sadece yurt dışındaki firmalara sponsor olmadıklarını; yurt içinde de sponsor olduklarını, ciddi anlamda sponsorluğun Türkiye’de yeni yeni uygulanmaya ve ciddi bir şekilde yer etmeye başladığını ifade etmiştir.

Efes Pilsen Temsilcisi Can KARATAŞ, Efes Pilsen Spor Kulübünde taraftar kartı oluşturduklarını; bu aidiyet duygusuyla birlikte takıma zarar verecek hareketlerden kaçınma noktasına gelindiğini; Efes kızları ile de çok ciddi anlamda çocuk ve bayan seyirci sayısının yükseldiğini; sponsorlukta amatör kulüplerde sporcu transferleri için ödenen paralar vergiden düşülemediği için kulüplerin çok önemli bir giderini de bunun oluşturduğunu belirtmiştir.

AVEA Temsilcisi Görkem ALPASLAN, kulüplerle sponsorluğun ötesinde ilişkilerinin olduğunu; taraftarların takımlara, doğru bir şekilde destek vermelerini sağlamaya çalıştıklarını ifade etmiştir.

Vodafone Temsilcisi Barış GÖKPINAR, spora sosyal sorumluluk ve marka imajına olumlu etkisi nedeniyle destek verdiklerini; sponsor firmaların üst düzey yöneticilerinden birinin sponsor olduğu kulübün veya kuruluşun yönetim kurulu toplantılarına da katılımcı olarak iştirak etmesi ve orada bir murahhas üye gibi bir denetçi olması gerektiğini düşündüklerini ifade etmişlerdir.

Ziraat Bankası Temsilcisi Elif ERÜL, spor sponsorluğunda yeni olduklarını ama Voleybol Ligi’nde başarılı bir takımlarının olduğunu; futbol haricindeki diğer spor dallarının ilgi görmediğini; taraftarı ceza almayan kulüplerin ödüllendirilmesinin olumlu olacağını belirtmiştir.

13 Ocak 2011 Tarihli 24’üncü Toplantı

Millî Eğitim Bakanlığı Talim Terbiye Kurulu Başkan Vekili Merdan TUFAN, ilköğretim düzeyinde beden eğitimi dersinin; zorunlu beden eğitimi dersi, seçmeli spor etkinlikleri dersi, spor kültürü ve olimpiik eğitim alanı ara disiplinleri ve serbest etkinlikler olmak üzere dört boyutta ele alınabileceğini; ilköğretimde beden eğitimi dersi bağlamında çok etkin bir eğitimin yapıldığını; ortaöğretim düzeyinde ise zorunlu ve seçmeli dersler ile spor liseleri olduğunu; etkili ve yeterli spor ve spor eğitiminin yapıldığını; beden eğitimi öğretmenleri açıklarının bulunduğu, öğrencilere imkân sağlayacak kurumlarının olduğunu; 86 tane güzel sanatlar ve spor lisesi olduğunu; öğrenci spora yatkın ise ilköğretimden sonra bu okullara gidebileceğini belirtmiştir.

Millî Eğitim Bakanlığı Beden Eğitimi ve Spor İzcilik Daire Başkan Vekili İsmail TOKSÖZ, okul öncesinden lise son sınıfa kadar olan öğrencileri, bir spor ya da sosyal faaliyete dâhil etmek suretiyle onların gençlik enerjilerini kontrollü bir şekilde kullanmalarını sağlamaya çalıştıklarını; Millî Eğitim Bakanlığının ilköğretim ve ortaöğretim çağında 15 milyon civarında öğrencisinin olduğunu; bunun 10 milyona yakınına sosyal ve sportif faaliyetler yoluyla ulaştıklarını ifade etmiştir.

Millî Eğitim Bakanlığı Talim Terbiye Kurulu Üyesi Halil AŞICI, beden eğitimi öğretmenlerinin son yıllarda belli alt alanlarda yetişerek mezun olduklarını; millî sporculara, atanma gibi bir hak da verildiğini; okullarda yeterli spor salonu bulunmadığını; öğretmenlerin ders yerine çocukları futbol, voleybol oynayın diyerek bırakmalarının bu tür olumsuzluklardan kaynaklandığını söylemiştir.

Galatasaray Üniversitesi Hukuk Fakültesi Öğretim Görevlisi Dr. Pınar MEMİŞ, spor faaliyetlerinin özellikle hukuk alanında ve ceza hukuku alanında çok yeni bir kavram olduğunu; geçmişten günümüze pek çok sıkıntı, pek çok hukuki problem yaşandığını; özellikle son dönemde meydana gelen olaylar çerçevesinde bu sıkıntıların daha fazla ortaya konulduğunu; öncelikle spor faaliyetlerinin ceza hukuku alanındaki yerinin tespit edilmesinin gerektiğini ifade etmiştir.

Yeditepe Üniversitesi Hukuk Fakültesi Öğretim Üyesi Prof. Dr. Köksal BAYRAKTAR, spor hakkının, doğrudan doğruya bireye verilmiş bir hak olduğunu; ancak günümüzde spor hakkının bu noktada kalmadığını; bireyi çok aşarak topluma yayıldığını; spor hakkı ve spor hakkının yerine getirilmesinde olağanüstü bir şekilde ticari hayatın bundan etkilendiğini; sporun alanının genişlemesi karşısında spor faaliyetleri içerisinde, kamu iktidarı, sporcu, yönetici ve seyirci olmak üzere dört unsurun yer aldığını; spor mahkemelerinin spor düzensizliğini ortadan kaldırmaya çarelerden sadece biri olduğunu; ancak büyük bir çare olmadığını; “Kanun Tasarısı”nın genel hatlarıyla olumlu olduğunu ama uygulanmasının çok zor olduğunu belirtmiştir.

Futbol Hakemleri; FIFA Hakemi Bülent YILDIRIM ile Cüneyt ÇAKIR ve Üst Klasman Hakemi Kuddusi MÜFTÜOĞLU, “Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı”nın, eski Kanun’daki eksikleri büyük oranda karşılayan özelliklere sahip olduğunu; kamu hizmetlisi sayılmaktan memnun olduklarını; ülkemizdeki genç nüfusun yeterince kullanılmadığını, futbolda da alt yapıya yeteri kadar önem verilemediğini; hakemlerin özellikle amatör kümeden itibaren şiddete maruz kaldıklarını; çıkacak yasayla bu durumun ortadan kalkacağını düşündüklerini ifade etmişlerdir.

1 Ocak 2011 Tarihli 25’inci Toplantı

Spor Menajeri Abdullah KILINÇ, futbolda sistemsizlik olduğu hâlde başarının geçmiş yıllara göre daha iyi olduğunu; öncelikle Türkiye Futbol Federasyonu yapısının düzenlenmesinin gerektiğini; bu yapının oluşturulması sırasında futbol dünyası içerisindeki tüm birimlerin katılımının sağlanması gerektiğini; tribünlerdeki şiddetin ana nedeninin yöneticilerden kaynaklandığını; şiddetin engellenmesi için yönetici şeklinin belirlenmesi ve futbol kulüplerinin de o şekilde yapılandırılması gerektiğini; eskiden yöneticilerin mali olanakları ortaya koyarak mevcut yapıyı en iyi şekilde idare etmeye çalıştıklarını; zamanla bu yaklaşımdan uzaklaşıldığını; dolayısıyla futbolun kaynaklarının artmasına rağmen futbol takımlarının giderek borçlandığını; birçok futbolcunun ve antrenörün parasının ödenmediğini; bu konuda birçok dava olduğunu; yöneticilik için kriter olmadığını; futboldan gelen insanlara yönetimde yer verilmediğini; futbolun farklı bir dili olduğunu; hukuksal düzenlemeler yapılırken de çok yönlü bakmak gerektiğini; futbolcu dernekleri gibi menajer derneklerinin de olması gerektiğini ifade etmiştir.

Eski Millî Futbolcu ve Sporcu Menajeri Saffet SANCAKLI, uzun yıllar futbol oynadıktan sonra Türkiye’de ilk defa FIFA lisansı alarak bir menajerlik şirketi kurduğunu; daha sonra da İstanbulspor’u satın alarak başkanlık yaptığını böylece masanın bütün taraflarında bulunduğu sorunları rahatlıkla gözlemleyebildiğini; federasyonların seçim şeklinin değiştirilmesi gerektiğini; yönetimde holding patronlarının olmasına rağmen millî futbolcuların yer almadığını; seçimlerde futbol dünyasının dışındaki insanların oy verdiğini; 3.600 civarında profesyonel futbolcu ile 18 bin teknik direktörün de oy kullanması gerektiğini; kulüplerin yapısının değiştirilmesi gerektiğini; 300 milyon dolara kadar yıllık gelirleri olan kulüplerin 250-350 milyon dolar borcu olduğunu; kulüp başkanlarının, şirketlerinin kâr etmesine rağmen yönettikleri kulüplerin devamlı zarar ettiğini; kulüplerin dernek statüsünde yönetilemeyeceğini; yöneticilerin kulüpleri borçlandırması hâlinde hesap soracak bir yasanın olmadığını; her yöneticinin kendi döneminin hesabını vermesi gerektiğini; bunları yapmak için kulüplerin direncinin kırılması gerektiğini;

Federasyonun ve kulüplerin birer kırmızı kitabının olması ve buna göre yönetilmesi gerektiğini; öyle olursa kulüp başkanlarının ve yöneticilerin istediği gibi davranamayacağını; önceleri menajerlikte, Futbol Federasyonundaki imtihandan sonra bir de FIFA’da imtihana girildiğini; depozito olarak 250 bin İsviçre frangı yatırıldığını; şimdi ise lisansı olmayan menajerlerin türediğini ve bunların bazı kulüp yöneticilerince kötü niyetli olarak tercih edildiğini;

kulüp başkanının oyuncu alacağı zaman menajere farklı teklifler götürdüğünü; kulübü kendisine borçlandırdığını; sonuçta lisanslı menajerlerin iş yapamaz olduklarını; lisanslama sürecindeki ilişkilerin ispatlanamayacağını; süreci yasallaştırma yolunun, futbolcuyla kulüp arasında imzalanan futbol federasyonu sözleşmesine, menajerin de imzasının alınması olduğunu ifade etmiştir.

2 Şubat 2011 Tarihli 26'ncı Toplantı

İstanbul Üniversitesi Coğrafya Fakültesi Öğretim Üyesi Prof. Dr. Sedat AVCI, “spor genetiği”nin bir siyasi görüş taşımadığını; bilimsel düşünceyle hazırlanmış çalışma olduğunu; kültürler arası alışverişi, yakınlaşmayı sağlamak, bedenin güçlendirilmesini, ülkelerin üstünlüğünü göstermek veya ulusun üstünlüğünü göstermek veya sistemin üstünlüğünü göstermek ve gelir elde etmek için sportif faaliyetlerin kullanıldığını; spor gelişiminde tarihsel öneme sahip iki yaklaşımdan söz edebileceğini; birincisinin sporun amatör bir ruhla yapılması olan “olimpizm”, ikincisinin belli kurallar çerçevesinde en yüksek performansa ulaşmak ve bunun karşılığında da bir gelire sahip olmayı amaçlayan “profesyonelizm” olduğunu; günümüzde hem maddi gelir elde etmenin hem de spor idealini bir arada bulunduran “prolimpizm” tanımının ön plana çıktığını;

1911’de modern olimpiyatların kurucusu Coubertin’in “Sporting Geography” çalışmasının olduğunu; Elisee Reclus’un kriket oynayanların hangi özel yapıda olduklarını tanımlayan bir çalışması ve 1952 Helsinki Olimpiyatları’nı değerlendirerek coğrafi özelliklerle sporun ilişkisini karşılaştıran Ernst Jokl’in bir çalışması olduğunu; Ernst Jokl’in determinizm kavramına işaret ettiğini; determinizmde belli koşulların belli sonuçları meydana getirdiğine inanıldığını; spor coğrafyası açısından fiziksel ortamın insan yaşamı üzerinde önemli etkisinin olduğunu ve buna “çevreci determinizm”, spor faaliyetini etkileyen diğer unsurun kültürel unsurlar olduğunu ve buna da “kültürel determinizm” denildiğini;

Belli çevre koşullarında benzer yaşam ortamlarının geliştiğini; bunun sonucunda belli sporların oluştuğunu; bunun genlerle bir sonraki nesle iletiltiğini; bu şekilde gerçekten belli iklim koşullarının daha üstün bir ırk oluşturduğu konusunda eskiden Kant’tan beri çeşitli araştırmalar ve yayınlar da yapıldığını belirterek hangi çevre koşullarının hangi spor dallarında etkili olduğuna örnekler vermiş ve sporun başarısını, aynı zamanda genetik ve kültürel özelliklerin de belirlendiğini, bu özelliklerin teknik açıdan desteklenmesi gerektiğini açıklayarak, Türkiye’de sporun geliştirilmesi için belli bölgelerde belli sportif faaliyetlerin mutlaka teknik destek verilerek yapılması gerektiğini ifade etmiştir.

Spor Yazarı Emrah KAYALIOĞLU, Türkiye’de spor kulübü dendiği zaman futbol kulübü akla geldiğini; artık birçok spor kulübümüzün yüz yaşına geldiğini; kulüplerin mali, ekonomik gelişiminin idari gelişiminden çok daha hızlı olduğunu; sponsorluk ve naklen yayın gelirindeki artışlarla, kulüplerin büyük fon girişlerine sahip olduğunu; kulüp yönetimlerinin para girişinin üzerinde harcamalarla kulüplerin geleceğini ipotek altına aldığını; gelişen koşullara ayak uydurmak yerine sadece günü kurtarıp sorunları ötelediklerini;

Bugün Türkiye Futbol Federasyonunun kulüplerden talep ettiği UEFA kriterlerinin aslında çok geç kalmış bir önlem paketi olarak görülebileceğini; yaşanacak bir yayın krizi hâlinde kulüplerin bunun altından kalkamayacağını; UEFA kriterlerinin zorla da olsa uygulanmasının gerektiğini; yayın gelirinde 321 milyon dolarla altıncı sırada olmamıza rağmen, en iyi yönetildiğini iddia eden kulüplerde de son dönemde medyaya yansıyan konsolide bütçesinde çok çarpıcı rakamlar olduğunu; kulüplerin şeffaf olmaları gerektiğini; bilançolarının ve faaliyet raporlarının çok daha önceden kamuoyuyla paylaşılması gerektiğini; bunlar paylaşılmadığı sürece de spor kulüplerinin idari yapılarında bir düzelmeye gidilemeyeceğini; kulüp tüzüklerinin ve yönetimin demokratik olması ve profesyonelleşmesi gerektiğini;

Şiddet konusunda, mevcut Yasa'nın layıkıyla uygulanmadığını; yeni Yasa'daki artan cezalara çekinceli yaklaştığını; cezanın amacının suçu işleyenden intikam almak değil, suçu işlemekten caydırmak olduğunu; bu caydırıcılığı üç faktörün kuvvetlendireceğini; birincisinin cezanın ağırlığı, ikincisinin kişinin yakalanma ihtimali, üçüncüsünün cezanın ivediliği olduğunu; cezanın ağırlığını artırarak caydırıcılık faktörünü arttırmaktansa diğer maddelerde bu caydırıcılığı yükseltmenin daha doğru olduğunu; dolayısıyla yasanın uygulanmasının daha önemli olduğunu ifade etmiştir.

Spor Yazarı Serdar DİNÇBAYLI, Türkiye'de hiçbir kulübün ayağını yorganına göre uzatmadığını; büyük kulüplerinin dünyada da en fazla taraftara sahip olan kulüplerin başında geldiğini fakat her sene borçlarının katlanarak büyüdüğünü; borçlanmanın ana sebebinin yabancı transferler olduğunu; bir futbolcu alırken para harcadığını, gönderirken de üstüne para ödendiğini; 2012 UEFA kriterlerinin bir an önce uygulanması gerektiğini;

Şiddet konusunda basın her şeyin suçlusunu olarak görüldüğünü; oysa çok fazla etkisinin olmadığını; yeni Yasa'ya, her yapılan haber ya da yazılan yazının halkı şiddete yönlendirmeye sonuçlanmasını önleyecek bir ara maddenin konulması gerektiğini; yoksa işin içinden çıkılmayacak bir boyuta ulaşacağını; bir yöneticiyi yaptığı işlerden dolayı eleştirmenin dahi bu Yasa'nın kapsamında değerlendirilebileceğini; tabii ki, kişisel haklara tecavüz ya da halkı birey ya da kurumlara karşı kışkırtan yazı ya da TV programlarını Yasa'nın emrettiği hükümlerle yargılamak da gerektiğini; büyük kulüplerimizin taraftar kitlelerini yönlendiren beş on kişi olduğunu; suçun büyük kısmının bu kişilere ait olduğunu; bunların bu işlerden yarar sağladığını; kulüp yöneticilerinin bu insanlara değişik nedenlerle sahip çıktığını;

Ülkemizde spor müsabakalarının bir deşarj platformu olarak algılandığını; bazı doğal protestoların hoşgörü ile değerlendirilmesi gerektiğini; halkın yasayı yanlış anladığını; "Yuh!" diye bağırdığı zaman, altı ay ila üç yıl arası cezalandırılacağını zannettiğini; Yasa'nın uygulanması hâlinde çok yararlı olacağını; hatta cezaların çok az olduğunu cezanın çok sert ve hızlı şekilde verilmesi gerektiğini; bazı Avrupa ülkelerinde stada nöbetçi yargıç getirildiğini; olay çıkaranın, on dakika sonra yargıç karşısına çıkarıldığını; statlarda güvenlik görevlilerinin eğitilmiş olmadıklarını; kulüplerin Yasa'nın öngördüğü güvenlik elemanı sayısını bulmakta sıkıntı çektiğini; yöneticilerin, kendi kulüplerinin olay çıkaran taraftarlarını ceza almaktan kurtarmak için çaba sarf ettiğini; bu işi yapmayan yöneticilerin, taraftarına sahip çıkmamakla suçlandığını ifade etmiştir.

3 Şubat 2011 Tarihli 27'nci Toplantı

İçişleri Bakanlığı Mahalli İdareler Genel Müdür Yardımcısı Erol AYYILDIZ, Anayasa'mızda da ifade edildiği gibi mahalli idarelerin belediyeler, özel idareler ve köylerden oluştuğunu; bunların özel bütçeli, özerk idari yapıya sahip, kendi karar organları olan kamu kurumu niteliğindeki kuruluşlar olduğunu; Mahalli İdareler Genel Müdürlüğünün karşılaşılan problemlerin çözümüne yönelik koordinasyon görevi olduğunu; mahalli idarelere, spor kulüplerine yardım ve onların problemleriyle ilgilenme hususunda münhasıran verilmiş bir görev ve yetki bulunmadığını;

Belediye Kanunu'nun 14'üncü maddesinin (b) bendinin son fıkrasında: "Gerektiğinde öğrencilere, amatör spor kulüplerine malzeme verir ve gerekli desteği sağlar. Her türlü amatör spor karşılaşmalarını düzenler, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan sporculara belediye meclisi kararınca ödül verebilir." hükmü bulunduğunu; benzer düzenlemelerin özel idareler için de geçerli olduğunu; bu konuda kendi karar organları yetkili olduğundan, Genel Müdürlüğü ilgilendiren bir hususun bulunmadığını; mahalli idarelerin spor kulüpleriyle olan ilişkileri dernek statüsünde olan ilişkiler olup astlık üstlük ilişkisi olmadığını; dolayısıyla ne kadar yardım edildiği konusunda Genel Müdürlükte doküman veya bilgi olmadığını; 5018 sayılı Kanun da göz önüne alınarak mahalli idarelerin spor kulüplerine yardım edebileceği yönünde görüş verdiklerini ifade etmiştir.

İçişleri Bakanlığı Mahalli İdareler Daire Başkanı Süleyman ELVAN, gençlik spor kulüpleriyle belediyelerin ve özel idarelerin ilişkilerinin İl Özel İdaresi Kanunu'nun 6'ncı maddesinde ve Belediye Kanunu'nun 14'üncü maddesinde belirlendiğini; İl Özel İdaresi Kanunu'nda "Gençlik ve Spor" ile ilgili çok geniş yetkiler tanınmış olduğunu ancak Gençlik ve Spor Genel Müdürlüğü taşra teşkilatı devam ettiği için, Kanun'da olmakla birlikte pratikte çok fazla etkin olarak kullanılmadığını;

Belediyelerin 14'üncü maddede sayılan yetkisi dolayısıyla, spor kulüpleriyle gerek sosyal tesis işletmesi gerekse onlara yer kiralanması gibi birçok hususta iç içe olduklarını; amatör spor kulüpleriyle ilişkileri düzenleyen bir başka hususun da 5018 sayılı Kanun'un 29'uncu maddesine dayanılarak çıkartılmış bir Yönetmelik olduğunu; buna göre genel yönetim kapsamındaki tüm kamu idarelerinde olduğu gibi il özel idareleri ve belediyelerin de bu Yönetmelik çerçevesinde dernek kapsamındaki spor kulüplerine bütçelerinde ödenek konulmuş olması ve görevleriyle ilgili olması şartıyla doğrudan aynı yardım sağlayabileceklerini;

Spor kulüpleriyle diğer bir ilişkinin ise sporla ilgili faaliyetlerde müşterek olmak kaydıyla, mahalli idarelerin yatırım yapma, tesis yapma yetkileri bulunduğu, özellikle kaynağı fazla olan büyük belediyelerde büyük stadyumlardan büyük kapalı spor salonlarına kadar spor tesislerinin yapıldığını ve bunların da o bölgede faaliyet gösteren spor kulüplerine de yararlanmaları için tahsis edildiğini; hem Belediye Kanunu hem de 5018 sayılı Kanun hükümlerine göre profesyonel spor kulüplerinin doğrudan ya da Gençlik ve Spor Genel Müdürlüğü'nün mevzuatı kapsamında yardımdan yararlanmasının söz konusu olmadığını ifade etmiştir.

4 Şubat 2011 Tarihli 28'inci Toplantı

Komisyon Üyeleri ve Komisyon Uzmanları tarafından, Komisyonun iki aylık çalışması değerlendirilerek sonraki bir aylık programın planlaması yapılmıştır. Alt Komisyonların İngiltere ve İspanya izlenimleri Komisyonun bilgisine sunulmuştur. Ayrıca, Adalet Komisyonunun gündeminde bulunan "Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı (1/990 Esas)" hakkında genel değerlendirme yapılarak Adalet Komisyonuna ön bilgi notu gönderilmiştir.

9 Şubat 2011 Tarihli 29'uncu Toplantı

Toplu Konut İdaresi Başkanlığı Projeler Daire Başkanı Mustafa Levent SUNGUR, Toplu Konut İdaresi Başkanlığının 2985 sayılı Toplu Konut Kanunu'na ek 1'inci maddesinin m bendince bakanlıkların talebi ve bağlı bulunduğu bakanın onayı hâlinde talep konusu proje ve uygulamaları yapmak veya yaptırmak hükmü gereği Spordan Sorumlu Devlet Bakanlığının isteğiyle stadyum, kapalı spor salonu, kapalı yüzme salonu, Gençlik ve Spor Genel Müdürlüğü'nün ihtiyaç duyduğu hizmet binaları yaptığını; mevcutta bulunan tüm yönetmeliklere ilave olarak UEFA kriterleri ile ulusal ve uluslararası platformda yürürlükte olan yasa ve yönetmeliklere göre projeler oluşturulduğunu;

Yer seçimi kriterleri, oyun sahasının oryantasyonu, karşılaşma sırasındaki ışık ve gölge etkileri, yangın güvenliği, ilk yardım, stat içi güvenlik, kapalı ve açık otopark kapasitesi ve oryantasyonu, futbol sahasının kurgusu ve ölçülerinin tespiti, tribünlerin konumlanması, seyirci konforu, sporcu soyunma odaları, yönetici ofisleri ve diğer idari ofisler ile teknik mahallerin yer alması, doping kontrol üniteleri, VIP alanları, basın tribünleri, medya merkezleri, aydınlatma ve gürültü yönetimi gibi hususlarda UEFA kriterlerini göz önüne aldıklarını; Otopark Yönetmeliği, ulaşım senaryosunun da ilk hazırlanan hususlar arasında yer aldığını; spor salonu, yüzme havuzu, atletizm sahaları, tenis kortları, sporcu kamp ve eğitim yapıları ve bunlara ait açık tesislerin projelerinin hazırlanmasında ise, FIBA ve FIFA gibi uluslararası federasyonların yayımladığı kriterler göz önünde bulundurularak farklı tasarımlar yaptıklarını; projede de muhakkak o yapılan

yerin coğrafyasına, o yapılan yerin koşullarına, seyirci koşullarına da uygun şekilde projelendirme yapılmaya azami özen gösterdiklerini; GSGM'nin kriterleri bulunduğunu; bunların UEFA kriterleriyle de bütünleştirilmesinin, yol gösterici bir el kitabının hazırlanması ile mümkün olacağını belirtmiştir.

GSGM Tesisler Dairesi Başkanı Hasan Hüseyin ŞEN, TFF'nin her yıl stadyumlarda uygunluğa dair denetimler yaptığını; çok amaçlı spor salonları planladıklarını; en son yaptıkları bütün salonların, hem buz patenine hem basketbol hem de voleybola uygun olduğunu belirtmiştir.

15 Şubat 2011 Tarihli 30'uncu Toplantı

Komisyon Üyeleri ve Komisyon Uzmanları tarafından rapor yazım çalışmaları değerlendirilmiştir.

22 Şubat 2011 Tarihli 31'inci Toplantı

Komisyon Üyeleri ve Komisyon Uzmanları tarafından ön taslak rapor görüşülmüştür.

2 Mart 2011 Tarihli 32'nci Toplantı

İstanbul Büyükşehir Belediyesi Meclis 2. Başkan Vekili Göksel GÜMÜŞDAĞ, Avrupa Spor Başkenti unvanının, belediyeler düzeyinde organize edilen bir organizasyon olduğunu; evrensel olimpiyat değerlerini tanıtmak ve olimpiyat geleneğini sürdürmek amacıyla nüfusu 500 binin üzerinde ve sporun önemini farkında, spora gerekli yatırımı yapan, Avrupa'nın önde gelen şehirlerine bu unvanın verildiğini; bunun Avrupa Spor Başkentliği Kurumu "ACES" tarafından verildiğini; bugüne kadar Madrid, Stockholm, Glasgow, Alicante, Rotterdam, Kopenhag, Stuttgart, Varşova, Milano ve Dublin'in bu unvanı kazandığını; İstanbul'un Avrupa Birliği üyesi olmayan bir ülkeden seçilmiş ilk şehir olduğunu; başvuru aşamasında çeşitli çalışma ve ziyaretlerde bulunulduğunu; ACES'in İstanbul ziyaretinde önemli tesislerin gezdirildiğini; İstanbul'un seçilmesinde, önemli organizasyon ve tesislerin başarı ile yapılmasının etken olduğunu;

İstanbul Büyükşehir Belediyesi (İBB) Spor Kulübü çatısı altında lisanslı sporcu sayıları itibarı ile ülkenin lokomotifi durumunda olduklarını; son Olimpiyat Şampiyonu Ramazan Şahin'in ve olimpiyatlarda tek gümüş madalya sahibi Azize Tanrıkulu'nun İBB Spor Kulübünün sporcusu olduğunu; belediyelerin profesyonel işlere girmesini doğru bulmadığını ama amatör branşlara tamamen destek vermeye devam edilmesi gerektiğini; ülkemizin 2013 Dünya U20 Gençler Şampiyonası'na aday olduğunu; ACES'in spor başkentinde özellikle halkın spora katılımının artırıldığı ve o yıl sporla ilgili uluslararası veya ülke içi tüm turnuvaların, organizasyonların ve spor tesisi yatırımlarının yoğunlaştığı bir yıl olmasını istediğini; 2012 yılı hazırlık çalışmalarına başladıklarını, bu kapsamda;

2012 Avrupa Spor Başkenti logosunun belirlenmesi, duyuru ve tanıtım materyallerinin hazırlanması; İstanbul'daki spor envanterinin güncelleştirilmesi; üniversite, federasyonlar, kulüp ve sivil toplum kuruluşlarıyla iş birliği çalışmaları yapılması; halka yönelik sportif etkinlikler ve seminerler, panel, konferans ve bilgi amaçlı etkinliklerin düzenlenmesi; UEFA'nın mali kongresini 2012'de İstanbul'da yapması için çalışılması; 2012 Londra Olimpiyatları'na katılan Millî Takım kafilesine İstanbul'dan bir grubun iştirak ederek "İstanbul 2012 Spor Başkenti"nin tanıtımının yapılması; Avrupa Spor Başkenti anısına çeşitli kitap ve bültenler basılması, reklam ve tanıtım filmlerinin hazırlanarak TV kanallarında yayımlanması; okulların spor salonlarının bakımı ve onarılması; spor müzesi ve spor ihtisas kütüphanesi kurulması faaliyetlerini gerçekleştirmeyi planladıklarını ifade etmiştir.

8 Mart 2011 Tarihli 33'üncü Toplantı

Spor Ekonomisti Tuğrul AŞKAR, futbolun artık sadece bir spor olmaktan çıkıp bugün "show-business" diye nitelendirdiğimiz endüstriyel bir iş koluna döndüğünü; Türk futbolunun hem Avrupa hem de dünya futbolundan gerek sportif anlamda gerek iktisadi ve mali anlamda gerekse entelektüel anlamda hak ettiği payı alamadığını; bugün futbolun yarattığı gelirlerin yaklaşık üçte ikilik kısmının Avrupa'da üretildiğini; Türkiye'de bu oranın yaklaşık % 4 olduğunu; son on yıllık süre içerisinde Türk futbol pastasının büyüklüğünün % 300'e yakın bir artış kaydetmiş olduğunu; özellikle son naklen yayın ihalesinin Türk futbolunu Avrupa'da hemen beş büyük ligin arkasından çok önemli bir gelir yaratan lig konumuna taşıdığını; bu anlamda bakıldığı zaman aslında Türk futbolunun yeterli parası olduğunu, ancak sıkıntılarımızın bu parasal kaynakların yerli yerinde, etkin ve verimli şekilde kullanılmamasından kaynaklandığını;

Futbolcu maaş ve ücretlerindeki artışlar ve bonservis bedellerindeki artışların gelirlerden çok daha hızlı büyüdüğünü; 2009 yılında UEFA'nın "Finansal Fair Play" adı altında çok önemli bir uygulamayı yönetim kurulundan geçirdiğini ve buna 2014-2015 yılından itibaren bütün Avrupa futbol kulüplerinin uymak zorunda olduğunu; finansal başarıda yönetimin etkisinin sportif başarıdan daha fazla olduğunu; son on yılda özellikle dört büyük kulübün kullanmış olduğu banka kredilerinin toplamının çok önemli bir noktaya vardığını; ayrıca kulüplerin yüksek miktarda vadesi geçmiş vergi borçları olduğunu; Spor Toto Süper Lig'de son beş yılda transfer harcamalarında 226 milyon avro toplam açık verildiğini;

Futbol kulüplerinin artık her birinin devasa gelirler yaratan çok önemli ekonomik örgütler hâline geldiğini; o yüzden futbol kulüplerini mevcut klasik konvansiyonel yöntemlerle idare etme şansının kalmadığını; iyi yönetim ve kurumsal yönetimin futbol kulüpleri tarafından egemen örgüt modeli hâline getirilmesi gerektiğini; futbol kulüplerinde başkanlık sisteminin son derece güçlü olduğunu ve Türkiye'de futbolun hâlâ çok önemli bir nüfuz oluşturma aracı olarak kullanıldığını;

Ayrıca spor kulüplerinde örgütlenme sorunları olduğunu; şirketleşmenin hiçbir zaman futboldaki sorunların kesin çözüm yolu olmadığı gibi dernekleşmenin de kesin çözüm yolu olmadığını; ülkemizde en büyük sorunlardan birinin yanlış şirketleşme ve halka arzlar olduğunu; yanlış halka arzlar yüzünden bir kuruşa dahi ihtiyacı olan kulüplerin dışarıya yüksek miktarlarda "temettü ödemesi" adı altında fon transferi gerçekleştirdiğini; borsadaki dört büyük kulübün 88 milyon halka arz gelirinin % 88'ini böylelikle iade ettiğini; sonra da sattıkları hisseleri tekrar geri alabilmek için çok önemli maliyetlerle karşı karşıya kaldıklarını;

Bu sorunlara çözüm olarak ise öncelikle parasal gelirlerin çeşitlendirilmesi gerektiğini; alt yapıyı ve maliyet yönetimini esas alan bir yönetim anlayışının geliştirilmesi gerektiğini; böylece yabancı kaynaklardan borçlanma sonucunda oluşan devasa zararların elimine edilebileceğini; borçlanmanın kontrol altına alınmasını sağlayacak yeni bir yapının mutlaka kurulması gerektiğini; futbol kulübü başkanının inisiyatifinden çıkarıp genel kurul izni olmadan kulüplerin borçlanmasına izin verilmemesi gerektiğini; ehliyetli ve yeterli profesyonellere yetki verilmesi gerektiğini; kulüplerin mutlaka kurumsal yönetime yönlendirilmesi gerektiğini; kulüpler hesap verilebilir, denetlenebilir, paydaşlarının haklarını korur, eşitliğe uygun çalışır olmadığı zaman diğer önlemlerle uğraşmanın yetersiz kalacağını; Türk futboluna mutlaka bir mali üst kurulun gerekli olduğunu; bugün Futbol Federasyonunun ve Genel Kurulunun mevcut yapılanmasının, futbol kulüplerinin objektif amaçlara göre yönetilmesini çoğu zaman engelleyebildiğini; futbol kulüplerinin borçlanmalarını, her türlü finansal sözleşmelerini ve buna benzer bütün yapılanmalarını kontrol altına alacak, bankacılık sektöründe olduğu gibi bir düzenleyici kurumun olmazsa olmaz olduğunu; bu kurulun kesinlikle bağımsız olması ve yasayla atanmış kişilerden oluşması gerektiğini ifade etmiştir.

Gazi Üniversitesi Beden Eğitimi Spor Yüksek Okulu Öğretim Üyesi Prof. Dr. Emin KURU, Sporda Şiddet ve Düzensizliğin Önlenmesine Dair Kanun Tasarısı'nın sorunu tamamen çözebilecek bir yapıda olmadığını; holiganların aslında toplumsal yaşama ayak uyduramamış antisosyal kişiler olduklarını; ayrıca bunların yaptıkları hareketlerden utanmayan ve pişmanlık duymayan, sorumluluk duygusundan yoksun, başkalarını düşünmeyen, çok rahat yalan söyleyen ve çok rahat kavga çıkaran, çoğunluğu alkol kullanan ve yaptıklarının tamamen bilincinde olan insanlar olduğunu; Türkiye'de şiddete karışan insanların ise genç yaş grubunda olduğunu; çok eğitilmiş olmadıklarını; çoğunun ekonomik sorunları olduğunu; psikolojik olarak sıkıntıları olduğunu; günlük hayattaki sorunlarını spor alanlarındaki faaliyetleri ile deşarj ettiklerini; çevrelerinde hırçın, sinirli ve kavgacı olarak tanındıklarını; karşı takım taraftarlarını düşman olarak gördüklerini; küfürlü tezahürat ettiklerini; takımları yenildiği zaman acısını bir yerlerden çıkartmaya çalıştıklarını; medyadan ve kulüp başkanı ile yöneticilerin demeçlerinden çok fazla etkilendiklerini; başkaları tarafından olumlu karşılanmadıklarının bilincinde olduklarını; genellikle sosyal ilişkilerinde uyum sorunu ve sürekli iletişim sorunu yaşadıklarını; ekonomik zorluk içinde bulunmalarına rağmen düzensiz, sorumsuz para harcadıklarını, korkusuz olduklarını ve kızgınlıklarını dışa vurduklarını; başkalarından uzak durduklarını ve sevgi duygularını göstermediklerini; başkaları ile beraber olmaktan hoşlanmayan, özveride bulunmayan ve yaratıcı olmayan bir özelliğe sahip olduklarını; holiganlardan farklı davranış boyutları ve demografik yapıları olduğunu;

Bu sorunlara çözüm olarak ise kulüp başkanları ile temasa geçilerek gerilim yaratacak beyanların verilmesinin engellenebileceğini; yerel ve genel medyanın etkili olduğu açık şiddet içeren beyanlardan kaçınılmasının sağlanabileceğini; medyanın spordaki bir şiddeti sürekli ve abartarak göstermesinin engellenmesi gerektiğini; taraftar gruplarının stada dengeli olarak dağıtılması ve taraftarlarla iletişim hâlinde olunması gerektiğini; "tribün polisi" adı altında yeni bir güvenlik biriminin ihdas edilebileceğini; bu kişilerin BESYO mezunu ve psikososyal alanlarda eğitim almış kişilerden görevlendirilebileceğini; belli bir noktaya kadar taraftarların deşarj olmasına hoşgörü ile bakılması gerektiğini; Başbakanlığa bağlı sporda şiddeti önleme kurulunun oluşturulmasının ve bu kurulun tamamen akademik bir yaklaşımla meselelerin çözümüne rehberlik etmesinin, sorunun çözümünde faydalı olacağını; her kulübün spor psikoloğu bulundurması gerektiğini; Türkiye'deki spor politikalarının genel manada gözden geçirilmesi zorunluluğunu ifade etmiştir.

15 Mart 2011 Tarihli 34'üncü Toplantı

Komisyon Üyeleri ve Komisyon Uzmanları tarafından Komisyon Raporu üzerindeki görüşmeler tamamlanmıştır.

