
 

 

 

T.C. 
YILDIZ TEKNİK ÜNİVERSİTESİ 
FEN BİLİMLERİ ENSTİTÜSÜ 

 

DÜZLEMSEL HOMOTETİK HAREKETLER ALTINDAT.C. 
YILDIZ TEKNİK ÜNİVERSİTESİ 
FEN BİLİMLERİ ENSTİTÜSÜ 

MEGA ETKİNLİKLERİN KENT MEKÂNINA YANSIMALARI 
FORMULA 1 TÜRKİYE GRAND PRIX’İ  

İSTANBUL PARK ÖRNEĞİ 
 

 

 

SEMİHA SULTAN ERYILMAZ 

 

DANIŞMANNURTEN BAYRAK 

DOKTORA TEZİ 
ŞEHİR VE BÖLGE PLANLAMA ANABİLİM DALI 

ŞEHİR PLANLAMA PROGRAMI 

 

YÜKSEK LİSANS TEZİ 
ELEKTRONİK VE HABERLEŞME MÜHENDİSLİĞİ ANABİLİM DALI 

HABERLEŞME PROGRAMI 

DANIŞMAN 
PROF. DR. HÜSEYİN CENGİZ 

 

İSTANBUL, 2011DANIŞMAN 
DOÇ. DR. SALİM YÜCE 

İSTANBUL, 2012 

 

İSTANBUL, 2011 


T.C. 

YILDIZ TEKNİK ÜNİVERSİTESİ 

FEN BİLİMLERİ ENSTİTÜSÜ 

 

MEGA ETKİNLİKLERİN KENT MEKÂNINA YANSIMALARI 
FORMULA 1 TÜRKİYE GRAND PRIX’İ İSTANBUL PARK ÖRNEĞİ 

 

 

Semiha Sultan ERYILMAZ tarafından hazırlanan tez çalışması 25.07.2011 tarihinde 
aşağıdaki jüri tarafından Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Şehir ve Bölge 
Planlama Anabilim Dalı’nda DOKTORA TEZİ olarak kabul edilmiştir. 

 

Tez Danışmanı 

Prof. Dr. Hüseyin CENGİZ 

Yıldız Teknik Üniversitesi 

 

 

Jüri Üyeleri 

Prof. Dr. Hüseyin CENGİZ 

Yıldız Teknik Üniversitesi                                                             _____________________ 

 

Prof.Dr. Ayşe Nur ÖKTEN 

Yıldız Teknik Üniversitesi                                                             _____________________ 

 

Doç. Dr. Dilek ÖZDEMİR  

Yeditepe  Üniversitesi                                                                  _____________________ 

 

Doç. Dr. Ferhan GEZİCİ 

İstanbul Teknik Üniversitesi                                                             _____________________ 

 

Yrd. Doç. Dr. Yiğit EVREN  

Yıldız Teknik Üniversitesi                                                                 _____________________ 


 

ÖNSÖZ 

Bu çalışma, Dünya Mimarlar Kongresi(UIA), Habitat,  IMF, Dünya Bankası, NATO  vb. 
diplomatik kongrelere, Uluslararası İstanbul Film, Müzik, Caz Festivallerine, yine uluslar 
arası bir mega etkinlik olan Formula 1 Grand Prix ve Avrupa Şampiyonlar Ligi dahil 
birçok etkinliğe  ev sahipliği yapan İstanbul ve ülkemiz literatürüne katkıda 
bulunmaktadır. Çalışmada; mega etkinlikler ve Formula 1(F1) etkinliği irdelenmiş, 
2005’ten itibaren düzenlenen F1 Türkiye Grand Prix’i etkinlikleri ile etkinlik yatırımı 
olan İstanbul Park Pisti’nin yakın çevresine ve İstanbul kentsel mekânına yansımaları 
irdelenmiştir. 

Doktora çalışmamda bana her türlü katkı sağlayan, sabrını esirgemeyen saygıdeğer 
hocam Prof. Dr. Hüseyin CENGİZ’e sonsuz teşekkürlerimi ve saygılarımı sunarım. Sayın 
Hocam, tecrübesini ve bilgi birikimini benimle paylaşmanın yanı sıra doktora tezi yazma 
sürecinde karşılaştığım zorlukları aşmam için de desteklerini esirgememiştir. 
Çalışmamın her aşamasında akademik ve bilimsel açıdan beni yönlendiren ve değerli 
katkılarda bulunan sevgili hocam Prof. Dr. Ayşe Nur ÖKTEN’e, katkıları ve önerileri ile 
yol gösteren değerli hocalarım Doç. Dr. Dilek ÖZDEMİR, Doç. Dr. Ferhan GEZİCİ  ve Yrd. 
Doç. Dr. Yiğit EVREN’e teşekkür ve saygılarımı sunarım. Doktora tezim esnasında 
görevli olduğum kurum olan Yıldız Teknik Üniversitesi Şehir ve Bölge Planlama Bölümü 
Başkanlığı nezdinde tüm öğretim üyelerine teşekkürü bir borç bilirim. Ayrıca, 
araştırmalarım sırasında yardımlarını esirgemeyen Doç.Dr. Hülya DEMİR’e teşekkür 
ederim. 

Tezim kapsamında yapmış olduğum alan çalışması aşamasında; birçok kurum ve 
kuruluş yetkilisinden ve çalışanlarından yazılı, görsel veri talebinin karşılanmasında 
ciddi anlamda destek aldım. İstanbul İl Turizm Müdürlüğü yöneticilerine ve Sevgili Arzu 
Teker’e, İstanbul Ticaret Odası Basın Müşaviri Tamer Çerçi’ye, TÜRSAB Ar-ge 
departmanı sorumlusu Alpay Gürbüz’e, TURSAV Genel Müdürü Erciyas Doran’a, Biletix 
Genel Müdürlüğü yetkililerinden Sevgili Nurten Kesimci’ye, Karacı Turizm Organizatörü 
Erhan Çelik nezdinde tüm turizm organizatörleri ve seyahat acentası yetkililerine, 
İstanbul Park Organizasyon Şirketi Genel Müdürü Can Güçlü’ye, Tuzla Belediyesi ve 
Akfırat Belde Belediyesi yetkililerine, Akfırat Tepeören ve Fırat mahallesi muhtarlarına 
ve alanda bulunan konut projelerinin satış ofisi yetkililerine, çalışma alanı hakkındaki 
detaylı verileri elde etmeme izin veren Tuzla Tapu Sicil Müdürlüğü ve Ankara Tapu 
Kadastro Genel Müdürlüğü yetkililerine verdikleri destek için teşekkürlerimi sunarım.  

Tezimin alan çalışması aşamasında; anket sürecinin yürütülmesi Formula 1 etkinliği 
süresince 3 gün devam etmiştir. Bu zorlu anket aşamasında yanımda olan, 20 kişiden 


oluşan, anketör arkadaşlarıma ve sevgili kardeşim Feti TEKKANAT’a  teşekkürü bir borç 
bilirim. 20 kişiden oluşan anketör grubun, çalışma alanı olan İstanbul Park’a girişi ve 
alandaki tribünler arasında sirkülasyonun kolayca sağlanması için gerekli güvenlik 
kartlarının hazırlanması konusunda verdikleri destek ve sağladıkları kolaylıklar için 
İstanbul Park Organizasyon Şirketi yöneticilerine, anket çalışmamın yorumlanmasında 
bana destek olan sevgili arkadaşım Ömer Bilen’e teşekkür ederim. Zor zamanlarımda  
bana güç veren sevgili Asım ve Nuriye ÜNVER’e teşekkür ederim. 

Hayatımın her döneminde yanımda olan, akademisyenliğimi maddi ve manevi olarak 
destekleyen, uzun süren tez sürecinde bana enerji ve güç  veren sevgili babam 
Bünyamin TEKKANAT ve kıymetli annem Kezban TEKKANAT ile tüm aileme sonsuz 
teşekkürlerimi sunmayı bir borç bilirim. Hayatımın neredeyse en zor yıllarında yanımda 
olan, pek çok sıkıntıya benimle birlikte katlanan ve yaşından büyük  olgunlukla bana 
destek olan sevgili oğlum Ahmet Berk ERYILMAZ’a teşekkürlerimi ve sevgilerimi 
sunarım.  

 

Nisan, 2012 

 

Semiha Sultan ERYILMAZ 


v 

 

İÇİNDEKİLER 

Sayfa 

KISALTMA LİSTESİ ............................................................................................................ vii 

ŞEKİL LİSTESİ .................................................................................................................... viii 

ÇİZELGE LİSTESİ ................................................................................................................. xi 

ÖZET ................................................................................................................................ xiii 

ABSTRACT ........................................................................................................................ xv 

BÖLÜM 1 

GİRİŞ .................................................................................................................................. 1 

1.1 Literatür Özeti ............................................................................................. 1 

1.2 Tezin Amacı ................................................................................................. 3 

1.3 Hipotez ........................................................................................................ 4 

BÖLÜM 2 

MEGA ETKİNLİKLER VE KENTE ETKİLERİ .......................................................................... 11 

2.1 Turizm, Markalaşmave Mega Etkinlikler  .................................................. 11 

2.2 Mega Etkinlik Türleri ve Kentsel Mekana Yansımaları .............................. 20 

2.3 Bir Mega Etkinlik Olarak Formula 1 ve Kentsel Mekâna Yansımaları ....... 52 

BÖLÜM 3 

İSTANBUL KENTSEL MEKÂNI VE FORMULA 1.................................................................. 78 

3.1 İstanbul Metropoliten Alanı: Demografik ve Mekânsal Özellikler ............ 79 

3.2 İstanbul'un Turizm Potansiyeli ve İstanbul’da Düzenlenen Önemli 
Etkinlikler ............................................................................................................ 81 

3.3 İstanbul'da Bir Mega Etkinlik Yatırımı Olarak İstanbul Park Öyküsü ...... 111 
3.3.1 İstanbul Park'ın Gerçekleştirilmesinde Rol alan Aktörler  ............... 111 
3.3.2 İstanbul Park ve Çevresi  .................................................................. 114 
3.3.3  İstanbul Park'ın Etkinlik Yelpazesi ve F1 .......................................... 126 

 


vi 

 

BÖLÜM 4 

BİR MEGA ETKİNLİK OLARAK FORMULA 1'İN İSTANBUL KENT MEKÂNINA YANSIMALARI
 ...................................................................................................................................... 127 

4.1 Formula 1'in Kent Mekanına Yansımaları: İstanbul Park Çevresindeki 
Yatırımlar ........................................................................................................... 127 
4.2 Formula 1 Etkinliğinin Turizme Etkisi: Ziyaretçilerin Algılamaları  .......... 152 

BÖLÜM 5 

SONUÇ VE ÖNERİLER .................................................................................................... 183 

KAYNAKLAR ................................................................................................................... 197 

EK-A 

ANKET FORMU .............................................................................................................. 208 

EK-B 

YAZ VE KIŞ OLİMPİYATLARINA EV SAHİPLİĞİ YAPAN ŞEHİR VE ÜLKELER ...................... 210 

EK-C 

COMMONWEALTH OYUNLARI’NA EV SAHİPLİĞİ YAPAN ŞEHİR VE ÜLKELER ............... 212 

EK-D 

FIFA DÜNYA KUPASI’NA EV SAHİPLİĞİ YAPAN ÜLKELER ............................................... 213 

EK-E 

FORMULA 1 PİSTLERİ .................................................................................................... 214 

EK-F 

İSTANBUL KENT MEKÂNINDA DÜZENLENEN ETKİNLİKLER ........................................... 237 

EK-G 

FORMULA 1 İSTANBUL PARK’IN GERÇEKLEŞTİRİLMESİNDE ROL ALAN GİRİŞİMCİLER . 241 

EK-H 

1/5000 ÖLÇEKLİ ÖMERLİ HAVZASI AKFIRAT KUZEYİ NİP’NIN ÖNCELİKLE YÜRÜTMESİNİN 

DURDURULMASI VE İPTALİ İSTEMİYLE AÇILAN DAVA GEREKÇELERİ ............................ 242 

EK-I 

BÖLGEDE GELİŞEN KONUT PROJELERİ .......................................................................... 247 

ÖZGEÇMİŞ ..................................................................................................................... 255 


vii 

 

 

KISALTMA LİSTESİ 

AIEST   Association  Internationale  d’Experts Scientifiques  du  Tourisme,  
  Uluslararası Bilimsel Turizm Uzmanları Birliği 

FIA Federation Internationale de l’Automobile, 
 Uluslararası Otomobil Federasyonu 
FIFA  Fédération Internationale de Football Association, 
 Uluslar arası Futbol Federasyonları Birliği 
FİYAŞ Formula İstanbul Yatırım Anonim Şirketi 
FOA Formula One Administration Limited,  
 Uluslararası F1 Organizasyonu  
ICCA   Uluslararası Kongre ve Konvansiyonlar Birliği  
İBB  İstanbul Büyükşehir Belediyesi  
İSKİ  İstanbul Su ve Kanalizasyon İşleri 
İTO   İstanbul Ticaret Odası  
JTR  Journal of Travel Research 
MSO  Motor Sporları ve Organizasyon Anonim Şirketi 
NİP Nazım İmar Planı 
ŞPO  Şehir Plancıları Odası 
TKGM Tapu Kadastro Genel Müdürlüğü 
TOBB  Türkiye Odalar ve Borsalar Birliği  
TOSFED  Türkiye Otomobil Sporları Federasyonu  
TOMSFED  Türkiye Otomobil ve Motor Sporları Federasyonu 
TTRA  Travel ve Tourism Research Association 
TÜRSAB Türkiye Seyahat Acentaları Birliği 
TURSAV Turizm ve Seyahat Acentaları Vakfı  
TÜİK Türkiye İstatistik Kurumu 
UEFA Union of European Football Associations, 
 Avrupa Futbol Konfederasyonu 


viii 

 

ŞEKİL  LİSTESİ 

  

Sayfa 

Şekil 1. 1  Anket örnekleminin tribünlere göre dağılımı ............................................ 9 
Şekil 2. 1  Mega etkinliklerin, bir kentsel ve bölgesel politika aracı olarak ortaya 

çıkması ..................................................................................................... 15 
Şekil 2. 2  Etkinlik tipolojisi ...................................................................................... 23 
Şekil 2. 3  Yaz olimpiyatlarına ev sahipliği yapan ülkeler ........................................ 53 
Şekil 2. 4  Kış olimpiyatlarına ev sahipliği yapan ülkeler ......................................... 54 
Şekil 2. 5  Commonwealth Oyunları’na ev sahipliği yapan ülkeler ......................... 54 
Şekil 2. 6  FIFA Dünya Kupası’na ev sahipliği yapan ülkeler .................................... 55 
Şekil 2. 7  FI’e  ev sahipliği yapan ülkeler ................................................................ 56 
Şekil 2. 8  F1’in Etkinlik tipolojisi içindeki yeri ......................................................... 57 
Şekil 2. 9  Avrupa GP’lerinin Etki Alanı .................................................................... 73 
Şekil 2. 10  İspanya Catalunya GP’nin Etki Alanı ........................................................ 74 
Şekil 2. 11  İngiltere  Silverstone GP’nin Etki Alanı .................................................... 75 
Şekil 3. 1  İstanbul’da bulunan mevcut ve öneri merkezler .................................... 80 
Şekil 3. 2  İstanbul ili genelindeki turizm merkezleri ............................................... 86 
Şekil 3. 3  İstanbul’da turizm işletme belgeli konaklama tesislerinin mekansal 

dağılımı .................................................................................................... 87 
Şekil 3. 4  Turizm işletme belgeli tesislerin dağılımın en fazla olduğu ilk 5 ilçede 

konaklama tesislerinin türlerine göre dağılımı ....................................... 90 
Şekil 3. 5  Turizm yatırım belgeli konaklama tesislerinin ilçelere dağılımı(toplam) 92 
Şekil 3. 6  Konaklama tesislerinin kapasitesinin artış oranı ..................................... 94 
Şekil 3. 7  F1’e turist getiren seyahat acentalarının mekânsal dağılımı .................. 99 
Şekil 3. 8  Şehirlere göre kongre sayıları................................................................ 103 
Şekil 3. 9  Bir kongre katılımcısının ortalama harcama düzeyi .............................. 104 
Şekil 3. 10  Büyük ölçekli spor tesislerinin İstanbul kent mekânına dağılımı .......... 107 
Şekil 3. 11  Ulusal ve uluslararası etkinliklerin İstanbul kent mekânına dağılımı .... 109 
Şekil 3. 12  Ulusal ve uluslararası etkinliklerin düzenlendikleri aylara göre İstanbul 

kent mekânına dağılımı ......................................................................... 110 
Şekil 3. 13  Tuzla ilçesi’nin İstanbul içindeki konumu .............................................. 114 
Şekil 3. 14  Akfırat İlk Kademe Belediyesi Arazi Kullanımı ....................................... 116  
Şekil 3. 15  Tepeören mahallesi merkez konut dokusu ........................................... 117 
Şekil 3. 16  Akfırat mahallesi merkez konut dokusu ................................................ 117 
Şekil 3. 17  F1–İstanbul park pisti ve yakın çevre ilişkisi .......................................... 119 


ix 

 

Şekil 3. 18  Tuzla Akfırat-Tepeören Turizm Merkezi Sınırları .................................. 120 
Şekil 3. 19  2001-2005 tarihleri arasında geçerli olan Akfırat yerleşmesi imar planı 

sınırları ................................................................................................... 122 
Şekil 3. 20  Açılan davalar sonrasında Akfırat yerleşmesi’nde  değişen imar planı 

sınırları ................................................................................................... 122 
Şekil 3. 21  Akfırat yerleşmesi  imar planı................................................................ 123 
Şekil 3. 22  İstanbul park pist alanı .......................................................................... 124 
Şekil 4. 1  İstanbul Park ve yakın çevresindeki ulaşım bağlantılarının yıllara göre 

değişimi ................................................................................................. 128 
Şekil 4. 2  İstanbul Park ve yakın çevresindeki yerleşik alanların yıllara göre 

değişimi ................................................................................................. 129 
Şekil 4. 3  Tuzla İlçesi’nin Nüfus Değişimi .............................................................. 130 
Şekil 4. 4  Tuzla İlçesi’nde mahallelere göre nüfus büyüklüğü, 2007(a)................ 130 
Şekil 4. 5  Tuzla İlçesi’nde mahallelere göre nüfus büyüklüğü ,2007(b) ............... 131 
Şekil 4. 6  Akfırat beldesi mahallelerinin nüfus değişimi ....................................... 132 
Şekil 4. 7  İstanbul’da konut gelişme bölgeleri ...................................................... 134 
Şekil 4. 8  İstanbul park pisti yakın çevresinde gelişen yatırımların mekansal 

dağılımı .................................................................................................. 136 
Şekil 4. 9  Lüks konut projelerinin konut/villa arzı ................................................ 139 
Şekil 4. 10  Lüks konut projelerinin m²birim fiyatları .............................................. 140 
Şekil 4. 11  Tuzla ilçesi mahallelerinde arsa-arazi değerlerinin gelişimi, 1994-2006 

(TL) ......................................................................................................... 142 
Şekil 4. 12  Tepeören ve Fırat mahallelerinin ortalama arsa ve arazi değerleri ...... 144 
Şekil 4. 13  Tuzla ilçesi’nde arsa ve kat mülkiyeti satış sayıları ............................... 145 
Şekil 4. 14  Tuzla ilçesi’nde toplam arsa ve kat mülkiyeti satışından elde edilen gelir 

(TL) ......................................................................................................... 146 
Şekil 4. 15  Konut projelerinin kat mülkiyeti satış sayısı, 2010 ................................ 148 
Şekil 4. 16  Bölgede ortalama kat mülkiyeti satış değerleri($), 2003-2010 ............. 149  
Şekil 4. 17  Konut projelerinin ortalama kat mülkiyeti m2 birim değerleri ............. 151 
Şekil 4. 18  Formula 1 Etkinliğinin Turizme Etkisini değerlendirmek için oluşturulan 

şema ...................................................................................................... 152 
Şekil 4. 19  Yerel izleyici, yerli turist ve yabancı turist dağılımı ............................... 154  
Şekil 4. 20  Yabancı turistlerin vatandaşlık açısından kıtalara göre dağılımı ........... 154 
Şekil 4. 21  Yerli turistlerin illere göre ağılımı......................... .................................156 
Şekil 4. 22  Yerel izleyicilerin İstanbul’da ikamet ettikleri ilçelere göre dağılımı.. .. 157 
Şekil 4. 23  Yerel izleyicilerin İstanbul’da ikamet ettikleri ilçelere mekansal  
 dağılımı .................................................................................................. 158 
Şekil 4. 24  İzleyicilerin 15-34 ve 35-üzeri yaş gruplarına göre dağılımı .................. 159 
Şekil 4. 25  Yerel izleyici, yerli turist ve yabancı turistlerin cinsiyete göre dağılımı 160 
Şekil 4. 26  İzleyicilerin eğitim durumuna göre dağılımı .........................................  161 
Şekil 4. 27  İzleyicilerin yaptıklara işe göre dağılımı .................................. ..............162 
Şekil 4. 28  İzleyicilerin yaptıklara işe göre dağılımı. ........................................ .......164 
Şekil 4. 29  Yerli ve yabancı turistlerin İstanbul’a gelme amacı .............................. 166 
Şekil 4. 30  Yabancı turistlerin Türkiye’yi ve İstanbul’u ziyaret sayısı...................... 167 
Şekil 4. 31  Yerli ve yabancı izleyicilerin konakladığı bölgeler ................................. 169 
Şekil 4. 32  Yerli ve yabancı izleyicilerin konaklama tesislerine dağılımı ................. 170 


x 

 

Şekil 4. 33  Yerli ve yabancı izleyicilerin F1’e katılım şekli ....................................... 171 
Şekil 4. 34  Yerli ve yabancı izleyicilerin F1’e katılım şekli ....................................... 171 
Şekil 4. 35  F1’e ulaşım için toplu taşım aracı kullananların dağılımı............. ...... ...172 
Şekil 4. 36  Ziyaret edilen mekanların dağılımı ........................................................ 173 
Şekil 4. 37  Turist türü- turistik mekânları ziyaret ilişkisi ......................................... 175 
Şekil 4. 38  İstanbul’u ziyaretleri esnasında izleyicilerin yaptıkları harcamaların 

dağılımı .................................................................................................. 177 
Şekil 4. 39  Yerli turistlerin gelir dağılımı ................................................................. 182 
 
 
 


xi 

 

ÇİZELGE LİSTESİ 

Sayfa 

Çizelge 2.1  Etkinliklerin kentlerde sahnelenmesine sebep olan faktörler ................ 22 
Çizelge 2.2  Mega etkinliklerin ölçek ve tema bazında sınıflandırılması .................... 24 
Çizelge 2.3  Major, hallmark ve mega etkinliklerin özellikleri .................................... 27 
Çizelge 2.4  Etkinliklerin olası olumlu yansımaları ...................................................... 30 
Çizelge 2.5  Etkinliklerin olası olumsuz yansımaları ................................................... 31 
Çizelge 2.6  Ex-ante Ekonomik Etki Çalışmalarına göre Mega etkinliklerin  
 yansımaları .............................................................................................. 37 
Çizelge 2.7  Ex-post Ekonomik Etki Çalışmalarına göre Mega etkinliklerin  
 yansımaları .............................................................................................. 38 
Çizelge 2.8  F1 etkinliklerinin düzenlendikleri kentler ve pistler ................................ 64 
Çizelge 2.9  Ev sahibi kentlerin F1 Yönetimine  ödedikleri yıllık kullanım ücreti ....... 65 
Çizelge 2.10  F1 GP Altyapı Maliyetleri ......................................................................... 66 
Çizelge 2.11  F1 yarışmasına katılım sayısı ................................................................... 68 
Çizelge 2.12  F1’e katılan izleyicilerin harcama miktarı ................................................ 69 
Çizelge 2.13  F1’in Ekonomik Etkileri ............................................................................ 71 
Çizelge 2.14  F1’in Ekonomik Açıdan Etkilenen Alan Büyüklüğü .................................. 76 
Çizelge 3.1  İstanbul’da Turizm’den elde edilen Döviz Girdisi ve Türkiye İçindeki  
 Oranı ........................................................................................................ 81 
Çizelge 3.2  İstanbul’da turizmi geliştirmek üzere öngörülen sektörel ve mekansal 

stratejiler ................................................................................................. 84 
Çizelge 3.3  Turizm İşletme Belgeli Konaklama Tesisleri ............................................ 89 
Çizelge 3.4  Turizm yatırım belgeli konaklama tesisleri.............................................. 90 
Çizelge 3.5  Yatırım ve işletme belgeli konaklama tesisleri dağılımı (toplam) ........... 91 
Çizelge 3.6  Turizm belgeli konaklama tesisleri artış oranı......................................... 93 
Çizelge 3.7  Turizm işletme ve yatırım belgeli tesislerin maltepe, pendik, kartal ve  

tuzlailçelerine dağılımı ............................................................................ 95 
Çizelge 3.8  Turizm işletme belgeli yeme-içme tesisleri ............................................. 96 
Çizelge 3.9  Kongre katılımcı sayısına göre ilk 10 ülke .............................................. 101 
Çizelge 3.10  Kongre sayısına göre ilk Türkiye ve İstanbul’un konumu ...................... 102 
Çizelge 3.11  İstanbul ve Antalya’nın Kongre Kapasitesi ............................................ 103 
Çizelge 3.12  Büyük ölçekli spor tesisleri, kapasiteleri ve gerçekleştirilen uluslararası 

mega etkinlikler  .................................................................................... 106 
Çizelge 3.13  Akfırat yerleşmesinde donatı alan büyüklükleri ................................... 118 
Çizelge 3.14  İstanbul parkta düzenlenen etkinlikler ................................................. 125 


xii 

 

Çizelge 4.1  Akfırat'ta toplam arazi kullanımı değişimi............................................. 129 
Çizelge 4.2  Akfırat – Tepeören bölgesi’nde yer alan potansiyel konut geliştirme 

alanları ................................................................................................... 133 
Çizelge 4.3  İstanbul Asya yakası yeni konut alanlarının 2006 yılı ortalama değeri . 135 
Çizelge 4.4  Bölgede Gelişen Konut Projeleri ........................................................... 137 
Çizelge 4.5  Tuzla ilçesi ve mahallelerinin arsa ve arazi m2 artış oranları ................ 143 
Çizelge 4.6  Konut projelerinin kat mülkiyeti satış sayısı, 2003-2010 ...................... 147 
Çizelge 4.7  Konut projelerinin ortalama kat mülkiyeti satış değerleri($) ................ 149 
Çizelge 4.8  Konut projelerinin ortalama kat mülkiyeti m2 birim değerleri($),  ...... 150 
Çizelge 4.9  İkamet ve Vatandaşlık açısından izleyicilerin dağılımı .......................... 153 
Çizelge 4.10  Vatandaşlık ve İkamet açısından yabancı turistlerin geldiği ilk 10 ülke 155 
Çizelge 4.11  Yerel izleyici, yerli turistlerin ikamet durumu ....................................... 156 
Çizelge 4.12  İzleyicilerin yaş gruplarına göre dağılımı ............................................... 159 
Çizelge 4.13  Yerel izleyici, yerli turist ve yabancı turistlerin cinsiyete göre dağılımı 160 
Çizelge 4.14  İzleyicilerin eğitim durumuna göre dağılımı .......................................... 161 
Çizelge 4.15  İzleyicilerin yaptıkları işe göre dağılımı ................................................. 163 
Çizelge 4.16  Yerli ve yabancı turistlerin İstanbul’a geliş amacı ................................. 165 
Çizelge 4.17  Yerli ve yabancı izleyicilerin İstanbul’da geceleme süresi ..................... 168 
Çizelge 4.18  Yerli ve yabancı izleyicilerin konaklama tesislerine dağılımı ................. 170 
Çizelge 4.19  Ankete katılan izleyicilerin tribünlere göre dağılımı  ............................ 177 
Çizelge 4.20  Yerli ve yabancı izleyicilerin harcama düzeyleri arasındaki farklar, grup 

İstatistikleri ............................................................................................ 178 
Çizelge 4.21  Yerli ve yabancı izleyicilerin grup ortalamaları, T Testi  ........................ 181 
Çizelge 4.22  Yabancı turistlerin gelir dağılımı ............................................................ 182 
 


xiii 

 

ÖZET  

 

MEGA ETKİNLİKLERİN KENT MEKÂNINA YANSIMALARI 
FORMULA 1 TÜRKİYE GRAND PRIX’İ İSTANBUL PARK ÖRNEĞİ 

 

 

Semiha Sultan ERYILMAZ 

 

Şehir ve Bölge Planlama Anabilim Dalı  

Doktora Tezi 

 

Tez Danışmanı: Prof. Dr. Hüseyin CENGİZ 

 

Günümüzde ülke ve kentlerin ekonomilerinde çok önemli bir gelir kaynağı olan turizm; 
ekonomik, mekansal, sosyo-kültürel ve politik etkilere sahiptir. Kentte bulunan tarihi ve 
doğal kaynakların yanı sıra kentte düzenlenen sanatsal ve kültürel faaliyetler, 
festivaller, spor etkinlikleri de turizmin gelişmesine katkıda bulunan potansiyel turizm 
kaynaklarını oluşturmaktadır. Bulunduğu kent/bölgede ekonomik sektörleri 
canlandıran, kente eklenen donatılarla fiziksel mekânı yeniden şekillendiren turizm 
olgusu, hizmetler sektöründe ilgili olduğu alt sektörleri geliştirerek istihdamı 
artırmakta; turizm talebi doğrultusunda onları yönlendirmektedir.  

Küresel turizm rekabetinden pay almak ve kentin adını uluslararası medya aracılığıyla 
duyurmak, daha çok turist ve ekonomik kaynak çekmek için kentler; var olan turizm 
kaynaklarına yenilerini eklemektedirler. Bu bağlamda “etkinlik turizmi” olgusu 
gündeme gelmiş ve kentler arasında, etkinliklere ev sahipliği yapmak için yeni bir 
rekabet başlamıştır. Etkinliğin türüne, turist çekme kapasitesine, kent ve ülke 
ekonomisine yapacağı katkının büyüklüğüne göre kentler arasındaki rekabet de 
artmaktadır. Kentlerin, etkinlik düzenlemek için aday olması ile birlikte; yeni 
donatıların, spor tesislerinin ve bunları destekleyecek altyapı yatırımlarının 
(konaklama, yeme-içme mekânları, alışveriş merkezleri vb.) kente eklenmesi süreci 
başlamaktadır. Kentleri “kısa süren” etkinlik öncesinde; uzun bir hazırlık süreci 


xiv 

 

beklerken, etkinlik sonrasında kapasite fazlası donatıların nasıl kullanılacağı ve kentsel 
mekânı nasıl etkileyeceği sorusu beklemektedir.  

Turizm ve ekonomik çalışmalar ile ilgili uluslararası literatürde; mega etkinliklerin 
kentlere nasıl yansıdığı irdelenmektedir. Etkinlik öncesinde fayda-maliyet, girdi-çıktı 
analizleri yeterince yapılmadığı için, etkinliklerin olumsuz etkilerinin artabileceğinden 
söz edilmekte ve bu olumsuz etkileri hafifletmek için nasıl bir yol izlenebileceği 
sorgulanmaktadır.  

Ülkemizde düzenlenen mega etkinlikler ile ilgili literatür henüz oluşmadığından, 
etkinliklerin; kentsel mekâna, kent ekonomisine, turizme, sosyal yapıya etkisi yeterince 
bilinmemektedir. Bu çalışmada; kentlerin çekiciliğini artıran mega etkinliklerin; kentsel 
mekana ve turizme yansımaları, Formula 1 Türkiye Grand Prix’i İstanbul Park örneği 
bağlamında incelenmektedir. Bu kapsamda, çalışma; ülkemiz mega etkinlik 
literatüründeki boşluğun doldurulmasına önemli bir katkıda bulunmaktadır.  

Ülkemizde bir yandan Olimpiyatlara adaylık süreci devam ederken; diğer yandan 
Formula 1 Grand Prix, Avrupa Futbol Şampiyonası vb. etkinlikler düzenlenmektedir. 
Düzenlenen  etkinliklerin öncesinde, etkinlik esnasında ve etkinlik sonrasında bir 
“etkinlik yönetim ve stratejisi”nin izlenmediği görülmektedir. İstanbul’un F1’e adaylık 
sürecinde ve F1’in düzenlendiği süreç boyunca; merkezi hükümet, yerel yönetim ve 
özel girişimciler arasında yaşanan olaylar; kentsel strateji ve etkinlik yönetimi eksikliğini 
açıkça göstermektedir. İstanbul; 2002 öncesinde F1’in kentte düzenlenmesi için aday 
olma yönünde uğraş vermiş, 2005’te etkinliğe ev sahipliği yapmaya başlamış ve 
2009’da etkinliği kaybetme riski ile karşı karşıya kalmıştır.  

Bu çalışma, beş ana bölümden oluşmaktadır. Giriş bölümünde; literatür özeti, tezin 
amacı, hipotez ve araştırma yöntemi yer almaktadır. İkinci bölümde; turizm, 
markalaşma ve mega etkinlik olgusu ele alınmış, ilgili yazın doğrultusunda mega 
etkinliklerin ekonomiye, turizme, kentsel mekana, sosyal ve politik yapıya yansımaları 
irdelenmiştir. Mega etkinlikler kapsamında F1’in ortaya çıkışı, küresel ölçekte yayılımı 
ve F1’in kentsel mekana yansımaları, yine bu bölümde yer almaktadır. Üçüncü 
bölümde; İstanbul metropoliten alanının turizm potansiyeli incelenmiş ve kentte 
düzenlenen etkinlikler içerisinde F1’in öneminden bahsedilmiştir. Ayrıca bölüm 
kapsamında; İstanbul Park’ın gerçekleşme süreci ve bu süreçte rol alan aktörler 
irdelenmiştir. Dördüncü bölümde; İstanbul Park çevresinde gelişen yatırımlar 
incelenerek  F1’in İstanbul kent mekanına yansımaları değerlendirilmiş ve F1’e gelen 
ziyaretçilerin algılamalarından yola çıkarak F1’in turizme etkisi ortaya çıkarılmaya 
çalışılmıştır. Beşinci bölümde ise; mega etkinlikler hakkındaki literatürden elde edilen 
bilgiler ve tez kapsamında elde edilen sonuçlar doğrultusunda; F1 mega etkinliğinin 
İstanbul kent mekanına yansımaları ortaya konmuştur. Küresel turizm pazarında 
giderek önem kazanan İstanbul’da; kent ekonomisini yeniden canlandırmada bir araç 
olarak kullanılan mega etkinlikler ve etkinlik yatırımlarının, kentsel stratejiler 
doğrultusunda geliştirildikleri takdirde kentsel mekanda yaşanan  olumsuzlukların 
azalabileceği yönünde çıkarımlarda bulunulmuştur.  

Anahtar Kelimeler: Mega etkinlikler, turizm, kentsel markalaşma, etkinlik turizmi, 
İstanbul, Formula 1 Grand Prix. 

YILDIZ TEKNİK ÜNİVERSİTESİ FEN BİLİMLERİ ENSTİTÜSÜ 


xv 

 

ABSTRACT 

 

REFLECTIONS OF MEGA-ACTIVITIES ON THE CITY SCAPE 
FORMULA 1 TURKEY GRAND PRIX ISTANBUL PARK EXAMPLE 

 

 

Semiha Sultan ERYILMAZ 

 

Department of Urban and Regional Planning 

PhD. Thesis 

 

Advisor: Prof. Dr. Hüseyin CENGİZ  

Today, tourism is a very important source of income for country and city economies; 
and it has economical, spatial, socio-cultural and political effects. Besides the historical 
and natural sources in the city, the artistic and cultural activities, festivals, sports events 
that are organized in the city also constitute the potential tourism sources that 
contribute to the development of tourism. The tourism phenomenon that livens up the 
economic industries in the city /region it is present in and that reshapes the physical 
location with the  fittings added to the city increases employment by developing the sub 
industries it is related to in service sector; and leads them according to the tourism 
demand.  

In order to take get a share from the global tourism competition and promote their 
name through international media, and attract more tourist and economical sources; 
cities are adding new tourism sources to those already present. In this context, "activity 
tourism" phenomenon came to life and a new competition started between cities to 
host events. The competition between the cities increase according to the type of 
event, its potential to attract tourists, the extent of the contribution it will make to city 
and country economy. When the cities became candidates to host an event; the process 
of adding new furnishings, sports facilities and infrastructure works to support these 
(accommodation, food & beverage locations, shopping centers etc.) to the city begins. 
While a long preparation awaits the cities before the "short duration" event, after the 


xvi 

 

event the problem of how to use the capacity surplus furnishings and how they will 
affect the cityscape arise.  

How mega-events reflect on the cities are discussed in the international literature 
regarding tourism and economic studies. It is said that the negative effects of the events 
might increase because the cost-benefit, input-output analyses are not made 
adequately before the event, and it is questioned what kind of a path can be taken to 
alleviate these negative effects.  

Since the literature regarding the mega-events organized in our country is yet to be 
formed; the effect of events on cityscape, city economy, tourism, social structure is not 
adequately known. In this study; the reflections of the mega-events that increase the 
attractiveness of the cities are investigated with the Formula 1 Turkey Grand Prix 
Istanbul Park as the example. With this scope, the study makes an important 
contribution to filling the gap on mega-event literature in our country.  

While the candidateship process for Olympic Games continues for our country, events 
like Formula 1 Grand Prix, Europe Soccer Championship etc. are being organized. It can 
be seen that an "event management and strategy" is applied before, during and after 
the organized events. The events that transcribed between the central government, 
local administration and private entrepreneurs during Istanbul's candidateship for F1 
and for the duration that F1 was organized clearly display the lack of city strategy and 
event management. Istanbul worked towards having the F1 organized in the city before 
2002, started hosting the event in 2005 and faced the risk of losing the event in 2009.  

This study is composed of five main chapters. The introduction chapter contains the 
literature summary, the purpose of the thesis, hypothesis and the research method. The 
second chapter discussed the phenomena of tourism, branding and mega-event, and 
the reflections of mega-events to economy, tourism, cityscape, social and political 
structure is evaluated with respect to related literature. The emergence of F1 as a 
mega-event, its spread on global scale and F1's reflection on cityscape are also 
discussed in this chapter. In the third chapter; the tourism potential of Istanbul 
metropolitan area is evaluated and the importance of F1 among the events organized in 
the city is told. Also, within this chapter, the realization process of Istanbul Park and the 
actors that played a role in this process are discussed. In the fourth chapter, the 
investments that were developed around Istanbul Park are studied and the reflections 
of F1 on Istanbul cityscape is evaluated, and the effect of F1 on tourism is tried to be 
determined, based on the perceptions of the visitors who attended F1. In chapter five; 
within the light of the information acquired from literature regarding mega-events and 
the results obtained within the scope of the thesis; the reflections of F1 mega-event on 
Istanbul cityscape is presented. Conclusions are reached that if the mega-events and 
event investments are developed towards city strategies in Istanbul, a city that 
gradually gains importance in the global tourism market, the negativities that are 
observed on the cityscape can be alleviated.  

Key words: Mega events, tourism, urban branding, event tourism, İstanbul, Formula 1 
Grand Prix. 

YILDIZ TECHNICAL UNIVERSITY  

GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCE


1 

 

BÖLÜM 1 

GİRİŞ 

1.1  Literatür Özeti 

Ulus devletlerin konumunda meydana gelen değişimler ile birlikte kentler, politik 

gerçeklik kazanmaya başlamış ve yerel yönetim otoriteleri, kentsel rekabette güçlü 

kentlerini güçlü kılacak politikalar belirlemeye yönelmişlerdir. Bu kapsamda, 

düzenlendikleri kentin turizm ve ekonomik açıdan kalkınmasını sağlayan mega 

etkinlikler, temel bir kentsel rekabet stratejisi olarak kullanılmaya başlamıştır. 

Günümüzde önemli bir araştırma alanı olarak gelişen mega etkinlik olgusu, 1960 ve 

1970’lerde eğlence, turizm ve rekreasyon akademik yazını içinde ayrı bir çalışma alanı 

olarak yer almamaktaydı.  

1961’de Boorstin, tanıtım ve politik amaçlar için; “pseudo events” (yapay etkinlikler) 

kavramını kullanmış ve önceden planlanan, uygulanan etkinlikleri; haber niteliği 

kazanacak, ilgi uyandıracak “yapay olaylar” olarak tanımlamıştır. Etkinlik turizmi 

hakkındaki ilk makale 1974’te Journal of Travel Research’de(JTR) “ Hallmark events: An 

evaluation of a stratewgic response to seasonality in the travel market” adıyla 

yayınlanmıştır. Ritchie ve Beliveau, bu makalede,  turizm talebinin yoğun olduğu 

Quebec Kış Karnavalı kapsamında “hallmark etkinliklerin” rekabetini irdelemişlerdir *1+. 

Mega etkinlikler konusunda öncülük yapan yayınların çoğu etkinliklerin ekonomik 

etkilerinin değerlendirilmesi ile ilgilidir. Etkinlik turizminin ekonomik etkileriyle ilgili ilk 

çalışmalardan biri; 1978’de JTR’de Della Bitta, Loudon, Booth ve Weeks’in, gemi 

etkinlikleri üzerine yaptıkları  “Estimating the economic impact of a short-term tourist 

event” başlıklı makaledir. Diğer bir ekonomik etki çalışması, 1979’da Edinburgh 


2 

 

Üniversitesi Turizm Rekreasyon Araştırma Birimi’nde Vaughan tarafından yapılan “Does 

a festival pay? A case study of the edinburgh festival in 1976” makale olmuştur [1]. 

1978’de Wall ve Hutchinson, “Community festivals in Canada and the anatomy of the 

most popular...Oktoberfest” adlı çalışmalarında, etkinlik kapsamında festivallerin 

sadece yerel ekonomiyi uyarmayıp aynı zamanda ev sahibi kentin etnik niteliklerini 

yansıttığını ve toplumda olumlu bir canlanma sağladığını ifade etmişlerdir [2]. 1982’de 

Gunn ve Wicks, Galveston’da düzenlenen festivale gelen ziyaretçiler hakkındaki “A 

study of visitors to Dickens on the strand” araştırmaları ile etkinliklere ve turizme 

odaklanmışlardır. 1983’de Gartner ve Holecek; “Economic impact of an annual tourism 

industry exposition” başlıklı çalışmalarında turizm endüstrisi fuarının ekonomik etkisini 

incelerken, 1984’te Ritchie; “Assessing the impacts of hallmark events: Conceptual and 

research issues” adlı çalışması ile hallmark etkinliklerin etkilerini irdelemiştir [1]. 

1986’da Burns, Hatch ve Mules’in “The Adelaide grand prix: the impact of a special 

event” başlıklı araştırma projesi, dönemin en kapsamlı araştırma projesi olmuştur.  

Yazarlar, etkinlikleri “imaj yaratıcı” olgular olarak tanımlamışlardır *3+. 

1986 Vancouver Dünya Fuarı ve 1988 Calgary Kış Olimpiyatları’nın ardından,  

“Uluslararası Etkinlikler: Gerçek Turizm Etkisi” teması ile, TTRA (Travel ve Tourism 

Research Association) Kanada konferansı  yapılmıştır. 1987’de düzenlenen Association  

Internationale  d’Experts Scientifiques  du  Tourisme(Uluslararası Bilimsel Turizm 

Uzmanları Birliği, AIEST) konferansında mega etkinlikler konusunda önemli materyaller 

üretilmiştir.  Konferansta; Goeldner ve Long “The role and impact of mega-events and 

attractions on tourism development in North America”, Travis ve Croize “the role and 

impact of mega-events and attractions on tourism development in europe: a micro 

perspective” başlıklı çalışmalarında etkinliklerin olumlu ekonomik etkilerinden söz 

etmişlerdir *3+.  

1988 yılında Perth’de düzenlenen Amerika Kupa’sından önce 1987’de “hallmark 

etkinliklerin kentlere etkileri” teması ile “People and physical environment research 

conference”, düzenlenmiştir. 1988’de Coopers ve Lybrand Danışmanlık Grubu 

tarafından, festival ziyaretçileri ve festivallerin ekonomik etkisi hakkındaki “NCR 1988 

festivals study final report” başlıklı çalışmaları yayınlanmıştır. Alanlarında önemli olan 

bu çalışmalar, kendi ölçeklerinde ve etkinlikler arası karşılaştırmalar bağlamında, 


3 

 

literatürün dönüm noktalarını oluşturmuşlardır. 1989’da Syme, Shaw, Fenton ve 

Mueller’in, “Hallmark Etkinliklerin Değerlendirilmesi ve Planlanması” başlıklı kitabı 

yayınlanırken;  Hall(1989), hallmark etkinlikleri analiz etmiş, sosyal ve kültürel 

etkilerine önemli ölçüde işaret eden bir makale yazmıştır. 1990’da Goldblatt’ın “Special 

events: the art and science of celebration”, 1991’de Getz’in “Festivals, special events 

and tourism”, 1992’de Hall’ün “Hallmark tourist events” adlı kitapları yayınlanmıştır. 

1993’te Festival Management and Event Tourism sonraki adıyla Event Management 

dergisi yayınlanmaya başlamıştır.  Bu dergide 1994’te yayınlanan makalesi ile Bos, 

turizm talebinin artırılmasında mega etkinliklerin önemine değinirken; Crompton ve 

McKay, etkinliklerin ekonomik etkilerinin ölçümü hakkındaki çalışmaları ile etkinlik 

turizmi araştırmalarının ilerlemesine katkıda bulunmuşlardır.  1995’te Hawkins ve 

Goldblatt, etkinliklerin turizm programında nasıl ele alınacağını sorgularken turizme 

ağırlık veren lisansüstü programlar açılmaya başlamıştır. Etkinlik yönetimi kapsamında 

Amerika’da George Washington Üniversitesi, öncülük yapmıştır [1,3]. 

Sidney 2000 Yaz olimpiyatlarının hazırlığı zamanında Avustralya’da birçok araştırma 

projesi başlatılmış ve yayınlanmıştır. 20.yy’ın kapanışı, turizme ve etkinlik sektörüne 

önemli katkıda bulunan küresel ölçekte etkinliklerle kutlanmıştır. Değişen yüzyıl 

hakkındaki makaleler etkinliklerin etkilerinin değerlendirilmesine rehberlik etmiştir. 

1980’lerden itibaren etkinlikleri daha çok teorik olarak ele alan ve etkinlik turizminin 

ekonomik boyutuna önem veren çalışmaların yerini; 2000’li yıllarda etkinliklerin sosyal 

ve kültürel boyutlarını da irdeleyen çalışmalar almıştır. Buna paralel olarak etkinliklerin 

düzenlendiği bölgede ikamet edenlerin davranışlarının ve algılarının araştırılmasına 

yönelik çalışmalar da artmaya başlamıştır *1+. 

1.2 Tezin Amacı 

Bu araştırma; mega etkinliklerin kentsel mekana yansımalarını ölçmeye yönelik olup, 

bu kapsamda, mega etkinlikler içerisinde büyük önem arz eden Türkiye Grand Prix’i 

Formula 1  etkinliği ve İstanbul Park, araştırma alanı olarak belirlenmiştir. Formula 1 

(F1) etkinliği; etkinliğin gerçekleştirilmesi amacıyla yapılan yatırımların gerçekleşmesi, 

etkinlik mekanının çevresinde başka yatırımları tetiklemesi,  etkinliğe gelen yerli ve 

yabancı katılımcı sayısı açısından, İstanbul’da günümüze kadar düzenlenen en büyük 


4 

 

mega etkinlik örneğidir.  

Mega etkinlikler literatürü için büyük önem arz eden; etkinlik öncesi, etkinlik süresince 

ve etkinlik sonrası olmak üzere üç süreci de içeren çalışmalar yetersizdir. Bu eksikliğin 

doldurulması açısından bu araştırma büyük önem taşımaktadır. Bu çalışma, 

organizasyon şirketi ile yerel yönetimin uygulama çalışmalarına “etkinliklerin 

düzenlenmesi ve yönetimi stratejisi” açısından yön gösterici nitelikte olması nedeniyle 

de önemli bir içeriğe sahiptir. 

Bu kapsamda tezin genel amacını “F1 etkinliği örneğinden yola çıkarak, mega 

etkinliklerin kentsel mekana yansımalarını ortaya koymak” oluşturmaktadır. Bu temel 

amaca bağlı olarak araştırmanın amaçları şu şekilde açıklanabilir; 

 Turizm-markalaşma eksenli kentsel gelişme politikasını, bu çerçevede kentin 

markalaşmasını sağlayacak mega etkinlikler üzerinden turizmin ve ekonominin 

geliştirilmesi hedefinin ortaya çıkış sürecini açıklamak, 

 F1’in, bir kentin ya da bölgenin yerel ekonomisini nasıl etkileyebileceğini 

göstermek, 

 F1 pistlerinin dünyanın farklı yerlerindeki konumu ile bölgesel etkileri arasındaki 

ilişkiyi ortaya koymak, 

 İstanbul’daki büyük etkinlikler içerisinde F1’in konumunu göstermek, 

 F1’in İstanbul’da bulunduğu coğrafi konumunun taşıdığı özellikleri açıklamak, 

 F1’in yakın çevresi üzerindeki olumlu ve olumsuz etkilerini ortaya koymak ve 

 Mega etkinlikler ile turizm ve ekonominin geliştirilmesi hedefini F1 çerçevesinde 

eleştirel bir bakış açısıyla değerlendirmek. 

1.3 Hipotez 

Mega etkinliklerden F1’i ve bu mega etkinlik yatırımı olan İstanbul Park’ın, İstanbul 

kentsel mekanına ekonomik, turizm ve mekansal yansımalarını değerlendirmek tezin 

alan araştırmasını oluşturmaktadır. Bu bağlamda mega etkinliklerin “mega etkinliğin 

gerçekleştirilmesi” ve “mega yatırımın gerçekleştirilmesi” kapsamında iki sorunsala 

odaklanan çalışmada kademeli olarak belirlenen hipotez ve alt hipotezler şu şekildedir; 


5 

 

 H1: Mega etkinlik yatırımları, yerel ve kentsel mekânı ekonomik olarak 

etkilemektedir. F1 yatırımları, arsa ve emlak değerlerinin artmasına neden olmaktadır. 

Mega etkinlik süresince kent ekonomisindeki; konaklama, yeme-içme vb. sektörler 

canlanmaktadır. 

 H2: Mega etkinlikler, etkinlik süresince kente gelen turist sayısının ve kentte 

gerçekleşen geceleme sayısının artmasına neden olmaktadır. 

 H3: Mega etkinlik yatırımları, kentsel mekânı, fiziksel (yerel altyapının gelişmesi, 

yapılaşma yoğunluğunun artması) ve çevresel olarak etkilemektedir. 

Araştırma Yöntemi 

Mega etkinliklerin kentsel mekâna ve turizme yansımalarını ölçek amacıyla yapılan 

çalışmalarda; etkinlik öncesinde, etkinlik esnasında ve etkinlik sonrasında olmak üzere 

kentsel mekandaki etki düzeyini ölçmek amacıyla üç süreç kapsamında da araştırma 

yapılması gerektiği vurgulanmaktadır. Bu nedenle mega yatırımların kente etkilerine; 

etkinlik yatırımı öncesi ve sonrası olmak üzere iki aşamada bakmak gerekmektedir.  

Bu kapsamda F1 mega etkinliği çerçevesinde kentsel mekanın etkilenme düzeyi iki 

başlık altında ölçülmeye çalışılmıştır; 

(1) F 1’in kent mekânına yansımaları: İstanbul Park Çevresindeki Yatırımlar ve Mekânsal 

Dönüşümler 

Bu başlık altında F1’in İstanbul’da bulunduğu coğrafi konumunun özelliklerini 

açıklamak, F1 pistinin yapılması ile birlikte bulunduğu bölge üzerindeki olumlu ve 

olumsuz etkilerini ortaya koymak hedeflenmiştir.  

Mega etkinlik yatırımı olan İstanbul Park pistinin kentsel mekana yansımalarını bulmak 

amacıyla; bölgenin yatırım öncesi ve sonrasındaki konumu ve değişen önemi ile nüfus, 

arsa/arazi rayiç değerleri, konut yatırımları, konut değerleri, gerçekleştirilen planlama 

kararları, bunların uygulanması ile yerleşik alanın gelişimi  vb. bilgiler 

değerlendirilmiştir. 

Bu bölüm altında ele alınan veriler birincil ve ikincil kaynaklardan bilgi toplanarak elde 

edilmiştir; 


6 

 

 Bölgedeki arazi kullanımı ve plan kararları ile ilgili bilgiler için; dönemin Akfırat 

Belde Belediyesi’nden, Tuzla İlçe Belediyesi’nden ve İstanbul Büyükşehir 

Belediyesi’nden yararlanılmıştır. 

 Arazi fiyatları ve pist yakın çevresindeki gelişme eğilimi ile ilgili olarak beldedeki 

emlakçılar ile görüşmeler yapılmış; Tuzla Tapu Sicil Müdürlüğü’nden ve Ankara Tapu 

Kadastro Genel Müdürlüğü’nden veri alınmıştır.  

 Bölgede gelişen lüks konut projeleri ile ilgili olarak bölgeye yatırım yapan yatırım 

şirketleri, satış ofisleri ve emlakçılarla görüşülmüştür. 

 Bölgedeki nüfus hareketliliği için beldede bulunan mahalle muhtarları ile görüşme 

yapılırken, Türkiye İstatistik Kurumu verilerinden yararlanılmıştır. 

 İstanbul kentsel mekânında yer alan turizme hizmet eden sektörler olan; mevcut 

oteller ve yeni yapılacak yatırımlar, yeme-içme yerleri, seyahat acentaları ile ilgili 

bilgiler İstanbul İl Turizm Müdürlüğü’nden veriler elde edilerek yorumlanmıştır. 

 İstanbul Park’a yurt dışından gelen turistler hakkında bilgiler Türkiye Seyahat 

Acentaları Birliği (TÜRSAB) ve Turizm ve Seyahat Acentaları Vakfı (TURSAV) yetkilileri ve 

F1 İstanbul Park’a turist getiren seyahat acentalarının yetkilileri ile görüşme yapılarak 

elde edilmiştir. 

(2) F 1 İstanbul Park etkinliğinin turizme etkisi: ziyaretçilerin algıları 

F1 etkinliğinin turizme etkisini, ziyaretçi algıları kapsamında değerlendirmek amacıyla; 

2007 yılı F1 Grand Prix’inde uygulanan anket çalışması, İstanbul Park Pisti Yöneticileri 

ve Akfırat Belde Belediyesi ile tekrar değerlendirilerek ortak öneme sahip soruların 

oluşturulduğu bir form haline getirilmiştir. Anket bağlamında; F1 etkinliği esnasında 

kente yabancı turist olarak gelen izleyicilerin ikamet ettikleri ülkelerin, yerli turistlerin 

ise ikamet ettikleri şehirlerin belirlenmesiyle F1’in coğrafi anlamda etki alanını ortaya 

çıkarmak; yaş/cinsiyet/çalışma durumu ve gelir düzeyi vb. bilgiler kapsamında F1 

izleyicisi profilini ve F1  turist pazarının kapsamını açıklamak; İstanbul’a geliş amacı, 

gelme sayısı verileri ile mega etkinliğin turist çekim unsuru olup olmadığını belirlemek; 

ve turistlerin kentte geceleme süresi, konakladıkları tesis türleri, ziyaret ettikleri 


7 

 

mekanlar, harcama düzeyleri verileri ile F1 turistlerinin İstanbul kentsel mekanında 

turizme ve ekonomiye yapmış oldukları katkıyı ortaya çıkarmak hedeflenmiştir.  

Anket Formunun Oluşturulması ve Değişkenlerin Yapısı 

Anket çalışması, betimleyici ve açıklayıcı bir araştırma niteliği taşımaktadır. Araştırma 

hipotezleri kurulduktan sonra F1’e gelen yerli-yabancı izleyicilerin tipolojisini ortaya 

çıkarmak, turist davranışları, turizm kent ekonomisi ve yerel mekân ilişkisini bulmak 

amacıyla anket uygulanmıştır(EK-A). 

Araştırma kapsamında F1’in bir kentin ya da bölgenin yerel ekonomisini nasıl 

etkileyebileceğini ölçmek amacıyla yapılan anket; 3 ana faktör grubu etrafında 

şekillenmiştir;  

 Sosyal-kültürel bileşenler; 

o Katılımcı profili; etkinliğe katılanların sosyo-ekonomik özellikleri, 

o Etkinliklere olan ilgi düzeyi, 

 Ekonomik bileşenler;  

o Katılımcıların kente geliş amaçları (F1, turizm, iş vb.), kente geliş şekli ve 

konaklama süreleri, 

o Ziyaret ettikleri kültürel ve tarihi mekânlar, 

o Katılımcıların kentte bulundukları süre içinde konaklama, yeme-içme, alışveriş, 

eğlence mekânlarında yaptıkları harcama miktarları, 

o Etkinlik süresince yaptıkları kentsel mekânda yaptıkları harcamaların miktarı 

ve dağılımı, 

 Fiziksel bileşenler;  

o Katılımcıların yerel mekânı algılama düzeyleri,  

o İkamet ettikleri ve konakladıkları yerden F1’e ulaşım şekli, 

o F1’in sunumu ve pazarlanması ile ilgili değerlendirmeleri. 

Araştırma Evreni ve Örneklem Büyüklüğünün Belirlenmesi 

F1 etkinliğinin turizme etkisi; ziyaretçi algılamalarının belirlenmesi kapsamında 

araştırma evrenini 24-25-26 Ağustos 2007 tarihlerinde düzenlenen F1 Türkiye Grand 

Prix etkinliği için İstanbul Park Pisti’ne gelerek izleyicisi olan 55.000 kişi 


8 

 

oluşturmaktadır.  

F1 İstanbul Park araştırmanın genel evrenini oluştururken, bu evren kendi içinde 

birbirinden farklı beş gruba ayrılmaktadır. Bu beş grup; F1 pistindeki konumu ile 

farklılaşan beş tribünden oluşmaktadır.  

Tribünlerde bilet ücretleri; üzerinin açık/kapalı olması, koltuk bulunması gibi konfor 

özellikleri; karşısında büyük ekran bulunması; promosyon ürünlerin, yiyecek-içecek 

ürünlerinin satıldığı ve eğlence aktivitelerinin yer aldığı vending alanına yakın olması, , 

start-finish noktasını görmesi, padok alanına yakın olması vb. nedenlerle 

farklılaşmaktadır. F1 İstanbul Park pisti Ana tribün, Silver 1, Silver 2, Bronze tribünleri 

ve açık alan’dan oluşmaktadır. 2007 yılı F1 etkinliği bilet fiyatı; ana tribünde 500-660 TL 

arasında değişirken, Silver 1’de 400 TL, Silver 2’de 285 TL, Bronze’da 190 TL, Açık 

alanda ise 110 TL’dir.  

Farklı tribünler, yerli ve yabancı katılımcıların dağılımını ve/veya gelir düzeyi farklılığını 

simgelemektedir. Bu kapsamda F1 pistine gelen farklı gelir düzeylerinde olan yerli ve 

yabancı tüm izleyici kitlesinin niteliklerini yansıtabilmesi ve tez kapsamında turizme ve 

ekonomiye katkısı açısından yabancı izleyici oranının önem taşıması nedeniyle kota 

örneklemesi yapılmıştır.  


9 

 

 

 

Şekil 1. 1 Anket örnekleminin tribünlere göre dağılımı 

F1’in ilk kez yapıldığı 2005 yılında 130.0.00 koltuk kapasitesine sahip olan tüm 

tribünler; %100 dolu iken yıldan yıla izleyici oranı azalmıştır. Bu nedenle örneklem 

oranının belirlenmesinde, İstanbul Park Organizasyon Şirketi tarafından verilen, daha 

önceki yıllara ait bilgiler dikkate alınmıştır. F1 İstanbul Park yetkilileri; 2007 yılında 

satışa sunulan bilet sayısının 75.000 olduğunu % 35 yabancı turist katılımı, %65 ise 

yerel katılım beklediklerini belirtmişlerdir. Araştırma kapsamında 760 anket yapılmış 

olup 745 anket %1,35 örneklemi temsil etmektedir. 2007 yılı F1 yarışlarına toplam 

katılımın 55.000 kişi ile sınırlı kaldığı açıklanmıştır. 

Araştırma kapsamında 20 kişilik bir ekip oluşturulmuş ve 3 gün devam eden etkinlik 

süresince farklı bilet fiyatları ile farklı gelir gruplarına hitap eden tüm tribünlerde ve 

promosyon ürünlerin satıldığı ve yiyecek içecek satışlarının yapıldığı “vending area”da 

saat:10.00-18.00 saatleri arasında anket yapılmıştır.  

Araştırmanın sınırlı bir süre içerisinde yapılmasının beraberinde getirdiği sorunlar şu 

şekilde sıralanabilir; 

 20 kişilik bir ekibin koordinasyonu,  


10 

 

 Anket yarış esnasında uygulandığı için cevap vermeyen ve anketi yarıda bırakan 

denekler ile karşılaşılması,  

 İlk iki gün özellikle açık tribünlerde ve açık alanda, anket uygulayacak yeterince 

izleyicinin olmaması, 

 İzleyici katılımının ilk iki güne oranla daha çok asıl yarışın olduğu 3. gün olması,  

 Organizasyon şirketi ve yerel yönetim tarafından ankete eklenen sorular nedeniyle 

anketin cevaplanma süresinin uzun olması.  

Anket verilerinin değerlendirilmesi 

Sosyo-kültürel, ekonomik, mekânsal yönlerden F1 etkinliğinin yansımalarını ölçmek için 

gerçekleştirilen anket verileri; SPSS 15 paket programı kullanılarak analiz edilmiştir. 

Verilerin betimsel istatistiklerini elde etmek için öncelikle frekans dağılımlarından ve 

grafik gösterimlerden faydalanılmıştır. Sonrasında ise araştırma alanının yapısındaki 

merkezi eğilimlerin ve dağılımların ölçümü için aşağıdaki değerlendirme yöntemleri 

izlenmiştir; 

 Araştırılan gruplar arasındaki farklılıkların ölçülmesi amacıyla;“ Bağımsız Gruplar 

için T Testi (Independent T test)” kullanılmıştır. F1’e gelen yerli ve yabancı turistler 

arasında harcama düzeyleri açısından farklılık olup olmadığını ölçmek amacıyla 

“Bağımsız Gruplar için T testi” tekniği kullanılmıştır.  

 Etkinliğe katılan yerli ve yabancıların ziyaret ettikleri mekânlar ve İstanbul’da 

düzenlenen diğer uluslar arası etkinlikler olan caz ve film festivallerine katılımları 

arasındaki farklılaşmayı irdelemek amacıyla “Karar Ağacı Analizi” (CHAID-Chi-Squared 

Automatic Interaction Detection yöntemi) uygulanmıştır.  


11 

 

 

BÖLÜM 2 

MEGA ETKİNLİKLER VE KENTE  ETKİLERİ 

2.1 Turizm, Markalaşma ve Mega Etkinlikler 

Sanayinin gelişmesi ile birlikte, ulaştırma ve haberleşme teknolojisinin gelişmesi; 

çalışma süresinin azalmasını, kişi başına düşen boş zaman oranının artmasını, gelir 

düzeyinin ve yaşam kalitesinin yükselmesini, sosyal-kültürel vb. amaçlı  ortaya çıkan ve 

turizm olarak tanımlanan seyahatlerin ortaya çıkmasını sağlamıştır.  

Ortalama gelir düzeyine sahip herkesin turizm hareketlerine katılabilmesi için, 1960’lı 

yıllardan sonra, turizme kitlesel boyut kazandırmak amacıyla düzenlemeler yapılmıştır. 

Boş zamanı artıracak yasal düzenlemelerin getirilmesi (ücretli yıllık izin), havayolu 

ulaşımında “charter” taşımacılığının başlaması, halkın turizme katılması için kamu 

fonlarının oluşturulması, paket turun yaygınlaşması ile turizm, kitlesel boyut kazanmış, 

sosyal ve ekonomik bir olay olarak artmıştır [4]. 

Kentlerin ziyaretçi çekmesine rağmen son yıllarda turist akışını artırmak, tanıtım 

yapmak, imaj yaratmak ve gelişmek için daha çok çaba sarf ettikleri görülmektedir. 

1970’lerde ve 1980’lerde birçok bölgenin ekonomik açıdan yeniden yapılanması ile 

kentsel alanlarda ve kıyı alanlarında sanayinin desantralizasyonu gerçekleşmiştir. Bu 

süreci takiben; boş vakit, perakende satış ve turizm mekânlarının yaratılması 

aracılığıyla; turizm, kentsel bölgeleri yeniden canlandırma aracı olarak ele alınmış ve bu 

uygulamalar tüm dünyada evrenselleşmiştir [5].  

Turizm kavramı, Latince’de, “dönmek, etrafını dolaşmak, geri dönmek” anlamına gelen 

“tornus” kelimesinden üretilmiştir. “Tornus” kökünden üretilen “Tour(tur)” kelimesi 


12 

 

ise; eğitsel ve kültürel özellikler taşıyan, zevk için yapılan yolculuk anlamına 

gelmektedir [6, 7]. 

Turizm olgusu, çok boyutlu bir olay olması nedeniyle farklı şekillerde tanımlanmakta 

olup kavramı açıklamaya yönelik çalışmaların 19.yy sonlarına kadar uzandığı 

bilinmektedir. Turizm kavramının tanımı ilk kez, 1905 yılında, E.G. Freuler tarafından 

yapılmıştır.  Freuler’a göre;  

“Turizm, gittikçe artan hava değişimi ve dinlenme gereksinimleri, doğa ve sanatla 
beslenen göz alıcı güzellikleri tanıma isteği; doğanın insanlara mutluluk verdiği inancına 
dayanan, özellikle ticaret ve sanayinin gelişmesi ve ulaşım araçlarının kusursuz hale 
gelmelerinin bir sonucu olarak, ulusların ve toplulukların birbirlerine daha çok 
yaklaşmalarına olanak veren ‘modern’ çağa özgü bir olaydır” [8]. 

AIEST tarafından 1954’te yapılan tanıma göre turizm; “insanların, sürekli yerleşme ve 

kazanç sağlama amacı taşımayan seyahatlerin ve geçici konaklamalarından meydana 

gelen aktivitelerin tümü” olarak tanımlanmıştır [9]. 

Olalı, literatürü dikkate alarak turizmin geniş kapsamlı tanımını yapmıştır. Bu tanıma 

göre turizm; “insanların, sürekli yerleşmemek, ticari-politik bir amaç izlememek üzere, 

serbest bir ortam içinde; iş, merak, din, sağlık, spor, dinlenme, eğlence, kültür, deneyim 

kazanma, kongre ve seminerlere katılma, ziyaret vb. nedenlerle, bireysel ya da toplu 

olarak yapılan, gidilen yerde 24 saati aşan konaklamalarından ortaya çıkan iş ve ilişkileri 

kapsayan, bir tüketim olayı ve kültür endüstrisidir” [10]. 

Ekonomik, kültürel, sosyal nitelikli bir endüstri halini alan turizmin etkileri ve boyutu 

giderek artmaktadır. Turizm; ülke/bölgeye döviz girdisi sağlamakta, istihdamı 

artırmakta, ekonomik faaliyetleri hareketlendirmekte, kişisel gelir düzeyini artırmakta, 

vergi vb. kamusal gelirlerin artmasını sağlamakta, kentsel altyapının yenilenmesine ve 

kentsel imajın geliştirilmesine katkıda bulunmaktadır. Bu yönleriyle yerel ve bölgesel 

mekânın kalkınmasında önemli bir araç olan turizm; kent ve ülke yöneticilerini, 

bulundukları destinasyonu geliştirmeye yönelik plan ve politika üretmeye 

yöneltmektedir.  

1980’lerin başında ulus devletlerin konumunda meydana gelen değişikliklerle birlikte 

kentler için yeni yaklaşımlar geliştirilmiştir. Harding ve Le Gales’a göre (1998), kentler; 

grupların ve kurumların çıkarlarının ortaya çıktığı ve düzenlendiği potansiyel bir düzlem 


13 

 

olarak ortaya çıkmıştır. Avrupa ülkelerinin bütünleşmesi ile kentler politik gerçeklik 

kazanmış ve belediye başkanları, kentlerinin ulusal düzeyde artan politik önemlerinin 

farkına varmışlardır. Böylece kentler, ekonomik konularda önemli bir yer 

kazanmışlardır. Kentlerinin ekonomik gelişmeleri yönünde harekete geçen kentsel 

yerel yönetim otoriteleri;  ziyaretçi ve turist çekmek için prestijin, statünün ve kültürün 

geliştiği tüketim merkezleri; uluslararası şirket yönetim merkezleri, prestijli kamu 

ofisleri veya farklı kamu ve özel yatırım alanlarında rekabet etmeyi hedefleyen 

politikalar belirlemişlerdir [11]. 

Desantralizasyon, ekonomik yeniden yapılanma ve küreselleşme ile birlikte kentsel 

bölgeler tarafından temel bir strateji olarak kullanılan “kentsel gösteriler” veya “mega 

etkinlikler”in desteklenmesi; kentsel  yenileme/yeniden canlandırma, kentsel statünün 

tanıtımı için ve bunlara bağlı olarak  yeni yatırımlar çekmek ve ekonomilerini 

modernize etmek için önemli projeler/araçlar olarak makul görülmüştür [12]. 

Mega etkinlikler yeni yatırım olanakları ve turizm ile ev sahibi kentlerin kent 

merkezlerini etkilemektedir. Bu etkiler oyunların profilinden ve ölçeğinden daha 

önemli olmaktadır. Küresel ekonomideki değişiklikler, özellikle endüstri kentinden 

post-endüstriyel kente geçiş sürecinde önemli kentsel dönüşümün bir katalizörü olarak 

mega etkinliklerin rolü vurgulanmaktadır. Küreselleşme ve desantralizasyon, kentleri 

üretim temelli imalat ekonomisine, yerel sermaye yatırımlarına daha az bağımlı hale 

getirmiştir. Yeni yatırımların sağlanması post-fordist üretimin ve küresel sermaye 

hareketliliğinin sebep olduğu büyük ölçüde rekabetçi şekilde olmaktadır (Şekil 2.1).  

Yerel ölçek, itici bir güce sahiptir, bir motor görevi yapmakta ve gücünü, kaynaklarını 

potansiyel iç yatırımları desteklemek ve teşvik etmek için kullanmaktadır. Yerel’in  

doğası bu nedenle bürokratik ve hiyerarşik karar verme formundan girişimci ve iş 

merkezli yaklaşımlara duyarlı bir yapıya dönüşmüştür. Sonuç olarak temel gelişmeler; 

uzun vadede ekonomi, toplum ve çevre üzerinde zararlı etkilere izin verebilen eksik 

değerlendirmelere rağmen, çok hızlı bir şekilde meydana gelebilmektedir. Yerel 

toplumların potansiyel politikası; sessiz kalmak veya yatırımları yasallaştırmak için 

yereli geliştirme koalisyonları tarafından yapılan ölçümlere bağlı konsensus ve destek 

ifadelerini harekete geçirmek olabilmektedir. Bu bağlamda mega etkinlikler  kentsel 

politikada;  çevrenin görünümünü geliştirmek, global yatırımları çekmek için gösteriler 


14 

 

meydana getirmek, mekan pazarlama vasıtasıyla yeni imajın geliştirilmesi ve 

desteklenmesi maratonunu kolaylaştırmak için cazip bir tercih olabilmektedir. 

Olimpiyatlar ve F1 etkinlikleri modern toplumlarda kültürel etkinliklerin görkemli 

örnekleri olarak gerçekleştirilmektedir [12]. 


15 

 

Şekil 2.1 Mega etkinliklerin, bir kentsel ve bölgesel politika aracı olarak ortaya çıkması [12].  

 

 

Üretim  

Fordist kitlesel 
üretim  

(montaj hattı) 

Yerel sermaye 
yatırımı 

Yatırımları 
teşvik etmek 
için kamu 
sektörü 
yatırımlarının 
merkezileşmesi 

Hizmet endüstrileri, 
turizm (tüketim) 

Post-fordist üretim 
şekli(esnek üretim) 

Küresel sermaye 
yatırımları 

Kamusal sektörün katılımının 
azalması 
 Özelleştirmenin, girişimci 
kültürün ve ağsal gelişimin  
rolünün daha çok 
vurgulanması 
 Yerel yönetimlerin yeni 
formları 

Desantralizasyon  

Yeni teknolojiler 

Küreselleşme  

Deregülasyon  

Ekonomi 

Dünüşüm  

Organizasyon 

Özel sektörün 
rolü 

Kamusal 
sektörün rolü 

Endüstri kenti Post-endüstriyel kent KENTSEL VE BÖLGESEL POLİTİKA ÜZERİNDEKİ ETKİLERİ 

Yüksek kaliteye ve gerekli kentsel yenilemelerin yapıldığı cazip 
çevreye bağlı yeni endüstriler. Peyzajın metalaşması. 

 
 

Yatırımları ve turist akışını çekmek için imaj ve mekan 
pazarlamanın artan önemi 

 
 

Bölgesel ölçekten daha çok küresel ölçekte hızla hareket eden 
yatırımlar için kentler arası rekabetin artması  

 

 
                         

 
                          

 
                         

 
 

Kentsel ve bölgesel politikada Mega etkinlikler veya 
“kentsel gösteriler” in tercih edilmesi: 

 

Kentsel yenilemeye ve canlandırmaya imkan vermek 
Ekonominin modernizasyonunu kolaylaştırmak 
Turist çekmek 
Yeni imaj ve nitelikleri tanıtmak  
Yeni yatırımlar çekmek 


16 

 

Kentlerini küresel ölçekte bir destinasyon haline getirmek isteyen yetkililer; kentteki 

doğal, tarihi ve kültürel varlıkları daha çok tanıtarak, turistik çekicilikleri arttırarak, 

kentin imajını yenileyerek, kentte farklı etkinlikler düzenleyerek, kentlerini bir “marka” 

haline getirmeye çalışmaktadırlar. Küresel ölçekteki rakiplerinden farklılaşarak kentin 

markalaşmasını, turizm açısından pazarlanmasını amaçlayan bu süreç kentler 

arasındaki rekabeti de giderek artırmaktadır.  

Kotler ve arkadaşları (1993), “ekonomik açıdan hayatta kalmak için sadece kendi 

ülkesindeki değil dünyanın her tarafındaki mekânlar ve bölgeler ile rekabet eden 

“mekân savaşları”nın olduğu kentlerde yaşadığımızı” belirtmektedir [5]. Uluslararası 

mekansal markalaşma uzmanı Simon Anholt; “Bugünün küreselleşmiş, şebeke haline 

gelmiş dünyasında her mekanın; diğer bir mekan ile rekabet etmek  zorunda olduğunu 

ve mekanların; dünyadaki tüketicileri, turistleri, işleri, yatırımları, sermayeyi, saygıyı ve 

ilgiyi paylaştığını belirtmektedir. Anholt, ulusların ekonomik ve kültürel “elektrik 

santralleri” olan kentlerin (powerhouses); fonlar, yetenekler ve ün için giderek daha 

çok uluslararası rekabete odaklandıklarını ifade etmektedir” [13].  

Kentler/bölgeler arasındaki rekabetçilik, farklı düzeylerde olmaktadır. Kent ve bölgeler, 

rekabet edeceği diğer kent ve bölgeler ile; hangi düzeyde, kentin hangi parçasının 

özelliği ile rekabet edebileceğini değerlendirmektedir. Küresel kentler, bölgesel 

merkezler ve daha küçük kentler, rekabetin üç farklı düzeyi ve rekabetçileri olarak 

tanımlanmaktadır. Küresel kentler; çok uluslu şirketlerin yönetim merkezleri için; 

moda, film, bioteknoloji, bilgisayar bilimleri vb.nin uluslararası merkezi olmak ve; ulusal 

şirketlerin, bakanlıkların, organizasyonların veya etkinliklerin yer seçimi için rekabet 

etmektedirler. Küresel ekonomide giderek artan rekabetle birlikte; uluslararası 

girişimcilerin sermayesini ve yatırımları çekmek; şirketleri - kalifiye bilgi çalışanlarını 

çekmek ve yitirmemek; turist ve ziyaretçi çekmek; yerel olarak üretilen ürün ve 

hizmetlerin pazarlanmasını ve satışını gerçekleştirmek için kentsel markalaşma ve 

kentsel imaj geliştirme zorunlu bir strateji halini almaktadır [14],[15]. 

Kentler insanlara hizmet etmek için ortaya çıkarken, ekonomik gelişmenin yanı sıra 

sosyal gelişmenin de lokomotifi olmakta; yaklaşımların ve eylemlerin çoğu ekonomik 

gelişmeye odaklanmaktadır. Bu nedenle kent; kent sakinlerini, ziyaretçileri ve 

yatırımcıları çekmek ve hatırlarında kalmak amacıyla; paketlenecek, lanse edilecek,  


17 

 

takdim edilecek ve tüketicilere sunulacak somut bir ürün olarak görülmektedir. Bu da 

kent yöneticilerini; stratejik bir çare olarak “kentin markalaşması” kavramına 

yönlendirmektedir [16]. 

Kentin rekabetçilik kapasitesinin artırılması ve kentsel kimliğin tanıtılması amacıyla; 

kentin markalaşması bir araç olarak kullanılmaktadır [17]. Mekân/kent odaklı 

markalaşma; bir ürünün markalaşma sürecine benzemektedir. Ürün için geçerli olan 

“müşterilerin ihtiyaçlarına göre geliştirilme/değiştirilme süreci”, kentin ziyaretçileri için 

de geçerlidir. Bu nedenle kentlerde de rekabet etmek için markalaşma stratejisinin 

farklılaştırılmasına ihtiyaç duyulmakta, kentlerin rekabetçi çevresinin ve konumunun 

algılanması gerekmektedir [15]. 

Seisdedos ve Vaggione (2005), kentin markalaşma sürecinin; rekabetçilik baskısına 

cevap olarak ortaya çıkan zorunlu bir ihtiyaç olurken kentsel değer yaratmak için bir 

araç niteliği taşıdığını belirtmektedir. Kentin markalaşması, kentsel sosyo-ekonomik 

gelişmenin bir aracı olarak ortaya çıkmaktadır. Markalaşma, kente imaj ile birlikte 

kültürel önem ve ekonomik değer kaynağı sunan  bir stratejidir ve kentin güçlü 

yönlerini hızlı bir şekilde yansıtacak enstrüman niteliği taşımaktadır.  

Seisdedos ve Vaggione (2005), başarılı bir markalaşma için; sosyo-ekonomik ve 

mekansal planlamayı içeren kentsel gelişme stratejisi bakış açısı  ile yönetimsel ve 

pazarlama teknikleri bakış açısının birlikte ele alındığı; kentsel bölge niteliklerinin 

ortaya konması gerektiğini belirtmektedir. Kentsel marka geliştirme süreci üç aşamada 

tanımlanmaktadır, bunlar; 

(1) Kentin fiziksel yapısının ve sosyo-kültürel özelliklerinin bir sonucu olan “kentsel 

kimliğin” açıkça ifade edilmesidir. 

(2) Kentsel kimliğin, “kentsel imaj” şeklinde biçimlenmesidir. Şaşırtıcı, kendine özgü ve 

kopyalanamaz nitelikte olan kentsel imaj; kentte ikamet edenler ve etmeyenlere 

yönelik olmalıdır. 

(3) Uygulamayı kapsayan bu aşamada değer ve imajın özü; bir simge, slogan, tema, 

sembol, logo veya bir dizi görsel araçlar şeklinde ortaya konmalıdır. Bu enstrümanların 

tasarımından sonra; süreli veya uzman yayınlar, TV ve radyo, sinema, etkinlik 

sponsorluğu ve diğer pazarlama mekanizmalarını içeren medya(yazılı ve elektronik) 


18 

 

aracılığıyla hedef kitleye yayımlanmalıdır [16]. 

Kentsel imaj geliştirme stratejisi, politikanın; ekonomik yeniden yapılanma,  kentsel 

yenileme, çok kültürlülük, sosyal bütünleşme ile ilişkili olan ve sanayinin 

desantralizasyonu ile bağlantısı olan sosyal ve ekonomik problemlere tepki olarak 

gelişmiştir. Hall (1992), kentsel imaj oluşturmanın temel amaçlarını; turizm 

harcamalarını çekmek, turizm endüstrisinde istihdam üretmek, bölgedeki potansiyel 

yatırımcılar için daha önceki olumsuz algıları yeniden betimleyerek olumlu imaj 

geliştirmek ve özellikle turizm ile iletişim vb. hizmet sektörlerinde uzmanların ve 

yöneticilerin ilgisini çeken kentsel çevre sağlamak şeklinde sıralamaktadır. Hall (2001), 

kentte yeni imaj oluşturma sürecini ise şu şekilde tarif etmektedir [5],[14];  

 Yeni yapıların, prestijli flagship (ateşleyici-öncü) merkezlerin gelişimi  

(alışveriş merkezleri, stadyum, spor kompleksleri ve kapalı mekânlar, kongre 

merkezleri, kumarhane vb.) 

 Etkinliklere ev sahipliği yapmak  

(Olimpiyat oyunları, Commonwealth Oyunları, Amerika Kupası ve Grand Prix’e ve/veya 

ulusal lig takımlarına ev sahipliği yapmak) 

 Çoğu kez yeni veya yenilenmiş organizasyon ve şehir pazarlama ile ilişkilendirilen 

kentsel turizm strateji ve politikalarının gelişimi (çelik şehri Sheffield vb.) 

 Eğlence ve kültürel hizmetler ile turizm çabasını ve pazarlamayı destekleme amaçlı 

projelerin gelişimi (bir bölge veya kent için kapsamlı kültür turizmi stratejisinin bir 

parçası olarak; sanat galerilerinin ve müzelerin yaratılması ve yenilenmesi, sanat 

festivallerine ev sahipliği yapılması vb.) 

Ashworth’a (2009) göre; mekân markalaşması; rekabetçi marka değeri kazanmak için 

bir mekânın diğer mekânlardan farklılıklarının ortaya konmasını, mekânın bazı 

eşsizliklerinin keşfedilmesini veya meydana getirilmesini içermektedir. Ashworth, 

kentsel markalaşma amacıyla farklı mekânlarda çeşitli kombinasyonlarda üç temel 

planlama enstrümanının kullanıldığını belirtmektedir [18]; 

(1) Mekânın tarihi, edebiyatı, sanat, politika, spor ve hatta mitolojisinden gelen 

özelliklerin kompoziyonu ile kentin farklılaşması ve bireysellik, kimlik kazanması. 


19 

 

(2) Mekânın pazarlanmasına imkân veren yapıların ve kentsel tasarımın görsel kalitesi. 

Bu öncü (flagship) yapılar; imza niteliği taşıyan binalar, kentsel tasarım örnekleri ve 

imza niteliği taşıyan bölgeler şeklinde olabilmektedir.  

(3) Büyük ölçüde farkındalık/ün elde etmek ve özgün marka çağrışımları kurmak 

amacıyla organize edilen ve marka niteliği taşıyan kültürel veya spor etkinliklerinin 

düzenlenmesi. 

Kamusal ve özel aktörler tarafından kentlerin markalaşması ve yeni imaj geliştirmek 

için; mekânın somut (yapılı çevre ve altyapı)  ve soyut (kimliği, sloganı vb.) görünüşüne 

odaklanan stratejiler üretilmektedir. Uppsala Üniversitesi Sosyal ve Ekonomik Coğrafya 

Bölümü’nde yapılan ve Kuzey Avrupa’daki kent ve bölgelerin markalaşmasını 

amaçlayan araştırma projesinde kentsel markalaşma için 3 temel stratejik alan 

önerilmektedir. Bu stratejiler somut ve soyut karakterde olmalarına göre 

sınıflandırılmaktadır; 

(1) Önemli yapılar, mega etkinlikler, öncü projeler vb. ile markalaşma. 

(2) Planlama stratejileri, kentsel yeniden gelişme, kurumsal ve altyapısal destek ile 

markalaşma, 

(3)  Reklamcılık, mitler, sloganlar, logolar vb. ile markalaşma 

İlk strateji; görkemli yapılar veya etkinlikler ile bir kentin reklamını yapmayı  

içermektedir. Bu yapılar ve etkinlikler farklı düzeylerde (yerel, ulusal veya uluslararası 

ölçekte) olabilir. Hem tarihselliği hem de çağdaşlığı ile toplumun zihinsel haritasına 

yerleşmiş bir kentin bilinen birçok yapısı vardır. Etkinlikler de (Olimpik oyunlar vb. spor 

etkinlikleri) çok büyük ölçüde dikkat çekmekte ve bu organizasyonların devamında 

etkinliğin gerçekleştiği kent, yıllarca ekonomik gelir elde etmeye devam etmektedir. 

İkinci strateji; kentsel markalaşma stratejileri kullanılarak bir kentin yapısal ve planlı 

dönüşümünü kapsamaktadır. Buna; bazı sanayi kentlerinin yeni kültürel ve bilgi yoğun 

ekonominin talebi üzerine yapısını değiştirmeye zorlanması ve değişmek için faal olarak 

çalışması örnek olarak verilmektedir. Üçüncü strateji ise; uluslararası seyircilerin 

ve/veya tutum/davranışın değişmesini amaçlayan reklamları içermektedir. Kentsel 

markalaşma amacıyla, her üç stratejinin birbiriyle bütünleştiği süreç daha yoğun 

uygulanmaktadır [15]. 


20 

 

Literatürde; kentsel rekabet, kentsel imaj ve kentsel markalaşma kavramlarının 

birbirlerine girdi ve çıktı verdiği, birbirlerini tetiklediği ve mega etkinliklerin, bu 

amaçlara ulaşmak için kullanılan bir strateji niteliği taşıdığı görülmektedir. Günümüzde 

kentsel yönetimlerin en yaygın şekilde kullandıkları kent pazarlama stratejilerini; 

kentsel markalaşmak, flagship projeler gerçekleştirmek, mega etkinliklere ev sahipliği 

yapmak oluşturmaktadır [19]. 

Mega etkinlikler, düzenlendikleri kentin markalaşmasına ve imaj gelişimine katkıda 

bulunurken, kentin turizm ve ekonomik açıdan kalkınmasını da sağlamaktır. Avrupa 

kentleri, rekabetçilik avantajını güçlendirmek için; kentler arası küresel rekabetin 

önemli bir odağı olan mega etkinliklere ev sahipliği yapma stratejisini uygulayarak; 

tarihlerini yeniden yazma fırsatı (devletleri olmadan) yakalamaktadır. Bu rekabet, 

olimpiyatlar vb. büyük uluslararası etkinliklerin içeriğinden daha çarpıcı hale 

gelmektedir. Lüks profilli bu etkinlikler, yatırım ve sermayenin toplanması kadar, 

uluslararası ünün elde edilmesi ve ulusal prestijin sağlanmasında da önemli bir role 

sahip olmaktadır. Kentler, ulusal destek veya devlet kontrolünden bağımsız olarak 

olimpiyatlara ve diğer mega etkinliklere aday olabilmektedir. Olimpiyatlara ve diğer 

etkinliklere aday kentlerin sayısının artması kentsel stratejilerde mega etkinliklerin 

öneminin giderek daha çok algılandığını göstermektedir [11]. Kentler, etkinliği 

düzenleyen uluslararası organizasyon komitelerine başvuruda bulunmakta, aday 

olmakta ve adaylıkları onaylanana kadar geçen süre içerisinde de bu etkinliklere hizmet 

edecek tesislerini ve altyapıyı inşa ederek bir taraftan da kentsel imajlarını yenilemeye 

çalışmaktadır.  

2.2 Mega Etkinlik Türleri ve Kentsel Mekâna Yansımaları 

Kentlerin ekonomik ve fiziksel gelişimini sağlamak, küresel ölçekteki konumunu 

geliştirmek amacıyla bir araç olarak kullanılan ve turizm talebinin farklı zamanda, farklı 

bölgelere dağıtılmasını sağlayan etkinlikler; sanatsal, kültürel, sportif ve bilimsel 

aktiviteleri içermektedir. Roche (2000), ekonomik, sanatsal veya sportif olmak üzere 

farklı amaçlarla düzenlenen mega etkinliklerin, kitle iletişim araçları sayesinde dünya 

kamuoyunun dikkatini çektiğini ve çok sayıda katılımcı ve izleyicinin yolculuk yapmasına 

neden olduğunu belirtmektedir. Roche mega etkinliklerin “küresel yoğunlaşma anları” 


21 

 

yarattığını ve etkinliklerin küreselleşmeyi kuran, gösteren ve yansıtan bir konuma sahip 

olduklarını belirtmektedir [20]. 

Getz (1997;2005), etkinlikleri; “planlı veya plansız olarak meydana gelen geçici olaylar” 

olarak tanımlamakta; etkinliklerin, sınırlı bir süreye sahip olduklarını, planlı etkinliklerin 

genellikle belirli bir tarihinin olduğunu ve önceden ilan edildiğini ifade etmektedir [21]. 

Etkinlikler, ev sahibi kent/bölge üzerinde çeşitli etkilere sahiptir. Kentin pazarlama 

planında ve gelişiminde önemli bir rol oynayan etkinlikler; turizmi teşvik eden önemli 

bir etken konumundadır. Getz, planlı etkinliklerin turizm içindeki rolleri ve etkileri ile 

kentin rekabetçiliğinde artan önemlerinin kanıtlandığını belirtmektedir. Etkinlikler, 

turizmin sadece bir destekleyicisi veya taraftarı değildir; toplumun inşasından kentsel 

yenilenmeye, ulusal kimliğin canlanması için gereken kültürel gelişmeye kadar birçok 

önemli rol oynamaktadır [1]. 

Burns, Hatch ve Mrles’a göre(1986), etkinlikler, imaj yaratıcısıdır ve kentin kimliği olan 

doğal veya fiziksel özelliklerden baskın olmaktadırlar. Ev sahibiyi ülkeye çok büyük 

etkileri olmakta ve etkilerinin tipleri çeşitli olmaktadır [3]. Bu nedenle; bölgenin ziyaret 

edilmesini artırma, olumlu ekonomik etki  ve istihdam yaratma, turizm sezonunu 

uzatma, destinasyon imajı ve farkındalığını artırma, turizmi geliştirme, kentsel gelişme 

için katalizör olma, mevcut çekicilikleri canlandırma, toplumsal gururu artırma ve 

politik amaçları geliştirme vb. faktörler birçok etken, etkinliklerin kentlerde 

sahnelenmesine sebep olan faktörler olarak ele alınmıştır (Çizelge 2.1). 


22 

 

Çizelge 2.1 Etkinliklerin kentlerde sahnelenmesine sebep olan faktörler  
(*3+no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

Etkinliğin tercih edilme 
sebebi  

1974 1984 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 

Bölgenin ziyaret 
edilmesini artırır 

 Ritchie    Getz  Getz   
Kang ve 
Perdue 

 Light 

Olumlu ekonomik 
 etkisi vardır 

 Ritchie 
Burns, 

Hatch ve 
Mules 

Goeldner ve 
Long 

Witt  Hall 
Getz; 

Murphy ve 
Carmichael 

Hall; 
McCann  ve 
Thompson 

Faulkner 
Kang ve 
Perdue 

 
Ritchie; Light; 

Mules ve 
Faulkner 

İstihdamı artırır  Ritchie       Hall     

Mevsimsel dalgalanmaları azaltır / 
turizm sezonunu uzatır 

Ritchie ve 
Beliveau 

  
Kaspar; 

Goeldner ve 
Long 

 Getz  Getz      

Destinasyon imajını / 
farkındalığını artırır 

 Ritchie 
Burns, 

Hatch ve 
Mules 

Kaspar; 
Travis ve 

Croize 
Witt  Hall 

Ritchie ve 
Smith 

Hall  
Roche; 
Wells 

Backman, 
Backman, Uysal 

ve Mohr 
Sunshine 

Hall 

Turizmin geliştirir    
Hall; Ritchie 

ve 
Yangzhou 

Pyo, 
Cook ve 
Howell 

Getz    

Faulkner; 
Chacko 

ve 
Schaffer 

  Spilling 

Gelişme için bir katalizör olarak 
rol oynar 

   Kaspar   Hall Getz Hall 
Hughes; 

Law 
Roche; 
Mihalik 

Evans 
Hodges ve 
Hall; Light; 

Spilling 

Mevcut çekicilikleri canlandırır        Getz      

Toplumsal gururu artırır  Ritchie    Getz   Hall  Roche 
Williams, 

Hainsworth ve 
Dossa 

Light 

Politik amaçları geliştirir 
        Hall  Getz   


23 

 

Mega Etkinlik Türleri  

Etkinlikler; düzenlendiği zamana, pazarlandığı/hizmet ettiği bölge tipine sahip oldukları 

temaya ve türlerine göre farklı şekillerde sınıflandırılabilmektedir (Şekil 2.2). 

 

 

 

 

 

 

 

 

 

 

Şekil 2.2  Etkinlik tipolojisi [22] 

Literatürde etkinlikler tanımlanırken ve/veya sınıflandırılırken; bazen birbirinin yerine 

geçen bazen de birbirleriyle iç içe olan kavramlar kullanılmıştır. Çoğunlukla  “hallmark, 

mega, major ve özel  etkinlik” terimlerinin kullanıldığı mega etkinlik türleri Çizelge 

2.2’de sunulmaktadır.  

Mega etkinlikler konusunu çalışan araştırmacılardan Ritchie (1984), “hallmark” olarak 

adlandırdığı etkinlikleri; “bir defalık olarak veya sınırlı bir süreç içerisinde gerçekleşen 

veya yinelenen; aslında turistik olan bir yerin kısa ve/veya uzun dönemli farkındalığını, 

cazibesini ve kazançlılığını artırmak için geliştirilen büyük etkinlikler olarak 

tanımlamaktadır. Bu tür etkinlikler, dikkat çekicilikleri ve eşsizlikleri ile ilgi 

uyandırmaları, prestijleri veya taşıdıkları anlam ve önemleriyle başarılı 

görülmektedirler [23]. 

TEMA 

(Ne) 

 
KONU 

 

TÜR 

 

 

ETKİNLİKLER 

 

 

ZAMAN 

( Ne zaman) 

 

MEKAN 

(Nerede) 

 

http://tr.wikipedia.org/wiki/Y%C4%B1ld%C4%B1z_Teknik_%C3%9Cniversitesi_Elektrik-Elektronik_Fak%C3%BCltesi


24 

 

Çizelge 2.2. Mega etkinliklerin ölçek ve tema bazında sınıflandırılması  
( [1], [3],[20],[21], [23],[24],[25],[26] no’lu kaynaklardan yararlanılarak tez kapsamında 

üretilmiştir) 

 
Yazar 

 
Mekan /ölçek 

Tema 

Tür / Konu 

Ritchie, 1984 - Dünya fuarları/sergiler 
Karnavallar ve festivaller 
Major spor etkinlikleri 
Önemli kültürel ve dini etkinlikler 
Tarihi dönüm noktaları 
Klasik ticaret ve tarım etkinlikleri 
Major politik öneme sahip etkinlikler 

Getz, 1991a Mega etkinlik 
Bölgesel etkinlik 
Yerel etkinlik 
Tur etkinliği 

Planlı etkinlikler 

 kültürel kutlamalar 

 sanat ve eğlence etkinlikleri 

 iş ve ticaret etkinlikleri  

 spor etkinlikleri 

 eğitim ve bilimsel amaçlı etkinlikler 

 rekreasyonel etkinlikler  

 politik ve siyasi etkinlikler 

 Plansız etkinlikler  

  özel etkinlikler 

Hall, 1992 
 

 

uluslararası 
ulusal 
bölgesel  
yerel 

Dinsel ve kutsal etkinlikler 

 Kültürel etkinlikler  

 Karnavallar ve festivaller 
Tarihi dönüm noktaları 
Ticari etkinlikler 
Spor etkinlikleri 
Politik etkinlikler 

Roche, 2000 küresel 
bölgesel 
ulusal 
yerel 

Mega 
Özel/major 
Hallmark 
Toplumsal/yerel 

Jago, 1997 Minor (kırsal alan) 
Major(kent/ulusal ölçek) 
 

Rutin veya sıradan etkinlikler 
Özel etkinlikler  

     Minor özel etkinlikler  

     Festivaller 

     Major özel etkinlikler 
                    Hallmark etkinlikler 
                    Mega etkinlikler 

Masterman, 
2004 

Major 

  Hallmark 

   Mega 
Minör 

Planlı (özel) 
Plansız (olağan) 
 

Getz, Ritchie’nin (1984) tanımını geliştirerek, mega etkinlikleri; medyada yer alması, 

prestiji veya ev sahibi toplum veya destinasyona ekonomik etkisi ile yüksek düzeyde 

turizmin olağanüstü kazancına göre sınıflandırmıştır.  Getz’in değerlendirme yöntemi, 

uluslararası seyahatler tarafından gerçekleştirilen ziyaretlerin oranının bileşeni olarak; 

geceleme sayısına dayanmaktadır [27]. 


25 

 

Getz(1991), turist çekmek için düzenlenen etkinliklerin giderek daha çok yayıldığını, 

geçmişte daha çok yerel kutlamaları içeren etkinliklere günümüzde turizm 

motivasyonuna göre sürekli yenilerinin eklendiğini ifade etmektedir [28]. Getz, 

etkinlikleri ziyaretçi çekme becerisi açısından önem derecesine göre; mega, bölgesel, 

yerel etkinlikler ve tur etkinliği şeklinde listelemektedir[24]. Bir etkinliğin sürekli 

ziyaretçi çekmesi; çekim gücünün göstergesidir. Bu hiyerarşide bölgesel etkinlikler, 

büyük ölçüde bölge içinden devamlı ziyaretçi çekerken, mega etkinlikler bölge dışından 

hatta ulusal veya uluslararası ölçekten devamlı ziyaretçi çekmektedir. 

Etkinlikleri tema ve türlerine göre ise; “planlı (kültürel kutlamalar, sanat ve eğlence 

etkinlikleri, iş ve ticaret etkinlikleri, spor etkinlikleri, eğitim ve bilimsel amaçlı 

etkinlikler, rekreasyonel etkinlikler, politik ve devlet açısından önemli günlerde 

düzenlenen etkinlikler) ve plansız (özel) etkinlikler” olarak tanımlamaktadır. Planlı 

etkinliklerin zaman ve süresinin önceden belirlendiğini ve reklâmının yapıldığını 

belirtmektedir [1],[29]. 

Getz, planlı etkinliklerin gerçekleştiği zaman ve mekân ile insanlar/tasarım 

elemanları/uygulama programlarını içeren yönetim sistemleri arasındaki etkileşimler 

nedeniyle her birinin eşsiz olduğunu belirtmektedir. Getz, kişilerin hoşlanabilecekleri 

tamamen eşsiz bir deneyim geçirmek için “orada olmak” isteyecekleri ve eğer 

kaçırırlarsa büyük bir fırsat kaçıracaklarını belirterek; etkinliklerin çekiciliğinin; 

benzersiz olmalarından kaynaklandığını belirtmektedir. Bazı etkinlikler, herkese açık –

kamusal kutlamalardır. Bunlar “toplum festivalleri” olarak da adlandırılan, genellikle 

programlarında büyük bir çeşitlilik içeren ve kentsel gurur ile uyumu geliştirmeyi 

amaçlayan etkinlikleri içermektedir. Oysa diğerleri, rekabet, eğlence, davet, iş veya 

sosyalleşme amaçlarıyla planlanmaktadırlar. Bu etkinlikler çoğu kez özel amaçlı tesisler 

gerektirmektedir ve bu tesislerin yöneticileri (kongre merkezleri ve spor alanları vb.) 

özel etkinlik tiplerini hedeflemektedirler. Profesyonel kurumlar ve meslekler geleneksel 

olarak bu etkinlik tipleriyle bağlantılıdır [1]. 

Getz (1991), özel etkinlikleri ise; nadiren veya bir kez meydana gelen etkinlikler olarak 

tanımlamaktadır. Bir futbol maçı veya bir konser bir etkinlik olarak tanımlamakta, 

düzenli programların parçaları olduğunu belirtmektedir. Tipik özel etkinlikler, yılın belli 

bir döneminde aynı yerde yapılan (örn. Edinburg festivali)  veya farklı yerlere taşınarak 


26 

 

yapılan (Commonwealth oyunları) etkinlikleri içermektedir. Özel etkinlikler çoğu kez 

ziyaretçilerin ilgisini çeken aktivitelerin olduğu büyük bir gösteriyi içermektedir. Özel 

etkinliklerin çoğu uzun bir geçmişe sahiptir, fakat sürekli yeni etkinlikler 

yaratılmaktadır. 

Getz, etkinliklerin sahnelendiği/planlandığı formla ilişkili olarak bir dizi karşıtlıkları 

içeren sınıflandırma da yapmaktadır[24]; 

 Amatör gösteriler  / profesyonel gösteriler 

 Rekabet içerenler / rekabet içermeyenler 

 İç mekân ortamında yapılanlar / açık hava ortamında yapılanlar 

 Katılımcılar veya izleyicilerin dahil olma düzeyi 

 Ücretli giriş / ücretsiz olanlar 

Hall (1992) de etkinliklerin hedeflediği pazar ile ilgili olarak benzer bir tipoloji 

oluşturmuş, pazarı; uluslararası, ulusal, bölgesel ve yerel olarak sınıflandırmıştır. 

“Hallmark” olarak adlandırdığı etkinlikleri Ritchie’nin sınıflandırmasına benzer şekilde 

geliştirmiştir [3]. 

37. AIEST  kongresinde; mega etkinlikler ve mega çekicilikler teması, mega etkinliklerin 

- turistik gelişmelerin ve/veya ev sahibi ülkenin geleneksel  varlığı veya sunum derecesi 

ile ilgili tanımlar irdelenmiştir. Konferansta Travis ve Croize (1992), mega etkinliklerin, 

ölçeğin yanı sıra ziyaretçi sayısına bağlı olarak da tanımlanabileceğini belirtmiştir  [27]. 

Buna paralel olarak Roche, etkinlikleri, küresel medyada yer alma düzeyine ek olarak; 

etkinliğin  hedeflediği kitle, etkileme düzeyi vb. açıdan büyüklük ve ölçeklerine göre 

sınıflandırmıştır [20],[30]. 

Jago(1997), “Özel Etkinlikler ve Turizm Davranışı” başlıklı tezinde, etkinliklerin 

sınıflandırılması konusunda ortak bir görüş olmadığını belirtmekte ve literatürü şu 

şekilde sınıflandırmaktadır; genellikle kırsal alanda gerçekleştirilen, katılımcı sayısının 

az olduğu etkinlikleri minor, genellikle büyük kentlerde/ulusal ölçekte gerçekleştirilen  

etkinlikleri ise major etkinlikler olarak nitelemektedir.  

Masterman, etkinlikleri, Jago ve Shaw’un (1998) diyagramından yola çıkarak; ziyaretçi 

sayısı, ölçeği, gerçekleştirildiği coğrafi mekân, medyada yer alma düzeyi ve sermayesi 

açısından gruplandırmıştır [26]. 


27 

 

Masterman, major etkinlikler kapsamında ele aldığı hallmark ve mega etkinlikleri, farklı 

destinasyonlarda ve ölçeklerde gerçekleştirilebilen etkinlikler olarak ele almış ve temel 

özelliklerini şu şekilde gruplamıştır [26]; 

Çizelge 2.3 Major, hallmark ve mega etkinliklerin özellikleri 

   MAJOR    HALLMARK    MEGA 

 Çok sayıda seyirci çekmesi 

 Yüksek statü ve prestije sahip 

 Geniş medya ilgisi 

 Geleneksel olabilir 

 Yan etkinliklerle birleştirilebilir 

 Sahnelenmesi pahalıdır 

 Arkasında miras/kalıt bırakabilir 

 Nadiren gerçekleşir 

 Uluslararası profil 

 Sürekli aynı lokasyon 

 

 Kısa süreli 

 Uluslararası profil 

 Değişen lokasyon 

 

Hallmark etkinlikler; “bir kerelik veya yinelenen, sınırlı süreli major etkinlikler olup, her 

şeyden önce kısa ve/veya uzun dönemde turizm bölgesinin farkındalığını, çekiciliğini ve 

faydalanılabilirliğini artırmak için kullanılmaktadırlar. Bu tür etkinlikler, başarıları için 

ilgi uyandıracak ve dikkat çekecek güncel önemlerine, statülerine ve eşsiz olmalarına 

güvenmektedirler [25]. 

“Hallmark etkinlik” terimi sadece genellikle büyük şehir ve kentlerde olan büyük ölçekli 

etkinlikleri kapsamamakta; aynı zamanda kamu festivallerini, yerel kutlamaları ve diğer 

özel etkinlikleri de kapsamaktadır; zira bu etkinliklerin kendilerine özgü bölgesel, yerel 

ve kültürel değerleriyle bağlantılı oldukları görülmektedir [31]. 

Mega etkinlikler, “kısa süreli fakat yüksek profilli etkinlikler” olarak 

tanımlanmaktadır[32]. Bowdin, küresel medyada yankı uyandıran mega etkinliklerin 

tüm ekonomiyi etkilediğini; düzenlenme sayısı, hedeflenen pazar, gerekli kamusal 

finans miktarı, medyada yer alma düzeyi, ekonomik, sosyal ve politik yapıya 

yansımaları açısından diğer etkinliklerden daha güçlü olduğunu belirtmektedir [30]. 

Kentsel değişikliklerin ürkütücü bir katalizörü olarak kabul edilen mega etkinlikler, 

sosyo ekonomik ve kentsel araştırmaların ortak ürünü olarak ortaya çıkmaktadır [33]. 

Hallmark ve mega etkinlikler 1980’lerden itibaren turizm literatürünün önemli bir 

parçası olmuştur. O zamandan itibaren major spor etkinliklerinde spor turizmi 


28 

 

ekonomisinin bu etkinlik turizmi literatüründeki yeri giderek artmıştır. Birçok ülke; 

büyük bir hedef olan büyük spor etkinliklerine ev sahipliği yapma şeklinde belirtilen, 

ulusal spor politikalarını benimsemiştir. Ülke ve kentler için; kentsel yenileme mirası 

faydası, spor donatıları faydası, turizm ve imaj faydası, sosyal ve kültürel faydalar ve 

doğrudan ekonomik etki faydaları şeklinde bir dizi faydaları ileri sürülmektedir. Kent ve 

ülkelerin olimpiyat oyunları, dünya futbol kupası, F1 gibi etkinliklere ev sahipliği 

yapmak için daha çok rekabet ettikleri bilinmektedir [34]. 

Van der Wagen, (2001) etkinliklerin; çoğunlukla katılımcıların hayatlarında çok az 

karşılaşacakları bir deneyim olması, sahnelenmelerinin masraflı olması, kısa süreli 

olması, genellikle bir mekanda bir kez gerçekleşmesi, genellikle yılın aynı dönemlerinde 

bir kez gerçekleşmesi, finansal risk ve güvenlik riski taşıması nedeniyle yüksek risk 

düzeyine sahip olması, çoğunlukla etkinlik yönetimi ekibine sahip olması gibi özellikleri 

ile karakterize edildiğini belirtmektedir [21]. 

Sola(1998) mega etkinliklerin  ev sahibi kentleri önemli ölçüde etkilediğini ve bir 

etkinliğin bir mega etkinlik halini alması için aşağıdaki özelliklerden bir veya birkaçına 

sahip olması gerektiğini belirtmektedir[35]; 

 Etkinliğe doğrudan/dolaylı olarak artan turist sayısı 

 Yerel ticareti destekleyen ziyaretçi harcamaları 

 Ev sahibi ülkenin tanıtımına ek olarak ulusal kültürün gelişmesi ve pozitif imaj 

 Etkinlik mekânında altyapı gelişmesi ve yakın çevrede etkinlik esnasında ve 

sonrasında refahın artması 

Mega Etkinliklerin Kentsel Mekâna Yansımaları 

Turistik olarak gidilecek bir yerin kısa veya uzun dönemli farkındalığını, cazibesini ve 

kazançlılığını artırmak için geliştirilen mega etkinlikler, dikkat çekmek ve ilgi 

uyandırmak için benzersizlik taşımaları (tek olmaları), prestijli olmalarıyla anlam ve 

önem  taşımaktadırlar [23]. 

Andranovich vd., mega etkinliklerin yatırım olarak desteklenmesinin temel sebebinin; 

kısa dönemde turizm getirisinin, uzun dönemde ise şehrin imajının artacağı beklentisi 

olduğunu belirtmektedir.  Bir mega etkinlik stratejisi ile; kent yöneticilerinin kenti, 


29 

 

bölgesel, ulusal ve uluslar arası medyaya sunarak mega etkinliklere stratejik bir olgu 

olarak bakıldığını ve mega etkinliklere ev sahipliği yaparak turizm ve ekonomik açıdan 

önemli katkılar beklendiğini belirtmektedir. Her iki fırsattan da yararlanabilmek için, 

kamu-özel girişim ortaklığının yanı sıra, uzun dönemli çerçevenin benimsenmesi teşvik 

edilmektedir [36]. 

Literatürde mega etkinliklerin kentsel stratejiler üzerindeki etkisini arttırdığı 

vurgulanmakta; etkinliklerin, düzenlendiği kent/bölge ve ülkenin dünyaya bir vitrinde 

sunulması, medya ilgisini, turisti ve parayı çekmesi, prestij ve itibar içermesi, büyük 

maliyetlere neden olması, ekonomik yararlar sunması, kentsel/bölgesel gelişme için bir 

araç olarak kullanılması, arkasında kalıt/miras veya kentsel yenilenme geçmişi 

bırakması vb. etkileri değerlendirilmektedir [11],[37],[38],[39]. Mega etkinliklerin 

kentsel mekâna etkileri, literatürde; doğrudan (etkinlik altyapısı, ulaşım altyapısı vb.) ve 

dolaylı (imaj, markalaşma, kentsel tanınma vb.) ya da ölçülebilen ve ölçülemeyen 

etkiler olarak sınıflandırılmaktadır. Ayrıca literatürde, mega etkinliklerin olumlu 

yansımalarını “miras(legacy)” kavramı altında irdelerken olumsuz yansımalarını 

“yük(burden)” olarak tarif eden çalışmalar da bulunmaktadır [38].  

Etkinliklerin planlama, gelişme ve pazarlama aşamalarını dikkate alan etkiler genellikle; 

ekonomik, turizm/ticari, mekânsal/çevresel, sosyal/kültürel, politik/yönetimsel ve 

psikolojik başlıkları altında irdelenmektedir(Çizelge 2.4, Çizelge 2.5). McArdle (1998), 

ekonomik, ticari ve politik etkilerin öncelikle göz önünde bulundurulan geleneksel 

konular olduğunu, mekansal/çevresel, sosyal/kültürel ve psikolojik etkilerin ise yavaş 

yavaş irdelenen konular olduğunu belirtmektedir [22],[23],[38],[40],[41],[42]. 


30 

 

Çizelge 2.4 Etkinliklerin olası olumlu yansımaları ([22],[23],[38],[40],[41],[42] no’lu 
kaynaklardan yararlanılarak tez kapsamında üretilmiştir) 

Ekonomik Daha yüksek yaşam standardı 
Daha yüksek harcama 
Daha yüksek gelir 
Artan para sirkülasyonu 
İstihdam yaratma 
Spekülatif kazançlar 
Mülkiyet edinme teşviği 
Kentsel dönüşüm 
Artan sermaye(yatırım) 

Turizm / Ticari Yatırım fırsatlarına teşvik 
Büyüme katalizörü 
Sponsorluklar yoluyla marka promosyonu 
Dünya çapında tanınma 
İmaj kazanma ve yenileme 
Destinasyon (Bölge )bilinci 
Bölge hakkındaki farkındalığın artması 
Artan konaklama alanı işgal oranları (artan ziyaretçi sayısı) 
Statik çekicilik ve tesislerin animasyonu 
Turistik ürünlere değer katması ve ürün çeşitliliğini arttırması 
Turistik ürünleri rakiplerinden ayırması 
Mevsimlik artışları genele yayması 
Bölgedeki yatırım ve ticaret potansiyeli hakkındaki bilginin artması 

Mekânsal / 
Çevresel  

Yeni ve/veya geliştirilmiş yerel tesislerin inşası 
Kentsel donatıların artması 
Yeni spor donatılarının ve çok fonksiyonlu tesislerin inşası 
Yerel altyapının geliştirilmesi(ulaşım, kentsel altyapı) 
Ulaşılabilirliğin artması 
Kültürel mirası koruma 
Çevre bilinci 
Sürdürülebilir kentsel gelişme 
Kentsel yenileme 

Sosyal/Kültürel Toplumun etkinlik aktivitelerine katılımı, yerel ilgi 
Aktivitelerin artması 
Bölgesel gelenek ve göreneklerin güçlenmesi 
Sosyal yapının güçlenmesi 
Birlik ruhunun canlanması 
Kültürel zenginlik 
Bireysel turist-ev sahibi ve ikamet edenler arası etkileşim 
Artan yaşam kalitesi 
Küresel medyada yer alma 

Politik/Yönetimsel Bölge ve değerlerinin promosyonu 
Politik değerlerin ve ideolojilerin yayılması 
Diplomatik ilişkiler 
Artan planlama becerileri 
Etkinlik pazarlama deneyiminin artması 

Psikolojik Kentsel gurur hissi uyandırması 
Gönüllülük  
Bireysel etkileşim 
Etkinlik eğlencesi 
Dillerin yumuşaması, sosyal, dini ve milli korkuların giderilmesi ile turistler ve 
yerel halk arasında hoşgörü artışı 


31 

 

Çizelge 2.5 Etkinliklerin olası olumsuz yansımaları, ([22],[23],[38],[40],[41],[42] no’lu 
kaynaklardan yararlanılarak tez kapsamında üretilmiştir) 

Ekonomik Adaletsiz gelir paylaşımı 
Etkinlik sırasında fiyat artışı/ enflasyon 
Gelir ve giderlerde mevsimlik etkiler 
Mevsimlik, düşük ücretler, vasıfsız ve kalfa düzeyinde yarı-zamanlı istihdam 
Arazi, emlak ve kira bedellerinde artış 
Emlak spekülasyonu 
Çevre sakinlerinin yaşadıkları alanların turist konaklama alanlarına 
dönüştürülmesi 
Ticari sponsorlara ve devlet sübvansiyonuna güven 
Vergi kaçağı 

Turizm / Ticari Yöreselliğin kalkması 
Rekabet artışı 
İmaj kaybetme(yetersiz hizmet/tesis veya kötü uygulamalar sonucunda kötü 
şöhret) 
Yolcuların geçici olarak yer değiştirmesi 
Etkinliklerin, genel turizm ürünlerinden daha fazla planlama ve araştırma 
gerektirmesi 
Etkinliklerin önemli derecede promosyonel çalışma gerektirmesi 
Yerel insan gücü ve hükümet desteği için yeni rekabet koşullarının oluşma 
ihtimali sonucunda bölgedeki mevcut girişimde oluşacak negatif reaksiyonlar  
Konaklama sektöründe aşırı doluluk 

Mekânsal / 
Çevresel  

Doğal kaynaklara aşırı yüklenme 
Çevresel zarar 
Yoğun nüfus 
Kirlilik( mimari, gürültü, hava, su) 
Kültürel mirasın yok olması 
Trafik yoğunluğu ve park alanlarının yetersizliği 
Etkinlik tesisleri mirası 
Yararların eşit olmayan dağılımı 
Yatırımların “beyaz fil”e dönüşmesi 

Sosyal/Kültürel Bölge sakinlerinin evlerinden tahliye edilmesi ve evsiz bırakılması 
İkamet edenlerin yabancılaşması 
Toplumun ticarileşmesi 
Toplumsal kimliğin yitirilmesi 
Sosyal bağların kopması 
Sosyal yıkım 
Yerel hizmetlerde aşırı yoğunluk (kamu ulaşımı vb.) 
Mevcut sosyal eşitsizliğin vurgulanması 
Suç ve fuhuşun artması 

Politik/Yönetimsel Politik değerlerin yayılması 
Siyasi elitlerin yerel nüfusu sömürmesi 
Etkinliğin politik değerlerle bağdaştırılması 
Mevcut yasama ve planlama yöntemlerinin dikkate alınmaması 

Psikolojik Dar görüşlülük 
Ev sahibi bölgelerde defansif(kendini koruyucu, sakınan) eğilimler 
Kültür şoku 
Ev sahibi/ziyaretçi düşmanlığı(yanlış anlama) 
Etkinliğin başarısızlıkla sonuçlanma stresi 
Yer hissini kaybetme 


32 

 

Ekonomik Yansımalar  

Belirli bir etkinlikle ilişkili olarak maliyet ve faydaların değerlendirilmesi yapılırken, 

“ekonomik etkiler” en çok dikkate alınan etki türünü oluşturmaktadır. Mega 

etkinliklerin ekonomik etkilerine yönelik çalışmalarda genellikle; Olimpiyat oyunları, 

FIFA Dünya Kupası, F1 GP örneklerinin irdelendiği görülmektedir. Spor  ekonomisi ile 

ilgili ilk çalışmalar; 1985 Adelaide F1 GP  üzerine yapılan çalışma ile Ritchie’nin 1988 

Calgary Kış Olimpiyatları üzerine yaptıkları çalışmalardır. Bu çalışmalardan önce 1976 

olimpiyatlarına ev sahipliği yapan Montreal’in, büyük borçlarla karşılaşması nedeniyle 

kentlerin mega spor etkinliklerine ev sahipliği yapması büyük bir finansal sorumluluk 

olarak düşünülmekteydi. 1984 Los Angeles Olimpiyatları’nda elde edilen fayda ile 

birlikte mega  etkinliklerin olumsuz etkileri konusundaki  tutumun değiştiği 

görülmektedir [34]. 

Literatürde ekonomik etki; turistlerin harcamalarından sonuçlanan, ev sahibi toplum 

sakinlerinin kazançlarındaki net ekonomik değişiklik olarak tanımlanırken,  kapsam 

olarak farklılıklar içermektedir. Çoğu ekonomik etki değerlendirmeleri, etkinliğin 

hacmini, etkinlikle ilişkili dolaylı harcamaları (özellikle altyapı gelişimi), etkinliğe katılan 

turistler aracılığıyla bölgede dolaşan “yeni parayı” ve artan ücretler/gelirler yoluyla 

ölçülen ev sahibi toplum sakinlerinin net faydalarını irdelemektedir [43]. 

 Literatürde mega etkinliklerin ekonomik yansımalarının abartıldığı, mega etkinliklerin 

olumsuz etkilerinden çok olumlu etkilerinin öne çıkarıldığı yönünde çalışmalar da 

bulunmaktadır. Bu çalışmalarda, mega etkinliklerin olumlu yansımalarını içeren 

araştırmalara karşı şüphe ile bakıldığı görülmektedir.  

Herhangi bir kuruma bağlı olmayan  ekonomistler; mega etkinliklerin topluma büyük 

yararlar getirdiğini savunan ve kentlerin etkinliğe ev sahipliği yaparak "şanslı" oldukları 

iddiasında bulunan ekonomik etki çalışmalarını eleştirmektedirler [44]. 2007 yılında 

Yeni Zelanda Turizm Araştırma Enstitüsü tarafından gerçekleştirilen çalışmaya göre; 

etkinliklerin bir topluma ekonomik kazançlar sağladığı yönündeki iddialar yeterli 

bulgular olmadan ortaya atılmaktadır. Mega etkinliklerin ekonomik faydalarına ilişkin 

olarak medyada (ve dolayısıyla kamuoyunda), akademik çevrelerde artan bir şüphecilik 

vardır. Hükümetlerin etkinlik amacıyla yaptıkları yatırımları, etkinliğin kente getireceği 

http://tr.wikipedia.org/wiki/Y%C4%B1ld%C4%B1z_Teknik_%C3%9Cniversitesi_Makina_Fak%C3%BCltesi


33 

 

ekonomik etkiye dayanarak savundukları belirtilmekte,  sadece ekonomik nedenlere 

dayanarak, bir etkinliğin haklı gösterilmesi çabaları destek görmemektedir. Mega 

etkinliklerden kazananlar ve kaybedenler vardır ve bütün  hisse sahipleri etkinliklerin 

yarar ve maliyetlerinden eşit pay almamaktadırlar [31],[45]. 

Etkinliklerin ekonomik etkileri; geliri artırması, istihdam sağlaması vb. yönleri ile daha 

çok olumlu olarak değerlendirilmektedir [23],[40],[41]. Baade ve Matheson  (2004); ev 

sahibi kentlerde kamu kaynağı kullanılmadan önce, etkinliği düzenlemek isteyen 

propagandacıların finansal vaadlerini esaslı bir şekilde  değerlendirmeleri gerektiğini ve 

etkinliklerin ekonomik olarak sunduklarına gerçekçi yaklaşmaları gerektiğini 

vurgulamaktadır [46]. Chen (2008),  mega etkinliklerin, birçok faktöre bağlı olarak bir 

dizi ekonomik çıktı üretme potansiyeline sahip olduğunu, ancak kentlerin bir etkinliğe 

ev sahipliği yapmadan önce, tamamen kanıtlanmayan yüksek kazançlara ve oldukça 

fazla fon  ihtiyacına karşı uyarılmaları gerektiğini belirtmektedir [35]. 

Cashman(2002), “Olimpiyatlar vb. etkinliklerin  ev sahibi topluma ve ev sahibi şehre 

zarardan ziyade kesinlikle fayda getirdiğine ilişkin büyük ve yaygın bir inancın var 

olduğunu” vurgulamaktadır [47]. Crompton (2006), ekonomik etki analizlerinin belli 

politik misyona sahip olduğunu,  ülkede büyük rolü olan turizm aktörleri tarafından 

yaptırıldıklarını belirtmektedir. Yazar, sponsorların genellikle, hükümetin ekonomik 

refaha yönelik  program ve projelere para ile yardımda bulunan, olumlu  katkılarını 

gösterme arzusuyla yürütüldüğünü iddia etmektedir.  Crompton , etki çalışmalarının, 

konuları, gerçeği arayan görüş açılarından ziyade; etkinliğe ilgi duyan/lehte düşünen 

grupların perspektifinden tartışıldığını belirtmektedir [43]. 

“Büyük”, “ikonik” ve “mega” projeler, etkin proje yönetimini ve öncelikli altyapılar için 

etkin fon tahsisini etkilemektedir. Literatürde “büyük, ikonik veya prestijli” olarak 

adlandırılan projeler, hatalı kaynak aktarımının yanı sıra, tamamlandıktan sonra da 

önemli ölçüde bakım ve destek gerektiren “beyaz filler” olarak tanımlanmaktadır [48]. 

Ekonomi dünyasında karlı  olmadıkları için talep görmeyen  yatırımlar, “beyaz fil” 

olarak tanımlanmaktadır. Bu terim, Tayland’da; kutsal sayılan ve çalışmasına izin 

verilmeyen beyaz fillerin, sahibinin tüm parasını bitirene kadar yemesi ve sahibini 

yoksullaştırması nedeniyle sahibine büyük yük olan beyaz filler için kullanılmaktadır 

[49]. 


34 

 

Bu projeler, prestijleri, büyüklükleri ve karmaşıklıklarıyla, değerlendirilmeleri ve 

uygulamaları esnasında ve belirsiz amaç ve işlevleriyle başarısız olmaları nedeniyle 

etkili proje yönetimi uygulamalarını altüst etmektedirler. Mega projeleri, büyük ölçüde 

kamusal ve daha çok politik girişimler olarak tanımlayan Flyvbjerg(2003); “Bu projeler, 

ekonomi, çevre ve kamusal destek açısından zayıf performanslarıyla dikkat 

çekmektedir. Proje tanımlanırken ekonomik gelişme için bir araç olarak tanımlansa da 

devlet tarafından ayrılan bütçenin tahmin edilen sınırı aşması ile proje mekânının 

yaşaması riskli olmaktadır...” demektedir [48]. 

Scott(1992), problemin temel sebebinin; özellikle kamusal yönetimlerin kısmen de özel 

sektörün mega projeleri geliştirmek için hatalı şekilde kaynak tahsisi olduğunu ifade 

etmektedir. Bu projeler fiziksel büyüklükleri, küresel ölçekte yayılımı, maliyetleri ve 

“ikonik, prestijli ve sembolik değer” olarak iddia edilmeleri ile karakterize edilmektedir. 

Flyvbjerg(2003), birçok projenin zayıf bir performansa sahip olmasına rağmen mega 

proje olarak nitelendirildiğini ifade etmektedir. Mega, ikonik projelere duyulan 

heyecan, etkinlik endüstrisi ile birlikte Olimpiyatlar, F1 gibi mega etkinliklerin rekabeti 

şeklinde  ülkelere, bölgelere ve şehirlere yayılmaktadır [48]. 

Crompton (2006), meclis/hükümeti yatırımcı olarak gören ekonomik etki 

çalışmalarının, bu anlamda, kavramsal olarak hatalı olduğunu iddia etmektedir. Çünkü 

yatırılan bütçe meclise değil; şehir sakinlerine aittir. Crompton, “yatırımın bir kısmının 

meclise geri dönüşünden ziyade kentsel sakinlere olan geri dönüşün” önemli olduğunu 

belirtmektedir[43]. 

Mega projelerin çoğu bozularak “beyaz fil” olarak tanımlanan projelere 

dönüşmektedir. “Beyaz fil” projeleri, inşa etmek için pahalı ve büyük olmalarıyla ve 

tahmin edilenden daha uzun sürmeleri nedeniyle, aynı zamanda form ve prestijlerinin 

sahip oldukları işlevden daha baskın olması ile ve hem rolü ile hem de finansal açıdan 

belirsizliği açısından memnun edici bir performansa sahip olmamaları niteliğiyle 

tanınmaktadır. Bununla birlikte bu projeleri gerçekten “beyaz fil” yapan özellikler; 

verimsiz tasarımları, rolünün karmaşıklığı nedeniyle sürdürülmelerinin pahalı olması, 

üyeliğe kabul edilmek için “olabilirlik incelemesi” yapılmadan gerçekleştirilmeleridir. Bu 

kapsamda farklı temalarda  projeler olabileceği gibi hem kamu hem de özel sektör 

yatırımları olabilmektedir [48].  


35 

 

Ekonomik Etkiyi Ölçmek İçin Kullanılan Yöntemler 

Cashman (2002); üzerinde mutabakata varılmış bir maliyet değerlendirme yöntemi 

olmadığı için; bir etkinliğe ev sahipliği yapmanın doğru maliyetini tahmin etmenin 

hemen hemen imkânsız olduğunu savunmaktadır [47]. Chen (2008), mega etkinliklerin 

somut ve soyut fayda ve maliyetlerinin bulunduğunu belirtmektedir[35].  

Mega etkinlikler için aday olan şehirlerde; küresel medya ilgisi, altyapı kazanımı, 

sponsor yatırımlar ve uzun dönemli imaj kazanımlarını öne çıkararak ev sahibi olma 

teklifinde bulunulmaktadır [50]. Küresel ölçekte turist çekmek, dünya geneline sunum 

yapmak, ev sahibi kentlerde önemli değişiklikleri teşvik etmek için düzenlenen mega 

etkinliklerin ekonomik etkilerine odaklanan çalışmalarda çeşitli istatistiksel modeller 

kullanılmaktadır; 

 Etkinlik düzenlenmeden önce kullanılan; ex ante metodu ve 

 Etkinlik düzenlendikten sonra kullanılan; ex post metodu. 

Etkinliklerden faydalanan gruplara yararlı bilgiler sunan bu çalışmaların; amaç, 

metodoloji ve çıktıları, yanıltılmış veya hatalı sonuçların silinmesi önerileri açısından 

farklılık bulunmaktadır.  

Ex-ante çalışmaları 

Etkinlik öncesi çalışmalar çoğunlukla mega etkinlikler için yapılan altyapı 

gereksinimlerinin inşasını içeren bütçe kestirimlerinden oluşmaktadır. Bununla birlikte 

ev sahibi kentlerde tutulan hesapların doğruluğunun sınırlı olması nedeniyle; ekonomik 

etkiyi tahmin etmeye yönelik bazı çalışmalar, teorik ve metodolojik farklılıklar 

taşımakta; mega etkinliklere yönelik kamusal destek oluşturmak ve ev sahibi kent için 

faydalı bir bakış açısı sağlamak amacıyla kullanılmaktadır [35]. 

Coates ve Humphreys(1999), ex-ante modelini doğaya yönelik tahminler için 

kullanmışlardır, bununla birlikte, yöntem başka amaçlar için de kullanılmaktadır. Ex –

ante çalışmaları, yeni bir spor etkinliğinin başlamasıyla veya güncel yarışmaların 

kaldırılmasıyla etkilenen ev sahibi kentlere olası yolları araştırmaktadır [35]. Ex –ante 

yöntemi,  çoğunlukla “bir etkinliğin tahminen çekeceği ziyaretçi sayısını, her bir 

seyircinin konakladığı gün sayısını ve her ziyaretçinin her bir gün için yapacağı ortalama 

harcama miktarını” tahmin etmeye odaklanmaktadır. Birleşik/ortak etkiler doğrudan 


36 

 

ekonomik etki olarak bilinen bu rakamlardan türemektedir. Bununla birlikte baştaki  

paranın ekonominin farklı sektörleri arasında yeniden dolaşımı ile oluşan bir çarpan 

olarak kullanılmasıyla bu etki büyümektedir. Çarpan etki, dolaylı ekonomik etki olarak 

bilinmektedir ve çoğunlukla dolaşımın her yeni aşamasında tasarruf ve vergiler 

nedeniyle harcama tutarı  katlanarak azalmaktadır   Matheson (2006), Ex-ante 

çalışmasını iki grup altında ele almaktadır[51]; 

Girdi/Çıktı Metodu(I-O): Bu metod, ex-ante akademisyenleri tarafından, etkinliğin bir 

sonucu olarak meydana gelen her bir işlemin araştırılmasında orjinal harcamanın 

giderek yayılan etkisini hesaba katma ve sorgulamada kullanılmaktadır. Simpson, her 

bir ürün veya hizmetin diğer sektörlerdeki girdilerden oluştuğunu belirtmektedir. Her 

sektördeki ürün ve hizmetler diğer bir sektöre girdi olarak hizmet etmektedir. Toplam 

ekonomik yarar bu düzenlemelerin net toplamından hesaplanmaktadır[35].  

Hesaplanmış Genel Denge (CGE): Dwyer ve arkadaşları(2000) tarafından ex-ante 

çalışmalarının sonuçlarının sınırlı olmasının olası değişkenlerini araştırmak üzere 

geliştirilmiştir. CGE kullanımı, etkinliğin potansiyel etkilerinin daha ayrıntılı ve doğru 

tahmin edilmesini amaçlamaktadır. CGE modelinin temel prensibi; makroekonomik 

ortamda endüstriler ve lokasyonlar(coğrafya) arasındaki farklı ilişkileri içeren bir model 

üretmektir [35]. Çizelge 2.6’da farklı yazarlar ve araştırmacılar tarafından ex-ante 

yöntemiyle ortaya konan mega etkinliklerin ekonomik etkileri görülmektedir. 


37 

 

Çizelge 2.6 Ex-ante Ekonomik Etki Çalışmalarına göre Mega etkinliklerin 
yansımaları,[51] 

 

Etkinlik  Yılı Spor  Etkisi 

Super Bowl(Atlanta) 1994 Futbol 166 milyon $ 
2.736 iş 

Super Bowl(Miami) 1999 Futbol 393 milyon $ 

Super Bowl(San Diego) 2003 Futbol 367 milyon $ 

MLB All Star Game 1999 Beyzbol 75 milyon $ 

MLB World Series 2000 Beyzbol 250 milyon $ 

NCAA Mens Final  
Four (St. Louis) 

2001 Basketbol 110 milyon $ 

U.S. Open 2001 Tenis 420 milyon $ 

World Cup (Japan) 2002 Amerikan Futbolu 24.8 milyar $ 

World Cup (South Korea) 2002 Amerikan Futbolu 8.9 milyar $ 

World Cup 2006/2010 Amerikan Futbolu 6 milyar $ 
129.000 iş 

Summer Olympics (Atlanta) 1996 Çeşitli spor 
etkinlikleri 

5.1 milyar $ 
77.000 iş 

Winter Olympics  
(Vancouver, British 
Columbia) 

2010 Çeşitli spor 
etkinlikleri 

10.7 milyar $ 
244.000 iş 

 

Ex-post çalışmaları 

Etkinlik sonrası çalışmalar genellikle; bir mega etkinlik için girişimde bulunacak aday 

kentler için çıkarımlarda ve önerilerde bulunmaktadır. Ex-ante modeli,  mega 

etkinliklerin etkilerini tahmin etmeye çalışırken, ex-post çalışmaları çeşitli ekonomik 

bileşenlere dayanarak mega etkinlik sırasındaki gerçek ekonomik etkileri 

ayrıntılandırmaktadır.  Matheson(2006) potansiyel olarak yararlı ekonomik bileşenleri; 

gayri safi yurt içi hâsıladaki değişiklikler, ev sahibi kentte oturanların kişi başına düşen 

gelirlerinin diğer kentlerle karşılaştırılması, istihdam oranları, çeşitli malların satış 

oranları, otel doluluk oranı ve fiyatları ile havaalanı trafiği şeklinde tanımlamaktadır  

[51]. 

Ex-post metodunun Matheson tarafından ele alınan iki önemli özelliği şu şekildedir;  


38 

 

 ev sahibi kentin hiçbir etkinliğe ev sahipliği yapmamış başka kentlerle kıyaslanırken, 

farklı ekonomik göstergelerdeki  tepe ve düşüş noktalarını tanımlayabilmek amacıyla; 

kentlerin etkinlik öncesinde, etkinlik sırasında ve sonrasında karşılaştırılması, 

 etkinlik devam ederken sadece ev sahibi kente ait oranların hesaplanması ve kente 

ait çeşitli zaman aralıkları ile karşılaştırılarak tanımlama yapılması şeklindedir [35]. 

Örneğin 8-24 Ağustos 2008’de Pekin’de düzenlenen Olimpiyat Oyunlarının ekonomik 

etkisini  Ex-post modeli ile ölçmek; 2007 yılının aynı zaman aralığına gelen dönemde, 

öncesinde ve sonrasındaki kentsel/ülkesel verilerle karşılaştırılması ve ekonomik 

göstergelerde gerçekleşen herhangi bir değişikliğin etkinliğin doğrudan ekonomik 

etkisine bağlanması şeklinde yapılacaktır [35]. Çizelge 2.7’de literatürde ex-post 

yöntemiyle ortaya konan mega etkinliklerin ekonomik etkileri görülmektedir. 

Çizelge 2.7 Ex-post Ekonomik Etki Çalışmalarına göre Mega etkinliklerin 
yansımaları,[51] 

 

 

Etkinlik  
 

Yılı Değişken   Etkisi 

MLB All Star Game 1973-1997 İstihdam  %0.38 düşüş 

Super Bowl 1973-1999 1973-1997 537 iş 

Summer Olympics (Atlanta) 1996 1973-1997 293.000 iş 

Summer Olympics (Atlanta) 1996 1973-1997 3.500-42.000 iş 

Super Bowl 1970-2001 Kişi başına düşen gelir 91,9  milyon $ 

MLB World Series 1972-2000 Kişi başına düşen gelir 6,8  milyon $/oyun başına 

NCAA Men’s BB Final  
Four  

1970-1999 Kişi başına düşen gelir 44,2-6,4  milyon $ düşüş 

World Cup 1994 Kişi başına düşen gelir 4  milyar $ düşüş 

Çeşitli spor etkinlikleri 1969-1997 Kişi başına düşen gelir İstatistiksel önemi yok 

Daytona 500 1997-1999 Vergi oranı 32-49 milyon  $ 

Super Bowl 1985-1995 Vergi oranı Etki yok 

Çeşitli spor etkinlikleri (Florida) 1980-2005 Vergi oranı ort. 34,4 milyon $ düşüş 

Çeşitli spor etkinlikleri (Teksas) 1991-2005 Toptan satış Çeşitli olumlu-olumsuz 
etkiler 

Çeşitli spor etkinlikleri (Teksas) 1990-2006 Vergi geliri Çeşitli olumlu-olumsuz 
etkiler 

NHL oyunları 1990-1999 Otel doluluğu Önemsiz artış 


39 

 

Ekonomik etkiyi ölçmek için kullanılan yöntemlere yönelik eleştiriler 

Baade ve Matheson (2002), etkinlikten önce kullanılan Ex-ante modeli yaklaşımında; iş 

hacmi etkisinin genellikle karıştırıldığını, yanlış veya  net olmayan çarpanların 

kullanıldığını, bu nedenle mega etkinliklerin ekonomik etkilerine ilişkin güvenilir 

tahminler yapabilmek için etkinlik sonrası değerlendirmeyi içeren  Ex-Post modelinin 

kullanılmasını önermektedir[52]. Yazarlar, 1994 FIFA (Fédération Internationale de 

Football Association, Uluslararası Futbol Federasyonları Birliği) Dünya Kupasına ev 

sahipliği yapmanın Amerikan ekonomisi lehine katkısını değerlendirdikleri 

çalışmalarında da Ex-post modelini kullanmışlardır. 3,5 milyonun üzerinde sporseverin 

katıldığı 1994 Dünya Kupası’nın, organizatörlere büyük kazançlar sağlayan, muazzam 

bir başarı olduğunu; aynı zamanda Dünya Kupası’nın ortalama bir ev sahibi şehir ve 

Amerikan ekonomisi için negatif etkilerinin neredeyse pozitif olanlardan daha çok 

olduğunu ifade etmişlerdir. Ev sahibi şehirler için 4 milyar dolarlık katkı gösteren ex-

ante metoduyla yapılan tahminlerin aksine, toplamda 5,5 - 9,3 milyar dolarlık kayıpta 

oldukları tahmin edilmektedir[46]. 

1970’lerde Olimpik oyunlara ev sahipliği sırasında Kanada ve Almanya büyük kayıplara 

uğrarken, 2006 Dünya Kupası esnasında Almanya, küçük bir ekonomik kazanç elde 

etmiş ve öncekinden farklı bir etkinlik yönetimi sergilemiştir. Atina’da(2004) bu maliyet 

2.6 milyar dolar iken Pekin de (2008) 40 milyon doları bulmuştur. Bazı etkinlikler, ev 

sahibi kente önemli ölçüde etkide bulunabilmektedir. Örneğin Bahreyn 2006 Grand 

Prix’i, GSMH’ye 394 milyar dolarlık katkıda bulunmuştur [35]. 

Mules ve Faulkner (1996), F1  GP gibi mega etkinliklerin ve Olimpiyatların etkinlik sahibi 

kentlere her zaman anlaşılır bir ekonomik yarar bırakmadığına işaret etmektedir. 

Yazarlar, büyük spor etkinliklerinin sahnelenmesinin kente eklenen harcamalar 

açısından yarar sağlamasına rağmen, kent otoritelerinde çoğunlukla para kaybıyla 

sonuçlandığını vurgulamaktadırlar [53].  

Burgan ve Mules (2001), kamu maliyetlerinin kabul edilebilir olarak 

değerlendirilmesinin genellikle, fırsat maliyetlerini de vurgulayan fayda-maliyet 

analizine dayandırıldığını ve üzerinde anlaşma sağlanamasa da maliyetlerden daha çok 

kârların ölçümünün yapıldığını belirtmişlerdir. Yazarlar, etkinliklere yapılan kamu 


40 

 

harcamalarının, turizm teşviklerine yapılan kamu harcamalarının özel bir çeşidi 

olduğunu vurgulamışlardır[45]. Fayda-maliyet metodunu savunanlar, vergi mükellefi 

kaynaklarının (fon ve stokların) sadece mega etkinliğin, alternatif yatırım fırsatlarından 

daha yüksek miktarda net faydaların sağlanacağı sonucunu vermesi durumunda haklı 

çıkarılabileceğini ileri sürmektedir [31],[54]. 

Burton (2003), ev sahibi şehirlerde olimpiyatların; maliyet artışı, büyük işletme 

bütçeleri ve inşaat gecikmeleri gibi ortak riskleri olduğunu belirtmiştir. Burton’a göre, 

ev sahibi şehir/ülkeler “kar-zarar eşit noktası”na ulaşmamakta, bu nedenle, oyunlara 

ev sahipliği yapmayı salt finansal temelde haklı çıkarmak zor görünmektedir. Burton 

ayrıca, “bir toplumun olimpiyatlara ev sahipliği yapmış olmasının o şehri daha iyi 

duruma getirip getirmediği” sorusunun cevabının tartışmaya açık kalacağını ileri 

sürmektedir [50].  

Chalip ve Costa(2005); “tek/tekil etkinliklerin yansımalarının, etkinliğin kapsamlı 

portföyü  ile dikkate alınması gerektiğini, destinasyon pazarlayanların etkinlik 

portföyünü, sportif ve kültürel olaylarla olan karışımı ile dikkatlice planlamaları 

gerektiğini ifade etmektedirler [55]. Destinasyon pazarlarının  markaları için tamamen 

sportif olaylara dayalı ve uyumlu olmaları gerekmektedir. 

Crompton ve McKay (1994) mega etkinliklerin, şehirleri ne ölçüde etkilediğinin  net 

olarak hesaplanamadığını ve tartışmalı bir konu olduğunu belirtmektedir [56]. 

Crompton (2006), etkinliğin ekonomik etkilerini inceleyen bazı çalışmalarda; ölçümlere 

yerel sakinlerin dahil edilmesi, çarpanların kötüye kullanılması, bir öğenin çıkarılıp 

başka birinin dâhil edilmesi ve fırsat maliyetlerine önem verilmemesi, yerel halktan 

doğan maliyetlere önem verilmemesi, projenin kapsamının genişletilmesi, ziyaret 

edenlerin sayılarının abartılması, tüketici fazlasının dâhil edilmesi vb. yanlış 

yöntemlerin kullanıldığını ifade etmektedir. Crompton’a göre; “Medyanın, halkın, şehir 

meclisinin ve diğer ilgili kamusal organizasyonların; ekonomik-etki çalışmaları ile ilgili 

temeli oluşturan varsayımların, konunun inceliklerinin ve potansiyel hata/yanlış 

kaynaklarının farkında olma olasılıkları yoktur. Ekonomik etkileri saptamak amacıyla 

etik/doğru (yanlış yapmamaya özen gösteren) yaklaşımı kabul eden organizasyonlar 

için, “yanıltıcı ekonomik etkileri bildiren/çıkaran diğer organizasyonlarla 

karşılaştırılacakları şeklindeki politik gerçeğin farkında olmak, önemlidir” [43]. 


41 

 

Etkinlikler, topluma sosyal faydalar yanında maliyetler de getirmesine rağmen 

toplumlar, bu tür aktiviteleri büyük ölçüde desteklemektedirler. Etkinlikler, makro-

çevresel değişiklik anlamında küçük bir rol oynamalarına rağmen lokal seviyede kayda 

değer negatif etkiye sahip olabilirler. Büyük ölçekli etkinlikler “yeşil” teknolojiyi ve 

bunların uygulamalarını ön plana çıkarabilirler. Etkinliklerin fiziksel aktiviteyi ve sportif  

katılım  seviyesini arttırdığına yönelik bulgu yoktur. Etkinliklerin etkisini irdelemeye 

yönelik metodolojiler ile ilgili bilgi eksikliklerinin varlığından söz edilirken ortak bir 

görüşe ulaşılamadığı görülmektedir [31]. 

Turizm ve Ticarete Yansımalar 

Mega etkinliklerin ev sahibi kente milyarlarca dolar maliyet getirdiği tahmin 

edilmektedir. Etkinlik maliyeti; gelen turistlerin etkinliği hatırlaması için etkinlik 

mekânının bir marka haline dönüşümünü, kentsel yenilemeyi teşvik eden gelişmeleri 

kapsamaktadır.  Kentin, mega etkinliği çekmek amacıyla; yapılar inşa etmek, altyapıyı 

geliştirmek ve gelmesi öngörülen ziyaretçiler için donatılar hazırlamak için 20-200 

milyar dolarlık bir girişimde bulunması gerektiği öngörülmektedir. Her etkinlik için farklı 

bir modele sahip olan ekonomik etkiler ve büyüklükleri,  etkinlik türüne ve 

düzenlendiği kente göre farklılaşabilmektedir [35]. 

Yuen(2008), dünya kentlerinin ve dünya kenti olmak isteyenlerin, dünya fuarları, 

küresel sporlar vb. mega etkinlikleri kentsel gösterilerden güç almak için kullanmayı 

öğrendiklerini belirtmektedir. Birçok araştırmacı, etkinliklerin büyük ölçekli olduğunu, 

reklam, eğlence, televizyon ve kitle iletişim araçları özelliği olan görkemli ürünler 

olduğunu ve giderek daha çok tüketim talebini ve turizm odaklı gelişmeyi teşvik etmek 

amacıyla kullanıldığını ifade etmektedir [57].  

Gratton vd.[34],  kentlerde son 20 yıllık süreç içinde spor altyapısına yapılan 

yatırımlarda yerel toplumun spora katılmasının öncelikli amaç olmadığını, asıl amacın; 

kent imajını değiştirmek, yatırımları teşvik etmek ve turist çekmek, olduğunu 

belirtmektedir. Bu stratejinin  ilk örneği, 1991 World Student oyunlarına ev sahipliği 

yapmak için  147 milyon pound değerinde spor tesisleri yatırımının yapıldığı 

Sheffield’de görülmektedir [34]. Manchester, 2002 Commonwealth oyunlarına ev 

sahipliği yapmak için spor mekânlarına 200 milyon pound ve ek olarak Manchester’in 


42 

 

doğusundaki Sporkenti’nde yapılan spor amaçlı olmayan diğer altyapı yatırımı 

harcamaları için 470 milyon pound harcamıştır. İngiltere’de daha önceden sanayi kenti 

olan ve normalde büyük bir turizm destinasyonu olmayan kentlerin çoğu ekonomik 

yenilenme için spor etkinliklerini kullanma stratejisi izlemektedirler [58]. 

Harvey(1989), mega spor etkinlikleri gibi “kentsel gösterilerin” kentsel canlanma aracı 

olarak kullanılabileceğini iddia etmektedir. Bu etkinliklerin, ev sahibi kentin yeni ve 

heyecan verici imajını sunması için bir fırsat verdiğini, aslında kentin kimliğini yeniden 

yaratması ve böylece küresel hiyerarşideki konumunu güçlendirmesi için bir şans 

verdiğini belirtmektedir [59]. 

Mega etkinliklerin turizme ve ticarete etkileri, genellikle bu etkinliklerin yarattığı 

önemli sonuçlar olarak değerlendirilmekte ve başlıca pozitif etkiler olarak 

görülmektedir. Etkinliğe sponsorluk yapmak, etkinliğin ev sahibi bölgenin hem turizm 

hem de ticari bakımdan ününü ve tanınırlığını artıracağı düşüncesine 

dayanmaktadır[23],[41]. Bir etkinliğe ev sahipliği yapmak, sadece ev sahibi kentin 

görünüşünde ve altyapı gelişimi için getirdiği fırsatlar ile değil aynı zamanda bir kentin 

imajının seyircilerin gözünde değişmesi anlamına gelen küresel medyada sergilenmesi 

ile de genellikle başarılı bir kentsel yenileme yöntemi olarak görülmektedir. 

Barselona’nın 1992 olimpiyatlarına ev sahipliği yaptığında, geleneksel imalatçı kent 

imajından başarıyla kurtulması örnek olarak verilmektedir [59]. Kötü bir ün kazanmak, 

turizm ve ticari sektörler üzerinde negatif bir etkide bulunacaktır. Mega etkinliklerin, 

turizm ve ticari etkilerinin olduğu bilinse de; bu etkilerin ölçümü zor olduğundan,  

taşıdıkları önem yeterince değerlendirilememektedir [23], [41]. 

Mega etkinlikler, ev sahibi kenti markalaştırma potansiyeline sahiptir. Chalip ve 

Costa(2005), markalaşma stratejisi hedefi dâhilinde etkinlikleri tanımlamaktadırlar. 

Spor etkinliklerinin ev sahibi şehri markalaştırma potansiyeline sahip olduğunu belirten 

yazarlar, spor etkinliklerinin stratejik olarak kapsamlı pazarlama planı dâhilinde olması 

gerektiğini savunmaktadır. Bir spor organizasyonunu markalaştırma hedefine dâhil 

etmek, spor organizasyonunun ev sahibi toplumdaki diğer olaylar ile tamamlayıcı 

olmasını gerektirmektedir. Etkinlikleri kurgulama yönündeki anlam ve temeller iyi 

anlaşılamadığından markalaştırma hedefi dâhilinde etkinlikler, çoğunlukla iyi bir şekilde 

kullanılamamaktadır [55]. 


43 

 

Getz (1991),  etkinliklerin çekiciliklerini artırmak ve destinasyonun çekiciliğini 

güçlendirmek için etkinlik turizminin araştırılması gerektiğini belirtmektedir. Başarılı 

etkinlikler, destinasyon imajını güçlendirirken turizmde ürettiği önem 

ölçülememektedir [60]. 

Burgan ve Mules (2001), mega etkinliklerin, kente gelen misafirlerin yaptıkları 

harcamalar yoluyla ekonomik etki sahibi olduğunu belirtmişlerdir [45]. İyi bir şekilde 

planlanmış, uygun bir şekilde pazarlanmış ve ilan edilmiş mega etkinlikler, bir mekana 

milyonlarca yerli ve yabancı turist çekebilmektedir. Turistler, etkinliğe katılmakta ve 

turizmle bağlantılı sektörlerde para harcamakta, turistik destinasyonları ve çekicilikleri 

ziyaret etmekte, etkinlik çevresinin dışındaki diğer turistik şehirlerde de kalmaya 

niyetlenmektedirler [60].  

Turizm açısından, mega etkinlikler, ev sahibi bölgede olağanüstü bir etki yaratan sınırlı 

süreli, planlı olaylar olarak tanımlanmaktadır. Etkinliklerin etkileri, turizm hacmini, 

turist harcamalarını, yüksek duyarlılığa yol açan tanıtım ve bölgenin turist kapasitesini 

ve çekiciliğini oldukça arttıran altyapısal ve işlevsel gelişmelerle ilgili olarak daha pozitif 

bir turizm imajını içine alabilmektedir. Ekonomik, sosyal, politik veya çevresel hedefler 

potansiyel olarak eşit hatta daha büyük öneme sahip olmasına rağmen, turizm odaklı 

hedeflerde başarıya ulaşmak genellikle büyük bir etkinlik düzenlemenin veya böyle bir 

etkinliğe ev sahipliği yapmak için aday olmanın en önemli sebeplerinden biri olarak 

ifade edilmektedir [41]. 

Çizelge 2.4’te görüldüğü üzere, etkinliklerin turizm kapsamındaki rolü daha çok 

pozitiftir. Etkinliklerin turizm kapsamındaki başlıca rolleri şu şekilde 

özetlenebilir[23],[24],[25],[41];  

 Etkinlik anı, öncesi ve sonrasında,  büyük ölçüde yabancı turist çekmekte, pazar 

payını/rekabet durumunu artırmakta, turistlerin bölge içinde geniş biçimde yayılmasını 

sağlamaktadır, 

 Turist harcamalarını ve özellikle yabancı kazançları (turist başına düşen kârı)  

artırmaktadır , 

 Uluslararası duyarlılık derecesini ve ev sahibi ülkenin ve halkın pozitif imajını 

artırmaktadır, 


44 

 

 Bölgenin turistler ve etkinlikler için kapasitesini ve çekiciliğini sürekli arttıracak 

oteller vb. arzı artırmaktadır, 

 Etkinlik tesisleri, ulaşım donatıları( karayolu - demiryolu ağları, havaalanları vb.) 

altyapıyı artırmakta, kentsel alanın yenilenerek gelişmesini, iskân alanlarının gelişimini 

sağlamakta, kentte somut kalıtlar bırakmaktadır, 

 Yeni tesislerin, turizm projelerinin hayata geçirilmesini destekleyecek mali bir kalıt 

yaratmaktadır, 

 Yeni organizasyon ve pazarlama yeteneklerini geliştirmektedir, 

 Genel olarak toplumun etkinliklere ve turizme ev sahipliği yapma isteğini 

artırmaktadır, 

 Daha büyük iş etkinliği, daha iyi işbirliği ve pazarlama yoluyla turizm sektörlerini ve 

konukseverliği teşvik etmektedir, 

 Uzun vadede turizm gelişmesine katkı sağlayacak zincirler tesis etmeye katkıda 

bulunacaktır. 

Mekânsal / Çevresel Yansımalar 

Etkinlikler, altyapı ve tesislerin yenilenmesi veya denetimsiz alanların elden geçirilmesi 

nedeniyle şehir-içi modernleşme programlarıyla birlikte anılmaktadır [11]. Kentsel 

yeniden geliştirme stratejisi paralelinde düşünülen mega etkinlikler, kentsel değişim 

için adeta bir katalizör görevi görmektedir. Mega etkinliklere ev sahipliği yapacak 

şehirler için kentsel yenilenme ve altyapı fırsatı, en önemli dürtülerdir [31]. 

Cashman (2002), mega etkinliklerden olan olimpiyatların, kent tasarımında değişime; 

fiziksel ve yapılı çevrede değişikliğe; hava, kara, demir yolu ulaşımında gelişmeye; 

turizm ve iş aktivitesi potansiyelinin artmasına; oyunlardan sonra toplumun 

kullanabileceği için yeni spor alanlarının yapılmasına sebep olduğunu; bir kentin, 

ülkenin ve kültürünün sunumuna olanak sağladığını; politikada ve politik ilişkilerde 

yenilikleri beraberinde getirdiğini bununla birlikte maliyetlerin ve vergilerin de 

artmasına sebep olduğunu ifade etmektedir [47]. 

Ev sahibi kent/ülkelerde etkinliklerden en çok yararlananların kim olduğu, maliyet ve 


45 

 

sorumlulukların eşit olarak paylaşılıp paylaşılmadığı yönünde bir çok tartışma vardır. 

Genellikle politik veya finansal nedenlerle yapılamayan tesislerin ve yerel altyapının, 

etkinlik sayesinde inşa edilmesi ve geliştirilmesi, mega etkinliklerin olumlu mekansal 

etkileri olarak ifade edilmektedir [23]. Cashman (2002), olimpiyat örneğinde 

etkinliklerin yönetim, ticaret ve turizm endüstrisi için maddi yararlar üretebileceğini 

belirtirken; adaylık zamanında toplumlara daha iyi spor tesisleri ve kentsel altyapı gibi 

birçok sözler verildiğini ve genellikle yerine getirildiğini belirtmektedir.  

Bununla birlikte, bir çok durumda, bir tesis veya altyapı gelişiminin sadece etkinlik 

nedeniyle yapıldığına veya yapımlarının etkinlik nedeniyle hız kazandığına dair net bir 

kanıt bulunmamaktadır. Çoğu kez etkinlikler, ev sahibi halkın yıllar boyunca 

yararlanacakları çok değerli gelişmelere sebep olmaktadır. Ayrıca, bu etkinlikler, bazı 

tesislerin yapımında, yeni ekonomik gelişmelerde, kültürel büyümede ve bölge 

sporlarının gelişiminde katalizör görevinde bulunmaktadır. Bir mega etkinlik genellikle 

kamusal alanların yapımı noktasında faydalı olmaktadır. Genellikle, “etkinlik mirası” 

olarak ifade edilen bu kamu yapıları, etkinliğin çok önemli, fonksiyonel hatıralarıdır ve 

tek aktivitelik binalardan (örneğin stadyumlar) yol sistemleri gibi genel amaca hizmet 

eden yapılara kadar çeşitlilik göstermektedir [41].  

Özellikle 1992 Barselona Olimpiyatları’ndan sonra kentsel çalışmalarda mega 

etkinliklerin irdelenmeye başladığı görülmektedir. Literatürde genellikle, etkinlik 

öncesinde planlama boyutu, etkinlik sonrası kentsel gelişmeler ve kente kalan büyük 

yapı mirasları ile ilgilenilmektedir.  

Mega spor etkinlikleri yeni spor tesislerinde yatırımlara ihtiyaç duymaktadır ve sık sık 

merkezi yönetim tarafından hatta uluslararası spor grupları tarafından masrafının bir 

kısmı ödenmektedir. Etkinlik tamamlandıktan sonra kente miras kalan bu tesisler, 

gelecek aktiviteler için ek turist harcamaları üretebilen bir platform vazifesi 

yapmaktadır [53]. Donatıların, etkinlik sonrası dönem için kayda değer şekilde 

kullanılmaması ise, vergi mükellefi olan ev sahibi vatandaşlar için bir yük halini 

alabilmektedir [47]. 

Guala(2002), mega etkinlik literatüründen özellikle Lillehammer 1994 Kış 

Olimpiyatlarından çıkarılacak dersler olduğunu, küçük bir yerleşmenin bir mega 


46 

 

etkinlikten negatif  olarak etkilenebileceğini belirtmektedir. Daha dikkatli planlama 

yapıldığında yerel toplum güçlü ise 1992 Barselona yaz olimpiyatı ve 1992 Albertville 

kış olimpiyatı örneklerinde olduğu gibi, mega etkinliklerin, pozitif ekonomik ve sosyal 

etkilere sahip olabileceğini belirtmektedir. Guala’ya göre; “Güçlü bir sistem daha güçlü 

yapmakta, zayıf bir sistem ise ara süreç(intermezzo)  sendromuna karşı ayakta 

kalamamaktadır” [32]. 

Essex ve Chalkley(1998),  kentsel değişikliklerin ürkütücü bir katalizörü olarak kabul 

ettikleri mega etkinliklerin, sosyo ekonomik ve kentsel araştırmaların ortak ürünü 

olduğunu belirtmektedir. Yazarlar, olimpiyat örneğinden yola çıkarak, esas sorunun 

olimpiyatların kentsel planlamada sahnelenmesi olduğunu söylemektedir. Çok fazla 

insanın sadece birkaç gün için bir araya gelmesi sebebiyle; toplanma yerleri, güvenlik, 

lojistik vb. temel problemlere odaklanıldığını, fakat bir etkinliği örneğin bir olimpiyat 

etkinliğini organize etmenin, etkinlik öncesi planlama ve karar süreci dahil 7-8 yılı 

kapladığını belirtmektedir [33]. Olimpiyat etkinlikleri; olimpiyat ailesi ve medya için 

olimpiyat köyleri, medya ve haberleşme merkezi, kamusal ulaşım sistemi(otoyollar, 

demiryolları, metro ve havalimanları), özel taşımacılık sistemi ve ona özgü tesisler(park 

yeri vb), yaya ve bisiklet yolları, yenilenmiş-uyumlu hale getirilmiş ve geliştirilmiş kıyı 

alanları, yeni veya yenilenerek güncel güvenlik standartlarına uygun hale getirilmiş spor 

donatıları ve yapılar, restoranlar, bar, otel, konaklama tesisleri, turist ve ziyaretçiler için 

danışma sistemi, eski kent merkezlerinin ve kullanılmayan alanların yenilenmesi, yeni 

alışveriş merkezleri, kent pazarlama gibi mega etkinliklerle ilgili olumsuzlukların 

dönüştürülmesi için stratejiler, çevresel konular (su sistemi, çöplerin geri dönüşümü, 

yeni enerji kaynakları vb.), güvenlik gibi yapı türlerini, iş ve donatıları içermektedir [32]. 

Hiller (1990), kentlerde nüfusun büyümesi ve kent merkezinin yayılması etkileri 

açısından etkinliklerin, kentsel dönüşümü sembolize ettiğini ve dünyadaki bu 

dönüşümü ifade etmek için bir araç olduğunu söylemektedir [61]. Hiller (2000), mega 

etkinliklere ev sahipliği yapmanın kentsel yeniden canlandırma, altyapı yatırımları ve 

çevresel gelişme için bir uyarıcı olduğunu, altyapının desteklenmesinin girişimcilik 

sürecinde bir avantaj olarak ekleneceğini ifade etmektedir [57]. 

Olimpiyatlar örneğinden yola çıkarak bir kent/ülkenin mega etkinliklere ev sahipliği 

yapma deneyimi başarı ve başarısızlıkları ile farklılık sunabilmektedir;  


47 

 

 lojistik ve kamusal ulaşım zorlukları (1996 Atlanta Yaz Olimpiyatları),  

 çevresel problemler (1988 Calgar Kış Olimpiyatları ve kısmen 1994 Lillehammer yaz 

olimpiyatları ve 2000 Sidney yaz olimpiyatları),  

 tesislerin sökülmesi (Sapporo 1972 kış olimpiyatları),  

 tesislerin pahalı olmasının getirdiği zorluklar (Roma 1960 yaz olimpiyatları, Calgary 

1988, Grenoble 1968 kış olimpiyatları),  

 ekonomik başarısızlık(Montreal yaz 1976, Grenoble 1968 kış olimpiyatları) (Guala, 

2002).  

 çevre ve mega etkinlikler kapsamında analiz edilmesi gereken genellikle üç konu 

vardır;  

o doğal çevre üzerindeki etkiler en çok gözlenenlerdir (spor tesisleri, yol, 

demiryolu ve park alanları inşaatı gibi altyapı çalışmaları); 

o etkinlik esnasında meydana gelebilecek problemler ve 

o tesis ve altyapının sonraki kullanımı [31]. 

Çevresel etki çoğu kez sürdürülebilir kalkınma konseptini akla getirmektedir. 

Sürdürülebilir kalkınma, Dünya Çevre ve Kalkınma Komisyonu (WCED) tarafından, 

“mevcut neslin ihtiyaçlarını, gelecek nesillerin kendi ihtiyaçlarını karşılama 

yeteneklerini tehlikeye atmaksızın karşılayan kalkınma” olarak tanımlanmaktadır [31]. 

Etkinlikler için yapılan yeniliklerin, aşırı yoğun alanların ve tesislerin, milli kaynaklara 

aşırı yüklenmesi ile çevreye verdiği zarar, mekânsal etkilerin olumsuz yönü olarak 

değerlendirilmektedir [23]. 

Mekânsal etki çalışmaları da ekonomik etkiyi belirleme amacıyla yapılan çalışmalar gibi 

etkinlik öncesi, etkinlik esnasında ve etkinlik sonrası süreçlerini içermektedir. 

 Etkinlik öncesi çalışmalar; kentlerin etkinliklere aday olma sürecinde; kentsel 

planlama projelerinin üretildiği, tesislerin inşa edildiği, mega etkinliklere hazırlanma 

sürecini içermektedir.  

 Etkinlik sonrası çalışmalarda genellikle, mega etkinliklerin ev sahibi kentlerde 

bıraktıkları yapılar için “miras/kalıt” kelimesi kullanılmıştır. Cashman (2002), ekonomik, 

fiziksel ve kamusal kültür/spor olmak üzere üç tür miras olduğundan bahsetmektedir. 


48 

 

Ekonomik miras; turizmde ve diğer ekonomik aktivitelerde ulusal ve kent ölçeğinde 

istihdamın artması vb. artışları veya mali ve finansal yükleri dengelemek gibi halen 

devam eden negatif etkileri içermektedir. Fiziksel miras; tesislerin ve altyapının etkinlik 

sonrasında kullanımını, kentin yapılı çevresindeki değişiklikleri içermektedir. Kamusal 

kültür ve spor mirası; ev sahibi kentte yeni organizasyon grupları ile yeni ortaklıkların 

kurulması fırsatlarını ve gelişen spor kültürünü içermektedir. 

 Etkinlik sonrası çalışmalara örnek olarak; kentsel mekanın etkin kullanımı amacıyla 

mega etkinlik sona erdikten sonra, kente kalan tesislerin etkinlik sonrası kullanılmasını 

amaçlayan çalışmalar verilebilir. Hiller(2004), olimpiyat altyapısının etkinlik sonrası 

dönemde kullanımını analiz etmek için  Salt Lake 2002 ve Calgary 1998 Kış Olimpiyat 

Oyunlarını incelemiştir. Hiller, mega etkinliklerin ve kentsel kapasitenin gelişme süreci 

analizinde, bağımlı ve bağımsız değişkenler arasındaki uyuşmazlık için bir bağlantı 

modeli önermiş; ileri, geri ve paralel bağlantı terimlerini kullanmıştır. Etkinliğin nasıl 

etkilere sebep olduğuna işaret eden “ileriye doğru bağlantı”; mega etkinliklerin altyapı, 

istihdam, turizm vb. gibi meydana getirebileceği etkileri cevaplandırmaya yöneliktir. 

Dışarı doğru “geri bağlantılar”; arka planda amaçların ve kazancın analiz edilmesinden 

söz etmektedir. Paralel bağlantılar ise; kontrol edilemeyen ve etkinlikten geriye kalan 

ilişkiler olup, etkinliklere ev sahipliği ile birlikte düzelen kentsel süreçleri içermektedir.  

Bu süreçler, mega etkinliklerle ve birçok farklı faktörle de bağlantılıdır.  

 Preuss (1998), mega etkinliklerin kentsel yapıdaki etkilerini şu şekilde 

sıralamaktadır[62]; 

 Geliştirilen altyapı yatırımları ve kamu ulaşımı bağlamında ulaşım sistemi 

değişmektedir. Örneğin; 1972’de Münih’te metro hattının genişletilmiş, 1988’de 

Seul’de birçok anayol yapılmış, ve 1992’de Barselona’da ring yolları inşa edilmiş, şehir-

içi modernleşme programı kapsamında kıyı düzenlemesi yapılmıştır [11]. 

 Telekomünikasyonda yüksek standart yeni girişimcileri çekmek veya mevcut 

girişimcileri elde tutmak için gerekli diğer önemli bir lokasyon faktörüdür. Etkinlik 

esnasında iletişim hizmetlerindeki talebi iyi bir şekilde karşılayabilmek için en son 

teknoloji kente getirilmekte, bu sistem etkinlik sonrasında da varlığını korumaktadır. 


49 

 

 Etkinliklerle birlikte kentte spor donatıları yapılmaktadır. Olimpiyatlar, spor 

donatılarının yapılmasını en güçlü şekilde etkileyen etkinliktir. Tüm spor branşları için 

uluslararası düzeyde yeterli ve etkin spor ve eğitim donatıları yapılmaktadır. Bu 

donatılar etkinlik sonrasında da sportif aktiviteler ve rekreasyon için kullanılmaktadır. 

 Birçok kentte olimpiyat köyleri inşa edilmektedir. Yeni inşa edilen konut 

birimlerinin toplumsal dağılımı sorunu irdelenmektedir. Münih’te(1972) konutlar, 

toplumdan dışlananlar için inşa edilmiştir. Diğer kentlerde olimpik köyler, orta ve orta 

üstü gelir grubuna satılmıştır. Los Angeles(1984) ve Atlanta’da(1996) konutlar öğrenci 

evi olarak kullanılmaktadır. Bir kentin genel süsü; geliştirilen ulaşım sistemi, ek olarak 

boş vakit geçirme donatıları ve ekolojik projelerin varlığı;  “kent atmosferi”nin 

geliştirilerek bir kentin yeniden canlanmasına katkıda bulunmaktadırlar [62],[63]. 

Literatürde mega etkinliklerin potansiyel etkilerine ilişkin geri kalan;  sosyo-kültürel, 

psikolojik ve politik etkiler, ekonomik ve mekansal etkilerden  daha az dikkat çekmekte 

ve gerçekte hak ettiklerinden daha az önemsendikleri için tartışma konusu 

olmaktadır[23]. 

Sosyal / Kültürel Yansımalar 

Mega etkinliklerin sosyo-kültürel etkileri, etkinliğin önem bakımından düşük olarak 

değerlendirilen diğer etkilerinden daha az dikkat çekmiştir. Son yıllarda, literatürde 

etkinliklerin sosyal etkilerini değerlendiren çok sayıda çalışma ortaya çıksa da; 

etkinliklerin sosyal değerlerine ve ev sahibi toplumların bu etkinliklerin altından nasıl 

kalkabileceklerine yönelik, daha çok araştırmaya ihtiyaç vardır. Etkinliklerin sosyo-

kültürel etkileri, bölge sakinlerinin gelenek, görenek ve değerleri ile ilişkili olarak 

kültürel ve sosyal etkileşimlerin artmasına yol açmaktadır. Sosyal açıdan, etkinlikler 

toplumun gelişmesi için önemli fırsatlar sunmaktadır. 

Kültürel çalışmalar kültürün somut ve soyut biçimlerini, kültürel değişim süreçlerini 

dikkate alırken; turizmin sosyal etkilerini inceleyen çalışmalar genellikle kişilerarası 

ilişkileri, ahlaki davranışı, inancı ve dili  dikkate almaktadır. Genellikle sosyal ve kültürel 

olgular arasında net bir ayrım olmadığı kabul edilmektedir. Bazı yazarlar, turizmin 

sosyal etkilerini; turistlerin varış yerlerindeki toplum sakinlerinin yaşam kalitelerindeki 


50 

 

değişiklikler olarak tanımlamaktadırlar. Murphy (1985), sosyal etkilerin, hedef 

toplumların hayat kalitesindeki yakın zamanlı değişiklikleri içerdiğini ifade etmektedir. 

Kültürel etkiler, topluluğun sosyal ilişkilerinde ve insan eliyle yapılan şeylerde (sanat 

eserlerinde) yavaş yavaş oluşacak olan, toplumun norm ve standartlarında uzun 

dönemli değişikliklerine odaklanmaktadır [31]. 

Mega etkinlikler, bölge sakinlerinin kültürel ufkunu genişletmek için bir uyarıcı görevi 

görmektedir. Bir mega etkinliği düzenlemek çoğunlukla, kültürel grupları çeken ikincil 

organizasyon ve aktiviteler ile normalde küçük bir toplum için düzenlenmeyecek 

sergilere de imkan tanımaktadır. Dolayısıyla, bir mega etkinlik bütün bir bölge adına 

kültürel etkinlik rönesansı için katalizör görevi görmektedir[23]. 

Sportif etkinliklerin sosyo-kültürel etki ve faydaları üzerine literatürden çıkarılan 

mesajlar şu şekilde özetlenebilir[31]; 

 Büyük ölçekli başarılı bir etkinlik için toplum desteği gerekli olup planlamanın 

başlangıç aşamasında toplumsal katılım teşvik edilmelidir. 

 Ev sahibi toplum sakinlerinin büyük çoğunluğu mega etkinlikleri destekler 

görünmektedir. Ev sahibi toplum sakinleri, eğer etkinlik dolayısıyla sosyal, ekonomik 

veya başka yönde fayda göreceklerini algılarlarsa/sezerlerse; etkinliğe destekleyici ve 

duyarlı olmaktadırlar. Ev sahibi toplum sakinleri, etkinlik dolayısıyla mümkün hale gelen 

turizm harcamalarına, medyada yer verilmeye, ticari gelişme fırsatlarına, istihdam 

fırsatlarına değer vermektedirler. Etkinliklerin olumlu sosyal etkileri; toplumsal gururun 

artması, kültürel alışveriş imkânı, şehrin imajının yenilenmesi/değer kazanması, 

mekanın yaşamak için daha iyi/ilginç hale getirilmesi, toplumun öz saygı kazanması ve 

toplum olma duyusunun ilerlemesi şeklinde belirtilmektedir. 

 Ev sahibi toplum sakinleri, etkinlikten, bizzat yaşadıklarından daha yüksek 

derecelerde olumsuz etki bekleme eğilimindedirler.  

 Etkinliğe en yakın yaşayanlar ile; etkinlik ile hiç ilgisi olmayanlar veya çok az ilgisi 

olanlar arasındaki karşıtlık büyük olmaktadır. Ses seviyesi, trafik sıkışıklığı ve normal 

hayat akışında kesilmeler; yerel sakinler için olumsuz sonuçlardan en sık bahsedilen 

sıkıntılardır. 


51 

 

 Toplumlar, yerel toplum sakinleri aleyhine yarar sağlayan politik ve ticari elitlerce 

‘kullanıldıklarının’ giderek farkına varmakta ve bireylerin ve etkinliği düzenleyen 

grupların etkinlikten daha adil bir şekilde yararlanmasına çalışmaktadır.  

Politik / Yönetimsel ve Psikolojik Yansımalar  

Bir ulusun bir mega etkinliğe ev sahipliği yapmasının nedeni, büyük ölçüde uluslar arası 

alanda tanınırlığını arttırma ve şehre hatta ulusa ekonomik kazanç sağlama 

umududur[41]. Politik etkiler, daha önceki etkinliklerin önemini değerlendirme 

girişimlerinde göz ardı edilmiştir. Politik etkilerin makro etkileri; mega etkinliklerin 

sonucunda bir bölgenin veya turizm destinasyon imajının kısa veya uzun süreli artması 

olarak ifade edilmektedir. Makro etkiler literatürde daha çok ele alınmaktadır. Mega 

etkinliklerin daha az kabul gören etkileri ise, bir mega etkinliğin düzenlenmesinin küçük 

bir elit tabakanın toplum gelişimi adına kendi çıkarlarını gözetme isteğini yansıtması 

şeklindedir [23]. Siyasi elit tarafından yerel nüfusun sömürülmesi ve mevcut yasama ve 

planlama işlemlerinin göz ardı edilmesi etkinliğin olumsuz politik etkilerini 

oluşturmaktadır [41].  

Mules ve Faulkner (1996); kamu sektörünün, etkinliğin sahnelenmesini finanse etmek 

ve yerel ekonomiye yarar üretmek için bu harcamaları yapmaya zorunlu olduğunu 

vurgulamakta; yönetimlerin etkinliklere ev sahipliği yaparak; dışsallıklar veya yaygın 

etkiler üretmek için vergi mükelleflerinin parasını gözden çıkardığını belirtmektedir 

[34]. 

Mega etkinliklerin psikolojik etkileri, etkinliklerin az anlaşılan etkilerindendir. Kentsel 

gurur hissinin ve toplumsal birlik ruhunun artması, uluslararası algılara duyarlılığın 

artması olumlu psikolojik etkiler olarak sayılmaktadır. Bununla birlikte mega 

etkinliklerin ev sahibi /misafir düşmanlığına  sebep olma ihtimali de bulunmaktadır[23]. 

Etkinliklere aday olma sürecinden etkinliği gerçekleştirecek bir kent olma ve/veya bir 

kentte belirli aralıklarla düzenlenen etkinliklerin kaybedilme sürecinde de politik ve 

toplumsal açıdan etkinliği kaybetme riski de olumsuz psikolojik etkiler arasında yer 

almaktadır. 


52 

 

2.3 Bir Mega Etkinlik Olarak Formula 1 ve Kentsel Mekâna Yansımaları 

Son yıllarda kentlerin yerel yönetimler arasında bir yer kazanmalarını sağlayan; 

uluslararası gösterim, uluslararası imaj veya uluslararası statü gibi terimler ve kentlerin 

uluslararasılaştığına dair referanslar artmıştır. Avrupa kentleri, uluslararası ölçekte 

adını duyurmak ve rekabetçilik avantajı kazanmak amacıyla ısrarlı ve dikkatli bir şekilde 

kullandığı uluslararası etkinlikler konusunda uzun bir geçmişe sahiptir. Hall’e göre 

(1992), mega etkinlikler, post-modern kentsel politikaların önemli bir göstergesi olarak 

ortaya çıkmıştır. Bu etkinliklerin, ana işlevi ev sahibi şehrin halkına turizm ve iş 

pazarlarında adını duyurma fırsatı sağlamak olan, kentsel kimlik stratejilerinde anahtar 

rol oynamaktadır. Bir yandan şehire kısa dönem turizm harcamalarını çekmeyi 

amaçlarken, öte yandan ortak sponsorluğu, medya ilgisini ve şehir içi yatırımı artırmak 

suretiyle ekonomik anlamda uzun vadeli kentsel kalkınmayı da sağlamaktadır [11]. 

Matheson ve Baade[46], “ ülke veya kentin önemini duyurarak, uluslar arası ün  

sağlaması ile  ekonomik, politik ve  kültürel güç vitrini olarak hizmet eden politik 

etkinlikler olarak veya bir ülkeye uluslararası sahnede ulaşılan önemli bir figür işareti 

olarak ev sahibi ülkeye bir şans sunduğunu belirtmektedir. 2008’de Pekin Olimpiyatları, 

2002 Japonya-Güney Kore FIFA Dünya Kupası ve Bahreyn, Singapur ve Türkiye’de 

gerçekleştirilen F 1 GP’leri; bu etkinliklerin, ekonomik ve politik bir araç olarak  

kullanıldığının göstergesidir [35]. 

Mega etkinlikler;  sosyo-ekonomik açısından ev sahibi kent /ülkede önemli etkilere yol 

açan ve dünya çapında medya dikkatini / televizyon yayınlarını çeken büyük 

müsabakaları içermektedir. Aşağıda, düzenlendikleri kente izleyici çeken ve televizyon 

başında milyonlarca kişiyi ekrana bağlayan, önemli sponsorların katkıda bulunduğu 

mega spor etkinliklerinden Olimpiyat oyunları, Commonwealth Oyunları, FIFA Dünya 

Kupası ve Motor Sporları’nın kısaca içeriklerinden bahsedilmektedir.  

Olimpiyat Oyunları,  aslında eski Yunan Oyunlarına dayanırken günümüzdeki şekliyle 

1896’da Atina’da başlamıştır. Olimpiyat Oyunları’ndan daha az popüler olan ve 

1924’den itibaren dört yılda bir düzenlenen Kış Olimpiyatları da mega etkinlik olarak 

değerlendirilmektedir. Olimpiyat Oyunları Uluslar arası Olimpiyat Komitesi (IOC) 

tarafından organize edilmekte olup 2008 Yaz Olimpiyatları Pekin(Çin)’de, 2010 Kış 


53 

 

Olimpiyatları Vancouver(Kanada)da düzenlenmiştir (EK-B). Olimpiyatlar, 199 Milli 

Olimpiyat Komitesi ve dünyanın her tarafına yayılan bölgesel spor yarışmaları ile 

sporun dünyaya yayılmasına katkıda bulunmaktadır [60]. 

 2010’da Vancouver’a 93 ülkeden 2.638 sporcu  katıldığı, yaklaşık 60.000 kişinin 

etkinliği yerinde izlerken 3,5 milyar kişinin televizyonlardan izlediği belirtilmektedir. 

2014’te Kış Olimpiyatları’na Sochi-Rusya ev sahipliği yapacaktır 

(www.olimpiyatkomitesi.org.tr). Gratton vd.’nin(2000) başlıca dört kategoride ele 

aldıkları spor etkinlikleri sınıflandırmasına göre Olimpiyat oyunları, ev sahibi kent için; 

bir kez yapılan ve önemli ekonomik etkilere ve medya ilgisine sahip olan etkinlikler 

grubunda yer almaktadır [64]. 1994’ten itibaren, Yaz ve Kış Olimpiyatları farklı yıllarda 

yapılmaya başlamıştır.  

 

 

Şekil 2. 3 Yaz olimpiyatlarına ev sahipliği yapan ülkeler [65]  

 

1 kez ev sahipliği  

2 veya daha fazla ev sahipliği  


54 

 

 

Şekil 2.4 Kış olimpiyatlarına ev sahipliği yapan ülkeler [66] 

Commonwealth Oyunları (İngiliz Milletler Topluluğu Oyunları) da dört yılda bir 

organize edilen ve İngiliz Milletler Topluluğu'na bağlı olan ülkelerden yüzlerce 

sporcunun yarıştığı bir spor etkinliğidir. Dünya çapında medya tanıtımları ve izleyici 

kitlesiyle mega etkinlik kimliğine sahip etkinliklerdendir. Commonwealth Oyunları 

Federasyonu(CGF) tarafından düzenlenen etkinlik ilk olarak 1930’da “Britanya 

İmparatorluğu Oyunları” adı altında Hamilton/Kanada’da düzenlenmiştir (EK-C). 

Günümüzde bu etkinlik, Britanya İmparatorluğu’nun parçası olan 54 ülkenin katlımı ile 

düzenlenmekte olup son olarak Ekim 2010’da Hindistan’ın başkenti Yeni Delhi’de 

düzenlenmiştir[35],[67]; 

 

Şekil 2.5 Commonwealth Oyunları’na ev sahipliği yapan ülkeler [67]  

 

1 kez ev sahipliği  

2 veya daha fazla ev sahipliği  

Ev sahipliği yapanlar 

Oyunlara dahil olanlar 

Oyunlara katılan ancak devamlılık göstermeyeler 


55 

 

FIFA Dünya Kupası (FIFA World Cup) 1930 yılından itibaren dört yılda bir düzenlenen 

futbol organizasyonudur (EK-D). FIFA tarafından organize edilen organizasyon 

kapsamında  altı kıtada FIFA’ya bağlı konfederasyonlar bulunmaktadır. FIFA’ya bağlı 

208 üye ülke bulunmakta olup Türkiye’nin içinde bulunduğu UEFA(Union of European 

Football Associations, Avrupa Futbol Konfederasyonu) 53 ulusal federasyona sahip, en 

büyük konfederasyondur. FIFA Dünya Kupası etkinliği, olimpiyat oyunları gibi ev sahibi 

kentte bir kez yapılan, önemli ekonomik etkilere ve medya ilgisine sahip olan etkinlikler 

grubunda yer almaktadır.   

 

Şekil 2.6 FIFA Dünya Kupası’na ev sahipliği yapan ülkeler [68] 

Motor sporları’ndan; Indy Racing Lig Şampiyonası ve F1 GP mega etkinlik olarak ele 

alınmaktadır.  1911'den bu yana ABD'de yapılan ve ülkenin en prestijli motor sporları 

yarışı olan Indianapolis 500 (Indy 500) Yarışları,  2011 yılında 100. Yılını doldurmuştur. 

Olimpiyatlar, Commonwealth  Oyunları, FIFA Dünya Kupası, Avrupa Futbol Şampiyonası 

Lig Finali gibi etkinlikler  ev sahibi açısından düzenli yapılmayan veya bir kerelik yapılan  

etkinlikler olurken F1, düzenlenen kentte yapılması iptal edilmediği takdirde yılda bir 

düzenlenen etkinliklerdendir. Olimpiyatlar ve Dünya Kupası’nın dört yılda bir 

düzenlenirken F1’in bir yılda 18 kez düzenlenmesi ve ortalama 120.000 kişinin 

düzenlenen GP’den etkinliği izlerken 300 milyon kişi ekranlardan seyretmesi, F1’in de 

bir mega etkinlik olduğunun göstergesidir.   


56 

 

Gratton vd.’nin(2000) spor etkinlikleri sınıflandırması dikkate alındığında; F1,  

FIA(Federation Internationale de l’Automobile ,Uluslararası Otomobil Federasyonu)  ile 

ev sahibi kentin sözleşmesi devam ettiği sürece,  daha önce etkinlik takviminde 

açıklandığı tarihlerde ev sahibi kentte yılda bir kez yapılan, önemli ekonomik etkilere ve 

medya ilgisine sahip olan etkinlikler grubunda yer almaktadır [64]. McArdle(1998)’in 

zaman, mekân ve tema bağlamında ele aldığı gruplandırmaya göre F1; başlangıç tarihi 

belli,  özel tasarlanmış bir mekânda gerçekleşen, motorize yarış etkinliğidir [22].  

 

Şekil 2.7 F1’e  ev sahipliği yapan ülkeler [69] 

 

2008 öncesinde ev sahipliği yapanlar 

2008’de ev sahipliği yapanlar 

F1 pisti inşa edenler 

2008 öncesinde  ev sahipliği yapanlar 


57 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Şekil 2.8  F1’in Etkinlik tipolojisi içindeki yeri [22]

ZAMAN 

( Ne zaman) 

Aylık 

Başlangıç 
tarihi belli 

Mevsim 

Devamlı 

Hafta sonu 

Kamusal tatil 

İleri tarihli 

 

MEKÂN 

(Nerede) 

Belirli bir 
mekanda 

Etkinlik için  
tasarlanmış 
mekanda 

Bölgesel 
mekan 

Yerel mekan 

 

 

TEMA 

(Ne) 

 KONU 

 

Sergi 

Moda 

Müzik       Kültürel 

Dans        Drama 

Film         Edebiyat 

Toplumsal         Dinsel 

Yeme-içme  

Sanatsal ve el sanatları 

Tarımsal vd. 

 

 

TÜR 

Festival 

Spor etkinliği 

Gösteri 

Tarımsal 

Ödül töreni 

vb. 

 

 

 

Spor 

SPOR TÜRÜ 

Motorize yarışlar 

(F1, Moto GP vb.) 

Çok çeşitli etkinlikleri 
içeren(Olimpiyatlar) 

Atletizm 

Futbol 

Tenis 

Yüzme 

Havacılık 

Bot  

At yarışları 

Golf 

Bisiklet yarışları 

Yürüyüş/tırmanma vb. 

ETKİNLİKLER 


 

58 

 

F1 Grand Prix yarışları, tek kişilik açık tekerlekli otomobil yarışları sınıfının en üst 

düzeyinde yer alan şampiyonadır. Grand Prix ünvanı verilen ilk yarış 1906’da Fransa’da 

Le Mans’ta düznelenen ve  F1 araçları olarak tanımlanan “büyük otomobiller” ile sınırlı 

olan 1’Automobile Clup de France’ın Grand Prix yarışıdır. Daha sonra “Grand Prix” ismi, 

büyük pistlerde düzenlenen otomobil yarışları için kullanılmıştır. FIA, “Grand Prix” 

isminin  F1 Dünya şampiyonalarındaki yarışlar için kullanılmasını istemiş, şampiyona 

olmayan bir olayda kavramın kullanımını yasaklamıştır F1; bir yıl boyunca, her birine 

Grand Prix adı verilen ve genellikle değişik ülkelerde kapalı yollarda veya pistlerde 

düzenlenen yarışlardan oluşmaktadır. F1 ismi, pek çok yarış içinden en çekişmeli yarış 

olduğunu ifade etmektedir. Yıl sonunda toplanan puanlara göre Dünya Sürücüler 

Birinciliği ile Dünya Takımlar/Üreticiler Birinciliği (Otomobil Yapımcıları Birinciliği) 

ödülleri verilmektedir [70]. 

Yarış takımları  
Alfa Romeo 
Fiat 
Ford 
Porsche 
Lotus 
Ferrari (İtalya) 
Honda (İngiltere) 
Renault(Fransa) 
Williams F1 (İngiltere) 
West McLaren 
Mercedes(İngiltere) 
BMW(Almanya) 
Toyota (Japonya) 
Red Bull(Amerika) 
Midland(Rusya) 
Torro Rosso(Amerika) 
Süper Aguri(Japonya) 

Motor üreticileri  
Fait - Ferrari(İtalya) 
Honda (Japonya) 
BMW(Almanya) 
Mercedes Benz (Almanya) 
Toyota (Japonya) 
Cosworth Ford (Amerika) 

Lastik üreticileri  
Bridgestone(Japonya)  
Michelin (Fransa) 
Good Year 

 

Petrol tedarikçileri  
British Petroleum 
Elf 
Esso  
Mobil 
Petrobras  
Shell    

 

F1, dev markaların ve pilotların rekabetini içermektedir. Rekabet eden imalatçı 

markalar, şasi imalat eden markayı tanımlamaktadır.  Bir imalatçı marka aynı zamanda 

otomobilin tasarımcısı durumunda olup, teknik yeterliliği kanıtlandığı takdirde FIA’ya 

kaydolmaktadır. Günümüzde imalatçı ekip sayısı 12 ile sınırlıdır ve her imalatçı 2 

otomobil ile yarışa katılma hakkına sahiptir. Sezon ortasında bir imalatçının yarışmaya 

dahil olamayacağı gibi, tüm sezon yarışması gerekirken yarıştan çekilen imalatçıya da 

FIA tarafından birkaç yüz bin dolar ceza verilmektedir*70+. FIA F1 paydaşlarını; yarış 

takımları, motor üreticileri, petrol tedarikçileri ve lastik üreticileri olmak üzere dört 


 

59 

 

şekilde gruplandırmaktadır [71]. F1, her sezon farklı üretici ve tedarikçilerden oluşan 

bu paydaşların rekabetine imkân vermektedir. 

F1 Etkinliklerinin Ortaya Çıkışı ve Küresel Ölçekte Yayılımı  

Tarihteki ilk otomobil yarışı 1887’de Paris’te Le Velocipede gazetesi tarafından organize 

edilmiş ancak sadece bir katılımcı olduğundan yarış gerçekleştirilememiştir. Daha sonra 

1894’de deneme amacıyla Le Petit Journal isimli gazete tarafından Paris-Rouen 

arasında 126 km.lik yolda 21 aracın katıldığı ilk yarış düzenlenmiştir. Zamanla motor 

sporlarına olan ilgi artmış, Avrupa’da ve Kuzey Amerika’da şehirlerarası yollarda 

yarışların düzenlenmesine başlanmıştır. 1900’lerin başında Vanderbilt kupası gibi 

yarışlarda sadece katılımcıların sayısını artırmak için para ödülü konurken, bu ödül 

beraberinde katılımcıları teşvik etmiş ve elde edilen gelir, teknolojinin de ilerlemesine 

katkıda bulunmuştur. Böylece otomobil üreticileri arasında da güçlü bir rekabet 

başlamıştır [72]. 

1903’te Paris-Madrid arasında gerçekleştirilen yarışların kaza ve ölümle sonuçlanması 

sonucunda Fransa’da güvenlik nedeniyle şehirlerarası yollarda yarış düzenlenmesi 

yasaklanmıştır. İngiltere’de  de şehirlerarası yolarda yarışın yasak olması ve yarışçıların 

İrlanda veya diğer Avrupa ülkelerine gitmek zorunda kalması İngiliz motor endüstrisine 

zarar vermekteydi. Bunun üzerine Hugh F. Luck liderliğinde Surrey’de bir araziye pist 

yapılması planlanmış ve 1907’de ilk oval pist yapılmıştır. Yarışların çoğunda katılım 

ücretinin olmaması, yarışların yüksek maliyetli olması, kontrolsüz seyirci topluluklarının 

yarışları tehlikeye sokması tartışılmaya başlamıştır. 1909 yılından  itibaren masraflar 

nedeniyle Avrupa motor endüstrisi olumsuz etkilenmiş, yarışlara katılım azalmış ve 

1912’ye kadar yarış düzenlenmemiştir. Yarışlardan çekilen Renault 1977’ye kadar 

yarışlara dönmemiştir [72]. 

Bu olumsuzlukları yaşamayan Amerika’da 1909’da Indianapolis pisti açılmış ve 

izleyiciler için giriş ücreti alınmaya başlamıştır. Amerika’da yaygınlaşan oval pistler 

popülerlik kazanmıştır. I. Dünya Savaşı ile birlikte ara verilen yarışlar, 1920’lerde tekrar 

başlamış, sürücü açısından Amerika’lılar, araçların teknolojik gelişimi bakımından 

Avrupa’lı mühendisler üstünlük sağlamıştır. Böylece markaların rekabeti de hız 

kazanmıştır. 1920’lerde pistlerin sayısı artmıştır. 1922, İtalya’da Monza Autodrama, 


 

60 

 

1925’te Marsilya’da Miramus, Belçika’da Spa, Almanya’da Nürburgring  pistleri inşa 

edilmiştir. II. Dünya Savaşı’ndan sonra otomobil fabrikalarının çoğunun zarar görmesi 

nedeniyle yarışacak otomobil sayısı azalmıştır. 1946’nın sonlarında FIA, Grand Prix 

yarışları için yeni kurallar geliştirmiş, ve ilk kez “Formula One ” gündeme gelmiş ve 

motor sporları tekrar ivme kazanmıştır [72]. 

1950 F1 Dünya Şampiyonasında 7 Grand Prix yarışı düzenlenmiştir. Bu yarışlar; 

İngiltere-Silverstone, Monako, Indianapolis, İsviçre-Bremgarten, Belçika-Spa, Fransa-

Reims ve İtalya-Monza’da düzenlenmiştir. F1 popülerleştikçe pist sayısı ve etkinliğe 

katılan ülke sayısı artmıştır. F1, 1967’de Güney Afrika’da da  (Kyalami pisti) 

düzenlenmeye başlamıştır. Genelde 9-12 arasında olan yarış sayısı 1973’te 15’e 

ulaşarak; Güney Amerika, Afrika, Avrupa, Kuzey Amerika’da gerçekleştirilmiştir. 

Amerika’nın ikinci bir pistle sezonda iki yarış içermesi ve Asya kıtasından Japonya’nın 

Fuji pisti ile yarışlara dahil olması sonucu 1976’da yarış sayısı 16’ya çıkmıştır. 1977’de 

yarış sayısı 17’ye ulaşmıştır. Yarışlar daha sonra 16 Grand Prix ile sınırlanmıştır. 1996 

yılında ise en fazla 17 yarış yapılması olasılığı tekrar gündeme gelmiştir. Pilotlar ve 

İmalatçılara Dünya Şampiyonluğu unvanı verilmesi için en az sekiz yarışın yapılması 

gerekmektedir [70],[72]. 

F1’in en önemli pazarı olan Avrupa, F1’in geleneksel merkezi olarak konumlandırmıştır. 

F1 yarışları dünyanın farklı kıtalarında yapılmakta, her sezon yarışlara yeni Grand 

Prix’ler dahil edilmekte ya da mevcut olanlardan bir kısmı listeden çıkarılmaktadır. FIA, 

pistin düzeni, yüzeyi, güvenlik önlem ve olanakları ile ilgili olarak kurallar getirmektedir. 

Pistin yapılmaya başlamasından açılışına kadar bir çok testten geçirilerek FIA tarafından 

onaylanmaktadır. Pistlerde bazen bakım çalışmaları yapılmakta ve tesisler 

yenilenmektedir. Önceleri pistler, uzun düzlüklerden oluşurken; araç performansındaki 

artışa bağlı olarak, bu düzlüklerin yerini virajlar almıştır. Güvenliğin sağlanması için 

gerekli olan maliyet ile kurallara göre gerekli olan personel ve televizyon yayını teknik 

olanaklarının maliyetinin yüksek olması nedeniyle çok uzun pistlerde artık yarış 

düzenlenmemektedir. Günümüzde en kısa pist Monako’da (3,37km.) iken en uzun pist 

Spa’da (6,96 km.) bulunmaktadır [70]. 

F1 Grand Prix etkinliği üç gün süren programdan oluşmaktadır;  


 

61 

 

 Cuma günü; 10.00-11.30 ve14.00-15.30 arası serbest antrenmanlar 

 Cumartesi günü; 09.00-09.45 ve 10.15-11.00 arası serbest antrenman, 13.00-14.00 

arası sıralama turları 

 Pazar günü; yarış başlamadan 4 saat 30 dakika önce ısınma turları; ve yerel saate 

göre 15.00’de final yarışını kapsamaktadır. Grand Prix yarışının mesafesi 305 km.’yi 

aşan en az tur adedi olup yarış iki saati aşmamaktadır.  

Serbest antrenmanlar ve ekiplerin yarış konfigürasyonları ile otomobillerini deneme 

fırsatı veren ısınma turları için tur sayısı sınırlı değilken, sıralama turları 12 turdan 

oluşmaktadır [70]. 

F1 Yönetimi; F1’in sportif yönetimi, Max Mosley’in başkanlığını yaptığı Paris merkezli 

FIA tarafından yapılmaktadır. Yarışın ticari hakları ve işletmesi ise Bernie Ecclestone 

başkanlığındaki FIA’nın Concorde Anlaşması ile onayladığı Formula One Administration 

Ltd.’nin alt kuruluşu olan, Formula One Management Ltd. şirketinin elindedir [70]. 

F1 yönetimi olan FIA, motor sporlarının dünya çapındaki yönetim organı olup iki alt 

yönetim birimine sahiptir. Bu birimlerin görevleri 1981’deki Concorde anlaşmasıyla 

ayrılmıştır. Bunlardan ilki, FISA (Uluslararası Spor Otomobiller Federasyonu); kuralları 

koymaktadır. İkinci yönetim birimi FOCA (Formula 1 Takımlar Birliği) ise; televizyon 

yayınları anlaşmalarını, takımların sponsorlarla olan anlaşmalarını içeren mali 

anlaşmaları kontrol altında tutmaktadır. FIA’ya; 122 ülkeden 207 ulusal motor sporu 

federasyonu bağlıdır.  

FIA, 1904 yılında motor sporu yapan ülkelerin uluslararası seviyede uygulamak 

istedikleri kuralları kabul etmeleriyle kurulmuştur. FIA’nın ilk görevleri arasında pilot ve 

seyircilerin güvenliğini arttırmak, kara araçlarının gelişmesine yardımcı olmak, motor 

sporlarını yönetmek ve çağın gereklerine göre yeni kural ve sistemler getirmektir. 1904 

yılından önce, her ülke ve otomobil kulübü kuralları kendi koyarak yarışları organize 

etmekteydi. Ortak kurallar olmadığı için uluslararası yarışları organize etmek zordu. 

Zamanla en etkili otomobil kulüplerinin, tüm uluslararası yarışlara uygulanacak 

müşterek kurallar hazırlamak üzere bir uluslararası örgüt kurmaya karar vermeleri ile 

FIA kurulmuştur. Motor sporlarının dünyadaki yönetim organı olan FIA, F1 Dünya 

Şampiyonalarını ve diğer uluslararası motor sporları faaliyetlerini yönetmektedir. F1 


 

62 

 

Dünya Şampiyonası 1950’de ortaya çıkmış olup FIA şampiyonalarının en eskisidir [70]. 

F1’in Ekonomik katkısı; Dünyanın en pahalı sporu olarak, ülke ekonomilerine önemli 

katkılar yapan F1, finansal ve politik mücadelelere sahne olmaktadır. yayın hakları, 

sponsorluk vb. ile F’in pazarlanması ve büyük yatırımlar yapılan bir etkinlik türü olması 

nedeniyle takımlar önemli ölçüde bütçe sağlamaktadır.  

Yayın hakkı; Her yıl 1,5 milyar kişinin ekranlardan yarışları izlediği belirtilmektedir. 

İzleyicilerin %0,2’sinin yarışın yapıldığı ülkeyi tercih etmesi; 3 milyon turistin o 

destinasyona gelmesini ifade etmektedir [70]. F1 etkinlikleri, uluslararası medyada, 

etkinliğin düzenlendiği kentin tanıtımına imkân vererek düzenlendiği ülkenin prestijinin 

artmasını sağlamaktadır. F1, dünyada en çok izlenen ve medyanın en çok önem verdiği 

spor dallarının başında gelmektedir. F1’in yayın hakkını elde etmek için bir çok ülkede 

TV kanalları arasında büyük bir rekabet yaşanmaktadır. Türkiye’de 2005-08 yıllarında 

F1 yayın hakkı dört yıllığına CNN Türk kanalında iken 2009’dan itibaren TRT kanalında 

bulunmaktadır. F1'in tüm yarışlarını kapsayan üç yıllık sözleşme için TRT'den yıllık 3,5-4 

milyon dolar talep edilmiştir [73]. 

Sponsorluk olgusunun gelişimi; 1960’larda F1’in masraflı bir motor sporu etkinliği 

olması nedeniyle, BP ve Esso petrol şirketleri desteklerini çekme kararı almış, lastik 

üreticisi Firestone da ücretsiz lastik sağlayamayacağını belirtmiştir. Bu kararların İngiliz 

takımlarını zorda bırakması üzerine reklam yasağını kaldırma girişiminde 

bulunulmuştur. 1968 yılında F1 yarışlarında ekonomik zorlukların üstesinden gelmek 

için otomobillerin üzerine reklâm alınmaya başlamıştır. Sponsorlukları tartışmaya yol 

açan sigara firmalarından Tobacco’nun Lotus markasıyla anlaşması 1960 sonlarında,  

Marlboro’nun sponsorluğu ise 1970’lerde gerçekleşmiştir. 1973’te Almanya Grand 

Prix’inde, otomobiller üzerindeki sigara reklâmı yapan logolar yasaklanmıştır. 1974 

yılında sponsorluk kavramında yeni bir süreç başlamış, büyük petrol şirketi Texaco ile 

Marlboro aynı anda McLaren takımına destek olmuştur. Son yıllarda tütün ürünlerinin 

tanıtımı yasaklanmıştır[72]. 

Marka tanınırlığını artırmak isteyen şirketler, F1 takımlarına veya Grand Prix’lere 

sponsor olarak destek vermektedir. F1 Türkiye isim sponsoru 2005-08 arasında Petrol 

Ofisi A.Ş.’de iken 2009’dan itibaren ING Bank’a geçmiştir.  Hollanda'nın bankacılık ve 


 

63 

 

sigortacılık şirketi ING Bank, 2007 yılında Oyak Bank'ı satın alarak Türkiye pazarına 

girmiş ve yıllık 3 milyon dolar karşılığında F1’in üç yıllık sponsoru olmuştur. 2007’den 

itibaren Renault takımına ana sponsor olarak F1'e yatırım yapmaya başlayan ING Bank; 

Avustralya, Belçika ve Macaristan Grand Prix'lerinin de isim sponsorudur [74]. 

Etkinliğe Katılım; Amerikan Ekonomik Araştırma Firması Incontext tarafından FIA için 

yapılan bir araştırmaya göre 2009 yılında toplam 11 yarış; biletli 2.100.000 kişi 

tribünlerden seyredilmiştir. Araştırmada; seyircilerin %77’sinin yarışın yapıldığı şehre 

başka ülkelerden geldiği, bir seyircinin yaptığı günlük harcama miktarının ortalama 229 

$ olduğu, konaklama ve ülkelerarası ulaşım harcaması da eklendiğinde ortalama 

harcama miktarının 325 $’a ulaştığı belirtilmiştir [70]. 

F1 Etkinliklerinin Düzenlendiği  Kentler 

İlk F1 pisti 1909’da ABD-Indianapolis’te açılırken, en son pist 2011’de Hindistan’ın 

Noida şehrinde (Buddh Pisti) açılmıştır. Günümüzde F1 yarış takviminde olmayan ancak 

daha önceki tarihlerde açılan birçok pist bulunmaktadır. Örneğin aşağıdaki çizelgede 

Kanada’da F1’in Gilles Villeneuve pistinde düzenlendiği görülürken daha önceki 

dönemlerde Mosport ve Mont-Tremblant pistleri de kullanılmıştır. Birden fazla pist 

bulunduğu ülkelerde pistler farklı sezonlarda sırayla kullanılmaktadır 2007’den itibaren 

Almanya’nın Hockenheim ve Nürburg şehirlerindeki pistlerde düzenlenen yarışlar 

bunlara örnek olarak verilebilir. F1 etkinlikleri genellikle Mart ayında başlamakta ve 

Ekim-Kasım aylarında sonlanmaktadır, bir yılda ortalama 19 yarış düzenlenmektedir. 

Her kıtada F1 pisti bulunmakta, pistlerin bulunduğu şehir/ülkeler yarışı kaybetmemek 

için sözleşmelerini yenilmektedir Çizelge 2.8’de bir asırdır farklı kıtalara yayılan F1 

etkinliğinin 2005’ten itibaren düzenlendiği kentler yer almaktadır. Kent merkezinde 

“cadde pisti” olarak tanımlanan ayrıca bir pistin inşaa edilmediği Monako ve Singapur 

Grand Prix’lerinin yanı sıra büyük maliyetler ile yapılan pistler de bulunmaktadır. 

Pistlerin yer seçimi su kenarında, ormanlık alanda, çölde, yapay adada vb. farklılıklar 

gösterebilmektedir. Pistlerin, nüfusu  10 milyonu aşan Şangay, İstanbul ve Sao Paulo 

vb. büyük metropollerin yanı sıra, Spa, Hockenheim gibi  küçük kasabalarda da yer 

seçtiği görülmektedir (EK-E). 


 

64 

 

Çizelge 2.8 F1 etkinliklerinin düzenlendikleri kentler ve pistler [75],[76],[77] 

Ülke Şehir Pistin adı Pistin açıldığı yıl Seyirci Kapasitesi 2005 2006 2007 2008 2009 2010 2011 

Avustralya Melbourne Albert Park* 1996 80.000        

Malezya Kuala Lumpur Sepang 1999 130.000        

Çin Şangay Şangay 2004 200.000        

Bahreyn Sakhir Bahreyn 2004 50.000        

İspanya Barselona Catalunya 1991 107.000        

Monako Monte Carlo Monako* 1929 120.000        

Türkiye İstanbul İstanbul Park 2005 130.000        

İngiltere Silverstone Silverstone 1948 90.000        

Almanya Nürburg Nürburgring 1925 140.000    -  -  

Macaristan Budapeşte Hungaroing 1986 120.000        

İspanya Valensiya Valensiya* 2008 - - - -     

Belçika Spa 
Francorchamps 

Spa 1925 90.000  -      

İtalya Monza Autodromo Nazionale Monza 1921 115.000        

Singapur Singapur Singapur * 1966 -        

Japonya Suzuka Fuji Speedway 1962 140.000        

Brezilya Sao Paulo Autodromo Jose Carlos -Interlagos 1973 119.000        

Abu Dhabi, BAE Yas Marina Yas Marina 2009 - - - - -    

Kanada Montreal Gilles Villeneuve 1967 100.000     -  - 

Fransa Magny-Cours Nevers 1991 120.000  -    - - 

ABD Indianapolis Indianapolis 1909 250.000    - - - - 

Almanya Hockenheim Hockenheimring 1970 180.000   -    - 

İtalya San Marino San Marino İmola 1940 -   - - - - - 

Güney Kore Yeongam Kore 2010 110.000   - - -   

Hindistan Noida Buddh 2011 150.000   - - -   

Toplam Yarış Sayısı 19 18 17 18 17 19 19 

*: Sokak Pisti 


 

65 

 

Aşağıdaki çizelgede 2008 yılında F1’e ev sahipliği yapan kentlerin, F1 Yönetim Şirketine 

ödemek zorunda oldukları yıllık kullanım ücretleri yer almaktadır. Her bir kentin şirket 

ile yaptığı lisans ve pistin kullanım ücreti değişiklik göstermektedir. Türkiye’nin 2008 yılı 

itibariyle yarışların İstanbul’da düzenlenmesi karşılığında ödeyeceği miktarın 29,6 

milyon $ olduğu görülmektedir (Çizelge 2.9). 

Çizelge 2.9 Ev sahibi kentlerin F1 Yönetimine  ödedikleri yıllık kullanım ücreti [71] 

Ülke Milyon $  

Çin 30 

Bahreyn 18 

Türkiye 13,5 

İngiltere 13 

Almanya 13 

Kanada 13 

Almanya, Avrupa GP 13 

Avustralya 12,5 

Amerika 12,5 

Macaristan 12 

Fransa 12 

Belçika 10 

Japonya 9,5 

Brezilya 8,5 

İspanya 7 

Monako 0 

İtalya 0 

 

F1 GP’lerine son yıllarda eklenen Türkiye, Malezya, Bahreyn, Çin, Meksika ve Güney 

Afrika pistlerinin altyapı geliştirme maliyetleri irdelendiğinde  ev sahibi kentlerin her yıl 

düzenlenen etkinlik için ödemek zorunda oldukları ücrete ek olarak ne ölçüde büyük 

yatırımda bulundukları da görülmektedir. Altyapı geliştirme maliyetleri kapsamında; 

pist, pit binaları, yönetim ofisleri, takım mekânları, medya merkezi, restoranlar, seyirci 

tribünleri ve tribün arkasındaki platform donatıları yer almaktadır (Çizelge 2.10). 


 

66 

 

Çizelge 2.10 F1 GP Altyapı Maliyetleri [71] 

Ülke Milyon $  

Çin 250 

Bahreyn 150 

Malezya 120 

Türkiye 80 

Güney Afrika 79 

Meksika 70 

F1 Etkinliklerinin Kentsel Mekâna Yansımaları 

Burns, Hatch ve Mules’ın 1986’da yayınladıkları , “The Adelaide Grand Prix: The Impact 

of a Special Event” başlıklı çalışma F1 Grand Prix’lerinin etkileri üzerine yapılmış ilk 

çalışma özelliği taşımaktadır.  Çalışmada etkinliğin turizm, ulaşım, konaklama ve 

restoranlar üzerine etkisi irdelenmiştir., Avrupa Grand Prix’nin ekonomik etkilerini 

irdelemek amacıyla 1999’da Lilley ve Franco tarafından yapılan çalışma Avrupa 

Birliğinde düzenlenen, F1 Grand Prix’inin yerel mali etkisinin analizini içermektedir [78]. 

1997-1998 döneminde Avrupa Birliği’nde yarışlara ev sahipliği yapan farklı 11 bölgede 

yarattığı mali etkiyi ölçmek amacıyla yapılan bu çalışmada; spor ekonomisi, toplam 

seyirci sayısı, bölge dışından gelen seyirci sayısı, bu seyircilerin ev sahibi alanda ne 

kadar süre kaldığı, neye ne kadar para harcadıkları, hangi sektörlerin kazanç sağladığı, 

hangi mesleklerin desteklendiği ve bu meslek sahiplerinin hangi sektörde istihdam 

edildikleri, etkilenen sektörlerin toplum içinde nerelerde bulunduğu, yarıştan kazanç 

sağlayan bölgenin genişliği gibi makul olan hemen her açıdan ölçülmeye çalışılmıştır. Bu 

nedenle, bu çalışma GP  yarışının bölgesel refaha ne oranda katkı sağladığının 

istatistiksel olarak tam bir ölçümü olarak nitelendirilebilir. Bu bağlamda; 11 yarışa 

toplam iki milyondan fazla seyircinin katıldığı, 738.354 kişinin çalıştığı 127.339 yerel 

sektörde yapılan harcamaların  81.835 km2’lik bir alana yayıldığı açıklanmıştır [78]. 

Lilley ve Franco,  Avrupa’da yapılan GP yarışlarının ekonomik boyutunu Amerikan 

futbolu, beysbol, basketbol ve hokey takımı müsabakalarının sahip olduğu 

ekonomilerle kıyaslayarak; Avrupa Birliği GP’nin spor dünyasında bölgesel düzeyde 

gelir getiren tek yarış olduğunu belirtmektedirler. Yazarlar, Avrupa F1’in büyük mali 

etkisinin, Amerikan motor sporları karşılaşmalarının(Indycar ve Nascar motor 

yarışlarıyla) mali etkilerini büyüklük bakımından gölgede bıraktığını, örneğin F1 


 

67 

 

yarışlarının, Indycar yarışlarında karşılaşma başına sağlanan kazancın iki katı değerinde 

bir ortalama yakaladığını belirtmişlerdir. 

Çalışmalarında; İngiltere, Avrupa, Fransa, Almanya, İtalya, Monako, Portekiz, San 

Marino ve İspanya Grand Prix’lerini inceledikleri çalışmada her bir GP’nin istatistikleri 

şu bilgileri kapsamaktadır;  

 Yarış Haftası Ortalama katılım  

 Pazar günü Ortalama Katılım 

 Ortalama Katılım yüzdesi olarak Yarış Haftası yabancı katılım 

 Ortalama seyirci harcaması 

 Ortalama Harcama yüzdesi olarak yabancı seyirci harcaması 

 Etkilenen mesleklerin sayısı 

 Etkilenen sektörlerin sayısı 

 Yerel etki alanının coğrafi büyüklüğü 

Her bir yarış için ekonomik yönden etkilenen alanın kesin coğrafi haritası çıkarmaya 

çalıştıkları çalışmada;  GP yarışının yapılacağı alana yakın yaşayan toplumların mali 

bakımdan şanslı, “kazançlı” olduğunu ortaya çıkarmışlardır. Uluslararası sporlar 

olgusunun yarattığı büyük mali etkiyi  yerel düzeye, yerel düzeydeki mesleklere ve 

sektörlere indirgeyen çalışmada Lilley ve Franco; 

 Yarışlarda seyircilerden elde edilen gelirin hesaplanması ve bu harcamaları 

hangi sektörlerde yapıldığının tespiti,  

 Bu harcamalardan etkilenen mesleklerin sayısı ve izleyici harcamalarından 

etkilenen kesin coğrafi alanın belirlenmesi yöntemini izlemişlerdir. 

Ev sahibi kentte yaşayanlar “yerli seyirci”,  yurtiçi ve yurtdışından gelen seyirciler de 

“yabancı seyirci” olmak üzere iki gruba ayrılmaktadır [78]. 

Seyirciler ve Harcamalar 11 yarışmada seyirciler toplam 500 milyon $ para harcamıştır. 

Bu rakam; yerel otel, restoran ve mağaza sahiplerinden, yerel hizmet sektörlerinin 

operatörlerinden, yarış pistlerinden alınan bilgisayar kayıtlarından ve yarış pisti 

görevlileriyle yapılan mülakatlardan elde edilen bilet satış analizlerine 

dayandırılmaktadır.  

Ortalama günlük harcama oranları ile ilgili olarak seyirci grubu üçe ayrılmıştır: 


 

68 

 

 En büyük seyirci grubu: yarış alanında yemek ihtiyacını karşılayan, alışveriş 

yapan, yerel otellerde konaklayanları temsil etmektedir. 

 İkinci seyirci grubu: yarış alanında yemek ihtiyacını karşılayan, alışveriş yapan, 

ancak arkadaşlarında veya kamp alanlarında geceleyenleri kapsamaktadır. 

 Üçüncü seyirci grubu: : yarış alanında yemek ihtiyacını karşılayan, alışveriş 

yapan, fakat evlerine dönen veya yerel pazar alanının dışında geceleyenleri 

kapsamaktadır. 

Bilet satışlarından; katılım oranı, bilet harcamaları ve bilet sahibinin kaldığı yerle ilgili 

bilgi elde edilmiştir. Seyircilerin yerel yarış etki alanında kaç gün kaldığını tespit etmek 

amacıyla yeme-içme ve konaklama tesisleri ile mülâkatlar yapılmıştır. Ortalama mali 

etkiyi belirlemek için önemli bir veri olan seyirci katılımı, Çizelge 2.11’de görülmektedir.  

Çizelge 2.11 F1 yarışmasına katılım sayısı, (1) [78]; (2) [79] 
 

 Yarış haftası katılım 
ortalaması

(1)
 

Pazar günü katılım 
ortalaması

(1)
 

Yarış haftası 
ortalama  

yabancı katılım
(1)

 

Yarış haftası 
katılım 

ortalaması
(2)

 

1997 1997 1997 2004 

Avrupa 276.500 115.000 %83 133.500 

Almanya 258.500 91.000 %70 147.000 

Avusturya 234.500 110.000 %96,5 - 

Monako 222.432 66.505 %60 136.500 

Belçika 203.000 81.000 %93 129.500 

İtalya 188.000 90.000 %65 94.500 

Fransa 184.500 75.000 %92 122.500 

İngiltere 182.000 90.000 %80 122.500 

San Marino 176.975 81.353 %78 94.500 

İspanya  134.700 65.000 %50 158.900 

Portekiz  55.600 37.300 %50 - 

Toplam 2.116.707 902.158 - - 

 

Yarış haftası yabancıların ortalama katılım yüzdesi irdelediğinde F1’in birkaç günlüğüne 

turist çeken çok büyük yerel ekonomik organizasyonlar olduğu görülmektedir. 

Ekonomik bakımdan daha çok katkı sayılan yabancı seyirci yüzdesinin Avusturya, 

Belçika, ve Fransa Grand Prix’lerinde daha yüksek olduğu görülmektedir. Ayrıca 1997 

yılında F1’e gelen izleyici sayısı 2004 verileri ile karşılaştırıldığında F1’e izleyici olarak 

katılımın giderek düştüğü görülmektedir.  


 

69 

 

Çizelge 2.12 F1’e katılan izleyicilerin harcama miktarı [78] 

 
Toplam seyirci harcaması 

$ 
Yabancıların ortalama 

harcaması $ 

Yabancıların toplam 
harcama 

içindeki oranı, % 

Avrupa 66.344.300 59.709.870 90 

Almanya 47.702.100 33.391.470 70 

Monako 71.493.200 57.194.560 80 

Belçika 33.225.000 30.899.250 93 

İtalya 43.860.800 30.702.560 70 

Fransa 53.660.800 52.587.584 98 

İngiltere 50.151.000 45.135.900 90 

San Marino 42.195.200 35.865.920 85 

İspanya  33.571.200 20.142.720 60 

Portekiz  10.704.000 6.422.400 60 

Avusturya 36.988.250 36.248.485 98 

Toplam 489.895.850 408.300.719  

Çizelge 2.12’de, ortalama yerel ekonomik etkiyi hesaplamak için seyirci katılımının 

önemli bileşenlerini görülmektedir. Harcama tablolarının, seyirci tablolarıyla aynı 

özelliği gösterdiği görülmektedir. Farklı yerel pazarlar ve farklı yarışlar arasında büyük 

bir farklılık vardır. Monako GP’i bugüne kadar en fazla harcama yapılan yarışlar olmakla 

birlikte “yabancı harcama” oranında yedinci olmuştur. Liege’nin güneydoğusunda 

küçük ve sıradan bir bölgede yapılan ve diğerlerine olanla küçük ölçekli sayılan Belçika 

GP’si “ortalama harcama” oranında sonuncu olurken, “yabancı harcamayı” yerel 

ekonomisine çekme becerisi bakımından neredeyse 1. ve 3. olması dikkat çekmektedir 

[78]. 

Meslekler ve Sektörler Bir seyirci; bilet, otopark, yakıt, konaklama, yeme-içme, 

eğlence, ulaşım ve alışverişe günde ortalama 229 $ harcamaktadır. Müşteri başına 

günlük 229 $, toplamda 490 milyon $’a ulaşmaktadır.  

Avrupa Birliği bazında gerçekleşen GP’lerde seyircilerin harcamalarından en çok 

yararlanan yerel sektörler şu şekildedir; 

 Restoran/Barlar 
 Konaklama  
 Haber Büroları  
 Ulaşım/Petrol 
 Eczaneler 

 Fotoğraf stüdyoları  
 Hediyelik eşya dükkânları 
 Gece klüpleri/diskolar  
 Rezervasyon/seyahat 
 Yerel perakende özel ürünler 

 


 

70 

 

Bu analizler, AB çapında yapılan GP’nin  yerel ekonomilere doğrudan 490 milyon $ 

pompaladığını göstermektedir. Harcamaların % 83’ü yerel ev sahibi piyasasının 

haricinde gerçekleşmiştir. Bu analizler, yarışlar sayesinde yerel ekonomilere 

pompalanan yeni fakat bilinmeyen milyonlarca dolarlık dolaylı etkileri hesaba 

katmamaktadır. “Yeni” harcamaların ikinci, üçüncü, dördüncü harcamaları da 

doğurması kaçınılmazdır. Çarpan etki olarak tanımlanan bu etkiler zaman geçtikçe hızlı 

bir şekilde değişmektedir. Yerel ekonomilerde  etkilenen sektörler,  yerli ve yabancı 

nüfusun değişen hacminden bağlı olarak değişim gösterebilmektedir [78]. 

Konaklama Sektörü Lilley ve Franco, çalışmaları kapsamında yarış alanı çevresindeki 

otellerde F1 haftası süresince doluluk oranının %100’e ulaştığını, oda fiyatlarının da 

önemli ölçüde artış gösterdiğini saptamışlardır. F1 etkinliği için otellerin çoğunda yılın 

ilk dönemlerinden rezervasyon yapıldığı belirtilmektedir. Bu nedenle, otel işletmecileri 

yerel GP’i, hem %100’lük bir doluluk oranının, hem de normalden daha yüksek oda 

fiyatlarının garantörü olarak görmektedirler.  

Yerel Restoranlar ve Perakende Satış Durumu  Yarış bölgesinde bulunan restoran, 

birahane, market, perakende satış mağazaları ve ulaşım sektöründe yarış haftası 

süresince; satış hacminin arttığı, çalışma saatlerinin uzadığı ve yarı-zamanlı işçilerin işe 

alındığı gözlemlenmiştir.  

Bu sektörlerin işletmecileri de F1 süresince % 100’lük bir hacim artışının olduğunu ve 

fiyatların yükseldiğini belirtmişlerdir. Bu işletmecilerin ve otellerin yetkilileri yarışın 

büyük bir çekim gücüne sahip olduğunu, içinde bulundukları yıl ve sonraki yıllarda 

satışlarında büyük bir artış beklediklerini ifade etmişlerdir [78].  

Yerel sektörler/işler Yarış katılımlarından etkilenen outlet sektörlerinden bir çoğu için 

F1’in başlıca rolü, iş üretimi değil iş idamesidir. Lilley ve Franco,  kısa-zamanlı işlerin 

tam ölçümünün zor olduğunu belirtmekte, yarış haftası katılımından doğrudan 

etkilenen sektörleri irdelemektedir. Yerel ekonomiye giren yabancı para miktarının ve 

yabancı seyirci sayısının çok yüksek olmasından dolayı, seyirci harcamasından 

kaynaklanan, doğrudan ve dolaylı etkilenen bütün yerel sektörlerde; “yeni para” ve 

“yeni tüketiciler”in bir “kabarma”/“taşma” etkisi yarattığı görülmektedir. Yerel sektör 

yöneticilerine göre, F1 haftasının başlıca etkisi iş devamlılığıdır. Sektör yöneticileri yıllık 


 

71 

 

iş planlarını; “gelir ve kâr” durumlarının yanı sıra “istihdam maliyetleri ve istihdam 

oranları” nı da düşünerek ve F1 yarışlarının ekonomik canlılık getireceği güvencesine 

dayanarak yapmaktadırlar. Bu yüzden, yerel sektör yöneticileri F1 haftasının 

sağlayacağı ek hacim için plan yapmakla kalmayıp yatırım da yapmaktadırlar. Bütün 

sektörler F1 haftası etkinlikleri için gelecek planları yapmakta, en iyi iş stratejisi olarak; 

işçiler almaktansa mevcut çalışanları vardiya usulü çalıştırarak istihdam giderlerini 

makul oranda tutmaya çalışmaktadır. Bu devamlılık stratejisi, yerel sektör yöneticileri 

gibi F1 haftası elde edecekleri garantili ek iş kârı hayalleri kuran yerel iş gücü tarafından 

da desteklenmektedir. Benzer şekilde, iş ve tatil programları F1 haftasına göre 

belirlenmektedir.  

Ortaya çıkan iş alanları açısından; yeni iş alanlarının büyük ölçüde yarış alanına yakın 

açıldığı, yeni işçi alımında ortalama üç yeni işçiye bir işçi eklendiği ve yeni işçilerin yerel 

piyasadan geldiği ve işlerinin ortalama bir hafta sürdüğü gözlenmiştir. F1 gibi ekonomik 

etkinliklerin sektör ve iş devamlılığını sağladığı, yıllık yabancı harcamalarının garantili 

olarak ekonomiye girişinin öneminin göz ardı edilemeyecek ölçüde olduğu ortaya 

çıkarılmıştır. Ortalama katılım ve harcama oranlarının diğer bölgelere göre daha düşük 

olduğu İtalya, İspanya, San Marino ve Portekiz GP’leri etkilenen sektör ve meslekler 

bakımından ilk sıradadır.  

Çizelge 2.13 F1’in Ekonomik Etkileri [78] 
 

Yararlanan işletme 
sayısı 

Bölgedeki 
işletmelerde 

istihdam sayısı 

Bölgede yaratılan 
geçici istihdam 

Avusturya 1.464 9.513 1.450 

Belçika 1.626 5.626 2.500 

İngiltere 5.420 44.690 3.000 

Avrupa 3.037 14.887 800 

Fransa 8.881 37.267 8.000 

Almanya 3.632 17.271 - 

İtalya 43.527 251.222 2.000 

Monako 6.364 26.568 800 

Portekiz 8.186 47.104 1.300 

San Marino 15.124 142.000 1.250 

İspanya 30.078 142.207 - 

Toplam 127.339 738.355 21.100 

Bu bölgeleri öne çıkaran güç; F1 dışında da turist çeken özellikte, tanınmış ve nitelikli 

alanlar olmaları nedeniyle yerel sektörlerin, yabancı seyircilerin harcama yapmasını 


 

72 

 

teşvik etmek için F1 sponsorlarıyla bağlantı halinde olmasından kaynaklanmaktadır. F1, 

yinelenen bir yarış olması nedeniyle bir geleneğe dönüşmekte; F1 sponsorları, yerel 

nitelikli sektörler, yerel seyahat büroları, F1’e özgü deneyimlerini yerele özgü 

çekiciliklerle bir arada sunmakta daha becerikli ve daha girişken olmaktadırlar. Örneğin; 

San Marino GP’i için yabancı seyircilere otel odası rezervasyonu yapan seyahat 

acenteleri eş zamanlı olarak, farklı öğle ve akşam yemekleri için farklı restoran 

rezervasyonları yapmakta, şarap tatma etkinlikleri düzenlemektedirler. San Marino 

GP’i bölgedeki restoran, yiyecek-içecek sektörlerinde büyük ve olumlu bir etkiye 

sahiptir. Aynı etki İspanya ve Portekiz GP’lerinde de bulunmakta; bölgeye özgü ürünler 

(yiyecek-içecek ürünleri) turist çekmekte ve bu ürünleri satan 

perakendeciler/restoranlar olumlu etkilenmektedirler. 

Bu bağlamda, F1 sektörünün bölgenin yarış dışı küçük iş sektörlerini de olumlu 

etkilediği görülmektedir. Bu olumlu etkiye; ülkenin moda merkezi olan Milano ve 

ülkenin kaliteli yün ve ipek kumaşlarının merkezi olan Lake Coma bölgelerine yakın olan 

Monza şehrinde yapılan İtalyan GP’dir. Monza’yı çevreleyen bütün bölgede giyim, yün, 

ipek kumaşları üreten perakendeciler bulunmaktadır. Bu perakendeciler, F1 haftasında 

yaptıkları harcama oranında harcama yapmayı planlayan yabancı GP seyircilerinden 

kazanç elde etmektedirler [78]. 

Yerel pazarlar Lilley ve Franco, yerel pazarların “ F1 etki alanı” haritalarını görsel olarak 

sunarak, F1 yarışının ekonomik gücünü görsel olarak göstermektedir. Farklı yerel 

ölçeklerde F1’in “ekonomik etkileme gücü” değişkenlik göstermekte,  geniş etki alanları 

olduğu gibi sınırlı olanlar da bulunmaktadır. F1 tesisleri, etki alanının yakınında veya 

merkezinde bulunmakta, seyirci harcamalarından kazanç sağlayan perakende sektörü 

çift kümeli bir resim sergilemektedir. Bu sektördekiler, perakende sektörünün bir 

özelliği olarak, farklı alanlarda kümelenmekte ancak daha çok F1’in yapıldığı tesislere 

yakın yerlerde yoğunlaşmaktadırlar. Yerel pazarların kazanç elde etme oranı; katılım 

ortalamasına, yabancı seyirci/ yerli seyirci oranına, restoran ve pansiyonların 

konumlarının F1 tesislerine yakın olmasına ve tesis sayılarına, karayolları ile bölgeye 

erişilebilirlik durumuna ve pazar alanı için belirleyici olan coğrafi özelliklerine bağlı 

olarak farklılık göstermektedir.  


 

73 

 

 

Şekil 2.9 Avrupa GP’lerinin Etki Alanı, [78] 

Bu haritadan yarışların aynı ekonomik ve coğrafi özelliklere sahip olmadığı, Fransız 

GP’nin ekonomik etki alanı çok geniş iken Portekiz GP’nin etki alanı çok dardır. Portekiz 

F1 pistinin coğrafi olarak okyanus ve dağlar arasında sıkışık bir durumda 

konumlanması, F1’in ekonomik etkisinden yararlandığı alanı da sınırlamaktadır. 

Lilley ve Franco(1999)’nun çalışması kapsamında; İspanya Catalunya bölgesinde 

düzenlenen GP kapsamında seyircilerden  26,5 milyon$ gelir elde edildiği, bu rakamın 

%19’unun pistte, %13’ünün konaklama tesislerinde, %27’sinin yeme-içme tesislerinde, 

%40’ının bölgede yer alan perakende satış mağazalarında harcandığı belirtilmektedir. 

Catalunya bölgesinde konaklama tesislerinin doluluk oranı %100’e ulaşırken geceleme 

fiyatlarının da %19 oranında arttığı belirtilmektedir [80]. 1997 yılında yaraşa ortalama 

134.700 kişi katılmıştır, katılanların %50’sini yabancılar oluşturmaktadır. Yarıştan 

yararlanan işletme sayısı 30.078 iken, bölgedeki işletmelerde istihdam sayısı 142.207 

olmuştur. Şekil 2.10’da Catalunya pistinde düzenlenen F1’in etki alanı görülmektedir.  


 

74 

 

 

 Şekil 2.10 İspanya Catalunya GP’nin Etki Alanı,  
([78] no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

Catalunya GP’i, Barselona gibi büyük bir kentin yakınında yapıldığı için bir çok GP’den 

farklılık göstermektedir. F1’in başarısı yıldan yıla artan toplam seyircisi olduğu için 

Catalunya GP’de başarı çıtasının yükseldiği söylenebilir. Catalunya GP’nin daimi 

sponsorları olan Circuit de Catalunya, Automobile Club de Catalunya, Marlboro ve La 

Caixa Bank’ın yanı sıra;  yarış öncesinde destekte bulunan Bridgestone, Ford, Fosters, 

Goodyear, Mercedes, Peugeot, Renault ve Shell’in başarının artmasına katkıda 

bulunduğu belirtilmektedir. Ana sponsorlar GP’nin medyada başarılı bir şekilde 

sergilenmesini, F1 ürünlerinin lisansının ve Tv hakkının iyi şekilde pazarlanmasını, 

GP’de seyirciyi memnun edecek faktörleri belirlemeyi ve geliştirmeyi amaçlayarak 

seyirci sayısını arttırmayı hedeflemektedir. İspanya GP’nin başarılı olması için Belediye 

Meclisi’ne bağlı olarak kurulan “The Fira de Barcelona Yönetimi” tarafından iki yılda bir 

F1’den etkilenen alan 

F1’den etkilenen oteller 

F1 Catalunya pisti 


 

75 

 

Catalunya GP’den yaklaşık 10 gün önce motor yarışı organize edilmektedir. Motor 

Show’un etkinliği,  dünya çapında büyük fabrikaların arabalarını ve motorlarını 

sergileyenleri çeken büyük bir organizasyondur. Motor Show’unu GP yarışlarından 

hemen önce düzenleyerek potansiyel seyirciyi Barselona pistine çekmek 

amaçlanmaktadır. 

 

Şekil 2.11 İngiltere  Silverstone GP’nin Etki Alanı, 
(*78+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

Londra‘nın kuzeyine 115 km uzaklıkta olan Silverstone Pisti, Northamptonshire şehrinin 

Toecester ve Brackley kasabaları arasında yer almaktadır. Kent merkezinden uzak olan 

pist eski bir havaalanı üzerine inşa edilmiştir. Piste en iyi erişim karayoluyla olurken, 

Londra‘daki tüm havaalanlarından Silverstone’a hizmet verilmektedir. 

Birmingham 

F1’den etkilenen alan 

F1’den etkilenen oteller 

F1 Silverstone pisti 
Londra 

 

 

 


 

76 

 

Çizelge 2.14 F1’in Ekonomik Açıdan Etkilenen Alan Büyüklüğü, [78] 
 

F1 Bölgesi 
 

Etkilenen Alan Büyüklüğü(km2) 
 

Fransa 25.255 

Avusturya 15.589 

İtalya 9.288 

Avrupa 8.289 

San Marino 6.973 

İngiltere 5.231 

Almanya 4.531 

İspanya 3.142 

Monako 1.889 

Belçika 1.158 

Portekiz 550 

Toplam 81.835 

Avrupa Birliği, F1 etkinliğine ekonomik etkisi bakımından ele alındığında, bu yarışın 

yerel ekonomik etkisinin çok geniş ve olumlu olduğu ve F1’in çok miktarda yerel 

zenginlik yarattığı, 11 ev sahibi toplumun neredeyse hemen hepsinin bir veya birden 

fazla gelir kaynağından yararlandığı görülmektedir. 1990’lı yıllarda yapılan bu çalışma, 

F1’in; AB çapında etkisini arttırdığını,  yerel ölçeği etkilediğini, ev sahibi ekonomilerin 

yabancı seyircileri bölgeye çekmek ve memnun etmek için çalışmalarını arttırdığını, F1 

sponsorlarının deneyimlerinin ve önsezi yeteneklerinin arttığını, özellikle “dâimi 

sponsorlar”ın “yarış öncesi” başarılı sponsorluk faaliyetinde bulunduğunu ortaya 

çıkarmaktadır.  

Lilley ve Franco, birbirini takip eden yıllarda aynı yerde, aynı zamanda, aynı sponsorla 

yapılan yarışları incelemişler ve bir GP’in yabancı seyirci harcamasını ortalama %9 veya 

daha fazla arttırdığını görmüşlerdir. Bu artışı; 

“Deneyimli F1 alanı + Deneyimli(aynı) sponsorlar = Daha büyük Katılım Oranı” şeklinde 

açıklamışlardır. Bu kayda değer büyüklükteki artışın, çoğunlukla birkaç günlüğüne gelen 

yabancı seyirci sayısındaki artışa bağlı olduğunu belirtmişlerdir.  


 

77 

 

Lilley ve Franco, F1 etkinliklerinin; 

 yarış öncesi sponsorluk aktivitelerinin, yerel pazar dışında daha başarılı, daha 

girişken olması, 

 seyircilerin uzun süreli konaklamasını sağlamak için seyahat acentelerinin, 

restoran sahiplerinin, gezi-konaklama-eğlence paketleri sunan yerel sektörlerin 

daha başarılı ön etkinlikler yapması, 

 F1 seyircilerinin, tekrarlanan F1’lere tekrar  gelme ve daha uzun süreli tatil planı 

yapmaya eğilimli olması özellikleri nedeniyle  

Tekrarlanan F1 etkinliklerinin yerel ekonomide en fazla harcama yapan seyirci türü olan 

“yabancı seyirci”yi daha fazla çektiği, daha fazla “seyirci harcaması”na sebep olduğu 

sonucuna varmaktadır [78]. 

 

 

 


 

78 

 

BÖLÜM 3 

İSTANBUL KENTSEL MEKÂNI VE FORMULA 1 

Tarih boyunca stratejik konumuyla önemli bir yeri olan İstanbul, Roma, Bizans ve 

Osmanlı İmparatorluklarına başkentlik yapmıştır. İstanbul, farklı dinleri, kültürleri ve bu 

kültürlerin ürünleri olan yapıtları buluşturarak kültürel bir entegrasyona imkân 

vermektedir. Sosyo-ekonomik gelişmişlik açısından ülke içinde birinci sırada yer alan 

İstanbul, sanayi sonrası uluslararası hizmet kenti oluşum sürecinde küresel etkinliklere 

ev sahipliği yapan bir kent haline gelmiştir. 

İstanbul’un 2010 yılı AB Kültür Başkenti olmasına katkı sağlayan küresel etkinlikler 

giderek artmakta ve çeşitlenmektedir. Kentte; Uluslararası Film, Tiyatro, Müzik, Jazz 

Festivalleri, İstanbul Bienali vb. kültür sanat etkinlikleri; uluslararası kongre, 

sempozyum (UIA, Habitat vb.) ve uluslararası spor etkinlikleri (Formula 1, Avrupa 

Şampiyonlar Ligi, İstanbul Cup Tenis Turnuvası) vb. düzenlenmektedir.  Doğal, tarihi ve 

kültürel özellikleri ile önemli bir destinasyon olan İstanbul’da düzenlenen etkinlikler, 

kente gelen yerli/yabancı turist sayısını arttırmaktadır. 

Ulusal ve bölgesel ekonomi içinde büyük önem taşıyan İstanbul, hizmet sektörü 

kapsamındaki faaliyetler açısından küresel kentsel ağ içerisinde de önem taşımaktadır. 

Beaverstock ve arkadaşlarının (1999),  alfa, beta ve gama olmak üzere küresel kentleri 

sınıflandırdıkları “A Roster of World Cities” adlı çalışmada İstanbul, gama kenti küresel 

kentler arasında yer almaktadır [81]. 

Bu bölümde İstanbul metropol alanının demografik ve mekansal özellikleri kısaca 

tanımlanmakta, metropolün turizm potansiyeli irdelenmekte ve kentte düzenlenen 

etkinlikler içerisinde F1’in yeri açıklanmakta, bir mega etkinlik yatırımı olarak İstanbul 

Park’ın gerçekleştirilme öyküsü anlatılmaktadır.  


 

79 

 

3.1  İstanbul Metropoliten Alanı: Demografik ve Mekânsal Özellikler  

Aralık 2010 tarihi itibarıyla Türkiye nüfusu 73.722.988 kişi olup toplam nüfusun % 18’i 

(13.255.685 kişi) İstanbul’da ikamet etmektedir. Nüfus yoğunluğu olarak ifade edilen 

“bir kilometrekareye düşen kişi sayısı” Türkiye genelinde 96 kişi iken bu sayı illerde 10 

kişi ile 2.551 kişi arasında değişmektedir. İstanbul ise, 2.551 kişi ile nüfus yoğunluğunun 

en fazla olduğu il’dir [82]. 

Hizmet alanlarının tek merkezli bir mekânsal organizasyon içinde Avrupa yakasında 

yoğunlaşması, İstanbul’un üst ölçekli planlama sürecinin karşı karşıya kaldığı en büyük 

sorun olmuştur.  Bu nedenle 22.08.2006 tarihinde hazırlanan ve 15.06.2009 tarihinde 

yürürlüğe giren 1/100.000 Çevre Düzeni Planında alınan mekânsal kararlarda; kentsel 

gelişmenin doğu-batı aksında olması öngörülmektedir. Marmara Denizi boyunca 

merkezler kademelenmesinin sağlanması ve çok merkezli-kademeli doğrusal bir 

makroform önerisi doğrultusunda; MİA’nın yükünü azaltacak alt kademe merkezlerin 

oluşturulması kararı alınmıştır. Bu kapsamda; kentin doğrusal ve alt bölgeler halinde 

gelişmesini destekleyecek nitelikte önerilen merkezler şu şekildedir [83]; 

  I. Derece Merkezler 
 

II. Derece Merkezler 
 

Alt merkezler 

Avrupa yakası Bakırköy 
Yenibosna Basın Aksı 
Silivri 

Esenyurt-Haramidere  
Gaziosmanpaşa 

Avcılar 
Selimpaşa 
Çanta  

Anadolu yakası Kartal 
Ataşehir-Kozyatağı 

Pendik-Şeyhli  
Tuzla-Orhanlı Ümraniye 
Maltepe 

Anadolu yakasına ilişkin arazi kullanım kararları ile Kartal-Pendik- Tuzla alt bölgelerinin 

gelişmesi öngörülmüştür. Bu bölgenin çekim merkezi olarak güçlenmesi ve 

metropoliten düzeyde hizmet edebilir bir yapıya kavuşması için doğu-batı ulaşımının 

raylı sistem üzerinden gerçekleşmesine yönelik mekânsal altyapıyı geliştirme 

hedeflenmiştir [84]. 


 

80 

 

 

Şekil 3.1 İstanbul’da bulunan mevcut ve öneri merkezler (tez kapsamında üretilmiştir) 


 

81 

 

3.2 İstanbul'un Turizm Potansiyeli ve İstanbul’da Düzenlenen Önemli Etkinlikler  

Ekonominin diğer sektörleri için motor güç olarak işlev gören turizm; sermayesi sınırlı, 

dış ticaret açığı yüksek, enflasyon ve işsizlik gibi sorunlarla uğraşan Türkiye ekonomisi 

için büyük önem taşımaktadır [85]. 

Turizm dünyada ve ülkemizde en hızlı gelişen sektörlerden biridir. 1965 yılında 

ülkemize 361.758 yabancı gelmiş, toplam 13,8 milyon $ gelir elde edilmiştir. 2006 

yılında ise ülkemize 19.819.833 yabancı gelmiş ve 16.850 milyon $ turizm geliri elde 

edilmiştir.  41 yılda gelen yabancı sayısı %5.379,  turizm geliri ise %122.380 oranında 

artmıştır. 2010 yılında ise ülkemize 20.806.700 yabancı gelmiş ve 15.507 milyon $ 

turizm geliri elde edilmiştir  [86]. 

Ülke ve bölge ekonomisine önemli derecede turizm girdisi sağlayan İstanbul, ülkemiz 

için büyük önem taşımaktadır. Küresel ölçekte büyüyen turizm pazarından en yüksek 

payı almak için kentsel/ülkesel rekabetin giderek arttığı dikkate alındığında İstanbul’un 

önemi daha çok anlaşılmaktadır. 

Çizelge 3.1 İstanbul’da Turizm’den elde edilen Döviz Girdisi ve Türkiye İçindeki Oranı, 
(1996-2008) [87] 

Yıllar 
Türkiye 

Milyon ($) 
İstanbul 

Milyon ($) 

Oran 

(%) 

1996 5.962 1.500 25 

1997 8.800 2.200 25 

1998 7.808 1.952 26 

1999 5.203 1.300 25 

2000 7.636 1.909 26 

2001 8.100 1.868 23 

2002 8.473 2.118 24 

2003 13.203 2.905 22 

2004 15.888 3.178 20 

2005 18.154 4.168 23 

2006 16.851 4.550 27 

2007 18.487 5.112 28 

2008 17.458 4.373 25 


 

82 

 

9. Kalkınma Planında (2007-2013); turizm sektörünün uzun vadeli ve sağlıklı gelişmesini 

sağlamak üzere Turizm Sektörü Ana Planı hazırlanması hedeflenmiştir. Bu kapsamda 

kalkınma planının hedefleriyle uyumlu bir şekilde  Türkiye Turizm Stratejisi (2023) ve 

Eylem Planı (2013) hazırlanmıştır. Türkiye Turizm Stratejisi çalışmasında vizyon; 

“sürdürülebilir turizm yaklaşımı benimsenerek istihdamın artırılmasında ve bölgesel 

gelişmede turizmin öncü bir sektör konumuna ulaştırılması ve Türkiye’nin 2023 yılına 

kadar, uluslararası pazarda turist sayısı ve turizm geliri bakımından ilk beş ülke arasında 

önemli bir varış noktası ve uluslararası bir marka haline getirilmesinin sağlanması” 

olarak belirlenmiştir. Çalışmada öncelikle geliştirilmesi planlanan turizm türleri; sağlık 

ve termal turizm, kış turizmi, golf turizmi, deniz turizmi, eko turizm ve yayla turizmi, 

kongre ve fuar turizmi olarak belirlenmiştir [88]. 

Türkiye Turizm Strateji çalışması; planlama, yatırım, örgütlenme, iç turizm, ar-ge, 

hizmet, ulaşım ve altyapının güçlendirilmesi, tanıtım ve pazarlama, eğitim, kentsel 

ölçekte markalaşma, turizmin çeşitlendirilmesi, mevcut turizm alanlarının 

rehabilitasyonu ve varış noktalarının geliştirilmesi konularında uzun vadeli stratejiler 

önermektedir. Tanıtım ve pazarlama kısmında markalaşma ve imajın altı 

çizilmektedir[88]. İstanbul’da turizmin çeşitlendirilmesi için; Formula 1 pistinin yapımı, 

tarihi yarımadanın ıslahı, kongre merkezlerinin arttırılması, Kilyos civarının ıslahı, golf 

sahalarının oluşturulması, yabancı sinemacılar için platformların oluşturulması, 

Karadeniz sahilinde yat limanlarının kurulması projeleri Kültür ve Turizm Bakanlığı 

öncülüğünde yürütülmüş ve yürütülmektedir [89]. 

 “Kentsel ölçekte markalaşma” stratejisi; “zengin, kültürel ve doğal değerlere sahip 

kentlerin markalaştırılarak, turistler için bir çekim noktası haline getirilmesi”  şeklinde 

belirlenmiştir. Bu kapsamda İstanbul ve Ankara, İzmir, Antalya’da şehir turizmi 

projesinin başlatılması hedeflenmiş ve bu  hedefe yönelik plan ve projelerin 

gerçekleştirileceği belirtilmiştir.  Buna paralel olarak, mimari, ulaşım, kültürel akslar ile 

fiziksel-sosyal içerikli düzenlemeler gerçekleştirilmesi hedeflenmiştir [88]. 

1/100.000 Ölçekli İstanbul İl Bütünü Çevre Düzeni Planı Raporu’nda (2006) İstanbul’un 

küresel rekabet ortamında yer aldığı konumunu korumaya ve ilerletmeye yönelik 

belirlenen yönetsel ve politik eylemler kapsamında dört vizyon bileşeni belirlenmiştir; 


 

83 

 

 Güçlü ve rekabetçi bir ekonomik büyüme süreci yakalamak 

 Sosyal adaleti ve kentsel bütünleşmeyi sağlamak 

 Mekansal gelişmeyi sürdürülebilir çevre ilkelerine göre yönlendirmek 

 Kentin yönetimini stratejik planlama ilkelerine göre yeniden yapılandırmak. 

“Kentin güçlü ve rekabetçi bir ekonomi sürecini yakalaması” vizyonu doğrultusunda 

turizm, çok önemli stratejik bir araçtır. Kentin rekabetçi üstünlüklerini ön plana çıkarma 

hedefi doğrultusunda; “etkin bir uluslararası tanıtımı sürekli destekleyecek yeni 

açılımlar sağlamak ve gerekli yatırımları yapmak” ve “kentte düzenlenen büyük 

etkinlikleri İstanbul’un tanıtımına yönelik olarak geliştirmek ve yaygınlaştırmak” 

stratejileri geliştirilmiştir [90]. 

İstanbul Çevre Düzeni Planı’nda; “İstanbul’u Yatırımcılar, Turistler ve Ziyaretçiler İçin 

Uluslar Arası Nitelikte Bir Ana Giriş Kapısı Olarak Geliştirmek” için; 

• İstanbul’un uluslar arası erişilebilirliğini arttırmak  

•Turizm ve yatırımlardaki gelişmeleri izleyerek, gerekli durumlarda destekleyici 

müdahaleler yapmak  

•İstanbul’un İş ve Kongre Turizmi ile Kültürel Etkinlikler için yarışma kapasitesini 

geliştirmek  

• Kentin turizm ve kültürel etkinlikler altyapısını güçlendirmek ve çekiciliğini artırmak  

•Kentin yatırımcılar için bir çekim merkezi olmasını sağlamak gerekliliğinden söz 

edilmektedir. 

İstanbul’un turizm vizyonu olarak; ‘kentin özgün kültürel ve doğal değerlerini koruyarak 

ve güçlendirerek, kitle turizmi yerine alternatif turizm türlerinde dünya pazarlarıyla 

rekabet ederken, kentlisiyle de bütünleşen bir turizm’ vizyonu önerilmiştir. Bu vizyon 

doğrultusunda İstanbul’da turizmi geliştirmek üzere öngörülen sektörel ve mekansal 

stratejiler şu şekildedir[90]. 


 

84 

 

Çizelge 3.2  İstanbul’da turizmi geliştirmek üzere öngörülen sektörel ve mekansal stratejiler, [90] 
 

Temel strateji Ana strateji Alt strateji 

İs
ta

n
b

u
l’u

 c
az

ip
 k

ıla
ra

k 
tu

ri
st

le
ri

n
 İs

ta
n

b
u

l’d
a 

ka
lış

 s
ü

re
si

n
i a

rt
tı

rm
ak

 v
e/

ve
ya

 t
ek

ra
r 

 

ge
lm

el
e

ri
n

i s
ağ

la
m

ak
 

Kentsel deneyim çeşitliliğini 
arttırmak 

Canlı, şenlikli bir kentsel yaşam oluşturulması (happening city) 

Turizmin türlerini 
çeşitlendirmek 

Kültür turizmini desteklemek ve geliştirmek 
İstanbul’un küresel rekabet gücünü arttırmak açısından bir fırsat olarak kongre turizmini geliştirmek 

Turizm aktivitesini 
metropolün tümüne 
yaymak 

Çek ve dağıt’ stratejisi 
Mavi kaçış / yeşil kaçış’ stratejisi 

Turizmin altyapısını 
güçlendirmek 

İstanbul’un dünya’da tanınırlığını arttırmak 
İstanbul’a erişilebilirliği arttırmak   
İstanbul içi erişilebilirliği arttırmak 
İstanbul’da yaşamı kolaylaştırmak 
Tarihi dokuda restorasyon projelerini desteklemek 
Mevcut yatak kapasitesinin niteliğinin arttırılmasına öncelik vermek 
Butik otellerin ve 3 yıldızlı otellerin gelişimine öncelik vermek 
Orta ölçekli turizm yatırımcısının teşviklerle desteklemek 

Tamamlayıcı  strateji 

Tu
ri

zm
i İ

st
an

b
u

llu
 il

e 

b
ü

tü
n

le
şt

ir
m

ek
 

 Kentlinin sektörde yatırım yapma kapasitesini arttırmak 

Kentlinin turizm olanaklarını kullanma kapasitesini arttırmak 

Sektördeki gelişmeden doğan negatif dışsallıkları kentliye yansıtmamak 

Özgün kültürel ve doğal değerlerin bulunduğu alanlarda turizmi geliştirirken yerel halkı dışlamamak, 
yabancılaşmasını engellemek 

İstanbul’daki yerel halkın yaşadıkları çevredeki doğal ve kültürel değerleri algılamasını, benimsemesini ve 
geliştirmesini sağlamak 

Turizm işlevi yüklenen mekânlardaki özgün karakterlerin bozulmadan korunmasını ve devamlılığını sağlamak  


 

85 

 

İstanbul’da günümüzde 21 adet Turizm Merkezi bulunmaktadır. Bu merkezler ağırlıklı 

olarak turizm potansiyeli yüksek olan Tarihi Yarımada, Beyoğlu ve Boğaz bölgelerinde 

yer almaktadır. Turizm merkezlerinin toplam alan büyüklüğü 789,2 hektardır. Kültür ve 

Turizm Bakanlığı bu alanlar için toplam 18.569 yatak kapasitesi öngörmüş ve bunun 

%20’si gerçekleştirilmiştir (Şekil 3.2). 

İstanbul’da İstanbul Büyükşehir Belediyesi(İBB), ilgili ilçe belediyesi veya Kültür ve 

Turizm Bakanlığı tarafından geliştirilen projeler bulunmaktadır. “Spor ve Rekreasyon 

Alanları Geliştirme Projeleri” başlığı altında 4’ü tamamlanmış, 3’ü yapım ve 10’u tasarı 

aşamasında olan proje bulunmaktadır.  İstanbul Park-Formula 1 projesi,  “Formula 1 

Tuzla Akfırat Tepeören Turizm Merkezi” olarak ilan edilen bölgede gerçekleştirilmiştir 

[90]. 


 

86 

 

 

Şekil 3.2 İstanbul ili genelindeki turizm merkezleri, ([90]no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir)


 

87 

 

İstanbul'un Turizm Potansiyeli  

Artan kentler arası rekabet ortamına ve kentsel girişimcilik ve pazarlama sunusuna 

uygun olarak; kent merkezlerinin inşası; sermayeyi ve vasıflı işgücünü çekmek için 

kullanılan bir araca dönüşmüştür. Bu nedenle sanatsal ve kültürel ürünler ve etkinlikler 

ile kentler adeta bir ürün gibi paketlenip pazarlanmaktadır. Kentsel yönetimlerin, 

kentte düzenlenen etkinliklere daha çok önem vermesi ve bu etkinlikler için 

yeni/modern kentsel mekânlar yaratma çabası artmıştır.  

Bu kapsamda mega etkinliklerin değerlendirildiği bu çalışmada; metropol bütününde 

bulunan ve turizm arzını oluşturan konaklama tesislerinin, lokanta-eğlence yerlerinin 

ve seyahat acentelerinin mekansal dağılımı da irdelenmektedir. Çünkü bu tesisler, 

etkinliğe gelen turistler için çekim unsuru oluşturan ve etkinlik haricinde hangi 

bölgelerde ekonomik para akışının yoğunlaştığını gösteren mekânlardır. Bu kapsamda 

tesislerin mekânsal dağılımları ve niteliklerinin yanı sıra niceliksel olarak yoğunlaştıkları 

kümeler kentsel mekan için büyük önem taşımaktadır. 

Konaklama Tesisleri 

İstanbul’un sahip olduğu potansiyele ek olarak, devlet tarafından uluslararası ölçekte 

mekânsal tanıtımlar ile turizmin güçlendirilmeye çalışıldığı; belirlenen politik kararlar ile 

kentteki tesis sayılarının ve kapasitelerinin arttırıldığı görülmektedir. İl Turizm 

Müdürlüğü’nden alınan bilgiye göre, İstanbul’da Turizm İşletme Belgeli1 356 konaklama 

tesisi bulunmaktadır. Bu tesisler toplamda 29.289 adet odaya ve 59.080 adet yatak 

kapasitesine sahiptir. Turizm İşletme Belgeli Konaklama tesislerinin mekansal dağılımı 

Şekil 3.3’te, sayısal dağılımı ise Çizelge 3.3’te görülmektedir.  

 

                                                      

1
 Çalışma kapsamında Turizm Bakanlığı İşletme Belgeli tesisler, irdelenmiştir. Belediye Belgeli tesisler 

araştırma kapsamının dışında tutulmaktadır.  


 

88 

 

 

Şekil 3.3 İstanbul’da turizm işletme belgeli konaklama tesislerinin mekansal dağılımı  
([91]no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir)


 

89 

 

Çizelge 3.3 Turizm İşletme Belgeli Konaklama Tesisleri, [91] 
 

Tesis Türü Kapasite 

 Tesis sayısı % Oda % Yatak % 

5 Yıldızlı Otel 33 9 9.690 33 20.253 34 

4 Yıldızlı Otel 75 21 8.300 28 16.691 28 

3 Yıldızlı Otel 92 26 5.868 20 11.460 19 

2 Yıldızlı Otel 79 22 2.953 10 5.673 10 

1 Yıldızlı Otel 13 4 394 1 754 1 

Özel Belgeli 61 17 2.032 7 4.132 7 

Apart 1 0 10 0 34 0 

Motel 1 0 32 0 64 0 

Pansiyon 1 0 10 0 19 0 

Toplam 356 100 29.289  59.080 100 

5 yıldızlı oteller, mevcut tesis sayısının %9’unu, yatak kapasitesinin % 34’ünü 

oluşturmaktadır. Mevcut tesislerin %21’ini oluşturan 4 yıldızlı oteller yatak kapasitesi 

açısından % 28’lik bir paya sahiptir. 3 yıldızlı oteller mevcut tesislerin %26’sını 

oluştururken, %19 oranında yatak kapasitesine sahiptir. 2 yıldızlı oteller ise mevcut 

tesislerin %22’sini, yatak kapasitesi açısından %10’unu oluşturmaktadır. Burada 

konaklama sektörüne hizmet eden 5 yıldızlı oteller, en fazla yatak kapasitesi ile dikkat 

çekmektedir. Kentteki konaklama tesislerinin özellikle 5 yıldızlı otel ağırlıklı olması 

küresel turizm piyasasında rekabet eden nitelikli tesislerin ağırlıklı olduğunu 

göstermektedir. Bununla birlikte kentteki gecelik konaklama kapasitesinin 59.080 

olması nedeniyle kentteki etkinliklerin ve kongrelerin çakıştığı dönemlerde, özellikle 

Mayıs-Ekim aylarında, yetersiz kalabilmektedir. 

Turizm işletme belgeli tesislerin %50’si Fatih, %14’ü Beyoğlu, %5’i Şişli, %4’ü Beşiktaş’ta 

yer almaktadır. Bu ilçeler arasında en fazla 5 yıldızlı otel (8 adet) Beşiktaş’ta 

bulunmaktadır. Fatih ilçesi 4 yıldızlı otel (31 adet), 3 yıldızlı otel (48 adet), 2 yıldızlı otel 

(55 adet) ve özel belgeli tesis (32 adet) açısından en fazla konaklama tesisine sahip olan 

ilçe konumundadır (Şekil 3.4)  Konaklama tesislerinin kapasitesi açısından kentteki 

yatak kapasitesinin. %35’i Fatih’te, %18’i Beyoğlu’nda, %11’i Beşiktaş’ta, %9’u Şişli’de 

ve %5’i Bakırköy’de bulunmaktadır. Konaklama tesislerinin tür ve sınıfları açısından ise; 

5 yıldızlı otel kapasiteleriyle Beşiktaş (%83), Şişli (%73) ve Bakırköy (%65) ilçeleri, 4 

yıldızlı otel kapasitesi ile ; Beyoğlu (%62), Fatih (%30) ve 3 yıldızlı otel kapasitesi ile 

Fatih (%30) ilçeleri öne çıkmaktadır.  


 

90 

 

4
2

6
8

2

31

26

4
2 1

48

12

3 2
5

55

5

1 1 2

9

1 0 0 1

32

11

4
2

0
0

10

20

30

40

50

60

FATİH BEYOĞLU ŞİŞLİ BEŞİKTAŞ SİLİVRİ

S
a

y
ı

5 yıldızlı

4 yıldızlı

3 yıldızlı

2 yıldızlı

1 yıldızlı

Özel Belgeli

 

Şekil 3.4 Turizm işletme belgeli tesislerin dağılımın en fazla olduğu ilk 5 ilçede 
konaklama tesislerinin türlerine göre dağılımı 

 

Çizelge 3.4 Turizm yatırım belgeli konaklama tesisleri, [91] 
 

Tesis türü Kapasitesi 

 Tesis sayısı % Oda % Yatak % 

5 Yıldızlı Otel 24 32 5.726 53 12.428 
4 

4 Yıldızlı Otel 26 35 3.401 52 6.848 30 

3 Yıldızlı Otel 11 15 802 7 1.632 7 

2 Yıldızlı Otel 2 3 92 0 92 0 

1 Yıldızlı Otel - - - - - - 

Özel Belgeli 8 11 545 5 1.286 6 

Apart 3 4 214 2 782 3 

Motel - - - - - - 

Pansiyon 1 1 5 0 10 0 

Toplam  75 100 1
.739  23.078 100 

İstanbul’da Turizm Yatırım Belgeli 75 konaklama tesisi bulunmaktadır.  Mevcut 356 

konaklama tesisine 75 konaklama tesisinin eklenmesiyle 2010’da toplam konaklama 

tesisi sayısı; 431’e ulaşacaktır. Yatırım aşamasındaki tesislerin % 35’i 4 yıldızlı, %32’si 5 

yıldızlı, %15’i 3 yıldızlı otellerden oluşmaktadır Bu tesislerin yapımı ile turizm işletme 

belgeli ve yatırım belgeli tesislerin toplamında büyük bir artış gerçekleşecektir. Turizm 

yatırım belgeli konaklama tesislerinin ilçelere dağılımı Şekil 3.5’te görülmektedir. 


 

91 

 

Çizelge 3.5 Yatırım ve işletme belgeli konaklama tesisleri dağılımı (toplam) [91] 
 

Tesis türü Kapasitesi 

 Tesis sayısı  % Oda  % Yatak % 

5 Yıldızlı Otel 57 13 15.416 39 32.681 40 

4 Yıldızlı Otel 101 23 11.701 29 23.539 29 

3 Yıldızlı Otel 103 24 6.670 17 13.092 16 

2 Yıldızlı Otel 81 19 2.999 7 5.765 7 

1 Yıldızlı Otel 13   3 394 1 754 1 

Özel Belgeli 69 16 2.577 6 5.418 7 

Apart 4 1 224 1 816 1 

Motel 1 0 32 0 64 0 

Pansiyon 2 0 15 0 29 0 

Toplam  431 100 40.028  82.158 100 

Tesis sayısı %21 artarak 356’dan 431’e, oda sayısı %37 artarak 29.289’dan 40.028’e, 

yatak sayısı %39 artarak 59.080’den 82.158’e ulaşacaktır. Tesisler yapıldıktan sonra 

tesis sayısı açısından 5 yıldızlı otellerin oranı %9’dan %13’e; 4 yıldızlı otellerin oranı 

%21’den %23’e; apart otellerin oranı % 0.28’den %1’e yükselmektedir.  


 

92 

 

 

Şekil 3.5 Turizm yatırım belgeli konaklama tesislerinin ilçelere dağılımı(toplam) ([91]no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 


 

93 

 

Çizelge 3.6  Turizm belgeli konaklama tesisleri artış oranı,%  [91] 
 

 
Tesis sayısı 

 
Oda sayısı 

 
Yatak sayısı 

% % % 

5 Yıldızlı Otel 73 59 61 

4 Yıldızlı Otel 35 41 41 

3 Yıldızlı Otel 12 14 14 

2 Yıldızlı Otel 3 2 2 

1 Yıldızlı Otel 0 0 0 

Özel Belgeli 13 27 31 

Apart 300 2140 2300 

Motel 0 0 0 

Pansiyon 100 50 53 

Toplam  21 37 39 

Oda sayısı açısından; 5 yıldızlı otellerin oda sayısı %59 artarak 9.690’dan 15.416’ya; 4 

yıldızlı otellerin oda sayısı % 41 artarak 8.300’den 11.701’e; 3 yıldızlı otellerin sayısı 

%14 artarak 5.868’den 6.670’e; 2 yıldızlı otellerin oda sayısı %2 artarak 2.953’den 

2.999’a yükselmektedir. 1 yıldızlı otellerin ve motellerin sayısı aynı kalmaktadır. Tesis, 

oda ve yatak sayısı açısından en fazla artışın apart otelde olduğu görülmektedir. 

Mevcutta 1 olan tesis sayısı 4’e; 10 olan oda kapasitesi 224’e; 34 olan yatak sayısı ise 

816’ya ulaşmaktadır. 

Turizm yatırım belgeli tesislerin %13’ü Beyoğlu’nda %9’u Silivri’de, %8’i Fatih’te, %7’şer 

oranda Maltepe, Şişli ve Tuzla’da yapılacaktır.  Yatırım belgeli tesislerin 

gerçekleşmesiyle birlikte ilçelerin sahip olduğu mevcuttaki işletme belgeli konaklama 

tesislerine oranla oda ve yatak kapasitelerindeki artış incelendiğinde dikkate değer 

hususlar görülmektedir. Tesis sayısı açısından Maltepe’de %500, Küçükçekmece’de 

%400, Bağcılar’da %200, Pendik’te %150, Eyüp’de %100, Bayrampaşa’da %100, 

Beykoz’da %67, Tuzla’da %50 oranında artış görülmektedir. Oda ve yatak kapasitesinin 

açısından en fazla artış gösteren ilk on ilçe; Maltepe, Pendik, Sarıyer, Bayrampaşa, 

Eyüp, Kartal, Küçükçekmece, Şile, Adalar ve Bağcılar’dır.  

İşletme belgeli tesislere yatırım belgeli tesislerin eklenmesiyle Fatih ilçesi kentin yatak 

kapasitesinin %26’sını, Beyoğlu %15’ini, Şişli %12’sini, Beşiktaş %9’unu oluştururken, 

Kartal, Maltepe, Pendik ve Tuzla ilçelerinin toplamda kentin yatak kapasitesinin ancak 

% 4,3’üne sahip hale gelecektir. 


 

94 

 

KAPASİTE ARTIŞI, %

0%

200%

400%

600%

800%

1000%

1200%

1400%

1600%

1800%

oda 1594% 1033% 468% 527% 353% 316% 267% 143% 123% 139%

yatak 1627% 1556% 642% 470% 356% 345% 235% 160% 156% 140%

MALTEPE PENDİK SARIYER B.PAŞA EYÜP KARTAL K.ÇKMC ŞİLE ADALAR BAĞCILAR

 

Şekil 3.6 Konaklama tesislerinin kapasitesinin artış oranı 

Oda ve yatak kapasitesi artış oranı açısından incelendiğinde; Akfırat ve yakın 

çevresindeki ilçeler incelendiğinde şu sonuçlara ulaşılmaktadır;  

Maltepe ilçesi’nde oda sayısı %1.594 artarak 35’den 593’e;  yatak sayısı % 1.627 artarak 

70’den 1209’a ulaşacaktır. Pendik’te oda sayısı %1.033 artarak 82’den 929’a, yatak 

sayısı %1.556  artarak 118’den 1.954’e ulaşacaktır. Kartal’da oda sayısı %316 artarak 

70’den 291’e, yatak sayısı % 345 artarak 135’ten 601’e ulaşacaktır. Tuzla’da oda sayısı 

%8 artarak 129’dan 139’a yatak sayısı ise %10 artarak 255’den 280’e ulaşacaktır.  


 

95 

 

Çizelge 3.7 Turizm işletme ve yatırım belgeli tesislerin maltepe, pendik, kartal ve tuzla 
ilçelerine dağılımı [91] 

 
 Maltepe Pendik Kartal Tuzla 

Tesis  Oda Yatak Tesis  Oda Yatak Tesis  Oda Yatak Tesis  Oda Yatak 

5 Y.Otel i           

 y 1 123 246 1 454 908 1 175 374    

4 Y.Otel i       1 60 115    

 y 2 298 596 1 210 427       

3 Y.Otel i    1 32 40    1 106 212 

 y 1 56 117    1 46 92    

2 Y.Otel i 1 35 70 1 50 78 1 10 20    

 y             

1 Y.Otel i          1 23 43 

 y             

Özel B. i             

 y 1 81 180 1 183 501    1 10 25 

Toplam  6 593 1209 5 929 1954 4 291 601 3 139 280 

i: işletme belgeli tesis,   y: yatırım belgeli tesis 

 

Anadolu yakasında az sayıda bulunan konaklama tesislerine eklenmek üzere yatırım 

belgesi alan turizm tesislerinin; özellikle Maltepe, Pendik ve Kartal’da gerçekleştiği ve 

bu tesislerin tür ve kapasite açısından büyük bir potansiyel sunduğu görülmektedir.  

Bu yatırım kararlarının alınmasında İstanbul’un mekansal gelişimini belirleyen 

1/100.000 Çevre Düzeni Planında, Anadolu yakasında Kartal’ın I. Derece merkez, 

Pendik’in II.derece merkez ve Tuzla ile Maltepe’nin ise alt merkezler olarak 

belirlenmesinin yanı sıra; Sabiha Gökçen Havalimanı’nına İstanbul Park Pisti’ne, 

Organize Sanayi Bölgelerine hizmet verme hedefi ile Marmaray ve Hızlı Tren 

projelerinin hayata geçirilmesi ile bölgenin daha erişilebilir hale gelmesi önem 

taşımaktadır. Anadolu yakasında hayata geçirilecek olan yeni otellerin dağılımı şu 

şekildedir [92]; 

Kadıköy; Kalamış Otel, Silence İstanbul Hotel, Corner Hotel 

Pendik; Green Park Oteli, Kuttim Otel, Divan İstanbul, Mir Club Country 

Maltepe; Hilton Garden Inn Maltepe, Cevahir Maltepe Hotel 

Kartal; Marist Otel  

Tuzla; Tuzla Yelken Otel 


 

96 

 

Üsküdar; Altunizade Princess Hotel  

Bostancı; Dedeman 

Beykoz;  EEG Otel  

Şile; Özdil Oteli. 

Lokanta ve Eğlence Yerleri  

Lokanta ve eğlence yerleri, tamamlayıcı yan turistik tesisler olup turizm gelirinin 

doğrudan aktığı işletmelerdir. Turizm belgeli lokanta ve eğlence yerleri; rekreasyon 

tesisleri, günübirlik tesisler; lüks, birinci ve ikinci sınıf lokantalar, kafeteryalar, müstakil 

eğlence yerleri ve özel yeme içme belgeli tesislerden oluşmaktadır.  

Çizelge 3.8 Turizm işletme belgeli yeme-içme tesisleri, [91] 
 

Tesis türü Adedi Kapasitesi % 

Rekreasyon Tesisleri-Günübirlik Tesisler 9 2.660 3 

Rekreasyon Tesisleri - Yüzer Tesisler 24 8.168 10 

İkinci Sınıf Lokantalar 74 9.962 13 

Birinci Sınıf Lokantalar 115 30.928 39 

Lüks Lokantalar 1 600 1 

Kafeteryalar 11 1.350 2 

Müstakil Eğlence Yerleri 25 2.708 3 

Özel Belgeli Yeme-İçme Yerleri 121 22.145 28 

Barlar 7 450 1 

Toplam  387 78.971 100 

 

Kent bütününde en fazla lokanta ve eğlence tesis türü birinci sınıf lokantalardan 

oluşmaktadır. Kent kapasitesinin %39’una sahip olan bu tesisleri, %28 ile özel belgeli 

tesisler, %13 ile ikinci sıınıf lokantalar takip etmektedir. Turizm işletme belgeli yeme-

içme tesislerinin en fazla olduğu ilçeler; Beşiktaş(%17), Kadıköy(%14), Şişli(%11), 

Bakırköy(%10), Fatih(%7), Üsküdar(%7) şeklindedir. 


 

97 

 

 

I. sınıf Lokantalar Kadıköy(%16) 
Beşiktaş(%13) 
Bakırköy (%12) 
Kartal(%8) 

II. Sınıf Lokantalar 
Bakırköy(%20) 
Beşiktaş(%12) 
Sarıyer(%11)  
Kadıköy(%11)  
Fatih(%8) 

Kafeteryalar  
Kadıköy(%26) 
Beşiktaş(%22) 
Şişli(%20) 
Bakırköy(%20) 
Fatih(%12) 

Özel belgeli  
yeme-içme tesisleri 
Şişli(%20) 
Beyoğlu(%19) 
Kadıköy(%16) 
Beşiktaş(%15) 
Üsküdar (%8) 

Barlar 
Beşiktaş (%49) 
Kadıköy(%26) 
Şişli(%20) 
Üsküdar(%6) 

Müstakil eğlence yerleri 
Fatih(%35) 
Şişli(%28) 
Beyoğlu(%20) 
Bağcılar(%6) 
 

Lokantaların, yeme-içme yerlerinin ve eğlence yerlerinin en yoğun olduğu ilçeleri 

incelediğimizde; Kadıköy, Beşiktaş, Şişli, Beyoğlu ve Fatih ilçelerinin öne çıktığı 

görülmektedir.  İstanbul’un tarihi ve kültürel zenginliğini, eski kent dokusunu, mimari 

ve sanatsal eserleri  yoğun ölçüde barındıran bu ilçeler konaklama tesislerinin 

yoğunluğunun yanı sıra yeme-içme mekanları ve bar-eğlence mekanları ile de öne 

çıkmaktadır.  

Seyahat Acentaları 

Seyahat acentaları; uluslar arası ölçekte kenti ve kentin sahip olduğu tarihi ve kültürel 

tüm zenginlikleri,  kentte düzenlenen etkinlikleri tanıtmakta önemli rol almaktadır. 

Acentalar, turisti, destinasyon bölgesine ulaştırmakla kalmayıp, turistin tesise 

ulaşımında, etkinliğe katılımında, ziyaret edeceği mekanlara ve alışveriş-eğlence 

yerlerine ulaşımında büyük önem taşımaktadır. Bir anlamda turistin seyahate başlayıp 

seyahatinin sona ereceği ana kadar yanında olan acentalar turizm endüstrisinin 

dağıtım, pazarlama ve organizasyon kolunu temsil etmektedir. “Seyahat acentaları; kar 

amacıyla turistlere ulaştırma, konaklama, gezi,spor ve eğlence sağlayan,onlara turizmle 

ilgili bilgiler veren,bu konuya ilişkin tüm hizmetleri gören ve turizm ekonomisine ve 

genellikle ödemeler dengesine katkıda bulunan ticari kuruluşlardır†”[93].  

                                                      
†
 Turizm Bakanlığı tarafından faaliyet türlerine göre seyahat acentaları 3 şekilde gruplandırılmaktadır. A grubu; tüm 

seyahat acentalığı hizmetlerini, B grubu; uluslararası deniz, kara ve hava ulaştırma araçları ile A Grubu seyahat 

acentalarının düzenleyecekleri turların biletlerinin satışını gerçekleştirmekte, C grubu ise ; yalnızca Türk vatandaşları 

için yurt içi turlar düzenlemektedirler (kultur.gov.tr, 2008). 


 

98 

 

İstanbul seyahat acentaları açısından, sınırsız ürün geliştirme imkânları sunan bir cazibe 

merkezidir. İstanbul’un değerler zenginliği, çok farklı nitelikteki talep türleri için cazip 

ürünler oluşturma imkânlarını vermektedir. Seyahat acentaları büyük ölçüde, tarihi 

yarımadayı kapsayan turistik kent gezilerini gerçekleştirirken; bireysel ve küçük 

grupların taleplerini karşılayan 40 – 50 türü bulan ve talebe göre artan sayılarda özel 

ilgi turları düzenlemektedirler [94]. 2009 yılı verilerine göre İstanbul’da 2.021 adet 

seyahat acentası bulunmaktadır. Bunların %80’ini A grubu seyahat acentaları 

oluşturmaktadır. 

Seyahat acentaları; hem aracı pozisyonu  ile seyahat ürünlerinin dağıtımını yapmakta 

hem de; çeşitli hizmet ve ürünlerin bir araya getirilmesi suretiyle, paket seyahat 

ürünleri oluşturmaktadır*95+. Seyahat acentalarının çoğu ulusal ve uluslararası kongre 

ve toplantı organizasyonu düzenleme tecrübesine de sahiptir. Seyahat acentaları klasik 

kent turlarına ek olarak kongre, festival ve Formula 1 gibi çeşitli etkinlikler için de 

ürünler sunmaktadır. 2005’den bu yana F1’e yurt dışından turist getiren 31 tane A 

grubu seyahat acentası  vardır. Bunlar daha çok Fatih, Beşiktaş, Beyoğlu, Şişli ve 

Kadıköy  ilçelerinde yer almaktadır. Seyahat acentaları yetkilileri F1 kapsamında; 

turistin bulunduğu ülkeden İstanbul’a geliş-gidiş biletini almakta, konaklama tesisini 

ayarlamakta, havaalanından konaklama tesisine ulaşımını sağlamakta, F1 yarışı biletini 

almakta,etkinlik günlerinde İstanbul Park’a ulaşımını sağlamakta ve etkinlik haricinde 

kent merkezindeki turistik mekanları gezdirdiklerini belirtmişlerdir. Şekil 3.7’de F1’e 

turist getiren seyahat acentalarının mekansal dağılımı görülmektedir. TURSAV 

verilerine göre Türkiye’de bulunan seyahat acentalarının satmış olduğu F1 bilet sayısı 

şu şekildedir [96]. 

Yıl Satılan bilet sayısı 

2005 8.696 

2006 3.869 

2007 2.446 

2008 1.983 

2009 2.050 

2010 2.881 

 


 

99 

 

 

Şekil 3.7 F1’e turist getiren seyahat acentalarının mekansal dağılımı  
([91]no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

İstanbul Kent Mekânında Düzenlenen Önemli Etkinlikler 

İstanbul, kültür, inanç, sağlık, alışveriş, spor, festival, kongre, özel etkinlikler vb. farklı 

amaçlara hitap edebilecek büyük bir turizm arzına sahiptir. Dünya Mimarlar 

Kongresi(UIA), Habitat,  IMF, Dünya Bankası, NATO vb. diplomatik uluslararası 

toplantılar, Eurovision organizasyonu,  İKSV’nin düzenlediği Film, Caz, Tiyatro, Müzik 

Festivalleri ve Bienal; Akbank Caz Festivali, Efes Pilsen One Love, Efes Pilsen Blues 

Festival, Rock’n Coke gibi kültürel etkinlikler ile kentin uluslararası ölçekte tanınırlığını 

artırmak ve sosyo-kültürel, ekonomik ve mekânsal faydalar sağlamak 

amaçlanmaktadır.  

Küreselleşme, kentsel rekabetin artması, kentsel pazarlama ve kentsel imajı yükseltme 

çabaları ile birlikte İstanbul’da düzenlenen uluslararası etkinliklerin sayısı da giderek 

artmaktadır. Bu etkinlikler; İstanbul’un küresel ölçekte diğer kentlerle kültürel ve 


 

100 

 

sanatsal anlamda yarışmacı gücünü ve kentsel tanınırlığını artırabilecek nitelikte olan 

önemli sportif etkinlikler, kültür-sanat festivalleri ve kongreler olabileceği gibi, 

yerel/bölgesel ve ülke ölçeğine hitap eden şenlikler /etkinlikler /yarışmalar da 

olabilmektedir.  

Festivaller 

Mega etkinlikler gibi, dünya kamuoyunun dikkatini ve dolaşımdaki sermayeyi kente 

çekme amacıyla düzenlenen festival ve bienaller de küreselleşmenin ve ekonomik 

canlanmanın motorlarından biri olarak görülmektedir. Bu nedenle festival ve bienaller 

kent seçkinlerinin ilgi ve etki alanına girmiştir [97]. 

1968 yılında kent seçkinlerinden Nejat Eczacıbaşı’nın, Avrupa kentlerindeki gibi 

İstanbul’da da sanat festivallerinin düzenlenmesi amacıyla Müzik Festivalleri 

Federasyonu’na başvurmasının ardından 1973’te İstanbul Kültür ve Sanat Vakfı (İKSV) 

kurulmuştur. İstanbul kent kültürü üzerinde söz sahibi olan en önemli aktörlerden biri 

İKSV’dir. İKSV, 1980’lere kadar opera, bale, tiyatro, konser, halk oyunları gösterileri, 

geleneksel gölge ve kukla oyunları, plastik sanat sergileri vb. etkinlikleri “İstanbul 

Festivali” teması altında düzenlemiştir. 1982’den itibaren “Film Haftası”  kapsamında 

festival programına  “sinema” da dahil edilmiştir. 1983’te “Film Haftası”, “Film 

Günleri”ne, 1989’da  Uluslararası İstanbul Film Festivali’ne dönüşmüştür. 1989’dan 

itibaren Uluslararası İstanbul Tiyatro Festivali de düzenlenmeye başlamıştır. İstanbul 

Festivali’nin yerini 1994’te, Uluslararası İstanbul Müzik Festivali ve Uluslararası İstanbul 

Caz Festivali almıştır. Ayrıca İKSV, 1987’den itibaren İstanbul’un dünyaya sunulmasında 

önem taşıyan “çağdaş sanat” olgusuna yönelerek, farklı kültürlerden sanatçılar ve 

izleyiciler arasında görsel sanatlar alanında bir iletişim ortamı sağlamak amacıyla, 

Uluslararası İstanbul Bienali’ni düzenlemeye başlamıştır[98]. 

İKSV daha küçük ölçekte;  Rock’n Coke, Film Ekimi ve Minifest  vb. etkinlikleri, 

Avrupa’da da Bozar ve Şimdi /Now festivallerini düzenlenmektedir. İstanbul’u 

uluslararası kamuoyuna pazarlama amacı taşıyan İKSV etkinlikleri; kent, ekonomi ve 

siyaset açısından kültürün öneminin farkında olan seçkinler/girişimciler grubu 

tarafından popülerleştirilmiştir [97]. 

İKSV tarafından 2005 yılında düzenlenen etkinliklere toplam 155.000 kişinin katıldığı 


 

101 

 

belirtilirken bu rakam 2010 yılında yaklaşık 300.000’e ulaşmıştır. İKSV’nin 2010 yılında 

düzenlediği 7 salonda 218 filmin sergilendiği ve yaklaşık iki hafta süren Film festivali 

150.000 kişi; Tiyatro festivali 18 farklı mekanda 24.000 kişi; 21 konserden oluşan Müzik 

festivali 20.000 kişi; 50 konserden oluşan Caz Festivali ise 45.000 kişi tarafından 

izlenmiştir [98]. 1/100.000 Çevre Düzeni Planı’nda; Silivri-Çanta ve Avcılar Firuzköy’de 

iki yeni fuar ve festival alanı önerilmiştir. 

Kongreler 

Uluslararası Kongre ve Konvansiyonlar Birliği (ICCA) tarafından hazırlanan rapora göre, 

2008 yılında dünyada yaklaşık 7.475 adet uluslararası toplantı organize edilmiştir.  

Çizelge 3.9 Kongre katılımcı sayısına göre ilk 10 ülke [99] 
 

Katılımcı Sayısına Göre İlk 10 Ülke ve 
Türkiye- 2007 

 Katılımcı Sayısına Göre İlk 10 Şehir  ve 
İstanbul / 2007 

Sıra Ülke K. Sayısı  Sıra Şehir K. Sayısı 

1 ABD 679.141  1 Berlin 106.171 

2 İtalya 401.618  2 Barselona 81.933 

3 Almanya 361.512  3 Paris 73.872 

4 İspanya 256.809  4 Viyena 69.573 

5 Fransa 227.098  5 Bangkok 58.007 

6 Kanada 184.310  6 Singapur 56.090 

7 Brezilya 175.027  7 Buenos Aires 54.544 

8 İngiltere 135.008  8 İstanbul 52.899 

9 Meksika 119.084  9 Seul 52.045 

10 G. Kore 118.724  10 Münih 51.876 

20 Türkiye 96.089     

 

ICCA araştırmasına dahil edilen toplantılara katılan delege sayısına göre yapılan ülkeler 

sıralamasında Türkiye, 96.089 delege ile 20. sırada yer alırken, İstanbul 52.899 delege 

ile şehirler sıralamasında 8. sırada bulunmaktadır. 


 

102 

 

Çizelge 3.10 Kongre sayısına göre ilk Türkiye ve İstanbul’un konumu [99] 
 

İlk 10 Ülke ve Türkiye- 1999-2008 

Sıra 

İlk 10 Şehir  ve İstanbul 1999- 2008 

Sıra Ülke 

Toplantı 
sayısı 

Değişim 
% 

1998-
2008 Şehir 

Toplantı 
sayısı 

Değişim 
% 

1998-
2008 

1999 2008 1999 2008 

1 ABD 456 507 11,2 1 Paris 64 139 117,2 

2 Almanya 274 402 46,7 2 Viyana 67 139 107,5 

3 İspanya 194 347 78,9 3 Barselona 55 136 147,3 

4 Fransa 224 334 49,1 4 Singapur 46 118 156,5 

5 İngiltere 270 322 19,3 5 Berlin 63 100 58,7 

6 İtalya 213 296 39,0 6 Budapeşte 49 95 93,9 

7 Brezilya 80 254 217,5 7 Amsterdam 53 87 64,2 

8 Japonya 154 247 60,4 8 Stokholm 45 87 93,3 

9 Kanada 132 231 75,0 9 Seul 50 84 68,0 

10 Hollanda 153 227 48,4 10 Lizbon 34 83 144,1 

28 Türkiye 41 98 139,0 17 İstanbul 23 72 213,0 

 

Toplantı sayısına göre yapılan sıralamada ise Türkiye 98 toplantı ile 28., İstanbul 72 

toplantı ile 17. sırada yer almaktadır. Avrupa bölgesinde toplantı başına düşen delege 

sayısı ortalama 626 kişi iken, Türkiye’de yaklaşık 980 kişiye kadar çıkmaktadır [99]. 

ICCA’nın ICCA istatistiklerine göre 2010 yılında 9.120 etkinlik gerçekleştirilmiş; 

Türkiye'de gerçekleştirilen 120 kongreden 109'una İstanbul ev sahipliği yapmıştır. 

İstanbul, 2010 yılında Lizbon, Amsterdam ve Sidney gibi önemli kongre merkezlerini 

geride bırakarak 7. sıraya yükselmiştir. Türkiye de, İstanbul'un bu başarısı ile birlikte, 

2010 yılında farklı ülkelerde gerçekleştirilen kongreler sıralamasında da 20. sıraya 

yükselmiştir.  İstanbul, salon sayısı ve kapasitesi bakımından Antalya’dan sonra gelse 

de ICCA  kriterlerine göre düzenlenen etkinlikler açısından ülkenin motoru 

konumundadır (Çizelge 3.11), [99],[100].  


 

103 

 

 

Şekil 3.8 Şehirlere göre kongre sayıları, [100] 
 

İstanbul Kongre ve Ziyaretçiler Bürosu, 2009 yılında İstanbul'a gelen yaklaşık 9 milyon 

turistin 1.5 milyonunun toplantı ve kongre için geldiğini açıklamıştır.  

Çizelge 3.11 İstanbul ve Antalya’nın Kongre Kapasitesi, *99+ 

YILDIZ KAPASİTE İSTANBUL ANTALYA TOPLAM 

5 yıldızlı otel Salon sayısı 399 509 1402 

  Kapasitesi 53 158 123.404 269.368 

4 yıldızlı otel Salon sayısı 160 114 529 

  Kapasitesi 14 801 18.684 77. 496 

3 yıldızlı otel Salon sayısı 21 37 231 

  Kapasitesi 1 465 7.087 31.177 

Kongre merkezi Salon sayısı 12 15 36 

  Kapasitesi 12 000 7.280 20.697 

Diğer* Salon sayısı 51 14 236 

  Kapasitesi 6 271 9.303 47.136 

Toplam Salon sayısı 63 689 2.428 

  Kapasitesi 87 695 165.785 441. 871 

İllerin kapasite payları %19,85 %37,52 % 100 

*TK1, TK2, tanımlanmamış, özel belgeli ve bazı illerde 2 yıldızlı otelleri içermektedir. 

TURSAB yetkilileri, normal turiste göre en az 3 kat harcama yaptığı belirlenen kongre 

turistlerinin üç gün içinde kişi başı 2.000 Euro harcamada bulunduğu belirtmektedir. 

Bu da toplam 4 milyon Euro anlamına gelmektedir [100]. 

                                                      
 Bu rakam alışveriş hariç konaklama, ulaşım ve kent içi gezileri kapsamaktadır. 


 

104 

 

 

Şekil 3.9 Bir kongre katılımcısının ortalama harcama düzeyi,$ [100] 
 

Asya ile Avrupa’nın, ‘Doğu’ ile ‘Batı’nın ve ‘Kuzey’ ile ‘Güney’in kesişim noktasında 

bulunan İstanbul, uluslararası toplantılar için de küresel ölçekte çok uygun konumuna 

sahiptir. İstanbul’un büyük kongreler için bir destinasyon olarak gelişmesinin sebepleri 

arasında konumsal özelliği kadar sahip olduğu tarihsel ve kültürel değerler, yeterli 

konaklama kapasitesi ve nitelikli toplantı-kongre mekanlarının varlığı kongre turizmine 

yönelik altyapının gelişmiş olması vb. sebepler de bulunmaktadır. İstanbul’da uluslar 

arası kongreler için daha çok Taksim Kongre vadisi tercih edilmektedir. Bunun 

nedenleri olarak; büyük toplantı salonlarının bir arada bulunması, aynı tesislerde veya 

yakın çevrede konaklama-alışveriş ve eğlence imkanlarının sunulması, kent merkezinde 

metro altyapısının gelişmiş olması ve toplu taşım ile ulaşılabilirliğin de gelişmiş olması 

sayılabilir. Kongreye gelen katılımcılar Beyoğlu, Taksim ve Fatih’te bulunan tarihi-

kültürel mekânları ziyaret etmekte ve bu bölgelerdeki konaklama tesislerinde 

kalmakta, yine bölgede bulunan lokanta ve eğlence mekânlarında vakit 

geçirmektedirler. 

1996'da Lütfi Kırdar Uluslararası Kongre ve Sergi Sarayı’nın hizmete girmesi ve 

HABİTAT'ın burada gerçekleştirilmesiyle İstanbul büyük kongrelerin yapılabileceği 

önemli bir kongre destinasyonu haline gelmiştir. İstanbul’un son yıllarda bir çok önemli 

organizasyona evsahipliği yaparak dünya kongre camiasının dikkatini daha çok 

çekmektedir.  


 

105 

 

Bir kongre katılımcısı için İstanbul’da pre ve post turlar açısından sınırsız olanaklar 

mevcuttur. İstanbul Anadolu turları ile ve pek çok Doğu Akdeniz ve Karadeniz’deki 

Kruvaziyer turların başlangıç veya bitiş noktası olmaktadır. Son yıllarda bir çok önemli 

uluslararası toplantıya başarıyla ev sahipliği yapan İstanbul,  bu alandaki yeterliliğini 

tüm dünyaya kanıtlamıştır. İstanbul’da düzenlenen önemli toplantı ve kongrelerden 

bazıları şu şekildedir[101]; 

 1997; BM’in düzenlediği Habitat II Konferansı 

 1999; AGİT zirvesi 

 1999; Uluslararası UFO Kongresi 

 2000; Dünya Radyo Telekomünikasyon Birliği Kongresi 

 2001; 45. Avrupa Kalite Kongresi 

 2004; NATO (Kuzey Atlantik Antlaşması Örgütü )Zirvesi 

 2004; 57. Dünya Gazeteciler Kongresi ve 11. Dünya Editörler Forumu 

 2004; Dünya Ulaştırma Kongresi 

 2004; OECD (Ekonomik İşbirliği ve Kalkınma Örgütü) Zirvesi 

 2005;  Dünya Mimarlar Birliği Kongresi(UIA) 

 2005;  Avrupa Üroloji Kongresi 

 2007; Karadeniz Ekonomik İşbirliği Örgütü (KEİ) zirvesi 

 2009; Dünya Su Forumu 

 2009; Dünya Bankası IMF Guvernörler Toplantısı 

Spor etkinlikleri 

İstanbul’da düzenlenen uluslararası spor etkinlikleri de giderek çeşitlenmektedir. F1, 

Avrupa Şampiyonlar Ligi maçları, İstanbul Cup Uluslararası Tenis Turnuvası, İstanbul 

Rallisi, Kıtalararası İstanbul Avrasya Maratonu, Cumhurbaşkanlığı Türkiye Bisiklet Turu 

etkinlikleri bunlara örnek olarak verilebilir. Kapasiteleri itibariyle uluslararası 

etkinliklerin gerçekleştirilmesine olanak tanıyan büyük ölçekli spor tesisleri Çizelge 

3.12’de ve Şekil 3.10’da gösterilmektedir.  


 

106 

 

Çizelge 3.12 Büyük ölçekli spor tesisleri, kapasiteleri ve gerçekleştirilen uluslararası 
mega etkinlikler  

 
Spor tesisinin adı Gerçekleştirilen uluslararası 

mega etkinlikler 
Kapasitesi (kişi) 

İstanbul Park Formula 1, Moto GP, Le Mans, DTM, 
WTCC 

130.000 

Atatürk Olimpiyat Stadı Avrupa Şampiyonlar Ligi Etkinlikleri 75.145 

Fenerbahçe Şükrü Saraçoğlu  
Stadyumu 

Avrupa Şampiyonlar Ligi Final Maçı 
Avrupa Şampiyonlar Ligi Etkinlikleri 

55.500 

Beşiktaş İnönü Stadyumu Avrupa Şampiyonlar Ligi Etkinlikleri 32.145 

Galatasaray Ali Sami Yen Stadyumu Formula Futbol Şöleni 52.000 

Aslantepe Stadı  52.000 

 

http://www.tumgazeteler.com/haberleri/sampiyonlar-ligi/


 

107 

 

 

Şekil 3.10 Büyük ölçekli spor tesislerinin İstanbul kent mekânına dağılımı (tez kapsamında üretilmiştir) 


 

108 

 

Kent mekânında farklı ilçelerde düzenlenen etkinlikler ve düzenlenme tarihleri EK-F’de 

verilen listede yer almaktadır. Kentsel mekanda farklı ilçelerde düzenlenen  uluslararası 

öneme sahip etkinliklerin Avrupa yakasında daha çok Beyoğlu, Şişli, Beşiktaş 

ilçelerinde, Anadolu yakasında ise Kadıköy ilçesinde yer seçtiği görülmektedir. Bu 

mekansal yoğunlaşma; kentin merkezi iş alanı ve kültürel-sanatsal mekanlarının 

yoğunlaştığı bölgede gerçekleşmektedir (Şekil 3.11) Istanbul’un geleneksel merkezi 

olan “Tarihi Yarımada,” sahip olduğu kültürel miras ile birbirinden farklı birçok 

fonksiyonu bünyesinde barındırmaktadır. Tarihsel, kültürel ve sosyal çeşitliliğinin 

kentsel mekana da yansımasıyla metropol genelinde kendine özgü bir yapıya sahiptir. 

Ayrıca ulaşılabilirlik açısından merkezde yer alması nedeniyle  geçmişten gelen yönetim 

alanları, geleneksel ticaret mekanları ve ticaret alanlarıyla da öne çıkmaktadır. Bütün 

bu özellikleriyle turistler için odak noktası olan bölge; konaklama, yeme-içme ve 

eğlence sektörünü yoğun bir şekilde barındırmakla kalmayıp kentsel mekanda 

düzenlenen etkinlikler için de önemli bir konum arz etmektedir.  

Etkinliklerin yıl içinde düzenlendiği dönemler irdelendiğinde daha çok Mayıs ve Ekim 

aylarında yoğunluk yaşandığı görülmektedir (Şekil 3.12). Bu yoğunlaşmanın sebebi 

olarak; yaz sürecinde kentteki nüfusun az olma riski ve buna bağlı olarak mevcut 

kentsel nüfusun katılma ihtimalinin yüksek olması, etkinlikler için en uygun mevsimsel 

dönem olarak görülmesidir.  


 

109 

 

 

Şekil 3.11 Ulusal ve uluslararası etkinliklerin İstanbul kent mekânına dağılımı (tez kapsamında üretilmiştir)


 

110 

 

 

Şekil 3.12 Ulusal ve uluslararası etkinliklerin düzenlendikleri aylara göre İstanbul kent mekânına dağılımı(tez kapsamında üretilmiştir)


 

111 
 

3.3 İstanbul'da Bir Mega Etkinlik Yatırımı Olarak İstanbul Park Öyküsü 

İstanbul kent mekanında düzenlenen etkinlikler içinde mega etkinlik özelliği taşıyan F1, 

Tuzla İlçesi Akfırat Beldesi’nde yapılan İstanbul Park Pisti’nde gerçekleştirilmektedir.   

3.3.1 İstanbul Park'ın Gerçekleştirilmesinde Rol alan Aktörler 

Türkiye’de öncelikle; Cine-5 ardından NTV’nin F1 yarışmalarının yayın almalarıyla 

birlikte   Türk halkının motor sporlarını ve Formula 1’i tanıma süreci başlamıştır. 

Günümüzde İstanbul Park Pistinden yarışmayı izleyenlerin daha çok orta ve üst gelir 

grubu olduğu bilinmektedir. F1’in Türkiye’de gerçekleşmesinin gündeme gelme süreci 

10 girişimcinin çabası ile başlamıştır (EK-G). Bu girişimcilerden birisi olan Türkiye 

Otomobil ve Motor Sporları Federasyonu (TOMSFED) Başkanı  Mümtaz Tahincioğlu 

Nisan 1999’da F1 yarışlarının Türkiye’de yapılmasını istediklerini, etkinliğin ülke için 

büyük bir tanıtım ve ekonomik katkı sağlayacağını dile getirmiştir [102].  

1991 yılında, Gençlik ve Spor Bakanlığı’na bağlı olarak kurulan TOMSFED tarafından; 

Mayıs 2000 tarihinde İzmir’de “Anatolian Rally” adlı Dünya Şampiyonası, 2002'de Tofaş 

Türkiye Rallisi,  düzenlenmiştir. Bu etkinliklerde gösterilen başarı Türkiye’de diğer spor 

etkinliklerinin de başarıyla gerçekleştirilebileceğinin sinyalini vermiştir. Bu sırada 

TOMSFED Başkanı Tahincioğlu, dünya motor sporları ile ilgili kararların onaylandığı, 19 

üyesi olan FIA Motor Sporları Konseyi üyeliğine seçilmiştir.  

10 Ocak 2002’de  F1 Başkanı Bernie Ecclestone, F1 Türkiye Komisyonu’na, 

organizasyonun 2005 veya 2006’da Türkiye’de düzenlenmesi yönünde ve Türkiye’nin 

adaylığına öncelik vereceğini ifade eden  niyet mektubu vermiş, Mart 2002'de 

Türkiye’yi ziyaret etmiştir. Nisan 2002’de Ankara’da bakan ve milletvekillerine hitaben 

sunum gerçekleştirilmiş ve “Türkiye Hız Kazanıyor” adıyla kampanya başlatılmıştır*103+.   

Türkiye Odalar ve Borsalar Birliği (TOBB) Başkanı Rifat Hisarcıklıoğlu, F1’in 

desteklenmesinin “spor sanayinin desteklenmesi” anlamına geldiğini belirterek 

organizasyonun Türkiye’ye gelmesi için destekte bulunacaklarını açıklamıştır. 24 

Temmuz 2002 tarihinde toplanan Bakanlar Kurulu'nda Spordan Sorumlu Devlet Bakanı 

Fikret Ünlü'nün başvurusu ile gündeme konulan Formula 1 Türkiye projesi, F1 Derneği 

üyeleri tarafından Bakanlar Kurulu'na sunulmuştur. Bu sunumda devletten siyasi 


 

112 
 

destek mektubu, 2005 ve 2006 yılları için toplam 27 milyon dolarlık teminat mektubu 

ve her yıl yarışmanın yapılabilmesi için ödenmesi gereken 13,5 milyon dolarlık bedelin 

taahhüt edilmesi istenmiştir. Aynı zamanda Uluslararası F1 Organizasyonu (Formula 

One Administration Limited, FOA) tarafından uygun görülecek yerdeki kamuya ait 

arazinin tahsisi de talep edilmiştir [104]. 

Kültür Bakanı, Sanayi ve Ticaret Bakanı, projenin Türkiye’de gerçekleştirilmesi için 

TOMSFED’e destek olacaklarını açıklamışlar, projenin kamu, federasyon ve özel sektör 

işbirliği içerisinde gerçekleştirilmesi gerektiğini ifade etmişlerdir. Farklı  koalisyon 

partilerinden oluşan Bakanlar Kurulu'ndaki  çok sayıda bakan konuyla ilgili olumlu 

görüşlerini dönemin Başbakanı Bülent Ecevit'e sunmuşlar ve 57. Hükümetten F1 

Türkiye projesi desteklenerek start verilmiştir [102],[105]. 

Bu sürecin sonunda İstanbul’a ek olarak İzmir ve Antalya da F1’in gerçekleştirileceği 

pistin yapılacağı şehir adayları olarak ortaya çıkmış ancak 18 Kasım 2002’de F1 Başkanı 

Ecclestone, proje için; lojistik açıdan diğer şehirlerden daha uygun olan İstanbul’un 

seçilmesini uygun görmüştür. F1 pistinin mimarlığını Hermann Tilke üstlenmiş ve 

projenin çizimi 2003 Temmuz ayında tamamlanmıştır. 29 Ağustos 2003’te İngiltere’de, 

F1’in Türkiye’de en az yedi sene yapılması yönünde  FIA ile anlaşma yapılmıştır. 10 Eylül 

2003’te Başbakan R. Tayyip Erdoğan tarafından pistin temeli atılmıştır*106+. 

2003'te Türkiye Motosiklet Federasyonu'nun kurulmasıyla beraber, motosiklet 

branşları TOMSFED bünyesinden ayrılmış ve Gençlik ve Spor Genel Müdürlüğü 

tarafından, TOMSFED’in adındaki 'Motorsporları' ibaresi kaldırılarak Türkiye Otomobil 

Sporları Federasyonu (TOSFED) adını almıştır. TOSFED; WRC Türkiye Rallisi ve ERC Fiat 

Rallisi organizasyonlarının yanı sıra, inşaatı tamamlanıp açılışı yapılan F1 pistindeki tüm 

uluslar arası otomobil yarışlarının, sportif organizatörlüğünü üstlenmiştir *103+. 

İstanbul Park pistinin yapımını İstanbul Ticaret Odası (İTO) üstlenmiş, maliyetleri 

karşılamak için tek başına yola çıkan İTO’ya, maliyetin çok yükselmesi ve pistin 

yapımının tehlikeye girmesi üzerine sonradan TOBB, İBB ve İstanbul İl Özel İdaresi de 

ortak olmuştur. Bu ortaklık sonucu 25 Aralık 2003’te kurulan Formula İstanbul Yatırım 

A.Ş (FİYAŞ); pist ve tesisin inşaatı, bu tesislerin kiralanması – satılması - işletilmesi vb. 

işlerden sorumlu yatırımcı şirket olmuştur.  


 

113 
 

İstanbul Park Pistinin İşletme Hakkı; Motor Sporları ve Organizasyon A.Ş. (MSO)’de 

bulunmaktadır. MSO’nun hisselerinin % 60’ı FİYAŞ, % 40’ı ise Formula 1 Derneği’ne 

aittir [107]. F1 Türkiye Komisyonu üyeleri, İTO’ya sportif danışmanlık yapmışlardır. 

TOSFED tarafından F1 etkinliğini Türkiye’de düzenlemek için “F 1 Türkiye Komisyonu” 

kurulmuştur. Komisyon üyeleri, motor sporları ile ilgilenen ve F1’in Türkiye’de 

gerçekleşmesin gündeme getiren girişimcilerden oluşmaktadır (EK-G). 

18 Ocak 2005’te TOBB’un ortak olduğu MSO; F1 pistinin işletmesini üstlenmiş; F1 ile 

birlikte diğer  etkinliklerin organizasyonu için FIA ile anlaşmalar imzalamış ve pistin 

reklam hakları, bilet satışları, halkla ilişkiler kampanyaları vb. ticaret faaliyetlerini [102]. 

F1 İstanbul Park’ın gerçekleşmesinde rol alan aktörler şu şekilde listelenebilir;  

 Girişimci grup; TOSFED Başkanı ve arkadaşları 

 İstanbul Park Pistinin yapılmasını sağlayan grup; Merkezi Hükümet, İTO, TOBB, 

İBB, İL Özel İdaresi, Akfırat Belde Belediyesi FİYAŞ 

 İstanbul Park Pistinin işleten grup; MSO 

 F1’in Türkiye’de düzenlenmesiyle ilgilenen grup; TOSFED F1 Türkiye Komisyonu 

 F1’i yayınlayarak kamuoyuna tanıtan TV grupları; Cine-5, NTV, CNN Türk, TRT  

 F1 Türkiye sponsoru olan şirketler; ING Bank, Petrol Ofisi A.Ş.  


 

114 
 

3.3.2 İstanbul Park ve Çevresi 

F1 - İstanbul Park Pisti, Tuzla İlçesi, Akfırat Beldesi sınırları içerisinde bulunmaktadır. 

Tuzla, İstanbul metropoliten alanının doğu sınırında, Marmara Denizi kıyısında 

bulunmaktadır(Şekil 3.13). Doğusu’nda Gebze, Batısında ve kuzeyinde Pendik yer 

almaktadır. Tuzla, 3 Haziran 1992 tarihli 21247 sayılı, mükerrer Resmi Gazete'de 

yayınlanan Bakanlar Kurulu'nun, 27.05.1992 ve 3.806 no’lu kararıyla, ilçe olmuştur.  

 

Şekil 3.13 Tuzla ilçesi’nin İstanbul içindeki konumu 

 


 

115 
 

 Tuzla ilçesi 17 mahalleden oluşmakta olup dır. Mahallelerin dağılımı şu şekildedir*; 

 

 Aydınlı 

 Aydıntepe 

 Cami 

 Evliya Çelebi 

 İçmeler  

 İstasyon 

 Mimar Sinan 

 Postane 

 Şifa 

 Yayla 

     

 Anadolu 

 Fatih 

 Merkez 

 Mescit 

 Orta 
 
 
5747 sayılı yasa öncesi 
Orhanlı Beldesi’ne bağlı 
mahalleler 

      

 Tepeören 

 Fırat 
 
 
 
 
 
  5747 sayılı yasa öncesi     
Akfırat Beldesi’ne bağlı 
mahalleler 

 

İstanbul Park pistinin yer aldığı Akfırat Beldesi, Tuzla’nın 19 km. kuzeyinde yer 

almaktadır. 5237,6 ha. arazi üzerine kuruludur. Bölgenin 1800 ha.lık kısmı makilik ve 

ormanlık alanlardan oluşmaktadır. Mevcut yerleşme ve gelişme alanları toplamı 3547,4 

ha.dır. Belde’nin doğusunda Kadılı ve Balçık köyleri, Güneybatısında Tuzla İlçesi ve 

Orhanlı, batısında Kurnaköy, Kuzeyinde İstanbul Park pisti ile Ballıca ve Göçbeyli köyleri 

bulunmaktadır. Güneyinden TEM Otoyolu ve İstanbul-İzmit eski devlet yolu 

geçmektedir. Kent merkezine 30 km. uzaklıkta olan beldeden F1 Otoban bağlantı yolu 

ile TEM Otoyoluna erişilebilmektedir [109]. 

Akfırat, 1978 yılında, Kartal’a bağlı bir mahalle olarak kurulmuştur. 1987 yılında 

“Akfırat” isimini almış ve mahalle iken köy statüsü kazanmıştır. 1988 yılında Pendik ilçe 

statüsü kazandığında Akfırat da Pendik İlçesi’ne bağlı bir köy olarak varlığını devam 

ettirmiştir. 1992 yılında Tuzla’nın ilçe olması ile Akfırat, Tuzla’ya bağlanmıştır. 18 Nisan 

1998 yılında Belde Belediyesi statüsü kazanan Akfırat, 1999 yerel seçimlerine kadar köy 

tüzel kişiliğini devam ettirmiştir *109+. 2004 yılında, 5216 sayılı Büyükşehir Belediyesi 

Kanunuyla birlikte İlk Kademe Belediyesi statüsü kazanırken, 2008 yılında statüsü 

kaldırılarak Tuzla’ya bağlanmıştır. 

                                                      
 Orhanlı ve Akfırat Belde Belediyelerinin, 5747 Sayılı “Büyükşehir Belediyesi Sınırları İçerisinde İlçe 

Kurulması ve Bazı Kanunlarda Değişiklik Yapılması Hakkındaki Kanun” çerçevesinde Büyükşehir 

Belediyesi örgütlenmesi içindeki ilk kademe belediyelerinin tamamen kaldırılması kararı ile tüzel 

kişilikleri kaldırılarak Tuzla’ya bağlanmıştır[108]. 


 

116 
 

Akfırat yerleşmesi, Tepeören ve Fırat olmak üzere iki mahalleden oluşmaktadır. 

Tepeören mahallesi 200 yıllık bir geçmişe sahip olduğu için yoğun ve eski konut 

alanlarından oluşmaktadır. Fırat mahallesi ise, Tepeören köylülerinden satın alınarak 

1978 yılında kooperatif niteliğinde Kartal’a bağlı bir mahalle olarak kurulmuştur. Fırat 

mahallesinin 1982 yılında Mevzi İmar Planı yapılmıştır[109]. 

 

Şekil 3.14 Akfırat İlk Kademe Belediyesi Arazi Kullanımı, [110] 

Akfırat yerleşmesi mevcut arazi kullanım hesaplarına göre; idari tesis alanı 1,09 ha, 

                                                      
 Fırat Mahallesi muhtarı Mustafa Tığlı ile yapılan görüşme.  

Konut  

Ticaret  

Ticaret +Sosyal tesis 

Küçük sanayi  

Sanayi  

Konut +Ticaret  

Sera 

Boş alan 

Orman alanı  

Özel orman alanı 

Fırat 
mah. 

Tepeören mah. F 1 


 

117 
 

ilköğretim tesis alanı 1,33 ha; kültürel tesis alanı 0,72 ha; sağlık tesis alanı 0,17 ha ve 

sosyal tesis alanı 1,09 ha’dır(Çizelge 3.13) [110]. 

 

 

Şekil 3.15 Tepeören mahallesi merkez konut dokusu 
 

 

Şekil 3.16 Akfırat  mahallesi merkez konut dokusu 

 


 

118 
 

Çizelge 3.13 Akfırat yerleşmesinde donatı alan büyüklükleri, [110] 

DONATI TÜRÜ 
Mevcut 

Alan (ha) 

Olması 
gereken 
alan (ha) 

Eksik 
alan 
(ha) 

Kişi başına düşen  
mevcut alan (m

2
) 

Kişi başına düşmesi  
gereken alan(m

2
) 

İdari tesis 1,09 2,29 1,20 1,61 3 

İlköğretim tesisi 1,33 3,06 1,73 1,93 4 

Ortaöğretim tesisi - 2,29 2,29 - 3 

Kültürel tesis 0,72 0,38 - 1,04 0,5 

Sağlık tesisi 0,17 1,53 1,36 0,25 2 

Sosyal tesis 1,09 0,38 - 1,58 0,5 

Dini tesis 0,41 0,38 - 0,6 0,5 

Aktif yeşil alan - 7,64 7,64 - 10 

 

Akfırat Beldesi’nde bulunan İstanbul Park, Tuzla merkezine 19 km., Pendik ve Kartal 

ilçelerinin merkezine ise yaklaşık 20 km. uzaklıktadır. İstanbul Park’ın doğusunda Balçık 

ve Kadılı köyleri, güneybatısında Tuzla ve Orhanlı, batısında Kurnaköy, kuzeyinde ise 

Ballıca ve Göçbeyli köyleri yer almaktadır. Tuzla İlçesi merkezinin kuzeydoğusunda yer 

alan İstanbul Park’a  TEM (E-80) ve E-5(D-100) ve Şile yolu bağlantılarından 

ulaşılabilmektedir. E-5 ve Tem’den erişilebilirliğinin kolay olmasının yanı sıra Sabiha 

Gökçen Havalimanı’na 8 km. uzaklıkta yer alması, İstanbul Park’ın ulaşılabilirlik 

açısından önemli bir konumda  yer aldığını göstermektedir.  

İstanbul Park Pisti, Ömerli Havzasının uzun mesafeli koruma kuşağı sınırları içerisinde 

yer almakta ve mutlak koruma sınırına 3 km. uzaklıkta bulunmaktadır(Şekil 3.17). F1 

yarış pistinin bulunduğu alanın maliki; Hazinedar Sadri Ali Mehmet Süheyl Vakfı olup 20 

yıllığına F1 İstanbul Yatırım A.Ş. firmasına yap-işlet-devret modeli ile kiraya verilmiştir. 

Pist alanı, Akfırat Beldesi Karaaliler mevkii 9-10-11 pafta 1092 ve 1093 parsellerde yer 

almaktadır. Bu alan 29.07.1980 onanlı 1/50.000 Ölçekli İstanbul Metropoliten Alan 

Planı’nda orman alanı ve ağaçlandırılacak alan olarak görünmektedir. Ömerli Baraj Gölü 

Su Koruma Havzası içinde kalan bölgenin tamamının imar planları yapılmıştır. Plan 

kararları ile düşük yoğunluklu konut alanlarının ve kentsel ölçekli yatırımların 

gerçekleştirilerek bölgenin kentsel çekim gücünün artırılması hedeflenmiştir.  


 

119 
 

 
Şekil 3.17 F1 –İstanbul park pisti ve yakın çevre ilişkisi (tez kapsamında üretilmiştir) 

 

09.09.2003’te 1/50.000 ölçekli plan değişikliği1/5.000 ölçekli NİP ve 1/1000 ölçekli UİP 

Bayındırlık ve İskân Bakanlığı tarafından onaylanmıştır. İmar uygulamasından önce 

219.8 ha. olan (9-10-11 pafta 1092-1093 parsel numaralı) alan, ifraz-tevhit 

işlemlerinden sonra 216.6 ha. (9-10-11 pafta 1935 parsel numaralı) olmuştur. 

10.09.2003’te 221,5 ha. olan İstanbul Park’ın temeli atılmıştır.  İstanbul Park, Resmi 

Gazete’de yayınlanan 14.03.2004 tarih ve 2181 sayılı karar ile “Otomobil ve Diğer 

Motorlu Araçlar İçin Spor ve Yarışma Alanı” olarak tahsis edilmiştir.29.04.2004’te NİP, 

29.04.2004’te  Fırat Mahallesi Islah İmar Planı onaylanmıştır(Şekil 3.19).  

13 Mayıs 2004 tarihli resmi gazetede; Bakanlar Kurulu tarafından 2004/7214 sayılı 

28.04.2004 tarihli karar ile İstanbul Park alanının “İstanbul Tuzla Akfırat Tepeören 

Turizm Merkezi” olarak ilan edildiği belirtilmiştir (Şekil 3.18). 

                                                      
 İstanbul Park pisti ile belde yerleşmelerinin bir kısmı Ömerli İçme Suyu Havzası, uzun mesafe havza 

koruma sınırları içerisinde yer almakta, mutlak koruma sınırına 5 km uzaklıkta bulunmaktadır.  Ömerli 

İçme suyu havzasının sınırları 1980’lerin başında İBB Meclisi tarafından belirlenmiştir. Havza; Maltepe, 

Kartal, Pendik Tuzla, Ümraniye Şile, Sultanbeyli ilçeleri ile Gebze’nin bir bölümünü kapsamaktadır [111]. 

 


 

120 
 

 

Şekil 3.18 Tuzla Akfırat-Tepeören Turizm Merkezi Sınırları, [112] 
 

27.06.2005’te Ömerli İçme Suyu Havzası Tepeören 1.,2.,3. Etap Uygulama İmar Planı 

Değişikliği ve İlave İmar Planı onaylanmıştır.  

2006 yılında kabul edilen 1/100.000 ölçekli Çevre Düzeni Planı’nda Akfırat Beldesi, 

“Kültür-Turizm amaçlı Kullanımlar ve Turizm Merkezi” olarak ilan edilmiştir.  

F1 İstanbul park pistinin gelişmesi bu şekilde olurken meslek odaları ve sivil toplum 

kuruluşları projenin getireceği olumsuzluklara dikkat çekerek proje alanına itiraz 

etmişler ve kamuoyunu da bu konuda bilgilendirmişlerdir. Ocak 2003’te Makine 

Mühendisleri Odası İstanbul Şubesi’nde; Harita ve Kadastro Mühendisleri Odası 

İstanbul Şubesi, Mimarlar Odası İstanbul Büyükkent Şubesi, Şehir Plancıları Odası 

İstanbul Şubesi, Orman Mühendisleri Odası Marmara Şubesi, Ziraat Mühendisleri Odası 

İstanbul Şubesi, ÇEKÜL, Türkiye Doğayla Barış Derneği, Türkiye Doğal Hayatı Koruma 

Derneği, Çevre Gönüllüleri Platformu ve TEMA Vakfı’nın katılımıyla bir toplantı 

düzenlenmiş ve  söz konusu arazinin F1 pist yapımı için uygun olmadığıyla ilgili çeşitli 

veriler sunulmuştur.  Toplantıda ; “Türkiye’nin tanıtımı ve turizm etkinliklerinin artması 

bağlamında ilk olarak F1’e olumlu bakılması gerektiği belirtilirken, Kurtköy’deki 2250 

dönümlük arazinin Ömerli Barajı su toplama havzası içinde bulunması, alanın orman 

sınırları içinde olup Orman Yasası’na tabi vakıf alanı olması ve pistin yapılacağı 

parseller turizm alanı ilan edilse de turizm amaçlı tesislerin yapılmasına İstanbul Su ve 

Kanalizasyon İdaresi Genel Müdürlüğü (İSKİ) yönetmeliği ve havza planının 

elvermediği” belirtilmiştir [113]. 


 

121 
 

Temmuz 2004 tarihinde F1 alanı ile ilgili olarak Bayındırlık ve İskân Bakanlığı’nın resen 

onayladığı 1/50.000 ölçekli İstanbul Nazım İmar Planı değişikliğiyle 1/5.000 ölçekli 

Nazım İmar Planı ve 1/1.000 Uygulama İmar Planlarının ve Bakanlar Kurulu’nun bu 

bölgeyi Turizm Alanı ilan eden kararının iptali için Şehir Plancıları Odası(ŞPO) ve Ziraat 

Mühendisleri Odası tarafından dava açılmıştır(EK-H).  Orta ve uzun mesafeli havza 

koruma kuşağı  içinde yer alan F1 pistinin, kentin doğu yakasında yeni bir çekim odağı 

oluşturacağı belirtilerek; anayasaya, yasalara, şehircilik bilimine ve  üst ölçekli planlara,  

İSKİ Su Havzaları Koruma ve Kontrol Yönetmeliği’ne aykırı olan 1/5.000 ölçekli Kuzey 

Akfırat NİP’nın iptaline karar verilmesi istemi ile açılan dava ile ilgili olarak; yasal süreci 

içinde açılmadığı için itirazın reddine karar verilmiştir.  

Ayrıca Akfırat yerleşmesinde arsa ve arazileri bulunan TOKİ tarafından da Akfırat 

Beldesi NİP ve Uygulama imar Planlarında imar uygulaması usulsüzlüğü olması 

gerekçesiyle dava açılmıştır. TOKİ’nin kazandığı dava ile birlikte Akfırat Beldesi NİP 

olarak yeniden adlandırılan Akfırat Beldesi NİP ve Akfırat Beldesi Fırat Mahallesi Islah 

İmar Planı iptal edilmiştir. Şu anda bölgenin planlama süreci Büyükşehir Belediyesi’nde 

devam etmektedir (Şekil 3.20). 

                                                      
 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi NİP’nın öncelikle yürütmesinin durdurulması ve iptali 
istemiyle açılan dava gerekçeleri EK-H’de yer almaktadır. 

  21.02.2003 tarihli İçme Suyu Havzaları Koruma ve Kontrol Yönetmeliği’nin 7. maddesine göre; 

(a); mutlak koruma alnaı(0-300 m) içinde arıtma tesisleri hariç hiçbir yapı yapılamaz, iskana açılamaz, 
turizm alanı kurulamaz. (b); Kısa mesafeli koruma alanlarında (300-1.000 m) içinde turizm alanları, tatil 
köyleri, sanayi tesisleri ve serbest bölgeler kurulamaz. 10.madde(b); uzun mesafeli koruma 
alanında(2000m-havza sınırı) sosyal mesken, sanayi, turizm alanları ve serbest bölgeler kurulamaz 
denilmektedir[114].  


 

122 
 

 

Şekil 3.19 2001-2005 tarihleri arasında geçerli olan Akfırat yerleşmesi  imar planı 
sınırları [110] 

 

Şekil 3.20  Açılan davalar sonrasında Akfırat yerleşmesi’nde  değişen imar planı 

sınırları[115]  

                                                      
 Ömerli İçmesuyu Havzası Tepeören 1.2.3. Etap UİP geçerliliğini halen korumakta olup plan bölgesi; 
Kuzey Akfırat NİP ve Tepeören NİP bölgesi olmak üzere yeniden adlandırılmıştır. 


 

123 
 

 

2003 tarihli NİP’na göre toplam alan 2403 hektardır.  2183 ha.lık alana yerleşime uygun 

durumda olup 58 ha.lık alan yerleşime açılmamıştır. Toplam alanın % 47’si konut alanı, 

% 14’ü park alanı, % 12’si yol, % 9,5’i ticaret alanı, % 9’u donatı alanı, % 3’ü 

ağaçlandırılacak alan, %3’ü dere alanı, % 0,5’i orman alanı, % 0,3’ü Botaş alanı, % 0,2’si 

Nato alanı, % 0,2’si akaryakıt alanı, % 0,15’i mezarlık alanıdır(Şekil 3.21). Bölgede su 

koruma havzası içinde olduğu ve İSKİ yönetmeliklerine bağlı kaldığı için emsal %10–%20 

arasında verilmekte olup yapılarda yükseklik sınırlaması (konutlarda 6.50 m, ticarette 

9.50m) bulunmaktadır. Yapılaşma şartları kapsamında bölgenin toplam yeni konut 

potansiyelinin 18.000 adet olduğu hesaplanmakta, mevcut durumda ise üretilen 

yaklaşık 1.500 adet konut ile gelişiminin ilk aşamalarında olduğu görülmektedir 

[110],[116]. 

 

Şekil 3.21 Akfırat yerleşmesi  imar planı, 2005, [110] 


 

124 
 

İstanbul Park 

F 1 tarihinin 69. pisti İstanbul Park’ın yapılması ile 2005 yılında Türkiye, F1’e ev sahipliği 

yapan 26. ülke olmuştur. Türkiye’nin en büyük mega etkinlik yatırımı olan F1 İstanbul 

Park FİYAŞ'ın işverenliğinde, Evren Mühendislik ve İnşaat Ltd. tarafından inşa edilmiştir. 

Pistin kurulduğu alan 221,5 ha. olup, tesis alanları toplamı 173 ha.dır. Pistin inşaat 

ruhsatı her türlü yasal ve kanuni prosedür tamamlanarak 29 Kasım 2009’da 

tamamlanmıştır [117]. 

 

Şekil 3.22 İstanbul park pist alanı, [117] 

Proje kapsamında; 2 adet çevre yolu ile iç yolları tribün alanlarına bağlayan, 1 adet 

medya ve 1 adet elektrik tüneli olmak üzere 4 alt geçit ve yaya ulaşımı için 3 adet üst 

geçit bulunmaktadır.  F1 İstanbul tesisi içerisinde, 1056'şar m2 alana oturan toplam 

7392'şer m2, 2 adet, 7 katlı, 37 m yüksekliğinde VIP kuleleri ve 11888 m2 oturma ve 

32616 m2 kulanım alanına sahip 2 katlı padok binaları bulunmaktadır.  

Pistin toplam uzunluğu 5378 m.dir. 12700 m2 alana oturan ana tribün, 26250 kişi 

kapasiteye sahiptir. 50.000 kişi kapasiteli geçici tribünler, 50.000 kişilik doğal tribünler 

ve 5.000 kişi kapasiteli VIP locaları toplamda yaklaşık 130.000 kişinin yarışları aynı anda 

seyretmesine imkân vermektedir. Tribünler, konumları ve bilet fiyatlarına göre 

gruplandırılmış ve Paddock, Ana tribün, Golden, Silver, Bronze tribünleri ve Açık alanlar 

şeklinde ayrılmıştır. 

2005 yılında 12.000 araçlık olan otopark kapasitesi ise 2006  yılında  20.000’e 


 

125 
 

yükseltilmiştir. Günümüzde F1’e gelenlerin sayısı giderek azaldığı için belirli tribünlerin 

kullanılmaması stratejisi izlenmiş ve izleyici kapasitesi 85.000’e düşürülmüştür.  

İstanbul Park’ın Maliyeti 

İstanbul Park pisti projesi başlamadan önce maliyetin 155 Milyon $ olacağı 

öngörülürken proje sonunda; çevreyolları ve altyapısıyla birlikte toplam maliyetin 220 

Milyon $’a ulaştığı açıklanmıştır.  

20 Nisan 2007 tarihinde İstanbul F1 pisti ve işletmelerinin sahibi FİYAŞ işletme 

güçlükleri nedeniyle F1 tesisini 2021 Aralık ayına kadar FOA Başkanı Bernie 

Ecclestone’a uluslararası tahkim kurallarına göre kiralamıştır. Pist yıllık 3 milyon $ + 

KDV’ye kiralanmış, pistin kârından FİYAŞ’a ödeme yapılmasını ve çıkmak istemesi 

halinde bunu “3 yıl önceden bildirme” şartını kabul etmiştir. Ecclestone da pisti 

işletmek üzere Türkiye’de İstanbul Park AŞ’yi kurmuştur.  

Ancak Ecclestone, 15 yıllığına kiraladığı pistin işletme anlaşmasını feshetmek üzere 

Ocak 2009’da FİYAŞ’a başvuruda bulunmuştur. Bernie Ecclestone’un çekilmesi halinde 

piste yeni işletmeci bulunması ya da FİYAŞ’ın kendisinin üstlenmesi 

gerekmektedir[118]. 

Formula 1 organizasyonunun gelirlerinin tümü ev sahibi ülkeye kalmamakta, 

organizasyonu düzenleyen üst kuruluşlar arasında belirli bir oranda paylaşılmaktadır. 

Bu konuda FIA  Başkanı Bernie Ecclestone ile MSO  arasında  yapılan bir anlaşma vardır. 

29 Ağustos 2003 tarihinde yapılan gelirlere yönelik bazı şartlar şu şekildedir[119]. 

 FIA'ya her yıl 13.5 milyon dolar katılım payı ödenmektedir.  

 Bilet gelirlerinin % 45'i FIA'nın olmaktadır.   

 Ana sponsorluk anlaşmasının yüzde 75'i FIA'ya aktarılmaktadır.  

 Yarışlarda İstanbul Park'taki bütün yiyecek içecek stand geliri FIA'ya ait 

olacaktır.  

 MSO, F-1 yayın hakkının satışından elde ettiği gelirden 4 milyon $’ı  FIA'ya 

aktarılacaktır.  

İstanbul Park’ın işletmesi haricinde pistin bakım ve onarımı için 3.1 milyon Euro 

harcandığı da  belirtilmektedir. İstanbul Park Pistinin inşaat ve işletme maliyetlerinin 


 

126 
 

büyük ölçüde olduğu görülmektedir. Bu maliyetlerin yanı sıra F1 Türkiye Grand Prix’inin 

iptal edilme ihtimali ve İstanbul’da tekrar düzenlenmemesi riski nedeniyle, tesisin atıl 

bir proje olarak kalma riski de bulunmaktadır. 

3.3.3 İstanbul Park'ın Etkinlik Yelpazesi ve F1 

2005 yılında İstanbul Park pistinde F1’e ek olarak; Le Mans, Moto GP, World Series By 

Renault, FIA World Touring Car Championship vb. otomobil ve motor yarışlarının 

düzenlenmesi, etkinliklerin yıl içindeki diğer aylara yayılmasını sağlamıştır. Ancak 

günümüzde düzenlenen tek etkinliğin  F1 olması sebebiyle pist etkin kullanılmamakta 

ve F1 döneminde ise yeterli pazarlama yapılmadığı için etkinliğe katılım da giderek 

azalmaktadır. 

Çizelge 3.14 İstanbul parkta düzenlenen etkinlikler [120] 
Etkinlik 2005 2006 2007 2008 2009 2010 2011 

Le Mans - 7-9 Nsn. - - - - - 

Moto Gp 20-22 Nsn. 28-29 Nsn. 21-22 Nsn. - - - - 

WSRenault 23-24 Hzr. 16-18 Hzr. - - - - - 

Formula 1 19-21 Ağs. 25-27 Ağs. 24-26 Ağs. 9-11 Mayıs 5-7 Hzr. 28-30 May. 6-8 May. 

GP2 20-21 Ağs. 26-27 Ağs. 25-26 Ağs. 10-11 
Mayıs 

6-7 Hzr. - - 

VW Polo Ladies 
Cup Seat Cup  

21 Ağs. - - - - - - 

LG Super Racing 16-18 Eyl. - - - - - - 

WTCC 21-23 Eyl. 22-24 Eyl. - - - - - 

İzleyici sayısının azalması nedeniyle İstanbul Park’ın işletme hakkına sahip olan  FOA 

Başkanı Ecclestone tarafından diğer etkinlikler de kaldırılmıştır. Aynı zamanda F1 

Türkiye Grand Prix’ine yeterli sayıda izleyici gelmediğinden de yakınan Ecclestone, F1 

organizasyonu için Türkiye’nin ödediği yıllık ücreti (13,5 milyon $) 26 milyon $’a 

çıkarmak istemiştir. Bunun üzerine GSGM F1 pistinin işletmesini devralmayı teklif 

etmiş; yıllık ücretin aynı kalmasını, bunun karşılığında seyirci, reklam ve yayın gelirlerini 

teklif etmiştir *121+. 

 


 

127 
 

BÖLÜM 4 

BİR MEGA ETKİNLİK OLARAK FORMULA 1'İN İSTANBUL KENT MEKÂNINA 

YANSIMALARI  

4.1. Formula 1'in Kent Mekânına Yansımaları: İstanbul Park Çevresindeki 

Yatırımlar  

Bu bölümde F 1’in kent mekânına yansımaları; İstanbul Park çevresindeki yatırımlar ve 

mekânsal dönüşümler kapsamında irdelenmektedir. 

Demir vd.[122],[123]; yüksek çözünürlüklü uydu görüntülerini kullanarak Akfırat ve 

Tepeören bölgesindeki arazi kullanım şekillerindeki değişimlerini değerlendirmişlerdir. 

Görüntüler 1/5000 ve daha büyük ölçekli haritalar ve ortorektifiye edilmiş farklı uydu 

görüntüleri kullanılarak geometrik olarak düzeltilmiştir. Yerleşik alanların büyümesi, 

genişleyen ve yeni açılan yollar gibi F1 pistinin etkisi ile oluşan yıllara göre çevresel 

değişim aşağıdaki şekilde görüldüğü gibi gerçekleşmiştir. 


 

128 
 

 

 

 

 

Şekil 4.1 İstanbul Park ve yakın çevresindeki ulaşım bağlantılarının yıllara göre değişimi, 
[122], [123] 

İstanbul Park’ın yapılmasıyla birlikte beldenin yakın çevre ile ilişkilerini güçlendiren 

ulaşım yatırımları artmıştır. Organize Sanayi Bölgelerinin varlığı ve Sabiha Gökçen 

Havaalanının yakınlığı bölgeye ayrı bir gelişim hızı katmıştır. Akfırat ve yakın çevresinde 

bulunan Kurtköy’ün tanınmasında önemli bir rol oynayan havaalanının kapasitesi 

giderek artmaktadır. F1’in gerçekleşmesiyle birlikte havaalanında uluslararası uçuşlar 

da başlamıştır. Bölge güneybatısından geçen TEM Otoyolu’na Kurtköy gişeleri 

çıkışından bağlanmaktadır. Bölgenin 8 km güneybatısında bulunan Sabiha Gökçen 

Havalimanından ayrı bir çevre yolu F-1 pistine ulaşım için açılmıştır. Üç şerit halinde 

inşa edilen otoyol, 5,8 km. uzunluğunda ve 35 m. genişliğindedir. İETT otobüslerine 

tahsis edilen ve Orhanlı-Tepeören bağlantı yolunun devamı olan Atatürk Bulvarı, 3,5 

km. uzunluğunda, 30 m. genişliğindedir.   

2005 

Genişletilen yollar 

Yeni açılan  yollar 

F1 İstanbul Park 


 

129 
 

 

 
 

 
 
 
 
 

  
 
 
 
 
 
 
 

 

 

 

 
 
 
 
 
 
 
 
 
 
 

 

 
 

Şekil 4.2 İstanbul Park ve yakın çevresindeki yerleşik alanların yıllara göre değişimi, 
[122], [123] 

 

2005 yılında yapılan imar planı ile; 2002 yılına göre 2362,8 ha ve 83,3 ha alan imara 

açılmıştır. Şekil 4.2’de 2826,1 ha alanın kırsal alandan kentsel alana dönüştürüldüğü 

görülmektedir.  

Çizelge 4.1 Akfırat’ta toplam arazi kullanımı değişimi [122],[123] 

 

YERLEŞİM ALANI (ha) 
 

YENİ YOL (ha) ∑( m
2
) 

AKFIRAT TEPEOREN AKFIRAT + TEPEOREN  

2002 58 84  142 

2004 83 60 22 164 

2005 -- 7 62 69 

İmar Planı 2363 838  3200 

Yeni yerleşime açılan alan 2222 687 83 2826 

2002  2004  

2005 

2002 

2004 

2005 


 

130 
 

Bölgedeki Nüfus Gelişimi 

Tuzla ilçesi’nin 2000 yılı nüfusu; 123.225 olup %34 artarak 2007’de 165.239’a 

ulaşmıştır. 

Tuzla Nüfus Değişimi

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

1970 1975 1980 1985 1990 2000 2007

Toplam

Şehir

Köy

 

Şekil 4.3 Tuzla İlçesi’nin Nüfus Değişimi,1970-2007, [124] 

1990 yılında 91.230 olan Tuzla ilçesi şehir nüfusu 2000 yılında %18 artarak 107.883’e, 

2007 yılında ise %38 artarak 148.792’ye ulaşmıştır[124].  

 

Şekil 4.4 Tuzla İlçesi’nde mahallelere göre nüfus büyüklüğü, 2007(a)  
([124+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 


 

131 
 

 

Şekil 4.5 Tuzla İlçesi’nde mahallelere göre nüfus büyüklüğü 2007, (b) 
([124+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

Tuzla ilçesi’nde bulunan 10 mahallenin nüfus artışı incelendiğinde; en fazla nüfus artış 

hızının %55 ile İstasyon mahallesinde olduğu, bunu Cami (%43), Evliya Çelebi(%41), 

Postane(%41), Yayla(%39) mahallelerinin takip ettiği görülmektedir.  

Orhanlı Beldesi’ mahallelerinin 2007 yılı nüfus artışına bakıldığında; 2000 yılına göre 

Anadolu mahallesinin %4, Merkez mahallesinin %11, Fatih mahallesinin %33 nüfus 

kaybettiği görülmektedir. Bunun yanı sıra Orta mahallesinde (%61), Mescit 

mahallesinde ise %31 nüfus artışı gerçekleşmiştir.  

Akfırat Belediyesi Faaliyet Raporu’nda [109], iki mahalleden oluşan beldenin 15.000 

nüfusa sahip olduğu belirtilmektedir. Tüik verilerine göre ise[82], Tepeören 

mahallesinin 1990’da 928 olan nüfusu %93 artarak 2000 yılında 1795’e, daha sonra 

%33 artarak 2007 yılında da  2381’e ulaşmıştır. Fırat mahallesi nüfusu 1990’da 1257 

iken %309 artarak 2000 yılında 5140’a ulaştığı, 2000 yılına oranla nüfusun %57 azaldığı, 

2007 yılında 2221’e düştüğü görülmektedir. 

Ancak, Tüik tarafından Adrese bağlı nüfus kayıt sistemi sonucuna göre nüfus düşmüş 


 

132 
 

gibi görünse de bu gerçekçi değildir. Çünkü Tepeören ve Fırat mahallelerinin 

merkezinde nüfus kaybının olmadığı aksine; 2005 yılından sonra beldeye yapılan konut 

projeleri ile birlikte nüfusun arttığı görülmektedir. Akfırat villaları, Akfırat evleri, Bautek 

Kuğu evleri, F2 evleri, Royal Park, Tepe Park villaları, Arkeon evleri, İspanyol konakları, 

Kanarya konakları, Milenyum Park,  Sultan Konakları ve Tepeören Koru evleri ile birlikte 

2009 yılı itibariyle toplam 1211 konut bulunmaktadır. %90 oranında dolu olan bu 

bölgede hane büyüklüğü ortalama 4 olarak hesaplandığında 1090 kişinin daha bölgeye 

gelmiş olduğu ve yeni nüfusun en az; 3310’a ulaştığı bilinmektedir.  Bu projeler 

kapsamında doluluk oranı  %100’e ulaştığında nüfus 4.844 kişi artarak 7065’e 

ulaşacaktır. 

Akfırat Beldesi

0

1000

2000

3000

4000

5000

6000

1990 2000 2007

Tepeören

Fırat

 

Şekil 4.6 Akfırat beldesi mahallelerinin nüfus değişimi, [82] 

 

Fırat ve Tepeören mahallesi muhtarları ile yapılan görüşmede her iki mahalle nüfusu 

toplamının yaklaşık 15.000’e ulaştığı ifade edilirken, resmi kayıtlara göre nüfusun çok 

fazla düşmüş gibi görünmesinin temel sebebi; bölgede yeni yapılan villa tipi konutların, 

ikamet edenler tarafından “ikinci konut” olarak gösterilmesinden kaynaklanmaktadır.  

Muhtarların belirtmiş olduğu nüfus verisi dikkate alındığında ise 2007 yılı belde 

nüfusunun 2000 yılına oranla %116 oranda arttığı kabul edilebilir [125]. 

Ömerli İçmesuyu Havzası ile İlişkisi 

Yerleşme(konut, sanayi vb.) ve tarım alanları açılması ve Otoyol, maden arama vb. 

uygulamalar, havza ekosistemine negatif girdi oluşturan “antropojen unsurlar / 

“bozguncu faktörler” olarak adlandırılan insan etkilerini meydana getirmektedir. Bu tür 


 

133 
 

uygulamalar, su miktarını, kalitesini ve rejimini olumsuz etkilemektedir [111]. Ömerli 

havzası sınırları içerisinde bulunan Tepeören ve Akfırat yerleşmelerindeki nüfus gelişimi 

irdelendiğinde artan nüfusun havza için giderek daha çok risk arz ettiği görülmektedir. 

Mega etkinlik yatırımı olan İstanbul Park, bünyesinde düzenlenen etkinliklere bağlı 

olarak yılın belli zamanlarında kitlesel nüfus çekmesine karşın, beraberinde 

gerçekleştirilen yatırımların (konut, üniversite) çektiği nüfus ve olumsuz etkileri 

süreklilik taşımaktadır. Bu açıdan projenin bulunduğu bölgenin cazibesini artırması ve 

bölgenin imara açılması ile Ömerli İçmesuyu Havzası için büyük bir riski de beraberinde 

getirmiştir.  

Bölgede Gerçekleşen Yatırımlar 

F1 etkinlikleri için yapılan İstanbul Park pisti ile birlikte Akfırat Beldesi’nde hızlı bir 

kentsel gelişme gerçekleşmiştir. Fırat ve Tepeören mahalleleri daha önce kırsal bir köy 

niteliğindeyken fiziksel mekânda birçok gelişme süreci geçirerek gelişmiş bir yerleşme 

görünümüne kavuşmuştur. Bölgenin Sabiha Gökçen Havalimanına, Koç, Sabancı 

üniversitelerine yakınlığı, Okan Üniversitesini barındırması, Organize Sanayi Bölgelerine 

yakınlığı, F1 pistine yakın prestijli bir bölge olarak tanınması, kent merkezinin 

yoğunluğundan uzak bir çevre sunması lüks konut alanlarına olan talebi artırmıştır. 

İstanbul Parkı Pistinin yapılması kararının alınması ile birlikte Akfırat yerleşmesinde 

arsa ve arazi değerleri, nitelikli konut sayısı ve buna paralel olarak konut değerleri de 

artmıştır. 

Çizelge 4.2 Akfırat – Tepeören bölgesi’nde yer alan potansiyel konut geliştirme alanları, 
[116] 

Mevkii Toplam Alan Toplam Konut Alanı Emsal 
Toplam Konut Yapı 

Alanı 
Potansiyel Konut Arzı 

Tepeören 5.570.000 2.785.000 0.10 222.800 1.114 

Akfırat 22.000.000 11.000.000 0.10 880.000 4.400 

Toplam 27.570.000 13.785.000  1.102.800 5.514 

Anadolu Yakası’nın düşük yoğunluklu lüks konut alanı olarak gelişen, Akfırat ve 

Tepeören bölgesine yönelik konut talebinin oluşmasındaki en önemli etkenlerden biri 

Gebze ve Tuzla bölgesindeki sanayi yatırımlarının olmasıdır. İstanbul ve Türkiye sanayi 

sektörü içinde önemli bir paya sahip olan sanayi yatırımlarının yarattığı istihdam 

kapasitesi bölgedeki konut talebini artıran önemli bir unsurdur. Kentsel gelişimin 


 

134 
 

hızlandığı bölgede konut talebi de bu gelişime paralel olarak artmıştır. TEM otoyolunun 

kuzeyinde kalan bölge düşük yoğunluklu villa projeleri ile, TEM otoyolunun altında 

kalan yerleşik alanlar ise dönüşüm projeleri ile bu talebe cevap vermeye başlamıştır. 

2005 öncesinde lüks konut alanlarının olmadığı belde, günümüzde prestijli ve tercih 

edilen yerleşme bölgelerinden bir haline gelmiştir. DTZ (2006), en çok tercih edilen yeni 

konut alanlarını Avrupa yakasında Bahçeşehir, Beylikdüzü-Büyükçekmece, Göktürk- 

Kemerburgaz, Halkalı-Esenyurt, Kilyos-Zekeriyaköy  ve  Silivri, Anadolu yakasında 

Ataşehir, Ümraniye-Çekmeköy, Samandıra-Ömerli, Kurtköy-Tepeören, Beykoz ve Riva-

Şile olarak tanımlamıştır. Yeni konut alanlarının ortak özellikleri TEM bağlantısına kolay 

erişimlerinin olmasıdır[126].  

 

Şekil 4.7 İstanbul’da konut gelişme bölgeleri,  
([126+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

Benzer şekilde Pega Gayrimenkul Şirketi de (2006) Anadolu yakasında en fazla tercih 

edilen konut bölgelerini; Ümraniye-Çekmeköy, Ataşehir-Kozyatağı ve Kurtköy-

Tepeören-Akfırat-Samandıra şeklinde tanımlamıştır [127]. Bu bölgelerden Tepeören, 

Akfırat düşük yoğunluklu konutlardan oluşmaktadır. Kurtköy’de ise yeni konut alanları 

yüksek yoğunluğa sahip apartmanlardan oluşmaktadır. Tepeören’de bulunan 


 

135 
 

konutların m2’si 900-1970 $ iken Kurtköy’de konutların m2’si 730-850 $ arasındadır 

[126], [127].  

Çizelge 4.3 İstanbul Asya yakası yeni konut alanlarının 2006 yılı ortalama değeri, [126] 

Bölge Ortalama Değer  ($/m
2
) 

 

Min         Max 

Ataşehir 1.666 2.067 

Beykoz 1.220 2.159 

Ümraniye-Çekmeköy  1.246 1.446 

Ömerli-Samandıra 1.167 1.404 

Riva-Şile 1.075 1.457 

Kurtköy-Tepeören 920 1.074 

Toplam 1.215 1.601 

 

Son dört yıllık dönemde Akfırat Tepeören Bölgesi’nde 20’ye yakın konut projesine 

başlanmış ve yaklaşık 1.630 adet konut üretilmiştir. 20-30 konutluk küçük veya 100-350 

konutluk daha büyük ölçekli olan konut projeleri site konseptinde inşa edilmiş, sosyal 

donatı alanları ile desteklenmişlerdir. Konutlar çoğunlukla bahçe içerisinde, dubleks / 

tripleks villalardan oluşmaktadır. Bölgeden konut edinme talebini büyük oranda 

Anadolu Yakası’nda oturan ve Tuzla, Gebze sanayileri ile Bostancı’da çalışan üst gelir 

düzeyine sahip kesim oluşmaktadır. Buna karşın Avrupa yakasında çalışıp burada 

ikamet edenler de bulunmaktadır. 

 


 

136 
 

 

 

 

Şekil 4.8 İstanbul park pisti yakın çevresinde gelişen yatırımların mekansal dağılımı 
(tez kapsamında üretilmiştir) 


 

137 
 

Çizelge 4.4 Bölgede Gelişen Konut Projeleri, 2010 
Konumu 

Proje Yapım Şirketi 
Arsa Alanı 

(m²) 

Konut Sayısı Ünite Alanı (m²) 
Satış Fiyat 

($/m²) 

Apt. Villa Min Max Min Max 

Akfırat 

 Akfırat Evleri D Yapı 140.000 - 143 175 245 1.452 - 

Akfırat Villlaları Eren İnşaat 17.181 - 20 280 - 985 - 

Bautek Kuğu Evleri Bautek A.Ş. 90.000 - 98 354 400 1.941 1.998 

Royal Park Royal İstanbul Turizm A.Ş. 115.000 64 72 136 514 1.422 2.285 

Tepe Park Vilları Yuvataş İnşaat 48.000 - 42 330 440 1.400 1.434 

Tepeören 

 Arkeon Evleri Yapı Konut 370.000 - 345 194 314 1.952 2.166 

İspanyol Evleri Tümak İnşaat 13.500 - 10 388 - 2.577 - 

Kanarya Konakları Uzunal İnşaat 20.000 - 15 450 - 1.402 - 

Millenium Park A. Yıldırım Uluslararsı İnş. 282.000 - 219 360 479 1.947 2.402 

Park Ville Çakmak Yapı  12.500 - 13 300 - 1.700 2.200 

Sultan Konakları Sıdıklar İnşaat 33.500 - 23 320 430 1.250 1.395 

Tepeören Koru Evleri Ertaş-Metrolife 22.000 - 22 270 - - - 

Tepeören Villaları Yön Konut 112.000 - 101 235 415 1.900 2.400 

 

                                                      
 [127], [128],[129],[130],[131],[132],[133],[134],[135],[136],[137],[138],[139],[140],[141],[142],[143],[144],[145],[146]. 


 

138 
 

Bölgenin üst gelir grubunun konut yer seçimi için cazip bir yer haline gelmesinde F1 

İstanbul Park’ın yanı sıra; Tuzla ve Gebze sanayi alanları, havaalanı, üniversiteler  de 

büyük rol oynamıştır. Bu nedenle bölgenin gelişmesinde etken rol oynayan 

dinamiklerin çokluğundan söz edilebilir. Sabiha Gökçen Havalimanı, metropolün 

Anadolu yakasına ve Marmara Bölgesine hitap etmesi ve uluslararası uçuş 

alternatiflerinin artması ile bölgenin misyonunun gelişmesinde büyük etkiye sahiptir.  

Bölgede yer seçerek, yeni projeleri harekete geçirebilecek nitelikte olan yatırımların da 

çeşitlilik gösterdiği görülmektedir. 2008’de açılan Via/port Outlet Merkezi 200.000m2 

alanı ile ülkenin en büyük outlet merkezi konumundadır. Via/Port bünyesinde; 187 

mağazası olan alışveriş merkezi, 5 yıldızlı Crowne Plaza-Asia Oteli, Kongre Merkezi ve 

Houses&Cities konut projesi bulunmaktadır.  

Bölgede gerçekleşen yatırımlar; belde planlarının onanma tarihi ve F1 İstanbul Park 

pistinin gerçekleştiği tarih dikkate alınarak incelendiğinde şu şekilde sıralanabilir; 

 Yıl Yatırımın adı 

1988 Koç Lisesi 

1997 Sabancı Üniversitesi 

1998 Sabiha Gökçen Havaalanı 

2003 NİP ve UİP’nın onaylanması, F1 İstanbul Park’ın temelinin atılması 

2003-2004 F1 bağlantı yollarının yapımı 

2003 Tepeören Villaları 

2004 Arkeon Evleri 

2004 Kırklar Vadisi 

2005 Akfırat Evleri 

2005 Millenium Park 

2005 Tepeören Koru Evleri 

2005 Akfırat Villlaları 

2006 Okan Üniversitesi 

2006 Bautek Kuğu Evleri 

2006 F2 Evleri 

2006 Tepe Park Vilları 

2007 Via/port Outlet Merkezi 

2007 İspanyol Evleri 

2006 Kanarya Konakları 

2007 Royal Park 

2007 Sultan Konakları 

2008 Erguvan Evleri 

 


 

139 
 

Zengin bir peyzaja sahip olan konut projelerinin hepsinde; yüzme havuzu, yürüyüş ve 

koşu parkurları, tenis kortları, basketbol ve voleybol sahaları, fitness salonu, kuaför, 

anaokulu, restoran vb. sosyal olanaklar bulunurken bazı projeler kapsamında alışveriş 

merkezleri de yer almaktadır. Millenium Park projesi kapsamında 2008 yılında açılan 

Millenium Bazaar buna örnek olarak verilebilir.   

Konut sahiplerini çoğunlukla işveren konumundaki üst gelir grubunun oluşturduğu 

Akfırat –Tepeören bölgesinde; 64 apartman dairesi, 1565 villa olmak üzere 1630 konut 

projesi gerçekleşmiştir. Projelerde ünite büyüklükleri; 128 - 514m² arasında değişmekte 

olup konut/villa sayısı Şekil 4.9’daki gibi dağılmaktadır (EK-I).   

 

Şekil 4.9 Lüks konut projelerinin konut/villa arzı, 2010  
(tez kapsamında üretilmiştir) 

 

Bölgede villa satışları brüt alan üzerinden ve $ veya Euro olarak yapılmaktadır. Konut 

projelerinin satış ofisi yetkilileri ile yapılan görüşmeler ve projelerin web sayfasında 

açıkladıkları verilere göre;  2010 yılında bölgede bulunan ünitelerin  ortalama m2 birim 

fiyatı; 985 $ ile 2577 $ arasında değişmektedir.  


 

140 
 

 

Şekil 4.10 Lüks konut projelerinin m² birim fiyatları (2010), $  
(tez kapsamında üretilmiştir) 

 

Bölgede konut yatırımı gerçekleştiren şirketler, konut projelerinin tanıtımı ve satışı için 

hazırladıkları  broşür ve reklamlarda konumlarının önemini vurgularken; 

 F1 İstanbul Park pistine sadece birkaç km. uzaklıkta olduklarını, 

 Sabiha Gökçen Havalimanı ve otobana birkaç dakikalık uzaklıkta olduklarını, 

 Sabancı Üniversitesi, Okan Üniversitesi, Koç Lisesi vb. modern eğitim kurumları 

ile yakın komşuluk ilişkisi içinde olduklarını, 

 Doğa ile iç içe, gözde, el değmemiş ve hızla değer kazanan Akfırat-Tepeören’de 

yer aldıklarını, 

 Buradaki arazilerin imar izni açısından sadece villa yapımına açık olduğunu, 

dolayısıyla gecekondulaşmaya ve çarpık kentleşmeye kapalı bir konumda yer 

aldıklarını belirtmişlerdir.  

Yatırımcılar, bu ifadeler ve “İstanbul’dan kaçmak için, uzak yerlere gitmeye gerek yok” 

gibi çarpıcı sloganlarla, üst gelir grubunu bölgeye çekmektedirler. Projelerin 

tanıtımında  ve konumunun belirtilmesi aşamasında; bir mega etkinlik yatırımı olan F1 

İstanbul Park’ın adının  önemli bir  “prestij” unsuru olarak ele alındığı ve “F1 pistine 


 

141 
 

olan yakın olmanın” proje reklamı için önemli bir  röper noktası olarak vurgulandığı 

görülmektedir. Bu bağlamda; İstanbul Park’a ulaşımı sağlayan F1 Otoban bağlantı yolu 

üzerinde bulunan veya yakın olan, niteliklerinin yanı sıra bulundukları konum itibariyle 

de prestijli olduklarını vurgulayan bu konut  projelerinin, parsel rayiç değerleri de 

giderek yükselmektedir. 


 

142 
 

Bölgedeki Arsa ve Arazi Değerlerinin Değişimi 

Bölgedeki arsa ve arazi değerlerine ait veriler; üç veri grubundan  yararlanılarak 

oluşturulmuştur. Farklı kurumlardan elde edilen veri gruplarını sırasıyla  ;  

 Gelirler İdaresi Başkanlığı tarafından dört yılda bir yayınlanan ve Belediye 

Emlak İstimlâk Müdürlüğü’nden güncel değerleri elde edilerek desteklenen “Arsa ve 

arazi asgari m2 birim değerleri” (1994-1998-2002-2006), 

 TKGM  Strateji Geliştirme Dairesi Başkanlığı’ndan elde edilen;  Tuzla İlçesi Arsa 

ve Kat Mülkiyeti Satış Sayıları (2008-2009-2010), 

 Tuzla Tapu Sicil Müdürlüğü tapu kütüklerinden elde edilen; Fırat ve Tepeören 

mahallerinde gerçekleşen konut projelerinin arsa ve kat mülkiyeti satış değerleri (2003 

öncesi ve 2003-2010 arası) oluşturmaktadır. 

Gelirler İdaresi Başkanlığı’nın 1994-2006  yılları “Arsa ve arazi asgari m2 birim değerleri” 

verilerine göre, Tuzla ilçesi mahallelerinin ortalama arsa rayiç değerleri 

hesaplandığında; tüm mahallelerde değer artışının gerçekleştiği görülmektedir. 

A1

T1

T2

T3

T4

T5

T6

T7

T8

T9
T10

A2

O1O2
O3

O4

O5

0,000

20,000

40,000

60,000

80,000

100,000

120,000

1994 1998 2002 2006

 

Şekil 4.11 Tuzla ilçesi mahallelerinde arsa-arazi değerlerinin gelişimi‡, 1994-2006 (TL), 
[147], [148] 

 

                                                      
‡
 A: Akfırat Beldesi mahallelerini, O: Orhanlı Beldesi mahallelerini, T: Tuzla İlçesi merkez mahalelerini 

ifade etmektedir. 

   


 

143 
 

1994 yılından itibaren en fazla değer artışı; Cami, Postane, Evliya Çelebi ve İstasyon 

mahallelerinde görülmektedir. Ortalama rayiç değeri açısından Cami mh. 1994 yılında 

0,728 iken 2006’da 92,8’e; Postane mh. 0,724’ten 97’ye; İstasyon mh. 0,173’ten 64,4’e; 

E.Çellebi mh. ise 0,15’ten 84’e yükselmiştir. Bu tarihler arasında Orhanlı ve Akfırat 

belde mahallelerinin, ortalama arsa-arazi değer artışı açısından ivme gösterdikleri 

ancak; Tuzla ilçesi mahallelerinin gerisinde kaldıkları görülmektedir.  

Çizelge 4.5 Tuzla ilçesi ve mahallelerinin arsa ve arazi m2 artış oranları  
(147+,*148+ no’lu kaynaklardan yararlanılarak tez kapsamında üretilmiştir) 

 

  Mahalle 1994-1998 1998-2002 2002-2006 

Tuzla 

Aydınlı 2785 1100 111 

Aydıntepe 2051 738 94 

Cami 862 600 89 

Evliya Çelebi 5900 411 83 

İçmeler 2071 900 79 

İstasyon 2097 863 76 

Mimar Sinan 0 1600 82 

Postane 1419 391 80 

Şifa 2233 1900 82 

Yayla 2179 523 81 

Akfırat 
Tepeören 905 146 5199 

Fırat 0 170 1059 

Orhanlı 

Anadolu 0 - 388 

Fatih 0 - 354 

Merkez 2700 524 176 

Mescit 0 - 170 

Orta 0 - 240 

 

Orhanlı  Beldesi mahalleleri toplamının ortalama değeri 1994’te  0,007 iken 2006’da; 

16,78’e yükselmiştir. 1994’te 0,033 olan Merkez mh. rayiç değeri; 1998’te 0,933’e; 

2002’de 5,825’e ve 2006’da 16,072’ye yükselmiştir. 2006 yılı verilerine göre Fatih mh. 

19,741 ile beldedeki en yüksek ortalama değere sahiptir *147+. 

Tuzla, Akfırat ve Orhanlı’ya ait tüm mahallelerin, rayiç değerleri artış oranı 


 

144 
 

irdelendiğinde; 1994-98 arasında %5900 oranı ile E. Çelebi mh.; 1998-2002 arasında 

%1900 oran ile Şifa mh. dikkat çekmektedir. 2002-2006 yılları arasında ise; %5199 artış 

oranı ile Tepeören ve %1059 artış oranı ile Fırat mahalleleri dikkat çekmektedir. Değer 

artışına rağmen; Akfırat beldesi mahallelerine ait değerlerin yıllara göre rayiç değerler 

bakımından Tuzla ilçesi genelinden  geride görünmesi; gerçek rayiç değerlerinin 

yansıtılmamasına bağlı olarak açıklanabilir [147],[148]. 

Tepeören mahallesinde ortalama arazi değerleri 1994 yılında 0,014 TL iken bu değer 

1998’de 0,142 TL, 2002’de 0,351 TL, 2006’da ise 18.60 TL’ye ulaşmıştır. 1994’ten 

itibaren değer artışı gösteren Tepeören’de  en fazla değer artışı 2002-2006 yılları 

arasında gerçekleşmiştir. Fırat mahallesinde ise 1998-2002 arasında %170, 2002-2006 

yılları arasında %1059 oranında değer artışı gerçekleşmiştir. 

0,000

5,000

10,000

15,000

20,000

25,000

1994 1998 2002 2006 2008

A1(TEPEÖREN)

A2(FIRAT)

 

Şekil 4.12 Tepeören ve Fırat mahallelerinin ortalama arsa ve arazi değerleri, [147],[148] 
 

Arsa satışının en fazla olduğu dönem, F1 pistinin yapılma kararının alındığı 2002 ve NİP 

ve Islah İmar Planının yapım kararının alındığı 2003 yılları olmuştur. Bu dönem; 

girişimcilerin dikkatlerini bölgeye çektikleri ve arsa/arazi m2 birim değerlerinin artışa  

geçtiği sürecin başlangıç aşaması olmuştur. 

Tapu Kadastro Genel Müdürlüğü’nden (TKGM) alınan verilere göre; 2008, 2009 ve 2010 

yıllarında bölgede satışı yapılan arsa ve kat mülkiyeti sayısı Şekil 4.13’te görüldüğü gibi 

gerçekleşmiştir [149]. 

 


 

145 
 

 

Şekil 4.13 Tuzla ilçesi’nde arsa ve kat mülkiyeti satış sayıları  
([149] no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

TKGM tarafından, Tuzla ilçesinde gerçekleşen arsa ve kat mülkiyeti satışı verileri, 

Aydınlı, Merkez, Orhanlı ve Tepeören olmak üzere dört bölge başlığı altında 

gruplandırılmıştır. Tepeören bölgesi; Akfırat ve Tepeören mahallelerini içermektedir. 

Tuzla’da 2008 yılında;  15.587 arsa satışı; 5.208 konut satışı gerçekleştirilmiştir. 2008 

yılı arsa satışı sayısı açısından Tepeören bölgesi, ilçe toplamının  %32’sini, konut satışı 

açısından ise %15’ini kapsamaktadır.  

2009 yılında; Tuzla’da gerçekleşen 25.418 arsa satışından 3.888’i(%15), 6.688 konut 

satışından ise 446’sı(%7) Tepeören’de gerçekleşmiştir. 2010 yılında Tuzla genelinde, 

arsa ve konut satış sayısın azalma görülmektedir. 2010 yılında bölgede gerçekleşen 

8.274 arsa satışından %18’i; 5.964 konut satışından %4’ü Tepeören’de 

gerçekleşmiştir*149+. 

 


 

146 
 

 

Şekil 4.14 Tuzla ilçesi’nde toplam arsa ve kat mülkiyeti satışından elde edilen gelir, TL 
([149+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

2008 yılında Tuzla’da kat mülkiyeti satışından 441.383.388 TL gelir elde edilirken, 2009 

yılında bu rakam 696.298.818’e ulaşmıştır. 2009 yılında arsa ve konut satışı yönünden 

Tuzla’da elde edilen gelirin %51’i Tepeören bölgesinden sağlanmıştır. 2010 yılında 

Tuzla’da konut satışından elde edilen gelir; 320.200.624 TL’ye düşmüştür. 2010’daki 

satış değerinin %25’i Tepeören bölgesinden elde edilmiştir.2 010 yılı itibariyle Tuzla’da 

arsa satışından toplam 1.056.617.03 TL gelir elde edilirken bu değerin %14’ü Tepeören 

bölgesinden elde edilmiştir. 

2009 ve 2010’da Tepeören’de arsa / konut satış sayısının ve değerinin azalması, 

bölgede yaşanan sorunlardan kaynaklanmaktadır. Bu sorunlar; Akfırat Beldesi NİP ve 

Akfırat Beldesi Fırat Mahallesi Islah İmar Planı’nın iptal edilmesi, durdurulan imar 

planına istinaden alınan yapı ruhsatları ile üçüncü şahıslarca başlatılan inşaatların 

durdurulması, Mart 2009 tarihinden itibaren Akfırat İlk Kademe Belediye'sinin tüzel 

kişiliğinin son bularak Tuzla ilçesine bağlanması ve bu nedenle mevcut planların 

yeniden değerlendirilmek üzere Tuzla Belediye Başkanlığı'na iade edilmesi şeklinde 

sıralanabilir [150]. 

 


 

147 
 

Akfırat bölgesi Fırat ve Tepeören mahallerinde gerçekleşen konut projeleri 

kapsamında, arsa ve kat mülkiyeti satış değerleri; Tuzla Tapu Sicil Müdürlüğü tapu 

kütüklerinde yer alan “arsa ve kat mülkiyeti satış verileri”ne dayanarak da 

irdelenebilir•.  

Çizelge 4.6 Konut projelerinin kat mülkiyeti satış sayısı, 2003-2010 
(*151+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 
2003 2004 2005 2006 2007 2008 2009 2010 

Satılan 
toplam  
konut 

el  
değiştiren  

konut 

Arkeon evleri 
   

60 25 16 1 
 

97 5 

Kırklar vadisi 
  

8 7 2 
   

17  

Tepeören 
villaları 2 35 26 17 18 10 1 

 
53 

56 

Akfırat evleri 
    

31 14 4 
 

39 10 

Millenium park 
  

30 46 26 20 6 
 

118 10 

Koru evleri 
  

1 7 10 5 
  

21 2 

Sultan konakları 
   

4 2 2 
  

8  

Parkville 
    

3 1 3 
 

5 2 

Akfırat villaları 
    

3 12 
  

12 3 

Tepepark 
     

21 16 2 23 16 

Bautek kuğu 
evleri 

    
2 2 80 5 86 

3 

Kanarya 
konakları 

    
3 1 5 

 
8 

1 

Toplam 2 35 65 141 125 104 116 7 487 108 

Tapu kütükleri irdelenen konut projelerinde kat mülkiyeti satışı ilk olarak 2003 yılında 

Tepeören villalarında gerçekleşmiştir. 2005 yılında Kırklar vadisi, Millenium park ve 

Koru evleri, 2006’da Arkeon ve Sultan konakları, 2007’de Akfırat evleri, Akfırat villaları, 

Parkville, Bautek kuğu evleri ve Kanarya konakları ve 2008’de ise Tepepark’ta konut 

satış işlemleri başlamıştır. Tapu kütüğü incelenen projelerin sunmuş olduğu toplam 

konut arzı 1075 olup, 2010 yılı itibariyle 487 konut satılmış ve 108 kez el değiştirme 

işlemi gerçekleşmiştir. Yıllara göre bakıldığında en fazla konut satışının 2006 

yılında(141) gerçekleştiği görülürken 2007’de 125, 2009’da 116 ve 2008’de 104 satış 

gerçekleşmiştir.   

                                                      
•
 Akfırat ve Tepeören’de bulunan projelerin parsel  numaraları tespit edildikten sonra, Tuzla Tapu Sicil 

Müdürlüğü’nde bu parsellere ait tapu kütükleri irdelenmiş ve gerçekleştirilen arsa ve kat mülkiyeti satış 
işlemlerinden yola çıkılarak F1 pistinin yapıldığı 2003 yılından 2010 yılına kadar olan değer değişimi tespit 
edilmeye çalışılmıştır. Elde edilen veriler kullanılarak yıllara göre; el değiştiren kat mülkiyeti sayısı, konut 
projelerinin kat mülkiyeti açısından ortalama değeri ve döviz kurundan yararlanılarak $ biriminde 
hesaplanan konut m

2
 değerleri elde edilmiştir. 


 

148 
 

 

Şekil 4.15 Konut projelerinin kat mülkiyeti satış sayısı, 2010 
(*151+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

2010 yılı itibariyle en fazla kat mülkiyeti satışının Millenium Park(118) olduğu 

görülürken bunu Arkeon evlerinde(97) ve Akfırat evleri(39) izlemektedir. 2003’ten 

itibaren gerçekleşen kat mülkiyeti satışlarında dikkat çeken bir nokta da konutların el 

değiştirme sayısıdır. 101 villanın bulunduğu Tepeören villalarında 2010 itibariyle satılan 

53 villa bulunurken, 56 el değiştirme işlemi gerçekleşmiştir. 42 villanın bulunduğu 

Tepepark’ta satışı yapılan 23 villa bulunurken 16 el değiştirme işlemi olduğu 

görülmektedir.  

Konut projeleri kat mülkiyeti satış değerleri açısından; hem bölge genelinde hem de 

projelerin kendi içlerinde değer artışı göstermiştir. 2004 yılında bölgede konut değeri 

ortalaması 11.529$ iken 2005’te 71.848$’a,  2010’da ise 386.383$’a ulaşmıştır. 

Bölgedeki konut değerleri ortalamasının 2004-2010 yıllarında %3251 oranında artış 

gösterdiği görülmektedir (Şekil 4.16). 


 

149 
 

 

Şekil 4.16 Bölgede ortalama kat mülkiyeti satış değerleri($), 2003-2010 
(*151+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

En fazla konut değer artışı Tepeören villalarında gerçekleşmiştir. 2004 yılında 11.529$ 

olan Tepeören villaları  ortalama konut satış değeri %2064 artarak 2009’da 249.446$’a 

ulaşmıştır. Tepepark projesinde de 2008 yılında ortalama konut satış değeri 41.303$ 

iken %856 artışla  2010’da 394.766$’a ulaşmıştır (Çizelge 4.7). 

 

Çizelge 4.7 Konut projelerinin ortalama kat mülkiyeti satış değerleri($), 2003-2010 
(*151+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

  2004 2005 2006 2007 2008 2009 2010 

Arkeon evleri 
  

11.524 23.178 230.531 117.233   

Kırklar vadisi 
 

40.339 52.755 75.741 
  

  

Tepeören villaları 11.529 10.297 149.005 250.253 262.066 249.446   

Akfırat evleri 
   

35.329 215.571 140.715   

Millenium park 
 

75.585 114.075 163.618 370.101 425.957   

Koru evleri 
 

161.172 141.381 171.217 201.683 
 

  

Sultan konakları 
  

138.308 154.104 159.849 
 

  

Parkville 
   

339.405 296.443 308.115   

Akfırat villaları 
   

119.873 115.051 
 

  

Tepepark 
    

41.303 192.249 394.766 

Bautek kuğu evleri 
   

465.735 391.679 385.799 377.999 

Kanarya konakları       41.365 49.802 38.936   

BÖLGE ORTALAMASI 11.529 71.848 101.175 167.256 212.189 232.306 386.383 

Tüm yıllar genelinde ortalama konut satış değerleri içerisinde en fazla değer; 465.735$ 

ile 2007 yılında Bautek Kuğu evlerinde izlenirken, bu değer 2010 yılında %19 düşerek 

377.999’a gerilemiştir. 


 

150 
 

 

Çizelge 4.8 Konut projelerinin ortalama kat mülkiyeti m2 birim değerleri($), 2010 
(*151+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

  2004 2005 2006 2007 2008 2009 2010 

ilk-son satış 
değeri arasındaki 
değişim oranı,% 

Arkeon evleri 
  

10 22 186 95   845 

Kırklar vadisi 
 

59 77 111 
  

  88 

Tepeören villaları 10 9 128 238 264 261   2460 

Akfırat evleri 
   

39 211 168   331 

Millenium park 
 

69 103 151 373 406   493 

Koru evleri 
 

153 134 163 192 
 

  25 

Sultan konakları 
  

136 151 157 
 

  16 

Parkville 
   

387 338 352   -9 

Akfırat villaları 
   

140 134 
 

  -4 

Tepepark 
    

36 184 348 864 

Bautek kuğu evleri 
   

521 410 421 423 -19 

Kanarya konakları       32 38 30   -6 

BÖLGE ORTALAMASI 10 73 98 178 213 240 385 - 

 

2004 yılında bölgedeki kat mülkiyeti m2 birim değerleri ortalama 10$ iken; 2005’te 

73$’a 2010’da ise 385$’a ulaşmıştır. Bölgedeki m2 birim değerleri 6 yıl içerisinde %3685 

oranında artış göstermiştir.  

Konut projelerinin ilk ve son satış değerleri açısından en fazla yükseliş %2460 artış oranı 

ile Tepeören villalarında gerçekleşmiştir.  2010 yılında yapılan kat mülkiyeti satış değeri 

itibariyle 2009’a kıyasla %19 değer kaybeden Bautek kuğu evleri; 423$/m2 ile en pahalı 

proje olarak görülmektedir(Şekil 4.17).  

Projelerin kat mülkiyeti m2 birim değerleri, yerel lokasyonlarına göre 

değerlendirildiğinde bölge  kendi içinde dört alt bölgede gruplandırılabilir; 

I. Bölge: Gişeler ve F1 arasındaki bağlantı yolu olan İstanbul Bulvarı; 246$/m2 

II. Bölge: F1 - Tepeören aksı olan Atatürk Bulvarı; 218,33 $/m2 

III.  Bölge: F1- Fırat mahallesi aksı olan Fatih Sultan Mehmet Bulvarı; 168$/m2 

IV. Bölge Gişeler-Orhanlı aksı olan Eski Ankara Asfaltı; 134 $/m2 


 

151 
 

 

Şekil 4.17 Konut projelerinin ortalama kat mülkiyeti m2 birim değerleri 
(*151+ no’lu kaynaktan yararlanılarak tez kapsamında üretilmiştir) 

 

 


 

152 
 

4.2. Formula 1 Etkinliğinin Turizme Etkisi: Ziyaretçilerin Algılamaları 

Bu bölümde 2007 yılında İstanbul Park’a gelen yerli ve yabancı izleyicilerle yapılan 

anket bulguları yer almaktadır. F1 etkinliğine gelenler ile 24-25-26 Ağustos 2007 

tarihlerinde yapılan anket çalışması 745 anketten oluşmaktadır. Anketin %19’u Cuma, 

%37’si Cumartesi, %43’ü pazar günü gerçekleştirilmiştir. Anket tüm tribünlerde, açık 

alan bölgesinde ve vending area’da gerçekleştirilmiştir. Anket yöntemi ile toplanan 

veriler öncelikle frekans analizi yapılarak yorumlanmaktadır.  

F1 İstanbul parka gelenler ile yapılan anket çalışmasını değerlendirmek için aşağıdaki 

şema geliştirilmiştir. 

 
 

Şekil 4.18 Formula 1 Etkinliğinin Turizme Etkisini değerlendirmek için oluşturulan şema 

İzleyicilerin 

ikâmet ve vatandaşlık durumu 

 

(F1’in etki alanını belirler) 

Sosyo-ekonomik özellikleri 

Yaş-cinsiyet 

Eğitim durumu 

Çalışma durumu 

Gelir düzeyi 

(turist tipini ve pazarını belirler) 

Turistik özellikleri 

Geliş amacı 

Türkiye’yi ziyaret sayısı 

İstanbul’u ziyaret sayısı 

(turist tipini ve pazarını belirler, 
etkinlik ile ilişkisini kurar) 

Kentsel ekonomiye ve turizme yansımalar 

Geceleme süresi 

Konaklama yeri, tesisi 

F1’e ulaşımı 

Ziyaret edilen mekânlar 

Kentteki diğer etkinliklere katılımı 

Harcama düzeyi ve çeşitleri 


 

153 
 

 İkamet ve Vatandaşlık Durumu 

Mega etkinlik literatüründe etkinliğin düzenlendiği mekana kent içinden gelenler yerel 

izleyici, kent dışından ancak aynı ülkeden gelenler yerli turist, ülke dışından gelenler ise 

yabancı turist olarak değerlendirilmektedir. Mega etkinliğin kentsel mekana 

yansımasında etkinliğin düzenlendiği kentte ikamet etmeyenler ve hatta yabancı 

turistler daha çok önem taşımaktadır. Çünkü bu izleyiciler etkinlik süresince kentte 

konaklama, yeme-içme ve diğer sektörlere katkıda bulunan ve kentsel ekonominin ve 

turizmin o dönem içinde canlanmasını sağlayan kitleyi oluşturmaktadır. F1,  yabancı 

seyirciler ve harcamaları için bir mıknatıs görevi görmektedir bu nedenle yabancı 

seyircinin varlığı ekonomik bakımdan önem kazanmaktadır. Buna karşın İstanbul 

dışından gelen izleyiciler de önemli olmakla birlikte bu kitle çoğunlukla kentte bir 

arkadaş, akraba vb. evlerinde kaldıkları için turizmle ilgili sektörlere doğrudan katkıda 

bulunmamaktadır. Bu nedenle çalışma kapsamında yerel izleyicilerden daha fazla  yerli 

ve yabancı turistler irdelenmektedir. 

Çizelge 4.9 İkamet ve Vatandaşlık açısından izleyicilerin dağılımı 

 İkamet durumu 

Vatandaşlık 
Toplam 

Türk Yabancı 

n % n % n % 

Yerel izleyici  
(İstanbul'da ikamet eden) 252 0,34 9 0,01 261 0,35 

Yerli turist  
(İstanbul dışında ikamet eden) 158 0,21 5 0,01 163 0,22 

Yabancı turist  
(Yurtdışında ikamet eden) 1 0,00 320 0,43 321 0,43 

Vatandaşlık durumuna göre toplam 411 0,55 334 0,45 745 1,00 

Lilley ve Franco(1999)’nun yerel ekonomiye katkısı açısından etkinliğe gelen izleyicileri; 

“en büyük seyirci grubu”, “ikinci seyirci grubu” ve “üçüncü seyirci grubu” olarak 

adlandırmıştır [78]. Tez kapsamında da ekonomik açıdan etkisi en fazla olan yabancı 

turistler Lilley ve Franco’nun “en büyük seyirci grubu” olarak tanımlandığı kitleye 

karşılık gelmektedir. 

F1 İstanbul Park’ta yapılan anket çalışmasının sonuçlarına göre izleyicilerin; %35’i 

İstanbul’da ikamet ederken(261 kişi), %22’si Türkiye’de başka bir ilde(163 kişi), 

%43’ü(321 kişi) ise yurtdışında ikamet etmektedir. Bu açıdan izleyicilerin %43’ünün  

yabancı turist, %22’sinin ise yerli turist olduğunu söyleyebiliriz. Etkinliğe gelen 


 

154 
 

izleyicilerin %55’i(411 kişi) Türk iken %45’i(334 kişi) yabancı ülke vatandaşıdır.  

 

Şekil 4.19 Yerel izleyici, yerli turist ve yabancı turist dağılımı  

Etkinliğe gelen yabancı turistlerin % 80’i Avrupa (256 kişi), %14’ü Asya(45 kişi) 

vatandaşıdır. Diğer kıta vatandaşlarının katılımı ise oldukça az olup bunların dağılımı 

%3(10 kişi) K. Amerika, %2 (6 kişi) Afrika ve %1(3 kişi) Antartika kıtası vatandaşıdır.   

 

Şekil 4.20 Yabancı turistlerin vatandaşlık açısından kıtalara göre dağılımı 

 

F1’e gelen izleyicilerin kıtasal dağılımı Türkiye’ye gelen turistlerin genel profili ile dikkat 

çekmektedir. Turizm Bakanlığının Sınır istatistiklerine göre 2009 yılında Türkiye’ye 

gelenlerin %60’ı Avrupa, %12’si Asya’dan, %1,5’i Afrika’dan gelmiştir. F1’e gelen 

yabancı izleyiciler, 2007 yılında Türkiye’ye en fazla yabancı turistlerin geldiği ilk 5 ülke  

olan; Almanya, Rusya, İngiltere, Bulgaristan ve Hollanda ile paralellik göstermektedir. 

Ancak Türkiye’ye o yıl içinde gelen ikinci beş ülke olan Fransa, Amerika, Gürcistan, 

Ukrayna ve Belçika,  F1’e gelen yabancı turistlerin sıralandığı ilk 10 ülke içerisinde yer 

almamaktadır[152].

% 


 

155 
 

Çizelge 4.10 Vatandaşlık ve İkamet açısından yabancı turistlerin geldiği ilk 10 ülke 

İlk 10 ülke  

Vatandaşlık 
 

İkamet 
 

n % n % 

İngiltere 58 19 54 17 

Bulgaristan 43 14 43 14 

İspanya 18 6 17 5 

Rusya 18 6 18 6 

Almanya 15 5 17 5 

Yunanistan 14 5 14 4 

İsveç 13 4 11 3 

İsrail 11 4 12 4 

Danimarka 11 4 10 3 

Hollanda 10 3 9 3 

Diğer 324 35 
31

8 36 

F1’e gelen yabancı turistlerin vatandaşlık ve ikamet durumları açısından ilk 10 ülke 

değişmemektedir. İngiltere, Bulgaristan, İspanya, Rusya, Almanya, Yunanistan, İsveç, 

İsrail, Danimarka ve Hollanda olmak üzere F1’e gelen en fazla yabancı turistin yakın 

komşu ülkelerden ve Avrupa ülkelerinden olduğu görülmektedir. F1 Rusya ve F1 

Bulgaristan pistleri yapıldıktan sonra bu ülkelerden gelen katılımın azalacağı 

beklenmektedir. Seyahat Acenteleri yetkilileri Bulgaristan’dan gelen izleyicilerin kendi 

ülkelerinden ayarladıkları tur otobüsleri ile İstanbul’a gelmekte ve en az para harcayan 

F1 turisti olarak belirmektedir [153].  

İngiltere vatandaşı(%19)  ve Bulgaristan(%14) vatandaşı olup F1’e gelen izleyicilerin 

sayısı ilk 10 içerisinde yer alan diğer katılımcıların yaklaşık üç katına ulaşmaktadır.  

F1 İstanbul Park’a İstanbul dışından gelen ve yerli turist olarak adlandırabileceğimiz  

izleyici sayısı 163 kişi olup ülke içinden gelenlerin %38’ini içermektedir. Bu izleyici 

grubunun geldikleri bölgelerin coğrafi dağılımın baktığımızda en fazla katılımın %37 ile 

Marmara olduğu ve bunu % 32 ile İç Anadolu bölgesinin izlediği görülmektedir. F1’e 

Karadeniz(%5) ve D. Anadolu(%2) bölgelerinden oldukça az bir katılım gerçekleştiği 

G.D.Anadolu bölgesinden hiç katılım olmadığı görülmektedir. Yerli turistlerin %3’sinin 

Marmara bölgesinden katılırken diğer bölgelerin kümülatif toplamının % 63 olması 

dikkat çekmektedir.  


 

156 
 

Çizelge 4.8 Yerel izleyici, yerli turistlerin ikamet durumu 

 Türkiye Toplam Bölgesel dağılım  

Yerli turist 

n % 

Marmara 

n % 

163 38 

61 37 

Ege 23 14 

Akdeniz 16 10 

İç Anadolu 52 32 

Karadeniz 8 5 

Doğu Anadolu 3 2 

Yerel izleyici 261 62 

Avrupa Yakası 108 41 

Anadolu Yakası 113 43 

Belirtmeyen 40 15 

Toplam 424 100    

İstanbul dışından gelenler açısından ilk on şehir incelendiğinde %25 ile en fazla 

izleyicinin Ankara’dan geldiği; o’nu %15 ile Bursa, %13 ile Kocaeli, %12 ile İzmir’in 

izlediği görülmektedir. Ankara’dan gelenlerin İstanbul’a komşu olan Bursa ve Kocaeli ve 

diğer bölge illerinden daha fazla olması dikkat çekmektedir. 

 

Şekil 4.18 Yerli turistlerin illere göre dağılımı 
 

İstanbul’da ikamet eden izleyicilerin %41’i Avrupa(108 kişi), %43’ü Anadolu (113 

kişi)yakasından gelmiştir. Burada Avrupa ve Anadolu yakasından gelen izleyici sayısının 

birbirine çok yakın olması dikkat çekmektedir.  


 

157 
 

 

Şekil 4.22 Yerel izleyicilerin İstanbul’da ikamet ettikleri ilçelere göre dağılımı 

 

Anadolu yakasında F1’e en fazla katılımın olduğu ilçe %19 ile Kadıköy olurken F1’in yer 

aldığı Tuzla ilçesinden %2 ve Pendik ilçesinden %3 oranında katılım gerçekleşmiştir. 

F1’e Avrupa yakasından gelen izleyiciler %6 oranında en fazla Beşiktaş ilçesinden 

gelmişlerdir. Beşiktaş’ı sırasıyla Bahçelievler(%5) ve Fatih(%5), Şişli (%5) ve 

Küçükçekmece (%5) ilçeleri takip etmiştir. Bu veriler, İstanbul Park’a konumsal olarak 

yakın olmaktan çok etkinliğe duyulan ilgi düzeyinin önemini gösterir niteliktedir. 

 


 

158 
 

 

Şekil 4.23 Yerel izleyicilerin İstanbul’da ikamet ettikleri ilçelere mekansal dağılımı 


 

159 
 

Yaş ve Cinsiyet 

F1 İstanbul Park’a gelen izleyicilerin %15,7’si 15-24 yaş grubu, %40’ı 25-34 yaş grubu, 

%27,65’i 35-44 yaş grubu ve %2,42’si 55-64 yaş grubunda bulunmaktadır. Yerel 

izleyiciler ile yerli turist izleyici grubunda en fazla katılım 15-34 yaş grubunda 

gerçekleşmiştir. Yerel izleyicilerin %64’ü, yerli turistlerin ise %61’i bu yaş grubunda yer 

alırken yabancı turistlerin %46’sı bu yaş grubunda yer almaktadır. Yabancı turistler 

%53,89 ile 35 üstü yaş grubunun yoğun olarak katıldığı izleyici grubunu 

oluşturmaktadır.  Ayrıca, 55 üstü yaş grubu izleyicilerin %2’sini ülke içinden gelen 

izleyiciler oluştururken %7’sini yabancı turistler oluşturmaktadır.  

Çizelge 4.12 İzleyicilerin yaş gruplarına göre dağılımı 

 15 - 24 25 - 34 35- 44 45 - 54 55 - 64 65 üstü 

Toplam İkamet durumu n % n % n % n % n % n % 

Yerel izleyici  
(İstanbul'da ikamet eden) 50 19,16 117 44,83 75 28,74 17 6,51 2 0,77 0 0 261 

Yerli turist  
(İstanbul dışında ikamet 
eden) 31 19,02 69 42,33 40 24,54 21 12,88 2 1,23 0 0 163 

Yabancı turist  
(Yurtdışında ikamet eden) 36 11,21 112 34,89 91 28,35 61 19,00 14 4,36 7 2,18 321 

Vatandaşlık durumuna göre 
toplam 

11
7 15,70 298 40 206 27,65 99 13,29 18 2,42 7 0,94 745 

 

 

Şekil 4.24 İzleyicilerin 15-34 ve 35-üzeri yaş gruplarına göre dağılımı 

 

Yerli ve yabancı izleyici kitlesinde yaş açısından görülen farklılık; F1 etkinliğini 

düzenlemek için yapılan çalışmalar esnasında Türkiye’de özellikle 15-34 yaş grubuna 

hitap edecek stratejiler geliştirmesini zorunlu kılmaktadır. 


 

160 
 

Çizelge 4.13 Yerel izleyici, yerli turist ve yabancı turistlerin cinsiyete göre dağılımı 

 İkamet durumu 

Vatandaşlık 

 Toplam Türk Yabancı 

Kadın Erkek Toplam Kadın Erkek Toplam Kadın Erkek  

Yerel izleyici  

(İstanbul'da ikamet eden) 60 191 251 4 6 10 64 197 261 

Yerli turist  

(İstanbul dışında ikamet 
eden) 22 136 158 2 3 5 24 139 163 

Yabancı turist  

(Yurtdışında ikamet eden) 2 9 11 86 224 310 88 233 321 

Toplam  84 336 420 92 233 325 176 569 745 

 

F1 İstanbul Park’a gelen izleyicilerin %76’sını erkek (569 kişi), %26’sını kadın(176 kişi) 

izleyiciler oluşturmaktadır. Yerel izleyicilerin % 25’i kadın(64 kişi), %75’i erkek(197 kişi) 

iken, yerel turistlerin %15’î kadın(24 kişi), %85’i erkek(139 kişi), yabancı turistlerin ise 

%27’si kadın(88 kişi) %73’ü (233 kişi) erkektir. Türkiye’de ikamet eden izleyicilerin(424 

kişi)  %21’i kadın(88 kişi)  %79’u (336 kişi)erkektir.  

 

Şekil 4.25 Yerel izleyici, yerli turist ve yabancı turistlerin cinsiyete göre dağılımı 


 

161 
 

Eğitim durumu 

F1 etkinliğine gelen izleyicilerin %25,87’si ilköğretim ve/veya ortaöğretim mezunu iken 

%74,63’ü üniversite mezunudur. Yerel izleyicilerin %77’si, yerli turistlerin %74,85’i, 

yabancı turistlerin ise %74,63’ü üniversite mezunudur. F1 etkinliğine katılan izleyici 

grubunun eğitim düzeyinin yüksek olduğu görülmektedir. 

Çizelge 4.11 İzleyicilerin eğitim durumuna göre dağılımı 
 

 

İlköğretim 
+ 

Ortaöğretim 
Üniversite Toplam 

n % n % n 

Yerel izleyici 60 22,99 201 77,01 261 

Yerli turist 41 25,15 122 74,85 163 

Yabancı turist 88 27,41 233 72,59 321 

Toplam 189 25,37 556 74,63 745 

 

 

 

Şekil 4.26 İzleyicilerin eğitim durumuna göre dağılımı 

 

 

 

 

% 


 

162 
 

Çalışma durumu 

F1’e gelen izleyicilerin %81’i(603 kişi) herhangi bir iş kolunda çalışmaktayken %17’si 

(127 kişi) çalışmamaktadır. Çalışanların %28’ini yerel izleyiciler(209 kişi), %18’ini yerli 

turistler (133 kişi) ve %35’ini yabancı turistler (603 kişi) oluşturmaktadır.  

 

Şekil 4.27 İzleyicilerin yaptıklara işe göre dağılımı 

 

F1’e gelen izleyicilerin %81’i (603 kişi) yaptıkları işlere göre yedi şekilde 

gruplandırılmıştır. %50’sini ilmi ve teknik elemanlar, serbest meslek sahipleri, %26’sını  

ticaret ve satış personeli olarak çalışanlar %12’sini müteşebbisler, direktörler ve üst 

kademe yöneticileri, %6’sını tarım dışı üretim faaliyetlerinde çalışanlar, %4’’ünü idari 

personel vb. çalışanlar, %2’sini ise hizmet işlerinde çalışanlar oluşturmaktadır. Üç farklı 

izleyici grubu irdelendiğinde F1’e gelen izleyicilerin daha çok üst düzey beyaz 

yakalılardan oluştuğu söylenebilir.  

 

 

 

 

 

 

 

 

 


 

163 
 

Çizelge 4.12 İzleyicilerin yaptıkları işe göre dağılımı 

Yaptığı işe göre  faaliyet kolu İzleyici grubu 
Kendi izleyici 
grubu içinde 

Kendi faaliyet 
kolu içinde 

Genel toplam 
içinde 

  n % % % 

İlmi ve teknik elemanlar vd. Yerel izleyici  108 52 36  

  Yerli turist  66 50 22  

  Yabancı turist  127 49 42  

Toplam  301   50 

Müteşebbisler, direktörler vd. Yerel izleyici  10 5 14  

  Yerli turist  10 8 14  

  Yabancı turist  51 20 72  

Toplam  71   12 

İdari personel vd. Yerel izleyici  9 4 38  

  Yerli turist  8 6 33  

  Yabancı turist  7 3 29  

Toplam  24   4 

Ticaret ve satış personeli Yerel izleyici  68 33 43  

  Yerli turist  37 28 24  

  Yabancı turist  52 20 33  

Toplam  157   26 

Hizmet işlerinde çalş. Yerel izleyici  5 2 42  

  Yerli turist  1 1 8  

  Yabancı turist  6 2 50  

Toplam   12   2 

Tarım dışı üretim faal. Yerel izleyici  8 4 22  

  Yerli turist  10 8 28  

  Yabancı turist  18 7 50  

Toplam  36   6 

Tarım, hayv  vd. Yerel izleyici  1 0 50  

  Yerli turist  1 1 50  

  Yabancı turist  0 0 0  

Toplam  2   0 

Genel Toplam  603    100 

Yabancı turist izleyicileri en fazla %49 oranı ile ilmi ve teknik elemanlar, temsil ederken, 

bunu  %20’şer oranla müteşebbisler, direktörler ve üst kademe yöneticileri ile ticaret 

ve satış personeli izlemektedir. 

Yerli turistler ise en fazla %50 oranı ile ilmi ve teknik elemanlar, serbest meslek 

sahipleri müteşebbislerden ve %28 ile ticaret ve satış personelinden oluşmaktadır. 

Yerel izleyicilerin ise %52 oranı ile ilmi ve teknik elemanlar, serbest meslek sahipleri 

müteşebbislerden ve %33 ile ticaret ve satış personelinden oluştuğu görülmektedir.  

 


 

164 
 

Bu değerlendirmeler sonucunda F1’e gelen izleyicilerin %76 oranla (458 kişi) daha çok 

üst düzey beyaz yakalılardan  oluştuğunu söyleyebiliriz. 

F1’e gelen ve herhangi bir faaliyet kolunda  çalışmayan izleyiciler, genel içinde  %17’lik 

(127 kişi) dilimi kapsamaktadır.  Çalışmayanlar; öğrenci, ev hanımı, emekli ve işsiz 

olarak dört farklı gruptan oluşmaktadır. 

 

Şekil 4.28 İzleyicilerin yaptıklara işe göre dağılımı 

 

En fazla çalışmayan grubun olduğu izleyici kitlesini yerel izleyiciler oluşturmaktadır. 

Yerel izleyicilerden 58 kişi, yerli turistlerden 9 kişi, yabancı turistlerden ise 33 kişi 

çalışmamaktadır.  

Yerel izleyicilerden çalışmayanların %53’ünü öğrenciler(45 kişi), %5’ini ev hanımları (5 

kişi) oluşturmaktadır. Yerli turistlerin ise %5’ini öğrenciler(4 kişi), %4’ünü emekliler (3 

kişi) oluşturmaktadır. Yancı turistlerin ise %19’unu(16 kişi) öğrenciler oluştururken 

%8’ini (7 kişi) emekliler oluşturmaktadır. Bu veriler ile birlikte yabancı turistlerin yaş 

dağılımını tekrar değerlendirdiğimizde; 45 üstü yaş grubunda olanların %25,54 

oranına(82 kişi) sahip olduğunu ve turizm literatüründe de belirtildiği üzere yaş 

düzeyinin artmasına rağmen yabancı turistlerin turizm aktivitelerine yoğun ölçüde 

katıldığını söyleyebiliriz.  

 


 

165 
 

Yerli ve yabancı turistlerin İstanbul’a geliş amacı  

İstanbul Park’ta düzenlenen etkinliğin, bir mega etkinlik olarak kente gelme amacını 

etkileyip etkilemediği önem taşımaktadır. Bu amaçla yurt dışından ve İstanbul dışından 

gelen izleyicilere; kaçıncı kez İstanbul’a geldikleri ve hangi amaçla geldikleri 

sorulmuştur.  

Çizelge 4.16 Yerli ve yabancı turistlerin İstanbul’a geliş amacı 

İstanbul 
dışından 

gelen 
izleyiciler 

Türkiye'yi ziyaret sayısı 
(İstanbul dışında ikamet 
eden yabancı) 

Toplam n % 

1. 1 1 

3'ten fazla 4 2 

İstanbul'u ziyaret sayısı 
  
  
  

1. 1 1 

2. 5 3 

3. 4 2 

3'ten fazla 153 94 

İstanbul'a gelme amacı 
  
  
  
  
  
  
  

F1 130 80 

Turizm 0 0 

İş 3 2 

Aile/Arkadaş 
ziyareti 

4 2 

F1 ve Turizm 7 4 

F1 ve İş 7 4 

F1 ve A. Ziyareti 9 6 

F1, Turizm ve İş 3 2 

TOPLAM  163  

 
 
 
 

Yurt 
dışından 

gelen 
izleyiciler 

 
 
 
 
 
 
 
 
 
 
 

Türkiye'yi ziyaret sayısı 
  
  
  

1. 159 50 

2. 59 18 

3. 27 8 

3'ten fazla 76 24 

İstanbul'u ziyaret 
sayısına göre 
  
  
  

1. 218 68 

2. 38 12 

3. 13 4 

3'ten fazla 52 16 

İstanbul'a gelme amacı 
  
  
  
  
  
  

F1 190 59 

Turizm 17 5 

İş 8 2 

Aile/Arkadaş 
ziyareti 

4 1 

F1 ve Turizm 84 26 

F1 ve İş 9 3 

F1 ve A. Ziyareti 6 2 

F1, Turizm ve İş 3 1 

TOPLAM  321  

 


 

166 
 

F1 İstanbul Park’ta yapılan anket çalışmasının sonuçlarına göre, İstanbul dışından kente 

gelen 484 kişi bulunmaktadır. Bu da bize anket yapılan izleyicilerin %65’inin yerli ve 

yabancı turistlerden oluştuğunu göstermektedir. İstanbul dışından gelen izleyiciler(yerli 

turistler), ankete katılanların %22’sini oluştururken, toplam turist sayısının %34’ünü 

(163 kişi) oluşturmaktadır.  

Türkiye’de ikamet eden 5 yabancı uyruklu turistten 4’ü İstanbul’a 3’ten fazla geldiğini, 

1’i ise F1 amacıyla bu gelişinin ilk olduğunu söylemiştir. İstanbul dışından gelen yerli 

turistlerin ise %94’ü(153 kişi)  İstanbul’a 3’ten fazla geldiğini belirtirken 1 kişi(%1) F1 

amacıyla ilk kez geldiğini ifade etmiştir. İstanbul dışından gelen yerli turistlerin %80’i 

İstanbul’a sadece F1 amacıyla geldiklerini belirtirken %16’sı F1 ve turizm/iş/arkadaş-

akraba ziyaretini bir arada gerçekleştirmek amacıyla geldiğini belirtmiştir.  

  

Şekil 4.29  Yerli ve yabancı turistlerin İstanbul’a gelme amacı 

İstanbul’a gelen yabancı turistler ankete katılan izleyici sayısının(745 kişi) %43’ünü 

oluştururken, toplam turist sayısının %66’sını (321 kişi) oluşturmaktadır. Yurt dışından 

gelen yabancı turistlerin %50’si(159 kişi) İstanbul’a ilk kez geldiğini belirtirken, %18’i(59 

kişi) 2. kez geldiğini, %16’sı ise 3’ten fazla geldiğini belirtmiştir. Yabancı turistlerin 

İstanbul’a geliş sayısı incelendiğinde %68’inin(218 kişi) ilk kez, %16’sının(52 kişi) 3’ten 

fazla ve % 12’sinin(38 kişi) 2. kez geldiği görülmektedir.  yabancı turistlerin İstanbul’a 

gelme amacı irdelendiğinde; %59’unun(190 kişi) sadece F1 için, %32’sinin(102 kişi) F1 

ve turizm/iş/arkadaş ziyaretini bir arada gerçekleştirmek için geldiği görülmektedir.  

Yabancı izleyicilerin %5’i turizm için gelip F1’e katıldığını söylerken, %3’ü iş ve arkadaş 

ziyareti için geldiğini belirtmiştir.  


 

167 
 

Yerli ve yabancı turistler genel olarak irdelendiğinde;  

F1 etkinliği ile beraber İstanbul’a ilk kez gelen 161 kişi(ankete katılanların %22’si) 

bulunmaktadır.  

Sadece F1 için gelen 320 kişi (ankete katılanların %43’ü) bulunmaktadır. 

F1 etkinliğine katılmakla birlikte iş-turizm vb. amaçlarını gerçekleştirmek için 

İstanbul’a gelenler ise 128 kişiden (ankete katılanların %17’si)  oluşmaktadır.  

  

Şekil 4.30  Yabancı turistlerin Türkiye’yi ve İstanbul’u ziyaret sayısı 

 

Kentsel ekonomiye ve turizme yansımalar 

İstanbul Park’a gelen yerli ve yabancı izleyicilerin kente geliş amacı,  kentte konaklama 

süresi, kültürel ve tarihi mekânları ziyaret etmesi, yeme-içme, alışveriş, eğlence 

tesislerinde yaptıkları harcama düzeyi,  F1 etkinliğinin kentsel ekonomiye ve turizme 

yansımalarını ortaya çıkaran verileri oluşturmaktadır. 

Geceleme süresi 

F1’e gelen yerli ve yabancı ziyaretçiler ile F1 etkinliğinin ilk günü olan Cuma günü, 

II.yarış günü olan Cumartesi günü ve F1 final yarışının olduğu ve etkinliğin son günü 

olan Pazar günü olmak üzere 3 gün boyunca anket yapılmıştır. Bu kapsamda etkinliğe 

Cuma günü’nden itibaren sıralama turlarını izlemek üzere gelip Pazar gününe kadar 

veya sonrasında kentte konaklayanlar olduğu gibi etkinliğin son günü olan Pazar günü 

gelip hiç konaklamadan aynı gün tekrar dönen izleyiciler de bulunmaktadır. Etkinlik 

günlerinde kentsel ekonominin canlanması için yerli ve özellikle yabancı turistlerin 

konaklama yapmaları devamında birçok sektörü de harekete geçireceği için büyük 

önem taşımaktadır. Bu kapsamda yerli ve yabancı turistlerin anket yapıldığı günden kaç 

gün önce İstanbul’a geldikleri ve kaç gün daha kalacakları aşağıda 


 

168 
 

değerlendirilmektedir.  

Yerli turistlerin(163 kişi); %25’i (45 kişi) Pazar günü etkinlik için İstanbul’a gelmiş ve 

aynı gün dönüş yaparken diğer izleyicilerin toplam geceleme sayısı şu şekildedir; %12 

(40 kişi) 2 gece, %13(22 kişi) 3 gece, %6 (9 kişi) 5 gece ve %1 8 gece şeklindedir. Geriye 

kalan %4’lük kesim ise 1 hafta-1 ay arasında kalacağını belirtmiştir. 

Çizelge 4.17 Yerli ve yabancı izleyicilerin İstanbul’da geceleme süresi 

Kaç gün kalacak? 

Kaç gün önce gelmiş? 

0 1gün 2gün 3gün 4 gün 7 gün 10 gün 14gün 
3 hafta 
önce 

1 ay 
önce 

0 gün 45 8 7 3       

1 gün 18 13 3 3 2      

2 gün 14 16 7 2   2    

4 gün  5 3 7 1 2  1   

5. 1 -2 ay          1 

Yerli turist toplam 77 42 20 15 3 2 2 1 0 1 

0 gün 4 3 5 10 1 3     

1 gün  6 3 15  7 2  1  

2 gün 10 36 7 40  11 4   1 

4 gün 4 34 5 43 3 28 8 2 1  

4. 1 - 4 hafta  3 1 7 2 4 2   2 

5. 1 -2 ay  1     2    

Yabancı turist toplam 18 83 21 115 6 53 18 2 2 3 

321 kişiden oluşan yabancı turistlerin ise; %1’i(4 kişi) Pazar günü İstanbul’a gelmiş ve 

aynı gün dönüş yapacağını belirtmiştir. Geriye kalan yabancı izleyicilerin geceleme 

sayısı şu şekildedir; %7’si(21 kişi)  2 gece, %15’i(49 kişi) 3 gece, %8’i(27 kişi) 4 gece 

%23’ü (74 kişi) 5 gece şeklindedir. Yabancıların %30’u ise  1 hafta-2 ay arasında 

İstanbul’da kalacaklarını belirtmişlerdir. 

Yerli ve yabancı izleyiciler için genel bir değerlendirme yapıldığında yerli ve yabancı 

toplam 484 turistin; 


 

169 
 

 F1’e gelen yerli ve yabancı turistlerden %20’si etkinliğin son günü olan Pazar günü 

geliyor ve %10’u etkinlik bittiği halde İstanbul’da kalacağını belirtirken diğer  %10’u (49 

kişi) aynı gün döndüğü için konaklama yapmıyor. Bu grup ekonomik olarak kente 

katkıda bulunmayan izleyici kitlesini oluşturmaktadır. 

 %6’sı (29 kişi) 1 gece,  

 %9’u (41 kişi) 2 gece, 

 %15’i(71 kişi) 3 gece, 

 %8’i (37 kişi) 4 gece, 

 %17’si (83 kişi) 5 gece, 

 %12’si(58 kişi) 6-7 gece konaklayacağını belirtirken %21’i (102 kişi) bir haftadan 

uzun süre İstanbul’da konaklayacağını belirtmiştir. 

İstanbul’da ortalama geceleme süresi; 2,4 iken; F1’e gelen turistlerin ortalama 

geceleme süresi; 3,9’dur. Bu oran  etkinliğin öncelikli olarak turizm ile ilgili birincil 

sektörler olan konaklama, yeme-içme, eğlence, alışveriş sektörleri olmak üzere ulaşım 

vb. gibi ikincil sektörleri de olumlu yönde  etkileyeceğini göstermektedir.  

Konaklama yeri 

 

Şekil 4.31  Yerli ve yabancı izleyicilerin konakladığı bölgeler 

İstanbul’da ikamet eden 106 yerli turistin %27’si(44 kişi) Avrupa yakasında, %37’si(60 

kişi) Anadolu yakasında ikamet etmektedir. Yerli turistlerin %1’i(2 kişi) ise İstanbul 

dışında konakladığını belirtmiştir. İstanbul’da konaklayan yabancı turistlerin(321 kişi) 

ise %89’u Avrupa, %8’i Anadolu yakasında konakladığını belirtirken %1’i(4 kişi) İstanbul 

dışında konakladığını belirtmiştir. Yabancı turistlerin Avrupa yakasında konaklama 


 

170 
 

sebeplerini; Avrupa yakasının tarihsel ve kültürel zenginliklerine sahip olmasının 

yanısıra, konaklama, eğlence, yeme-içme tesisleri varlığı açısından da  birçok alternatif 

sunması oluşturmaktadır.  

 

Şekil 4.32  Yerli ve yabancı izleyicilerin konaklama tesislerine dağılımı 

Yerli turistlerin konaklama tesislerini kullanımına baktığımızda %6’sının(9 kişi) 3 yıldızlı, 

%7’sinin (11 kişi) 4 yıldızlı, %5’inin (8 kişi) 5 yıldızlı otelde kaldığı görülmektedir. ayrıca 

yerli turistlerin %5’i(8 kişi) şirket konutunda kalırken %4’ü (6 kişi) karavan/çadırda 

kalmaktadır. Otelde kalanların %18 oranla(28 kişi) 3-4 ve 5 yıldızlı otelleri  tercih 

ettikleri görülmektedir. 

Yerli turistlerin %33’ü ise(54 kişi) arkadaş/akraba evinde kalmaktadır. Bu bakımdan 

yerli turistlerin %21’inin (32 kişi) otel ve pansiyonlarda kalarak konaklama ve doğal 

olarak turizm sektörüne katkıda bulunan izleyici kesimi olduğu söylenebilir.  

Çizelge 4.15 Yerli ve yabancı izleyicilerin konaklama tesislerine dağılımı 

 

yerli turist yabancı turist 

n % n % 

1 Yıldızlı Otel 1 1 6 2 

2 Yıldızlı Otel 2 1 15 5 

3.Yıldızlı Otel 9 6 87 27 

4 Yıldızlı Otel 11 7 147 46 

5 Yıldızlı Otel 8 5 20 6 

Pansiyon, Apart Otel 1 1 13 4 

Arkada / Akraba evi 54 33 15 5 

Diğer(Şirket konutu vb.) 8 5 7 2 

Karavan, çadır, araçta 6 4 3 1 

Kendi evi 5 3 5 2 

Kalmıyor 58 36 3 1 

Toplam 163 100 321 100 


 

171 
 

Yabancı turistlerin %2’si(5 kişi) kendi evinde %2’si(7 kişi) şirket konutunda, %5’i (15 kişi) 

arkadaş/akraba evinde kalmaktadır. Konaklama tesisleri açısından yabancı turistlerin 4 

yıldızlı otelleri daha çok tercih ettikleri (%46 ile -147 kişi) görülmektedir. yabancıların 

ikinci tercihleri %27 ile (87 kişi) 3 yıldızlı oteller olurken ardından 5 yıldızlı otellerin (%6 

-20 kişi) geldiği görülmektedir.  

Yerli ve yabancı turistlerin İstanbul’a ve F1 etkinliğine katılım şekli sorulduğunda; yerli 

turistlerin%12’si yalnız, %85’i aile-arkadaş grubu, %3’ü tur grubu ile katıldığını 

belirtirken, yabancı turistlerin%83’ü aile-arkadaş grubu,%7’si tur grubu ile katıldığını ve 

%10’u yalnız geldiğini belirtmiştir. Aile-arkadaş grubu ile İstanbul’a gelen izleyicilerin 

gerek harcama düzeyi, gerekse turizme etkisi gerekse harcama düzeyi, yalnız olarak 

gelenlerden daha fazladır. 

 yerli yabancı 

 n % n % 

Yalnız 20 12 31 10 

Aile /arkadaş ile 138 85 267 83 

Tur grubu ile 5 3 23 7 

 Toplam 163 100 321 100 
 

 

Şekil 4.33  Yerli ve yabancı izleyicilerin F1’e katılım şekli 

 

F1’e ulaşım  

 

Şekil 4.34  Yerli ve yabancı izleyicilerin F1’e katılım şekli 

Yabancı izleyicilerin %77’si İstanbul’a uçak ile gelirken %13’ü araba ile, %9’u otobüs ile 

gelmiştir. Yerli izleyicilerin ise %13’ü uçak, %60’ı araba, %23’ü otobüs ile kente 

gelmiştir.  


 

172 
 

Kent içinden İstanbul Park’a erişim için tur otobüsü kullananlar %21, İETT otobüsünü 

kullananlar %18’lik orana sahiptir. Etkinlik süresince İstanbul Büyükşehir Belediyesi 

tarafından İstanbul’da belirli ulaşım odaklarından İstanbul Park’a; otobüsler 

kaldırılmıştır. Bu araçları kullananların(136 kişi) geldikleri yer incelendiğinde; %43’ünün 

Taksim, %15’inin Kadıköy, %13’ünün Sultanahmet, %12’sinin Mecidiyeköy, %8’inin 

Pendik, %7’sinin Bostancı’dan geldikleri görülmektedir. 

 

Şekil 4.35  F1’e ulaşım için toplu taşım aracı kullananların dağılımı  

 

Ziyaret edilen mekânlar 

 

F1’e gelenlerin etkinlik süresinde diğer turistik mekânları ziyaret etmesi kentsel mekan 

ve turizm için bir kazanımdır. F1 İstanbul park’ta yapılan anket çalışmasına göre; 

yabancı turistlerin %63’ü(201 kişi) tarihi, kültürel mekanlar vb. mekanları ziyaret 

ettikjlerini belirtmişlerdir. İstanbul’a gelen yabancı turistlerin %51’i(164 kişi) Ayasofya, 

%42’si  (134 kişi) Sultanahmet, %49’u (156 kişi)Topkapı, %40’ı(128 kişi) Kapalıçarşı ve 

%21’i Galata Kulesi’ni ziyaret ederken %11’i(36 kişi) alışveriş mekanlarına gittiğini 

belirtmiştir.  

 


 

173 
 

 

Şekil 4.36  Ziyaret edilen mekanların dağılımı 

 

İstanbul’a gelen yerli turistlerin sadece %12’i(20 kişi)  alışveriş merkezine giderken, 

%9’u (14 kişi) Ayasofya, %9’u (14 kişi) Topkapı, %7(12 kişi) Kapalıçarşıyı ziyaret ettiğini 

belirtmiştir. 

Tarihi ve kültürel mekanların ziyaret edilme oranı genel olarak irdelendiğinde; 

İstanbul’a şehir dışından ve yurt dışından gelenlerin toplamının (484 kişi) %37’sinin 

(178 kişi) Ayasofya’yı, %35’inin Topkapı’yı(170 kişi), %30’unun Sultanahmet’i(144 kişi), 

%29’unun(140 kişi) Kapalıçarşı’yı, %16’sının Galata Kulesi’ni ziyaret ettiği ve 

%12’sinin(56 kişi) alışveriş merkezlerine gittiği görülmektedir. 


 

174 
 

F1’e katılanların kentte düzenlenen diğer etkinliklerle ilişkisi 

F1 İstanbul Park’a gelen izleyicilerin kentte düzenlenen diğer uluslar arası 

etkinliklerden Caz ve Film festivallerine katılımı arsasındaki ilişkiyi irdelemek ve yerli-

yabancı izleyici arasındaki farklılaşmayı görmek amacıyla Karar Ağacı Analizi (CHAID-

Chi-Squared Automatic Interaction Detection yöntemi ile ) kullanılmıştır.  

Çok sayıda kayıt içeren veri kümesini, bir dizi karar kuralları uygulayarak daha küçük 

kümelere bölmek için karar  ağacı  modeli kullanılmaktadır. Karar ağaçları, sınıfları 

bilinen örnek veriden tümevarım yöntemiyle öğrenilen ağaç şekilli bir karar yapısı 

çeşididir. Bir karar ağacı, basit karar verme adımları uygulanarak, büyük miktarlardaki 

kayıtları, çok küçük kayıt gruplarına bölerek kullanılan bir yapıdır. Her başarılı bölme 

işlemiyle, sonuç gruplarının üyeleri bir diğeriyle çok daha benzer hale gelmektedir. 

Büyük veri  tabanlarının kullanıldığı pek çok sınıflama probleminde ve karmaşık ya da 

hata  içeren bilgilerde karar ağaçları yararlı bir çözüm olmaktadır.  Tahmin  edici  ve  

tanımlayıcı özelliklere  sahip  olan  karar  ağacı modeli, kuruluşlarının ve 

yorumlanmalarının kolay olması, veri  tabanı sistemlerine kolayca  entegre 

edilebilmeleri, güvenilirlikleri vb. özellikleri  ile yaygın kullanıma sahip bir  sınıflama 

tekniğidir[154]. 

Bu çalışmada karar ağacı modeli ile; F1 izleyicilerinin ziyaret ettikleri mekanlar ve Film 

ve Caz festivallerine katılımları arasındaki ilişkiyi ortaya çıkarmak için kullanılmıştır. 

 


 

175 
 

 

Şekil 4.37  Turist türü- turistik mekânları ziyaret ilişkisi  

 

Turist türü ve turistik mekânları ziyaret ilişkisi karar ağacı modeli yardımı ile ve %70 

doğruluk ile ölçülmüştür. Ayasofya’yı ziyaret edenlerden %8,9’u aynı zamanda kentteki 

alışveriş merkezlerine(AVM) de gitmiştir. AVM’ne gidenlerden %15’i yerli(7 kişi) 

%84’ü(37 kişi) yabancıdır. AVM’ye gitmeyen 136 yabancı turistin %64’ü (91 kişi), 

Ayasofya’yı ziyaret etmenin yanı sıra Sultanahmet’i de ziyaret etmiştir.  Ayasofya’yı 

ziyaret etmeyen 161 yabancı turistin %14’ü(24 kişi) Sultanahmet’i ziyaret etmiştir. 

Ayasofya’yı ve Sultanahmet’i ziyaret etmeyen 282 kişinin %51’iyerli, %49’u yabancıdır.  

 


 

176 
 

F1’e gelen izleyicilerin kentte düzenlenen uluslar arası etkinliklerden Caz Festivaline 

katılımı arasındaki ilişki karar ağacı modeli ile ölçülmüştür. F1’e gelenlerin %8’inin (63 

kişi) aynı zamanda Caz festivaline de katıldığı görülmüştür. Caz festivaline katılanların 

%92’sini yerli (58 kişi), %8’ini yabancı (5 kişi) izleyiciler oluşturmaktadır.  

F1 ile Film festivaline katılım arasındaki ilişkisi karar ağacı modeli kurularak %65 

olasılıkla irdelendiğinde; F1’e katılan yerli izleyicilerden 84 kişi (%20) aynı zamanda film 

festivaline de katıldığı görülmüştür.  Daha önce Film Festivaline katılanların %93’ünü 

yerli, %7’sini yabancı turistler oluşturmaktadır. 

F 1 etkinliğinin kent merkezinden ve tarihi dokudan, AVM’den uzakta yapılıyor olması 

nedeniyle etkinliğe gelenlerin havaalanı-konaklama tesisi ve etkinlik mekânı arasındaki 

gidiş-geliş süreleri uzamakta ve diğer turistik mekânları ziyaret sayısı düşebilmektedir. 

Ayrıca özellikle yabancı seyahat acentası aracılığıyla kente gelen yabancı izleyicilerin 

ifadelerine göre; gün içi etkinliğe vakit ayrılırken, etkinlik akşamlarında daha çok 

eğlence-lokanta-restoran-barlara gidilmekte ve acentaların hazırladığı programların 

dışına fazla çıkılmadığı belirtilmektedir. Türkiye’deki seyahat acentaları aracılığıyla F1’e 

turist getiren şirketler;  kentteki diğer turistik mekânları ziyaret etme fırsatını yabancı 

seyahat acentalarından daha fazla sunduklarını belirtmektedirler. 

Harcama düzeyi ve çeşitleri 

Bilet fiyatları ve tribünlere dağılım; 

F1 İstanbul park’ta görüş açısına ve konforuna göre tribünler ve fiyatları 

farklılaşmaktadır. Bu nedenle 2007 yılı bilet fiyatlarının 110-660 TL arasında değişiklik 

gösterdiği görülmektedir. Ankete katılan 745 kişi bilet ücreti olarak toplam 36.550 TL 

ödemiştir. Ankete katılan izleyicilerin en fazla yer aldıkları tribün %17 ile (124 kişi) 660 

TL ile en yüksek ücrete sahip olan Ana tribün-Süper Gold tribünüdür. İzleyicilerin %35’i 

Süper Gold, Gold 1 ve 2 tribünlerinden bilet alarak toplam 20.760 TL harcamışlardır. 

Ülke ortalamasına göre bilet fiyatlarının yüksek olmasına rağmen ana tribünün bu 

kadar kalabalık olmasının nedeni; yabancı turistlerin buradan daha çok bilet almış 

olmasıdır.  

Bilet geliri açısından ilk sırada %57 (20.760 TL)  ile ana tribün gelirken; diğerleri %13 ile 

Silver 1 (4.800 TL), %13 ile Bronze, %11 ile (3.990 TL) Silver 2 ve %5 ile Açık alan 


 

177 
 

şeklindedir. Açık alan biletlerinin 110 TL ile en ucuz bilet olmasına karşın izleyicilerin 

%15’i tarafından tercih edildiği görülmektedir.  

Çizelge 4.19 Ankete katılan izleyicilerin tribünlere göre dağılımı  
  n % Bilet Fiyatı 

Ana tribün Super Gold 124 17 660 

Gold 1 68 9 560 

Gold 2 70 9 500 

Silver 1 Tribün 1 23 3 400 

Tribün 7 2 4 400 

Tribün 8 35 5 400 

Silver 2 Tribün 5 65 9 285 

Tribün 6 34 5 285 

Bronze Tribün 2 82 11 190 

Tribün 3 49 7 190 

Tribün 4 53 7 190 

Açık alan  112 15 110 

Padok- Vip   2 0,3 2000 

Toplam   745 100 36.550 

 

İzleyicilerin pist içinde ve dışında yaptıkları harcamaların tutarı ve türel dağılımı ise 

aşağıdaki şekildedir;  

 

Şekil 4.35  İstanbul’u ziyaretleri esnasında izleyicilerin yaptıkları harcamaların dağılımı 

 

Yerli turistler pist içinde toplam 15.694 TL alışveriş yaptıklarını belirtirken, kentsel 

mekânda toplam olarak sadece 5.887 TL harcama yaptıklarını belirtmişlerdir.  


 

178 
 

Yabancı turistler ise kentsel mekânda toplam 351.332 TL alışveriş yapmışlardır. Yeme-

içme, konaklama ve alışveriş olarak harcama dağılımını belirten yabancı turistlerin en 

fazla harcamayı 74.099 TL ile konaklama sektöründe yaptıkları görülmektedir. Diğer 

harcamalarda ise; 68.857 TL ile alışveriş ilk sırada yer alırken, 57.368 TL ile yeme-içme 

harcaması bunu takip etmektedir. 

Yerli ve yabancı turistlerin kent içinde ve İstanbul Park Pisti içinde yaptıkları harcamalar 

arasındaki farklılıkların değerlendirilmesi 

F1’e gelen yerli ve yabancı turistler arasında harcama düzeyleri açısından farklılık olup 

olmadığını ölçmek amacıyla “Bağımsız Gruplar için T testi” tekniği kullanılmıştır. 

İstanbul’a şehir dışından gelen yerli ve yabancı turistlerin İstanbul’a geldikleri süre 

içerisinde kentte ve F1 etkinliği süresince pistte yaptıkları harcamalar sorgulanmıştır. 

Yerli ve yabancı olmak üzere iki farklı turist grubu; “İstanbul’a geldiklerinde yeme-içme, 

konaklama, alışveriş harcamaları ve toplam alışveriş miktarı” sorularına verdikleri 

cevaplar açısından irdelenmiştir.  

Çizelge 4.20 Yerli ve yabancı izleyicilerin harcama düzeyleri arasındaki farklar, 
grup istatistikleri 

 Turist tipi n Mean 
Std. 

Deviation 
Std. Error 

Mean 

Yeme -içme 
  

yerli 0(a) . . . 

yabancı 152 255.17 170.446 13.825 

Konaklama 
  

yerli 0(a) . . . 

yabancı 105 353.97 208.162 20.315 

Alışveriş 
  

yerli 0(a) . . . 

yabancı 92 375.22 233.971 24.393 

Toplam Harcama Miktarı 
  

yerli 0(a) . . . 

yabancı 149 477.28 259.205 21.235 

Pisti yapılan harcama 
yeme-içme -TL 
  

yerli 176 53.27 61.351 4.624 

yabancı 130 90.56 123.186 10.804 

Pist içinde yapılan harcama 
Promosyon ürün harcaması-TL 
  

yerli 49 119.37 83.060 11.866 

yabancı 64 161.70 145.810 18.226 

Pist içinde yapılan harcama 
Toplam harcama miktarı - TL 
  

yerli 273 97.48 108.404 6.561 

yabancı 251 180.73 181.450 11.453 

 a:cannot be computed because at least one of the groups is empty. 

  


 

179 
 

 

Çizelge irdelendiğinde yerli turistlerin bu sorulara cevap vermedikleri gözlenmiştir. 

Yabancı turistlerin İstanbul’a geldiklerinde yaptıkları harcama düzeylerine ilişkin 

cevapları incelendiğinde ise; 

 152 yabancı “yeme-içme” harcaması yaptığını belirtmiştir. Yabancı turistlerin 

yeme-içme harcamaları için ortalama 255,17 TL ödemişlerdir. 

 İstanbul’a geldiğinde “konaklama” harcaması yaptığını belirten 105 yabancı 

turist bu harcama kalemine ortalama olarak 353,97 TL harcama yapmıştır. 

 İstanbul’a geldiğinde “alışveriş” harcaması yaptığını belirten 92 yabancı turist 

bu harcama kalemine ortalama olarak 375,22 TL harcama yapmıştır. 

 “Kent içinde bulunulan süre içinde yeme-içme, konaklama ve alışveriş 

harcaması yaptınız mı” sorusunu yanıtlayan 149 yabancı turist ortalama 477,28 

TL harcamıştır.  

Yerli ve yabancı turist tipleri, pist içinde yapılan yeme-içme, promosyon ürün ve toplam 

harcama miktarı açısından karşılaştırıldığında; 

 Yerli turistlerden 176 kişi pist içinde yeme-içme harcaması yaptığını belirtmiştir. 

Yerli turistlerin “yeme-içme” için ortalama harcama miktarı 53,27 TL’dir. 

 Yabancı turistlerden 130 kişi pist içinde yeme-içme harcaması yaptığını 

belirtmiştir. Yabancı turistlerin “yeme-içme”için yaptıkları ortalama harcama 

miktarı 90,56 TL’dir. 

 Yerli turistlerden 49 kişi pist içinde promosyon ürün aldığını belirtmiştir. Yerli 

turistler “promosyon ürün” için ortalama 119,37 TL harcama yapmıştır. 

 Yabancı turistlerden 64 kişi pist içinde promosyon ürün aldığını belirtmiştir. 

Yabancı turistlerin “promosyon ürün” için ortalama 161,70 TL harcama 

yapmıştır. 

 Pist içinde yapılan toplam harcama miktarı açısından yerli turistlerden 273 kişi 

“yeme-içme” ve/veya “promosyon ürün” aldığını belirtmiştir. Yerli turistlerin 

pist içinde yaptıkları ortalama toplam harcama miktarı 97,48 TL’dir. 

 Pist içinde yapılan toplam harcama miktarı açısından yabancı turistlerden 251 


 

180 
 

kişi “yeme-içme” ve/veya “promosyon ürün” aldığını belirtmiştir. Yabancı 

turistlerin pist içinde yaptıkları ortalama toplam harcama miktarı 180,73 TL’dir. 

Grup ortalamaları arasındaki farkın anlamlı olup olmadığını anlamak için fark olup 

olmadığını belirlemek için “Bağımsız Gruplar için  t testi” analizi ile elde edilen 

çizelgedeki veriler incelendiğinde; Yerli ve yabancı turistlerinin pist içinde yaptıkları 

yeme-içme, promosyon ürün ve toplam harcama miktarı açısından ortalama harcama 

düzeyleri arasında anlamlı bir farklılık olduğu görülmektedir.  

Yerli ve yabancı turistler için pist içinde “yeme-içme”ye ayrılan ortalama harcama 

tutarları arasında oluşan fark %99 güvende anlamlıdır (t(304) = -3.173; fark =-37.294, 

p=.002) 

Yerli ve yabancı turistler için pist içinde “promosyon ürün”e yapılan ortalama harcama 

arasında oluşan fark %90 güvende anlamlıdır (t(111) = -1,947; fark =-42.336, p=.054) 

Yerli ve yabancı turistler için pist içinde yapılan ortalama “toplam harcama” miktarları 

arasında oluşan fark %99 güvende anlamlıdır (t(522) = -6,307; fark =-83.249, p=.000) 

 


 

181 
 

Çizelge 4.21 Yerli ve yabancı izleyicilerin grup ortalamaları, T Testi  
 

 
  
  

  
Levene's Test for 
Equality of Variances 

t-test for Equality of Means 

                                                                   
  

F Sig. t df 
Sig.  

(2-tailed) 
Mean Difference Std. Error Difference 

95% Confidence 
Interval of the 

Difference 

Pist içinde yapılan 
harcama 
yeme-içme -TL 

Lower  Upper 

I5 
20.173 .000 

-
3.476 

304 .001 -37.294 10.728 -58.406 -16.183 

II6 
  

-
3.173 

176.237 .002 -37.294 11.752 -60.488 -14.101 

Pist içinde yapılan 
harcama 
Promosyon ürün 
harcaması-TL 

I 
10.928 .001 

-
1.818 

111 .072 -42.336 23.287 -88.481 3.810 

II 
  

-
1.947 

103.352 .054 -42.336 21.748 -85.467 .795 

Pist içinde yapılan 
harcama 
Toplam harcama miktarı - 
TL 

I 
57.883 .000 

-
6.434 

522 .000 -83.249 12.939 -108.667 -57.831 

II 
  

-
6.307 

401.284 .000 -83.249 13.199 -109.197 -57.301 

 

                                                      
5
 Equal variances assumed 

6
 Equal variances not assumed 


 

182 
 

Gelir durumu 

 

Şekil 4.39  Yerli turistlerin gelir dağılımı, TL 

 

F1 İstanbul’a gelen yerli turistlerin %38’i(62 kişi) 1.000-3.000 TL, %36’sı(62 kişi) 3.001-

8.000 TL, %14’ü(23 kişi) 8.000 TL üzeri gelire sahip iken; %9’u(15 kişi) 1.000 TL'den az 

gelir düzeyindedir. 

Yabancı turistlerin %65’i 1.500-10.000 TL arası gelire sahip iken, %19’u 10.000 TL 

üzerinde gelire sahiptir. Gelir durumu verilerine göre; F1’e gelen yabancı turistlerin 

%41’i(131 kişi), yerli turistlerin ise %43’ü 3.000 TL üzerinde gelire sahiptir.  

 

Çizelge 4.22  Yabancı turistlerin gelir dağılımı 

 

 

 $ £ €  TL 

1.000 - 5.000 38 13 93 1.000 TL'den az 11 

5.001 - 10.000 8 3 39 1.000-3.000 TL 26 

10.001'den fazla 17 3 21 3.001-8.000 TL 20 

    8.001-12.000 YTL 12 

    12.001 TL ve üstü 8 

    Belirtmemiş 9 

Toplam  63 19 153  86 


 

183 
 

BÖLÜM 5 

SONUÇ VE DEĞERLENDİRME 

Küreselleşme ve desantralizasyon süreci ile birlikte kentlerin; üretim temelli imalat 

ekonomisine ve yerel sermaye yatırımlarına bağımlılığının azaldığı, tüketim temelli 

hizmet endüstrilerine ve  küresel sermaye yatırımlarına bağımlı hale geldiği 

görülmektedir. Bu kapsamda post-fordist üretimin ve küresel sermaye hareketliliğinin 

sebep olduğu, büyük ölçüde rekabetçi yatırımlar ortaya çıkmıştır. Kentsel yönetimler 

de bu süreçten etkilenerek girişimci bir rol yüklenmiş ve küresel hareketlere ve kentsel 

rekabete duyarlı bir yapıya dönüşmüştür.  

Küresel ekonomideki değişiklikler ile birlikte özellikle endüstri kentinden post-

endüstriyel kente geçiş sürecinde yerel ve bölgesel politikada “mekân pazarlama” 

olgusu ortaya çıkmıştır. Böylece yerel yönetimlerin,  kentsel yenilemeye ve canlanmaya 

imkân vermek, yeni imaj geliştirmek, yeni yatırımlar ve turist çekmek amacıyla “mega 

etkinlikler”i kentsel dönüşümün bir katalizörü olarak kurguladığı süreç başlamıştır.  

Bununla birlikte küresel ölçekte hızla hareket eden yatırımlar için “kentler arası 

rekabet” önem kazanmıştır.  Mega etkinlikler, bu süreçte; “kürenin seçkin kentlerinde 

gerçekleştirilen ve o kentte de olması gereken” bir olgu olarak yerelin “olmazsa 

olmaz”larından biri haline gelmiştir. 

Kentlerin, paketlenecek, takdim edilecek somut bir ürün olarak görülmesi ile birlikte; 

daha çok ekonomik gelişmeyi amaçlayan, yaklaşımlar ve eylemlere odaklanılmıştır. 

Yerelin, küresel içinde tanınırlığının artırması, odak noktası olması, ekonomik değer 

elde etmesi için; mega etkinliklere ev sahipliği yapmak önem kazanmıştır. Bu 

kapsamda; Olimpiyat ve F1 Grand Prix gibi sportif etkinlikler, sanatsal-kültürel 


 

184 
 

festivaller, bilimsel kongreler vb. farklı temaları içeren etkinlikler, yerel yönetimlerin 

yaygın olarak kullandıkları kent pazarlama stratejileri olarak kullanılmaktadır. 

Genel Sonuçlar 

F1 ve olimpiyatlar, büyük ve sabit tesis altyapısını beraberinde getirdiği için bir mega 

yatırım olarak,  yerel ve bölgesel mekânı etkilediği görülmektedir. Bu nedenle 

literatürde; etkinlik süresince kente gelen turistler sayesinde elde edilen gelir ve 

uluslararası ölçekte tanınma imkanının yanı sıra yatırımın kentsel mekanda başka 

gelişmeleri tetiklediğii ve  etkinlik sonrasında kente bıraktığı tesisler açısından “mega 

etkinlik ve mekân ilişkisi”nin sorgulandığı görülmektedir. Literatürde mega etkinliklerin 

kentsel mekâna etkileri; doğrudan (etkinlik altyapısı, ulaşım altyapısı vb.)  ve dolaylı 

(imaj, markalaşma, kentsel tanınma vb.) ya da ölçülebilen ve ölçülemeyen etkiler 

şeklinde gruplandırılmaktadır. 

Literatürde mega etkinlik-kentsel mekân ilişkisini irdeleyen çalışmalar; etkinlik öncesi 

öngörüleri içeren veya etkinlik sonrasındaki değerlendirmeleri içeren çalışmalardan 

oluşmaktadır. Etkinlik öncesi öngörüleri içeren çalışmalar, daha çok etkinliğin olumlu 

yararlarından söz etmekte; turizme, istihdama, kentsel tanınmaya, kentsel altyapının 

gelişimine ve kentsel imajın yenilenmesine olan katkıları vurgulamaktadır. Bununla 

birlikte bu çalışmalarda etkinlik ile birlikte yapılacak yatırımların kentsel alana 

getireceği maliyet ve sonrasında bu tesis ve altyapının nasıl kullanılacağı, doğal çevre 

üzerinde yatımların etkisi  göz ardı edilmekte ve bu tür etkiler daha çok etkinlik sonrası 

çalışmalarda irdelenmektedir. Bu nedenle mega etkinliklerin olumlu ve olumsuz 

yönlerini ele alan yazınlar arasındaki farklılık da ortaya çıkmaktadır.  

Mega etkinliklerin kentsel mekâna etkileri açısından literatürden çıkarılabilecek olumlu 

genel sonuçlar şu şekilde sıralanabilir; 

 Mega etkinlikler, turizm-markalaşma ekseni doğrultusunda ortaya çıkmıştır. Bu 

kapsamda destinasyon imajının yenilenmesini ve etkinliğe adaylık kapsamından 

itibaren politik ve kentsel altyapı-estetik bakımından küresel ölçekte pozitif imaja sahip 

olmayı gerektirmektedir 


 

185 
 

 Kentin markalaşması hedefi doğrultusunda  etkinliklerden yararlanılarak turizmin 

ve ekonominin geliştirilmesi amaçlanmaktadır. Bu kapsamda Olimpiyatlar, 

Commonwealth oyunları gibi F1 de bu amaçla öne çıkan mega etkinliklerdendir. 

 Gerektirdikleri altyapı yatırımları ile birlikte kentsel gelişme için katalizör görevi 

gören mega etkinlikler, bulundukları bölgede yerel iş ve sektörlerde gelişmeye neden 

olmaktadır.  

 Destinasyon bölgesinin küresel ölçekte tanınırlığını artırarak, yabancı turistler için 

bir çekim bölgesi olmasını sağlamaktadır. Literatürde mevsimsel turizm artışlarının ve 

istihdam artışlarının gerçekleştiğini ifade eden yazarlar bulunurken bunun aksi de iddia 

edilebilmektedir. 

 Özellikle altyapının geliştirildiği bölgede yaşam kalitesinin yükselmesini 

sağlamaktadır. 

 Kente gelen turistlerin harcama düzeyini artırmaktadır. Etkinlik yakın çevresinde 

ticaret potansiyeli artmaktadır. 

 Turizm yatırımlarının artmasını sağlamaktadır.  

 Etkinlik mekânına erişilebilirlik artmaktadır. 

 Yerel toplumun etkinlik aktivitesine katılımı gün geçtikçe artmaktadır.  

 Küresel medyada yer alma sonucunda toplumsal gururun artmasını sağlamaktadır.  

 Etkinliğe adaylık, gerekli altyapıların yatırımı ve etkinliğin gerçekleşmesi süreçleri 

sonrasında; yerel ve merkezi yönetimlerin deneyim düzeyini ve planlama becerilerini 

artırmaktadır.   

Olumsuz olarak literatürde yer alan mega etkinlik etkileri ise şu şekildedir; 

 Etkinlik yatırımları ile birlikte gelir paylaşımında eşitsizlik olabilmektedir. 

 Etkinlik yatırımlarının yerel mekânı cazip kılması ile birlikte bölgede yoğun 

yapılaşma ve nüfus artışı olabilmektedir. 

 Etkinlik sırasında yerel mekânda yeme-içme, konaklama vb. sektörlerde fiyat artışı 

olabilmektedir. 


 

186 
 

 Kentsel altyapı yatırımının gerçekleştiği bölgede arsa/arazi ve emlak değerlerinde 

artışa neden olabilmektedir.  

 Etkinlik için altyapı yatırımlarının tamamlanması önem taşırken doğal kaynaklara 

verilen zarar gözden kaçabilmektedir. Etkinliğin yerel mekâna aşırı nüfus yüklemesi, 

çevresel zararları beraberinde getirebilmektedir.  

 Etkinlik esnasında yaşanabilecek olumsuzluklar imaj kaybetme riskini de 

beraberinde getirmektedir. 

 Etkinliğin promosyonunun yeterince güçlü yapılmaması etkinliğin kaybedilmesine 

neden olabilmektedir. 

 Etkinliğin aynı mekânda yapılmaması/kaybedilmesi nedeniyle etkinlik yatırımları 

kentsel mekâna miras olarak kalmaktadır. Bu nedenle literatürde yer alan ve “beyaz fil” 

olarak adlandırılan kentsel ekonomiye bir yük haline gelen yatırımlara 

dönüşebilmektedir. 

 Etkinlik yatırımlarının yapılması sırasında, etkinlik esnasında ve sonrasında kent ve 

ülke yöneticileri için bütçe sorunları yaşanabilmektedir. Toplumsal bütçenin büyük 

ölçüde bu yatırımlara aktarılması sorunu ile karşılaşılmaktadır. 

 Etkinlik yatırımları mekânsal planlama ilkelerine ve mevcut yasalara uymayan 

düzenlemeleri beraberinde getirebilmektedir. 

F1 Türkiye Grand Prix’i İstanbul Park Örneği Kapsamında Değerlendirme  

F1 İstanbul Park örneği kapsamında mega yatırımın, mega etkinliğin gerçekleşmesi 

sürecini irdelemek için; öncelikle İstanbul metropoliten alanının ulusal ölçekteki 

önemini kavramak gerekmektedir. Tarihsel ve kültürel zenginliğe sahip olan İstanbul 

da; kültürel, sosyal, ekonomik ve mekânsal kazanımlar elde etmek amacıyla; mega 

etkinlikleri düzenlemek için diğer kentlerle bir yarış ortamına girmiştir. Bu kapsamda 

F1, Şampiyonlar Ligi, uluslararası festival ve bienaller ile uluslararası diplomatik 

kongrelere ev sahipliği yapan İstanbul’un  başka bir mega etkinlik olan olimpiyatları 

düzenlemek için adaylık süreci hâlen devam etmektedir. 

Hizmet alanlarının tek merkezli bir mekânsal organizasyon içinde Avrupa yakasında 

yoğunlaştığı İstanbul’da 2009 yılında yürürlüğe giren 1/100.000 Çevre Düzeni Planı ile 


 

187 
 

birlikte kentsel gelişmenin doğu-batı yakasına doğru yayılması öngörülmüştür. Bu 

nedenle doğu yakasında önerilen merkezler kapsamında Kartal(I. derece), Pendik(II. 

derece) ve Tuzla ilçeleri bulunmaktadır. Kentin tarihi ve kültürel mekânlarını içeren batı 

yakası ve özellikle tarihi yarımada bölgesi, konaklama, yeme-içme, eğlence ve kongre 

merkezleri ile donatılmışken ve doğu yakası turistik çekicilikler ve donatılar açısından 

daha zayıf bir yapıya sahiptir.  Bu nedenle önerilen yeni merkezler ile birlikte doğu 

yakasında da çekim noktaları oluşturulmaktadır. Bu kapsamda; Kartal’da geliştirilecek 

yeni merkeze hizmet edecek altyapı yatırımları hızlanmakta, bu yakada bulunan 

havaalanının kapasitesi artırılmakta, Marmaray ve hızlı tren projeleri ile 4-5 yıldızlı 

konaklama tesisleri, alışveriş merkezleri (Viaport vd.) hizmete sunulmaktadır. “Spor ve 

Rekreasyon Alanları Geliştirme Projeleri” kapsamında ise Tuzla’da F1 pistinin yer aldığı 

alan turizm merkezi olarak ilân edilmiştir.  

Küresel ölçekte medya ilgisini, turist akışını çeken etkinliklerden çoğu batı yakasında ve 

özellikle Tarihi yarımada – Beyoğlu bölgesinde gerçekleştirilirken, F1 ile birlikte istanbul 

Park, turistler için doğu yakasının odak noktası haline gelmiştir.  Çevre Düzeni Planı’nda 

Kartal, Pendik ve Tuzla’nın alt merkezler olarak gelişiminin önerilmesi  ve  büyük ölçekli 

gelişme dinamiklerinin yanısıra F1’in burada yer seçmesiyle birlikte bölge, yatırımcılar 

için daha cazip hale gelmiştir.  

F1 Türkiye Grand Prix’i İstanbul Park’ın Kentsel Mekâna Yansımaları 

Akfırat ve yakın çevresi,  Sabiha Gökçen Havalimanı, Organize Sanayi Bölgeleri, Sabancı 

Üniversitesi, Koç Lisesi’nin bu bölgede bulunmasının yanısıra düşük yoğunluklu 

yapılaşmaya izin verilen havza yakınında yer alması ile depremden sonra yerseçimi için 

cazip bir hale gelmiştir.   

F1 İstanbul Park’ın da bu bölgede yapılması kararı ile birlikte 2004 ve 2005 yıllarında 

Akfırat Belde İmar Planları yapılmış, 2450  ha alan imara açılmış ve bölgede  hızlı bir 

gelişme süreci başlamıştır. Bu sürecin paralelinde orta ve uzun mesafeli havza koruma 

kuşağı içinde yer alan F1 pistinin, anayasaya, yasalara, şehircilik bilimine ve  üst ölçekli 

planlara,  İSKİ Su Havzaları Koruma ve Kontrol Yönetmeliği’ne aykırı olması nedeniyle 

meslek odaları tarafından NİP’nın iptaline yönelik dava açılmış, ancak; davanın yasal 

süreci içinde açılmadığı gerekçesiyle itirazın reddine karar verilmiştir.  


 

188 
 

Bölgenin artan cazibesi ile birlikte üst gelir grubunun yer seçimine imkân veren bahçeli, 

sosyal-kültürel donatıları olan sitelerin, ortalama büyüklükleri 128 - 514m² arasında 

değişen prestijli konut alanlarının tasarımı ile, Akfırat’ta uluslararası mimar ve 

müelliflerin yer aldığı konut projeleri artmıştır. 2005 yılından sonra beldeye yapılan 

“konak”, “park”, “koru” evleri vb. ek isimlerle açılan yaklaşık 20 konut projesi 

kapsamında 64 apartman dairesi, 1565 villa olmak üzere 1630 konut projesi 

gerçekleşmiştir. %90 oranla dolu olan konut projeleri ile birlikte ortalama 5600  yeni 

nüfus bölgeye yerleşmiştir.  

Yatırımcılar konut projelerinin tanıtımlarında; “F1’e, havaalanına, modern eğitim 

kurumlarına birkaç km. uzaklıkta yer almaları, doğayla iç içe olmaları ve çarpık 

kentleşmenin mevcut olmadığı bir bölgede yer almaları” şeklinde çarpıcı sloganlar 

kullanarak üst gelir grubunu bölgeye çekmeye çalışmışlardır. F1 İstanbul Park 

yatırımının, bulunduğu çevrede sosyal ve mekânsal dönüşüme katkıda bulunan 

dinamiklerden biri olduğu, konut projelerinin tanıtımında “prestij” unsuru olarak F1’e 

vurgu yapıldığı görülmektedir. Daha önce Tepeören ve Fırat köyiçi merkez 

mahallelelerinin ve geleneksel konut dokularının yer aldığı bölgede korunaklı sitelerin 

yapılması ile birlikte mevcut sosyal yapı da değişmektedir. Ancak yurtdışındaki 

örneklerde görülen yerleşik halkın, mekânı terk etmesi şeklindeki olumsuz sosyal 

etkiler henüz Akfırat’ta gerçekleşmemiştir. Bölgede gelişen lüks konut projelerine ek 

olarak Okan Üniversitesi’nin de F1 pisti yakınında yer seçmesi, bölgenin yenilenen 

imajına katkıda bulunmuştur. 

İstanbul Parkı Pistinin yapılması kararının alınması ile birlikte Akfırat bölgesinde 

arsa/arazi değerleri, nitelikli konut sayısı ve buna paralel olarak konut değerleri de 

artmıştır. Bu bağlamda; İstanbul Park’a ulaşımı sağlayan F1 Otoban bağlantı yolu 

üzerinde bulunan konut  projelerinin kat mülkiyeti satışı ve ortalama m2 değerlerinin 

artış oranı dikkat çekmektedir. 

2009 yılında; Tuzla’da gerçekleşen 25.418 arsa satışından 3.888’i(%15), 6.688 konut 

satışından ise 446’sı(%7) Tepeören’de gerçekleşmiştir. 2002-2006 yılları arasında 

Tepeören mahallesinde arsa rayiç değerleri %5199 oranında artarken, Fırat 

mahallesinde 1998-2002 arasında %170, 2002-2006 yılları arasında %1059 oranında 

artmıştır.  


 

189 
 

Konut projelerinin satış ofisi yetkililerinden alınan verilere göre 2010 yılında bölgede 

bulunan ünitelerin  ortalama m2 birim fiyatı; 985 $ ile 2577 $ arasında değişmektedir.  

Tuzla Tapu Sicil Müdürlüğü tapu kütüklerinde yer alan “arsa ve kat mülkiyeti satış 

verileri”ne göre bölgedeki konut satışı; 2003 yılında 2 kat mülkiyeti ile başlamış; 2006, 

kat mülkiyeti satış sayısı (141) açısından en yüksek rakama ulaşılan yıl olmuştur. 

2007’de 125 konut satışı gerçekleşirken, 2008’de 104; 2009’da 116; 2010’da ise 7 

konut satılmıştır. 2008’den sonra; beldeye ait NİP ve Islah İmar Planı’nın iptal edilmesi, 

durdurulan imar planına istinaden alınan yapı ruhsatları ile üçüncü şahıslarca başlatılan 

inşaatların durdurulması, Mart 2009 itibariyle Akfırat İlk Kademe Belediye'sinin tüzel 

kişiliğinin  Tuzla ilçesine bağlanması ve mevcut planların yeniden değerlendirilmek 

üzere Tuzla Belediye Başkanlığı'na iade edilmesi nedenlerinden dolayı Tepeören’de 

konut satış sayısı ve değeri azalmıştır. Bölgede konut satış değeri ortalaması ve m2 

birim değerleri şu şekilde gerçekleşmiştir; 

 2003’te ortalama konut satış değeri; 11.529 $ (10$/m2) 

 2005’te ortalama konut satış değeri 71.848$(73m$/m2) 

 2006’da ortalama konut satış değeri 101.175$(98$/m2) 

 2007’de ortalama konut satış değeri 167.256$(178$/m2) 

 2008’de ortalama konut satış değeri 212.189$ (213$/m2) 

 2009’da ortalama konut satış değeri 232.306$ (240$/m2) ve  

 2010’da ortalama konut satış değeri 386.383$ (385$/m2).  

Bölgedeki konut değerleri ortalaması; 2004’ten 2010 yılına kadar geçen 6 yıl içerisinde 

%3251 artış gösterirken, kat mülkiyeti m2 birim değerleri %3685 artış göstererek 

10$’dan 385$’a yükselmiştir. 

F1 Türkiye Grand Prix’i İstanbul Park’ın Turizme Yansımaları 

Mega etkinlikler, küresel kamuoyunun dikkatini çekmekte ve çok sayıda katılımcı ve 

izleyicinin yolculuk yapmasına neden olmaktadır. Mega etkinlik literatürüne göre 

kentsel ekonomiye ve turizme; turistler, yerel izleyicilerden daha çok ekonomik katkıda 

bulunmaktadır. Çalışma kapsamında ankete katılanlar; yerel izleyici(istanbul’da ikamet 


 

190 
 

eden), yerli turist ve yabancı turist olmak üzere 3 gruba ayrılmıştır. Yerel izleyiciler; 

etkinlik alanında yiyecek-içecek, alışveriş harcaması yaptıktan sonra evine dönerken; 

yerli turistler; pist içinde harcama yapıp arkadaş/akraba evinde konaklayanlardan 

oluşmaktadır. Yabancı tursitler ise; pist içi harcamalara ek olarak kentsel mekândaki 

otellerde konaklamakta, tarihi-kültürel mekânları ziyaret etmekte ve eğlence 

mekânlarına gitmektedir. Bu nedenle kentsel turizmi ve kent ekonomisini en çok 

etkileyenler yabancı turistlerdir.  F1 İstanbul Park’ta yapılan anket sonuçlarına göre; 

Etkinliğe gelenlerin (745 kişi) %35’i yerel izleyici iken; %22’si yerli turistten, %43’ü 

yabancı turistten oluşmaktadır.  

 Yabancı turistlerin %80’i Avrupa’dan gelmektedir. F1’e en fazla gelen yabancı 

izleyiciler Türkiye’ye gelen en fazla gelen yabancılarla paralellik göstermektedir. 

Dolayısıyla F1 etkinlik pazarının aslında Türkiye turizm pazarının bir yansıması olduğu 

söylenebilir. 

 Yerel izleyiciler ile yerli turist izleyici grubunda en fazla katılım 15-34 yaş 

grubunda gerçekleşmiştir.  

 Yabancı turistlerin %74,63’ü üniversite mezunudur. 

 Yabancı turistlerin %49’u ilmi ve teknik elemanlardan,  %20’si müteşebbisler, 

direktörler ve üst kademe yöneticileri ile ticaret ve satış personelinden oluşmaktadır. 

 Mega etkinlikler ile birlikte seyahat acentaları tarafından ortaya çıkarılan niş 

marketlerin sunduğu etkinlik amaçlı tatillere olan ilgi de giderek artmaktadır.  

 Yabancı turistlerin %50’si İstanbul’a ilk kez gelmiştir. 

 Yabancı turistlerin %59’u  İstanbul’a sadece F1 amacıyla gelmiştir. 

 Yabancıların %30’u İstanbul’da 1 hafta-2 ay kalırken, %23’ü 5 gece kalacağını 

belirtmiştir. İstanbul’da ortalama geceleme süresi; 2,4 iken; F1’e gelen turistlerin 

ortalama geceleme süresi; 3,9’dur. Bu oran, F1’e gelen turistlerin turizm sektörüne 

önemli ölçüde katkıda bulunan bir profile sahip olduğunu göstermektedir. 

 F1’e gelen yerli ve yabancı turistlerin %10’u etkinlik bittiği halde İstanbul’da 

kalacağını belirtmiştir. 


 

191 
 

 Yabancı izleyicilerin %89’u Avrupa yakasında konaklamaktadır. 

 Yabancı turistler %46 oranla en fazla 4 yıldızlı otelde konaklamayı tercih 

etmektedir. 

Türkiye F1’e gelen turistlerin etkinliğin yakın çevresine ticaret açıdan katkısının 

olmadığı görülmüştür. Anket çalışması sonuçlarına göre İstanbul MİA’sında yer alan 

konaklama, yeme-içme, eğlence ve alışveriş merkezlerinin, ticari kazanç sağladığı 

söylenebilir.   

Etkinliğe katılanların kent ölçeğindeki diğer turizm kaynaklarını ziyaret etmesi, diğer 

etkinliklere de katılması kültürel etkileşimi artırmaktadır. Yabancı turistlerin %63’ü 

tarihi kültürel mekânları ziyaret etmişlerdir. 

Yabancı turistler ise kentsel mekânda toplam 351.332 TL alışveriş yapmışlardır. Yabancı 

turistlerin 3 günlük ortalama harcama miktarının; 1094 TL olduğu görülmektedir. Lilley 

ve Franco, Avrupa Grand Prix’lerine gelen F1 izleyicisinin 1 günde ortalama 229 $ (378 

TL) harcama yaptığını belirtmiştir. Türkiye F1’e gelen yabancıların ise günlük ortalama 

harcama miktarı; 365 TL’dir.  

TURSAB yetkililerinin verdiği bilgiye göre kongre turizmi için ülkemize gelen turistler, 

günlük 1560 TL (3 günde 2000 Euro) harcama yapmaktadır. Bu nedenle kongre için 

İstanbul’a gelen yabancıların F1 için gelenlerden daha fazla harcama yaptıklarını 

söyleyebiliriz. 

 F1’e gelen yerli turistlerin %37’si Marmara, %32’si İç Anadolu Bölgesinden 

gelmektedir.  

 Yerli turistlerden en çok katılım %25 ile Ankara olurken, daha yakın illerden 

daha az katılım gerçekleşmiştir. Ankara’yı  %15 ile Bursa ve %13 ile Kocaeli takip 

etmektedir. 

 Yerli turistlerin %74,85’i üniversite mezunudur. 

 Yerli turistler ise en fazla %50 oranı ile ilmi ve teknik elemanlar 

 Yerli turistlerin %80’i İstanbul’a sadece F1 amacıyla gelmiştir. 

 Yerli turistlerin %18’i otelde konaklamaktadır. 


 

192 
 

 F1’e gelen yerel izleyicilerden(İstanbul’da ikamet edenler) %43’ü Anadolu 

yakasında %41’i Avrupa yakasında konaklamaktadır. 

 Anadolu yakasında F1’e en fazla katılımın olduğu ilçe %19 ile Kadıköy olurken 

F1’in ana mekânı olan Tuzla’dan katılım %2’dir.  

 F1’e Avrupa yakasından gelen en fazla izleyici %6 ile  Beşiktaş ilçesidir. 

 Bu veriler, İstanbul Park’a konumsal olarak yakın olmaktan çok etkinliğe 

duyulan ilgi düzeyinin önemini göstermektedir. 

 Yerel izleyicilerin %77’si üniversite mezunudur. 

 Yerel izleyicilerin %52’si ilmi ve teknik elemanlardan oluşmaktadır. 

Küreselleşme ile birlikte; uluslararası rekabet etme aracı olarak görülen mega 

etkinlikler;  kent yönetimleri tarafından kentsel statünün tanıtımı, kentsel ve ekonomik 

anlamda canlanma aracı olarak görülmektedir. Ancak mega etkinliklerin kentte yer 

seçme süreci ve sürekliliğinin sağlanması konusunda kentsel ve merkezi yönetimlerinin 

söz sahibi olmadıkları görülmektedir. F1’in İstanbul’a gelişi gibi gidişinin de 

öngörülememesi buna örnek olarak verilebilir. F1 İstanbul Park örneğinde görüldüğü 

gibi, bir mega etkinliğin sürdürülebilirliği için F1’in kentte yapılması amacıyla 

başlangıçta yüklenilen misyon ve çabalar yeterli olmamıştır. Etkinlik yatırımlarının 

nerede/nasıl yapılacağı, gerekli yatırımlarının gerçekleşmesi sonucunda  getireceği 

mekânsal, ekonomik, sosyo-kültürel vb. yükler öngörülmeli, etkinliğin iptali riskine 

karşın kentsel mekanda nasıl bir strateji izleneceği ve tüm bu süreçte ilgili kurum ve 

kuruluşların rolü tanımlanarak  bir strateji oluşturulmalıdır.  

Kentlerin strateji ve eylem planlarında yer almadığı halde sonradan planın revize 

edilmesi ile gerçekleştirilen mega etkinlikler, kentsel mekânı olumsuz yönde 

etkilemektedir. F1 İstanbul örneğinde; bir mega etkinliğin kentte şiddetle 

gerçekleştirilme isteği ve bu isteğin ardındaki girişimcilerin gücü, süreç esnasında 

mevcut yasalara uyulmaması ve planların dikkate alınmaması hususları görülmüştür. 

Büyük altyapı ve tesis gerektiren mega etkinlik yatırımlarının kentin doğal kaynaklarına 

ve mevcut dokusuna vereceği zararlar da büyük olabilmektedir. O dönemin planında 

öngörülmeyen F1’in,  Ömerli havzasında yerseçimi ile birlikte tesis inşaatı ve bağlantı 

yollarının yapımına paralel olarak F1 yollarının her iki yönünde lüks konut projeleri 


 

193 
 

gerçekleşmiş ve bölgedeki arsa/arazi değerleri 2003 sonrasında hızla artmıştır. 

Bölgedeki konut değerleri ortalamasının 6 yıl içerisinde %3251 artış göstermiştir.  

 

Projelerin kat mülkiyeti m2 birim değerleri, yerel lokasyonlarına göre 

değerlendirildiğinde bölge  kendi içinde dört alt bölgede gruplandırılabilir; 

I.Bölge: Gişeler ve F1 arasındaki bağlantı yolu olan İstanbul Bulvarı; 246$/m2 

II.Bölge: F1 - Tepeören aksı olan Atatürk Bulvarı; 218,33 $/m2 

III.Bölge: F1- Fırat mahallesi aksı olan Fatih Sultan Mehmet Bulvarı; 168$/m2 

IV.Bölge Gişeler-Orhanlı aksı olan Eski Ankara Asfaltı; 134 $/m2 

Etkinlik yatırımları ve beraberinde yakın çevresinde yer seçen yatırımlar; bölgenin üst 

gelir grubu tarafından tercih edilen prestijli bir konuma gelmesini sağlamıştır. Buna 

paralel olarak bölgedeki mevcut sosyal doku değişmektedir. Etkinliğe ev sahipliği yapan 

Akfırat bölgesinde yerleşik halk, mekânsal dönüşümün beraberinde getirdiği sosyal 

dönüşümden henüz etkilenmemiştir. Yeni yapılaşma ile birlikte artan arsa ve kat 

mülkiyeti satış değerlerinin mevcut doku üzerinde baskı oluşturma riski görülmekte 

olup literatürde gözlenen ve mevcut halkın yerinden edilmesiyle gerçekleşen bir 

sonucun bölgede oluşmaması için uzun vadede önlemler alınması gerekmektedir.  

F1 İstanbul pistinin gerçekleşme süreci, önce girişimci bir grubun; yerel ve merkezi 

hükümeti yanına alarak destek bulmasıyla başlamıştır. Etkinlik mekânı olan F1 pistinin 

yatırım sürecinde kamu-özel ortaklıkları ve yeni şirket oluşumları gerçekleşirken, 


 

194 
 

etkinlik devamında kamu, F1 işletmesinden elini çekmiş ve piste kira öder hale 

gelmiştir. İlk F1 2005’te yapılırken 2011 F1’in gerçekleştirildiği son yıl olmuştur. 2005’te 

İstanbul Park pistinde F1’e ek olarak düzenlenen Le Mans, Moto GP, World Series By 

Renault, FIA World Touring Car Championship vb. yarışlar etkinliklerin yıl içindeki diğer 

aylara yayılmasını sağlanırken; 2011 itibariye düzenlenen tek ve son etkinlik F1 

olmuştur. İşletmesinin el değiştirmesi ve etkinliğe katılımın az olması sebepleriyle 

2012’den itibaren F1’in Türkiye organizasyonu iptal edilmiştir. Bu nedenle İstanbul Park 

Pisti, literatürde belirtildiği gibi, etkinlik sonrasında kullanılmayan “kalıtsal miras” 

üretimine sebep olduğu için “beyaz fil” projesi olarak tanımlanabilir.  

Literatürde, etkinliklerle birlikte  kentsel gururun da arttığından söz edilmektedir. Mega 

etkinlikler esnasında tüm dünyanın gözü etkinliğe ev sahipliği yapan kenttedir. Bir 

mega etkinliği gerçekleştirebilmenin verdiği gururu organizasyon şirketi kadar, yerel 

yönetim ve merkezi yönetim de taşımaktadır. Bu nedenle F1 etkinliği esnasında etkinlik 

mekânına ulaşım, güvenlik vb. konular özelinde merkezi yönetim, yerel yönetim ve 

etkinlik organizatörlerinin, hizmet sunumu niteliklerini iyileştirici önlemler almaya 

çalıştıkları söylenebilir. Ancak F1’in İstanbul’da gerçekleşme öyküsünde de görüldüğü 

gibi merkezi yönetim, yerel yönetim ve etkinlik organizatörleri arasında bir etkinlik 

stratejisi  oluşturulmamış ve süreç iyi yönetilmemiştir. Bu kapsamda günümüzde F1 

İstanbul’da gerçekleştirilmese de; ilgili yöneticilere, süreç boyunca kazandıkları 

deneyimlerden yola çıkarak, daha ileride düzenlenecek bir mega etkinlik için “mega 

etkinlik yönetimi” kapsamında çıkarımda bulunmaları yönünde katkı sağladığı 

söylenebilir.  

Kentsel yönetim tarafından kentsel imaj ve canlanmada bir araç olarak kullanılan tüm 

etkinlikler, bir bütünün parçaları şeklinde ele alınarak kapsamlı bir portföy 

oluşturulmalıdır.  İstanbul’un hangi turizm kaynakları ile pazarda rekabet etmesi 

gerektiğinin analizi iyi yapılmalıdır. Bir mega etkinlik düzenlenmeden önce mekânsal 

açıdan getireceği fırsatlar ve tehditler öngörülmelidir. 

Etkinliklerle birlikte yerel mekânın küresel mekânla etkileşimi artmaktadır. Anket 

yapılan yabancı turistlerin öncelikli kente geliş amacını % 59 oranında  F1’in 

oluşturmasından yola çıkarak; bir kentin destinasyon olarak seçilmesinde etkinliklerin 

önemli bir role sahip olduğu söylenebilir. F1 için gelen yabancı izleyicilerin diğer kentsel 


 

195 
 

etkinliklere katılımı ve turistik mekânları ziyaret etmeleri ve F1 süresince medyada 

İstanbul’un yer alması kentin  tanınırlığına hizmet etme yönünde bir fırsat sunmuştur. 

Araştırma sonucundaki tüm bulgular, çalışmanın başında belirlenen; 

 H1: Mega etkinlik yatırımları, yerel ve kentsel mekânı ekonomik olarak 

etkilemektedir. F1 yatırımları, arsa ve emlak değerlerinin artmasına neden olmaktadır. 

Mega etkinlik süresince kent ekonomisindeki; konaklama, yeme-içme vb. sektörler 

canlanmaktadır. 

 H2: Mega etkinlikler, etkinlik süresince kente gelen turist sayısının ve kentte 

gerçekleşen geceleme sayısının artmasına neden olmaktadır. 

 H3: Mega etkinlik yatırımları, kentsel mekânı, fiziksel (yerel altyapının gelişmesi, 

yapılaşma yoğunluğunun artması) ve çevresel olarak etkilemektedir. 

şeklinde kurulan hipotezlerin doğruluğunu kanıtlamaktadır. 

Gelecek araştırmalar için ipuçları 

Tez çalışmasında F1 örneğinden yola çıkarak ülkemizin motor gücü olan İstanbul’da 

düzenlenen bir mega etkinliğin; bulunduğu yerel mekanda ve metropoliten alan 

genelinde farklı boyutlarda farklı etkilerde bulunduğu görülmüştür. Söz konusu 

etkilerin ortaya çıkarılması için çalışma iki kapsamda yürütülmüştür. 

Bunlardan ilkini; F1 yatırımı olan İstanbul Park’ın, yakın bölgenin gelişiminde önemli rol 

oynayan dinamiklerden biri olduğu savından yola çıkarak; İstanbul Park’ın gelişim 

süreci ve planlama kararlarının irdelenmesi, çevredeki arsa/arazi ve kat mülkiyeti satış 

değerlerindeki değişimin ortaya konması oluşturmaktadır. Her araştırma sürecinde 

görüldüğü gibi tez kapsamında da verileri elde etme ve birbirleriyle karşılaştırmasını 

yapma, aralarındaki ilişkiyi kurma aşamasında çeşitli sorunlar yaşanmıştır.  

Çalışmanın diğer bir  veri toplama sürecini ise F1 etkinliği esnasında kente gelen yerli ve 

yabancı izleyicilerle yapılan anket çalışması oluşturmuştur. Kente gelen ziyaretçilerin 

algılamalarından yola çıkarak; etkinliğin kentsel ekonomiye ve turizme yansımaları 

ölçülmeye çalışılmıştır. Bu kapsamda etkinlik öncesinde; F1’e turist getiren seyahat 

acentaları ve F1 için gelen yabancı izleyicilerin ağırlıklı olarak konakladıkları oteller ile 

görüşülerek anket çalışması için aracılık yapmaları talep edilmiştir. Ancak bu konuda 


 

196 
 

gerekli destek alınamamıştır.  Bu nedenle anketin uygulanması, etkinliğin gerçekleştiği 

zaman ile paralel yürütülmesi zorunluluğunu meydana getirmiştir. Buna bağlı olarak 

etkinliğin devam ettiği 3 gün gibi kısıtlı bir zaman içerisinde; olabildiğince çok izleyiciye 

ulaşmak amacıyla yaklaşık 20 kişilik bir ekibin kurulması, koordinasyonu ve alan içinde 

sirkülasyonunun sağlanması ile zorlu bir sürecin yaşandığına değinmek gerekir. 

Bu nedenle zor bir araştırma süreci sonrasında ortaya çıkan bu çalışmanın kısıtlarından 

yola çıkarak, bundan sonra yapılabilecek çalışmalar için verilebilecek ipuçları şu şekilde 

sıralanabilir; 

 Mega etkinliklerin kentsel mekâna yansımaları konusundaki çalışmalar 

kapsamında farklı etkinlikler de araştırma konusuna dahil edilebilir. F1 örneği verileri, 

metropol ölçeğinde gerçekleşen başka bir mega etkinlik ile karşılaştırılabilir.  

 Araştırma; spor etkinlikleri turizmi(F1, Şampiyonlar Ligi karşılaştırmaları vb.,), 

uluslararası kongre turizmi, festivaller vb. başlıklar altında kurgulanabilir. Böylece mega 

etkinliklerin türüne, ölçeğine ve gerçekleştiği yerel mekana bağlı olarak kentsel alanda 

farklı boyutlarda görülen yansımaları tartışılabilecektir.  

 Etkinliklerin turizme ve kent ekonomisine yansımalarını daha kapsamlı 

anlamda ölçmek için Turizm Bakanlığı, TÜRSAB, TUROB ve etkinlik türleri kapsamında 

ilgili olan kuruluşlar ile işbirliği kurularak ortak bir dil kurulabilir ve daha fazla 

örnekleme ulaşılabilir. Böylece kent ve ülke ekonomisini canlandıran “turizm olgusu” 

ile kentsel markalaşma için bir strateji olarak ele alınan “etkinlik turizmi” kapsamında 

ülkesel/kentsel bir etkinlik turizmi stratejisi izleyebilmek için yol gösterici nitelikte olan 

çalışmalar ortaya çıkabilir. 

 F1 etkinliği dev markaların rekabetini içeren bir mega etkinlik türüdür. Bu 

bağlamda, farklı bir araştırma kurgulanarak F1 paydaşlarını irdeleyen çalışmalar 

yapılabilir. Küresel sermayede önemli ölçüde söz sahibi olan F1 paydaşları; yarış 

takımları(Alfa Romeo, Porshe, Ferrari vd.), motor üreticileri(Mercedes, BMW, Toyota 

vd.), lastik üreticileri(Bridgestone, Michelin, Good Year)  ve petrol tedarikçileri(British 

Petroleum, Shell, Elf vd.) olmak üzere dört gruptan oluşmaktadır. F1’in 

gerçekleşmesinde söz sahibi olan bu sermaye gruplarının ve sektörlerin rekabetini 

irdeleyen çalışmalarla literatüre farklı bir bakış açısı getirilebilir.  


 

197 
 

KAYNAKLAR 

 

[1] Getz, D. (2008). “Event Tourism: Definition, Evolution, and Research”, Tourism 
Management, 29: 403-428 

[2] Sherwood, P. (2007). The Triple Bottom Line Evaluation of the Impact of 
Special Events: The Development of Indicators, PhD Thesis, Victoria 
University, Centre for Hospitality and Tourism Research, Melbourne, 
http://vuir.vu.edu.au/1440/, 10 Nisan 2010. 

[3]  Jago, L. K. (1997). Special Events and Tourism Behaviour: A Conceptualisation 
and an Empirical Analysis from a Values Perspective, Victoria University, 
Faculty of Business, Department of Hospitality, Tourism and Marketing, PhD 
thesis,  http://eprints.vu.edu.au/1501/1/Jago.pdf, 4 Şubat 2009. 

[4]  Erol, M. (2003). Turizm Pazarlaması, Ekin Kitabevi, Bursa. 

[5]  Hall, C.M. (2001) “Imaging, Tourism and Sports Event Fever: The Sydney 
Olympics and The Need for a Social Charter for Mega-Events”, 166-183, Sport 
in the City: The Role of Sport in Economic and Social Regeneration, Ed: C. 
Gratton & I.P. Henry, Routledge, London. 

[6] Çakır, P. (1999). Türkiye’nin Turizm Gelirlerinin Ödemeler Dengesine Katkısının 
Analizi, Anadolu Üniversitesi, Turizm ve Otel İşletmeciliği Yüksekokulu 
Yayınları, Eskişehir. 

[7] Niray, N. (2002). “Turizm Küreselleşme İlişkisi ve Tekelleşme Eğilimleri”, 
Turizm Bakanlığı, II. Turizm Şurası Bildiriler, 3: 241-252, Ankara. 

[8] Kozak, N., Kozak, M.A. ve Kozak, M. (2001). Genel Turizm İlkeler – Kavramlar, 
5. baskı, Detay Yayıncılık, Ankara. 

[9] Bayer, Z. (1992). Turizme Giriş, İşletme Fakültesi Yayını, İstanbul. 

[10] Olalı, H. ve Timur, A. (1986). Turizmin Türk Ekonomisindeki Yeri, Ofis 
Matbaacılık, İzmir. 

[11] Martins, L. (2004). “Bidding for the Olympics: a local affair? Lessons Learned 
from the Paris and Madrid 2012 Olympic Bids”, paper presented at the 
conference entitled City Futures, 8-10 July 2004, Chicago. 
http://www.uic.edu/cuppa/cityfutures/papers/webpapers/cityfuturespapers/
session7_1/7_1biddingolympics.pdf, 12 Nisan 2010. 

 


 

198 
 

[12] Essex, S. ve Chalkley, B. (2004). “Mega-sporting events in urban and regional 
policy: a history of the Winter Olympics”, Planning Perspectives, 19: 201–232. 

[13] CEO’s for Cities (2006). Branding Your City, 
http://www.ceosforcities.org/files/CEOsforCitiesBrandingYour City2006.pdf, 
18 Mayıs 2008. 

[14] Ritchie, J.R.B. ve  Hall, M., (1999). “Mega Events and Human Rights, How do 
you Play the Game?”, The First International Conference on Sports and 
Human Rights, 102-115, (Ed.) Taylor, T., Sidney, Australia. 
http://fulltext.ausport.gov.au/fulltext/1999/nsw/p102-115.pdf, 20 Aralık 
2010. 

[15]  Jansson, J. ve Power, D. (Ed.) (2006). The Image of The City – Urban Branding 
as Constructed Capabilities in Nordic City Regions, Nordic Innovation Centre, 
Oslo, http://www.nordicinnovation.net/_img/image_of_the_city_-_web.pdf, 
10 Mayıs 2009. 

[16] Kadiri, W. A. ve Jolaoso, B.A. (2007). Branding The “Megacities” of Nigeria, 
Moshood Abiola Polytechnic, Abeokuta. 
http://www.archibuilt.org/papers.php, 11 Ekim 2009. 

[17] Seisdedos, G. ve Vaggione, P. (2005). “ The City Branding Processes: The Case 
of Madrid”, 41st Isocarp Congress, 
www.isocarp.net/data/case_studies/658.pdf, 16 Kasım 2009. 

[18] Ashworth, G. J. (2009). “The Instruments of Place Branding:  How Is It Done?”,  
European Spatial Research and Policy,  16: 9-22 

[19] Deffner, A. ve Liouris, C. (2005). City marketing: A significant Planning Tool for 
Urban Development in a Globalised Economy, paper presented at the 45th 
Congress of the European Regional Science Association, 23-27 August, 
Amsterdam, http://www.feweb.vu.nl/ersa2005/final_papers/395.pdf, 10 Eylül 
2008. 

[20] Roche, M.(2000). Mega-Events and Modernity: Olympics and Expos in the 
Growth of Global Culture, Routledge, London,  http://site.ebrary.com, 15 Eylül 
2008. 

[21] Diamond, C. (2006). Internal Corporate Events - A tool for Corporations to 
Communicate to and Motivate Their Employees, Master Thesis, Göteborg 
University - School of Economics and Commercial Law/Graduate Business 
School, Tourism and Hospitality Management, 
http://gupea.ub.gu.se/bitstream/2077/2279/1/Diamond2005_79_THM.PDF, 
12 Mart 2009. 

[22] McArdle, K. (1998). Temporal, Spatial and Thematic Analysis of Special Events 
in Victoria (1997), Master Thesis,  Victoria University of Technology, Faculty of 
Business, http://eprints.vu.edu.au/15260/1/McArdle_1998_compressed.pdf, 
10 Şubat 2009. 

[23] Ritchie, J.R.B. (1984).  Assessing the Impact of Hallmark Events: Conceptual 
and Research Issues, Journal of Travel Research, 23: 2-11.  


 

199 
 

[24] Getz, D. (1991). “Assessing the economic impacts of festivals and events: 
Research issues”, Journal of Applied Recreation Research, 16: 61-77. 

[25] Hall, C.M. (1992). Hallmark tourist events: impacts, management and 
planning, Belhaven Press, London. 

[26] Masterman, G. (2009). Strategic Sports Event Management: Olympic Edition, 
Elsevier Science & Technology Books. 

[27] Jeong, G. (1992). Perceived Post-Olympic Socio-Cultural Impacts by Residents  
from a Tourism Perspective: A Case Study in Chamsil, Seoul, Korea, PhDThesis, 
University of Minnesota, USA. 

[28] Law, C.,  (1992). Urban Tourism and its Contribution to Economic 
Regeneration, Urban studies, 29: 599-618. 

[29] Sadiq, S. ve Åkerlind, U. (2004). Corporate Special Events, A Strategic Tool in 
Internal Marketing  to Motivate and Retain Employees, Masters Thesis, 
Göteborg University, Tourism and Hospitality Management, Göteborg, 
http://gupea.ub.gu.se/bitstream/2077/2309/1/inlaga_2003_34.pdf, 22 
Haziran 2009.  

[30] Bowdin, G., Allen, J., O’Toole, W., Harris, R. ve McDonnell, I. (2006). Events 
Management,  Second Edition, Oxford:Butterwort-Heinemann. 

[31] NZTRI (2007). The Benefits of Events: An Annotated Bibliography, AUT 
University, The New Zealand Tourism Research Institute, 
http://www.sparc.org.nz/Documents/Research, 17 Temmuz 2008. 

[32] Guala, C., (2002). Monitoring Torino 2006 Winter Olympic Games, 38 th 
Isocarp Congress, Atina. 

[33] Essex, S. ve Chalkley, B. (1998). “Olympic Games: Catalyst of Urban Change”,  
Leisure Studies, 17: 187-206 

[34] Gratton, C., Shibli, S. ve Coleman, R., (2005). Sport and economic regeneration 
in cities, Urban studies, 42: 985-999.  

[35] Chen, N. (2008). What economic effect do mega-events have on host cities 
and their surroundings? An investigation into the literature surrounding 
mega-events and the impacts felt by holders of the tournaments, Master 
thesis, University of Nottingham, Finance and Investment, UK. 
http://edissertations.nottingham.ac.uk/2358/1/08MAlixnc3.pdf, 12 Haziran 
2009. 

[36] Andranovich, G., Burbank, M. J. ve Heying, C. H. (2001). “Olympic cities: 
Lessons learned from mega-event politics”, Journal of Urban Affairs, 23:113-
131. 

[37] Hiller, H., (1998). Assessing  the  Impact  of Mega-Events:A  Linkage Model, 
Current  Issues  in  Tourism, 1:47-57 

[38]  James, B. (2007). Sydney Olympic Park: Olympic Legacy or Burden?, 
Unpublished honours thesis, University of New South Wales, 
http://www.be.unsw.edu.au/sites/default/files/upload/pdf/schools_and_eng
agement/resources/_notes/5A3_14.pdf, 10 Haziran 2009. 


 

200 
 

[39] McKay, M. ve Plumb, C. (2001). Reaching beyond the gold: The impact of the 
Olympic Games on real estate markets.” Global Insights 1, Jones Lang LaSalle,  
http://iocc.ca/documents/OlympicImpactOnRealEstate.pdf, 19 Aralık 2008. 

[40] Fredline, E. (2000). Host Community Reactions to Major Sporting Events: The 
Gold Coast Indy and the Australian Formula One Grand Prix, PhD Thesis, 
Griffith University, http://www4.gu.edu.au:8080/adt-
root/uploads/approved/adt-QGU20030226.083759/public/01Front.pdf, 10 
Temmuz 2008. 

[41] Byeon, M. (2002). The Korean Hotel Sector’s Perspectives on the Potential 
Impact of co-hosting the 2002 Football World Cup Korea/Japan, Masters 
Thesis ,University of Otago, New Zealand, 
http://eprints.otago.ac.nz/665/1/ByeonMisuk.pdf, 17 Nisan 2009. 

[42] Darcy, E. (2006). “International sporting events as triggers of urban 
restructuring and property market change:  Some recent evidence from three 
European Cities”, 12th Annual Conference of the Pacific Rim Real Estate 
Society, Auckland, New Zealand, 
http://www.prres.net/papers/DArcy_Sporting_events_trigger_property_mark
ets.pdf, 20 Mayıs 2009. 

[43] Crompton, J.L. (2006). “Economic Impact Studies: Instruments for Political 
Shenanigans?”, Journal of Travel Research, 45:67-82. 

[44] Matheson, V.A., (2004). “Economic Multipliers and Mega-Event Analysis”, 
College of the Holy Cross Department of Economics Faculty Research Series, 
Working Paper No:04-02, Worcester, Massachusetts. 

[45] Burgan, B. ve Mules, T. (2001). “Reconciling cost-benefit and economic impact 
assessment for event tourism”, Tourism Economics, 7: 321-330. 

[46] Baade, R. A. ve Matheson, V.A. (2004). The Quest for the Cup: Assessing the 
Impact of the World Cup, Regional Studies, 38: 343-354. 

[47] Cashman, R. (2002). Impact of the Games on Olympic host cities, University 
lecture on the Olympics, Barcelona, 
http://olympicstudies.uab.es/lectures/web/pdf/cashman.pdf, 11 Kasım 2007. 

[48] Prasser, S. (2007). Overcoming the “White Elephant” Syndrome in Big and 
Iconic Projects in the Public and Private Sectors, Improving Implementation: 
Organisational Change and Project Management, Ed. John Wanna, ANU e-
Press, Canberra, http://epress.anu.edu.au/anzsog/imp/pdf/ch05.pdf, 21 Mart 
2009. 

[49] Investopedia, http://www.investopedia.com/terms/w/whiteelephant.asp, 21 
Mart 2009. 

[50] Burton, R. (2003). Olympic Games host city marketing: An exploration of 
expectations and outcomes, Sport Marketing Quarterly, 12: 37-47.  

[51] Matheson, V.A., (2006). “Mega-Events: The effect of the world’s biggest 
sporting events on local, regional, and national economies”, College of the 
Holy Cross, Department of Economics Faculty Research Series, Paper No. 06-


 

201 
 

10, Worcester, Massachusetts, http://academics.holycross.edu/economics-
accounting, 19 Nisan 2009. 

[52] Baade, R.A. ve  Matheson, V.A. (2002). “Bidding for the Olympics: Fool's 
gold?”, www.harbaugh.uoregon.edu/Readings/Sports/olympics.pdf, 11 
Haziran 2008. 

[53] Mules, R. ve Faulkner, B. (1996). An Economic Perspective on Special Events, 
Tourism Economics, 2: 107-117. 

[54] Preuss, H. (2009). “Opportunity Costs and Efficiency of Investments in Mega 
Sport Events”, Journal of Policy Research in Tourism, Leisure and Events, 1: 
131-140 

[55] Chalip, L. ve Costa, C.A. (2005). “Sport Event Tourism and the Destination 
Brand: Towards a General Theory”, Sport in Society, 8: 218-237 

[56] Crompton, J.L. ve McKay, S.L.  (1994). Measuring the economic impact of 
festivals and events: some myths, misapplications and ethical dilemmas. 
Festival Management and Event Tourism: An International Journal 2: 33–43. 

[57] Yuen, B. (2008) Sport and urban development in Singapore, Cities, 25: 29-36. 

[58] Gratton, C., Shibli, S. ve Coleman, R., (2005). “The Economics of Sport Tourism 
at Major Sports Events”, Sport Tourism Destinations,  (Ed.) J. Higham, Oxford: 
Butterworth-Heinemann,233-247. 

[59] Brown, A. ve Massey, J. (2001). The Sports Development Impact of the 
Manchester 2002 Commonwealth Games: Initial Baseline Research, Literature 
Review: The Impact of Major Sporting Events, Manchester Institute for 
Popular Culture, Manchester Metropolitan University, 
http://www.uksport.gov.uk/docLib/Publications/Commonwealth-Games-
Impact-Report/Commonwealth-Games-Baseline-Research.pdf, 11 Mart 2010. 

[60] De Groote, P. (2005). “Economic and Tourism Aspects of the Olympic Games”, 
Tourism Review, 60:12-19. 

[61] Olds, K. (1998). Urban Mega-Events, Evictions and Housing Rights: The 
Canadian Case, Current Issues in Tourism, 1: 1-46. 

[62] Preuss, H. (1998). Problemizing Arguments of the Opponents of Olympic 
Games, Johannes Gutenberg University, Faculty of Sports, Mainz, Germany, 
http://www.docstoc.com/docs/14851505/Problemizing-the-Arguments-of-
the-Opponents-of-Olympic-Games, 14 Ekim 2009. 

[63] Vinayak, U., (2009). “The Impact of the Commonwealth Games 2010 on Urban 
Development of Delhi”, Theoretical and Empirical Researches in Urban 
Management, 1:7-29,  http://um.ase.ro/no10/2.pdf, 19 Nisan 2009. 

[64] Nishio, T., Lim, C. ve Downward, P. (2009). “Analysing the Economic Impact of 
the Olympics Using Stock Market Indices of Host Countries”, 18th World 
IMACS / MODSIM Congress, Cairns, Australia, 
http://www.mssanz.org.au/modsim09/D3/nishio.pdf, 25 Ocak 2010. 

[65] Wikipedia, Summer Olympic Games, 
http://en.wikipedia.org/wiki/Summer_Olympic_Games, 19 Mart 2009. 

http://www.informaworld.com/smpp/content~db=all~content=a912746268~frm=titlelink
http://www.informaworld.com/smpp/content~db=all~content=a912746268~frm=titlelink
http://www.informaworld.com/smpp/title~db=all~content=t713634841~tab=issueslist~branches=8#v8
http://www.uksport.gov.uk/docLib/Publications/Commonwealth-Games-Impact-Report/Commonwealth-Games-Baseline-Research.pdf
http://www.uksport.gov.uk/docLib/Publications/Commonwealth-Games-Impact-Report/Commonwealth-Games-Baseline-Research.pdf
http://www.docstoc.com/docs/14851505/Problemizing-the-Arguments-of-the-Opponents-of-Olympic-Games
http://www.docstoc.com/docs/14851505/Problemizing-the-Arguments-of-the-Opponents-of-Olympic-Games


 

202 
 

[66] Wikipedia, Winter Olympic Games, 
http://en.wikipedia.org/wiki/Winter_Olympic_Games, 19 Mart 2009. 

[67] Wikipedia, Commonwealth Games, 
http://en.wikipedia.org/wiki/Commonwealth_Games, 19 Mart 2009. 

[68] Wikipedia, FIFA World Cup hosts, 
http://en.wikipedia.org/wiki/FIFA_World_Cup_hosts, 19 Mart 2009. 

[69] Wikipedia, Formula 1, http://tr.wikipedia.org/wiki/Formula_1, 19 Mart 2009. 

[70] Akfırat Belediyesi, (2006). Hızın Tarihsel Serüveni, (Ed.), Şamil, İ., Kültür 
Yayınları Istanbul. 

[71] Bessit, C.S. (2006). South African Formula One Grand Prix: A Dream or 
Nightmare, University of Johannesburg, Faculty of Management, Department 
of Business Management, 
http://ujdigispace.uj.ac.za:8080/dspace/bitstream/10210/261/1/909310525.
pdf, 24 Mayıs 2008. 

[72] Begün, A.A., (2005). Dünden Bugüne Formula 1, İnkılap Kitabevi, İstanbul. 

[73] Süperpoligon, Formula 1'in Türkiye'deki yayın hakları kimin oldu?, 
http://www.superpoligon.com/haber/8318, 23 Ocak 2009. 

[74] F1 yarış, Formula 1’in yayın hakkı ve sponsoru el değiştirdi, 
http://www.f1yaris.com/f1/news_actual_detail.php?cat=539, 28 Mart 2009. 

[75] The Official F1, 2011 FIA Formula One World Championship Race Calendar,  
http://www.formula1.com/races/calendar.html, 10 Şubat 2011. 

[76] British Broadcasting Corporation, Formula 1 2011 - world venue map and 
circuit guide, 
http://news.bbc.co.uk/sport2/hi/motorsport/formula_one/circuit_guide/, 11 
Şubat  2011. 

[77] Türkiye’nin Formula 1 Portalı, http://www.padokf1.com/pistler.asp, 2 Ocak  
2011. 

[78] Lilley, W. ve De Franco, L. (1999). The Economic Impact of the European 
Grands Prix Federation Internationale de l’Automobile/ Brussels. 

[79] Federation Internationale de l’Automobile, www.fia.com/archieve, 19 Mart 
2008. 

[80] Türkiye Seyahat Acentaları Birliği - TÜRSAB (2007). “Formula One (F1) 
Yarışlarının Ekonomik Etkileri Raporu”, TÜRSAB Ar-Ge Departmanı, İstanbul. 

[81] Beaverstock, J. V., Smith, R. G. ve Taylor P. J. (1999). 'A roster of world cities', 
Cities, 16: 445–458. 

[82] TÜİK, (2010). ADNKS 2010 Yılı Sonuçları, Tüik Haber Bülteni No: 19, 
http://www.tuik.gov.tr, 10 Mart 2011. 

[83] İMP (2009). 1/100000 Ölçekli İstanbul İl Bütünü Çevre Düzeni Planı Raporu, 
İstanbul Büyükşehir Belediyesi Metropoliten Planlama ve Kentsel Tasarım 
Merkezi, İstanbul. 


 

203 
 

[84] Pendik Belediyesi (2008). Pendik Kent Eylem Planı Sürecinde Çalışma Grupları 
Mevcut Durum Raporları,  www.pendik.bel.tr/UserFiles/kenteylem.pdf, 2 
Ocak 2009. 

[85] Karaosmanoğlu, K. Benli, T. ve Kızgın, Y. (2002). Turizm Sektöründe Faaliyet 
Gösteren Esnafların Sorunlarının Belirlenmesi ve Çözüm Önerilerine İlişkin 
Alan Çalışması: Marmaris Örneği, II. Turizm Şurası Bildirileri 2: 99-110, Nisan 
2002, Ankara. 

[86] T.C. Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler Genel Müdürlüğü, Turizm 
Gelir-gideri, GSMH-GSYİH, İhracat-İthalat, Ortalama Harcamalar - 2010 
http://www.ktbyatirimisletmeler.gov.tr/TR,9869/turizm-geliri-ve-gideri-gsmh-
ve-gsyih-ihracat-ve-ithalat.html, 20 Ocak 2011. 

[87] İstanbul Kültür ve Turizm İl Müdürlüğü, İstanbul’da Turizm’den elde edilen 
Döviz Girdisi, http://www.istanbulkulturturizm.gov.tr/ana-sayfa/1-
33676/20120424.html, 11 Ocak 2009.  

[88] T.C. Kültür ve Turizm Bakanlığı (2007). Türkiye Turizm Stratejisi 2023 Eylem 
Planı 2007-2013, Yayın No:3085, Ankara. 

[89] Çetinel, F. (2005). “Türkiye’de Turistik Ürün Çeşitlendirilmesi”, Anatolia: 
Turizm Araştırmaları Dergisi, 16:102-104. 

[90] İstanbul Büyükşehir Belediyesi Metropoliten Planlama ve Kentsel Tasarım 
Merkezi (2006). “1/100000 Ölçekli İstanbul İl Bütünü Çevre Düzeni Planı 
Raporu”, İstanbul.  

[91] İstanbul Kültür ve Turizm İl Müdürlüğü, “Turizm Yatırım ve  İşletme Belgeli 
Konaklama Tesisleri Veritabanı”, 25 Mart 2009.  

[92] Milliyet Emlak, İstanbul'un Otel Anlayışı Değişiyor,  
http://www.milliyetemlak.com/haber/istanbul%27un-otel-anlayisi-
degisiyor/haber.html?haberID=7816, 13 Ocak 2011. 

[93] T.C. Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler Genel Müdürlüğü, 
Seyahat Acentası Nedir,   
http://www.ktbyatirimisletmeler.gov.tr/TR,9648/seyahat-acentasi-nedir.html, 
15 Ocak 2009. 

[94] Ulusoy, B. (2007). Türkiye Seyahat Acentaları Birliği, 
http://www.tursab.org.tr/tr/seyahat-acentalari, 16 Nisan 2007. 

[95] Alaeddinoğlu, F. ve Can, A.S. (2007). “Türk Turizm Sektöründe Tur Operatörleri 
ve Seyahat Acenteleri”, Gazi Üniversitesi Ticaret ve Turizm Eğitim Fakültesi 
Dergisi, 2:50-66. 

[96] Doran, E. (2010). İstanbul F1 için Türkiye Seyahat Acentalarının Satmış Olduğu 
Bilet Sayısı Verileri, Turizm ve Seyahat Acentaları Vakfı Genel Müdürü ile 
görüşme. 

[97] Yardımcı, S., (2005). Küreselleşen İstanbul’da Bienal, İletişim Yayınları, 
İstanbul. 

[98] İstanbul Kültür Sanat Vakfı, Tarihçe http://iksv.org/tr/hakkimizda/tarihce, 1 
Mart 2009. 

http://www.ktbyatirimisletmeler.gov.tr/TR,9869/turizm-geliri-ve-gideri-gsmh-ve-gsyih-ihracat-ve-ithala-.html
http://www.ktbyatirimisletmeler.gov.tr/TR,9869/turizm-geliri-ve-gideri-gsmh-ve-gsyih-ihracat-ve-ithala-.html


 

204 
 

[99] Türkiye Seyahat Acentaları Birliği - TÜRSAB (2009). “Dünya’da ve Türkiye’de 
Kongre Turizmi” Raporu, TÜRSAB Ar-Ge Departmanı, İstanbul. 

[100] Zaman Ekonomi, “İstanbul, kongre turizminde 24 basamak birden yükseldi”, 
http://zaman.com.tr/haber.do?haberno=1137276&title=istanbul-kongre-
turizminde-24-basamak-birden-y%FCkseldi, 23 Mayıs 2011. 

[101] Türkiye Seyahat Acentaları Birliği - TÜRSAB (2010). “Bir uluslararası kongre 
neden İstanbul’da düzenlenir?” Raporu, TÜRSAB Ar-Ge Departmanı, İstanbul. 

[102]  Acar, S. (2005). Türkiye ve F1, TOSFED Dergisi, İstanbul. 

[103] Türkiye Otomobil Sporları Federasyonu, “TOSFED Kimdir?” 
http://www.tosfed.org.tr/tosfed_kimdir.asp, 10 Mart 2011. 

[104] Motorspor, “Formula 1 Türkiye Projesi 57. Hükümet Tarafından Onaylandı”, 
http://www.motorspor.com/haberler/formula-1-turkiye-projesi-57-hukumet-
tarafindan-onaylandi, 21 Temmuz 2005. 

[105] “Formula 1 Türkiye projesi onaylandı”, http://www.otoalsat.com/haber/fuar-
yaris/formula-1-turkiye-projesi-onaylandi.html, 25 Temmuz 2005. 

[106] Radikal Gazetesi, “Formula 1 pistinin temeline ilk harç”, 
http://www.radikal.com.tr/haber.php?haberno=88249, 11 Eylül 2004. 

[107] Günlük Siyasi Gazete, “Savulun F1 gönüllüleri geliyor”, 
http://arsiv.sol.org.tr/index.php?yazino=2681, 27 Ağustos 2006. 

[108] T.C. Resmi Gazete, Büyükşehir Belediyesi Sınırları İiçerisinde İlçe Kurulması ve 
Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun, (5747), 6.3.2008, 10284-
10315. 

[109] Akfırat Belediyesi Faaliyet Raporu (2006). İstanbul. 

[110] İBB (2008). 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi Nazım İmar Planı 
Raporu, İstanbul. 

[111]   Suri, L. (2000). İçme Suyu Havzalarında Planlama ve Yönetim Ömerli İçme 

Suyu Havzası Örneği, Doktora  Tezi, YTÜ, Fen Bilimleri Enstitüsü, İstanbul. 

[112] T.C. Resmi Gazete, İstanbul Tuzla Akfırat Tepeören Turizm Merkezi” 
hakkındaki Bakanlar Kurulu Kararı, (2004/7214), 28.4.2004. 

[113]  Turizmde Bu Sabah Gazetesi, “Formula 1 İstanbul pistine itiraz”, 
http://www.turizmdebusabah.com/haber_detay.aspx?haberNo=7386, 20 
Şubat 2005. 

[114] İstanbul Su ve Kanalizasyon İdaresi Genel Müdürlüğü, İçmesuyu Havzaları 
Koruma ve Kontrol Yönetmeliği, 21.02.2003. 

[115] Tuzla Belediyesi, İmar ve Şehircilik Müdürlüğü, Akfırat Nazım İmar Planı 
Değişiklikleri, 10 Haziran  2011. 

[116] Çelen Kurumsal Gayrimenkul Değerleme ve Danışmanlık A.Ş. (2009). 
Gayrimenkul Değerleme Raporu, İstanbul. 

[117] Formula 1 İstanbul, İstanbul Park Pist Planı, www.formula1-istanbul.com, 20 
Temmuz 2007. 


 

205 
 

[118]  Milliyet Gazetesi, “F1’in patronu Ecclestone, İstanbul pistinden çekiliyor”, 
http://www.milliyet.com.tr/Ekonomi/HaberDetay.aspx?aType=HaberDetay&K
ategori=ekonomi&KategoriID=&ArticleID=1047345&Date=15.01.2009&b=F1in
%20patronu%20Ecclestone,%20Istanbul%20pistinden%20cekiliyor, 15 Ocak 
2009. 

[119] Tanrıöver, Ö. (2006). Formula 1 Ekonomisi, 
http://www.deloitte.com/assets/Dcom-
Turkey/Local%20Assets/Documents/turkey(tr)_cb_formula1_230806.pdf, 10 
Eylül 2007. 

[120] İstanbul Park Resmi İnternet Sitesi, İstanbul Park Etkinlikleri, 
www.istanbulparkcircuit.com, 10 Mayıs 2011. 

[121] Türkiye F1, “Ecclestone İstanbul'u Hindistan'la tehdit etti”, 
http://www.turkiyef1.com/haber/21858/Ecclestone-Istanbulu-Hindistanla-
tehdit-etti, 6 Haziran 2010. 

[122] Balık,S.F., Demir, H., Gür, M. ve Göksel, Ç. (2009). Monitoring the impacts of 
urban development using remote sensing and GIS: A case study for F1 Istanbul 
Park Circuit, Clean-Soil, Air, Water Draft Research Paper. 

[123] Demir, H., Balık,S.F., Gür, M. ve Göksel, Ç. (2011). “A Sustaİnable and 
Economİcally Recycling Real Estate Development Project: A Case Study for 
Istanbul Park”, Environmental Earth Sciences, 3: 315-327. 

[124] Tuzla Belediyesi, İmar ve Şehircilik Müdürlüğü (2008). 2007 Yılı Tuzla İlçesi 
Nüfus Verileri, İstanbul. 

[125]  Tuğlu, M. ve Karaca, E. (2007). Fırat ve Tepeören mahalle muhtarları ile 
yapılan görüşme, 10 Eylül 2007. 

[126] DTZ Pamir & Soyuer International Property Advisers (2006). “Turkey 
Residential Market Overview”, Residential Market Research, İstanbul. 

[127] Pega Commercial Real Estate Services (2006). “Market Report September 
2006, İstanbul,  Türkiye”, İstanbul. 

[128]  Akfırat Evleri, Akfırat Evlerini Tanıyalım, 
http://www.akfiratevleri.net/SiteIcerik.aspx?NavId=2, 2 Temmuz 2007. 

[129] Akfırat Evleri (Milpa) Satış Ofisi ile görüşme, 3 Temmuz 2009 

[130] Toplu Konut Projeleri Portalı, Akfırat Villaları, 
http://www.toplukonutum.com/akfirat-villalari, 4 Temmuz 2007. 

[131] Bautek Kuğu Evleri, http://www.kuguevleri.com/index.html, 4 Temmuz 2007. 

[132] Bautek Kuğu Evleri Satış Ofisi ile görüşme, 3 Haziran 2009. 

[133] Milliyet Emlak, “F2 Evleri Formula 1'e komşu 
oluyor”http://www.milliyetemlak.com/haber/f2-evleri,-formula-1%27e-
komsu-oluyor/haber.html?haberID=1438, 3 Temmuz 2007. 

[134] Royal Park Residence, 
http://www.royalistanbul.com.tr/royalpark.php?p=villalarimiz-icdis, 4 
Temmuz 2007. 


 

206 
 

[135] Royal Park Residence Satış Ofisi ile görüşme, 3 Temmuz 2009. 

[136] Tepe Park Villaları, http://www.tepepark.com/, 2 Temmuz 2007. 

[137] Arkeon Evleri, www.arkeonevleri.org.tr, 2 Temmuz 2007. 

[138] Arkeon Evleri Yapı Konut İnşaat Sanayi Satış Ofisi ile görüşme, 3 Temmuz 
2009. 

[139] Emlak Haberci, İspanyol Evleri, http://www.emlakhaberci.com/konut/akfirat-
ispanyol-villalari-nda-600-bin-euroya-hemen-teslim.html, 4 Temmuz 2009. 

[140] Milliyet Emlak, Kanarya Konakları, 
http://www.milliyetemlak.com/haber/kanaryakonaklari/haber.html?haberID=
4911, 19 Haziran 2009. 

[141] Millenium Park Satış Ofisi ile görüşme, 3 Temmuz 2009. 

[142] Millenium Park, http://www.evdose.com/tur/konut/kon0100.html, 4 Temmuz 
2009. 

[143] Sultan Konakları, http://www.panoramio.com/photo/34346729, 4 Temmuz 
2009. 

[144] Tepeören Koru Evleri, http://www.ertasinsaat.com/default.aspx?pid=30274, 4 
Temmuz 2009. 

[145] Remax Gayrimenkul Tepeören Koru Evleri Satış Yetkilisi ile Görüşme, 3 
Temmuz 2009. 

[146] İstanbul Park Ville, http://www.istanbulparkville.com/, 4 Temmuz 2009. 

[147]  Tuzla Belediyesi Emlak İstimlâk Müdürlüğü, Arsa Rayiç Değerleri 1994-2008 
Verileri, 11 Şubat 2009. 

[148] Gelirler İdaresi Başkanlığı, Arsa ve Arazi Asgari Metrekare Birim Değerleri 
1994-1998-2002-2006 yılı verileri, http://www.gib.gov.tr/index.php?id=63, 16 
Mart 2009. 

[149] Tapu Kadastro Genel Müdürlüğü, Strateji Geliştirme Dairesi Başkanlığı, 2008-
2009-2010 yıllarında Tuzla İlçesi’nde Arsa ve Kat Mülkiyeti Satış Sayıları, 10  
Ağustos 2010. 

[150] İBB, Belediye Meclis Kararları, 1/5000 ölçekli Ömerli Havzası Akfırat Kuzeyi    
Nazım İmar Planı'na yapılan itirazlar (1333), 17.09.2009, 
http://www.ibb.gov.tr/tr-TR/Pages/MeclisKarari.aspx?KararID=15620 

[151] Tuzla Tapu Sicil Müdürlüğü,  Fırat ve Tepeören mahallerinde gerçekleşen 
konut projelerinin arsa ve kat mülkiyeti satış değerleri,11 Şubat 2010.  

[152] T.C. Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler Genel Müdürlüğü, Sınır  
İstatistikleri, http://www.ktbyatirimisletmeler.gov.tr, 15 Ocak 2009. 

[153] Çelik, E. (2010) Karacı Turizm Seyahat Acentası Yetkilisi ile yapılan görüşme, 19 
Ağustos 2010. 

[154]  Albayrak, A.S. ve Yılmaz, Ş.K. (2009). Veri Madenciliği: Karar Ağacı 
Algoritmaları ve İMKB Verileri Üzerine Bir Uygulama, Süleyman Demirel 
Üniversitesi İİBF Dergisi, 14:31-52. 

http://www.arkeonevleri.org.tr/


 

207 
 

[155] 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi NİP’nın Öncelikle Yürütmesinin 
Durdurulması ve İptali İstemiyle Açılan Dava Gerekçeleri, 
www.spoist.org/dokuman/kitaplar/2008_2010_10_Donem_Calisma_Raporu.p
df, 10 Temmuz 2010. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.spoist.org/dokuman/kitaplar/2008_2010_10_Donem_Calisma_Raporu.pdf
http://www.spoist.org/dokuman/kitaplar/2008_2010_10_Donem_Calisma_Raporu.pdf


 

208 
 

EK-A  

ANKET FORMU 

1.Cinsiyet (1)Erkek  (2)Kadın 

2.Yaş: 

3.Eğitim durumu: (1)İlköğretim (2)Ortaöğretim (3)Üniversite (4)Lisansüstü 

4.Mesleğiniz: 

5.Şu anda yapmakta olduğunuz iş: 

6.Medeni haliniz: (1)Bekar  (2)Evli 

7.Vatandaşı olduğunuz ülke: 

8.Geldiğiniz ülke: 

9.İstanbul'a hangi gün geldiniz (tarihi: gün/ay/yıl) 

10.İstanbul'dan hangi gün dönüyorsunuz (gün/ay/yıl): 

11.İstanbul'a kaçıncı gelişiniz: 

12.Türkiye'ye kaçıncı gelişiniz: 

13.istanbul'a gelme nedeniniz: (1)Formula 1 (2)iş (3) Diğer:………. 

14.Paket tur ile mi geldiniz (1)Evet (2)Hayır 

15.Paket tur ile geldiyseniz hangi şirket ile geldiniz: 

16.F1'e katılma şekliniz : 

(1) Yalnız (2) Aile üyeleri ile (3)Arkadaşım ile (4)Tur grubu ile (5)Diğer:…. 

17.F1 biletini nasıl aldınız (1)tur şirketinden (2)İnternet (3)Diğer 

18.Formula 1'i izlediğiniz tribün: 

19.İstanbul'a geliş şekliniz, (1)uçak (2)tren (3)tur otobüsü (4)diğer 

20.Uçak ile geldiyseniz hangi havalimanını kullandınız: 

 (1)Atatürk Havalimanı (2)Sabiha Gökçen Havalimanı 

21.İstanbul'da daha önce düzenlenen F1 yarışlarına katıldınız mı, katıldıysanız yılı:… 

22.İstanbul'da konakladığınız ilçe: 


 

209 
 

23. Konakladığınız otel türü: 

(a)1 Yıldızlı (b)2 Yıldızlı (c) 3.Yıldızlı (d)4 Yıldızlı (e)5 Yıldızlı  

24.İstanbul'a bu gelişinizde ziyaret ettiğiniz/edeceğiniz yerlerin isimlerini lütfen 
belirtiniz: 

25.Bu ziyaretinizde şehirde yaptığınız ortalama harcama tutarını lütfen belirtiniz: 

26.Yaptığınız harcamaların dağılımını lütfen ayrı ayrı belirtiniz: 

yiyecek-içecek:…………… konaklama:……….. alışveriş:…………… paket tur:………... 

27.Konakladığınız yerden F1 pistine geliş şekliniz: 

(1)tur otobüsü (2)Diğer:…. 

28.Ortalama aylık geliriniz, lütfen belirtiniz($,  €, ...):……………. 

29.Bir ayda eğlence aktivitesi için ortalama harcama miktarınız: 

sinema: ……….tiyatro:………..diğer:………….. 

30.F1 İstanbul Park Türkiye Grand Prix'i için önerileriniz nelerdir:………………… 

 


 

210 
 

EK-B  

YAZ VE KIŞ OLİMPİYATLARINA EV SAHİPLİĞİ YAPAN ŞEHİR VE ÜLKELER 

 

Yıl Yaz olimpiyatlarına 
ev sahipliği yapan ülkeler 

Kış olimpiyatlarına 
ev sahipliği yapan ülkeler 

1896 Atina, Yunanistan - 

1900 Paris, Fransa - 

1904 St.Louis, ABD - 

1908 Londra, İngiltere - 

1912 Stokholm, İsveç - 

1916 - - 

1920 Antwerp, Belçika - 

1924 Paris, Fransa Chamonis, Fransa 

1928 Amsterdam, Hollanda St. Moritz, İsviçre 

1932 Los Angeles, ABD Lake Placid, Almanya 

1936 Berlin,Almanya Garmisch/Partenkirchen, Almanya 

1940 - - 

1944 - - 

1948 Londra, İngiltere St. Moritz, İsviçre 

1952 Helsinki, Finlandiya Olso, Norveç 

1956 Melbourne, Avustralya Cortina d’Ampezzo, İtalya 

1960 Roma, İtalya Squaw Valley, ABD 

1964 Tokyo, Japonya Innsbruck, Avusturya  

1968 Mexico City, Meksika Grenoble, Fransa 

1972 Münih, Almanya Sapporo, Japonya 

1976 Montreal, Kanada Innsbruck, Avusturya 

1980 Moskova, Rusya Lake Placid, Almanya 

1984 Los Angeles, ABD Saravejo, Yugoslavya 

1988 Seul, Kore Calgary, Kanada 

1992 Barselona, İspanya Albertville, Fransa 

1994 - Lillehammer, Norveç 

1996 Atlanta, ABD - 

1998 - Nagano, Japonya 


 

211 
 

   

Yıl Yaz olimpiyatlarına 
ev sahipliği yapan ülkeler 

Kış olimpiyatlarına 
ev sahipliği yapan ülkeler 

2000 Sidney, Avustralya - 

2002 - Salt Lake City, ABD 

2004 Atina, Yunanistan - 

2006 - Torino, İtalya 

2008 Pekin, Çin - 

2010 - Vancouver, Canada 

2012 Londra, İngiltere - 

2014 - Sochi, Rusya 

2016 Rio de Jenario, Brezilya - 

2018 - Pyeongchang, Güney Kore 

[46], [65],[66] 

http://en.wikipedia.org/wiki/Vancouver
http://en.wikipedia.org/wiki/Canada
http://en.wikipedia.org/wiki/Pyeongchang
http://en.wikipedia.org/wiki/South_Korea


 

212 
 

EK-C 

COMMONWEALTH OYUNLARI’NA EV SAHİPLİĞİ YAPAN ŞEHİR VE 

ÜLKELER 

 

Yıl 

 Britanya İmparatorluğu Oyunları 

1930 Hamilton, Kanada 

1934 Londra, İngiltere 

1938 Sidney, Avustralya 

1950  Auckland, Yeni Zelanda 

 Britanya İmparatorluğu ve Commonwealth Oyunları 

1954 Vancouver, Kanada 

1958 Cardiff, Wales 

1962 Perth, Avustralya 

1970 Kingston, Jamaica 

 Commonwealth Oyunları 

1976 Christchurch, Yeni Zelanda 

1978 Edmonton, Kanada 

1982 Brisbane, Avustralya 

1986 Edinburgh İskoçya 

1990 Auckland, Yeni Zelanda 

1994 Viktoria, Kanada 

1998 Kuala Lumpur, Malezya 

2002 Manchester, İngiltere 

2006 Melbourne, Avustralya 

2010 Delhi , Hindistan  

2014 Glasgow, İskoçya 

 [67] 


 

213 
 

EK-D 

FIFA DÜNYA KUPASI’NA EV SAHİPLİĞİ YAPAN ÜLKELER 

 

Yıl 

1930 Uruguay 

1934 İtalya 

1938 Fransa 

1950  Brezilya 

1954 İsviçre 

1958 İsveç 

1962 Şili 

1970 Mexico 

1976 Almanya 

1978 Arjantin 

1982 İspanya 

1986 Meksika 

1990 İtalya 

1994 ABD 

1998 Fransa  

2002 Güney Kore /Japonya 

2006 Almanya 

2010 Güney Afrika 

2014 Brezilya 

2018 Rusya 

2022 Katar 

[68] 


 

214 
 

EK-E 

FORMULA 1 PİSTLERİ 

Türkiye Grand Prix / İstanbul / Pist adı: İstanbul Park‡‡ 

  

 

Pist, Tuzla İlçesi, Akfırat yerleşmesi’nde ve Ömerli su havzası yakınında yer almaktadır. 

Pistin tasarımı; Hermann Tilke’e aittir.  Pistin ilk açıldığı  yıllarda F1’in yansıra MotoGP, 

GP2, DTM yarışları da yapılırken günümüzde hiçbir etkinlik gerçekleştirilmemektedir.  

                                                      
‡‡ http://kjs1982.me.uk/f1, www.motogp.com 

http://en.wikipedia.org/wiki/MotoGP
http://en.wikipedia.org/wiki/GP2_Series
http://en.wikipedia.org/wiki/Deutsche_Tourenwagen_Masters


 

215 
 

Avustralya Grand Prix / Melbourne / Pist adı: Albert Park•• 

  

  

Pist, Melbourne’ün güneyinde bulunan MİA’da, Albert Park Gölü etrafında 

bulunmaktadır ve cadde pisti şeklindedir. Park, 1870’lerden itibaren kent parkı olarak 

hizmet vermektedir. Park içerisinde bulunan ; golf sahası, tenis kortları, bowling vb. 

spor tesisleri rekreasyonel faaliyetlere imkan vermektedir. Şehrin çeşitli yerlerinden 

ücretsiz tramvay servisleriyle yarış pistine kısa sürede ulaşılmaktadır. İçinde otoparkı 

mevcut olmayan piste ulaşım ayrıca tren ve otobüslerle de yapılmaktadır. Daha önce 

doğal bir habitata sahip olan Albert Park’ın;  yapımı aşamasında 1000’den fazla ağacın 

kesildiği, doğal çevrenin zarar gördüğü belirtilmektedir. Pistte düzenlenen etkinlikler; 

F1, Australian Grand Prix . 

                                                      
••

 www.save-albert-park.org.au, www.frmtr.com, http://kjs1982.me.uk/f1, http://novitalas.com 

http://en.wikipedia.org/wiki/Malaysian_Grand_Prix
http://kjs1982.me.uk/f1
http://novitalas.com/


 

216 
 

Malezya Grand Prix / Kuala Lumpur / Pist adı: Uluslar arası Sepang Pisti*** 

 
 

 

Malezya’da ulusal petrol firması Petronas’ın F1 takımına yıllarca sponsor olmasından 

sonra yarışmalara ilgi artmıştır. Pist, Malezya’nın Kuala Lumpur şehrinde 

bulunmaktadır.  Yeni Kuala Lumpur Havaalanı‘ndan 3.5 km. uzaklıktaki piste ulaşım; 

otoban yoluyla yaklaşık 1 saatte ulaşılmaktadır. Kuala Lumpur, Seremban ve Nilai 

şehirlerinden kalkan trenlerle; Sepang pistine ulaşım 20 -40 dakika sürmektedir. Pistin 

tasarımı; Hermann Tilke’e aittir. Pistte otomobil müzesi, karting ve ralli alanları  

bulunmaktadır. Yarışın yapıldığı ilk sene Malezya GP’den 125 milyon $’lık dış kaynaklı 

gelir elde etmiştir. Pistte düzenlenen etkinlikler; F1Malaysian GP, FIM MotoGP, A1 

Grand Prix, SuperGT, Asian Touring Car Championship 

 

                                                      
*** www.frmtr.com,  www.formula1.com, backpackingmalaysia.com 

http://en.wikipedia.org/wiki/Malaysian_Grand_Prix
http://en.wikipedia.org/wiki/F%C3%A9d%C3%A9ration_Internationale_de_Motocyclisme
http://en.wikipedia.org/wiki/MotoGP
http://en.wikipedia.org/wiki/A1_Grand_Prix
http://en.wikipedia.org/wiki/A1_Grand_Prix
http://en.wikipedia.org/wiki/SuperGT
http://en.wikipedia.org/wiki/Asian_Touring_Car_Championship


 

217 
 

Çin Grand Prix / Şangay/ Pist adı:Şangay Pisti††† 

 
 

 

En modern pistlerden biri olup pistin mimarları; Hermann Tilke ve Peter Wahl’dür. 

Pistin tasarımında Çince Shang(yükselmek) anlamına gelen harften esinlenilmiştir. 

Pistin maliyeti: 450 milyon$. Pistte düzenlenen etkinlikler; FIA F1, F1Chinese Grand 

Prix, V8 Supercars, A1GP, MotoGP, GP2 Asia. 

                                                      
††† www.frmtr.com, http://f1hooked.files.wordpress.com, http://en.wikipedia.org, www.f1racingfan.com 

2 

3 

4 
5 

http://en.wikipedia.org/wiki/Chinese_Grand_Prix
http://en.wikipedia.org/wiki/Chinese_Grand_Prix
http://en.wikipedia.org/wiki/V8_Supercars
http://en.wikipedia.org/wiki/A1_Grand_Prix
http://en.wikipedia.org/wiki/Grand_Prix_motorcycle_racing
http://en.wikipedia.org/wiki/GP2_Asia_Series
http://f1hooked.files.wordpress.com/


 

218 
 

Bahreyn Grand Prix / Sakhir / Pist adı: Uluslar arası Bahreyn pisti‡‡‡ 

  

 

Pistin tasarımı; Hermann Tilke’e aittir. Pistin Maliyeti: 150 Milyon$. Çöl ortasında 

yapılan pistin çevresi palmiye ağaçları ile donatılırken, kum fırtınalarını önlemek 

amacıyla pist etrafında kum yapıştırıcı malzeme kullanılmıştır. Pistte düzenlenen 

etkinlikler;F1, Bahrain Grand PrixGP2, GP2 Asia, V8 Supercars, F3, GT Festival, Drag 

racing 

                                                      
‡‡‡ www.frmtr.com, http://kjs1982.me.uk/f1, http://www.funenclave.com 

http://tr.wikipedia.org/w/index.php?title=Uluslar_aras%C4%B1_Bahreyn_pisti&action=edit&redlink=1
http://en.wikipedia.org/wiki/Bahrain_Grand_Prix
http://en.wikipedia.org/wiki/Bahrain_Grand_Prix
http://en.wikipedia.org/wiki/GP2_Asia_Series
http://en.wikipedia.org/wiki/V8_Supercars
http://en.wikipedia.org/wiki/Formula_Three
http://en.wikipedia.org/wiki/Grand_tourer
http://en.wikipedia.org/wiki/Drag_racing
http://en.wikipedia.org/wiki/Drag_racing
http://www.frmtr.com/


 

219 
 

İspanya Grand Prix /  Barselona / Pist adı: Catalunya pisti••• 

  

 

Barcelona‘dan 30 km uzaklıkta olan Catalunya Pistine karayoluyla kısa sürede 

ulaşılmaktadır. Ayrıca Sants istasyonundan kalkan trenle 40 dakikada ulaşılmaktadır. 

Pistte düzenlenen etkinlikler;F1, Spanish Grand Prix, FIM MotoGP,Catalonian Grand 

Prix, GP2, Spanish GT , DTM, konser vb. rekreasyonel faaliyetler de düzenlenmektedir. 

                                                      

••• www.frmtr.com, http://kjs1982.me.uk/f1, http://hotelcurious.com, umutcanuner.blogspot.com 

 

http://tr.wikipedia.org/w/index.php?title=Catalunya_pisti&action=edit&redlink=1
http://en.wikipedia.org/wiki/Spanish_Grand_Prix
http://en.wikipedia.org/wiki/F%C3%A9d%C3%A9ration_Internationale_de_Motocyclisme
http://en.wikipedia.org/wiki/MotoGP
http://en.wikipedia.org/wiki/Catalan_motorcycle_Grand_Prix
http://en.wikipedia.org/wiki/Catalan_motorcycle_Grand_Prix
http://en.wikipedia.org/wiki/GP2_Series
http://en.wikipedia.org/wiki/Spanish_GT_Championship
http://en.wikipedia.org/wiki/Deutsche_Tourenwagen_Masters


 

220 
 

İspanya / Valensiya / Pist adı:  Valensiya pisti**** 

  

 

İspanya’daki ikinci pist olan Valensiya sokak pisti 2008’de yarış takvimine girmiş ve 7 

yıllık anlaşma kapsamına alınmıştır.   İspanya’nın iki yarış birden organize eden tek 

Avrupa ülkesi olması kararında; Valencia yerel yönetiminin F1'i düzenlemek için her yıl 

35.20 milyon dolar ödeme garantisi vermesi ve İspanyol Fernando Alonso'nun iki yıldır 

şampiyon olmasıyla ülkede  F1'e ilginin patlamasının, etkili olduğu ileri sürülmektedir.  

Pistte düzenlenen etkinlikler; F1, European Grand Prix 

                                                      

**** http://m.cnnturk.com/Haber, http://kjs1982.me.uk/f1, http://taylorwimpeyespana.wordpress.com, 

http://theirearth.com/ 

http://tr.wikipedia.org/w/index.php?title=Catalunya_pisti&action=edit&redlink=1
http://en.wikipedia.org/wiki/European_Grand_Prix
http://kjs1982.me.uk/f1


 

221 
 

Monako Grand Prix / Monte Carlo/ Pist adı: Monaco pisti†††† 

  

 

Monako caddeleri yarış günlerinde pist haline getirilmektedir. Nice‘den yaklaşık 20 

dakika mesafedeki Monaco‘ya ulaşım tren, araba, taksi ve hatta helikopterle mümkün 

olmaktadır. Yarışın Monako şehir merkezinde yapılması nedeniyle ulaşım ve kentsel 

donatılara erişim bakımından avantajlı konumdadır. Pistte düzenlenen etkinlikler; F1 

Monaco GP 

                                                      

†††† www.frmtr.com, http://kjs1982.me.uk/f1 

http://tr.wikipedia.org/w/index.php?title=Monaco_pisti&action=edit&redlink=1
http://en.wikipedia.org/wiki/Monaco_Grand_Prix


 

222 
 

İngiltere Grand Prix / Silverstone / Pist adı: Silverstone pisti‡‡‡‡ 

  

 

Silverstone Pisti Londra‘nın kuzeyine 115 km uzaklıkta, Northamptonshire şehrinin 

Toecester ve Brackley kasabaları arasında yer almaktadır. Kent merkezinden uzak olan 

pist eski bir havaalanı üzerine inşa edilmiştir. Piste en iyi erişim karayoluyla olurken, 

Londra‘daki tüm havaalanlarından Silverstone‘a hizmet verilmektedir.Silverstone‘a en 

yakın tren istasyonları ise Northampton ve Milton Keynes ‘de bulunmaktadır. Pistte 

düzenlenen etkinlikler; F1, British Grand Prix,FIM MotoGP,British Grand Prix,FIM 

Superbike World Championship,FIA GT1 World Championship,Le Mans Series,World 

Series by Renault,British Touring Car Championship,British F3 International 

Series,British GT,British Superbike Championship 

                                                      
‡‡‡‡ www.frmtr.com , http://kjs1982.me.uk/f1,http://www.emcampo.com,http://www.scottredding45.com 

http://tr.wikipedia.org/w/index.php?title=Silverstone&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Silverstone&action=edit&redlink=1
http://en.wikipedia.org/wiki/British_Grand_Prix
http://en.wikipedia.org/wiki/F%C3%A9d%C3%A9ration_Internationale_de_Motocyclisme
http://en.wikipedia.org/wiki/MotoGP
http://en.wikipedia.org/wiki/British_motorcycle_Grand_Prix
http://en.wikipedia.org/wiki/Superbike_World_Championship
http://en.wikipedia.org/wiki/FIA_GT1_World_Championship
http://en.wikipedia.org/wiki/Le_Mans_Series
http://en.wikipedia.org/wiki/World_Series_by_Renault
http://en.wikipedia.org/wiki/World_Series_by_Renault
http://en.wikipedia.org/wiki/British_Touring_Car_Championship
http://en.wikipedia.org/wiki/British_F3_International_Series
http://en.wikipedia.org/wiki/British_F3_International_Series
http://en.wikipedia.org/wiki/British_GT
http://en.wikipedia.org/wiki/British_Superbike_Championship


 

223 
 

Almanya(Avrupa)  Grand Prix /  Nürburg / Pist adı: Nürburgring Pisti•••• 

  

 

Nurburgring, Almanya’nın Eifel bölgesinde bulunmaktadır.  Burası Koblenz ‘e 60 km, 

Koln‘e ise 90 km mesafededir. Uluslararası hava alanlarına karayolu ile 

erişilebilmektedir. Pist içerisinde karting pisti de yer almaktadır. Pistte düzenlenen 

etkinlikler; F1 German Grand Prix, European Grand Prix, Luxembourg Grand Prix, 

Superbike World Championship, DTM, 24 Hours Nürburgring 

                                                      

•••• www.frmtr.com, http://kjs1982.me.uk/f1, http://www.motoring.co.uk,http://www.planetbenz.com 

http://en.wikipedia.org/wiki/German_Grand_Prix
http://en.wikipedia.org/wiki/European_Grand_Prix
http://en.wikipedia.org/wiki/Luxembourg_Grand_Prix
http://en.wikipedia.org/wiki/Superbike_World_Championship
http://en.wikipedia.org/wiki/Deutsche_Tourenwagen_Masters
http://en.wikipedia.org/wiki/24_Hours_N%C3%BCrburgring
http://www.frmtr.com/


 

224 
 

Macaristan Grand Prix / Budapeşte / Pist adı: Hungaroring pisti***** 

  

 

Budapeşte  şehir merkezine 19 km. uzaklıktadır. Uçakla ulaşım Budapeşte’nin Ferihegy 

International havaalanı yoluyla olmaktadır. Piste çok yakın mesafeye kadar tren 

seferleri de bulunmaktadır.  Pistin etrafında yaklaşık 50 ha.lık orman alanı 

bulunmaktadır. Pistte; macera parkı, Yarış okulu, Karting merkezi, gençlere ve 

yetişkinlere yönelik motorsporları okulu vb. eğitim veren tesisler de bulunmaktadır. 

Pistte düzenlenen etkinlikler; F1 Hungarian GP, FIA GT Championship, World Series by 

Renault

                                                      

*****
 www.frmtr.com, www.hungaroring.hu,  http://kjs1982.me.uk/f1,www.anadolutayfasi.net,http://www.dailymail.co.uk 

http://tr.wikipedia.org/w/index.php?title=Hungaroring&action=edit&redlink=1
http://en.wikipedia.org/wiki/Hungarian_Grand_Prix
http://en.wikipedia.org/wiki/FIA_GT_Championship
http://en.wikipedia.org/wiki/World_Series_by_Renault
http://en.wikipedia.org/wiki/World_Series_by_Renault
http://kjs1982.me.uk/f1
http://www.anadolutayfasi.net/


 

225 
 

Belçika Grand Prix / Spa Francorchamps / Pist adı: Spa Pisti††††† 

  

 

Spa-Francorchamps pisti Belçika’nın güney doğusunda bulunmaktadır. Kasaba, Aachen 

ve Liege‘den 50 ‘şer km uzaklıkta ve Alman sınırına yakındır. Brüksel‘in Zaventem 

International havaalanından uzaklığı ise 150 km.dir.Pistte düzenlenen etkinlikler; F1, 

Belgian Grand Prix, Spa 24 Hours, DTM 

 

                                                      
††††† www.frmtr.com, http://kjs1982.me.uk/f1, www.autonews.info.com, http://www.f1fanatic.co.uk 

http://en.wikipedia.org/wiki/Belgian_Grand_Prix
http://en.wikipedia.org/wiki/Spa_24_Hours
http://en.wikipedia.org/wiki/Deutsche_Tourenwagen_Masters
http://www.frmtr.com/
http://kjs1982.me.uk/f1
http://www.autonews.info.com/


 

226 
 

İtalya Grand Prix /: Monza / Pist adı: Autodromo Nazionale Di Monza‡‡‡‡‡ 

  

 

Pist, Milano‘nun 16 km kuzey-doğusunda bulunan küçük bir kasaba olan Monza’dadır.  

Şehirden Monza’ya tren ve kara yoluyla kolaylıkla ulaşılmaktadır. Tren istasyonundan 

piste yarış zamanlarında ücretsiz otobüs seferleri sağlanmaktadır.Uluslararası 

seyahatler açısından yakınında bulunan  Malpensa International havaalanı 

kullanılmaktadır. F 1 tutkunlarının ve özellikle Ferrari taraftarları pisti, "Tapınak", 

"Mabed" olarak Nitelendirmektedir. Pistte düzenlenen etkinlikler;F1, Italian Grand Prix, 

Italian motorcycle Grand Prix, 1000 km Monza, WTCC, SBK, Race of Two Worlds.Pistte 

her sene spor festivali adı altında rekreasyonel faaliyet düzenlenmektedir. 

                                                      
‡‡‡‡‡

 www.frmtr.com, www.anadolutayfasi.net, http://kjs1982.me.uk/f1, http://pangliz.com,http://en.wikipedia.org 

http://tr.wikipedia.org/w/index.php?title=Autodromo_Nazionale_Di_Monza&action=edit&redlink=1
http://en.wikipedia.org/wiki/Italian_Grand_Prix
http://en.wikipedia.org/wiki/Italian_motorcycle_Grand_Prix
http://en.wikipedia.org/wiki/1000_km_Monza
http://en.wikipedia.org/wiki/World_Touring_Car_Championship
http://en.wikipedia.org/wiki/Superbike_World_Championship
http://en.wikipedia.org/wiki/Race_of_Two_Worlds


 

227 
 

Singapur Grand Prix / Singapur / Pist adı: Singapur Pisti••••• 

  

 

2008 yılından itibaren sokak pisti olan  Singapur,’da 2011’den itibaren gece yarışları 

düzenlenmektedir. Pistte düzenlenen etkinlikler; F1 Singapore Grand Prix 

                                                      
••••• http://kjs1982.me.uk/f1,  http://en.wikipedia.org,http://www.motorauthority.com 

http://en.wikipedia.org/wiki/Singapore_Grand_Prix
http://kjs1982.me.uk/f1


 

228 
 

Japonya Grand Prix /  Suzuka / Pist adı: Suzuka Uluslarararsı Yarış Pisti****** 

  

  

Suzuka, Tokyo‘ya ve Uluslararası Narita havaalanına 320 km uzaklıktaki Ise Bay 

adasında bulunmaktadır.Piste en yakın havalaanı 50 km uzaklıktaki Nagoya 

Havaalanıdır.Nagoya ‘dan piste trenle 40 dakikada ulaşılmaktadır.Pistin mimarı; 

Hermann Tilke’dir.Pistte düzenlenen etkinlikler; F1, Japanese Grand Prix, FIM 

Endurance World Championship, Suzuka 8 Hours, Super GT 

Pistte, insanlar ve araçlar için bir ütopya niteliğinde olduğu belirtilen  Motopia adlı bir 

Tema parkı bulunmaktadır. 2002 yılından itibaren bu tema parkında otomobil ve 

motosiklet ile çocuklara trafik eğitimi verilmektedir.  Pistte; karting, yüzme havuzu vb. 

birçok eğitici ve eğlendirici   faaliyetlere de  imkan sunulmaktadır. 

() 

 

 

 

 

                                                      
******

 www.frmtr.com, http://kjs1982.me.uk/f1, http://blog.hotelclub.com http://realtravel.com, 
www.mobilityland.co.jp, www.f1fanatic.co.uk 

http://en.wikipedia.org/wiki/Japanese_Grand_Prix
http://en.wikipedia.org/wiki/F%C3%A9d%C3%A9ration_Internationale_de_Motocyclisme
http://en.wikipedia.org/wiki/Endurance_World_Championship
http://en.wikipedia.org/wiki/Suzuka_8_Hours
http://en.wikipedia.org/wiki/Super_GT
http://www.frmtr.com/
http://kjs1982.me.uk/f1
http://www.mobilityland.co.jp/


 

229 
 

Brezilya Grand Prix /  Sao Paulo / Pist adı: Autodromo Jose Carlos Pace†††††† 

  

 

10 milyonu aşkın nüfusa sahip olan  Başkent Sao Paolo'daki Interlagos Pisti yeni 

yerleşim merkezi yaratmak amacıyla yerli yatırımcılar tarafından 1938 yılında Sao 

Paulo‘da satın alınan arazinin bir bölümünün ev yapımına müsait olmaması sebebiyle 

bu bölüme (iki yapay göl ortasına) yarış pisti inşa edilmiştir.Ancak Sao Paulo‘nun 

planlanandan çok daha hızlı büyümesi sebebiyle pistin çevresi konut alanları ile 

çevrilmiştir.Pist, Sao Paulo‘nun merkezine 15 km. güneyde bulunmaktadır Metro ve 

diğer kamu ulaşım araçlarıyla piste ulaşılmaktadır.  Sao Paulo‘daki uluslararası 

havaalanı Guarulhos havalanı ise 25 km. uzaklıktadır.Pistte düzenlenen etkinlikler; F1 

Brazilian GP,Mil Milhas Brasil, Stock Car Brasil, Fórmula Truck,  

 

 

 

                                                      
†††††† www.frmtr.com, http://kjs1982.me.uk/f1,.http://www.sportality.com,http://roadandrace.co.za 

http://tr.wikipedia.org/w/index.php?title=Interlagos&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Autodromo_Jose_Carlos_Pace&action=edit&redlink=1
http://en.wikipedia.org/wiki/Brazilian_Grand_Prix
http://en.wikipedia.org/wiki/Mil_Milhas_Brasil
http://en.wikipedia.org/wiki/Stock_Car_Brasil
http://en.wikipedia.org/wiki/F%C3%B3rmula_Truck
http://kjs1982.me.uk/f1


 

230 
 

Abu Dhabi, BAE Grand Prix /  Yas Marina / Pist: Yas Marina Pisti‡‡‡‡‡‡ 

 
 

 

Pistin bir kısmı da sokak pistidir. tPistin ortasında Yas Marina Oteli  inşa edilmiştir. 

Pistte düzenlenen etkinlikler; F1, Abu Dhabi Grand Prix, GP2 Asia Series, V8 Supercars, 

Drag Racing, GT1 World 

                                                      
‡‡‡‡‡‡ http://kjs1982.me.uk/f1, http://picasaweb.google.com, http://blog.bookmyshow.com 

http://en.wikipedia.org/wiki/Abu_Dhabi_Grand_Prix
http://en.wikipedia.org/wiki/GP2_Asia_Series
http://en.wikipedia.org/wiki/V8_Supercars
http://en.wikipedia.org/wiki/Drag_Racing
http://en.wikipedia.org/wiki/FIA_GT1_World_Championship
http://kjs1982.me.uk/f1
http://picasaweb.google.com/


 

231 
 

Kanada Grand Prix /  Montreal / Pist adı: Gilles Villeneuve Pisti•••••• 

  

  

Gilles Villeneuve pisti, Montreal yakınlarındaki St. Laurence nehrinin üzerindeki Ile 

Notre Dame adasında bulunmaktadır. Metro istasyonuna yürüme mesafesindedir. 

Şehirden otobüs ile de ulaşılabilmektedir. Montreal’in her iki havaalanından da  şehire 

ulaşım için direkt otobüs seferleri bulunmaktadır. Pisti kapsayan Park içerisinde; 

eğlence parkı, botanik parkı ve araştırma merkezi de bulunmaktadır.  Dünyanın en 

büyük müzik festivali olarak bilinen Montreal Caz Festivali her yıl bu parkta 

düzenlenmektedir.  Pistte düzenlenen etkinlikler; FIA Formula One, Canadian Grand 

Prix, NASCAR Nationwide Series, NAPA Auto Parts 200, NASCAR Canadian Tire Series, 

Grand Am Rolex Sports Car Series. Pistte paten ve bisiklet turu, spor karşılaşmaları vb. 

faaliyetler düzenlenmektedir.  

                                                      
•••••• www.frmtr.com, http://en.wikipedia.org,http://en.wikipedia.org, http://25stanley.com, www.ec.gc.ca, 

http://bigtimecity.com 

http://en.wikipedia.org/wiki/FIA
http://en.wikipedia.org/wiki/Formula_One
http://en.wikipedia.org/wiki/Canadian_Grand_Prix
http://en.wikipedia.org/wiki/Canadian_Grand_Prix
http://en.wikipedia.org/wiki/NASCAR
http://en.wikipedia.org/wiki/Nationwide_Series
http://en.wikipedia.org/wiki/NAPA_Auto_Parts_200
http://en.wikipedia.org/wiki/NASCAR_Canadian_Tire_Series
http://en.wikipedia.org/wiki/Grand_American_Road_Racing_Association
http://en.wikipedia.org/wiki/Rolex_Sports_Car_Series
http://www.frmtr.com/
http://en.wikipedia.org/
http://en.wikipedia.org/
http://www.ec.gc.ca/


 

232 
 

Fransa Grand Prix /  Magny-Cours/ Pist adı: Nevers Magny Cours Pisti******* 

  

Magny-Cours ve Nevers şehirlerinin yakınında bulunan pist,  1959 yılında yapılmış, en 

son 2003 yılında tekrar tasarlanmıştır. 2007 sonrasında kullanılmayacağı açıklanan pist, 

Fransa’da Grand Prix düzenlenecek uygun bir yer bulunmadığı için halen 

kullanılmaktadır.  

ABD Grand Prix/ Indianapolis / Pist adı: Indianapolis Motor Speedway††††††† 

  

Pist tesisleri içerisinde; yarış araçları ile ilgili otomobil müzesi de bulunmaktadır.Pistte 

düzenlenen etkinlikler;  F1, -IZOD IndyCar Series, Indianapolis 500–mile race, NASCAR 

Sprint Cup Series, Brickyard 400, FIM MotoGP, Red Bull Indianapolis GP 

                                                      
******* http://www.kababachir.com, http://aeromoto.free.fr, http://aeromoto.free.fr 

††††††† motorsportcircuitguide.com,http://image.superchevy.com, www.cityprofile.com 

http://tr.wikipedia.org/w/index.php?title=Magny-Cours&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Nevers&action=edit&redlink=1
http://tr.wikipedia.org/wiki/Indianapolis
http://tr.wikipedia.org/w/index.php?title=Indianapolis_Motor_Speedway&action=edit&redlink=1
http://en.wikipedia.org/wiki/IZOD_IndyCar_Series
http://en.wikipedia.org/wiki/Indianapolis_500
http://en.wikipedia.org/wiki/NASCAR
http://en.wikipedia.org/wiki/Sprint_Cup_Series
http://en.wikipedia.org/wiki/Brickyard_400
http://en.wikipedia.org/wiki/F%C3%A9d%C3%A9ration_Internationale_de_Motocyclisme
http://en.wikipedia.org/wiki/Grand_Prix_motorcycle_racing
http://en.wikipedia.org/wiki/Indianapolis_motorcycle_Grand_Prix
http://www.kababachir.com/
http://aeromoto.free.fr/


 

233 
 

Almanya Grand Prix / Hockenheim/ Pist adı: Hockenheimring Baden 

Württemberg‡‡‡‡‡‡‡ 

 
 

Pist, Almanya’nın merkezinde küçük bir kasaba olan Hockenheim,’da 

bulunmaktadır.Kasaba, Frankfurt Am Main havaalanına 90 km, Stuttgart Echterdingen 

havaalanına ise 110 km uzaklıkta olup çevre yollarıyla yakınındaki şehirlere  

bağlanmaktadır. Pist içerisinde; motorsporları müzesi ve Karting okulu  bulunmaktadır. 

Pistte düzenlenen etkinlikler;F1, German Grand Prix, DTM, Rekreasyonel olarak; halka 

açık Paten yapma olanağı, konserler 

 

                                                      
‡‡‡‡‡‡‡ www.frmtr.com, http://kjs1982.me.uk/f1, www.hockenheimring-shop.com,http://saabworld.net 

http://tr.wikipedia.org/w/index.php?title=Hockenheimring_Baden_W%C3%BCrttemberg&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Hockenheimring_Baden_W%C3%BCrttemberg&action=edit&redlink=1
http://en.wikipedia.org/wiki/German_Grand_Prix
http://en.wikipedia.org/wiki/Deutsche_Tourenwagen_Masters
http://kjs1982.me.uk/f1


 

234 
 

İtalya Grand Prix /  San Marino / Pist adı: San Marino İmola(Autodromo Enzo e Dino 

Ferrari)••••••• 

 

Imola’ya İtalya’nın her tarafından kolayca erişilebilmektedir. Uçakla ulaşım için en yakın 

havaalanı Bologna‘daki Guglielmo Marconi havaalanıdır. Pist, şehir tren istasyonuna 

1.5 km. uzaklıktadır. Pistin 2007’den itibaren yarış takviminde yer almamaktadır. Pistte 

düzenlenen etkinlikler; F1 GP 

                                                      
••••••• www.frmtr.com,http://www.etracksonline.co.uk, www.postecode.com,http://commons.wikimedia.org 

 
 

 

http://www.frmtr.com,http/www.etracksonline.co.uk


 

235 
 

Güney Kore Grand Prix / : Yeongam/ Pist adı: Kore******** 

  

 

Kore Uluslar arası Pisti, Seul’den yaklaşık 370 km. uzaklıktadır. Kore yarımadasının 

güneybatısında bulunmaktadır. Muan Havaalanından 30 dk.,  Gwangju Havaalanından 

70 dk. da erişilmektedir. Etkinlik sırasında toplu taşım ile piste erişim ücretsizdir. Pistte 

düzenlenen etkinlikler;F1 Korean Grand Prix, Formula Three, Korea Super Prix 

                                                      
******** www.koreangp.kr,www.koreangp.kr,http://4.bp.blogspot.com,http://deskarati.com 

http://en.wikipedia.org/wiki/Korean_Grand_Prix
http://en.wikipedia.org/wiki/Formula_Three
http://en.wikipedia.org/wiki/Korea_Super_Prix
http://www.koreangp.kr/
http://4.bp.blogspot.com/
http://deskarati.com/


 

236 
 

HindistanGrand Prix /  Noida / Pist adı: Buddh †††††††† 

Pistin tasarımı; Hermann Tilke’e aittir. İlk F1 yarışı 2010’da gerçekleştirilmiştir. Pistin 

maliyeti: 77 milyon $ 

                                                      
††††††††

http://indiangp.org/buddhinternationalcircuit/,http://blog.thelargestdemocracy.com/,http://www.gg2.net 

  

 


 

237 
 

 

EK-F 

İSTANBUL KENT MEKÂNINDA DÜZENLENEN ETKİNLİKLER 

ETKİNLİK  ADI TEMA MEKÂN TARİHİ 

2010 Beyoğlu Çocuk Buluşmaları Kültür, Sanat Beyoğlu 26.01.2010 
 

Açık Kapı Festivali Kültür, Gezi Fatih, Beyoğlu 22.05.2010 30.05.2010 

AFM Uluslararası Bağımsız Film 
Festivali 

Film Beyoğlu, Kadıköy, Sarıyer 11.02.2010 21.02.2010 

Ahırkapı Hıdrellez Şenlikleri Müzik, Kültür  Fatih 05.05.2010 
 

Akbank Caz Festivali Müzik Şişli, Beyoğlu 23.09.2010 12.10.2010 

Akbank Kısa Film Festivali Film Beyoğlu 01.03.2010 11.03.2010 

Beyoğlu Sahaf Festivali Kitap Beyoğlu 14.09.2010 28.09.2010 

Beyoğlu'nda Kültürlerarası Sanat 
Diyalog Günleri 

Müzik Beyoğlu 05.06.2010 20.06.2010 

Bilgi May Fest  Müzik Beyoğlu 13.05.2010 15.05.2010 

Boğaziçi Amatör Tiyatrolar 
Şenliği 

Tiyatro Sarıyer 08.05.2010 06.06.2010 

Boğaziçi Üniversitesi Gençlik 
Koroları Festivali 

Müzik Beşiktaş 03.04.2010 18.04.2010 

Boğaziçi Üniversity Sports Fest Spor Beşiktaş 19.05.2010 23.05.2010 

Bonus Açıkhava Festivali Müzik Kadıköy 06.06.2010 13.06.2010 

Bozcaada Lezzet Rüzgarları Yerel 
Tatlar Festivali Turu 

Kültür Adalar 04.06.2010 06.06.2010 

Bozcaada Şarap Tadım Günleri Kültür Adalar 24.06.2010 27.06.2010 

Bridges Europe-Turkey ile 
Uluslararası Film Festivali 

Film Beyoğlu 03.04.2010 18.04.2010 

Büyükçekmece Uluslararası 
Kültür Sanat Festivali 

Müzik, Kültür Büyükçekmece 14.07.2010 
 

Cap İstanbul Yat Yarışı Spor Ortaköy 16.10.2010 
 

Cirit Şöleni Spor Kağıthane 30.05.2010 
 

Cumhurbaşkanlığı Türkiye 
Bisiklet Turu  

Spor Fatih 11.04.2010 18.04.2010 

Dans Platform İstanbul  Dans Şişli, Üsküdar 15.09.2010 22.09.2010 


 

238 
 

Denize Bahara Merhaba Şenliği 
Eğlence  
 

Fatih 01.04.2010 30.04.2010 

Dragon Boat Festivali Spor  Beyoğlu 29.05.2010 30.05.2010 

Dünya Dans günü Dans Beyoğlu 29.04.2010 
 

Dünya Ralli Şampiyonası Türkiye 
Rallisi 

Spor Fatih, Pendik, Şile 14.04.2010 18.04.2010 

Efes Pilsen One Love  Müzik Eyüp  19.06.2010 20.06.2010 

Engelliler Festivali Spor, Dans, Eğlence Sarıyer 15.05.2010 
 

Enka Yaz Etkinlikleri  Müzik, Kültür  Sarıyer 25.06.2010 23.07.2010 

Feshane`de Geleneksel Ramazan 
Eğlenceleri  

Dini/Milli günler Eyüp 04.09.2010 08.09.2010 

Fetih Kutlamaları Kültür Fatih, Beyoğlu 29.05.2010 
 

FiesTTa bahar şenlikleri Müzik, Spor Kadıköy 29.05.2010 30.05.2010 

Film Ekimi Film Beyoğlu 08.10.2010 14.10.2010 

Formula 1 Spor Tuzla 28.05.2010 30.05.2010 

Formula Futbol Şöleni Spor Beşiktaş 26.05.2010 
 

Galata Moda Festivali Moda Beyoğlu 26.05.2010 30.05.2010 

Galata Şenliği Müzik, Kültür, Sanat  Beyoğlu 04.06.2010 06.06.2010 

Geleneksel Ahilik Sed Kuşanma 
Etkinligi 

Kültür Kağıthane 06.05.2010 
 

Geleneksel Silivri Yoğurt Festivali 
Kültür ve Sanat Etkinlikleri 

Kültür, Sanat Silivri 16.07.2010 18.07.2010 

Genç Festival Müzik, Dans Küçükçekmece 10.06.2010 14.06.2010 

Genç Sahne Tiyatro Festivali Film Bahçelievler 17.03.2010 31.03.2010 

Genç Sokak Kültür ve Sanat 
Festivali 

Kültür, Sanat Beyoğlu 17.05.2010 23.05.2010 

Gençlik Şöleni Ve Ödül Töreni Spor Bağcılar 15.01.2010 
 

Grafist; Uluslararası İstanbul 
Grafik Tasarım Günleri 

Tasarım, Eğitim Beyoğlu 26.04.2010 30.04.2010 

Hisar Kısa Film seçkisi Film Beyoğlu 29.06.2010 30.06.2010 

International Teen Shorts Film 
Festival 

Film Şişli 24.09.2010 01.10.2010 

İstanbul Corporate Games Spor 
Beyoğlu, Sarıyer, Kadıköy, 
Bayrampaşa, Fatih, Eyüp, 
Zeytinburnu, Şişli, Tuzla 

04.06.2010 06.06.2010 

İfsak  İstanbul Fotoğraf Günleri Fotoğraf Beyoğlu 31.12.2010 
 

İstanbul Adalar Kültür ve Sanat 
Festivali 

Dans, Müzik, Kültür Büyükada 30.07.2010 01.08.2010 

İstanbul Amatör Tiyatro Günleri  Tiyatro 
Beşiktaş, Fatih, 
Zeytinburnu 

02.05.2010 06.06.2010 

İstanbul Animasyon Festivali  Film Beyoğlu 03.09.2010 01.11.2010 

İstanbul Balık Festivali Eğlence  Fatih 31.10.2010 01.11.2010 

İstanbul Balloon Festival Spor Bakırköy 05.11.2010 07.11.2010 

İstanbul Büyükşehir Belediyesi 
Cumhuriyet Bayramı Etkinlikleri 

Dini/Milli günler Şişli 23.10.2010 
 

İstanbul Cup 2010 Spor Sarıyer 26.07.2010 01.08.2010 

İstanbul Hip Hop Festivali Müzik Şişli 28.03.2010 
 

İstanbul Modern Çocuk Şenliği Eğlence Beyoğlu 22.04.2010 25.04.2010 

İstanbul Uluslararası Çağdaş 
Dans ve Performans Festivali 

Dans Beyoğlu, Şişli 01.10.2010 30.10.2010 

http://www.istanbul.net.tr/istanbul_tiyatro_detay.asp?id=857
http://www.istanbul.net.tr/istanbul_etkinlik_detay.asp?id=4572
http://www.istanbul.net.tr/istanbul_etkinlik_detay.asp?id=4572


 

239 
 

İstancool Festivali Kültür, Sanat Beyoğlu 02.07.2010 04.07.2010 

İTÜ Fest Müzik Şişli 06.05.2010 14.05.2010 

İTÜ Gitar günleri Müzik Beşiktaş 12.04.2010 16.04.2010 

Japon Filmleri Festivali Film Beşiktaş 15.01.2010 17.01.2010 

Japonya medya Sanatları 
Festivali 

Sanat Beyoğlu 06.08.2010 03.10.2010 

Kadıköy Çocuk Şenliği Eğlence Kadıköy 23.04.2010 
 

Kadıköy Sanat Günleri Müzik, Film, Eğlence  Kadıköy 11.06.2010 13.06.2010 

Kadıköy Tiyatro Festivali Tiyatro Kadıköy 01.07.2010 12.07.2010 

Kalfest Müzik Kadıköy 12.06.2010 
 

Kırcaalililer Şenliği  Müzik Çatalca 30.05.2010 
 

Kıssadan Hisse Kısa Film Günleri  Film Bahçelievler 26.02.2010 28.02.2010 

Kıtalararası İstanbul Avrasya 
Maratonu 

Spor Fatih, Beşiktaş 17.10.2010 
 

Koç Üniversitesi 3. Dans Festivali Dans Sarıyer 04.05.2010 06.05.2010 

Koç Üniversitesi Bahar Şenliği  Müzik Sarıyer 22.05.2010 
 

Koç Üniversitesi Sevgi Gönül 
Tiyatro Günleri 

Tiyatro Sarıyer 12.04.2010 26.04.2010 

Köpüklü Karnaval Eğlence Beşiktaş 19.09.2010 
 

Liseselerarası Tiyatro Buluşması Tiyatro 
Beyoğlu, Üsküdar, 
Kadıköy, Şişli 

24.05.2010 28.05.2010 

Marmara Üniversitesi Bahar 
Şenlikleri 

Müzik Kadıköy 10.05.2010 14.05.2010 

Merkezefendi Geleneksel Tıp 
Festivali 

Seminer, Gezi, Konser Zeytinburnu 05.06.2010 13.06.2010 

Miller Freshtival Müzik Beşiktaş  29.05.2010 
 

Mimar Sinan Balık Festivali Eğlence  Büyükçekmece 31.08.2010 03.09.2010 

Mimarlık ve Kent Filmleri 
Festivali 

Film, Tasarım 
 

04.10.2010 10.10.2010 

Minifest çocuk şenliği Film Şişli 23.04.2010 26.04.2010 

Pera Flamenco Festivali Dans, sergi Kadıköy, Beşiktaş 09.06.2010 13.06.2010 

Pera Piyano Festivali Müzik Beyoğlu 24.04.2010 30.04.2010 

Pera'da Gitar Festivali Müzik Beyoğlu 20.05.2010 23.05.2010 

Phonem By Miller  Müzik Beyoğlu 22.04.2010 
 

Ramazan Eğlenceleri Dini/Milli günler Kent genelinde 11.08.2010 08.09.2010 

Sabancı Üniversitesi Bahar 
Şenliği 

Müzik Tuzla 22.05.2010 
 

Sadabad Yaz Etkinlikleri Spor, Müzik Kağıthane 06.05.2010 06.06.2010 

Sarıyer Belediyesi Halkoyunları 
Festivali 

Dans Sarıyer 16.04.2010 17.04.2010 

Sinepark Kısa Film Festivali Film Beyoğlu 20.09.2010 
 

Sonisphere Festival Müzik Beşiktaş 25.06.2010 17.06.2010 

Sultanahmet Simit Festivali Müzik, Eğlence, Kültür Fatih 16.09.2010 19.09.2010 

Tango Festivali Dans Beşiktaş 30.06.2010 04.07.2010 

Tanışarock 2010 Dans, Film, Sanat Beşiktaş 10.10.2010 
 

Tuzla Uluslararası Kültür ve Sanat 
Festivali 

Kültür, Sanat Tuzla 25.06.2010 29.08.2010 

Türkiye Şampiyonası Spor Tuzla 
  

http://www.istanbul.net.tr/istanbul_konser_detay.asp?id=3168


 

240 
 

Uluslararası Şile Bezi Kültür Ve 
Sanat Festivali 

Kültür, Müzik Şile 19.07.2010 24.07.2010 

Uluslararası  Deniz Kültürü 
Festivali 

Spor Fatih 24.09.2010 26.09.2010 

Uluslararası  Vehbi Emre 
Grekoromen Güreş Grand Prix 

Spor Bağcılar 30.01.2010 31.01.2010 

Uluslararası 1001 Belgesel Film 
Festivali 

Film Beyoğlu 29.10.2010 04.11.2010 

Uluslararası Altıneller Geleneksel 
El Sanatları Festivali 

El Sanatları Beyoğlu 30.07.2010 08.08.2010 

Uluslararası Çevre Filmleri 
Festivali  

Film  Büyükçekmece 09.06.2010 12.06.2010 

Uluslararası Çocuk Şenliği Tiyatro 
Şişli, Kağıthane, 
G.Osmanpaşa, Ümraniye, 
Kadıköy 

13.04.2010 23.04.2010 

Uluslararası Erguvan Kültür Ve 
Sanat Festivali 

Müzik, Tiyatro, Dans Çatalca 11.07.2010 18.07.2010 

Uluslararası İstanbul Caz Festivali Müzik 
Beyoğlu, Fatih, Şişli, 
Beşiktaş, Sarıyer 

01.07.2010 20.07.2010 

Uluslararası İstanbul Film 
Festivali 

Film Beyoğlu, Şişli,  Kadıköy 03.04.2010 18.04.2010 

Uluslararası İstanbul Go 
Turnuvası 

Eğlence Beyoğlu 02.10.2010 03.10.2010 

Uluslararası İstanbul Kısa Film 
Günleri 

Film Beyoğlu 09.10.2010 10.10.2010 

Uluslararası İstanbul Kukla 
Festivali 

Eğlence Beyoğlu 21.03.2010 16.05.2010 

Uluslararası İstanbul Lale 
Festivali 

Kültür Beyoğlu, Üsküdar, Kadıköy 02.04.2010 18.04.2010 

Uluslararası İstanbul Müzik 
Festivali  

Müzik Beyoğlu, Fatih, Kadıköy 03.06.2010 30.06.2010 

Uluslararası İstanbul Opera 
Festivali 

Opera 
Beşiktaş, Şişli, Fatih, 
Sarıyer 

02.07.2010 23.07.2010 

Uluslararası İstanbul Satranç 
Festivali 

Eğlence Beşiktaş 21.08.2010 28.08.2010 

Uluslararası İstanbul Tiyatro 
Festivali 

Tiyatro 
Beyoğlu, Şişli, Kadıköy, 
Üsküdar, Fatih  
 

10.05.2010 10.06.2010  

Uluslararası Küçükçekmece Göl 
Festivali 

Dans  Küçükçekmece 10.07.2010 17.07.2010 

Uluslararası Kültür ve Sanat 
Festivali 

Kültür Sanat Arnavutköy 19.06.2010 03.07.2010 

Uluslararası Mistik Sanat Festivali Müzik, Sergi  Eminönü 20.05.2010 25.05.2010 

Uluslararası Pendik Kültür Ve 
Sanat Festivali 

Kültür, Sanat Pendik 04.06.2010 13.06.2010 

Uluslararası Şiir İstanbul Festivali Kültür Beyoğlu, Kadıköy, Şişli,  20.04.2010 25.04.2010 

Unirock Open Air Festival Müzik Beşiktaş 02.07.2010 04.07.2010 

Yaratıcı Sokaklar Festivali Dans, Sanat Beyoğlu, Beşiktaş 17.09.2010 26.09.2010 

Yerel Tatlar Festivali Kültür Beyoğlu 22.05.2010 13.06.2010 

Yıldız Kısa Film Festivali Film Beşiktaş 03.05.2010 07.05.2010 

Yıldız Teknik Üniversitesi Bahar 
Şenlikleri 

Müzik Beşiktaş, Esenler 25.05.2010 29.05.2010 

Yıldızlar Şampiyonası- Golf Spor Silivri 19.09.2010 
 

http://www.istanbul.net.tr/istanbul_etkinlik_detay.asp?id=4071
http://www.istanbul.net.tr/istanbul_etkinlik_detay.asp?id=4071


 

241 
 

EK-G 

FORMULA 1 İSTANBUL PARK’IN GERÇEKLEŞTİRİLMESİNDE ROL ALAN 

GİRİŞİMCİLER 

F 1 Türkiye Komisyonu üyesi Görevi / Statüsü 

Mümtaz Tahincioğlu TOSFED Başkanı, Kent Gıda Yönetim Kurulu Başkanı 

Özcan Tahincioğlu Kent Gıda Yönetim Kurulu Üyesi 

Yiğit Şardan Galatasaray Spor Kulübü Başkan Adayı 

Nuri Çolakoğlu Medya girişimcisi-Televizyon Yayıncıları Derneği Başkanı 

Jan Nahum Dönemin Petrol Ofisi CEO’su 

Muhtar Kent Coca-Cola Company CEO’su, Galatasaray Kongre üyesi 

Mehmet Karabeyoğlu Ecclestone'un yatlarını inşa eden Turkuaz Yatçılık’ın sahibi 
(İstanbul Park’ı işleten Can Güçlü’nün dayısı) 

Cem Hakko MSO sahiplerinden 

İskender Atakan Türkiye Ralli Şampiyonu 

Alinur Velidedeoğlu Reklâmcı 

 

http://www.yigitsardan.com.tr/index.php


 

242 
 

EK-H 

1/5000 ÖLÇEKLİ ÖMERLİ HAVZASI AKFIRAT KUZEYİ NİP’NIN ÖNCELİKLE 

YÜRÜTMESİNİN DURDURULMASI VE İPTALİ İSTEMİYLE AÇILAN DAVA 

GEREKÇELERİ 

İstanbul Büyükşehir Belediye Meclisi’nce 13.06.2008 tarihinde onaylanarak İstanbul 

Büyükşehir Belediye Başkanlığınca 12.07.2008 tarihinde tasdik olunan ve İstanbul 

Büyükşehir Belediyesi’nde 05.08.2008 tarihinde askıya çıkarılan 1/5000 Ölçekli Ömerli 

Havzası Akfırat Kuzeyi Nazım İmar Planı’nın öncelikle yürütmesinin durdurulması ve 

iptali istemiyle Odamız tarafından dava konusu edilmiştir.   

Dava gerekçeleri; 

- Dava konusu 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi Nazım İmar Planı, İstanbul 

Büyükşehir Belediye Başkanlığı tarafından 5216 Sayılı Büyükşehir Belediyesi Kanununun 

7’nci maddesinde belirtilen yetkiye göre onaylanmıştır. Anılan Kanun hükmü, 

“Büyükşehir Belediyelerinin görevleri” arasında, “Çevre Düzeni Planına uygun olmak 

kaydıyla, Büyükşehir Belediye ve Mücavir Alan sınırları içinde 1/5000 ve 1/25000 

arasındaki ölçekte nazım imar planını yapmak, yaptırmak ve onaylayarak yürürlüğe 

koymak” düzenlemesine yer vermiştir. Oysa, dava konusu 1/5000 Ölçekli Nazım İmar 

Planı, ilk kademe belediyesi statüsünde olan Akfırat Belediyesi tarafından hazırlanmış 

ve İstanbul üyükşehir Belediyesi onayına sunulmuştur. Böylece 5216 Sayılı Büyükşehir 

Belediyesi Kanununun 7’nci maddesine açıkça aykırılık taşıyan bir durum oluşmuştur.  

- Akfırat Belediye Başkanlığı tarafından dava konusu 1/5000 Ölçekli Nazım İmar 

Planı’nın onaylanması ve yürürlüğe konulması için İstanbul Büyükşehir Belediye 

Başkanlığı’na yapılan başvuruda; eski planların idari yargı yerinde yürütülmesinin 

durdurulması ve bu bölgede yapılan imar uygulamasının iptal edilmesinin yanı sıra, “9-


 

243 
 

11 Mayıs 2008 tarihlerinde Akfırat belde sınırlarında bulunan İstanbul Park’ta yapılacak 

Formula 1 yarışlarında sorun yaşanmaması” ve “söz konusu bölgede tekrar imar 

uygulaması yöntemiyle Formula bağlantı yolunun yasal hale getirilebilmesi” hususları, 

dava konusu Nazım İmar Planı’nın yapılma ve onaylanma gerekçesi olarak ileri 

sürülmüştür. Akfırat Belediye Başkanlığı tarafından dava konusu Nazım İmar Planı’nın 

yapılma gerekçesi “Formula 1 yarışlarında sorun yaşanmaması” olarak ifade 

edilmektedir. Ancak Akfırat Belediyesi bu başvuruyu İstanbul Büyükşehir Belediyesi’ne 

03.04.2008 tarihli yazısı ile yapmaktadır. Başka bir ifadeyle, “Formula 1 yarışlarında 

sorun yaşanmaması” gerekçesiyle Plan’ın onaylanarak yürürlüğe konulması talebinin 

yapıldığı tarih, Formula 1 yarışlarının başlamasından sadece 36 gün öncedir. Bu kadar 

kısa bir süre içinde İstanbul Büyükşehir Belediyesi’nin söz konusu Nazım İmar Planı’nı  

onaylaması ve “sorun yaşanmaması” için uygulanmaya başlanması  mümkün değildir. 

Nitekim, İstanbul Büyükşehir Belediye Başkanlığı’nca onaylanan dava konusu Nazım 

İmar Planı’nın yürürlüğe girme tarihi 05.08.2008’dir. Başka bir deyişle, “Formula 1 

yarışlarında sorun yaşanmaması” gerekçesi ileri sürülerek onaylanan 1/5000 Ölçekli 

Ömerli Havzası Akfırat Kuzeyi Nazım İmar Planı’nın yürürlüğe girdiği tarih, Formula 1 

yarışlarının başlamasından yaklaşık 3 ay sonradır.  

Buradan da açıkça anlaşılacağı gibi, 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi Nazım 

İmar Planı’nın asıl yapılma ve onaylanma amacı  Formula 1 yarışları ve bu amaçlarla 

yapılacak düzenlemeler değildir. - Dava konusu 1/5000 Ölçekli Nazım İmar Planı’nın 

hangi amaçlarla yapılıp onaylandığını daha açık bir biçimde anlayabilmek için, planlama 

alanındaki asli kullanım amaçlarından birinin özel üniversite alanı olduğunu vurgulamak 

gerekmektedir. Mevcut durumda kısmen orman alanında kalan söz konusu özel 

üniversite alanı, içme suyu havzasının kısa ve orta mesafeli koruma alanında yer 

almaktadır. İSKİ İçme Suyu Havzaları Yönetmeliği hükümlerine göre söz konusu özel 

üniversite alanının kısa ve orta mesafeli koruma alanlarında yer alması mümkün 

değildir.  

- Dava konusu 1/5000 Ölçekli Nazım İmar Planı’nın öngördüğü düzenlemeler doğrudan 

“Formula 1 yarışlarında sorun yaşanmaması” amacını taşımamakta olup, Formula 1 

yarışları nedeniyle bölgede artan arazi rantlarının sonucu olarak korunması gerekli 

alanlarda yapılaşma kararları getirmektedir. Bu kapsamda, geniş alanların konut 


 

244 
 

kullanımına açılmasının yanı sıra, sanayi alanları, küçük sanayi alanları, toptan ticaret 

alanları gibi istihdam ve nüfus çeken kullanım kararları da dava konusu 1/5000 Ölçekli 

Nazım İmar Planı’nın düzenlemeleri arasındadır. Bu yoğun çalışma alanlarının içme 

suyu havzası ve yakın çevresinde konumlanması, ileriye dönük yaygın bir yapılaşma 

baskısının bu bölgede yaşanacağı ve K. Çekmece Gölü’nde olduğu gibi, Ömerli 

Barajı’nın da gelecekte “içme suyu kaynağı” özelliğini kaybetmesine yol açacağı açıkça 

ortadadır.  

- Dava konusu 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi Nazım İmar Planı 

tarafından öngörülen düzenlemeler, 5216 Sayılı Büyükşehir Belediyesi Kanununun 7’nci 

maddesi tarafından İstanbul Büyükşehir Belediye Başkanlığı’na verilen “görev” 

tanımına uygun değildir. Söz konusu yasal düzenlemede, İstanbul Büyükşehir 

Belediyesi, nazım imar planı yetkisini, “çevre düzeni planına uygun olmak kaydıyla” 

kullanabilmektedir. 

Aynı şekilde, 3194 Sayılı İmar Kanununun 5’inci maddesine göre de “Nazım İmar 

Planı”nın “varsa bölge veya çevre düzeni planlarına uygun olarak hazırlanması” 

gerekmektedir. Yine anılan Kanunun 8’inci maddesi ile belediyeye verilen nazım imar 

planı yetkisi, “mevcut ise bölge planı ve çevre düzeni planı kararlarına uygunluğu 

sağlanmak” koşuluyla verilmiştir.  

Oysa dava konusu 1/5000 Ölçekli Nazım İmar Planı, 07.06.2004 tarihinde değişiklik 

yapılmış olmakla birlikte halen yürürlükte olan Çevre ve Orman Bakanlığı’nca 

13.08.1984 tarihinde onaylı 1/25.000 Ölçekli Ömerli İçme Suyu Havzasını Koruma 

Amaçlı Çevre Düzeni Planı’na aykırı düzenlemeler yapmıştır. Halen bölgedeki uyulması 

zorunlu üst ölçekli plan olan söz konusu 1/25.000 Ölçekli Çevre Düzeni Planı ile tarım 

alanı ve ağaçlandırılarak muhafaza edilecek orman alanı olarak düzenlenen alanlar, 

dava konusu 1/5000 Ölçekli Nazım İmar Planı ile yapılaşmaya konu edilmiş ve bu yönde 

kullanım kararları verilmiştir.  

Bu haliyle, dava konusu 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi Nazım  İmar Planı, 

3194 Sayılı İmar Kanunu ve 5216 Sayılı  Büyükşehir Belediyesi Kanunu hükümleri 

uyarınca uymakla yükümlü  olduğu 1/25.000 Ölçekli Ömerli İçme Suyu Havzasını 

Koruma Amaçlı Çevre Düzeni Planı’na aykırıdır. Üst ölçekli planlara aykırı olarak 

hazırlanan imar planlarının iptal edilmesi Danıştay içtihatları arasında yer almaktadır.  


 

245 
 

- 06.03.2008 tarihinde kabul edilen 5747 Sayılı Büyükşehir Belediyesi Sınırları İçerisinde 

İlçe Kurulması ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun uyarınca, 

planlama alanının içinde yer aldığı Akfırat Belediyesi, yapılacak ilk yerel seçim 

sonrasında tüzel kişiliği ortadan kalkacak olan “ilk kademe belediyesi” statüsündedir. 

Bu kapsamdaki belediyeler ile ilgili olarak anılan Kanun, Geçici 2’nci maddesinin (5) 

bendinde, “bu belediyeler yeni nazım ve uygulama imar planı yapamazlar; mevcut 

planlarda yapılması gereken zorunlu değişiklik ve yapı ruhsatı hariç her türlü imar 

uygulaması büyükşehir belediyesi sınırlarında büyükşehir belediyesinin, diğer yerlerde 

il özel idaresinin onayı ile yapılır” hükmüne yer vermiştir.  

Anılan yasal düzenleme, tüzel kişiliği sona erdirilen belediyelerin büyükşehir 

bütününden bağımsız ve kopuk olarak birtakım imar planı kararları alıp uygulamalarını 

engellemek amacını taşımakta olup, plan yetkisinin büyükşehir belediyesine verilmesi 

bu amaca yöneliktir. Oysa İstanbul Büyükşehir Belediyesi dava konusu 1/5000 Ölçekli 

Ömerli Havzası Akfırat Kuzeyi Nazım İmar Planı’nı onaylayarak, yasal düzenlemenin 

kendisine verdiği görevi yerine getirmemiştir. Şöyle ki; dava konusu Nazım İmar Planı, 

ağırlıklı olarak su kaynaklarının yer aldığı doğal yapısı ve özellikleri ile ön plana çıkan 

bölgede, doğal çevreyi tahrip eden mevcut yapılaşmaları azami ölçüde dikkate almıştır. 

Böylece, İstanbul metropoliten kent bütününden bakıldığında korunması gerekli içme 

suyu kaynaklarının koruma alanları ile orman niteliğindeki alanların yapılaşmaya 

açılması mümkün hale getirilmiştir. Bu haliyle, dava konusu 1/5000 Ölçekli Nazım İmar 

Planı ile yapılan düzenlemeler 5747 Sayılı Kanunun Geçici 2’nci maddesinde tanımlanan 

planlama yetkilerine aykırı olarak yapılmıştır.  

- Aynı şekilde, dava konusu 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi Nazım İmar 

Planı, korunması gerekli içme suyu havzası ve orman nitelikli alanları konut amaçlı 

kullanımlara açarak, İstanbul kent bütününde ihtiyaç fazlası olan konut alanlarını 

planlamıştır. Planlama alanının “ağırlıklı olarak su kaynaklarının yer aldığı doğal yapısı 

ve özellikleri ile ön plana çıktığı”, dava konusu Nazım İmar Planı’nın onayına ilişkin 

Belediye Meclis Kararında da açıkça ifade edilmektedir. Dolayısıyla, İstanbul genelinde 

ne kadar konut ihtiyacının olduğuna ilişkin kapsamlı çalışmalara dayanmaksızın, 

İstanbul kenti için yaşamsal önemde olan Ömerli İçme Suyu koruma alanları konut 


 

246 
 

amaçlı yapılaşmaya açılmaktadır. Bu haliyle, dava konusu 1/5000 Ölçekli Nazım İmar 

Planı, kamu yararı, şehircilik ilkeleri ve planlama esaslarına aykırıdır.  

- Dava konusu 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi Nazım İmar Planı, İstanbul 

4. İdare Mahkemesi’nin 31.10.2007 gün ve 2006/627 E. sayılı kararı ile “yürütmenin 

durdurulması isteminin kabulüne” kararı ve bu karara Belediyesince yapılan itiraz 

sonucunda İstanbul Bölge İdare Mahkemesi’nin 13.02.2008 gün ve 2008/710 sayılı 

kararı ile “itirazın reddine” şeklindeki kararına konu olan 1/5000 Ölçekli Ömerli İçme 

Suyu Havzası Tepeören 2-3. Etap Nazım İmar Planı Değişikliği ve İlave İmar Planı alanını 

kapsamaktadır. Başka bir ifadeyle, İstanbul 3. İdare Mahkemesi ve İstanbul Bölge İdare 

Mahkemesi’nin yakın geçmişte aleyhte kararlar verdiği bir 1/5000 Ölçekli Nazım İmar 

Planı alanı tekrar planlanmaktadır.  Söz konusu yürütmesi durdurulan 1/5000 Ölçekli 

Ömerli İçme Suyu Havzası Tepeören 2-3. Etap Nazım İmar Planı’na ilişkin Odamızca 

açılan davanın esasa ilişkin hususlarının yargılanması devam etmektedir.   

Dolayısıyla, eski planı hakkında İdare Mahkemesi’nce YD kararı bulunan bir alanda 

yeniden imar planı yapılırken, YD kararının gerekçelerinin İdarece ne şekilde dikkate 

alınarak yeni bir nazım imar planı  tesis edildiğinin açık olarak plan raporlarında ve 

planın onayına ilişkin meclis kararlarında yer alması gerekmektedir. Oysa dava konusu 

1/5000 Ölçekli Nazım İmar Planı’nın onayına ilişkin İstanbul Büyükşehir Belediyesi’nin 

13.06.2008 tarih ve 1390 sayılı  Meclis Kararında, hakkında YD kararı bulunan eski 

Nazım İmar Planı’nın hangi kararlarının değiştirilmek suretiyle Mahkeme kararına 

uygunluğun sağlandığı hususunda herhangi bir bilgiye rastlanmamaktadır. Anılan 

Meclis kararında, eski planlara ilişkin İdare Mahkemesi’nce verilen YD kararları yeni 

imar planlarının ivedilikle yapılması için gerekçe olarak belirtilmiş olmakla birlikte, yeni 

imar planında Mahkeme kararlarına uygunluğun ne şekilde sağlandığı hususunda 

herhangi bir açıklamaya yer verilmemiştir.  

Nitekim, İSKİ  İçme Suyu Havzaları Yönetmeliği hükümlerine aykırı  olarak Plan’da özel 

üniversite yeri belirlenmesi, dava konusu 1/5000 Ölçekli Ömerli Havzası Akfırat Kuzeyi 

Nazım İmar Planı’nın, önceki planlara ilişkin Mahkeme kararlarını dikkate almadığının 

açık bir örneğidir [155]. 

 


 

247 
 

EK-I 

BÖLGEDE GELİŞEN KONUT PROJELERİ 

Proje adı: Akfırat Evleri  

Geliştirici: D–Yapı, Doğan Holding,  

Başlangıç tarihi: Nisan 2005 

Alan büyüklüğü: 140.000 m²  

Konut sayısı: 4 tipte 143 villa (3-5 oda alternatifli) 

Ortalama villa büyüklüğü: 205-306 m² (30-63 m² 

teras dahil) 

Sosyal tesis büyüklüğü: 4.000 m² , Satış Fiyatı ($/m²): 1452  

Site özellikleri; Yarı olimpik açık yüzme havuzu, 2 açık tenis kortu, Çok amaçlı spor 

sahası, Çocuk oyun Parkı, Fitness/Yoga/Pilates Merkezi, Cafe/Bar,  Restoran, Mini 

futbol sahası,Basketbol sahası, Çocuk oyun Odası, Sauna, Kuaför, Sinema 

İkamet durumu: 80 konutta daimi olarak ikamet edilmekte, geri kalan konutların ikinci 

konut olarak kullanılmaktadır [128],[129]. 

  


 

248 
 

 

Proje adı: Akfırat Villaları 

Geliştirici: Eren İnşaat 

Başlangıç tarihi: 2005 

Alan büyüklüğü: 17,181 m² 

Konut sayısı: 20 villa (bodrum dahil 3 katlı ve 5 odalı) 

Ortalama villa büyüklüğü: 279 m² (her villanın  500 m² bahçesi var) 

Site özellikleri; basketbol sahası,mini futbol sahası,yürüyüş parkuru, oyun alanları, 

yüzme havuzu  

Satış Fiyatı ($/m²): 985 

 

İnşaatın ilk aşamalarında 240.000 $’lık (KDV hariç, peşin) satış fiyatları ile pazara giren 

projede mevcut durumda peşin satış fiyatları 276.000 $’dır [116],[130]. 

 


 

249 
 

Proje adı: Arkeon Evleri 

Geliştirici: Yapı Konut 

Alan büyüklüğü: 370.000 m² 

Konut sayısı: 327 

Ortalama villa büyüklüğü: 194 - 310 m²  

Site özellikleri; Gölet, 4 adet açık yüzme 

havuzu, kapalı yüzme havuzu, iki tane tenis kortu, fitness merkezi, çok amaçlı spor 

sahası, yürüyüş ve bisiklet yolları, amfi tiyatro, sauna, çok amaçlı toplantı salonu, 

anaokulu, restoran, alışveriş merkezi 

Satış Fiyatı ($/m²): 1952-2166;  194 m² villa: 249.000-298.000 $ ; 310 m² villa: 373.000-

475.000 $  

 

[137] 

 


 

250 
 

Proje adı: Bautek Kuğu Evleri  

Geliştirici: Bautek A.Ş &  Amerikalı Swanke 

Hayden Connell Architects grubu  

Alan büyüklüğü: 95.000m² 

Konut sayısı: 96 villa (48 ikiz blok, 4 tip, 

bodrum dahil 3 kat) 

Ortalama villa büyüklüğü: 354-400 m² 

340 m² olan villa; 450.000 Euro, 355 m² villa 460.000-500.000 Euro, 400 m² villa ise 

550-575.000 Euro 

Site özellikleri; jakuzili açık yüzme havuzu, fitness salonu, Sauna, dinlenme odası, 

restaurant - cafe, DVD salonu, çocuk oyun alanı, 2 adet tenis kortu,  2 adet çok amaçlı 

spor alanı , açık otopark, bisiklet yolları, 3.000 m² büyüklüğünde meşe korusu , gölet 

Satış Fiyatı ($/m²):  1941- 1998 

Halen satılmamış 10 villa  bulunmaktadır. Kiraya verilmek üzere iki villa bulunmakta 

olup; ortalama kira fiyatı 3.250 TL’dir *131+,*132+. 

 

[131]


 

251 
 

Proje adı: Millenium Park  

Geliştirici: Aziz Yıldırım Uluslararası İnşaat 

Alan büyüklüğü: 28 ha 

Konut sayısı: 219 villa (3 tip) 

Ortalama villa büyüklüğü: 361 m² - 367 m² 

ve 467 m²  (bahçe dahil ort: 1.287 m²) 

Site özellikleri; 3  kapalı yüzme 

havuzu,restoran, cafe, SPA, fitness center, çocuk kulübü , gençlik merkezi, futbol, 

basketbol sahaları, tenis kortu, bisiklet ve yürüyüş parkurları, alışveriş merkezi, gölet 

Satış Fiyatı ($/m²):  1947-2402 

Ortalama villa satış fiyatı: 575.000-800.000 Euro  

Kiralık konutlar için aylık 3.500-4.000 YTL istenmektedir[141],[142]. 

  

[142] 


 

252 
 

Proje adı: Royal Park Residence  

Geliştirici: Kuryap A.Ş., Royal İstanbul 

Turizm A.Ş. 

Alan büyüklüğü: 115.000 m² 

Konut sayısı: 136 konut (64 apartman 

dairesi, 72 villa) 

Ortalama villa büyüklüğü: 514-652 m² 

Site özellikleri; Revir, market, yüzme havuzu, fitness center, tenis kortları, sauna, masaj 

salonu, toplantı salonu, kafeterya, kuaför 

Satış Fiyatı ($/m²):  1422-2285 

Ortalama villa satış fiyatı: Günümüzde villa satışları %60, daire satışları %50 oranında 

tamamlanmıştır.  Villaların satış fiyatları; 838.000 – 1.140.039 $; Apartman dairelerinin 

satış fiyatları 266.815 – 448.055 $ [134],[135]. 

  

 

 


 

253 
 

Proje adı: Sultan Konakları 

Geliştirici: Sıdıklar İnşaat 

Alan büyüklüğü: 3 ha. 

Konut sayısı: 23 villa (2 tip) 

Ortalama villa büyüklüğü: 320 m² - 430m² 

Site özellikleri; sosyal klüp binası, açık yüzme havuzu, fitness salonu 

Satış Fiyatı ($/m²):  1250-1395 

Ortalama villa satış fiyatı:  400.000 -600.000 $ 

 

[143]


 

254 
 

Proje adı: Tepeören Koru Evleri  

Geliştirici: Ertaş & Metrolife 

Alan büyüklüğü: 2, 2 ha. 

Konut sayısı: 22 villa 

Ortalama villa büyüklüğü: 270 m² 

(80 m² bahçeye ve 49 m² teras) 

Site özellikleri; yüzme havuzu, tenis 

kortu, çocuk oyun alanı, sauna, fitness center, bilardo salonu 

Satış Fiyatı ($/m²):  1422-2285  Günümüzde ikinci el konut satış fiyatı; 350.000 
Euro’dur [144],[145]. 

 


 

255 
 

ÖZGEÇMİŞ 

 

KİŞİSEL BİLGİLER 

Adı Soyadı  :Semiha Sultan ERYILMAZ 

Doğum Tarihi ve Yeri :18.05.1978 Konya  

Yabancı Dili :İngilizce 

E-posta :semihaeryilmaz@gmail.com 

 

ÖĞRENİM DURUMU 

Derece Alan Okul/Üniversite   Mezuniyet Yılı 

Y. Lisans Şehir ve Bölge Planlama       G. Yüksek Teknoloji Enstitüsü            2002 

Lisans Şehir ve Bölge Planlama       Selçuk Üniversitesi           1998 

Lise                                                   Atatürk Kız Lisesi            1994 

 

İŞ TECRÜBESİ  

Yıl Firma/Kurum Görevi 

2006-halen Yıldız Teknik Üniversitesi Araştırma Görevlisi 

1999-2006 Gebze Yüksek Teknoloji Enstitüsü Araştırma Görevlisi 

 


 

256 
 

YAYINLARI 

Makale  

1. Eryılmaz, S.S., Cengiz, H., (2010), The Economic Impacts of Mega Events upon The 
Host City, The Sample of Formula 1, Sigma Mühendislik ve Fen Bilimleri Dergisi, 
(yayınlanacak) 

 

Bildiri  

1. Çelikhan, S., Çiftçi, Ç. ve Eryılmaz, S.S., (2010), “Normative Determinants of Land Use 
Decisions”, Ecological Agenda, International Conference on New Perspectives in Eco-
Technology and Eco-Economy, 10-12 May 2010, Istanbul, Turkey. 

 

2. Eryılmaz, S.S. ve Tekkanat, H.F., (2010),  Bölgesel Gelişme Hedefi Doğrultusunda: 
Bölgesel Rekabet Edebilirlik Operasyonel Programının Irdelenmesi, 13. Ulusal Bölge 
Bilimi / Bölge Planlama Kongresi, “Bölgesel Gelişme Için Yapilanma Gündemi”, Yildiz 
Teknik Üniversitesi, 11-12 Mart, İstanbul, Türkiye. 

 

3. Çelikhan, S., Eryılmaz, Y. ve Eryılmaz, S.S., (2010),  Şehir, Bölge, Gelecek ve 
Entegrasyon, 13. Ulusal Bölge Bilimi / Bölge Planlama Kongresi, “Bölgesel Gelişme Için 
Yapilanma Gündemi”, Yildiz Teknik Üniversitesi, 11-12 Mart, İstanbul, Türkiye. 

 

4. Eryılmaz, S.S., Cengiz, H. ve Eryılmaz, Y., (2008), “The Urban Sprawl Model for an 
Affected Metropolis: Bursa - Istanbul Example”,  International Society of City and 
Regional Planners (44th ISoCaRP), Urban Growth without Sprawl: A Way Towards 
Sustainable Urbanization,  19-23 September 2008, Dalian, China. 

 

5. Eryılmaz, S.S. ve Cengiz, H., (2008), “Sports Activities and Their Reflection onto the 
Urban Economy: European Champions’ League Example”,  Association of Colegiate 
Schools of Planning and Association of European Schools of Planning Joint Congress 
(ACSP-AESOP 4th Joint Congress), Bridging the Divide: Celebrating the City, 6-11 July, 
Chicago, Illinois, USA. 

 

6. Eryılmaz, S.S. ve Cengiz, H., (2007), “The Impacts of Short Term Global Events on the 
Local Space, Istanbul Grand Prix Example”, Association of European Schools of Planning 
Congress (XXI.Aesop Congress), Planning for the Risk Society: Dealing with Uncertainty, 
Challenging the Future, 11-14 July, Napoli, Italy. 

 

7. Erkan. N. Ç., Hamamcıoğlu, C. ve Eryılmaz, S.S., (2007), “Akdeniz Kıyı Kentlerinde 
Tehditler ve Fırsatlar: Silifke Örneğinde İkinci Konut Olgusunun Doğal Yapı ve Mekan 
Kültürüne Etkileri”,  Meditriology 2: Coastal Settlements, Culture, Conservation, 2nd 
International Gazimağusa Symposium, Eastern Mediterranean University,  8-10 


 

257 
 

October 2007, Gazimagusa, North Cyprus. 

 

8. Eryılmaz, S. S., Cengiz, H. ve Eryılmaz, Y., (2006), “The Importance of Cultural 
Tourism in the EU Integration Process International Society of City and Regional 
Planners (42nd ISoCaRP), Cities Between Integration and Disintegration: Opportunities 
and Challenges, 14-18 September 2006, İstanbul, Turkey. 

 

9. Eryılmaz, S. S. ve Çelikhan, S., (2006), “Local/Regional Integration and Cultural 
Heritage”, International Society of City and Regional Planners (42nd ISoCaRP), Cities 
Between Integration and Disintegration: Opportunities and Challenges, 14-18 
September 2006, İstanbul, Turkey. 

 

10. Eryılmaz, S.S. ve Eryılmaz, Y., (2006), “Ulaşım ve Kentsel Planlamanın Sağlıklı Yaşam 
Üzerine Etkisi”, Uluslararası Katılımlı Kent ve Sağlık Sempozyumu, Uludağ Üniversitesi-
Nilüfer Belediyesi, 7-9 Haziran, Bursa, Türkiye. 

 

11. Eryılmaz, S.S., Cengiz, H. ve Eryılmaz, Y., (2006), “Turizmin Kent Ekonomisine 
Etkileri : Antalya Örneği”, Turizm ve Mimarlık Sempozyumu, Mimarlar Odası Antalya 
Şubesi, 28-29 Nisan, Antalya, Türkiye. 

 

12. Eryılmaz, S.S. ve Eryılmaz, Y., (2005), “Burdur İli Gelişiminde Temel Stratejiler”, I. 
Burdur Sempozyumu, Süleyman Demirel Üniversitesi - Burdur Eğitim Fakültesi, 16 - 19 
Kasım 2005, Burdur, Türkiye. 

 

13. Eryılmaz, S.S. ve Cengiz, H., (2005), “Sosyo-Ekonomik Büyümede Endüstriyel 
Kümelenmenin Katkısı”, Kentsel Ekonomik Araştırmalar Sempozyumu (KEAS-II), DPT-
Pamukkale Üniversitesi, 13-16 Haziran 2005, Denizli, Türkiye. 

 

14. Şenlier N. ve Eryılmaz S.S., (2003), “Kentlerarası Rekabette İstanbul’un 
Yeri”, Kentsel Ekonomik Araştırmalar Sempozyumu (KEAS-I),  DPT-Pamukkale 
Üniversitesi, 10-12 Eylül 2003, Denizli. 

 

15. Akın, D., Hınıslıoğlu,S., Eryılmaz, Y. ve Eryılmaz, S.S., (2001), “Coordination of Urban 
Mass Transportation Modes for More Livable Cities”, Livable Environments and 
Architecture International Congress (Livenarch-I), 4-7 July 2001, Trabzon, Turkey. 

Proje  

1. Çelikhan, S., Akın, D., Albayrak, S., Atasayan, Ö., Eryılmaz, S.S, Eryılmaz, Y., Pekdemir, 
D. ve Yıldız, R., “Kadıköy Meydanı-Haydarpaşa-Harem Yakın Çevresi Kentsel İlkelerinin 
Belirlenmesi”, GYTE Araştırma Projesi, Proje No: 01-A-02-01-14. 

 


