

ÜLKE SPORCU POTANSİYELİNİN BELİRLENMESİNDE YÖNTEMLER VE YEREL YÖNETİMLER

Av. Kısmet Erkiner

Uluslararası Spor Tahkim Mahkemesi Üyesi

Kadir Has Üniversitesi

Spor Hukuku Araştırma ve Uygulama Merkezi Müdürü

FİZİKSEL AKTİVİTE, SAĞLIKLI YAŞAM VE
YEREL YÖNETİMLER SEMPOZYUMU
(27-28 Nisan 2006 / Eskişehir)

KISMET ERKİNER 'in Spor Yöneticiliği ve Spor Hukuku öz geçmişi

- Galatasaray Spor Kulübü Divan Kurulu Üyesi
- Galatasaray Spor Kulübü Binicilik Şubesi Genel Kaptanı (1998 - 2002)
- Galatasaray Spor Kulübü Hukuk Müşaviri (1998 – 2002)
- Türkiye Milli Olimpiyat Komitesi (TMOK) Üyesi
- Türkiye Milli Olimpiyat Komitesi (TMOK) Hukuk Komisyonu Kurucu Başkanı (2001 – 2003)
- Avrupa Konseyi Dopingle Mücadele Sözleşmesi İzleme Grubu Türkiye Delegasyonu Üyesi
- Avrupa Konseyi Dopingle Mücadele Sözleşmesi Hukuk Komisyonu Üyesi
- Avrupa Birliği Spor Forumu Delegatesi
- Dünya Anti Doping Ajansı (WADA) Forumu Türkiye Delegasyonu Üyesi
- Uluslararası Spor Tahkim Mahkemesi (CAS) Üyesi
- Gençlik ve Spor Genel Müdürlüğü (GSGM) « Türkiye Anti Doping Ajansı (TADA) »
Kanun Tasarısını Hazırlama Komisyonu Üyesi
- Gençlik ve Spor İstanbul İl Müdürlüğü Bilim Kurulu Üyesi
- Türkiye Spor Bilimleri Derneği Üyesi
- İstanbul, Marmara ve Kadir Has üniversiteleri Öğretim Görevlisi (Spor Hukuku)
- Kadir Has Üniversitesi Spor Hukuku Araştırma ve Uygulama Merkezi (SHAUM) Müdürü

SARITAMA

Türkiye’de halen 27 Yaz Oyunları Federasyonu var ; bunlar, Uluslararası Olimpiyat Komitesi’nin Yaz Olimpiyatlarını oluşturan 28 Uluslararası Federasyonu’nun tamamının ulusal karşılıkları

(Türkiye’de Türkiye Beyzbol ve Softbol Federasyonu uluslararası düzeydeki iki ayrı federasyonun karşılığı ; Türkiye Sutopu Federasyonu’nun ise uluslararası karşılığı yok, Uluslararası Yüzme Federasyonu’na bağlı)

Kış Olimpiyatlarında ise Uluslararası Olimpiyat Komitesi’nin bu alanda tanıdığı 7 Uluslararası Federasyon’un karşılığı olarak bizde sadece iki Federasyon var.

(Türkiye Buz Hokeyi ve Türkiye Kayak ve Kızak Federasyonları)

Yaz ve Kış Olimpiyatlarında yer almayan ancak Uluslararası Olimpiyat Komitesi’nin tanıdığı 28 Uluslararası Federasyon’un Türkiye’de ulusal karşılığı olan 10 Federasyon mevcut.

(Ayrıca iki spor dalı bir süre Uluslararası Olimpiyat Komitesi'nce tanınan federasyonlar listesine alınmış, daha sonra çıkartılmıştır. Bunların bizde ulusal federasyonları mevcut : Otomobil sporları ve vücut geliştirme)

Diğer yandan Uluslararası Olimpiyat Komitesi teşkilatında bulunmayan ancak çeşitli uluslararası karşılıkları bulunan federasyonlarımız var. Bunlar öncelikle engelli sporcular için : bedensel engelliler, görme engelliler, işitme engelliler ve zihinsel engelliler Federasyonları.

Türkiye Üniversite Sporları Federasyonu, Türkiye Okul Sporları Federasyonu, Türkiye İzcilik Federasyonu, Türkiye Herkes İçin Spor Federasyonu gibi çeşitli tanımlar altında uluslararası karşılıkları bulunan federasyonlarımız var. Bir de tamamen bize özgü federasyonlarımız mevcut :(Türkiye Geleneksel Spor Dalları Federasyonu, Türkiye Halk Oyunları Federasyonu)

Dolayısı ile ulusal örgütlenme ile uluslararası örgütlenmeyi sadece sayısal olarak karşılaştırmak doğru bir yöntem değil.

SAYISAL SAPTAMA

Türkiye'de halen

- 1.002.904 GSGM'de kayıtlı
- 179.202 TFF'de kayıtlı
- 385.602 MEB'de kayıtlı SPORCU mevcut

**TOPLAM : 1.567.708 sporcu ; yani, nüfusu 73 milyon olarak alırsak
% 2.15**

Bunlardan GSGM'den lisanslı olan 1.002.904 (1.002.893) sporcunun

- 278.356 Bayan
- 724.537 Erkek

**Bu sayının 306.864'ü (305.837) faal sporcu ;
yani lisanslı sporcunun % 30,60 (kabaca 1/3'ü)**

Türkiye nüfusunun ise % 0,42, GSGM teşkilatındaki federasyonların bünyesinde faal sporcu.

Bunların 91.393 Bayan

214.444 Erkek

Erkek / Bayan orantısı 2,35

Türkiye’de halen 7.029 Kulüp mevcut ; bunların

- **4.831 Spor Kulübü**
- **475 Okul Kulübü**
- **1.141 Müessese kulübü**
- **570 İhtisas Kulübü**
- **12 Askeri Kulüp**

kabaca her 10.000 kişiye 1 kulüp düşüyor.

**Ancak kulüp üyeleri birçok kulüpte sporcu sayılmıyor.
Ülkenin sporcu sayısına dahil değiller**

BAZI KARŞILAŞTIRMALAR

İSVEC : 7- 70 yaş arası nüfus 7 milyon : kulüp üyesi sayısı 3.3 milyon, bunların 2.3 milyonu spor yapıyor. 650.000 kişi aktif spor yapıyor (yarışmalara katılıyor) ; 7.000 sporcusu elit düzeyde (ulusal veya uluslararası şampiyonlukları var) nüfusun binde 1'i.

Diğer yandan 600.000 kişi spor alanında istihdam ediliyor (sporcu değil spor alanında çalışıyor) ; bunların % 30 'u bayan)

LÜKSEMBURG : Nüfusu 440.000. Bu nüfusun 100.000 kişisi (nüfusun $\frac{1}{4}$) sporda, lisanslı sporcu, antrenör, yönetici, yardımcı personel durumunda. Yani nüfusun $\frac{1}{4}$ 'ü spor yapmakta veya spor yapılmasına katkıda bulunmaktadır.

FRANSA : Fransa'nın 15 yaş üstü nüfusunun % 71'i bir beden eğitimi veya spor faaliyetine arada sırada da olsa katılıyor. Bu da sayısal olarak 34 milyon kişi demektir. Bu nüfusta, üç bayandan ikisi, beş erkekten dördü bir beden eğitimi veya spor faaliyetinde bulunuyor.

Fransa'nın bu sayıyı nasıl bulduğuna bakalım : **Metodoloji incelemesi**

Soru 1 : Geçtiğimiz 12 ay boyunca, arızî de olsa veya tatiliniz sırasında herhangi bir beden eğitimi veya spor faaliyetinde bulundunuz mu ?

Kişinin bu soruya olumlu cevap vermesi durumunda SPORCU sayısına dahil edilmektedir. Görüldüğü gibi soru çok geniş kapsamlıdır. Arızî olsa da – tatil sırasında yapılmış olsa da. Bu soruya olumlu cevap verenlere ikinci soru sorulur.

Soru 2 : Beden eğitimi veya spor olarak hangi faaliyette bulundunuz ?

Bu sorunun cevabı için 400 beden eğitimi veya spor faaliyeti listesi belirlenmiştir. Bunlardan 250 kadarı kişilerce belirtilmiştir.

Birinci soruya olumsuz cevap verenlere, bir faaliyetler listesi okunmakta ve bu belirtilen faaliyetlerden yapmış oldukları varsa belirtmeleri istenmektedir. Görülmüştür ki, kişilerin beden eğitimi veya spor olarak belirtmemiş oldukları bir takım hareketler, kendilerine hatırlatıldığında, olumlu cevap alınmıştır. Bu da göstermektedir ki, kişilerin spor olarak görmedikleri bazı faaliyetler, uzmanlarca **beden eğitimi** veya **spor** olarak nitelenmektedir.

Bu lisanslı sporcuların tasnifinde Spor federasyonları şu şekilde sınıflandırılmaktadır :

▪ Olimpik Sporlar :	1.986.540 bayan	-	5.343.865 erkek
▪ Olimpik olmayan sporlar :	670.508 «	-	2.088.784 «
▪ Karma sporlar ve benzerleri :	1.584.757 «	-	868.427 «
▪ Bedensel engelli sporları :	16.004 «	-	34.008 «
▪ Okul ve Üniversite sporları :	1.092.904 «	-	1.442.835 «

Görüldüğü gibi Fransa'da spor yapan kişilerle, bunlardan lisanslı sporcular arasında 20 milyon kişi gibi çok önemli bir fark vardır. Halbuki Fransa'da lisans almak çok kolaydır ve teşvik edilmektedir. Lisanslar da çeşitli sınıflara ayrılmıştır.

Sportif faaliyetler bireysel yapılabileceği gibi kurumsal da olabilir. Yani kişi kendi başına bedensel hareket veya spor yapabilir veya bir kulübün bünyesinde yapabilir, lisanslı olabilir veya spor dersleri alabilir veya antrenmanlara katılabilir. Nihayet yarışmalar katılabilir. Bu şekilde spor yapanların sayısal dağılımı ise şu şekilde :

Örneğin : yürüyüş, yoga, aerobik, fitness, step, evdeki bisiklet aleti, dans, folklor dansları, vücut geliştirme, yön bulma yürüyüşleri, balık tutmak, avlanmak, motosiklet kullanmak, karting, araba yarışı ve diğer mekanik sporlar kişilerin ilk anda spor olarak belirtmedikleri ve fakat, hatırlatıldığında olumlu cevap verdikleri faaliyetlerdir.

Soru 3 : İşinize veya eğitim aldığınız yere gitmek için kullandığınız vasıta nedir. Bu soruya bisiklet, yürümek, paten gibi cevaplar verildiğinde bunlar da bedensel faaliyet olarak değerlendirilmektedir. 1. ve 2. soruya olumsuz cevap vermiş bazı kişiler bu 3. soruya olumlu cevap vermişlerdir. **Bu durumda bu kişiler de spor yapan nüfusa dahil edilmektedirler.** Ancak amaç, spor yapan nüfusu sun'i olarak şişirmek değil, sağlıklı, gerçek sonuçlar elde etmektir.

Yukarıdaki sorulara alınan cevaplarla 34 milyon kişinin spor yaptığı ifade edilen Fransa'da Lisanslı sporcu sayısı toplamı (2003 yılı verileriyle) **15 milyon kişidir.**

9.777.920 Erkek

5.350.712 Bayan

Toplam : 15.128.632 kişi

Spor yapmanın yöntemleri :

- Bireysel olarak spor yapanlar : 22.382.000 kişi
- Bir kuruluş bünyesinde spor yapanlar : 11.700.000 «
 - * Spor kulübü – spor kuruluşunda : 9.758.000 «
 - * Lisanslı sporcu : 7.084.000 «
 - * Antrenmana katılanlar /ders alanlar : 6.264.000 «
- Yarışmaya katılanlar : 3.302.000 «

Spor yapma sıklığı (yukarıdaki bütün yöntemlerle):

Haftada en az bir kez : 25.209.000 «

SPOR anketleri bağımsız yapıldığı gibi SAĞLIK veya KÜLTÜR anketlerine dahil edilen sorular aracılığıyla da yapılabilmektedir. Örneğin bir SAĞLIK anketinde, « sportif bir faaliyette bulunuyor musunuz ? » sorusu sorulmaktadır.

Sorunuzu sorarken kullandığınız sözcüklerin de çok büyük önemi vardır. Örneğin «SPOR yapmak» ile «SPORTİF FAALİYETTE bulunmak» veya «BEDENSEL VEYA SPORİF FAALİYET» terimleri ile kombine sorulara aynı cevaplar alınmamaktadır. Spor yapıyor musunuz sorusu, akla daha çok ve öncelikle bir kurum içerisinde yapılan sporları (kulüpte, lisanslı olarak) çağrıştırırken, diğer terminolojilerle sorulduğunda daha geniş kapsamlı algılanmaktadır. Soruların bir de bedensel ve sportif faaliyetlerin neler olduğuna dair bir listenin verilmesiyle sorunun desteklenmesi durumunda alınan cevaplar daha da farklı olmaktadır.

« Geçtiğimiz 12 ay içerisinde her hangi bir sportif faaliyette bulundunuz mu ? » sorusuna alınan cevaplar da çeşitlilikler göstermektedir :

- Evet. Bütün yıl boyunca, arada sırada.
- Evet. Sadece belli zamanlarda.
- Evet. Bütün yıl boyunca düzenli olarak.

Yukarıdaki sorulardan birisine olumlu cevap verenlere, bu doğrultuda « Spor faaliyetinizin düzeni nedir ? » şeklinde bir soru sorulduğunda, şu şekilde cevap alınmaktadır :

- Haftada bir kaç kez.
- Haftada bir kez
- Ayda 2 – 3 kez
- Ayda bir kez
- Ayda bir kezden az

Hemen bütün gelişmiş ülkelerde spor yapan nüfusu saptamak için kullanılan anket - sayım kriterleri hemen hemen aynıdır.

Örneğin JAPONYA'da benzer bir ankette spor yapan nüfus şu düzeyle sınıflandırılmaktadır :

SONUÇ.

1. Ülkenin sporçu potansiyelini sadece lisanslı sporcularla ifade etmek yanlış ve eksiktir.

(Örneğin : Türkiye’de **5.000.000** bisiklet (2 milyonu 24 jant) varken lisanslı bisikletçi sayısı **7.194** kişi ve faal bisikletçi sayısı **881** kişi. Fransa’da bisiklete binen sayısı **18.128.000** kişi, lisanslı bisikletçi sayısı **336.000** kişi. Japonya’da bisiklete binen sayısı **7.730.000** kişi.)

(Örneğin : Türkiye’de balık tutmak spordan sayılmamaktadır. Oysa Fransa’da **5.306.000** kişi spor olarak balık tuttıklarını ifade etmişlerdir (spor yapan nüfusun %11); bunlardan sadece 24.000’nin bu sporda lisansı vardır. Japonya’da, spor olarak balık tutan nüfus **9.760.000** kişidir. (spor yapan nüfusun % 9.6)

(Örneğin : Türkiye’de **DANS**, Cimnastik Federasyonu içinde algılanmaktadır. Bu Federasyonun lisanslı sporcu sayısı ise **10.953** – faal sporcu sayısı **1.970** kişidir. Oysa Fransa’da spor olarak dans ettiğini belirten nüfus **2.482.000** kişi, bunlardan lisanslı olanların sayısı **122.000** kişidir.

Japonya 2003 anketinde spor yapma düzenini 8 sınıfta gruplamıştır :

- 0 . seviye : Geçmiş 12 ayda hiçbir sportif faaliyette bulunmamış %12.5
- - 1. seviye : Haftada bir kezden az (yılda 1 – 51 kez) %19.4
- +1. seviye : Haftada bir kezden çok (yılda 52 – 103 kez) % 9.3
- +2. seviye : Haftada iki kezden çok (yılda 104 – 155 kez) % 7.0
- +3. seviye : Haftada üç kezden çok (yılda 156 – 207 kez) % 5.3
- +4. seviye : Haftada dört kezden çok (yılda 208 – 259 kez) % 6.0
- +5. seviye : Haftada beş kezden çok (yılda 260 – 311 kez) % 8.8
- +6. seviye : Haftada altı kezden çok (yılda 312 – 363 kez) % 9.9
- +7. seviye : Haftada yedi kezden çok (yılda 364 kezden çok) %21.8

Japonya 2005 anketinde ise spor yapma düzenini 4 sınıfa indirgemmiştir :

- 0. seviye : Geçmiş 12 ayda hiçbir spor / bedensel faaliyete katılmamış % 26.6
- 1. seviye : Haftada iki kezden az (yılda 1 – 103 kez) % 28.1
- 2. seviye : Haftada iki kezden çok (yılda 104 kezden çok) % 9.2
- 3. seviye : Haftada, herbirinin süresi 30 dakikadan çok, iki kezden çok % 20.0
- 4. seviye : Haftada, her birinin süresi 30 dakikadan çok ve yoğun şekilde

(Türkiye'ye özgü iki federasyon : **Geleneksel Spor Dalları Federasyonu** ve **Halk Oyunları Federasyonu**. GSGM'nin istatistik bilgilerinde Geleneksel Spor Dallarında **3.368** lisanslı sporcu, Halk Oyunlarında ise **34.574** lisanslı sporcu gösterilmiştir. Bunlardaki faal kişi sayıları ise sırasıyla **618** ve **10.908** kişidir.

1. Lisanslı sporcular, yani yarışmacı sporcu kavramının dışına çıkmaktan çekinilmemelidir.

(Türkiye'nin 1.567.708 lisanslı sporcu sayısı ve hele GSGM'nin 306.864 faal sporcu sayısı, ülkede spor yapan nüfusu hiçbir şekilde ifade etmemektedir.)

2. Ülkenin sporcu potansiyelini evrensel kriterlerle saptayacak bir sayım veya yeterli temsil genişliğinde ve doğru soruları soran anket(ler) yapılması şarttır.

(Spora sağlıklı, doğru yatırımlar ancak bu verilerle mümkün olabilir.)

1.5393 sayılı yeni Belediyeler Kanunu ve tasarı halindeki Spor Kurumu Kanun tasarısı (GSGM'nin yerine kaim olacak) Belediyelere yeni, geniş yetki ve sorumluluklar vermektedir. Bunların doğru şekilde yerine getirilmesi için ülkenin sporcu potansiyelinin makro ve mikro düzeyde saptanması şarttır.

2. AB ile müzakerelerde EĞİTİM VE KÜLTÜR başlığı altında SPOR da gündeme gelecektir. Türkiye'nin AB normlarında yapılmış bir spor yapan nüfus bilgisine sahip olması şarttır.

(Ayrıca Türkiye'nin AB'ye üye olacağı tarihe kadar AB Anayasası'nın yürürlüğe girmesi durumunda, bu Anayasa'nın SPOR ile ilgili hükümlerini de Türkiye'nin yerine getirmesi gerekecektir.)

**HEPİNİZE BENİ DİNLEDİĞİNİZ İÇİN
TEŞEKKÜR EDERİM**