

Türkiye Birinci Futbol Ligi’nde Rekabet, 1990-2004

Alpay Filiztekin§
Sabancı Üniversitesi

Eylül 2004

Özet
Çalışmanın temel aldığı soru, Türkiye Birinci Futbol Ligi’nde rekabetin olup olmadığı.

Rekabetin önemi, varlığının (ya da yokluğunun) futbol gelirlerinin miktarını ve
kulüpler/futbolcular arasındaki dağılımını ciddi biçimde etkiliyor olmasında. Bu çalışma,

rekabetin önemine binaen, 1990-1991’den başlayarak 2003-2004 sezonuna kadar olan
süre içerisinde Türkiye Birinci Ligi’nde futbol takımları arasındaki rekabetin aldığı seyri
inceliyor. Daha önce kimi Avrupa ülkeleri için yapılmış çalışmalara Türkiye örneğini de
ekleyerek bu konuda yapılacak tartışmalar için bir zemin hazırlamayı umuyor. Çalışma,

Türkiye Birinci Futbol Ligi’nde son on dört yıl içerisinde rekabetin çok fazla değişmediği,
hatta artan bir eğilim içerisinde olduğu sonuca varıyor. Eğer futbolun gelecekte

bugünkünden daha zevkli ve doyurucu olması isteniyor ve gelirlerin daha adaletli dağılımı
isteniyorsa, yöneticiler tarafından rekabetin nasıl artırılabileceği konusunda düşünmeye

başlanması gerekiyor.

§ Bu çalışmanın ortaya çıkmasında, bütün çocukluğum ve gençliğim boyunca beni ders çalışmaya zorlayan
annemin, ben maç seyrederken çıkardığı tartışmalarla biricik eşimin, ve dört yaşının bilgeliğiyle beni sadece
haberler ve maç seyretmekle itham eden kızımın katkılarını yadsıyamam. Her zaman olduğu gibi bütün hatalar
bana aittir.
Adres: Sabancı Üniversitesi, Sanat ve Sosyal Bilimler Fakültesi, Orhanlı 34956 Tuzla, Istanbul.
Telefon: (216) 483 9264
e-posta: alpayf@sabanciuniv.edu

1. Giriş

Futbolun artık bir endüstri olduğu, spor kulüplerinin birer ‘şirket’ haline geldiği
söyleniyor. Bu ‘endüstrileşme’ ne Türkiye’ye ne de futbola özgü bir durum. Dünyanın
hemen hemen her ülkesinde spor karşılaşmaları, ciddi gelirler getiren organizasyonlara
dönüşmüş durumda. O zaman, belki de, futbolu (ve diğer sporları) ‘takım sevgisi’ veya
‘göz zevki’ gibi kavramlar dışında da ele almak lazım. Nitekim, uzunca bir süredir,
özellikle de gelişmiş ülkelerde ‘spor ekonomisi’ üzerine çalışmalar yapılageliyor.
Amerika Birleşik Devletleri’nde beyzbol, Amerikan futbolu ve buz hokeyi üzerine çok
sayıda çalışma mevcut. Son yıllarda bunlara Avrupa futbolu üzerine çalışmalar da
eklendi. Bu çalışmanın amacı, Türk futbolunu da benzer bir yaklaşım içerisinde, daha
sistematik olarak incelemek ve bu tür araştırmaların artmasına yönelik küçük bir katkı
yapmak1.

Daha özel olarak çalışmanın temel aldığı soru, Türkiye Birinci Futbol Ligi’nde (yeni
adıyla Süperlig’te) rekabetin geçen on dört yıl içerisinde izlediği seyri ortaya çıkarmak.
Rekabeti ölçmenin farklı yöntemleri bulunabilir. Bu çalışma, istatistiki yöntemler
kullanarak, kulüplerin iç saha avantajı ve şans faktöründen arındırıldıktan sonra kalan net
güçlerini tahmin ederek, rekabeti bu güç seviyeleri temelinde ölçüyor. Çalışmanın ulaştığı
sonuç, gözlem süresi içerisinde Türk futbolunun en üst liginde rekabet seviyesinin çok
fazla değişmediği, hatta bir ölçüde arttığı şeklinde. Buna karşılık, Türkiye Süperlig’indeki
rekabet düzeyinin son beş yılda Avrupa’nın kimi ülkelerinin altında kaldığı söylenebilir.

Rekabetin önemi, varlığının (ya da yokluğunun) futbol gelirlerinin miktarını ve
kulüpler/futbolcular arasındaki dağılımını ciddi biçimde etkiliyor olmasında yatıyor.
Geçmişte, ‘küçük’ kulüpler gelirlerinin büyük bir kısmını futbolcu yetiştirip ‘büyük’
kulüplere satarak sağlıyorlardı. Ancak ‘Bosman Kuralı2’ bu gelir kaynağını önemli
ölçüde ortadan kaldırdı. Küçük kulüpler artık gelirlerini, maç hasılatı, televizyon
yayınları ve formalarına ve stadlarına aldıkları gelirlerden sağlamak durumundalar.
Bunun içinde en az büyük kulüpler kadar seyirci çekebilmeleri gerekiyor. Oysa rekabet
eksikliği söz konusu olduğunda, şampiyonluk iddiası olmayan takımların bu kaynaklara
ulaşabilmeleri mümkün olamıyor3. Bunun sonucunda da futbol gelirlerinin bölüşümünde
ciddi bozukluklar ortaya çıkıyor.

Rekabet sadece küçük takımları değil, aynı zamanda büyük takımların da gelirlerini
etkiliyor. Futbolun, gene herkes tarafından tekrarlanan en büyük özelliği sonucunun
belirsiz olması. Futbol seyircisini stadlara, televizyon başına çeken bu özelliği. Rekabet
eksikliği olduğunda, bir başka deyişle sonuç önceden belli olduğunda, büyük takımların
maçları da yeterince ilgi görmüyor. Buna en iyi örnek, Galatasaray’ın Avrupa
Kupalarında başarılı sonuçlar alırken, içerideki lig maçlarına hiç seyirci çekemeyişi
gösterilebilir. Bu durum, bazı spor yazarlarını şaşırtmış ve taraftarlara sitem etmelerine
yol açmıştı. Oysa kim sonucunu önceden bildiği bir maçı izlemek ister ki?4

1 Türkiye’de futbol üzerine daha önce Başlevent ve Tunalı (2001) tarafından yapılmış bir çalışma daha mevcut.
2 Avrupa Adalet Mahkemesinin ‘Bosman Kuralı’na gore, bir futolcu kontratı sona erdikten sonar istediği kulübe,
bir önceki kulübünün izni olmaksızın geçebiliyor.
3 Canlı yayınlanan maçlardan kaç adedinin ‘küçük’ olarak atfedilen takımlara ait olduğuna bakmak, ya da
televizyon ve gazete yorumcularının bu takımlara ayırdıkları yere bakmak bunun için yeterli kanıt sayılır.
4 Televizyonda banttan yayınlanan maçların izleyici sayıları ile canlı yayınlanan maçların izleyici sayıları bunun
göstergesi olarak ele elınmalı.

 1

Spor kulüpleri ne kadar ‘şirket’leşseler de, onları alışılagelmiş firmalardan ayıran çok
önemli bir özellikleri var. Sıradan bir firma rakiplerini ortadan kaldırarak kârını
ençoklayabilir. Oysa spor kulüpleri ancak iyi rakipleri oldukları zaman, yani, maçın
sonucu önceden belli olmadığı zaman, kâr edebiliyorlar. Bu da ‘futbol endüstrisine’ daha
farklı bir yaklaşımı zorunlu kılıyor. Bu nedenle, rekabeti sadece küçük takımların
yaşayabilmesi için gerekli bir koşul olarak değil, tüm futbol takımları için hayati bir unsur
olarak ele almak gerekiyor.

Sporda rekabet ve rekabeti düzenleyici uygulamalar üzerine Amerika bağlamında çok
sayıda çalışma bulmak mümkün. Ancak Amerikan sporlarında beraberlik olmadığı için
bu çalışmaları Avrupa futboluna birebir uygulamak mümkün olamıyor. Avrupa futbol
ligleri üzerine çalışma sayısı ise oldukça kısıtlı. Bunlardan en yenisi Koning’in (2000)
yaptığı ve Hollanda liginde rekabetin araştırıldığı çalışma. Koning 1960’lı yılların
sonunda azalan rekabetin, Hollanda ligine 1970’lerin başında geri döndüğünü ve o
zamandan bu yana da çok fazla bir değişiklik olmadığını buluyor. Özellikle de, forma
reklamları alınmaya başlamasının, ve son yıllarda ortaya çıkan ‘süperstar’ oyuncuya
dayalı sistemin takımların rekabet güçleri dengesinde belirgin bir değişiklik yaratmadığı
sonucuna varıyor. Bu çalışma, Koning’in çalışmasına benzer biçimde, ancak aşağıda
anlatılacağı üzere, biraz daha farklı bir istatistiki yöntem kullanarak, Türkiye Birinci
Futbol Ligi’nde rekabeti inceliyor.

Türkiye’de futbol üzerine daha önce Başlevent ve Tunalı (2001) tarafından yapılmış bir
çalışma mevcut. Benzerlikler taşımakla beraber, bu çalışma, ana sorusu açısından, daha
fazla veri içerdiğinden ve yönteminden dolayı farklılıklar içermekte. Başlevent ve Tunalı,
yaptıkları çalışmada, rakip sahada atılan gollerin daha çok puan getirici etkisi olduğu, üç
puan sisteminin gol sayısında bir artışa neden olduğu ve maç sonuçlarını tahmin etmenin
mümkün olamadığı sonuçlarına varıyorlar.

Elinizdeki çalışma, rekabetin önemini temel alarak, 1990-1991’den başlayarak 2003-2004
sezonuna kadar olan süre içerisinde Türkiye Birinci Ligi’nde futbol takımları arasındaki
rekabetin aldığı seyri inceliyor. Daha önce kimi Avrupa ülkeleri için yapılmış çalışmalara
Türkiye örneğini de ekleyerek bu konuda yapılacak tartışmalar için bir zemin hazırlamayı
umuyor. Bir sonraki bölümde, Türkiye Birinci Futbol Ligi’nin son on üç yılı hakkında
bazı gözlemler sunuluyor. Üçüncü bölüm, maç sonuçların incelenmesi için kullanılan
küçük bir modeli içeriyor. Bu model çerçevesinde yapılan tahminlerin tartışması, bir
sonraki bölümde, makalenin asıl sorusu olan Türkiye Birinci Futbol Ligi’nde rekabetin
derecesi ve son yıllarda aldığı seyir ile devam ediyor. Nihayet, beşinci bölüm, çalışmanın
sonuçlarını kısaca tekrarladıktan sonra, gelecekte yapılabilecek çalışmalar konusunda
öneriler getiriyor.

2. Ligin tarihinden bazı gözlemler

Bu çalışmada kullanılan veriler, büyük bir çoğunlukla Erdinç Sivritepe tarafından
hazırlanan “Turkish Soccer” isimli web sayfasından alındı. Bazı eksik, ya da hatalı veri
girişleri daha sonra, “Soccerage.com” sayfalarından ve Türkiye Futbol Federasyonu’nun
resmi web sayfasından kontrol edilerek, gerekli hallerde düzeltmeler yapıldı. Veriler
1990-1991 sezonundan 2003-2004 sezonuna kadar bütün maçların sonuçlarından
oluşuyor. Ayrıca, Avrupa ligleri ile kimi bilgiler Soccerbot web sayfasından derlendi. 5

5 “Turkish Soccer” web syafasının adresi http://www.angelfire.com/nj/sivritepe/artl.html. Bu çalışmayı mümkün
kıldığı için Sayın Sivritepe’ye çok teşekkür etmek isterim. Diğer web sayfalarının adresleri ise şöyle:

 2

http://www.angelfire.com/nj/sivritepe/artl.html

Futbol tutkunları (‘aficionados’) için gereksiz sayılabilecek bazı bilgileri, bu bölümde
özetlemek üzere bazı tablolar sunuyoruz. İlk tablo, son 14 yıl içerisinde Türkiye Birinci
Liginde yer alan takımların listesini ve bu takımların ligde kaç yıl yer aldıklarını
gösteriyor. ‘Dört Büyükler’ olarak adlandırılan, Beşiktaş, Fenerbahçe, Galatasaray ve
Trabzonspor dışında Ankaragücü, Bursaspor, Gaziantepspor ve Gençlerbirliği’nin de ligin
son on dört yıldır gediklisi olduğu görülüyor. Bunun dışında 40 takımdan 10’u sadece iki
yıl yada daha az süre boyunca ligde yer alabilmiş. On takımın on yıldan fazla yer aldığı
göz önüne alınırsa, ligde bir süreklilik olduğu, yeni takımların çok fazla giremediği gibi
bir sonuç elde etmiş oluruz. Bu sonuç İkinci Ligdeki rekabetten (ya da eksikliğinden)
kaynaklanıyor olabilir, ancak diğer liglerdeki rekabet bu çalışmanın dışında kalan bir
konu.

İkinci tablo maç sonuçlarının bir özetini veriyor. Futbol karşılaşmalarında ev sahibi
takımların avantajlı oldukları iddia edilir. Tablo bu avantajı istatistiksel olarak gösteriyor.
Tablodan çıkan sonuç, ev sahibi takımların bir maçı kazanma şansının yarı yarıya olduğu,
buna karşılık, misafir takımlar için kazanma şansının yüzde 27’i civarında olduğu
görülüyor. Buna dayanarak, ev sahibi takımların belirgin bir avantajı olduklarını iddia
etmek mümkün. Aynı sonucu, atılan gol sayıları itibari ile de gözlemlemek mümkün.
Üçüncü tabloda takımların attıkları gol sayısı ve oranları yer alıyor. Buna göre ev sahibi
takımlar gollerin yüzde 59’unu atarken, maç başına 1,73 gol atıyorlar. Oysa misafir
takımların maç başına kaydettikleri gol sayısı ancak 1,20’de kalıyor.

Dördüncü tablo, Türkiye Ligi’ni Avrupa’nın belli başlı ligleri ile kıyaslamasını yapıyor.
Tablonun üst panelinde 1990’lı yıllar karşılaştırılırken, alt panelde son beş yılın
kıyaslaması yer alıyor. Buna göre, 1990’lı yıllarda Türkiye’de ev sahibi takımların,
Avrupa’daki ev sahibi takımlardan az da olsa daha avantajlı olduğu anlaşılıyor. Ancak,
son beş yılda, Almanya ve Fransa liglerinde ev sahiplerinin kazanma şansının
Türkiye’dekilerden daha yüksek olduğu görülüyor. Türkiye Liginin bir özelliği ise
misafir takımların kazanma yüzdesinin Avrupa’dakinden daha fazla olması. Bu özellikle
her iki panelde de görünüyor. Atılan gol sayısı açısından Türkiye’nin gayet zengin olduğu
söylenebilir. Türkiye’de maç başına atılan gol sayısı Almanya ve Hollanda dışında
Avrupa’nın diğer önemli liglerinden daha fazla olarak ortaya çıkıyor.

Ev sahipliği avantajının biraz daha detayına girerek, ev sahibi takımların kazandıkları
maçların skor dağılımı bir sonraki tabloda veriliyor. Bu tabloya göre ev sahibi takımlar,
maçlarının yüzde 43’ünü tek farkla kazanırken, sadece yüzde 11,5’ini dört ve daha farklı
skorlarla kazanıyorlar. Buna karşılık deplasman galibiyetlerin yüzde 56’sı tek farklı.
Burada verilecek son tablo ise gollerin koşullu dağılımı ile ilgili. Altıncı tablo, ev sahibi
takımların gollerine karşı, misafir takımların nasıl bir performans sergilediğini gösteriyor.
Tablonun son kolonu, ev sahibi takımın attığı gollerin marjinal dağılımını gösteriyor.
Buna göre ev sahipleri maçlarını en çok (yüzde 30,1 oranı ile) tek golle bitiriyorlar. Ev
sahibi takımların 5 veya daha fazla gol atma olasılıkları ise yüzde 4,2. Aynı şekilde,
tablonun son satırı misafir takımların attıkları gollerin marjinal dağılımını gösteriyor. Ev
sahiplerine karşılık, misafir takımlar maçlarının yüzde 34,5’ini tek golle tamamlarken, beş
veya daha fazla gol atma olasılıkları sadece yüzde 2 düzeyinde kalıyor. Tablonun diğer
hücreleri ise koşullu dağılımı gösteriyor. Şöyle ki, ev sahibi takım tek gol attığında

“Soccerage” için http://www.soccerage.com/tr/33/00001.html, Futbol Federasyonu için http://www.tff.org/ ve
Soccerbor için http://www.soccerbot.com.

 3

http://www.soccerage.com/tr/33/00001.html
http://www.tff.org/
http://www.soccerbot.com/

misafir takımın iki gol atma olasılığı yüzde 6,5 iken, misafir takımın tek gol attığı
durumda, ev sahibi takımın iki gol atma olasılığı ise yüzde 9,0.

3. İstatistiki model ve bulgular

Bu bölümde futbol maçlarının sonuçlarını incelemek için kullanılan basit istatistiki
modelin tartışması yapılıyor. Amaç modelin tahmini sonucunda her takım için bir güç
ölçüsü elde etmek. Daha sonra bu güç tahminleri kullanılarak ligin bütününde rekabetin,
güç dengesinin6, boyutları incelenecek. Kullanılan model daha önce Stefani (1983, 1987)
ve Stefani ve Clarke (1992) tarafından geliştirilen ve maç sonuçlarını tahmin etmede
başarılı sayılan bir model. Daha sonraları Clarke ve Norman (1995), Neumann ve Tamura
(1996) ve Koning (2000) tarafından da kullanılmış olan bu modelin temelinde, maç
sonuçlarının takımların güçleri arasındaki farka, ev sahibi olmanın getirdiği avantaja ve
tahmin edilemeyen şans faktörüne (ya da ölçülemeyen ve modelde öngörülemeyen diğer
faktörlere) bağlı olduğu anlayışı yatıyor. Diyelim ki, i takımının gücünü belirli bir
parametre, ai, gösteriyor olsun. Bu parametrenin, rakipten ve maçın oynandığı stadtan
bağımsız olduğunu varsayıyoruz. O zaman ev sahibi i takımı ile rakibi j takımı arasındaki
güç farkı, (ai – aj) ifadesi ile gösterilebilir. İç saha avantajı ve şans faktörlerini de
eklersek, i takımının kendi sahasında j takımına karşı oynadığı maçın gol marjı (lehine
skor farkı)
 wij = ai – aj + hi + uij
ile gösterilebilir. Burada hi, i takımının ev sahibi olma avantajını, uij ise sıfır ortalamalı
şans faktörünü gösteriyor. Daha önce yapılan çalışmalardan Kuk (1995) ve Koning
(2000) sıralı probit (ordered probit) istatistik modelini kullanırken Clarke ve Norman
(1995) maçların sonuçlarını sıradan en küçük kareler yöntemi ile tahmin ediyor7.
Çalışmayı basit tutmak amacıyla, tahmin yönteminin detaylarını da içeren, Clarke ve
Norman’ı (1995) izleyerek, sıradan en küçük kareler yöntemini kullandık ve her takım
için güç değerlerini, ve iç saha avantajlarını tahmin ettik.

Modelin tahmini ile on dört yıl içerisindeki gol marjlarının yüzde 35’ini açıklayabiliyoruz.
Bu sonuca göre maçların sonuçlarının üçte ikisi şans tarafından belirleniyor. Buna
karşılık, elde edilen güç ve iç saha avantajı göstergelerinin çok yanıltıcı olmadığını
söylemek te mümkün. Takımların güçlerinin en basit göstergesi, lig sonunda oluşan puan
tablosunda aldıkları yer olarak düşünülebilir. Elde ettiğimiz sonuçlar ve puan tablosundan
elde edilen gösterge ile kıyaslaması Şekil 1’de verilmiştir. Ortadaki kareler, yıllar
içerisinde aynı sıralamada yer alan takımların tahmin edilen güçlerinin ortalamasını
gösteriyor. Bu şekle göre, ilk altı sıra ile tahmin ettiğimiz güç arasında gayet yakın bir
ilişki olduğu. Buna karşılık, orta sıralarda yer alan takımların kaçıncı olacağı, eldeki
modelin ışığında, daha çok şans faktörü tarafından belirleniyor. Yine ligin alt kısmında,
14’üncü sıradan itibaren güç dengesinin ağırlığı ortaya çıkıyor.

İkinci şekil, iç saha avantajının takımlar üzerinden ortalamasını gösteriyor. Bu resme
göre, 1993-1994 sezonundan başlayarak iki sezon aşırı artan iç saha avantajı, bu yıllardan
sonra belirli bir platoya oturmuş iken, son iki sezonda iç saha avantajının ciddi olarak
azaldığı da görülüyor.

6 Çalışmanın uygulamalı kısmında rekabet ile tam olarak kastedilen aslında rekabet dengesidir (balance of
competition).
7 Bunlardan başka Poisson modelleri kullanan çalışmalar da mevcut. Bir çokları arasından, Maher (1982) ve
Dixon and Coles (1997) bunlara örnek olarak sayılabilir.

 4

Tablo 7, tahmin sonuçlarını yıllar üzerinden ortalamasını hesaplayarak her takım için
gösteriyor. On dört yıl süresince en güçlü takımın Galatasaray olduğu, onu yakın arayla
Beşiktaş’ın izlediği, ve biraz daha büyükçe bir farkla Fenerbahçe ve Trabzon’un geldiği
görülüyor8. Kazanılan şampiyonluk ile, tahmin edilen güç değerleri, şans faktörünün
önemli bir belirleyici olması nedeni ile, tam olarak örtüşmüyor. Ancak buradaki amaç ta
zaten şampiyonun kim olacağını tahmin etmek değil. En güçsüz takımlar ise Adana
Demirspor, Erzurumspor ve Konyaspor. Şaşırtıcı olan bu takımların ligde bir yıldan daha
çok yer alan takımlar olmaları. Yıllar içinde takımların güçlerinin seyrine bakıldığında ise
ciddi anlamda değişmeler gözükmekte. Özellikle de, Kocaelispor ve Gençlerbirliği
değişme katsayısı (standard sapma / ortalama) en yüksek olan iki takım olarak göze
çarpıyorlar. Bu takımların yönetim yapılarının böyle bir sonuç doğurması muhtemel.
Spor kulüplerinin organizasyon yapıları ve bunların takımların performansları üzerine
etkileri üzerine yapılacak çalışmalar bu konuda çok aydınlatıcı olacaktır.

Tablo 7’de aynı zamanda takımların iç saha avantaj tahminleri de yer alıyor. Genel kabul
gören kanı dört büyüklerin kendi sahalarında ciddi bir avantajı olduğu. Ancak bu
takımların güçleri hesaba katıldıktan sonra, net iç saha avantajlarının o kadar yüksek
olmadığı görülüyor. İç saha avantajı en az olan büyük takım Beşiktaş, onu sırasıyla
Galatasaray, Trabzonspor ve Fenerbahçe izliyor. Bu dört takımın iç saha avantajının
ortalamanın altında kaldığını da eklemek gerekir. İç saha avantajı en yüksek olan kulüpler
ise genellikle gücü en düşük olan takımlar olarak ortaya çıkıyor. Ligde son on dört yıl
sürekli yer alan takımlardan sadece Gaziantepspor ve Bursaspor iç saha avantajından
ortalamanın üzerinde yararlanırken, diğerleri ortalamanın ya hemen civarında ya da
altında yer alıyor. Dört takımın iç saha avantajının eksi değer aldığını görüyoruz.
Bunlardan Siirt Jetpaspor ve Akçaabat Sebatspor’u sadece bir yıl ligde kalmış olmaları
nedeniyle dışarıda bırakırsak, diğer iki takım İstanbulspor ve İzmir’in Karşıyaka’sı.
İstanbulspor’un, diğer şehir takımları nedeniyle iç sahada ek bir avantajı olmadığını
düşünebiliriz. Ancak Karşıyaka’nın iç saha avantajı olmaması gene bu kulübün sosyal ve
organizasyon yapısının bir sonucu olsa gerek. Yine zaman içerisinde değişimlere
bakıldığında, Beşiktaş, Galatasaray ve İstanbulspor iç saha avantajı değişme katsayısı en
yüksek olan kulüpler olarak gözüküyor.

Burada konudan biraz sapmak pahasına dört büyükler ile ilgili detaylı bilgi veriliyor.
Verilerin geldiği on dört yıl içersisinde tam on bir yıl ilk üç sırayı bu takımlar
oluşturmuşlar. Sadece sekiz yıl bu takımlardan biri ilk dörde girememiş. Biraz
zorlayarak, sekiz yol bu takımlar aralarına başka takımları alarak şampiyonluk yarışını
sürdürmüşler de denebilir. Bu durum son yıllarda 2001-2002 sezonu hariç değişmiş gibi
gözüküyor. Son yıllarda dört büyüklerin dışında da bazı kulüplerin ilk üçe oynadıkları
anlaşılıyor. Bu nedenle büyük takımlara özel bir yer ayırmak gerekli olacak9. Şekil 3’te
büyük takımların yıllar itibari ile iç saha avantajları, güç ölçüleri ve sezon sonu puan
tablosundaki sıralamaları yer alıyor. Buna göre örneklemin ilk beş yılında en güçlü
takımın sonunda şampiyon olduğunu görüyoruz. Buna karşılık daha sonraki yıllarda,
rakiplerinden çok daha güçlü oldukları halde, örneğin 1995-1996 sezonunda Trabzonspor
ve 2001 yılında Beşiktaş, iç saha avantajını kullanamadıkları için şampiyonluğu
rakiplerine, 1996’yılında Fenerbahçe’ye, 2001 yılında ise Galatasaray’a, kaptırıyorlar.
Resimlerden çıkan bir başka sonuçta, zaman içerisinde en istikrarlı takımın Fenerbahçe
olduğu. Bu takımın güç ölçüsünün standart sapması rakiplerine göre daha küçük. Bu
sonucu, Fenerbahçe’nin sürekli olarak ligde (çoğunlukla büyük kulüpler dışındaki)

8 Çalışmanın yazarı Galatasaraylı değildir.
9 Bu çalışmada dahi rekabetin büyük takımlar lehine bozulduğu görülüyor.

 5

rakiplerindeki ‘iyi’ oyuncuları transfer etmesi ile açıklayabiliriz. Fenerbehçe, daha güçlü
bir yapı sergilememekle beraber, bu sayede sürekli belli bir seviyeyi tutturabildiği
anlaşılıyor.

4. Rekabet üzerine bulgular

Futbol takımlarının güçleri ve iç saha avantajından kaynaklanan üstünlüklerini tahmin
ettikten sonra, Türkiye Birinci Futbol Ligi’nde rekabet dengesini incelemeye
başlayabiliriz. Rekabeti ölçmek üzere üç değişik ölçüt kullanacağız. Bunlardan birincisi
ve en basiti, lig sonunda oluşan puan tablosundan puanların standard sapmasını, sp,
incelemek olacak. İkinci ölçü, sa,bir önceki bölümde tahmin ettiğimiz güç ölçüsünün
takımlar üzerinden standard sapması. Bu ikinci ölçütün birincisine üstünlüğü, iç saha
avantajınından arındırılmış olması nedeniyle net güç dengesini yansıtıyor olması. Üçüncü
ve son olarak ta iktisat literatüründen ödünç alınan konsentrasyon rasyosu. Bu rasyo,
CR(k), ilk k takımın gerçekte kazandığı puanların toplam kazanabilecekleri en yüksek
puana oranı olarak tanımlanıyor. Ayni şekilde bir de CR(-k) ölçütü tanımlıyoruz ki, bu da
son k takımın kazandıkları puanın kazanabilecekleri en çok puana oranı olarak
hesaplanıyor10. Konsantrasyon oranı, rekabet için gerçek bir ölçü gibi görünmeyebilir,
ancak, bununla elde edilmek istenen en iyi (veya kötü) dört takımla diğer takımlar
arasındaki farkın ne kadar yüksek olabileceği.

Şekil 4’te ilk iki ölçüt yıllar itibariyle gösteriliyor. Rekabetin zaman içerisinde iniş
çıkışlar göstermesine rağmen, son on dört yılda çok fazla değişmediğini söylemek
mümkün. Eğer sa’yı dikkate alacak olursak hafif bir negatif eğilim olduğu söylenebilir.
Bu da zaman içerisinde rekabetin arttığı şeklinde yorumlanabilir. Rekabetin en yüksek
olduğu üç yıl, Galatasaray’ın şampiyon olduğu 1997-1998, 2001-2002 sezonları ile
Fenerbahçe’nin şampiyonluğu ile sonuçlanan 2003-2004 sezonu.

Şekil 5, konsentrasyon rasyoların resmini veriyor. Benzer eğilimi burada da
görebiliyoruz. Zaman içerisinde Türk futbolunda rekabetin seyri pek fazla değişmiyor.
1997-1998 ve 2001-2002 sezonlarındaki rekabet artışında ligin altında yer alan takımların
geçmiş senelere göre daha güçlü olmasının katkısı olduğu görülüyor.

Verilerin kapladığı süre içerisinde en önemli kural değişikliği Bosman Kuralı oldu. Aralık
1995 tarihinden itibaren yürürlüğe giren bu kuralın, beklenildiği gibi rekabeti azaltıcı bir
etkisi olmadığı görülüyor.

Son olarak, geçen beş yıl içerisinde önemli Avrupa ligleri; İngiliz, İspanya, Almanya,
Hollanda ve Fransa ligleri; ile Türkiye’nin karşılaştırılması yapılıyor. Bu ligler için de
yukarıda anlatıldığı şekilde her bir takım için her yıl güç tahmini yapıldı. Daha sonra bu
güç değerlerinin standart sapmaları ile rekabet düzeyleri hesaplandı. Tablo 8, Avrupa
ligleri ve Türkiye Birinci Futbol Ligi’nin karşılaştırması yapılıyor. Beş yıl ortalamasına
bakıldığında rekabetin daha yüksek olduğu iki ligin İspanya ve Fransa ligleri olduğu
görülüyor. Türkiye’nin rekabet açısından Almanya ve Hollanda liglerinden daha iyi bir

10 Tam olarak
)12(

)(
)(1

−−
=

∑
=

kjkv

iP
k

k

iCR , ki burada P(i) i takımı tarafından kazanılan puanı, v maç başına puan

(üç), j ise toplam takım sayısını gösteriyor.

 6

durumda olduğunu görüyoruz. Yüksek rekabetin bulunduğu liglerde yer alan kulüplerin
ortalama olarak diğerlerinden daha yüksek gelirlere sahip olması, bu iki değişken
arasındaki ilişkinin başka bir göstergesi. Yine bu liglerin yabancı oyuncu açısından da
zengin olduğu düşünülürse, yabancı oyuncu politikasının etkisinin olumlu olabileceği
yönünde bir intiba uyandırmaktadır.

5. Sonuç

Çalışma, Türkiye Birinci Futbol Ligi’nde son on dört yıl içerisinde rekabetin çok fazla
değişmediği, hatta küçük bir artış gösterdiği şeklinde bir sonuca varıyor. Eğer futbolun
gelecekte bugünkünden daha zevkli ve doyurucu olması isteniyor ve gelirlerin daha
adaletli dağılımı isteniyorsa, yöneticiler tarafından rekabetin nasıl artırılabileceği
konusunda düşünmeye başlanması gerekiyor. Geçmişteki uygulamaların rekabeti nasıl
etkilediği, yabancı ülke deneyimlerinden de faydalanarak incelenmesi bu konuda çok
yardımcı olacaktır. Futbol endüstrisinden bahsedilmekle beraber, bu endüstrinin kendine
has yapısı, örneğin kimi zaman kartelleşmeye izin vermenin sosyal refahı daha da
arttırabileceği gibi, iktisat teorisinin genel önermeleriyle ters düşen özellikleri de göz
önüne alınarak daha kapsamlı, teorik ve uygulamalı çalışmalar yapmak son derece yararlı
olacaktır.

Bu çalışma, futbola (ve spora) daha bilimsel yaklaşımın bir örneği. Bir çok eksikliği de
beraberinde taşıdığı aşikar. Öncelikle, futbol gelirlerinin ve gelir dağılımının, rekabetin
artması ile iyileşeceği anlayışına dayalı. Teorik olarak doğru gözükmekle beraber,
Türkiye’deki gerçeklerle nasıl örtüştüğü konusunda pek bir bilgimiz yok. Bunu
yapabilmek için, takımların stad ve diğer hasılatlarını da bilmemiz gerekiyor.

Bunun yanı sıra, çalışma sadece maç sonuçlarından yola çıkarak tahminlerde bulunuyor.
Oysa takımların maç sekanslarının da önemli olduğu biliniyor. Bu konuda da çalışmanın
eksik olduğunu belirtmekte yarar var.

Çalışmanın son on dört yıl ile sınırlı kalması geçmişte alınmış ciddi kararların, örneğin üç
puan sistemine geçme kararının, etkilerini görmemizi engelliyor. Umut edilir ki, geçmiş
yılların verileri de bulunarak, daha detaylı çalışmalar yapılabilsin.

 7

Referanslar

Başlevent C. ve İ. Tunalı (2001), “Incentives and outcomes in football: the effects of three

point system and home advantage on outcomes,” (Futbolda teşvikler ve sonuçlar: üç
puan sisteminin ve iç saha avantajının etkileri) Bilgi Üniversitesi, İstanbul.

Clarke, S. ve J. M. Norman (1995), “Home ground advantage of individual clubs in

English soccer,” (İngiliz futbolunda bireysel klüplerin iç saha avantajları) Statistician,
Cilt: 44, Sayfa: 509-521.

Dobson, S. ve J. Goddard (2001), The Economics of Football, (Futbol Ekonomisi)

Cambridge University Pres, Cambridge.

Koning, R. (2000), “Balance in competition in Dutch soccer,” (Hollanda futbolunda

rekabet ayarı) Statistician, Cilt: 49, Sayfa: 419-431.

Kuk, A. Y. C. (1995), “Modelling paired comparison data with large numbers of draws

and large variability of draw percentages among players,” (Çok fazla beraberlik ve
oyuncular arasında beraberlik oranının yüksek olduğu durumlarda eşli
karşılaştırmaların modellenmesi) Statistician, Cilt: 44, Sayfa: 523-528.

Neumann, G. R. ve R. F. Tamura (1996), “Managing competition: the case of the national

football league,” (Rekabeti yönetmek: ulusal futbol ligi örneği) Iowa Üniversitesi,
Iowa City.

Stefani, R. T. (1983), “Observed betting tendencies and suggested betting strategies for

European football polls,” (Avrupa futbol maçları için gözlemlenen bahis eğilimleri ve
önerilen bahis stratejileri) Statistician, Cilt: 32, Sayfa: 319-329.

Stefani, R. T. (1987), “Applications of statistical methods to American football,”

(İstatistiki modellerin Amerikan futboluna uygulanması) Journal of Applied Statistics,
Cilt: 14, Sayfa: 61-73.

Stefani, R. T. ve S. Clarke (1992), “Predictions and home advantage for Australian rules

football,” (Avustralya futbolu için tahminler ve iç saha avantajı) Journal of Applied
Statistics, Cilt: 19, Sayfa: 251-261.

 8

Tablo 1: Takımlar ve birinci ligde yer aldıkları yıl sayısı

Takımlar Katılım Takımlar Katılım
Adana Demirspor 2 Gençlerbirliği 14
Adanaspor 6 Göztepe 3
Akçaabat Sebatspor 1 İstanbulspor 9
Altay 10 Kardemir D.Ç. Karabük 3
Ankaragücü 14 Karşıyaka 4
Antalyaspor 8 Kayserispor 5
Aydınspor 3 Kocaelispor 11
Bakırköyspor 3 Konyaspor 4
Beşiktaş 14 Malatyaspor 3
Boluspor 2 Petrol Ofisi 1
Bursaspor 14 Rizespor 3
Ç. Dardanelspor 3 Sakaryaspor 1
Denizlispor 8 Samsunspor 12
Diyarbakırspor 3 Sarıyer 5
Elazığ 2 Şekerspor 1
Erzurumspor 3 Siirt Jetpa 1
Eskişehir 1 Trabzonspor 14
Fenerbahçe 14 Vanspor 5
Galatasaray 14 Yimpaş Yozgat 2
Gaziantep 14 Zeytinburnu 4

Tablo 2: Ev sahibi ve misafir takımların kazanma yüzdesi

 Takım
Sayısı

Ev Sahibi
Galibiyet

Beraberlik

Misafir
Galibiyet

Toplam
Maç Sayısı

1990-91 16 47,1 29,2 23,8 240
1991-92 16 48,3 24,6 27,1 240
1992-93 16 45,8 23,3 30,8 240
1993-94 16 53,8 21,3 25,0 240
1994-95 18 54,9 22,9 22,2 306
1995-96 18 48,0 22,5 29,4 306
1996-97 18 52,0 21,6 26,5 306
1997-98 18 50,0 25,8 24,2 306
1998-99 18 48,4 23,5 28,1 306
1999-00 18 48,0 22,9 29,1 306
2000-01 18 49,3 21,9 28,8 306
2001-02 18 50,3 24,2 25,5 306
2002-03 18 48,0 24,8 27,1 306
2003-04 18 46,4 21,6 32,0 306

Ortalama 49,4 23,5 27,1 4020

 9

Tablo 3: Ev sahibi ve misafir takımların gol sayıları

 Toplam
Gol Sayısı

Ev Sahibi

Misafir

Ev Sahibi /
Maç

Misafir /
Maç

1990-91 672 57,7 42,3 1,62 1,18
1991-92 677 59,7 40,3 1,68 1,14
1992-93 716 57,0 43,0 1,70 1,28
1993-94 701 62,3 37,7 1,82 1,10
1994-95 945 61,6 38,4 1,90 1,19
1995-96 873 59,0 41,0 1,68 1,17
1996-97 878 59,0 41,0 1,69 1,18
1997-98 861 60,5 39,5 1,70 1,11
1998-99 875 58,9 41,1 1,68 1,18
1999-00 878 59,1 40,9 1,70 1,17
2000-01 1017 57,8 42,2 1,92 1,40
2001-02 910 59,2 40,8 1,76 1,21
2002-03 853 58,5 41,5 1,63 1,16
2003-04 909 55,8 44,2 1,66 1,31

Ortalama 11765 59,0 41,0 1,73 1,20

Tablo 4: Ev sahibi ve misafir takımların gol sayıları, Avrupa Ligleri ile karşılaştırma

 Ev Sahibi
Galibiyet

Beraberlik

Misafir
Galibiyet

Ev Sahibi
Gol / Maç

Misafir
Gol / Maç

1990-2000

İngiltere (1991-2000) 45,7 28,5 25,8 1,52 1,09

Fransa (1995-1999) 49,2 31,0 19,8 1,47 0,87

Almanya (1996-1999) 44,9 29,3 25,8 1,73 1,22

İspanya (1996-1999) 47,9 27,1 25,0 1,60 1,09

Türkiye (1990-1999) 49,9 23,8 26,3 1,72 1,17

1999-2004

İngiltere (1999-2004) 46,8 25,9 27,3 1,54 1,13

Fransa (1999-2004) 50,4 27,0 22,6 1,47 0,92

Almanya (1999-2004) 50,1 24,5 25,4 1,72 1,16

İspanya (1999-2004) 48,2 26,9 24,9 1,58 1,10

İtalya (1999-2004) 46,1 29,5 24,4 1,52 1,10

Hollanda (1999-2004) 48,9 23,8 27,3 1,78 1,23

Türkiye (1999-2004) 48,4 23,1 28,5 1,73 1,25
Yıllar, o ülkelerde 3 puan sisteminin olduğu dönemi kapsamaktadır.
Kaynak: Üst panel, Dobson ve Goddard (2001), alt panel yazarın kendi hesaplamaları.

 10

Tablo 5: Gol farklarına göre galibiyetlerin dağılımı

Ev Sahibi Misafir

Tek farklı galibiyet 43,30 55,91
İki farklı galibiyet 29,59 25,57
Üç farklı galibiyet 15,57 11,37
Dört ve daha fazla farklı galibiyet 11,54 7,15

Tablo 6: Gollerin koşullu dağılımı

 Misafir takımın golleri
Ev

sahibinin
gollleri 0 1 2 3 4 5+ Toplam

0 7.8 6.1 3.3 1.8 0.7 0.5 20.2
1 9.4 10.3 6.5 2.6 0.8 0.5 30.1
2 7.7 9.0 4.5 2.1 0.8 0.5 24.7
3 4.4 5.2 2.4 0.9 0.4 0.3 13.5
4 2.4 2.6 1.6 0.5 0.1 0.0 7.3

5+ 1.6 1.3 0.9 0.2 0.1 0.0 4.2

Toplam 33.3 34.5 19.1 8.2 2.9 2.0 100.0

Tablo 7: Takımların güç ve içsaha avantajı tahminleri (Ortalama değerler)

Takımlar İç saha

avantajı

Güç
Takımlar İç saha

avantajı

Güç
Galatasaray 0.16 1.39 Karşıyaka -0.21 -0.37
Beşiktaş 0.09 1.29 Boluspor 0.90 -0.38
Fenerbahçe 0.56 1.03 Altay 0.57 -0.42
Trabzonspor 0.45 0.76 Göztepe 0.16 -0.47
Akçaabat Sebatspor -0.62 0.36 Siirt Jetpa -0.33 -0.52
İstanbulspor -0.10 0.27 Adanaspor 0.35 -0.53
Gençlerbirliği 0.43 0.04 Diyarbakırspor 1.07 -0.57
Bakırköyspor 0.52 -0.07 Kayserispor 0.93 -0.62
Kocaelispor 0.65 -0.08 Elazığ 0.82 -0.66
Rizespor 0.59 -0.11 Ç. Dardanelspor 1.06 -0.69

Malatyaspor 0.66 -0.13
Kardemir D.Ç.
Karabük 0.52 -0.74

Samsunspor 0.54 -0.15 Zeytinburnu 0.21 -0.74
Bursaspor 0.70 -0.20 Petrol Ofisi 0.38 -0.81
Antalyaspor 0.38 -0.20 Şekerspor 0.83 -0.84
Ankaragücü 0.56 -0.21 Sakaryaspor 1.81 -0.87
Denizlispor 0.46 -0.22 Eskişehir 0.80 -0.92
Gaziantep 0.97 -0.22 Vanspor 0.97 -0.94
Sarıyer 0.51 -0.27 Konyaspor 1.47 -1.27
Yimpaş Yozgat 0.84 -0.32 Erzurumspor 1.48 -1.31
Aydınspor 0.40 -0.33 Adana Demirspor 1.19 -1.59

 11

Tablo 8: Avrupa Liglerinde Rekabet 1999-2004 (Güç tahmini standart sapmaları)

 İngiltere İspanya İtalya Türkiye Almanya Hollanda Fransa
1999-2000 0,6799 0,4868 0,6074 0,7686 0,7441 0,9367 0,4089
2000-2001 0,5721 0,4937 0,6408 0,8404 0,7714 0,8061 0,6374
2001-2002 0,7647 0,4198 0,6251 0,4758 0,8125 0,9008 0,7346
2002-2003 0,5193 0,5307 0,6243 0,8578 0,8442 0,9066 0,4733
2003-2004 0,6826 0,5214 0,7728 0,6999 0,8362 0,8993 0,5448

Ortalama 0,6437 0,4905 0,6541 0,7285 0,8017 0,8899 0,5598

 12

Şekil 1: Takımların güçleri ve puan tablosu sıralaması

Şekil 2: İç saha avantajının yıllık ortalama değerleri

-3

-2

-1

0

1

2

3

0 2 4 6 8 10 12 14 16 18

Puan Tablosu Sıralaması

Ta
h

m
in

 E
di

le
n

 G
ü

ç
Ö

lç
ü

tü

6

7

8

9

10

11

12

13

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

14

 13

Şekil 3: Dört büyüklerin yıllar içinde seyri

-2

-1.5

-1

-0.5

0

0.5

1

1.5

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Beşiktaş Fenerbaçe Galatasaray Trabzon

Güç ölçüsü

-0.5

0

0.5

1

1.5

2

2.5

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Beşiktaş Fenerbaçe Galatasaray Trabzon

Puan tablosundaki yeri 14 7

0

1

2

3

4

5

6

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Beşiktaş Fenerbaçe Galatasaray Trabzon

İç saha avantajı
2

 14

Şekil 4: Rekabet ölçütleri

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

CR(4) CR(-4)

0

2

4

6

8

10

12

14

16

18

20

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

P
u

an
la

rı
n

 s
ta

n
da

rd
 s

ap
m

as
ı

0

0.2

0.4

0.6

0.8

1

1.2

G
ü

ç tah
m

in
lerin

in
 stan

dard sapm
ası

Puan. Std. sapması Güç tah. Std. sapması

Şekil 5: İlk ve son dört takım konsantrasyon rasyoları

 15

	Takýmlar
	Katýlým

	Takýmlar
	Katýlým

	Tablo 2: Ev sahibi ve misafir takýmlarýn kazanma
	Tablo 3: Ev sahibi ve misafir takýmlarýn gol say
	Tablo 4: Ev sahibi ve misafir takýmlarýn gol say
	Tablo 5: Gol farklarýna göre galibiyetlerin dað�
	Tek farklý galibiyet

	Tablo 6: Gollerin koþullu daðýlýmý
	Tablo 7: Takýmlarýn güç ve içsaha avantajý ta�
	
	Takýmlar
	Ýç saha avantajý

	Güç
	Takýmlar
	Ýç saha avantajý

	Güç

	Tablo 8: Avrupa Liglerinde Rekabet 1999-2004 \(G
	Þekil 1: Takýmlarýn güçleri ve puan tablosu s�
	Þekil 2: Ýç saha avantajýnýn yýllýk ortalama
	Þekil 3: Dört büyüklerin yýllar içinde seyri
	Þekil 4: Rekabet ölçütleri
	Þekil 5: Ýlk ve son dört takým konsantrasyon r�

