ARTICLE / ARAŞTIRMA

The Impact of Multi-Sport Events on the Developmental Dynamics of Cities: the Case of Erzurum, Trabzon and Mersin in Turkey

Türkiye'deki Çoklu Spor Organizasyonlarının Kentlerin Gelişimine Etkileri: Erzurum, Trabzon ve Mersin Örnekleri

Servet Karaca, Burak Beyhan

Department of City and Regional Planning, Mersin University Faculty of Architecture, Mersin, Turkey

ABSTRACT

Nowadays, in Turkey as well as in other parts of the world the tendency of hosting mega events has increased owing to the employment of particularly branding promotion, marketing, and attracting investment funds as a tool for the local and regional development. This strategy has become an important tool of urban and regional development in the countries suffering from de-industrialization, and it has been widely used in the respective countries to trigger the economic development for the last 30 years. Some of the cities in Turkey have been hosting some of these international events since the mid 2000s. Within this context, this study elaborates the impacts of Erzurum, Trabzon and Mersin multi-sport events recently hold in Turkey. Overall, in this paper, it is aimed to unveil the extent of the rapid urban development and transformation desired by the central and local governments with the help of the mega events by focusing on the effects of the events concerned in the respective cities. The study portrays the physical, economical and socio-cultural change and transformations in urban fabric and space before, during, and after the Games period. By focusing on the planning and management of the projects realized in order to hold the events, the opportunities created for the development of the cities hosting the events will be examined within a critical context. The impact of such mega-events on the urban change are explored in terms of not only planning and management of the projects, but also the proper use and management of the infrastructures built as part of these events

Keywords: Mega events; multi-sport events; sports-led regeneration; Turkey (Trabzon, Erzurum and Mersin); urban-regional development.

ÖZ

Günümüzde, dünyanın başka bölgelerinde olduğu gibi Türkiye'de de büyük ölçekli etkinliğe ev sahipliği yapma eğilimi, özellikle markalaşma, tanıtım, pazarlama ve yatırım fonlarını, yerel ve bölgesel kalkınmanın bir aracı olarak kullanılmasıyla artmıştır. Bu strateji sanayisizleşme sorunu yaşayan ülkelerde kentsel ve bölgesel kalkınmanın önemli bir aracı haline gelmiştir ve ilgili ülkelerde son 30 yıldır ekonomik kalkınmayı tetiklemek için yaygın olarak kullanılmaktadır. Türkiye'de kentlerin bazıları, 2000'li yılların ortasından itibaren bu uluslararası etkinliklere ev sahipliği yapmıştır. Bu kapsamda, bu çalışma Türkiye'de son yıllarda gerçekleştirilen Erzurum, Trabzon ve Mersin çoklu-spor etkinliklerinin etkilerini irdelemektedir. Genel olarak, bu çalışmada, bu büyük etkinliklerin düzenlendikleri kentlerde yarattıkları etkilere odaklanılarak, merkezi ve yerel yönetimlerce söz konusu etkinlikler yardımıyla yaratılması istenilen hızlı kentsel gelişme ve dönüşümün kapsamının ve gerçekleşme düzeyinin aydınlatılması amaçlanmaktadır. Çalışma, oyunlar öncesinde, boyunca ve sonrasında kent dokusundaki ve mekanındaki fiziksel, ekonomik ve sosyo-kültürel değişim ve dönüşümleri resmetmektedir. Etkinlikleri gerçekleştirmek için yapılan projelerin planlama ve yönetimine odaklanılarak, etkinliklere ev sahipliği yapan şehirlerin gelişimi için yaratılan fırsatlar eleştirel bir bağlam içinde ele alınacaktır. Bu tür büyük organizasyonların kentsel değişim üzerindeki etkisi, sadece projelerin planlanması ve yönetimi değil aynı zamanda bu olayların bir parçası olarak inşa edilen altyapıların doğru kullanımı ve yönetimi açısından da incelenmiştir

Anahtar sözcükler: Büyük etkinlikler; çoklu spor organizasyonları; spor eksenli yenileme; Türkiye (Trabzon, Erzurum ve Mersin); kentsel-bölgesel gelişim.

The earlier versions of this paper were presented in the 4th Urban and Regional Research Network (KBAM) Symposium held in Mersin and in the 55th European Regional Science Association (ERSA) Congress held in Lisbon.

Received: 02.12.2015 Accepted: 12.12.2016

Available Online Date: 27.12.2016

Correspondence: Servet Karaca. e-mail: skservetkaraca@gmail.com


I. Introduction

As in other regions of the world, there is a tendency to host mega events in Turkey. This trend is seen as a tool for local and regional development, and events are implemented with branding, promotion, marketing and attracting investments in mind. In Turkey cities have been hosting particularly 'multisport organizations' such as 'Summer and Winter Games'. It can be argued that with the help of these events a "sports-led regeneration" tricking the urban development is observable in the cities hosting these organizations.

Over the last 20 years debates are going on about the effects of the Olympic and other multi-sport organizations as well as other mega events on urban layout and development. It is known that the Olympic and other multi-sport events contribute a lot to the development of the cities hosting the events concerned. In this respect, there are debates about the effects of the Olympic and other multi-sport events as well as other mega-events on urban and regional spatial development. As a result of these international mega events, cities hosting the events have received a considerable amount of capital flow which is particularly invested in multi-purpose facilities, including infrastructural and cultural projects in order to both meet the requirements of the visitors participating to the events concerned, and also to build the legacy of these events. Nevertheless, after holding these events, the sport and cultural facilities created by the investments made in the cities concerned are not properly utilized, and an effective, efficient and sustainable use of these investments present an ongoing challenge.

Indeed, it was observed that, in parallel with this trend, many mega and "multi-sport events" have been held in different cities in Turkey over the last decade: "2005 İzmir World University Summer Games", "İstanbul 2010 European Capital of Culture", "Trabzon 2011 European Youth Olympic Games", "Erzurum 2011 World University Winter Games", "2013 Mersin 17th Mediterranean Games", and finally "Antalya 2016 EXPO" are international mega events organized in this period. Also, it is known that in line with these initiatives İzmir has a candidacy for EXPO 2020 (Penpecioğlu, 2013; Edizel, 2014). In addition to this, the government has plans to host 2020 Summer Olympics and 2020 European Olympics.

Mega events are also seen as a tool for urban transformation. These events offer a way out of problems of post-industrial urban economy, and contribute to the country's development, especially in regional scale (Gratton, Shibli and Coleman, 2005; Karaca, 2012:30; Penpecioğlu, 2013; Edizel, 2014:33). Host cities try to accelerate urban development with the help of these events. In these events, urban image and identity are reshaped, urban infrastructure is renewed,

urban plans are revised and urban space is restructured. Thus, the transformative effects of these events are indisputable. They may also have a significant impact on the local community hosting these events. It is possible to argue that these impacts have reflections in the urban landscape, infrastructure, in the social structure and culture of the city (Roche, 2000; Hughson, 2004; Silk and Amis, 2005). Mega events can be also seen as initiatives frequently implemented by a city so that the city could have a say on global scale.

All over the world, mega-events are marketed as savior events; they are organized to display the strength of the country. The country aims to promote investment objectives with these activities. Also, these events are regarded as a springboard for urban and regional development. They inevitably lead to a number of changes in the urban layout. These effects begin with physical structure of the city, such as construction facilities, and continue with economic and socio-cultural changes. Within this context, this paper aims to analyze to what extent urban development and transformation has been achieved in Turkey via similar events over the last decade. In order to draw a general framework, in the subsequent section, mega events are conceptualized as a form of intervention to urban order, which reveals the contribution of and expectation from these events in local and regional development. The third section presents the development of multi-sport events in Turkey together with the methodological framework employed in this study and the findings from the field surveys conducted in Trabzon, Erzurum and Mersin. The last section provides some concluding remarks by re-elaborating the findings from the field surveys within the framework of expectations from the Games in relation to their contribution to local and regional development.

2. Mega Events As Interventions for Urban Order

Today "culture" themed events and activities play an important role in restructuring the city economy (Zukin, 2000; Özdemir, 2005; Dündar, 2010; Karaca, 2012). One of the approaches becoming popular in revitalization of the local economy, especially in England, has been Mega Events since 1980s (Roche, 2000; Coaffee, 2008; Smith, 2010). Mega events are important components of urban and regional development, and the impacts of the respective events have been a lively discussion topic (Essex and Chalkley, 2004; Smith, 2012). The cities all over the worlds have started to compete to host international, cultural, sportive and Olympic activities. Promotion marketing strategy includes slogans such as "City of Culture", "Olympic City" and "Capital of Culture", "Capital of Sports".

Mega-events cover a wide field of actions and processes. These processes include rapid decision making, city's adop-


Figure 1. Relation of sport industry with other sectors (Devecioğlu, 2005:5).

tions of these activities and flexibility of transformation. As Erten (2012: 21) remarks, despite their short duration, the effects of mega-events on the city and urban events are long lasting. With these effects in mind, mega events should be thoroughly discussed so as to determine the use of those investments in an efficient way after the events. The contributions of these kind of large events at local, national and international scale can be listed as follows:

- · Promotion and advertising,
- · Investment, and soliciting/raising funds,
- Urban landscape renewal,
- The development of sports tourism,
- Acquisition of facilities and sporty infrastructure in the city,
- The strengthening of structures,
- The development of sports culture,
- Urban transformation and improvement,
- Diversification of development policies.

As an example of economic impacts of similar events on the host cities, urban construction and tourism sectors can be mentioned. In addition, it is expected that these events would ensure the flow of resources to the cities and increase quality of life, renewing cities. This reinforces the positive impact on investors, increasing public motivation for the projects planned for the city. As a result, the cities enter a re-building process thanks to the Games, and this leads to an increase in income with the distribution of venues over urban space. The relation of sport industry with other sectors is given in Figure 1.

One of the issues to which the International Organizing Committee (IOC) attaches importance is to leave an Olympic legacy in the hosting city (see Table I.) An example of this legacy is the sustainability of the Game's heritage in a positive or negative way. As examples of adverse Olympic heritage problems such as debt originated from construction activities, high costs, constructions not needed after the event, environmental destruction, tourists loss, the increase in real estate leasing, the forced displacement of disadvantaged groups as well as unjust distribution of the population can be mentioned (Özdan, 2013; Müller, 2015).

Table 1. Grouping physical infrastructure investments made for the olympic games

Direct investments

Basic infrastructure

Stadium

Indoor and Outdoor Sports halls/areas (swimming pool, shooting range, horse-riding areas, canoe-paddling trails, bicycle velodrome etc ...)

Secondary infrastructure

Olympic village to accommodate athletes

Media village/area for members of media

Media/press broadcasting center

Training areas

Parking areas

Indirect investments

Tertiary infrastructure

Transportation (rail systems and roads, stations, airport facilities etc ...)

Tourism (accommodation, amusement spots in the city/places etc ...)

Basic urban infrastructure (sewer, telephone / internet lines, fiber optic cables... etc)

The city center renovation/restoration

Source: Erten, (2012: 17).

Negative examples left by mega-events are generally called with the term, "White Elephant"; this term refers to unused or little used investments remaining idle after the events. Sydney Olympic Park in Australia and Tokyo Saitama Stadium in Japan can be considered as examples of white elephants. Ataturk Olympic Stadium in İstanbul can also be mentioned as a "White Elephant".

Large-scale events are important for the promotion of the country; however, the 1976 Montreal and the 1984 Los Angeles Olympics caused great economic losses (Erten, 2005). Also, the 2004 Athens Olympics and the 2006 Turin World Winter Olympics expenses badly affected the budget in Greece and Italy. Especially with unfolding economic crisis the Games became particularly questionable.

Thus, to what extent the Games could be effective to meet the expectations, and contribute to the development of local and regional infrastructure and development is an important question. Overall following problems have been observed in mega events:

- 1. Incompatibility with the existing urban development plans.
- 2. Wrong decisions about the places of venues.
- 3. Idle venues after the events.
- 4. Lack of planning for use of venues after events.
- 5. Lack of integration of infrastructure obtained via events with the existing services in the city after events.

Table 2. The sport events, the multi-sport events and the mega-events held in Turkey in recent years

Events

- I Eurovision Song Contest 2004, Istanbul,
- 2 Formula I Istanbul Park, 2005-2011
- 3 UEFA Champions League Final 2005, Istanbul,
- 4 World University Summer Games (Universiade) 2005, Izmir
- 5 Ist Black Sea Games, Trabzon, 2007
- 6 UEFA Cup Final 2009, Istanbul
- 7 European City Of Culture 2010, Istanbul
- 8 FIBA World Championship 2010, Istanbul , Ankara, Istanbul, Izmir, Kayseri
- 9 World University Winter Games (Universiade) 2011, Erzurum
- 10 European Youth Summer Olympic Festival (EYOF) 2011, Trabzon
- 11 World Wrestling Championships 2011, Istanbul
- 12 IAAF World Indoor Championships 2012, Istanbul
- 13 The European Capital of Sports 2012, Istanbul
- 14 Turkish Airlines World Golf Final 2012, Antalya
- 15 World Deaf Beach Volleyball Championships 2012, Antalya
- 16 17th Mediterranean Games 2013, Mersin
- 17 FIFA U 20 World Cup 2013, Istanbul, Bursa, Antalya, Trabzon, Gaziantep, Kayseri, Rize
- 18 19th European Veterans Athletics Championship 2014, Izmir
- 19 Expo Antalya 2016

3. Development of Multi-Sport Events in Turkey and Methdological Framework of the Study for Trabzon, Erzurum, Mersin Field Research

Turkey's First Five-Year Development Plan (1963–1967) includes the following statement: "The necessary analysis and research will be implemented in our country at certain times

for festivals and olympic events during second five-year plans" (SPP, 1963). Concurrent to this, in fact İzmir Mediterranean Games took place in 1971 for the first time in Turkey. However, the process of hosting mega-events was subsequently interrupted. Fortunately, this process resumed with the events implemented over the last decade. The mega-events held in Turkey in recent years are given in Table 2.

Starting with the candidacy process, mega-events require a complex internal discipline during and after the period of events. These have physical, economic and socio-cultural impacts on urban space, and with these aspects they are an important topic appearing in the agenda of city policies. These events should be prepared within the framework of a holistic plan and policy due to the long-term effects in urban areas.

The subject of this study is the sports events which were held in Erzurum, Trabzon and Mersin. The first one is the 25th Universiade organized in Erzurum between 27 January and 6 February 2011. Universiade, Winter University Games, is an event organized by the International University Sports Federation (FISU) every 2 years (Erzurum2011). The second one is Trabzon 2011 European Youth Olympic Games (EYOF), which is an event organized by European Olympic Committee (EOC) (Trabzon2011). As the first sportive event organized in Turkey at Olympic level, Trabzon 2011 EYOF Olympic was organized between 23–30 July 2011.

Finally, Mersin hosted the Mediterranean Games, a multi sport event organized by International Mediterranean Games Committee (UAOK) for countries around the Mediterranean every four years. These Games took place for the second time in Turkey, following the 6. Mediterranean Games held in İzmir in 1971 (Mersin 2013). The statistics for these sports events are given in Table 3.

This paper concentrates on physical, economic and sociocultural impacts of these events on the development of the cities of Erzurum, Trabzon and Mersin. An in-depth field

Table 3. The general statistics of Erzurum, Trabzon and Mersin events

Events	Number of participating countries	Number of athletes	Branch	Venues (new+renewal=total)	Costs
Erzurum	53	1,768	11	8+2=10	562,151,000.00 ¹ TL
Trabzon	49	3,300	9	3+12=15	302,818,428.00 ² TL
Mersin	24	3,069	32	11+43=54	382,061,349.00 ³ TL

Source: The Youth and Sport Directorates of Erzurum, Trabzon and Mersin Provinces.

¹The Youth and Sport Directorates of Erzurum Province; ²The data for the total cost of the venues used in the Games organized in Trabzon is obtained from the following web page of the Grand National Assembly of Turkey: http://www2.tbmm.gov.tr/d24/7/7-0245c.pdf; ³The data for the total cost of the venues used in he Games organized in Mersin is obtained from the following web page of the Grand National Assembly of Turkey: http://www2.tbmm.gov.tr/d24/7/7-21960c.pdf.

A multi-sport event analysis perspective	Alternative event analysis perspectives
Context based	Functionalist and instrumentalist
The dramatological dimension	
Event core	Ethnographic
Experiences and meanings	Textualist
Agency	Cultural functionalist
The intermediate dimension	
Intermediate event zone	Contribution to urban-regional development
Event production and consumption processes	
Critical political sociological analysis	Economic functionalist
The macro-context dimension	Political instrumentalist
Event horizon	Critical functionalist
Structural change	
Historical periodisation	

Context	It's impact
The dramatological dimension	The meanings of the events as a drama and action arena,
	Faulty lines or important points
The intermediate dimension	Problems before, during, and after events,
a) Overall impact on local development	The way to include the city into the Games,
b) Infrastructure acquired with the games	The influences on urban policies
,	Whether or not the subsequent use of venues were planned beforehand
The macro-context dimension	Whether or not infrastructure problems were fixed and the extent to
c) Contribution of the process to urban culture, social and	which the expectations for quality of life were met,
spatial texture of the city, the sport infrastructure and	Concerns about the future of facilities,
sport culture considering the long term structural changes	Ability to use the gained infrastructure.
d) Insufficiencies and disadvantages in the long term	, ,

research and interviews were conducted in order to assess the contribution of these events that were organized on different scales and scopes to the cities concerned. Actually as suggested by Roche (2000), a particular and comparative sociological analysis of mega sport events organized in Turkey is done in the paper by using different levels of analysis (see Table 4. for the method of analysis suggested by Roche (2000) for a comparison of the respective method with the alternative perspectives). Because of the limitations in the study, some parts of the different levels of analysis suggested by Roche (2000) were excluded in this study. For example, in the dramatological dimension corresponding to "the potential use of particular events as occasions for particular symbolic political actions and communications" it was not possible to get a feed-back from some of the actors involved in the events such as players and spectators. Nevertheless, the symbolic meaning of the events for those actors responsible to organize the events concerned was analyzed by using in-depth field interviews. Accordingly, in the study, firstly the system of the events or games together with the implementation process are analyzed with a specific focus on the role of the local administrative institutions and other shareholders (private sector, non-governmental actors) in the process. This actually and partly corresponds to the contextual dimension of the multi-sport event analysis perspective.

Subsequently the extent of the impact expected on the city is revealed by focusing on the following general topics (given in the first column of Table 5). Summary tables were prepared by using the in-depth field research and interviews in order to evaluate the process of location selection for the venues, planning the investment according to decisions; and to evaluate whether these decisions were rational and effective. Additional topics covered in these tables can be given as below (given in the second column of Table 5). Considering these different levels of analysis and contexts, the research findings of in-depth field surveys and interviews about the sports events are listed in Table 13, Table 14 and Table 15 given in Appendix.

Nam	e of venues	Location
rect in	vestments	
1	Jumping Towers	City center
2	Cemal Gürsel Stadium	Urban periphery center
3	Hockey Hall	City center
4	Ice Skating Hall	City center
5	Curling Hall	City center
6	Short Track Hall	City center
7	Kandilli Ski Center	Urban fringe- city
8	Palandöken Ski Center	City center
9	Konakli Ski Center	Urban fringe- city
10	Olympic Village (3000 Student Dormitory Building Capacity)	City center
П	Media/Press broadcasting center	City center
direct i	nvestments	
12	Transportation roads concerned with venues	Urban periphery-city cent
13	Basic urban infrastructure (sewer, telephone/internet lines, fiber optic cables etc)	Urban periphery-city cent
14	The city renovation/restoration (cladding etc)	City center

3.1. Erzurum-2011 World University Winter Games

With University Winter Games (Universiade) held in Erzurum in 2011, Turkey re-hosted a mega sports event years after the Mediterranean Games held in Izmir 1971. 2011 World University Winter Games was the first winter games hosted in Turkey. The mascot of the games is a double headed eagle. Following this event, the idea of hosting similar events appeared in the agenda of the central government. Subsequently necessary legal steps were taken, and a core staff was formed for similar events, and training was provided.

Erzurum inhabitants regarded the 2011 World University Winter Games as "the project that would save the city". Considering the dramatological dimension of the method of analysis used in this study, therefore there was a high expectation from the games in the city. Organizing committee made a serious preparation and presentation for the event. Inhabitants of both Erzurum and neighboring cities were motivated for the Games. In turn, this led to the creation of a driving power of the people behind the games.

A high quality technical infrastructure was created for winter tourism and sports in Erzurum via the investments made for the Games. The respective infrastructure covers 10 sports venues of which 8 are new and 2 are renovated. In addition to the construction of these venues, some of the roads in the city was re-asphalted and some urban parks were rehabilitated. For the Games, a curling hall, 2nd biggest in Europe

and Ist one in Turkey, was constructed in Erzurum. Overall, the investment made for 25th Winter University Games in Erzurum 2011 is given in Table 6.

When the decisions concerning the location selection of the facilities is considered, it is observed that the distribution of sports venues in Erzurum presents a compact form thanks to the suitability of the topographic structure of the city. In the selection of locations for the venues, priority was given to the public lands with no allocation problems and venues were also located and allocated according to profiles of neighborhood units. For example, Kandilli Cross-Country Skiing&Biathlon together with Konakli Alpine Ski Venues were built in a new development area, and Curling Arena located in Mecidiye neighborhood was built in the respective neighborhood unit by considering the intention to transform the area occupied by the squatters there. Overall, location selection decisions were in general consistent with the planning decisions and distribution of venues over urban space was more balanced.

Currently Kandili Ski Jump Towers and venues are being used relatively less frequently than other venues. Although rarely used by local people, it is highly possible that this venue could be used to train athletes performing those sports in Turkey in the future. As for Kandili and Konaklı Venues, these are the areas used for camping, and appearing in the agenda of long term developments.

Overall it is evident that the lack of technical infrastructure

for winter sports have been overcome by new investments in Erzurum. Yet, in spite of re-asphalting of roads in the city and some landscape work, there was no investment in the public transport systems (such as metro, light rail) expected by the citizens in Erzurum within the framework of the Games. It is important to encourage projects increasing the use of the sports facilities constructed for the Games such as opening courses and supporting amateur clubs parallel to the efforts aiming at the employment of the facilities to host new international and national competitions. Overtime number of licensed athletes and coaches will increase and it is expected that sports facilities will be used with a high level of occupancy.

In terms of contribution of the event to the sports culture of the city, it is observed that new amateur sports clubs have been established parallel to the increase in the number of athletes in various branches of sports that was not widespread in Turkey such as curling and ice hockey. Nevertheless some problems were experienced in the organization of the 25th Winter University Games in Erzurum such as conflict between local institutions and central institutions, problems in the allocation of sports venues, the shortage of specialized personnel, inexperience of staff in foreign languages, transportation problems and shortages in quality accommodation. Although small size and compact nature of the city eliminates the transportation problem, there is a transportation problem between other venues, especially Curling Area, even though they are located in the city center.

After the Games, the problems in transportation (connection to Curling Arena, Konakli Alpine Ski and Kandilli Cross-Country Skiing & Biathlon Venues) and shortages in quality accommodation have continued parallel to the delays in the transfer of some of the venues to local bodies responsible for them. Olimpic village and medico-social building were handed over to the General Directorate of Higher Education Credit and Hostels Institution for the use of the University. The venues under responsibility of municipality and governorship were handed over to the institutions concerned, and all the other venues were transferred to Provincial Directorate of Youth and Sport.

Although it was expected that the Games would create an impetus for the economic development in the city, the organization of the event did not lead to a major increase in the revenues of the people in the city. Küçüktaş (2015: 87) argues that this stems from the lack of experience in the organizations of such kind of big sports events in Turkey:

Turkey hosting Winter University Games for the first time is inexperienced in benefiting from the potential of Olympic games in terms of economic development. For example, compared with the other organizations Erzurum Winter Uni-

versity Games was not very successful in many issues such as revenues from television broadcasting, sponsorship, selling of tickets, marketing of souvenirs, fairs, organization of exhibitions, and etc.

After the Games, in terms of economic growth there was again no major increase in the revenues of the people in the city, which arises from the inadequacies in the planning of the activities for marketing of the city not only during but also after the Games. It is clear that the expectations from the Games in terms of local economic development stemming from the sports and winter tourism in Erzurum can only be met if the necessary precautions are taken in the marketing activities for the city. Nevertheless, it is important to remark that people thought the event had contributed positively to the city, and a serious infrastructure had been laid for winter sports in tourism sector.

The event has greatly contributed to the development of Erzurum's sports culture. With the venues acquired owing to winter Games, relatively less performed sports such as curling, ice skating, sledding, jump sports have gained more popularity in Erzurum and also in Turkey. Encouraging projects have been launched with the attempts of Provincial Directorate of Sports and the Governor in order to promote these sports. It is no accident that in Tourism Master Plan of Turkey targeting 2023 Erzurum is designated as one of the major destinations for "Winter Tourism" in the country (Tourism Strategy of Turkey-2023, Action Plan). In the respective plan, winter tourism and sports are supported in Erzurum with a vision of Erzurum as a "Sports City". In this way, the city is designated as the center of winter sports and tourism in Turkey. Erzurum is already one of the official camping centers declared by the Ministry of Youth and Sports in order to train skillful athletes. Parallel to this the city has started to host the winter sport camps triggering the development of sports economy in Erzurum. All these activities are actually parts of the efforts for the candidacy of Erzurum to host 2022 Winter Olympics. In sum, Erzurum has shown great success in becoming a winter sports city with these attempts.

3.2. Trabzon-2011 European Youth Olympic Games

The well planned promotion and advertisement activities for the organization of the Games led to the creation of a driving power of the people behind the games. A relatively rich technical infrastructure was created for the sportive activities all over Trabzon province thanks to the distribution of the events for the Games across the districts in the province in a balanced way. Within the scope of the Games a variety of sports facilities were created according to international standards. The respective facilities covers 15 sports venues of which 3 are new and 12 are renovated. The first hall for

	Name of venues	Location
I	Hayri Gür Gym (7500 seats capacity)	Pelitli county
2	Swimming Pool	City center
3	Söğütlü Athletic Field	Söğütlü county
4	Yomra Gymnastics Hall,	Yomra county
5	Beşirli Tennis Complex	City center
6	Olympic Village	City center
7	M. Akif Ersoy Swimming Pool Surroundings Regulation	City center
8	Yomra-Arsin-Araklı-Of-Çarşıbaşı-Vakfıkebir Gym Cooling and Ventilation Installations Making	Counties
9	Arsin , Araklı, Of Sport Hall Surroundings Regulation	Counties
10	Transportation roads concerned with venues	Urban periphery-city center
П	Basic urban infrastructure (sewer, telephone/internet lines, fiber optic cables etc)	Urban periphery-city center
12	The city renovation/restoration (cladding etc)	City center

the branch of gymnastic in Turkey is constructed in Trabzon province within the framework of the Games.

Two factor was decisive in the selection process of the Games that would be held in Trabzon. The first was the political mechanism. Besides the central bureaucracy, the effectiveness of local bureaucracy also came to the fore. The desire to take a share from the event and pressure from local government caused an irregular distribution of venues across the towns. Secondly, the topography of Trabzon city was considered to a certain extent. However, lack of habitable lands and appropriate size for venues were important considerations. Yomra Gymnastics Hall, Hayri Gur Sports Hall and Sögütlü Athletic Track were built in towns instead of Trabzon city center where they would be more appropriately located. In addition, every gymnastic hall was almost renovated in Trabzon. The investment made for Trabzon 2011 European Youth Olympic Games (EYOF) is given in Table 7.

The balanced distribution of the events across the towns was instrumental in the creation of a certain level of excitement among the people in the city. Also the selection of anchovy as the mascot of the Games was very sympathetic; it symbolized the culture of the city, and played an important role in the integration of the Games with the city. The mascot gained much popularity among the people. Combined with the familiarity of the people with sportive activities and the fact that city was also accustomed to such events owing to the organization of the Ist Black Sea Games in 2007 in the city, the organization of the Games became successful in the province.

It is observed that owing to the geographical limitations the venues constructed or renovated for the Games in Trabzon are distributed in a linear pattern along Of-Trabzon-Vakfikebir

axis of 98 km passing through the cities of Of, Araklı, Arsin, Yomra, Söğütlü, Çarşıbaşı and Vakfıkebir. In the selection of locations for the venues, priority was given to the public lands with no allocation problems and to the balanced distribution of the venues according to the districts as long as possible considering also their familiarity with different kinds of sportive activities. For example owing to the fact that the majority of the people actively playing tennis is living in Beşirli neighborhood, Tennis Complex for the Games was constructed in the respective neighborhood unit.

One of the most important problems experienced after the games was transportation between venues. Transportation problems between venues were actually the result of the pressure of the neighboring towns and lack of the appropriate space in Trabzon city center. Currently Yomra Gymnastic hall, Söğütlü Athletics Course and the Pelitli Hayri Gür Sports Hall have been rarely used and benefited only at the local level, due to their remote location. The gymnastic hall built in Trabzon is the first hall in Turkey constructed for the branch of gymnastic. However, despite the request for its being constructed in the city center it was built in Yomra due to local bureaucratic pressures. Built 17 km away from Yomra, it is rather far away from common use in terms of transportation. The same situation also applies to Pelitli Hayri Gür and Sögütlü athletics fields. Moreover the Olympic Games and the Press Centre Offices built in Trabzon were transformed into Youth Centers because they could not be used after the events.

Within the scope of the Games not only the technical infrastructure for the sportive activities in Trabzon is strengthened but also some of the roads in the province was re-asphalted and some urban parks were rehabilitated in order to create a vivid urban landscape for the Games. Unfortunately, paral-

lel to Erzurum, there was no major investment in the public transport systems (such as the construction of a metro or light rail system) which was actually expected by the citizens in Trabzon within the framework of the Games.

After the Games, parallel to Erzurum, Olimpic village and medico-social building were handed over to the General Directorate of Higher Education Credit and Hostels Institution for the use of the University. The venues under responsibility of municipality and governorship were handed over to the institutions concerned, and all the other venues were transferred to Provincial Directorate of Youth and Sport.

Organization of European Youth Olympic Games in Trabzon was not without problems. Both before and during the Games many problems were experienced in the organization of the Games such as the allocation of the land for the construction of the facilities required for the Games, the shortage of qualified staff for the organization of the Games, the inexperience of the staff both in foreign languages and in the organization of similar events, conflict and competition between local institutions, transportation problems and shortages in quality accommodation. The problems experienced after the Games was mostly related to the delays in the transfer of some of the venues to local bodies responsible for them, the transportation problems (weak connection between Pelitli Hayri Gür Sports Hall, Yomra Gymnastic hall, Söğütlü Athletics Course) and shortages in quality accommodation. Unfortunately, sports facilities could not also be used with high level of occupancy after the Games due to the failure in the attraction of the local people to the facilities concerned.

Nevertheless, the projects launched by Provincial Directorate of Sports and Youth to encourage the use of venues such as opening courses for various types of sports, hosting international and national competitions, the increase in the number of amateur clubs and licensed athletes together with coaches, the designation of Trabzon as one of the official centers for sports camps by the Ministry of Sports and Youth to train skillful athletes, and subsequently hosting the camps of the clubs for summer sports in Turkey have led to an increase the use of the sports facilities constructed for the Games.

3.3. Mersin-17. Mediterranean Games

The Games had first been given to the city of Volos in Greece; however, the Committee switched the host to Mersin in 2011 because of the economic crisis going on in Greece. Thus, the event that is usually organized within a period of 6 years including also the candidacy period had to be organized in Mersin within only 18 months. However, time constraints of the event have created some problems for the subsequent use of the venues. So Turkey had a very limited time left for

the preparation process, and had to make some urgent decisions. The selection of the venues had been determined by the officers under the direction of Governor of Mersin. Due to time constraints, only lands that are publicly owned were preferred. Most of the venues were constructed in these lands located generally within Yenişehir Municipality.

Thanks to both the priority assigned to the public lands with no allocation problem in the selection of locations for the construction of the sport facilities and the fact that the respective lands were agglomerated along certain routes in Toroslar and Yenişehir districts, a linear pattern of dispersion is observed in the distribution of the venues in the city. As a result, a rich technical infrastructure for different sports was established within the reach of the metropolitan area. Within the scope of the Games, there was a total of 54 venues of which 11 are new and 43 are renovated in the provinces of Mersin and Adana. The second special hall for gymnastics in Turkey was built in Mersin within the framework of the Games. The investment made for 17. Mediterranean Games held in Mersin 2013 is given in Table 8.

In general, a widespread and linear distribution can be observed in the distribution of the venues along an axis of 200 km passing through the cities of Adana, Mersin, Tarsus and Erdemli. Yenişehir and Toroslar (Northern Mersin), the city's new residential districts, were selected for the construction of new sports facilities instead of other districts in Mersin in order to promote development in this part of the metropolitan area. Accordingly, Olympic Village, Mersin Stadium, Servet Tazegül Arena, Mersin Gymnastics Hall, Mersin Tennis Complex, Nevin Yanıt Athletics Complex and Mersin Olympic Swimming Pool were built in this region. No new venues were constructed within the boundaries of Akdeniz District which is the historical center of the city, and the Mezitli District in the west of Mersin City except for the renewed ones.

A balanced distribution of venues for Mersin Games was not possible owing to the limitations in the availability of public lands and rapid decision-making process. This led to unequal distribution of venues for public use. As these venues were not also easily accessible to the public in general, concentration of them in Northern Mersin creates an inequality in the use of the facilities concerned. There are no qualified and continuous high-capacity public transport (such as a light rail system or metro, subway) to the new sports facilities that were mainly built along the 3rd belt highway in Northern Mersin. Therefore, additional public transportation is actually required in addition to the minibuses currently operational along the respective route.

However, the city has gained an important infrastructure with the Games. First of all, a brand new expressway (a new link

Nam	e of venues	Location
Direct in	vestments	
1	Nevin Yanıt Athletics Complex	Urban periphery-toroslar city
2	Erdemli Shooting Range	Urban fringe-Erdemli city
3	Tennis Complex	Urban periphery-Yenişehir
4	Mersin Stadium	Urban Fringe-Yenişehir
5	Bocce Hall	Urban periphery-Toroslar,
6	Gymnastic hall	Urban periphery-Yenişehir
7	Olympic Swimming Poll	Urban periphery-Yenişehir
8	Servet Tazegül Sport Hall	Urban periphery-Yenişehir
9	Sport Hall (500 person)	Urban periphery-Toroslar
10	Sport Hall (1000 person)	Urban periphery-Toroslar
11	Olympic Village	Urban periphery-Yenişehir
ndirect i	nvestments	
12	The illumination of Tevfik Gur Stadium	Center-Akdeniz
13	Edip Buran Sports Hall Renovation	Center-Akdeniz
14	Mezitli Sports Hall Renovation	Center-Mezitli
15	Erdemli Sports Hall Renovation	Center-Erdemli
16	Tarsus Sports Hall Renovation	Center-Tarsus
17	Seyfi Alanya Sports Hall Renovation	Center-Yenişehir
18	Zone 7 Sports Hall Renovation	Center-Toroslar
19	Transportation roads concerned with venues	Urban periphery-center
20	Basic urban infrastructure (sewer, telephone/internet lines, fiber optic cables etc)	Urban periphery-center
21	The city renovation/restoration (cladding etc)	Urban periphery-center

called as 34. Street) has been built between Yenişehir Fair Area and new Stadium connected to the highway between Mersin and Adana. Many roads have also been made or renovated. In this scope, a total of 25 km road has been constructed for the Games. Refuges along the boulevards have also been fixed thanks to the Games. A number of improvements including repairing current road infrastructure, landscaping, facade cladding and image editing was done. However, parallel to the experience in Erzurum and Trabzon, the expectations for a new public transport system (such as light rail or metro) in the city was not met.

The Olympic village was handed over to the General Directorate of Higher Education Credit and Hostels Institution for the use of the University. As it is the case of other sports events in Erzurum and Trabzon, the venues under responsibility of municipality and governorship were handed over to the institutions concerned, and all the other venues were transferred to Provincial Directorate of Youth and Sport.

The fact that the whole organization was carried out in a

very limited time period led to some inefficiencies in the planning of the games. In turn, this caused some problems in the organization of the 17th Mediterranean Games. Prior to and during the games, many problems were experienced such as conflict between local institutions and central institutions, space allocation problems, transportation problems, shortage of quality accommodation, accommodation shortages, the heavy pressure on the local officials to complete the construction of facilities timely, insufficient promotion of the Games and accreditation problems. Problems encountered after the games are the qualified accommodation shortage (bed capacity), weak transportation connection between newly built venues in Northern Mersin and the rest of the city, and the delays in the transfer of some of the venues to local bodies responsible for them. Parallel to Erzurum and Trabzon, unfortunately, sports facilities could not also be used with a high level of occupancy after the Games owing to the failure in the attraction of the local people to the facilities concerned. Another problems is associated with the fact that the facilities built is not adequate for the training of amateur clubs in terms of their capacity.

The Mediterranean Games held in Mersin in 2013 was an important tool for the promotion of Mersin (Doğan, 2012). Also the selection of mascot was very successful. However, due to the limited time it failed to perform adequate promotion and marketing activities. Lack of promotion hampered the city's active contribution to the Games. Involvement of the citizens in the organization of the Games was late and the level of excitement for the games was relatively low compared with the other games in Erzurum and Trabzon. Nevertheless, in contrast to the other Games in Erzurum and Trabzon, in Mersin it was possible to recruit more experienced staff for the organization of the Games thanks to the availability of qualified staff owing to the experience gained in previous organizations.

Overall, the games greatly contributed to the development of sports culture in Mersin. It led to diversification of the sports branches (including Gymnastics) in the city. Encouraging projects have been launched with the attempts of Provincial Directorate of Youth and Sport in order to promote these sports. Parallel to Trabzon it is observed that overtime an increase occurred in the use of the sports facilities constructed for the Games in Mersin thanks to new courses for various types of sports, hosting international and national competitions, the increase in the number of amateur clubs and licensed athletes together with coaches, the designation of Mersin as one of the official centers for sports camps by the Ministry of Sports and Youth to train skillful athletes, and subsequently hosting the camps of the clubs for summer sports in Turkey.

3.4. Findings and problems

For all the Games, venues were built according to international standards in the cities concerned. Some of them, such as Yomra Gymnastics Halls in Trabzon and Mersin, have been constructed for the first time in Turkey. Likewise the curling, biathlon, gymnastics halls have been the first facilities of their kind in Turkey, solely built for these sports. Before the games, actually we observe some successful performances regarding the branches of sports for which some infrastructure is currently available in the respective cities. Curling as a branch of winter sports has become more popular since 2011 with Universiade Erzurum. Previously curling was organized under Turkish Ice Skating Federation. After the Games, a separate federation was established for curling. As a result of this, many professional and amateur clubs have been established in Turkey for curling after the Games particularly in Erzurum and also in other provinces (Curling I). For example, after the Federation of Ice Skating began its first Curling performances in Turkey in 2009, Lady Curling Team became the second winner in European Curling Championships organized in Scotland in 2010. It is known that two players of this team are continuing their training in Curling Hall in Erzurum (Curling2). Likewise Mans' National Curling Teams become champion in 2012 in Debrecen. Three players of this team were athletes trained in Curling Hall in Erzurum (Curling3). Another example is bocce in Mersin. Until 2013 year there was no athletes in bocce. But after the Mediterranean Games, two athletes in 2014 and 2015, four athletes in 2016 were selected for Turkish National Bocce Teams. Parallel to this, there was an important increase in the number of licensed and active athletes in Erzurum, Trabzon and Mersin between 2008 and 2015 (see Table 9).

In Erzurum the number of licensed athletes has increased more than twice from 21.778 in 2008 to 46.486 in 2015, and the number of active athletes has increased almost thrice from 5.738 in 2008 to 16.423 in 2015. Similarly, in Trabzon the number of licensed athletes has increased more than twice from 15.004 in 2008 to 35.067 in 2015, and the number of active athletes has increased almost twice from 3.112 in 2008 to 6.027 in 2012. Nevertheless it decreased to 4.626 in 2015. In Mersin the number of both licensed athletes and active athletes has increased almost twice respectively from 42,973 in 2008 to 75,990 in 2015, and from 4,510 in 2008 to 8,979 in 2014. Yet, the number of active athletes decreased to 7.246 in 2015. What is most striking in these observations is the fact that both in Erzurum and Trabzon the number of active athletes increased almost twice in the year subsequent to the Games.

These cities have also been declared by The Youth and Sport Ministry as the camping centers in order to train skillful athletes. Federation attracted national and international events to the cities, and venues acquired through these events began to be used to host them. In the future, these venues will take the lead to promote the branches such as curling, ice hockey, Nordic skiing, Skiing, Sled, Ice skating, sky jumping and bocce (see some of them statistics Table 10). The number of these athletes in these three cities is given in Table 10. In addition to this, new amateur clubs have also been formed in the respective cities (see Table 11).

Another obstacle to an efficient use of Olympic heritage is the lack of training for some of the venues. Large scale venues had been planned for niche performances such as competitions. Following sports events held in the cities concerned, a lot of new amateur clubs have been formed (see Table 11); however, these clubs didn't have training facilities and means, and their current training fields have been far from the city centers. Likewise, the title transfers of these venues, originally in the ownership of the department of Youth and Sport Ministry, takes too much time. This situation delays the public use of the venues; depriving the venues of necessary care and maintenance.

Table 9. The number of athletes in Erzurum, Trabzon and Mersin cities between the years 2008–2015

Province	Year	Licensed women	Licensed men	Total licensed	Woman active	Man active	Active total
Erzurum	2008	3.822	17.956	21.778	79 I	4.947	5.738
	2009	4.587	19.294	23.881	1.321	4.545	5.866
	2010	5.236	20.758	25.994	1.053	4.050	5.103
	2011	5.903	22.639	28.542	1.120	5.079	6.199
	2012	7.773	28.053	35.826	3.176	10.275	13.451
	2013	9.571	30.684	40.255	4.714	12.048	16.762
	2014	10.624	33.009	43.633	4.511	11.633	16.144
	2015	11.638	34.848	46.486	4.649	11.774	16.423
Trabzon	2008	4.020	10.984	15.004	937	2.175	3.112
	2009	4.472	11.905	16.377	1.149	2.618	3.767
	2010	5.001	13.124	18.125	1.050	2.327	3.377
	2011	5.504	14.409	19.913	947	2.149	3.096
	2012	7.738	17.907	25.645	2.235	3.792	6.027
	2013	9.411	20.456	29.867	2.034	3.300	5.334
	2014	10.376	22.608	32.984	1.875	3.504	5.379
	2015	11.008	24.059	35.067	1.422	3.204	4.626
Mersin	2008	13.516	29.457	42.973	1.348	3.162	4.510
	2009	14.637	31.919	46.556	1.880	4.187	6.067
	2010	14.286	30.45 I	44.737	1.401	3.518	4.919
	2011	15.963	35.737	51.700	1.447	3.769	5.216
	2012	18.011	39.999	58.010	2.091	4.511	6.602
	2013	20.374	44.001	64.375	2.647	4.768	7.415
	2014	23.267	48.511	71.778	3.456	5.523	8.979
	2015	24.963	51.027	75.990	2.894	4.352	7.246

Source: The Youth and Sport Directorates of Mersin Province (21.11.2016).

Another problem is the development of sport habits among the population for the use of these facilities. The Youth and Sport Directorates of Provinces have been putting great efforts to develop these habits together with the other institutions (Youth and Sports Ministry, Municipalities, Religious Provincial Directorate) in the cities. Together with the campaigns and projects, they aim to develop a certain sport culture in the cities concerned, so the use of the venues has been increasing in this way. The common goal of these institutions is to prevent these facilities and investments from turning into white elephants, so that they can be used both at the city and country levels. In this process the following factors are important:

- 1. To consider the city's original structure,
- 2. To make decision for rational selection of location,
- 3. To reveal their contribution to urban spatial, economic, and social structure,
- To consider their impact on urban culture and social-cultural life,

- 5. To plan the use of the facilities following the events,
- 6. To aim at a holistic cultural environment,
- 7. To prevent possible damage these events would have on the natural environment.

Large-scale sporting events can offer different perspectives on economic development of the city, if they are properly implemented. It is still possible to observe the positive results of the Games in the cities of Erzurum, Trabzon and Mersin hosting the games concerned in terms of urban development of the respective cities (see Table 12). The development of sports tourism would create a new opportunity for the reconstruction of the economic structure of these cities. Given their unique nature, Erzurum has a potentially favorable climate for the development of winter sports, and Trabzon has appropriate social structure and character for the development of sports events. Again, Mersin is a city that has produced talented athletes having won many medals in various categories. Currently, these three cities have ready facilities

Table 10. The number of licensed athletes and sports federations between the years 2007–2014

Table 101111	That the cross of the	crised admete	3 and sports	icaci adonis bi	ctween the ye	ars 2007 201	1	
Federations	2007	2008	2009	2010	2011	2012	2013	2014
Ice hockey	2.467	2.803	3.664	3.913	4.664	5.518	6.099	6.289
Ice skating	682	885	1.181	1.465	2.177	2.729	3.304	3.604
Gymnastics	14. 071	13. 950	14.505	14.441	15.329	18.005	25.990	35.425
Skiing	15.995	17.064	18.763	20.437	22.085	23.566	25.559	26.793
Sled	_	_	_	104	122	201	293	342

Source: Turkish Statistical Institute (TÜİK), http://www.turkstat.gov.tr/, (01.11.2016)

Table 11. The number of clubs in Erzurum, Trabzon and Mersin cities between the years 2005–2015

Province	Year	Military	Establishment	Specialization	School	Sports club	Total
Erzurum	2005	0	0	25	2	34	61
	2010	0	22	25	6	49	102
	2011	0	22	26	5	63	116
	2015	0	23	3	9	125	160
Trabzon	2005	0	9	15	1	114	139
	2010	0	9	9	4	158	180
	2011	0	8	9	5	159	181
	2015	0	9	10	2	194	215
Mersin	2005	0	28	П	10	92	141
	2010	0	26	12	16	160	214
	2013	0	37	12	30	217	296
	2015	0	31	П	31	269	342

Source: The Youth and Sport Directorates of Mersin Province (21.11.2016).

that can contribute to urban development through sports with their different advantages.

The cities of Erzurum, Trabzon and Mersin have attracted huge investments in the establishment of sports facilities and infrastructure for the first time in their history. These investments are expected to contribute to urban development policy so as to use them in the long-term urban policy. As such, these events proved to be ineffective in solving the deep-rooted problems of the cities. For example, long needed light rail transport systems expected in Erzurum, Trabzon and Mersin have not been realized for many years.

The concentration of the facilities built for the 17th Mediterranean Games in Northern Mersin has played an important role in the increase of land and real estate prices in this region. Nevertheless, these events have become instruments for urban transformation projects. They are considered to be a good opportunity for realizing and accelerating large-scale urban development and transformation projects planned for

the long-term. For example, the selection of Curling hall in Erzurum was a decision taken to transform the neighborhood, and the decision was one expected to facilitate the transformation in this region where construction industry was in a bad state, and the rate of crime was high.

The selection of the location of facilities is an important criterion for their use and accessibility. In this respect, macroform of the city plays an important role. For example, although Erzurum presents a compact form, Trabzon and Mersin are characterized by liner conglomerations. However, the use of public lands in order to reduce the costs caused much controversy; consequently instead of a rational selection of venues, existing distribution of public lands has been decisive in the selection of venues, and consequently these caused problems in transportation between venues. Currently it is quite necessary to reinforce the infrastructure that is providing access to these venues.

There was an undeniably serious pressure from the central

	Trabzon	Erzurum	Mersin
Difficulties in access to facility	+	+/-	+
The usage of the facility	+/-	+	+/-
To evaluate the process location selection decisions (whether these were rational and effective)	+/-	+	-
Whether infrastructure problems were fixed and the extent to which the expectations for	-	-	-
quality of life were met			
Whether subsequent use of venues were planned beforehand	-	-	-
The impact on local development	-/*	+	-/*
The contribution of the process to the sport culture of the cities	+	+	+
The impact on urban policies	+/-	+	+/-
+	There is		
-	There isn't		
+/-	Both there		
_/*	Possible		

government about the use of the venues in Erzurum, Trabzon and Mersin. The pressure aimed to promote the use of venues in an attempt to show that all these have not been built in vain. In large-scale international events, it's the municipalities that host these events. However, in Turkey, it is the Department of Youth and Sports that implement the events. This may have advantages regarding the budget transfer; nevertheless, this may also create some conflicts between central government and local authorities even though they belong to the same political party. In the case of these cities, the intervention of the government in the planning delayed the decision process. In this respect, the central authority always caused delays in the decision making process with its intervention.

These examples show that the use of venues following the event must be carefully planned. However, we found that in all these three cities no planning had been made considering a possible future use. For example, if venues will not be used after events, they should have been built with temporary portable techniques, or if for permanently, they should have been designed in flexible ways. Olympics towns constructed in the scope of Games have been transferred to Yurtkur (Government Directorate responsible for student dormitories for public).

Conclusion

Nowadays, there is a competition between cities under neoliberal pressures. One of the areas which is experiencing this competition is mega-events. Parallel to these, a new approach has appeared in local and regional economic development. This approach aims at branding, re-presentation, introduction of cities to the global networks so as to benefit from the global capital as much as possible. In this context, sports, culture and arts are used together as a tool to capture the economic benefits. For example; London 2012 Cultural Olympiad in the UK was held in conjunction with the London 2012 Olympics and almost kept in the forefront as a cultural event. Thus, more attention was drawn to the Olympics, with enriching leisure activities provided to the guests. As a result of this, cultural activities contributed to the marketing of the city.

In Turkey, the international sports Games (Erzurum, Trabzon ve Mersin) organized in recent years have been important tools in the process that may lead to mega-events such as a possible Olympic nomination. With these events, our cities have had considerable experience in the organization of mega-events at local and national levels, competing with the other world cities for mega events.

Already equipped with strong sports infrastructure, other countries that host these type of events carry out these events with a relatively small budget. Owing to the lack of similar sporting infrastructure in our cities, events have been organized with large budgets in Turkey. Also there is an ongoing uncertainty on how to use these facilities in our cities after the events. In order to prevent them from turning into White Elephants, all facilities and infrastructure should be well planned. Additionally, a minimum level of these kinds of sports infrastructure should be available in all cities to ensure equality of opportunity for each citizen in the country.

When deciding on site selection for facilities, important factors such as transportation should be considered. There isn't an effective transportation network in the cities hosting the recent sports games in Turkey for the interconnection be-

tween the facilities required in the games. For the efficient use of facilities, public transport routes should actually be reorganized. Currently, the distance between the facilities is a source of problem. Particularly, the facilities designed for specific branches such as gymnastics have to be located centrally for efficient use. The gymnastic facility constructed in Yomra District in Trabzon event is a good example for wrong location selection. The facility built in the city center or closer to the center would ensure an easy access and lead to the increasing use of the facility.

With the aid of the Games, relatively sustainable sporting infrastructure has been built in Erzurum, Mersin and Trabzon. Another important point is to make the sporting facilities permanent in social structure so as to transform the city into a sports town. However, this requires a long-term planning achieved parallel to the right policies. Especially the interests of school-age children should be taken into consideration, and training of athletes in various fields and the establishment of sport clubs should be encouraged. These considerations will be critically important in the development of a sports culture as a habit of life in the city. However, for the development of sports culture in the city, as well as the large facilities, sports venues should be built in a planned way.

After the Games Erzurum, Mersin and Trabzon regularly host national and international competitions. However, this situation does not cause great excitement in these cities. Yet, organization of specific games under the name of the cities concerned (such as Trabzon Marathon and Mersin Marathon) can make a contribution to the spreading of the various branches of sports currently less popular in Turkey. In a similar fashion, again, each year City Games (such as Erzurum Winter Games, Trabzon Games and Mersin Summer Games) can be organized in these cities. These games can be arranged in the form of a sports festival, where both the national and local athletes will compete together.

Mega-events are also opportunities for the social and cultural improvement in the city. The development of sports culture is said to go hand in hand with the development of urban culture. When sport is considered as a component of urban culture, it should be intertwined with the city's other cultural elements there, and there has to be a complementary structure that feeds them. Thus, in order to develop sports culture, building appropriate infrastructure and facilities will not be enough alone. Therefore we need to have a holistic perspective encompassing culture, art and sports within the urban cultural policy.

Somehow, large-scale investments initiate the process of restructuring and redefining of cities in a certain way. Megaevents that will be a good starting point for the solution of physical, economic and social-cultural problems of our cities should be planned by taking long-term development policies of cities into account and they should also be integrated with urban policies. Only in this way, the existing chronic problems can be solved more properly.

The multi-sport events held in our country have had certain impacts on urbanization. While some parts of these events were carried out with the projects prepared within the holistic framework of a plan and policy, others were performed with the short-term projects developed without a plan. The case studies show that if mega-events are to be used as an investment tool, they should be handled in a holistic framework and have to be well planned for that city. By focusing on the examples of Trabzon, Erzurum and Mersin, in this paper it is shown that the Turkish experience in this area has been gradually increasing, albeit it is not mature enough. A government and management strategy that takes local hidden forces into account enables the correct and rational way of creation of initiatives for the local development.

In sum, the contribution of the mega-events should be questioned. How can they contribute to the unresolved issues of the city? To what extent can they eliminate the lack of infrastructure in the city? In which way can they meet the expectations such as improving the quality of life? These questions must be answered by considering the size of budgets spent on the events and the ongoing economic crisis in the world. Also, a detailed plan for subsequent use of these venues has to be prepared, following the sportive, cultural and artistic events. In order to prevent them from transforming into White Elephants as dormant investments, development plans, strategies and policies of these events should be prepared before the events concerned. The basic pursuit of this paper is formulated by taking the above questions and considerations into account. The future studies on the subject matter can focus on other issues such as political power relations behind these events and re-evaluation of the general contribution of the investments made for the Games in the local economic and spatial development of the cities concerned after a predefined time period required for the realization of some expectations from the respective games.

REFERENCES

- Coaffee, J. (2008) 'Sport, Culture and the Modern State: Emerging Themes in Stimulating Urban Regeneration in the UK' in International Journal of Cultural Policy, Vol. 14, No. 4, pp. 377-397, Routledge: London and New York
- Curling1, Available at http://www.haberler.com/turkiye-de-40-kent-curling-ile-tanisacak-8714052-haberi/., (accessed 16.10.2016).
- Curling2, Available at http://www.dunya.com/curling-bayan-milli-takimi,-avrupa-ikincisi-oldu-101433h., (accessed 07.11.2013).
- Curling3, Available at http://www.buzpateni.org.tr/haber-750-curling-milli-takimimiz-altin-madalya-nin-sahibi.html, (accessed 07.10.2013).
- Devecioğlu, S., (2005) "Türkiye'de Spor Sektörü Stratejilerinin Geliştirilmesi" Verimlilik Dergisi, 2005/2, pp. 117-134. Available at http://perweb.firat. edu.tr/personel/yayin lar/fua_9/9_31139. pdf. (accessed 07.10.2013).
- Doğan, A. E. (2012) Akdeniz Oyunları: Mersin İçin Kaçırılan Fırsat mı Oluyor? Oda, Eylül 2012, Sayı 4, Mimarlar Odası Mersin Şubesi, Available at http://www.mersinmimod.org.tr/katalog/Oda-Dergisi%20-04.pdf (accessed 07.07.2015).
- Dündar, G. Ş., (2010) "Unvan Peşindeki Kentler: Mega Projeler ve Mega Etkinlikler Üzerinden Bir Bakış" Mimarlık Dergisi, 2010/353, pp. 53-58.
- Edizel, Ö. (2014) Mega-Events as a Catalyst for Place-Marketing: Exploring Izmir EXPO 2015 Candidacy and Istanbul ECoC 2010, Regions 295, Autumn 2014. Available at http://www.tandfonline.com/doi/abs/10.10 80/13673882.2014.11006052 (accessed 07.06.2015).
- Erten, S., (2005) "Büyük Ölçekli Kentsel Projeler ve Olimpiyat Oyunları: Atina 2004 Olimpiyatları Deneyimi", Planlama Dergisi, 2005/2, pp. 45-52.
- Erten, S., (2012) "Olimpiyat Kentleri ve Fiziksel Altyapı İnşasının Tarihçesi", TMMOB Mimarlar Odası Dergisi, 2012/4, pp. 17-21.
- Erzurum2011, Available at http://www.erzurum2011.gov.tr/anasayfa 2013, (accessed 06.10. 2015).
- Essex S. and Chalkley, B., (2004), Mega-Sporting Events in Urban and Regional Policy: A History of the Winter Olympics, in "Planning Perspectives", Vol.19, No. 2, pp.201-232. Available at http://www.tandfonline.com/doi/abs/10.1080/0266543042000192475 (accessed 06.10. 2015).
- Gratton, C., Shibli, S. and Coleman, R. (2005), 'Sport and Economic Regeneration in Cities' in Journal of Urban Studies, Vol. 42, Nos. 5/6, May, pp.985-999, Routledge: New York and London. Available at http://usj.sagepub.com/content/42/5-6/985.abstract (accessed 06.10. 2015).
- Hughson, J. (2004) 'Sport in the 'City of Culture' The Cultural Policy Connection' in International Journal of Cultural Policy, Vol. 10, No. 3, pp. 319-339, Routledge: London and New York.
- Karaca, S. (2012) "Kültür Eksenli Kentsel Gelişim ve Kültürel Planlama Yaklaşımı" Yüksek Lisans Tezi, Mersin Üniversitesi Fen Bilimleri Enstiriisii.
- Küçüktaş, R. (2015), "Büyük Ölçekli Etkinliklerin Ev Sahibi Ülkelere ve Kentlere Olan Etkileri" Uzmanlık Tezi, Available at http://www.kalkinma.gov.tr/Lists/Uzmanlk %20Tezleri/Attachments/395/Büyük%20 Ölçekli%20Etkinliklerin%20Ev%20Sahibi%20Ülkelere%20ve%20 Kentlere%20Olan%20Etkileri.pdf, (accessed 07.10.2015).
- Mersin2013, XVII Mediterranean Games (XVII Akdeniz Oyunları), Available at http://www.mersin2013.gov.tr/, (accessed 05.10.2015).
- Müller, M., (2015) The Mega-Event Syndrome: Why So Much Goes Wrong in Mega-Event Planning and What to Do About It, Journal of the American Planning Association, 81:1, 6-17, DOI: 10.1080/01944363.2015.1038292, Available at http://www.tandfonline.com/loi/rjpa20, (accessed 05.11.2016).
- Penpecioğlu, M. (2013) "Urban Development Projects and the Construction of Neoliberal Urban Hegemony", METU JFA, 30: 1, 165-189.
- Roche, M. (2000) Mega-Events and Modernity: Olympics and Expos in The Growth of Global Culture. Routledge, London.
- Silk, M. & Amis J. (2005) Sport Tourism, Cityscapes and Cultural Politics, Sport in Society: Cultures, Commerce, Media, Politics, 8:2, 280-301. Available at

- http://www.tandfonline.com/doi/pdf/10.1080/09654310903497702, (accessed 17.09.2014).
- Smith, A. (2010) The Development of "Sports-City" Zones and Their Potential Value as Tourism Resources for Urban Areas, European Planning Studies 18(3), 385–410. Available at, http://www.tandfonline.com/doi/abs/10.1080/09654310903497702, (accessed 07.11.2013).
- Smith, A. (2012) Events and Urban Regeneration: The Strategic Use of Events to Revitalize Cities, Routledge, pp.64-100, London, UK.
- SPP, (State Personnel Presidency) First Five-Year Development Plan (1963-1967), Available at http://www.dpt.gov.tr/, (accessed 07.10.2013).
- Özdan, V. (2013) "Türkiye'nin Olimpiyat Macerası ve İstanbul'un Adaylığı Hakkında Son Söz", Available at, http://www.arkitera.com/haber/index/detay/turkiye-nin-olimpiyat -macerasi -ve- İstanbul-un-adayligi-hakkında-son-soz/17089, (accessed 07.10.2013).
- Özdemir, D. (2005) "Kent Merkezinde Kültür Eksenli Bir Dönüşüm Projesi: Temple Bar,Dublin", Arredamento Mimarlık, sayı: 2005/03, 98-105 s.,
- Thefreedictionary, "White Elephants" Available at (http://www.thefreedictionary.com/ White+elephants, (accessed 03.11.2015).
- Trabzon2011, European Youth Olympic Festival-2011, Available at http://www.trabzon2011.gov.tr (accessed 10.11.2015).
- Tourism Strategy of Turkey-2023, Action Plan 2007-2023, (https://www.kultur.gov.tr/Eklenti/43537,turkeytourismstrategy2023 df.(accessed 03.10.2015).
- Zukin, S. (2000) The Cultures of Cities, Black Well, Massachusetts.

Appendix

Table	13 Frzurum	Trahzon and	Mersin fi	eld research-l
lable	I J. Li Zui ui i.	TI abzon and	1 I I I I I I I I I I I I I I I I I I I	eiù research-i

	Erzurum	Trabzon	Mersin
	Adoption of the Games by the inhabitants.	Adoption of the Games by the inhabitants.	Not adoption of the Games by the inhabitants.
	A serious promotion campaign	A serious promotion campaign	Insufficient promotion efforts due to
	High expectations in the city,		time constraints.
<u> </u>	Construction of the venues according	Construction of the venues according	Construction of the venues according
General	to international standards.	to international standards.	to international standards.
	Enrichment of the city's sports culture.	Enrichment of the city's sports culture.	Enrichment of the city's sports culture
	A center for winter tourism and winter	A center for summer sports.	A center for summer sports.
	sports.		
	Concentration of sports facilities in the	Dispersion of sports facilities to nearby	Concentration of sports facilities in the
	city center	towns	city center
S	Construction of 10 venues (8 new and	Construction of 15 venues (3 new and	Construction of 54 venues (11 new an
Infrastructures	2 renovation) the scope of the Games.	12 renovation) the scope of the Games.	43 renovation) the scope of the Game
Infrastructures quired by Gam	The re-asphalting of roads in the city	The re-asphalting of roads in the city	The re-asphalting of roads in the city
frast	and landscape work.	and landscape work.	and landscape work.
acdr		Construction of a Gymnastics Hall, 1st	Construction of a Gymnastics Hall, 2 nd
	in Turkey.	one in Turkey.	one in Turkey
5	International and national competitions.	International and national competitions	International and national competition
	One of the 12 official camping centers	One of the 12 official camping centers	One of the 12 official camping centers
loca	acknowledged by the ministry.	acknowledged by the ministry.	acknowledged by the ministry.
Impact on local Infrastructi	Camps start in the city involving winter	Camps starts in the city involving	Camps starts in the city involving
npac	tourism and winter sports.	summer sports.	summer sports.
=	vision for becoming a Center for		
	Winter Games, "targeting income from		
_ e =	winter tourism.	Europe Commenter and the second contract	Former of comment on a series of the design
outio	Event of campaigns'projects to develop sports culture.	Event of campaigns projects to develop	Event of campaigns projects to develop sports culture.
The contribution to urban culture	Formation of amateur sports clubs.	sports culture. Formation of amateur sports clubs.	Formation of amateur sports clubs.
e co	Creating a variety of sports branches.	Creating a variety of sports branches.	Creating a variety of sports branches.
= 3	Less public use due to remote location	Less public use due to remote location	Less public use due to remote location
	of some venues (Kandilli Konakli).	of some venues (gymnastics, athletics).	of some venues. Most of venues concentrate area of the Northern Mersin.
	Lack of training fields	Lack of training fields	Lack of training fields
		Olympic Games Press Center and office	Lack of Promotion,
		built remote location of the city	time constraint.

Table I	4 Frzurum	Trabzon and	Marsin field	l research_ll
Table I	4. Erzurum.	. Trabzon and	Triersin neid	i research-ii

	Erzurum	Trabzon	Mersin
	Ministry (Central Administration)	Ministry (Central Administration)	Ministry (Central Administration)
e o	Local administration (governorships,	Local administration (governorships,	Local administration (governorships,
Decision	coordinator)	coordinator)	coordinator)
	Active role of the Youth and Sports	Active role of the local bureaucracy	Active role of the Central
	Provincial Directorate.		Administration.
	Priority of using public lands with no	Priority of using public lands with no	Priority of using public lands with no
	allocation problems.	allocation problems.	allocation problems.
	Venues placed according to profiles of	Venues placed according to profiles of	
	neighborhood (Curling Hall)	neighborhood (Beşirli Tennis Complex)	
-	Venue selection concentrating on the	Venue selection concentrating on the	Venue selection concentrating on the
gies	city center	city towns	Northern Mersin
Strategies	Consideration of Kandilli Cross-	A widespread distribution due to Of-	A widespread distribution due to
Strategies	Country Skiing and Biathlon (36km)	Trabzon-Vakfikebir axe of 98 km.	Adana, Mersin, Tarsus and Erdemli ax
	and Konakli Alpine Ski Venues (17 km)		of 200 km.
	a development area.		
	Renewal on Mecidiye neighborhood via	•	 Selection Northern Mersin (Yenişel
	Curling Arena Urban.	Arsin, Araklı, Of, Yomra, Söğütlü,	town) as the new face of the city
		Çarşıbaşı, Vakfıkebir.	instead of Toroslar
وه د	The topographic structure appropriate	•	Urgent decision making due to time
Advantages &	for equal distribution.	topographic structure.	constraint
dvan	Preferring a compact venues	Preferring a linear venues distribution	Preferring linear and aggregations of
*		model	venues.
	Conflict between local institutions and	Conflict between local institutions and	Conflict between local institutions ar
	central institutions,	central institutions,	central institutions,
	Space allocation problems	Having space allocation problem	Having space allocation problem
	Lack of specialized personnel,	Lack of specialized personnel,	Having specialized personnel,
events	Inexperience of staff with skills foreign	Inexperience of staff with skills foreign	Skills foreign language
	language	language	T
events	Transportation	Transportation,	Transportation,
	Accommodation shortages.	Accommodation shortages.	Accommodation shortages.
afte	Eliminating the lack of sporting infrastructure	Eliminating the lack of sporting infrastructure	Eliminating the lack of sporting infrastructure
What were the problems before during. Before during, and after	Qualified accommodation shortages.	Qualified accommodation shortage.	Qualified accommodation shortage.
ring	Transportation Problems; lack of	Transportation Problems; lack of	Transportation Problems; lack of
a de	qualified and sustainable transport	qualified and sustainable transport	qualified and sustainable transport
Befor	network for Curling Arena, Konakli	network for Hayri Gür Yomra Sogutlu	network for property held in Northe
	Alpine Ski Resort, Cross-Country	Gym and Athletic Track.	Mersin and route 3 ring road.
	Skiing and Biathlon	C/III dile / tellicale / rack.	riorsin and route 5 ring rout.
	Transfer of property of venues delayed	. Transfer of property of venues delayed.	Transfer of property of venues delaye
	Staying empty after the Games.	Staying empty after the Games	Staying empty after the Games
	Creating interest problem in venues	Creating interest problem in venues	Creating interest problem in venue:
	among the inhabitants.	among the inhabitants.	among the inhabitants.

	Erzurum	Trabzon	Mersin
The expectations for quality of life: strengthening restoration, Unmet expectations	Meet the insufficiencies of sporting infrastructure Building some transportation connection going to venues. Landscaping, wall cladding, image editing, Renovating current roads and existing infrastructure, Didn't realize public transport systems (metro, light rail) expected in Erzurum.	Meet the insufficiencies of sporting infrastructure Building some transportation connection going to venues. Landscaping, wall cladding, visual editing, Renovating current road and certain infrastructure, Didn't realize public transport systems (metro, light rail) expected in Erzurum.	Meet the insufficiencies of sporting infrastructure. Building a new highway connection (34 Street) Landscaping, wall cladding, image editing, Renovating current road and certain infrastructure, Didn't realize public transport systems (metro, light rail) expected in Erzurum.
Whether subsequent use of venues were planned beforehand Impact on urban policies	Olimpic village and medico-social building handed over to the university. Transfer of venues to Youth and Sport of Provincial Directorate Projects launched to encourage the use of venues by Provincial	Olimpic Village handed over to the university. Transfer of venues to Youth and Sport of Provincial Directorate. Projects launched to encourage the use of venues by Provincial Directorate of Sports and the	Olimpic Village handed over to the university. Transfer of venues to Youth and Sport of Provincial Directorate. Projects launched to encourage the use of venues by Provincial Directorate
The way to include the	Directorate of Sports and the Governor. Targeting Sport City of Erzurum vision and promotion for winter tourism and winter sports. Sensitizing people for the Games	Governor. Sensitizing people for the Games Selection of Games mascot (anchovy) was successful. Promotion in town	of Sports and the Governor. Sensitizing people for the Games but similar Trabzon end Erzurum due to time constraint. Selection of Games mascot
city into the Games	Selection of Games'mascot (double-headed eagle) was unsuccessful. Promotion in town, and in the neighboring cities.		(Caretta Caretta) was successful.
Concerns about the future of facilities	Encouraging projects for use of facilities; opening courses and amateur clubs. Hosting international and national competitions. Increase in licensed number of athletes and the number of coaches. Sports facilities used with high level occupancy,	Encouraging projects for use of facilities; opening courses and amateur clubs. Hosting international and national competitions. Licensed number of athletes and the number of coaches increased. Sports facilities use with middle level occupancy	Encouraging projects for use of facilities; opening courses and amateur clubs. Hosting international and national competitions. Licensed number of athletes and the number of coaches increased. Sports facilities use with middle level occupancy
Fault lines, important points	 It is the first event for the Winter Games, The idea of hosting similar events reappeared in the agenda of the government. Taking necessary legal steps. Forming a core staff for similar events, 	 The city did sport versatility, The city is accustomed to such events, because it hosted 1st Black Sea Games in 2007 The event spread across the province. 	 Having a core staff involving Erzurum and Trabzon events. Having experienced manger venues employed to event,
Ability to use the gained infrastructure	To establish new amateur sports clubs. Training many athletes in various branches with new amateur sports clubs.	Diversifying sport branches using tendency city inhabitants. Training many athletes in various branches with new amateur sports clubs.	To establish new amateur sports clubs. Training many athletes in various branches with new amateur sports clubs.