Transportation Planning and Decision-Making in Istanbul: A Case Study in Sustainable Urban Transport Policy Development

Haluk Gerçek

Professor, Istanbul Technical University, Civil Engineering Faculty, Istanbul, Turkey
Sibel Bulay

Director, EMBARQ Istanbul, Turkey
Abstract
Istanbul, the biggest metropolitan city in Turkey with an estimated population of over 12 million, is still growing; and with it the transportation demand is also growing. The number of automobiles has increased dramatically from 200,000 in 1980 to 1.6 million in 2006. Car ownership has increased from 43 cars per 1000 inhabitants to 134 cars in the same period. The public transportation system in Istanbul has been unable to keep pace with the rapid growth and changing urban structure. Local authorities, without sufficient funds to accommodate this growth, have been struggling under the pressures of urbanization.

In March 2002, the First Council for Urban Transport held in Istanbul, leading to the development of a sustainable transport plan for the city. In March 2006, sustainable transport vision for Istanbul is being derailed. This paper will look at the factors leading to the change in urban transport policy. Key areas to be examined are:
· Sustainability issues in current transport policies.
· Decision making process and barriers to implementation.
· Public awareness and collective responsibility.
Key words: Sustainable transport policies, decision making, public awareness.

Introduction
Istanbul, the biggest metropolitan city in Turkey with an estimated population of over 12 million, is still growing; and with it the transportation demand is also growing. The number of automobiles has increased dramatically from 200,000 in 1980 to 1.6 million in 2006. Car ownership has increased from 43 cars per 1000 inhabitants to 134 cars in the same period. The public transportation system in Istanbul has been unable to keep pace with the rapid growth and changing urban structure. Local authorities, without sufficient funds to accommodate this growth, have been struggling under the pressures of urbanization.

The First Council for Urban Transport in Istanbul was held in March 14-16, 2002, the culmination of a 6-month initiative focused on urban transport issues. For six months, a broad cross section of stakeholders, split into 4 thematic groups, identified the issues and proposed solutions. The groups then came together for 2 days to share and discuss their findings with each other. What emerged was an impressive understanding of the issues and solutions that, when implemented, would serve as a roadmap leading to the development of a sustainable transport system for the city.

The initiative had the political support of the Greater Municipality of Istanbul (GMI), the National Government; the fuel industry and the academic community that were actively involved in the organization of the initiative. Participants included taxi drivers and bankers; the Turkish Consumer Protection Agency and members from the auto industry; insurance companies and the Istanbul Directorate for Education.

With 640 new motor vehicles entering traffic daily, traffic congestion is identified as the number one problem in the city. Commute times according to TESEV, a Turkish Social Research group, have reached staggering levels:

8% of commuters: less than 30 minutes daily
16% of commuters: 30 - 60 minutes
29% of commuters: 1 - 2 hours
22% of commuters: 2 - 3 hours
23% of commuters: more than 3 hours

In 2005 the Greater Municipality announced "116 Solutions" to the city's traffic problems. Unfortunately, most of the solutions were focused on developing the car-based infrastructure: building flyovers, underpasses, tunnels and roadways. The sustainable transport vision for Istanbul developed in 2002 was being derailed.
Congestion affects all road-based modes of transport and the entire economy of the country. CO2 emissions from transport sector in Turkey (excluding LUCF) increased 55.8 % between 1990 and 2004
. Increased emissions and direct exposure of citizens add to the urgent need to take drastic policy measures to reduce traffic jams in Istanbul without or with very little road development and reduced growth in car use.

The proliferation of motor vehicles on city streets has led to serious socio-economic impacts. The transportation system is still highly dependent on land transportation both for the highway (private cars) and the public transportation (municipal/private buses and minibuses).

Despite the successful completion of more than a 100 of the “116 Solutions”, congestion continued to get worse. In November 2006, the government set up a committee of 4 ministers (transportation, internal affairs, public work and education) to find short and medium term solutions to the traffic problems in Istanbul.

This paper will look at the factors that are leading to the change in policy. Key areas to be examined are:
· Sustainability issues in current transport policies.

· Decision making process and barriers to implementation.

· Public awareness and collective responsibility.
Decision Making Process
There are three types of approaches to decision-making (May, A., et al., 2005):

· Vision led: Involves an individual (typically the mayor or committee leader) having a clear view of the future form of city they want, and the policy instruments needed to achieve that vision.
· Plan led: Specifying objectives and problems, and adopting an ordered procedure identifying possible solutions to those problems, and selecting those which perform best.

· Consensus led: Involves discussions between the stakeholders to try to reach agreement on each of the stages in the plan-led approach.

In Turkey, transportation decisions are generally made by visions of decision-makers (Figure 1).

Figure 1: Transportation Decision-Making Approaches in Turkey
Lack of coordination among several state and municipal agencies and their strategies is one of the main reasons for inefficient transport system in Istanbul. The Greater Municipality of Istanbul covers 32 local municipalities in an area of 5343 km2. The mayors of the local municipalities are responsible for local needs of their areas such as small scale planning, giving construction permits, road cleaning, garbage collection, management of parking areas and recreational places etc., whereas the Greater Municipality approves the large scale master plans, build and operate the main transportation infrastructure.

The Ministry of Transport plays a key role in the road transport sector. However, responsibilities in relation to the implementation of road transport and traffic legislation are scattered over more than 10 other Ministries and authorities. In the study carried out by the First Council of Urban Transport in 2002, 17 local and national authorities were identified to be partially responsible for the planning, investment, operation and management of transportation in Istanbul. This makes proper planning and coordination of activities extremely difficult. Mechanisms for establishing more effective coordination among the Ministries and streamlined decision making should be developed. In order to address regulatory problems in transportation, a new legislative proposal has been prepared to set up one local authority in Istanbul for the coordination of public transport.

There are several organizations and directorates involved in planning, managing, and controlling public and private passenger and freight transportation by roadway, railway and water in the metropolitan area of Istanbul. These could be grouped into four (Table 1):

· National Government
· Greater Municipality

· Private Groups

· Coordination Centers
Distribution of duties and functions:

Within the acts and laws, the right to manage transportation is given to:

· General Directorate of IETT,

· Metropolitan Transportation Coordination Center,

· Municipalities,

· City and County Traffic Commissions

· General Directorate of Highways.

For all planning and implementation actions related to traffic and passenger transportation, there is a distribution of responsibilities and functions among these groups. Some of the responsibilities belong to more than one organization, thus the risk of conflicts arises (Table 2).

Barriers to Implementation
Main barriers to implementation of transportation projects are as follows (ECMT, 2002):

· Legal and institutional barriers

- lack of legal powers

- split responsibilities between agencies (Land acquisition, pricing).
· Financial barriers

· Political and cultural barriers

- political or public acceptance

- restrictions imposed by pressure groups

- attitudes to enforcement

· Practical and technological barriers

- lack of skills and expertise
The public transportation system in Istanbul has been unable to keep pace with the rapid growth and changing urban structure. Local authorities have been struggling under the pressure of urbanization without sufficient funds to accommodate growth. One of the main barriers to further implementation of sustainable transport projects appears to be the lack of investment funds. Financial institutions are mostly interested in investments that will be able to deliver short-term results. The rail-based network that is a key element in the transport network is especially costly in Istanbul where digging tunnels for various transport projects has unearthed archaeological finds. This slows construction down, resulting in enormous time and cost overruns to the project.

Innovative financing models are needed for financing large-scale transportation projects. Positive actions should be taken into account by decision makers in the near future in order to establish a new hierarchy of projects favouring upgrading of existing infrastructure, over new building. Actions should also aim at promoting smaller investment projects (e.g. use of BRT) with high returns at relatively low cost.

The city does not have a financial strategy associated with a specific transport strategy. The city is developing transport projects on an ad hoc basis and these projects are also being funded on an ad hoc basis. As a result, funds for existing projects that were developed within a strategic vision of sustainable transport system for the city are being siphoned off by these new projects. For example, the “7 Tunnels for 7 Hills” project is 156 km of road-based tunnels that is expected to cost $2 Billion. The Bosporus road tunnel project is estimated to cost $1.6 Billion.
This schizophrenic trend of trying to accommodate the automobile while building the mass transit network is straining the financial resources of the city. In November 2006, the Prime Minister cut the ribbon on the 103rd “multi-level intersection” in Istanbul built within the past 2.5 years. This administration has set aside 1.5 Billion YTL ($1=1.39 YTL) for road-based transport infrastructure development and 3.5 Billion YTL for rail-based mass transit.
 In 2007, Istanbul Greater Municipality will spend 4.26 billion YTL (53.5% of its total annual budget) on transportation projects. In the next 5-year between 2007 and 2011, IGM is planning to allocate 8.4 billion YTL to spend on transportation infrastructure.

Public Awareness and Collective Responsibility
At the root of most discussions about public participation in environmental decision-making are philosophical questions about the nature of democracy. Whilst there are dozens, perhaps hundreds of theories as to what democracy means, two particular theories are dominant. These are "elite democracy" on the one hand and "participatory democracy" on the other. The elite theory has also be been described as "bureaucratic" or "technical" and the "participatory" theory as the "pluralist" or "social democratic" approach. In between these two theories lies a range of compromise theories seeking to reconcile some of the inherent inconsistencies in our aspirations such as a desire for increased public participation and a desire for greater expertise and efficiency in decision-making.

One outcome of elite or bureaucratic theories of democracy in relation to environmental decision-making is that public participation is discouraged or denied. The assumption is that governments know best and that public participation would simply lead to inefficiencies in the decision-making process and not add substantially to the quality of the decisions that are made.

An adjustment or even a fundamental reshaping of decision-making, in the light of country-specific conditions, may be necessary if transport, environment and development is to be put at the centre of economic and political decision-making, in effect achieving a full integration of these factors.
The overall objective is to improve or restructure the decision-making process so that consideration of socio-economic and environmental issues is fully integrated and a broader range of public participation assured.
There are concerns that transport policy responses in Istanbul are being driven by sectoral interests and not the wider interests of society. There is an urgent need for more openness in transportation policy development and more transparent decision making process. Promotion of public awareness and fostering a sense of individual and collective responsibility through education and campaigns, and thereby encouraging changes in behavior are of vital importance in promoting a better understanding of sustainable transportation; and in creating a stakeholder base that will work with the city to bring about a mass transit system that is sustainable.
It should be noted that increasing public awareness on safety and on environmental impacts of transportation together with the enforcement of EU legislation have put pressure on the decision makers to recognize the rights and obligations of transport users in Turkey.
Planning
Transport policy decisions increase real estate values in the surrounding area. A well documented example of this can be seen in the London Jubilee Line Extension completed in 1999. According to a study funded by Transport for London and the Department for Transport, the building of the Jubilee Line Extension increased land values on “the order of £2 billion at Canary Wharf and £800 million at Southwark, in comparison with other equivalent areas. In measuring uplift a view was taken by the consultants that the majority of any value uplift would occur within a 500m radius of each station for commercial uses and 750m for residential uses.”

The potential to create such enormous land value gains provides city councils with tremendous power. Unfortunately in Istanbul, the public has very little say in and even less control over how this power is wielded. This despite the fact that the city council is supposedly acting on behalf of the public good, since they are publicly elected officials.
To promote the image of a clean city administration, combating bribery and working for the public good, the current Mayor created the Istanbul Metropolitan Planning group (IMP), consisting of 500 urban planning professionals, in 2005. In launching the IMP, the mayor declared that “not a nail shall be hammered into place without the knowledge of the IMP.” To a city plagued by squatter settlements, and corrupted by fat cat real estate developers, the idea of an empowered planning group was promising.

IMP began work on 10 key areas of urban development, among them land use planning coordinated with transportation planning. In the summer of 2006 a household travel survey was conducted among 36,000 families and work has begun on the next generation Transportation Master Plan for the city.

However, even as these plans are being developed, they are continually being altered by “major projects” approved by the City Council. Among these projects are the 3rd bridge, the “7 Tunnels for 7 Hills” and Bosphorus Car Tunnel projects. As projects are superimposed on IMP’s meticulously laid plans, the integrity of those plans, their effectiveness, is continually being undermined. All of these multi-billion dollar projects have been developed without the knowledge, let alone input, of the IMP thus belying the vision set forth by the Mayor of an empowered city planning group.

And all of these major projects face massive opposition from professional organizations such as the Chamber of Architects, NGOs and the public. These projects are being challenged in the courts, but the city is going ahead with them anyway, creating the impression that they are being driven by interests other than that of the public good.

Access to Information

Individuals and community groups find it very difficult to participate meaningfully in transportation decision-making unless they have access to information relevant to the decision to be made. Ideally, the public should have access to the same information as the decision-maker. In practice, this rarely occurs (1).

Transparency in Decision-Making
If citizens are to have confidence in administrative decisions affecting transport, the environment, etc. they need to know that these decisions are based on sound information; have canvassed all the relevant issues; and have been subjected to a methodical, transparent and accountable decision-making process. One of the best ways of instilling this confidence in the community is for the decision-makers to be required to give reasons for their decisions. However, administrators are usually reluctant to give reasons for their decisions and they rarely do so unless forced to by law. Even then, they will often do the minimum they think they can legally get away with.

The reasons for this reluctance are cultural and personal. At a cultural level within transport bureaucracies, "courage" is rarely appreciated by superior officers and a more certain path to career advancement would seem to be "head down, tail up and hide your mistakes". This approach is further supported by the legal secrecy and confidentiality obligations of public servants. Whilst 'whistle-blowers' protection laws already exist in many jurisdictions, these are generally regarded as ineffective and provide no incentive to public servants disclosing bad or improper decision-making practices.

From the perspective of the individual decision-maker, no-one likes to see their decisions pulled apart, analysed and perhaps over-turned. It is human nature to be defensive about our work and our reputations.

How were these projects developed? By whom? The fact that these questions need to be asked demonstrates the lack of transparency in this area. And because the process is not transparent, the public believes that these projects are being driven by interest groups whose main concern is an increased rate of return on their own investment and that part of the return will find its way into the pockets of the political decision makers.
In 2006, USADEM Research Coordinator Professor İbrahim Armağan conducted a survey on “The Image of Professions and Key Public Organizations during the EU Accession Process.” It is not surprising that trust in politicians and real estate developers is down below 10%. “Whoever comes to power does what they want, they don’t think of us (the public) and our needs.”
Stakeholder Involvement
To create the image of being responsive to the concerns of its citizens, as in the creation of the IMP, the city officials periodically solicit input from professional organizations such as the Chamber of Architects. However, this rarely becomes a productive exchange of ideas and the input is rarely integrated into the final plan. Instead it becomes part of the charade as officials then make a show of having listened to the input. Just as with the IMP, one has the sense that these groups are used to provide cover: i.e. “we talked to them; they were part of the process.” In reality, the city is developing projects and making decisions with input from only its immediate circle.
Last winter a day-long meeting was held to address the problem of traffic in Istanbul. All Members of Parliament, the entire city administration, the provincial administration, the press, academics involved in transport were invited to attend the event. The public was NOT invited; the professional Chambers and NGOs were not invited. Interestingly enough, the Director of the IMP was invited to attend, but was not asked to make a formal presentation to the group regarding IMP’s work. Nor had the IMP been asked to provide their input on the proposed projects.
As a result, a very unproductive, adversarial relationship has developed between the city officials and the NGOs. And the process has become very reactionary. The typical process is as follows: the city announces one of its projects and the opponents of the project go to court to stop the project. What should be a productive exchange of ideas during the project development phase has turned into a series of legal battles that can last for decades. By the time the decision is finalized, the project has already been implemented and it becomes a done deal. The most prominent example of this is the “Sky Cage,” a skyscraper that was built on land that was donated to the public expressly on the grounds that nothing would be built on it. As soon as the project was announced, the opponents went to court to stop it. 20 years later, when the decision was finalized, the building was declared illegal and it should have been torn down. Needless to say, the “Sky Cage” still stands, a beacon to all those who aspire to do as they want.

Going back to the findings from Professor İbrahim Armağan’s survey, we see that the public’s lack of trust in public officials has resulted in increased trust in NGOs. This is a very significant and encouraging finding in light of the fact that NGOs are a new phenomenon in Turkish political life.
Media
Independent media, in this situation, could act as a watch guard pressuring the city administration into becoming more transparent. They could provide a forum for exploring alternative views and initiating public debate. The press could be a strong advocate for pushing the public agenda, creating an environment in which the public takes an active role advocating for the public good. They could educate the public on issues of social importance, issues which have an impact on the quality of their life.

All of these could happen, but are not happening in Turkey because the media outlets are in the hands of a small number of holding companies (Table 3). Therefore, the media is focused on protecting the status quo, serving powerful sectoral interests: among them real estate development; the automotive and fuel industries. Because the fortunes of these businesses are linked closely to government policies, the press has little incentive to criticize public policy.
 “Many Turks are of the opinion that the media is more interested in making their owners rich, and not at all interested in acting as a force for change.”

Today everyone knows that for the majority of the media the goal is not serving society but rather serving the well-placed interest groups and for this reason they have lost the public’s trust and respect.

Media companies are being run by professional managers and many of them are traded on the stock market. As a result it is natural that they have become focused first and foremost on making a profit. Therefore, they have a very large stake in protecting the status quo. In Turkey the large media groups have business interests in many other sectors, proof positive that the media long ago united its fortunes with that of the existing system.”

There are a few independent media outlets, but their readership/listenership is low and the people who are consumers of these media outlets are the same people that are already interested and/or involved in public participation, and stakeholder engagement. They are also the ones that didn’t vote for the ruling party.
Migration

In Turkey, uncontrolled migration leads to degradation of the quality of life in urban and peri-urban areas. The most typical case is the migration from poor rural villages, which increases the number of poor and slums. Urban sprawl is also common in metropolitan areas. How to accept and allocate these migrants while maintaining social order is a key issue.

The annual growth rate of Istanbul was about 5 % between 1960 and 1980, and 4 % between 1980 and 1990. Although the annual growth rate of the city seems to decrease slowly between 1990 and 2000, the population reached 10 million in 2000 (the increase rate between 1990 and 2000 is 3.32 %) and 12 million in 2006. Stakeholder involvement is not of interest to them. Population is 65% provincial.
The concept of promoting public awareness requires a certain level of social sophistication among the urban population. The reality of Istanbul is that due to the tremendous migration to Istanbul, more than 65% of the population are urban dwellers living in a provincial culture. The level of education is low; and the level of interest in topics other than meeting their immediate daily needs is virtually nonexistent. Migration from provinces to Istanbul results in urban dwellers focused on employment for themselves and education for their children. Therefore the idea of a participative citizenry working with the local government is a vision that is of little to no interest to this group.
There is a politically sophisticated population among the citizens of Istanbul that is interested in participative decision making. Unfortunately they are not this administration’s constituency. In Istanbul these people tend to live in 4 municipalities and these municipalities are in the hands of the opposition party. Therefore, these citizens, the one segment that is interested in providing input and participative democracy, is the one group that the Metropolitan Municipality is not interested in listening to.

Conclusion
Istanbul, like other mega-cities in economically developing countries, is experiencing mainly five major problems simultaneously: increasing urban population, rapid economic growth, unprecedented technological development, social and cultural fragmentation and the surge of globalization. Urban policies related to sustainable development are needed to respond flexibly to the present situation in the city.

Urban transportation policy has long been road-based, focusing on providing more road capacity to accommodate the rapidly increasing number of motor vehicles in Istanbul. As a result, multi-lane roadways, over and underpasses, complex intersections etc. have been built to solve the ever-increasing congestion problem. However, additional capacity provided by these road investments facilitated a rapid growth in car use and created “induced traffic” as a result of the changes in the land-use and activity patterns.

The prevailing system for decision-making in Turkey tends to separate economic, social and environmental factors at the policy, planning and management levels. This influences the actions of all groups in society, including the Government, industry and individuals; and has important implications for the efficiency and sustainability of development. An adjustment or even a fundamental reshaping of decision-making, in light of country-specific conditions, may be necessary if transportation, environment and development is to be put at the centre of economic and political decision-making, in effect achieving a full integration of these factors.
Turkey should develop its own priorities in accordance with its national plans, policies and programmes for the following activities:

(a) Ensuring the integration of economic, social and environmental considerations in decision-making at all levels and in all ministries;

(b) Adopting a domestically formulated policy framework that reflects a long-term perspective and cross-sectoral approach as the basis for decisions, taking account of the linkages between and within the various political, economic, social and environmental issues involved in the development process;

(c) Establishing domestically determined ways and means to ensure the coherence of sectoral, economic, social and environmental policies, plans and policy instruments, including fiscal measures and the budget; these mechanisms should apply at various levels and bring together those interested in the development process. There is increasing emphasis on public participation in land use and transport planning. In many cases it is now specified as part of the planning process, and in some countries it is required under law. Participation is central to the consensus-led approach to decision-making, but it can also increase the success of vision-led and plan-led approaches. Wide participation can ensure that the full range of objectives is considered. It can provide a better understanding of transport problems, help generate innovative solutions and be a key factor in gaining public support and acceptability for the final mix of policies needed to deliver a transport strategy (May, A., et al. 2005).
(d) Ensuring transparency of, and accountability for transport policies: Urban strategies and policies should place emphasis on good governance including transparency, public participation, and utilizing performance indicators to measure the plan of implementation. Theoretical and practical knowledge of consensus building for developing guiding principles in the management of megacities are required.
(f) Ensuring access by the public to relevant information, facilitating the reception of public views and allowing for effective participation;

(i) Improving the use of data and information at all stages of planning and management: To create sustainable urban management policies, Turkey needs a new academic initiative which includes integration of different disiplines associated with urban management.

(i) Enhancing education and training: It is important to promote the education for sustainable development at formal, non-formal and lifelong education in order to foster the abilities of future generations who will be responsible for megacities like Istanbul. It is also important to strengthen the capacity of human resources through international collabration
.
(h) Promoting public awareness: Public awareness is a fundamental for any successful sustainable transport initiative. People have thoughts, feelings and habits that are sometimes contrary to the prerequisites of a sustainable transport system and proper steps should be taken. The target groups should be well defined and key messages should be defined for each of these groups separately but with a main objective: to promote sustainable urban transport
.
Turkey, in cooperation with national institutions and groups, the media and the international community, should promote awareness in the public at large, as well as in specialized circles, of the importance of considering transportation, environment and development in an integrated manner, and should establish mechanisms for facilitating a direct exchange of information and views with the public. Priority should be given to highlighting the responsibilities and potential contributions of different social groups
.

REFERENCES

Adaklı, G. (2001) “Türkiye’de Yayıncılık Alanında Mülkiyet ve Kontrol”, Imge Press, May.

Bird, M. (2002) “The power of the media king”, Time Europe Magazine, May-June.

ECMT (2002) “Implementing Sustainable Transport Policies: Key Messages to Governments”, European Conference of Ministers of Transport, Paris.
Istanbul Greater Municipality (2002) The First Council for Urban Transport in Istanbul, Final Report.
Istanbul Greater Municipality (2006): “Zeytinburnu-Bagcilar Tramvay Hattı Hayırlı Olsun.” Istanbul Bulletin, September, p.7.
Istanbul Greater Municipality Annual Budget (2007).
May, A., et al. (2005) “Decision-Makers’ Guidebook”, European Commission 5th Framework Project, Final Report.

Parnell, M. (2002) “Public Participation in Environmental Decision-Making”, Environmental Defenders Office (SA), May.
UN Department of Economic and Social Affairs (2004), “Integrating environment and development in decision-making”, Division for Sustainable Development.
[image: image1.emf]CONSENSUS

CONSENSUS

VISION

VISION

PLAN

PLAN

Figure 1: Transportation Decision-Making Approaches in Turkey

Table 1: Organizations Involved in Urban Transport

	National Government

	Turkish State Railways (TCDD)

	Turkish Maritime Organization

	General Directorate of Highways

	Directorate of Security and Traffic

	Greater Municipality

	Department of transportation

	Directorate of transport coordination

	Directorate of traffic

	Directorate of transport planning

	General directorate of IETT (Istanbul Municipality Bus Operator)

	Istanbul Sea Buses Corporation (Istanbul Municipality Ferry and Seabus Operator)

	Istanbul Transport Corporation (Istanbul Municipality Rail Transit Operator)

	Supervisory Board Department

	Private Groups

	Chambers of taxi operators

	Chambers of dolmus operators

	Chambers of minibus operators

	Chambers of privately owned bus and service bus operators

	Chambers of sea motors operators

	Coordination Centers

	Transportation coordination center (UKOME)

	Transportation coordination technical board

	Infrastructure coordination center (AYKOME)

	City and county traffic commissions

 Source: The First Council for Urban Transport in Istanbul, Final Report, 2002.

Table 2: Governmental Agency Involvement by Transport Mode

	Mode
	Type of Vehicle
	Infrastructure
	Operator
	Controller

	Highways
	Private Cars
	A-B
	F
	A-D

	
	Taxi cabs
	A-B
	F
	A-D

	
	Dolmus (Shared taxi cabs)
	A-B
	F
	A-D

	
	Minibuses
	A-B
	F
	A-D

	
	Company and School Buses
	A-B
	F
	A-D

	
	Privatly owned buses
	A-B
	F
	A-D-E

	
	IETT Buses
	A-B
	F
	A-D-E

	Maritime
	Passenger Ferries
	H
	H
	I

	
	Seabuses
	A
	H
	A

	
	Vehicle Ferries
	A
	G
	I

	
	Sea Dolmus Motors
	A
	F
	A

	Railways
	Metro/Light Rail Transit/Tramway
	A
	L
	A

	
	Suburban Rail
	K
	K
	K

 Source: The First Council for Urban Transport in Istanbul, Final Report, 2002.
A:
Greater Municipality

B:
General Directorate of Highways

C:
City Traffic Commission

D:
Department of Security and Traffic

E:
General Directorate of IETT

F:
Private person or institution

G:
Maritime Organization

H:
Istanbul Sea Buses Corporation
I:
Undersecretariat for Maritime Organization, Directorate of Transportation and Ports, Department of Security

K:
Turkish State Railways (TCDD)

L:
Istanbul Transport Corporation

	Table 3: Major Media Owners and Their Other Holdings 7

Doğan Group
	Started in other areas and entered the media market later

	Newspapers
	Hürriyet, Milliyet, Posta, Radikal, Gözcü, Finansal Forum, Turkish Daily News and Fanatik.

	Television:
	 Kanal D, CNN Türk, Euro D.

	Magazines:
	More than 20 titles including PC Net, Art Decor, Auto Show, Blue Jean, Tempo, Burda, Focus, Ekonomist, Hafta Sonu

	Distribution:
	Yay-Sat

	Book Printing and Music:
	Doğan Book (DK), Doğan Egmont Publishing, Doğan Music

	Radio:
	Radyo D, Radyo Foreks, Hür FM, (Doğan Radio Group)

	News Agencıes:
	Doğan Haber Ajans? (DHA)

	Printing:
	Doğan Ofset, Doğan Matbaacılık

	Cinema:
	ANS film

	Textiles:
	Coats Thread Industry

	Commerce:
	Hür İmport

	Insurance:
	Ray İnsurance, Ticaret İnsurance

	Tourism:
	Pen Tourism

	Automotive:
	AnaDoğuşAutomotive

	Energy:
	Zigana Elektrik, ISEDAŞ, Petrol Ofisi (Partnership with İş Bank)

	Çukurova Group
	Started in other areas and entered the media market later

	Newspapers:
	Akşam, Güneş, Tercüman

	Television:
	Show TV, Sky Türk, Digitürk

	Radio:
	Alem FM, Show Radyo

	Telecommunication:
	Türkcell, Superonline

	Construction:
	Baytur İnşaat Taahhüt A.Ş

	Manufacturing:
	Auer Mfg., BMC, Çukurova Steel, Çukurova İndustry

	Telecommunication
	Türkcell

	Banking:
	Yapı Kredi Bank

	Insurance:
	Genel Yaşam İnsurance, Halk İnsurance

	Tourism:
	Dersaadet Tourism Group and other sectors

	Bilgin-Ciner Group
	

	Newspapers:
	Sabah, Takvim, Yeni Asır

	Television:
	ATV

	Magazines:
	1 Numara-Hearst Publishing

	Radio:
	Kiss FM, Radio Sport

	Book Publication
	Sabah Publication

	Doğuş Group
	Grew in other sectors then acquired media assets

	Television:
	NTV, CNBC-e,

	Magazines:
	NTV Mag

	Radio:
	NTV Radyo

	Internet:
	NTV, MSNBC

	Construction:
	Doğuş Construction

	Insurance:
	Garanti Insurance, Doğuş Insurance

	Banking:
	Garanti Bank

	Tourism:
	Hyatt Regency, Antalya Sheraton, etc.

	Automotive:
	Distributor for important brands

	Food
	Filiz Food Industry, TANSAS

	Ihlas Group
	

	Newspapers:
	Türkiye Gazetesi

	Television:
	TGRT

	Magazines:
	PC World, Computer World, Game Pro. Hanimeli, Ihlas Autosport

	News Agency:
	Ihlas Haber Agency (İHA)

	İnternet:
	İhlas.net

	Commerce:
	İhlas Foreign Commerce

	Energy:
	Bursa Yalova Energy Distribution Ltd. Şirketi

	Food
	İhlas Food

	Health
	International Hospital, Türkiye Hastanesi

	Marketing
	Ihlas Home Appliances, Ihlas Marketing

	Albayraklar Group
	

	Newspapers:
	Yeni Şafak Gazetesi

	Television:
	Kanal 7

Source: Adaklı, G. (2001) “Türkiye’de Yayıncılık Alanında Mülkiyet ve Kontrol”, Imge Press.
� 1st National Communication on Climate Change, Republic of Turkey, Under the UN Framework Convention of Climate Change, 2007.

� “Zeytinburnu-Bagcilar Tramvay Hattı Hayırlı Olsun.” Istanbul Bulletin, IGM,Sepember. 2006, p.7.

� Istanbul Greater Municipality (IGM) Annual Budget 2007, November 2006.

� � HYPERLINK "http://www.tfl.gov.uk/tfl/about/report-library/jle/extension.shtml" ��http://www.tfl.gov.uk/tfl/about/report-library/jle/extension.shtml�

� Mark Parnell, “Public Participation in Environmental Decision-Making”, Environmental Defenders Office (SA), May 2002.

� Bird, Maryann. “The power of the media king”, Time Europe Magazine, May-June, 2002.

� Komşu, Mehmet. Media Oligarchy, � HYPERLINK "http://www.ilerikarakol.com/Yazilar.htm" ��http://www.ilerikarakol.com/Yazilar.htm�

� Doğan, Taylan. Manufacturıng Consent: The Media as Propaganda Tool, August, 2006. http://www.bgst.org/keab/ManufacturingConsent.asp

� Conference Statement, International Conference on Science and Technology-Asian Megacities and Global Sustainability-, Japan, 2004.

� Carlos F. Pardo and Thirayoot Limanond (2006), Public Awareness in Sustainable Transportation Promotion, Sustainable Urban Transport Project.

� UN Department of Economic and Social Affairs, Division for Sustainable Development, “Integrating environment and development in decision-making”, 2004.

PAGE
32

