

**DOKUZ EYLÜL ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

**EXPOLARIN GELİŞİM SÜRECİ VE
KENTLE ETKİLEŞİMLERİ ;
İZMİR EXPO 2015 ÖRNEĞİNDE BİR İNCELEME**

Deniz ÖZKELLE

Eylül, 2006

İZMİR

**EXPOLARIN GELİŐİM SÜRECİ VE
KENTLE ETKİLEŐİMLERİ ;
İZMİR EXPO 2015 ÖRNEĐİNDE BİR İNCELEME**

**Dokuz Eylül Üniversitesi Fen Bilimleri Enstitüsü
Yüksek Lisans tezi
Őehir ve Bölge Planlama Anabilim Dalı**

Deniz ÖZKELLE

Eylül, 2006

İZMİR

Yüksek Lisans Tezi Sınav Sonuç Formu

Deniz ÖZKELLE, tarafından **Yard. Doç. Hayat ÜNVERDİ** yönetiminde hazırlanan **“EXPOLARIN GELİŞİM SÜRECİ VE KENTLE ETKİLEŞİMLERİ; İZMİR EXPO 2015 ÖRNEĞİNDE BİR İNCELEME”** başlıklı tez tarafımızdan okunmuş, kapsamı ve niteliği açısından bir Yüksek Lisans tezi olarak kabul edilmiştir.

.....

Yard. Doç. Hayat ÜNVERDİ
Yönetici

.....

Jüri Üyesi

.....

Jüri Üyesi

Prof. Dr. Cahit HELVACI
Müdür
Fen Bilimleri Enstitüsü

TEŐEKKÜR

Bu alıőmanın oluőmasında bilgi birikimleri ve deneyimleri ile yardımlarını esirgemeyen tez danıőmanlarım Sayın Yard. Do. Hayat ÜNVERDİ'ye ve Sayın Yard. Do. őebnem GÖKÇEN DÜNDAR'a, bilgi ve doküman sağlamam da yardımcı olan tüm kuruluőlara teőekkürlerimi sunarım.

Özellikle yaőamımın her döneminde her türlü desteęini hiçbir őekilde esirgemeyen, bugünlere gelmemi sağlayan canım annem Ümran ÖZKELLE'ye, ayrıca alıőmam süresince destek olan ablam Derya AKSU'ya, eőim Mitchell D. THOMAS'a, ve desteklerini esirgemeyen dięer aile bireyelerine tüm katkılarından dolayı teőekkür ederim.

Deniz ÖZKELLE

EXPOLARIN GELİŞİM SÜRECİ VE KENTLE ETKİLEŞİMLERİ; İZMİR EXPO 2015 ÖRNEĞİNDE BİR İNCELEME

ÖZ

Dünyanın küreselleşmeyle birlikte yaşanan hızlı gelişimiyle birlikte yeni teknolojilerin tüm dünyaya tanıtılması ve insan hayatını kolaylaştırıcı yeniliklerin hayata geçirilmesinde expo fuarlarının önemi büyüktür. Bu tanıtımın **dünya çapında** olması gerektiği görüşü ve ülkelerin ortak bir organizasyonda bir araya gelerek fikir alışverişinde bulunması düşüncesinde yola çıkılarak expo fuarları oluşmuştur.

Expo fuarlarının temelini pazaryerleri oluşturmaktadır. Temel gereksinimlerin zamanla artması sonucunda pazaryerleri ihtiyaca göre çeşitlilik göstermiş ve bu çeşitlilik sonucunda **“toplum”** odaklı teması ile expo fuarı oluşmuştur. Düzenlenme amacı olarak yok edilen doğa, canlılar ve kentsel mekanın düzenlenmesini benimseyen expo fuarları, insanlık açısından yaşanılabilir dünya yaratma çerçevesinde gelişerek kendi karakteristik özelliğinin oluşturmuştur. Ayrıca expolar kentlerde yarattığı değişimler açısından önemlidir. Bu nedenle expoların kentsel mekan üzerindeki etkileri bağlamında bir çözümleme yapılması gerekliliği ortaya çıkmaktadır.

Bu çalışmada Dünya Fuarı/Expo Fuarlarının kentsel tasarım açısından yarattığı yenilikler, expo fuarı kentsel konum kriterleri ve bu kriterlerin kent yaşamındaki önemi incelenmektedir. Özellikle iktidar düşüncesi sonucunda ortaya çıkan **Sanayi devrimleri ve 1. ve 2. Dünya Savaşları**, daha sonrasında **Endüstri Devrimi** ile yaşanan değişimler, expo fuarlarını doğrudan etkileyen olaylar olarak karşımıza çıkmaktadır. Zamanla iktidar düşüncesi ve rekabet ortamının artması sonucunda expo fuarlarını kapitalizm yeniden örgütlenmesinde kırılma noktasında bir araç konumuna gelmiştir.

Birinci bölümde Expo fuarlarının çıkış noktası ve çalışmanın amacı belirtilerek expo fuarları hakkında genel bilgilendirmeye yöneliktir.

İkinci bölümde, expo fuarlarının tarihsel süreçteki oluşumu incelenmektedir. Bu oluşum sürecinde expo fuarının karakteristiğinin başlangıç aşamaları incelenmiştir.

Üçüncü bölümde, expo fuarlarının kentin gelişim ve değişim sürecinde ne gibi etkileri olduğu 1851-2005 yılları arasında düzenlenmiş olan expo örnekleri üzerinde araştırılmış olup bu örneklerin kentsel konum ve kent gelişimi açısından önemi araştırılmıştır.

Dördüncü bölümde, ikinci bölümde yapılar araştırma sonucunda elde edilen verilerle dayanarak Expo Fuarının özellikleri belirlenmeye çalışılmıştır. Expo alanlarının kentsel konum itibarıyla sınıflandırılması yapılarak expo-kent bağlantısının kurulması amaçlanmıştır. Ayrıca expo yer seçim kriterleri belirlenerek expo fuarının kentsel etkileşimdeki etkisi belirlenmeye çalışılmıştır.

Beşinci bölümde ise Türkiye'nin ve İzmir'in fuar tarihçesi incelenmiş ve expo adaylık sürecinde expo için belirlenecek yerin ne gibi özelliklere sahip olması gerektiği ve sözkonusu expo alternatiflerinin yer seçim kriterlerine uygunluğu araştırılmıştır.

Sonuç bölümünde ise yapılan tüm araştırmalar sentezlenmiş ve Expo fuarlarının bir kenti mimari, kentsel tasarım, ekonomik, sanat , eğitim vb konularda sağladığı değişimle **“yeni bir kent yaratma”** daki önemi belirtilmiştir.

Anahtar sözcükler : Expo, Fuar, Dünya fuarı, Kentsel tasarım.

THE DEVELOPMENT PROCESS OF EXPO'S AND INTERACTION WITH CITIES; CASE STUDY OF IZMIR EXPO 2015

ABSTRACT

Expo fairs carries a vital role for the introduction of new technologies to the world giving chance to the practices of the improvements that simplify human life by the progressive development triggered by globalization. In the belief of this introduction of the new technologies should be performed **world wide** with the idea that countries can come together in a common organization for the sake of communicating and brainstorming, Expo fairs are formed.

The foundation of Expo fairs are the marketplaces. Because of the fact that the main needs increased by the time, the market places have shown varieties accordingly and expo fairs are organized with the focus of **“society”** as a result. Expo fairs, which identifies “the design of the destroyed habitat with natural living creatures and the urban places” as main principle of being published, have constituted their own characteristic feature by developing under the framework of creating a viable world for humanity. Also, Expos are important for the changes they caused in cities. So the necessity of making a revelation about the effects of expos on urban places has existed.

In this study, the newness that expo fairs created in the point of view of urban design, the urban location criterias of expo fairs and the importance of these criterias in urban life is investigated. Especially, **1. Industry Revolutions and 2. World Wars**, which occurred at the end of power philosophy, and the changes experienced after the **Industry Revolution** can be seen as the events which directly affected expo fairs. As a result of increased power philosophy and competition by the time, expo fairs are in the position of a tool at the breakpoint of the reorganization of capitalism.

The first chapter is aimed at providing brief information about expo fairs by highlighting the starting point of expo fairs and the purposes of the study.

In the second chapter, the historical process of the formation of expo fairs are in concern. In this formation process, the beginning steps of the characteristic of the expo fair are studied.

In the third chapter, the kinds of effects of expo fairs on the development and change of cities they're located are researched on the samples of the expo fairs that are organized between the years of 1851-2005 and the importance of these samples with respect to the urban location and the urban development are discussed.

In the fourth chapter, the features of expo fairs are tried to identified under light of the data obtained by the research carried out in the second chapter. It's aimed to establish expo-city link by making the classification of expo areas as to the criteria of urban location. Additionally, the location choosing criterias for expos and so the impact of expo fair in urban interaction is tried to are determined.

In the fifth chapter, the trade fair histories of Turkey and Izmir are investigated and on the way of candidation for expo, the features that the place where the expo fair is intended to be organized should have and the appropriateness of the potential alternatives to the location choosing criterias are researched.

In the conclusion part, all the performed studies are synthesized and the vitality of expo fairs in “**creating a new city**” by the changes they provided in architecture, urban design, economy, art, education and the similar matters is expressed.

Key Words : Expo, Fair, World Fairs, Urban Design.

İÇİNDEKİLER

TEZ SONUÇ FORMU.....	iii
TEŞEKKÜR.....	iv
ÖZET.....	v
ABSTRACT.....	vii

BİRİNCİ BÖLÜM - GİRİŞ.....	1
1.1. Çalışmanın Amacı.....	3
1.2. Çalışmanın Yöntemi.....	4
1.3. Çalışmanın Kapsamı.....	5

İKİNCİ BÖLÜM -TARİHSEL SÜREÇ İÇERİSİNDE EXPO ALANLARI.....	7
2.1. Pazaryerlerinden Fuar Alanlarına: Tarihsel Bir Bakış.....	9
2.1.1. İlkçağ: Agoralar ve Pazaryerleri.....	10
2.1.2. Ortaçağ: Arasta ve Kapalı Çarşılar.....	14
2.1.3. Sanayi Devrimi ile “Dünya Fuarı”/“Expo”ların oluşması.....	16
2.2. Fuar kavramından “Expo” Organizasyonuna.....	19

ÜÇÜNCÜ BÖLÜM - EXPO’LARIN GELİŞİMİNE YÖNELİK

DÖNEMSEL ANALİZ.....	22
3.1. I. Dönem Dünya Fuarları.....	25
3.1.1. 1851 Londra Uluslararası Sergisi.....	28
3.1.2. 1855 Paris Evrensel Sergisi.....	31
3.1.3. 1862 Londra Evrensel Sergisi.....	33
3.1.4. 1867 Paris Evrensel Sergisi.....	35
3.2. II. Dönem Dünya Fuarları.....	38
3.2.1. 1873 Viyana Dünya Sergisi.....	41
3.2.2. 1876 Philadelphia Dünya Sergisi.....	43
3.2.3. 1889 Paris Evrensel Sergisi.....	45

3.2.4. 1893 Chicago Evrensel Sergisi.....	48
3.2.5. 1900 Paris Evrensel Sergisi.....	51
3.2.6. 1904 Saint Louise Evrensel Sergisi.....	53
3.2.7. 1915 San Francisco Uluslararası Sergisi.....	56
3.3. III. Dönem Dünya Fuarları.....	58
3.3.1. 1929 Barcelona Uluslararası Sergisi.....	59
3.3.2. 1933 Chicago Uluslararası Sergisi.....	61
3.3.3. 1935 Brüksel Uluslararası Sergisi.....	63
3.3.4. 1937 Paris Uluslararası Sergisi.....	64
3.3.5. 1939-1940 New York Dünya Fuarı.....	66
3.3.6. 1958 Brüksel Dünya Fuarı.....	70
3.3.7. 1962 Seattle Dünya Fuarı.....	73
3.3.8. 1964-1965 New York Dünya Fuarı.....	75
3.3.9. 1967 Montreal Exposu.....	78
3.4. IV. Dönem Dünya Fuarları.....	83
3.4.1. 1970 Osaka Exposu.....	85
3.4.2. 1985 Tsukuba Exposu.....	88
3.4.3. 1992 Seville Exposu.....	90
3.4.4. 1998 Lizbon Exposu.....	94
3.4.5. 2000 Hannover Exposu.....	98
3.4.6. 2005 Aichi Exposu.....	104
3.4.7. 2008 Zaragoza Exposu.....	107
3.4.8. 2010 Shangai Exposu.....	111
3.5. Tematik Değerlendirme.....	112
3.6. Genel Değerlendirme.....	116
DÖRDÜNCÜ BÖLÜM - EXPO – KENT İLİŞKİSİ.....	120
4.1 Expo Fuarlarının Özellikleri.....	120
4.2. Expo Fuarlarının Mekansal Oluşum Kriterleri.....	124
4.2.1. Kentsel Dönüşüm.....	124
4.2.2. Tarihsel Konum.....	124
4.2.3. Ulaşım Faktörü.....	125

4.2.4. Expo Kategorilerinin Etkisi.....	125
4.2.5. Altyapı Faktörü.....	125
4.2.6. Ekonomik Yeterlilik, Bütçe Etkisi	126
4.2.7. Sosyal Mekan Konumu.....	126
4.2.8. Konaklama Faktörü.....	126
4.2.9. Katılımcı Sayısı.....	127
4.3. Expo Fuarlarındaki Diğer Faktörler.....	127
4.3.1. Reklam Aracı olarak Maskot Seçilmesi.....	127
4.3.2. İşgücü Faktörü.....	129
4.4. Expo Alan büyüklüğü değerlendirme.....	129
4.4. Expo Fuarlarının Kentsel Yerleşim Kriterleri.....	130
4.4.1. Kent İçi Konumlandırma.....	131
4.4.2. Kent Dışı Konumlandırma.....	133
4.4.3. Dönüşüm Amaçlı Konumlandırma.....	133
4.5. Yasal Kriterler: Kurumsal Altyapının Oluşumu: BIE Organizasyonu.....	134
4.5.1. Resmi Süreç.....	135
4.5.2. BIE Kriterlerine Göre Expo Türleri.....	136
4.5.2.1. Tescillenmiş Sergiler (Dünya Sergileri): Büyük EXPO'lar.....	136
4.5.2.2. Onaylanmış Sergiler (Temalı Sergiler).....	139
4.6. Genel Değerlendirme.....	140

BEŞİNCİ BÖLÜM - YEREL ÖLÇEKTE EXPO YARIŞI.....142

5.1. Yerel Fuar pratikleri ve İzmir Fuar Deneyimi.....	142
5.1.1. Osmanlı Dönemi Gelişmeleri.....	143
5.1.2. Cumhuriyet Dönemi Gelişmeleri.....	148
5.1.3. İzmir Fuar Pratiği.....	154
5.2. İzmir Kenti Expo Yarışı.....	160
5.2.1. İzmir Kenti Gelişim Faktörleri.....	162
5.2.1.1. Nüfus Faktörü.....	164
5.2.1.2. Ulaşım Faktörü.....	165
5.2.1.3. İklim Faktörü.....	167
5.2.1.4. Turizm Faktörü.....	167

5.2.2. Tema Değerlendirme.....	169
5.2.3. Kurumsal Konumlanma.....	171
5.2.3.1. İzmir Ticaret Odası Çalışmaları.....	172
5.2.3.2. İzmir Büyükşehir Belediyesi - Şehir Plancıları Odası.....	174
5.2.4. Expo Aday Kentlerinin Yarışı Toronto Expo Çalışmaları.....	180
5.2.5. 2015 Expo İçin Neden İzmir Seçilmeli.....	182
5.3. İzmir Expo İçin Kentsel Değerlendirme Kriterleri	185
5.4. Expo Konum Seçeneklerinin Değerlendirilmesi.....	189
5.4.1. Batı Aksı Değerlendirme – Urla örneği.....	192
5.4.1.1. Nüfus Değerlendirme.....	194
5.4.1.2. Ulaşım Değerlendirme.....	196
5.4.1.3. Kentsel Değerlendirme.....	196
5.4.3. Kuzey aksı değerlendirme- Çiğli örneği.....	199
5.4.3.1. Nüfus Değerlendirme.....	200
5.4.3.2. Ulaşım Değerlendirme.....	201
5.4.3.3. Kentsel Değerlendirme.....	203
5.5. Genel Değerlendirme.....	205
ALTINCI BÖLÜM – GENEL DEĞERLENDİRME VE SONUÇ.....	211
KAYNAKÇA.....	218
EKLER.....	230

I. BÖLÜM

GİRİŞ

Expo fuarları tarihsel olarak incelendiğinde, ilk ortaya çıktığı dönemden itibaren kendisinden bağımsız pek çok etkene bağlı olarak değişime uğradığı görülmektedir. Siyasi, ekonomik, kültürel vb. konularda yaşanan kırılmalar expo fuarlarının sözkonusu değişimleri yaşamasına neden olmuştur. Bu kırılma noktaları Endüstri Devrimi, 1. ve 2. Dünya Savaşları, Sanayi Devrimi gibi dünyayı değişime zorlayan olaylar çerçevesinde ortaya çıkmış ve expo fuarlarının karakteristiğini büyük ölçüde belirleyen etmenler haline almışlardır.

Bu süreçte Expo fuarlarının temelini oluşturan pazaryerleri, zamanla sergileme, tanıtım ve rekabetin etkisiyle değişim göstererek fuar kavramından ayrılıp kendi karakteristik özelliklerine sahip yeni bir organizasyon olarak hayata geçmeye başlamıştır. Bu süreci başlatan ilk oluşum ise, 1851'de Londra'da düzenlenen ilk Expo fuarıdır. İlk dönem Expo fuarları ülkelerin mal ve fikir alışverişlerinin sağlandığı organizasyon olarak nitelendirilmektedir. Fakat burada asıl düşünce, organizasyonu düzenleyen ülkenin diğer ülkelere kendi ekonomik gücünü gösterme çabaları ve siyasi temelli yapılanan iktidar düşüncesini oluşturmak istemesidir.

İlk dönemlerde endüstri devriminin etkisi ile üretim ön plana çıkan unsur olmuş ve halk temel gereksinimlerini karşılamak için üretim ve üretim hızına ağırlık vermiştir. Bu sayede üretilen ürünlerin diğer ülkelere tanıtılmasında ve bunun sonucunda ekonomik açıdan hareketlilik oluşacağı düşüncesi doğrultusunda yeni bir organizasyon arayışı içerisine girilmiş ve expo sergileri anlayışı oluşmuştur. Aynı zamanda liderlik anlayışının etkin konumu ve bunun sonucunda rekabet ortamının oluşmasına bağlı olarak üretim-tüketim süreci önem kazanmıştır. Endüstri devrimi sonrasında 1. ve 2. Dünya savaşlarının başlaması ülkeleri yoksulluğa sürüklemiş ve halk ciddi bir yokluk durumuyla karşı karşıya kalmıştır. Bu durumdan expo fuarları da etkilenmiş ve söz konusu savaş yılları sürecinde ekonomik yetersizlikler

nedeniyle expo fuarlarının az sayıda düzenlenmesine neden olmuştur. Özellikle sözkonusu savaş yıllarına denk gelen 1958 Belçika Fuarı, tüm zorluklara rağmen düzenlenmiş ve bu expo fuarı ile dünya barışın öneminin tüm dünyaya öğretilmesi ve savaşın sona ermesi gerektiği vurgulanmak istenmiştir.

Expo'nun itibarı; Avrupa'nın bir sanayi gücü haline geldiği, insan emeği ve ürünlerini sergiledikleri 19'uncu Yüzyıl sonlarından gelmektedir. Şirketlerin üretim kapasitesi ve hızını artırma düşüncesi ve bunun sonucunda da insan gücünün yerini makinaların almasıyla Sanayi devrimi etkin konuma gelmiştir.

Avrupa'nın ekonomik açıdan güçlenmesi ile felsefe, mimari, sanat ve eğitim gibi konular önem kazanmış ve gelişim göstermiştir. Özellikle mimari tasarımların sanatla ilişkilendirildiği bu dönemde yapılarda estetik kavramının ön plana çıkmaya başladığı görülmektedir. Bu esnada ekonomik koşulların da etkisiyle yapılarda yeni teknolojiler kullanılmaya başlaması yapı tasarımları açısından önemli bir gelişme halini almıştır. Bu oluşumu izleyen **“özgür tasarım”** düşüncesi modernizm etkisiyle yaygınlaşmaya başlamıştır. Modernleşme hareketi, Batı'nın kendi iç dinamikleri sayesinde kendiliğinden gelişen bir süreç olduğundan batıya kendi özgül koşullarından doğan bir mimari kimlik sağlaması açısından önemlidir (Altun, 2003, s.24).

İlk dönemlerinde expo fuarları, iktidar düşüncesinin etkisiyle biçimlendirilmeye başlanmış ve kraliyet bünyesindeki ekonomi expo fuarlarının gelişimine yön veren unsur olmuştur. Bunun sonucunda bu dönemlerde expo fuarları, sadece yeni teknolojinin tanıtıldığı sergiler konumuna gelmiştir. Avrupa'nın ekonomik açıdan güçlenmesi ile düzenlenen expolarda teknolojiye ağırlık verilmeye başlandığı ise açıkça görülmektedir. Ekonomik yönden yetersiz olan diğer ülkeler ise sergiye kendi kültürlerini ve tarihi geçmişlerini tanıtıcı öğelerle katılım sağlamışlardır. Aynı organizasyon içerisinde bir yandan son teknolojileri sergileyen Avrupa ülkeleri, diğer yandan ekonomik zorluk nedeniyle teknolojik ürünler yerine kendi ülkelerini ve kültürlerini tüm dünyaya tanıtmayı tercih eden ülkelerin bulunması organizasyonda

bazı sorunların oluşmasına neden olmuştur. Bunun sonucunda expo fuarında teknoloji ve kültürel mirasın tanıtımı sentezlenerek “**toplumun bilgilendirilmesi ve eğitim**” gibi konular fuarın asıl düzenlenme amacı olarak belirlenmiştir.

Expo fuarları tamamen halkı bilgilendirmeyi hedefleyen organizasyonlardır. Aynı zamanda sanatta, eğitimde, teknolojide ve sosyal yaşamda oluşturduğu yeniliklerle ve kentin tarihi geçmişini, kültürel özelliklerini yansıtmaktadır. Yeni icatlar ve teknolojik gelişmeler Expo fuarları aracılığıyla tüm dünyaya tanıtılmaktadır. Dünya çapında düzenlenen büyük organizasyon olmasının yanı sıra ev sahibi ülke açısından oldukça büyük önem taşımaktadır. Expo fuarlarının etkisi fuar kapandıktan sonra bile yıllarca sürmekte hatta expoların 10. - 20. yıldönümleri kutlanmaktadır. Bu kutlamalara örnek olarak 1986 yılında Vancouver’da düzenlenen exponun 20.yıldönümü kutlanmaları verilebilir.

Ancak bütün bunların yanı sıra exponun hayata geçtiği kentlerin mekansal yapılanması üzerinde de değişik kapsam ve içerikte etkileri bulunmaktadır. Dolayısıyla expo kentsel mekanın dönüşümü bağlamındaki etkileri çerçevesinde de ele alınması gerekli bir organizasyondur.

1.1. Çalışmanın Amacı

Bu çalışmada dünya sergisi/expo fuarlarının kent üzerindeki etkileri, ne tür çalışmaların yapılması gerektiği, yapılan yeni kentsel çalışmalarla kentin yenilenme sürecinde aktif rol alan unsurların olumlu ve olumsuz sonuçları araştırılmaktadır. Aynı zamanda expolarda önemli bir etken olan toplum bilinci oluşturma düşüncesi oluşma şekli ve yöntemine kısaca değinilmektedir. Bu araştırmalar kapsamında Expo fuarlarında siyasi iktidar düşüncesini doğrudan etkisi ile hangi dönemlerde ne şekilde değişim gösterdiği incelenerek siyasi araç konumuna gelmesi ile ortaya çıkan kriterlerin kentsel mekan içerisindeki rolü araştırılmaktadır.

1851-2005 yılları arasındaki expo örneklerinin incelenmesi sonucunda ortak kriterler belirlenerek expo karakteristiği saptanmaya çalışılmıştır. Aynı zamanda expo fuarı yer seçiminin kriterleri belirlenmiştir. Buradan yola çıkılarak İzmir kentinin Expo 2015 adaylığında kenttin belirlenen kriterlere uygun aks alternatifleri üzerinde Expo alanı için mekan örnekleri araştırması yapılmıştır.

1.2. Çalışmanın Yöntemi

Expo Fuarlarının kentsel gelişimdeki rolünün araştırıldığı bu çalışmada ilk başta expo fuarlarının çıkış noktası olan pazaryerlerinden ve dünya çapında bir organizasyona dönüşüm aşamaları incelenmiştir.

Expo fuarlarının kentsel değişimler ile mimari estetik açısından ön plana çıkan organizasyonlar olması nedeniyle kentsel gelişim kriterleri, çevre düzenlemeleri, ulaşım sorunları ve çözümleri belirtilmiştir. Ayrıca mimari unsurların yapılarda ve fuarda nasıl kullanıldığı ve dönemin mimari özelliklerinin nasıl yorumlanıp fuar tasarımına etki ettiği gibi konulara da inceleme kapsamında değerlendirilmiştir.

Expo fuarlarının ilk Dünya fuarı olan 1851 Londra sergisinden günümüze kadar düzenlenmiş expo fuarları ele alınarak sanat, bilim gibi diğer konuların expoya yansımaları ile meydana gelen kentsel gelişmeler bu örnekler üzerinde incelenmiştir. Bu noktada Expo fuarlarının (sürdürülebilirlik kapsamı içerisinde ele alınırsa) küresel ve toplumsal politikaların yönlendirilmesinde önemli bir yaklaşım olacağı düşüncesinden hareket edilmektedir.

Bütün bunlarla birlikte çalışmanın amacına uygun olarak expo organizasyonu ile kentsel etkileşim düzeyinde bir araştırma formüle edilmiş, İzmir expo 2015 alan alternatifleri İzmir kenti ile etkileşimleri bağlamında incelemeye alınmıştır. Bu çerçevede öncelikle kentsel mekanın oluşumunu etkileyen kriterler belirlenmiş,

ardından da alternatif alanlar bu kriterler doğrultusunda karşılaştırmalı bir değerlendirmeye tabii tutulmuştur. İlk aşamada akslar itibariyle gerçekleştirilen değerlendirmede ön plana çıkan iki aks, Expoya uygunlukları açısından ikinci bir ele alışla incelenmiştir. Bu inceleme kapsamında, olası fuar alanlarının özgün nitelikleri, çevresel koşulları ve kentle etkileşim düzeyleri, pek çok parametre eşliğinde ayrıntılandırılmıştır.

Bu çalışmanın önemli değerlendirme başlıkları olarak öngördüğü parametreler, her bir alternatif için olası olumlu ya da olumsuz sonuçlar biçimindeki ikili ele alışla formüle edilmeye çalışılarak, İzmir expo 2015 için en uygun yer seçim öngörüsünü yapma yoluna gidilmiştir.

1.3. Çalışmanın Kapsamı

Bu çalışma beş ana bölümden oluşmaktadır. Birinci bölümde çalışmanın amacı, yöntemi ve kapsamı anlatılmaktadır.

İkinci bölümde, ilk olarak expo fuarının temelini oluşturan pazaryerleri ile pazaryerlerinden expo kavramına geçişteki etkenlerin neler olduğu belirlenmiş olup expo karakteristik özelliklerinin hangi etkenler sonucu ortaya çıktığı incelenmiştir. Özellikle kentlerde yarattığı değişiklikler, yeni kentsel alanların oluşturulma süreçleri gibi kriterlerin daha iyi anlaşılabilmesi için örnekler üzerinde incelemeler yapılarak yer yer resimlerle desteklenmiştir.

Üçüncü bölümde, expoların gelişimine yönelik dönemsel analiz yapılmakta olup 1851 yılından 2005 yılına kadar düzenlenen expo örnekleri ele alınmaktadır. Örnekler üzerinde yapılan incelemelerde expo fuarlarının özellikleri, fuarın düzenlenme amacı, tema seçimleri ve kentsel tasarım boyutundaki etkileri belirlenmiştir. Ayrıca Expo fuarlarının döneme damgasını vuran özellikleri ve

önemli kentsel oluşum kriterleri incelenmiş olup gelecek dönem expo fuarlarının da devam eden kentsel değişim çalışmaları kısaca belirtilmiştir.

Dördüncü bölümde ise, ikinci bölümde örnekler üzerinde incelenen kentsel değişimler sonucunda belirlenen Expo fuarının özellikleri üzerinde durulmaktadır. Sözkonusu özelliklerle birlikte expo fuarları kentsel konumunun kentte oluşturduğu değişimler incelenmektedir. Aynı zamanda expo fuarlarının resmi oluşum kriterleri bağlamında BİE kriterlerine bu bölümde yer verilmiştir.

Beşinci bölüm, İzmir'in expo yarışında başarılı olabilmesi için sahip olduğu fuar deneyimi boyutunun belirlenmesi için Türkiye ve İzmir fuar geçmişine kısaca değinildiği bölümdür. Bu çalışmada bu bölüme kadar belirlenen kriterler doğrultusunda incelenmek üzere Expo alanı için iki ana aks seçilmiştir. Bu akslar; kentsel yenilenmeye uygun durumları, kent-alan arasındaki bağlantıların sağlanabilirliği gibi kriterler çerçevesinde ele alınmıştır.

Altıncı bölümde ise yapılan tüm araştırmalar sonucunda elde edilen bulguların değerlendirilmesi yapılarak expo fuarının önemi, toplum ve kentleri değişime zorlayan büyük etkisi belirtilmiştir.

II. BÖLÜM

TARİHSEL SÜREÇ İÇERİSİNDE

EXPO ALANLARI

Fuar kavramı, “belli zamanlarda, belli yerlerde ticari mal sergilemek amacıyla açılan büyük sergi anlamındadır” (s.516.Atatürk kültür,dil ve tarih yüksek kurumu. Türk dil kurumu Türkçe sözlük 1.cilt.). Fuar kelimesinin kökeni Latince olan “*feriae*” kelimesine dayanır. Fakat Türkçe’ye Fransızca olan “*foire*” şeklinde geçmiş ve zamanla “*fuar*” kelimesi oluşmuştur (Altun, 2003, s.11).

Eski zamanlardan günümüze kadar fuarlar gerek kullanım itibariyle gerekse hedef aldığı kitleler açısından her toplumda ayrı bir fuar bilinci olduğu görülmektedir. Bunun nedenleri ise toplumların kültürel, ekonomik, sosyal düzeylerinin ön plana çıkması ve tüketim kavramının o toplumdaki konumudur. Bunun sonucunda da zamanla farklı fuar tanımları ortaya çıkmış ve amacına göre farklı fuar çeşitleri oluşmuştur. Bu çeşitliliğin yan sıra fuarları tarihsel süreç içerisinde değerlendirecek olursak gerek yapısal gerekse düzenlenme amacı açısından bazı ortak özelliklerinin olduğu görülmektedir. Bu özellikleri; belirli tarihler arasında düzenlenmesi, tanıtımın sergileme amaçlı olması, kurulduğu şehirde bazı odak noktalarında gelişim sağlanması, ülke gelirin katkısının olması, ticari hareketlilik, toplum bilincinin artırılması gibi alt başlıklar halinde sıralamak mümkündür. Bunun yanında amaçlarına göre ayrılan fuar türleri vardır ki bunlar (Kaya, 1995, s.16. Altun, 2003, s.12) ;

- A. Katılımcısına göre;
- a. Bölgesel fuarlar (Local Fairs)
 - b. Ulusal Fuarlar (National Fairs)
 - c. Uluslar arası Fuarlar (International Fairs)

B. Ürünlerine göre;

- a. İhtisas/Uzmanlık fuarları (specialized fairs)
- b. Genel fuarlar (general fairs)

C. Konumlanmasına Göre;

- a. Kalıcı /Sürekli fuarlar (permanent fairs)

Fuar türleri zaman içerisinde gereksinimlerin artması ve farklı sektör oluşturma gerekliliği düşüncesiyle çeşitlilik göstermiştir. Günümüzde en çok karşılaştığımız fuarlar Genel fuarlar ile İhtisas fuarları'dır. Genel Fuarlar, belirli bir sektörü veya ürün grubunu esas almayan, çeşitli ürün ve hizmetlerin birlikte sergilendiği ve fuar süresince genellikle bir kültürel faaliyet ile desteklenen fuarlardır. Düzenlenme süresi 20 gün ile sınırlandırılmış ve herkese açık fuar olan genel fuarlarda gerektiğinde perakende satış yapılabilme imkanı olabilmektedir (Sülün, 2004, s.16). Genel fuarlara örnek olarak İzmir ve Hannover fuarları verilebilir. İhtisas fuarları ise belirli bir sektöre yönelik olup ürün tanıtımı, sipariş vermek ve ticari amaçla düzenlenen fuarlardır (mermer, otomobil fuarı gibi). Süresi en fazla 7 gündür.

İlki 1798 yılında ulusal nitelikli olarak Fransa'da "Fransız Sanayi Ürünleri Birinci Sergisi" ile başlayan fuarlar, büyük kitlelere ulaşabilen tanıtım amaçlarına dönüşerek 19. yüzyıl boyunca çeşitli düzeylerde düzenlendikleri görülmektedir (Durhan, 2002, s.8).

Tüm bu fuar türleri dışında Sanayi devrimi etkisiyle oluşan Expo fuarları farklı bir tür olarak karşımıza çıkmaktadır. Expo fuarlarında diğer fuar türlerinde olduğu gibi ticari amaç yoktur. Organizasyon tamamen "eğitim ve bilgilendirme" kaynaklı düzenlenmekte olup bu noktada diğer fuar türlerinden farklı bir bakış açısı sergilemektedir.

2.1.Pazaryerlerinden Fuar Alanlarına: Tarihsel Bir Bakış

İlk dönemlerde ticaret, o bölgede bulunmayan yiyecek, giyecek gibi temel ihtiyaçların diğer bölgelerden gelen ürünlerle değiş tokuş yöntemiyle temin edilmesi şeklinde gerçekleştirilmekte idi. Bölgeler arasında ürün açısından dengeyi sağlamak amacıyla yapılan bu alışveriş zaman içindeki dönüşümü sonucunda pazaryerlerini oluşturmuştur.

Pazaryerlerinin fuarların temelini oluşturan birimler olmaları nedeniyle ilk olarak ana hatlarıyla pazaryeri kavramı, pazar çeşitleri, nitelikleri ve kent ilişkilerinin kısaca belirtilmesi gerekmektedir.

Gelişen teknolojiye paralel olarak insanoğlunun günlük ihtiyaçları da artmış ve ürün değiş tokuşunu yapabilmek, bilgi ve deneyimlerini birbirlerine aktarmak gibi sosyal paylaşımlar için geçici çözümler üretmişlerdir. Söz konusu geçici çözümler, zamanla belirli dönemlerde belirli mekanlarda düzenli olarak toplanma gereksinimi oluşturmuş ve bunun sonucunda da kalıcı pazaryerleri oluşmuştur. Bu durum kasaba ve kentlerde temel gereksinim haline getirmiştir. Antik çağlardan günümüze kadar tüm toplumlarda görülen bu sosyal paylaşımlar ticari aktivitelerle beslenerek kentsel yaşamı yönlendiren mekanlar konumuna gelmiştir.

Antik devirlerde hemen hemen tüm yerleşim birimlerinde pazaryeri kurulmuştur. Belirli zamanlarda kurulan bu pazarlar ilk dönemler yakın köyler arasında gerçekleştirilmekteydi. Belirli zamanlarda kurulan bu pazarların, komşu köylerde kurulan pazarları etkilememesi için kendi aralarında Pazar programı yaptıkları, Pazarlara ve festivallere insanların gelmesini sağlamak için davetiyeler gönderdikleri ve hatta festivaller için para bile bastırdıkları bilinmektedir (Ful, 1998, s.14).

Tüketim, önceki dönemlerde açık ve kapalı pazaryerleri olarak başlayıp 19.yy da kapitalizmin de hızlı yükselişi ve toplum üzerinde etkili olması ile birçok değişimlerle günümüze kadar gelmiştir. R. Bocock'un da dediği gibi "tüketim toplumsal olarak oluşturulan, tarihsel bir değişim sürecidir." Bu süreç içinde eylemin biçimi ile birlikte mekansal kurgular da değişime gidildiği görülmektedir. Bu değişim sonucunda da alışverişin belirli bir mekanda devam etmesi düşüncesi ile çarşı anlayışı oluşmuştur.

Çarşı, üretim ve ekonomik değerlerinin ön plana çıktığı mekanlardır. Çarşı yapısı gereği alışveriş düşüncesinin de dışına çıkarak, kent kültürünü yansıtmaya ve kendi karakteristiği ile farklı bir yaklaşım sergilemektedir. Kapitalizm öncesi örneklerde görüldüğü gibi ekonomik faktörlerin ve mekanın kültürün etkileşiminde şekillenmesi, aynı zamanda kentsel mekan kriterlerini de etkileyen faktörlerin çeşitlenmesine neden olmuştur. Söz konusu gelişimde ise etkin olan mimari ve sanat dalları, toplumsal ve ülkeler arası ilişkilerin güçlenmesini sağlayan faktör olması nedeniyle önem taşımaktadır. Bu noktada iletişim sağlayan platformlar olarak fuarlar karşımıza çıkar. Aynı zamanda fuarlar yeni kentsel mekanın kente kazandırılmasındaki etkisi ve etkin tanıtım araçları olması nedeniyle önem taşımaktadır.

Zamanla ticaret kavramının gelişmesi ile yerini alış-satış kavramına bırakmış ve pazaryerleri özelliklerine göre çeşitlilik göstermiştir. Bu çeşitliliğin sonucunda bazı sergi alanları ticari boyutunu zamanla yitirerek yerini sadece ürünlerin ve yeni buluşların sergilendiği sergi niteliğine dönüşmüştür. Bunun sonucunda da Expo fuarının temelini oluşturan fuar kavramı ortaya çıkmıştır.

2.1.1. İlkçağ : Agoralar ve Pazaryerleri

Agora ve pazaryerleri, o dönemlerde taşıma ve ulaşımın yetersiz olmasının da etkisiyle kent merkezlerinde konumlandırılmıştır. Alan seçiminde genellikle dikkat

edilen ilk kriter alanın rahat ulaşılabilir olmasıdır. Bu nedenle sözkonusu mekanlar genellikle dört yolun kesiştiği noktada konumlandırılması tercih edilmiştir.

Arkeolojik verilere göre takasa dayalı ticaret paleolitik çağda başlamışsa da büyük çaplı ve düzenli ticaretin doğuşu neolitik dönemde (M.Ö.7000-5000) gerçekleşmiştir (Tok, 2000, s.101-102). M.Ö.2000 yılının sonlarına doğru Tunç Çağı'na rastlayan dönemde Suriye'nin, Filistin'in, Mezopotamya'nın ve Mısır'ın belli başlı şehirlerinde, önemli dini bayramlar sırasında, çok sayıda ticaret kervanının toplandığı bilinmektedir (Görsel Büyük Genel Kültür Ansiklopedisi, 1984, s.3370).

Yine bu çağda Anadolu ve Mezopotamya arasındaki ticareti Asurlu tüccarlar tarafından sağlamıştır. Asur Ticaret Kolonileri Çağı olarak da bilinen bu dönemde tüccarlar, ticaret ağını sağlamlaştırmak için Anadolu'nun çeşitli yerlerinde, yerli beyliklerin koruyuculuğunda "karum" adı verilen pazarlar kurmuşlardır. Bu merkezlerin en büyüğü ve önemlisi Kayseri Kültepe'deki Kaniş Karumudur (<http://www.geocities.com/arkeoloji2000/asur.htm>).

İlkçağ fuarları, özellikle tüccarlar arasında çıkabilecek anlaşmazlıkları engellemek ve anlaşma ortamı sağlamak amacıyla dini inançların etkili olduğu dini mekanlarda kurulmaktaydı. O dönemde kilisenin denetiminde kurulan fuarlar zamanla çeşitli eğlence aktivitelerinin de organizasyon kapsamına alınmasıyla tercih edilen mekanlar olmuştur. Aynı zamanda fuar günleri zamanla dini bayramlara, kurtuluş günleri vb. günlerde düzenlenen şenlik dönemlerine denk getirilerek eğlence mekanları haline dönüştürülmüştür.

İlk ticaret örgütünün oluştuğu bu dönemin pazarları sayesinde Anadolu 'Yazı' ile tanışmış ve kültürel olarak gelişmiştir. Anadolu'daki karumların dışında eski çağlardan bu yana düzenlendikleri bilinen, dini kutlamaların yanı sıra ticari ilişkilerin kurulduğu ve eğlenceye yönelik oyunların yer aldığı; Mısır'daki "Ophet" festivalleri, Çin'deki geleneksel "Hundred Entertainments" festivalleri, Meksika'daki Aztek

fuurları ve Tyre'daki fuurlar, fuurların ilkçağda dahi ne kadar önemli ve yaygın olduđunun birer kanıtıdır (http://charon.sfsu.edu/pef/PEFINTRO.html).

Tarih öncesi dönemler boyunca devam eden fuar ve pazar düzenleme geleneđi Yunan ve Roma medeniyetlerinde de sürmüş, kilisenin avlularında ya da yakınlarında fuurlar düzenlenmiştir. Yunan tutanaklarından Delphi, Nemea, Delos ve Olympia'da her yıl fuurların düzenlendiđi bilinmektedir.

Fuar organizasyonunu biçimlendiren önemli etkenlerden biri düzenleyen medeniyetin yaşayış tarzı, kültür, toplumsal değerleri gibi kriterlerdir. Roma döneminde kurulan fuurlar Kuzey Avrupa'da fethedilen topraklardaki ticareti geliştirmek ve devletin propagandasını yaymak amaçlarını taşımaktadır (Akyol, 2000, s.16). Bu fuurlarda dünyanın her yerinden gelen mallar sergilenmekte idi. Bu duruma bağlantılı olarak ta bu fuurlarda bir çok tüccar bulunmaktaydı. Bu fuurların en ünlüleri Helston, Barnwell, Newcastle-upon-Tyne'dır (Walford, 1968, s.13).

Eski Yunan'da fuar alanı olarak agoralar seçilmiştir. Başlangıçta mimari açıdan pek bir şey ifade etmeyen agoralar, M.Ö. 7.ve 6. yüzyılda önem kazanmaya başlamış ve bir gelişim süreci içine girmiştir. Siyasi bir kimlik de kazanmış olan agoralar, o dönemde, kent merkezi olarak ta nitelendirilmekteydi (Bozdoğan, 2002, s.12).

Şekil 2.1 Atina ve Assos Agoraları
Kaynak: Ege Mimarlık, sayı 40-41, s.10

Şekil 2.2 Assos Agorası Kaynak: Ege Mimarlık, sayı 95/1, s.52

Agoraların ilk örnekleri Erken Mısır ve Hitit tapınakları çevresinde düzenlenen ticari aktiviteler ve bu mekanların önünde üzeri açık geniş avlular şeklindedir. Antik çağ yerleşimlerinde kentin önemli bir parçası olarak tasarlanan, mimari anlamda ilk planlı ticari mekan tanımlaması ise Antik Yunan'da Helenistik döneme rastlamaktadır (Zengel, 2001, s.10). Dünya tarihinde planlanmış ilk pazaryeri olan agoralar M.Ö.4. ve M.Ö. 5. yüzyıllarda etrafında önemli kent yapıları bulunan üzeri açık mekanlar olarak tasarlanmıştır.

Romalılarda fuarlar agoraların eşdeğeri olan pazaryerlerinde kurulmaktadır. Bu pazaryerleri forumun bir parçası olan "mercato"lar (pazaryerleri), M.S.117'de İmparator Traiano'nun, ortasından uzun bir cadde geçen ve pazar işlevi gören dört katlı bir bina inşa ettirmesiyle sadece ticaret yapılan merkezler haline getirilmiştir. Bu forumlar, içinde kapalı ofisler ve dükkanlar bulunan stoalardan oluşan agoralar, Antik Roma döneminde biraz daha genişletilmiş olarak çevresi tamamen kapalı bir formda ve yine standart ünitelerin sıralanmasıyla Forum adı altında yeniden tanımlanmıştır (Zengel, 2001, s.10).

Forumlar, konum olarak kentin en merkezi yerlerine kurulmuştur. Etrafları genellikle idari yapılarla çevrilidir. İlk örnekleri asimetrik planda yapılırken daha sonraları simetrik ve dikdörtgen formda tasarlanmıştır. Kentin ticari kimliğinin belirlenmesinde önemli rol oynayan forumlar çok amaçlı kullanılan mekan olma özelliği ile kentin odak noktası haline gelmiştir (bkz şekil 2.3).

Şekil 2.3. Roma Forumu Kaynak: Ege Mimarlık, sayı 40-41, s.10.

Roma İmparatorluğu'nun 5.yy'ın sonunda parçalanmasıyla ticari faaliyetlerde bir duraklama yaşanmıştır. Bu dönemde ticaret Roma İmparatorluğu dışında kurulan bölgesel nitelikteki bazı yerel fuarlarda devam etmiştir (Akyol, 2000, s.17). 629 yılında Kral Dagobert tarafından Aziz Denis onuruna Paris yakınlarındaki St. Denis bölgesinde kurulan, daha çok tarım ürünlerinin yer aldığı *Lendit Fuarı* farklı ülkelerin tüccarlarını tekrar bir araya getirmiştir (<http://charon.sfsu.edu/pef/PEFINTRO.html>). 8.yy'ın sonlarında Frank Kralı IV. Charles (Charlemagne)'ın teşvikleri ve himayesi altında ticaret tekrar hareketlenmiş, *Troyes fuarı* ve *Aguisgranum* adında iki ünlü fuar kurulmuştur (Walford, 1968, s.7).

Bu tarihten sonra feodal sistemin iktidarının zayıflamasına paralel olarak bazı kısıtlamaların ortadan kaldırılmasıyla ticaret serbestçe gelişmiş, fuarlar önem kazanmış ve sayıları hızla artmıştır. Daha önce kilisenin ve rahiplerin koyduğu katı kuralların yerine ticaret Magna Carta'nın hükümleri altında yapılmıştır (Altun, 2000, s.17). 1215 yılında İngiltere'de Kral John tarafından onaylanan ve uyruklarına tanıdığı haklara ilişkin yazılı bir belge olan Magna Carta'da, Ortaçağ tüccarlarının daha güvenli, adil, eşitlikçi ve özgür bir biçimde ticaret yapmalarını sağlayan hükümler yer almıştır (Braithwate, 1968, s.15).

2.1.2. Ortaçağ : Arasta ve Kapalı Çarşılar

Ortaçağ Avrupa'sında ticari faaliyetler “pazaryerleri” anlayışında başta katedraller ve şatolar çevresi olmak üzere kent merkezlerindeki geniş alanlarda üstü açık olarak devam etmiştir.

Periyodik olarak kurulan bu pazaryerleri o dönemlerde kent merkezi olarak nitelendirilmekteydi. Antik çağlardan bu zamana kadar sıralı tek katlı dükkan anlayışı pazaryeri kavramıyla ikinci planda kalmıştır. 12. yüzyıldan sonra Uzakdoğu ticaretinin hareketlenmesiyle birlikte katedrallerin çevresinde varolan bu reaktif yaşam, yavaş yavaş nehir kenarları ve liman bölgelerine doğru kayarak boş alanlarda

özel fuarlar, pazarlar, antrepo ve depolarla sabitlenmeye başlamıştır (Zengel, 2001, s.11). Böylece Uzakdoğu mallarının da bulunduğu ticaret birarada yürütülmüştür.

Şekil 2.4. Bir Kasaba Meydanında Grassmarket Pazaryeri Kaynak: EgeMimarlık, sayı 40-41,s.11

Önceleri tek bir mekanda hem depolama, hem de satış yapılırken bu yeni kalıcı dükkan birimlerinde daha şeffaf bir cephe ile alt katlarda depolama ve yaşam mekanları yaratılmıştır (Zengel, 2001, s.11). Bu yapılar genellikle iki, üç katlı tasarlanırken gerekli ihtiyacı karşılayabilmesi amacıyla birbiriyle bağlantılı birkaç yapıdan oluşturulmuştur. Bunların sonucunda da “arasta ve kapalı çarşı” fikri ortaya çıkmıştır.

Şekil 2.5.Galeri Victoria Emmanuelle NewYork Broadvuay'de bir çok katlı pazaryeri Kaynak: EgeMimarlık, sayı 40-41,s.11

Avrupa kentlerinin özellikle 17.yüzyıl başlarında nüfuslarının artması ve temel ihtiyacının artması sonucunda fuar ve panayır günleri daha sık kurulmaya başlamış

hatta sürekli alışveriş mekanları kurulması gündeme gelmiştir. En fazla üç katlı olan bu dükkanlar zamanla önlerinin de kaplatılmasıyla kapalı çarşı sistemi oluşmuştur. Tüm alışverişin tek bir yapıda yapılabilme kolaylığı ile kapalı çarşı sistemi zamanla geliştirilerek çelik ile daha fazla açıklıklar geçilebilmiştir. Bunun yanı sıra inşaat malzemelerin gelişimiyle de kat adedi arttırılarak daha fazla dükkan oluşturulabilmiştir. Yine bu hallerin bir çoğunda üst katlar yine tüccarların ofisleri olarak işlev görmüştür. Bu dönemin örnekleri: Bon Marte Arkadı, 1877 tarihli Galeria Victoria Emmanuelle, 1878 tarihli Leeds'teki Londra Arkadı, 1901 tarihli Köln Arkadı'dır . Çok amaçlı merkez özelliğinde olan bu büyük hallerdeki arkadlar ile alışveriş caddelerinin gelişim evresinde Rönesans dönemi kapalı yaya alanı modeli yaratılmıştır (Zengel, 2001, s.11).

2.1.3. Sanayi Devrimi ile “Dünya Fuarı” / “Expo”ların Oluşması

18. yüzyılda Aydınlanma felsefesi ve Modernizm'in özellikle Avrupa'da etkili olmasıyla birçok konuda köklü değişiklikler görülmektedir. En büyük farklılaşma daha önceleri tamamiyle “dinin egemenliği altında olan insan düşüncesinin aydınlanma felsefesinin oluşması ile özgür düşünce temellerine dayandırılması şeklinde karşımıza çıkar. Toplumsal irade ve özgün düşünce yapısının gelişmesiyle Modernizm etkilerini giderek yaygınlaşması din egemenliği ve boş inançlar gibi konuların politik amaçlı kullanımdan çıkmasını da önemli rol oynamaktadır.

Modernite, 18. yy da Aydınlanma düşünürlerinin “nesnel bilimi, evrensel ahlak ile hukuku ve kendi ayakları üzerinde duran sanatı, kendi iç mantıkları temelinde geliştirme” konusunda gösterdikleri olağanüstü bir düşünsel çabadan ibarettir. Amaç, özgür ve yaratıcı biçimde çalışan çok sayıda bireyin katkıda bulunduğu bilgi birikimini, insanlığın özgürleşmesi ve günlük yaşamın zenginleşmesi yolunda kullanmak olmuştur (Harvey, 1997, s.25).

Aydınlanma ile insanlığın ilerlemesi hedeflenerek bireysel mükemmeliyet, insan yaratıcılığı ve özellikle bilimsel keşifler gibi konularda çalışmalar geliştirilmiş ve bu çalışmaların yapılması ve ileri görüş oluşması insan aklının dinin baskısından kurtarılarak özgür iradeye kavuşturulması ile olmuştur. Bunun sonucunda da toplumsal yaşam felsefesi, dini temeller değil, özgün **düşünce temeline** dayandırılmıştır. Önceleri dinsel çerçevede değerlendirilen doğa, bilim alanlarında yeni buluşların gerçekleştirilmesiyle merak konusu olmuştur. Özellikle Newton'un yerçekimi kanununu bulmasıyla fizik dalında bilimsel devrim yaşanmış ve dinsel egemenliğin yerini özgür düşünce iradesi ile yeni buluşlar almıştır. Böylelikle dünyayı oluşturan **parçacıkların** belirli fizik kuralları çerçevesinde ve birbirleriyle **“nedensellik”** temelli ilişkiler içerisinde geliştikleri düşüncesi, dünya ve evrenin işleyiş biçiminin de bu nedensellik ilişkisi çerçevesinde **gözlemlenebilir ve çözümlenebilir verilerle** açıklanabileceğini savunmuştur (Dündar, 2002. s.54). Nüfusun hızla artması sonucunda yeni iş alanları oluşturulmuş, seri üretimin yaygınlaşması ve belirli bir iş gücüne gereksinim duyulması ile toplum bu iş dallarında çalışmaya yönlendirilmiştir. Zamanla teknolojinin de gelişmesiyle üretim süreci önem kazanmış ve makinalara ağırlık verilmiştir. Bunun sonucunda da insan gücü ikinci planda kalmıştır.

Siyasal alanda devrim demokrasinin doğuşuyla başlamış, iktidar Tanrıda değil halkta temellendirilmiştir. Kültürel devrim ise ani bir değişim değil, yeni dünya görüşünün içine güçlü olarak kök salan bir düşünce hareketi olmuştur (Altun, 2003, s.24).

Toplumların din baskısından kurtulup yeniliğe ve gelişmeye yönelmesi sonucunda **“modern toplum”** kavramı oluşmuştur. Yeni modern toplumun özellikleri geleneksel toplum bağlarından kopmuş, kendi aklıyla kendini yönlendirebilen, **eğitilmiş bireyler**; temel üretim aracının sermaye olduğu **sanayi kapitalizmi**; bilim, sanat, hukuk ve ahlak alanlarında **evrensellik iddiası** ve tüm bu öğeler üzerine kurulmuş yeni bir toplumsal örgütlenme biçimi olan ulus-devlet ve **liberal demokrasidir** (Altun, 2003, s.24). Modernizm'in etkisiyle önceleri dini yapı yapma

arzusunda olan Mimarlar modern yapılara yönelmişler ve yeni, önceki dönemlerden oldukça farklı tarzlarda yapılar yapmaya başlamışlardır. Bunun sonucunda da kentsel mekanın önemi artmıştır. Bu gelişimin etkisiyle kentlerde yenileme çalışmalarına gidilmiş ve farklı çalışmalar yapılmıştır. Özellikle fuar organizasyonları çerçevesinde kentin yenilenmesi ve yeni mekanlar kazandırılması yaygın yöntem olmuştur. Öncelikle ürünlerin tanıtıldığı reklam ve ticari amaçlı düzenlenen fuar organizasyonları zamanla modern çizgilerin egemen olduğu mimari öğeler ve kentsel mekan gibi özelliklerin sergilendiği yerler konumuna gelmiştir.

60'ların sonu ile beraber toplumun standart tüketim kalıpları değişmeye başlayarak, artan refah seviyesine bağlı olarak tüketici istekleri çeşitlenmiş ve sürekli bir değişkenlik göstermiştir (Yırtıcı, 2005, s.103).

Modernizm'in özelliklerini genel hatlarıyla bütüncül, tarihten kopuş, homojenlik, nesnellik, bütünlüğü ön plana çıkararak tasarım anlayışı, insan aklın güven, yeni buluşlar, üretim aşamasında ücretin ön plana çıkması (ücretli emek), mülkiyet anlayışının yayılması, kapitalist düzenin oluşması, teknolojinin gelişmesi ile imalat sürecinde insanın ikinci planda kalması şeklinde sıralayabiliriz. Kentsel açıdan ise bilimsel ağırlıklı sistemlerin oluşturulması, büyümeyi öngören projeksiyonlar, uzun dönemli planlar, insan ölçeğinden uzak tasarımlar, hukuksal normlar ve standartlar, yapıya endeksli düzenli ve sağlıklı tasarım modernizm etkileri arasında yer almaktadır (Dündar, 2002, s.55).

80'li yıllarda, fordizminden esnek birikime geçiş sürecinde gerçekleşen gelişmeler fordist sistemin mal ve hizmet üretimine dayalı yapısından farklı olarak tüketim kültürünün ön plana çıktığı bir ortamı doğurmuştur. Tüketimin niteliğinde ve niceliğinde önemli bir farklılaşmanın yaşandığı bu ortamda bireysel tüketim, farklılık, gelip geçicilik, gösteri, moda gibi kavramların sivrildiği, toplumun hiper tüketim olgusu ile karakterize edildiği gözlenmektedir. Kısaca tüketim, hem sosyal yaşam hem de kültürel değerler için bir odak noktası haline gelmiştir.(Süer, D. 2001/4-2002/1. s.14)

Sanayi Devrimi sonrasında ise, Avrupa'da yaşanan birçok dūşünsel ve teknolojik deęişimlerin uzantısıyla toplumsal çevrede yeni yapılanmalar oluşmuş ve kent merkezinde birçok işlev yığılmaya başlamıştır (Zengel, 2001, s.11).

Teknolojinin hızlı ilerleyişi toplum bilgilendirilmesinin geri planda kalmasına sebep olmuş ve bunu sonucunda toplumda belirli kesimler ön plana çıkmasıyla toplum dengelerinin bir miktar bozulmasına neden olmuştur. Üretilen ürünler, gelişen teknoloji ve bu teknolojinin insan yaşamına getirdiği kolaylıklarla ilgili toplumun bilgilendirilmesi amacıyla fuar organizasyonlarına hız verilmiştir. Zamanla farklı dallara ayrılarak düzenlenen fuarlar özellikle ticari amaçtan uzaklaştırılıp yerini **“yaşanabilir kentsel mekan arayışı ve teknolojinin getirdiği kolaylığın insanlık yararına kullanılması”** ana teması ile **Expo (dünya fuarı)** fuarına bırakmıştır.

2.2. Fuar Kavramından “Expo” Organizasyonuna

Fuar kavramının çıkış noktasını eski dönemlerde oluşan “tüketim” in zamanla yayılması ve üretim-satış ilişkisinin güçlenmesiyle bölgesel pazarların kurulması oluşturmaktadır. Halkın ürettiği ürünleri pazarlamak istemesi ve ticari faaliyetlerin ön plana çıkması bu pazarların giderek gelişim göstermesini sağlamış ve sürekli sergi alanları ihtiyacını doğurmuştur. Tüm bunların sonucunda zaman içinde günümüzdeki fuar kavramı oluşmuştur.

Fuar alanlarının temelini daha önce de genel hatlarıyla belirtildiği gibi bölgesel pazarlar oluşturmaktadır. Teknolojinin gelişimiyle birlikte fuar sektöründe çeşitlilik oluşmuş ve zamanla bazı fuarlar ticari hedef kapsamı dışında kalmıştır. Expo fuarı ticari hedefi olmayan fuar türü olarak bu noktada karşımıza çıkmaktadır.

İlk olarak 1851 yılında Londra’da düzenlenen expo fuarın tek bir ana yapı içerisinde; Crystal Palace’ta düzenlenmiştir. Sergi binasının o dönem için geçilen en geniş açıklık olması, kullanılan teknik ve malzeme özellikleri dönemin görkemli yapısı olarak adlandırılmasına neden olmuştur. Crystal Palace’ta düzenlenme nedeni o dönemlerde kraliyet bünyesinde düzenlenen bu tür organizasyonların görkemli bir yapı içerisinde olma koşulu ve görkemli yapı anlayışının tek ve büyük bir yapı olma düşüncesidir.

Konum olarak kent merkezlerinin tercih edilmesinde özellikle ulaşımın etkili olduğunu söylemek mümkündür. O dönemlerde teknolojinin henüz yeterli gelişimi göstermemiş olması ve buna bağlantılı olarak yapım tekniklerinin basit sistemlerden oluşması, metro, tren vb. sistemlerin henüz olmayışı nedeniyle bu tür organizasyonların kentin kolay ulaşılabilir bir bölgesinde düzenlenmesine dikkat edilmiştir.

1851’de Londra Crystal Palace’da düzenlenen fuar tamamen yeni teknolojinin sergilenmesine yönelik olup toplumsal tema kavramından oldukça uzaktır. Bu düşünce şekli 1935 yılında Belçika’da yapılan fuara kadar devam etmiştir. Belçika’da yapılan bu fuarda **ilk olarak Expo-Dünya Fuarı kavramı** benimsenmiştir. Bu süreç halen günümüzde de devam etmekte olup organizasyon sadece sergi kapsamında değil, yapıldığı dönemin toplumsal sorunlarına dikkati çekerek insanları bilinçlendirmeyi hedefler.

Sergilemeye yönelik fuar kavramının teknolojinin gelişmesi, kentsel ihtiyaçların ve insanların yenilik arayışına girmeleri ile sadece sergileme kavramından uzaklaşarak toplumu bilgilendirme amacına yöneldiği dikkati çeker. Bunun sonucunda da fuar kavramı **“EXPO”**, yani dünya fuarları konseptiyle yapılmaya başlanmıştır.

Fuar kavramından Expo kavramına geliř sürecinde dikkati eken bir nokta daha vardır ki, bu da fuar yapılarının büyük ve görsellikten uzak yapılar yerine mimari nitelik açısından yeni teknolojilerin kullanıldığı oldukça dikkati eken yapıların yapılmasıdır.

III. BÖLÜM

EXPO'LARIN GELİŞİMİNE YÖNELİK DÖNEMSEL ANALİZ

1851 yılından günümüze kadar periyodik olarak düzenlenen fuarlar ilk dönemlerde ev sahibi ülkenin ekonomik ve teknolojik gücünü diğer ülkelere gösterme amacıyla düzenlenmişlerdir. Zamanla toplum bilincinin artırılması ve teknolojinin hızlı gelişimine paralel olarak ihtiyaçların artması sonucunda, kültür ve toplumsal tarihinde olduğu kadar mimarlık tarihini de kapsayan önemli bir organizasyon konumuna gelmiştir.

Dünya fuarları, Endüstri Devrimi'nden sonra seri üretimimin ve teknolojinin değişik ve yeni ürünler ortaya koymasıyla birlikte bu ürünlere “pazar” bulunması, sanayi gelişiminin topluma kabul ettirilmesi ve yeniliklerin geniş kitlelere duyurulması doğrultusunda kurgulanmıştır (Walter, 2002, s.25).

Expo fuarlarını genel olarak değerlendirecek olursak özellikle tarihte iz bırakan olayların expo organizasyonunu da doğrudan etkilediği net bir şekilde görülebilir. Bu etkileşim özellikle tema seçimlerinde daha belirgin durumdadır. Önceleri Endüstri Devrimi ile başlayan güç yarışında daha sonraları 1914-1918 yılları arasındaki I. Dünya savaşı, 1939-1945 yılları arasında II.dünya Savaşı, ve sonrasında II.Sanayi Devrimi gibi önemli olaylar fuar organizasyonlarında dönüm noktası olarak oldukça etkili olmuşlardır.

Dünya tarihindeki bu dört önemli olayın belirli dönemlere damgasını vuran duruşları, toplum, kent, insan, teknoloji, bilim gibi bir çok konuda köklü değişikliklere oluşumuna neden olmuştur. Bu durumun kentsel tasarım açısından etkisi ise Expo fuarlarında özellikle savaş yıllarında işgal altında olan ülke binaları, işgal eden ülkenin sergi binasının yakınından kaldırılarak güvenlik açısından ana

sergi binasına taşınması şeklinde görülmektedir. Bu tür durumlarda gerek fuar alanı gerekse kentte kentsel tasarım açısından köklü değişiklikler yapılmıştır.

Dünya ölçeğinde yansıma bulan ekonomik, politik, sosyal ve kültürel birtakım faktörlerin expo fuarlarının plan ve işleyiş yapısını doğrudan etkileyen etken olmuştur. Tarihsel süreç içerisinde gerek kentsel açıdan gerekse ekonomi, sanat gibi dallarda oluşan değişimlerin dönemsel özelliklerinin daha detaylı incelenebilmesi için fuarlar döneme etkisini yansıtan olaylar baz alınarak dört ana bölümde değerlendirilmiştir. Bu çıkış noktasıyla tez kapsamında incelenen söz konusu dönemler;

- **Endüstri Devrimi** etkilerinin yönlendirici olduğu **I. Dönem** olarak; 1851-1870 yılları arasında düzenlenen fuarlar,
- **I. Dünya Savaşı'nın** etkilerinin yönlendirici olduğu **II. Dönem** olarak; 1870-1928 yılları arasında düzenlenen fuarlar,
- **II. Dünya Savaşı'nın** etkilerinin yönlendirici olduğu **III. Dönem** olarak; 1928-1970 yılları arasında düzenlenen fuarlar,
- **II. Sanayi Devrimi** etkilerinin yönlendirici olduğu **IV. Dönem** olarak; 1970-2005, yılları arasında düzenlenen fuarlar kabul edilmiştir.

Bunun yanı sıra, ilgili dönemlerin birbirinden sadece yukarıda belirtildiği şekliyle dünya ölçeğindeki ekonomik, politik, sosyal ve kültürel birçok dışsal faktörün etkisiyle değil, ayrıca fuar organizasyonunun ana kurgusunu belirleyen birtakım içsel faktörler etkisiyle de farklılaştıkları gözlenmiştir. Böylelikle tarihsel süreçte, düzenlenen fuarların aşağıda belirtilen içsel faktörler etkisiyle de farklılaştığı tespit edilmiştir. Bu faktörler ise ;

- ✓ Tema seçimlerinin dönemsel değişimleri,
- ✓ Kentsel yenileme çalışmaları,
- ✓ Sergi yapılarının mimari özelliklerindeki farklılaşma,

- ✓ Kullanılan teknoloji ve bu teknolojilerin gelişim süreçleri,
- ✓ Toplum bilincinin oluşturma düşüncesinin ortaya çıkışı şeklindedir.

Bu değerlendirme kriterlerine göre ele alınan fuarlar Universal Exhibition-Uluslararası Sergi-Dünya Fuarı kategorisinde bulunan fuarlardır. İlk dönemlerde Dünya Fuarı olarak adlandırılan bu organizasyonlar Bie'nin kurulmasıyla özelliklerine göre çeşitlendirilmiştir. Özelliklerine göre şekillendirilen fuarlar, Büyük Expo, Küçük Expo ve Specialised gibi farklı gruplara ayrılmıştır. Expo fuarları, kentsel gelişim açısından daha detaylı değerlendirilebilmesi için 1851 – 2005 yılları arasında düzenlenen önemli expolar (bkz. tablo 3.1.) I. II. III. Ve IV. dönem başlıkları altında ele alınmış olup Büyük-Küçük Expo ile Specialised Exposition arasındaki farklılığın görülebilmesi açısından specialised exposition olarak nitelendirilen 1985 Tsukuba Expo ile 1998 Lizbon Expo örnekler arasına dahil edilmiştir. Ayrıca gelecek dönem expo çalışmalarının ne şekilde sürdürüldüğü açısından 2008 Zaragoza ve 2010 Çin Expo fuarları da ele alınmıştır.

Tablo 3.1. 1851-2010 yılı arasındaki expo fuarları

YILI	DÜZENLENDİĞİ ÜLKE	YILI	DÜZENLENDİĞİ ÜLKE
1851	LONDRA	1913	GHENT
1855	PARİS	1915	CALİFORNİA
1862	LONDRA	1929	BARCELONA
1867	PARİS	1933	CHİCAGO
1873	VIYANA	1935	BRÜKSEL
1876	PHİLADELFİA	1937	PARİS
1878	PARİS	1939-40	NEW YORK
1880	MELBOURNE	1958	BRÜKSEL
1888	BARCELONA	1962	SEATTLE
1889	PARİS	1964-65	NEW YORK
1893	CHİCAGO	1967	MONTREAL
1897	BRÜKSEL	1970	OSAKA
1900	PARİS	1992	SEVİLLA
1904	ST.LOUS	2000	HANNOVER
1905	LİEGE	2005	AİCHİ
1906	MİLAN	2008	ZARAGOZA
1910	BRÜKSEL	2010	ÇİN

Kaynak: www. <http://www.bie-paris.org/main/index.php?lang=1>

3.1. I. Dönem Dünya Fuarları

I. dönem fuarlar olarak nitelendirilen 1851-1870 yılları arasındaki Expo fuarları, gerek dönemin önemli olaylarının etkileri gerekse halkın yaşayış tarzı ile bir çok özelliğin ön plana çıktığı bir dönemdir. İlk başta endüstri devriminin getirdiği değişim ve dönüşüm süreci ile desteklenen ekonomik güç yarışı, özellikle İngiltere ve Fransa arasındaki rekabeti arttırmış ve bunun sonucunda da tanıtım ve reklam niteliği taşıyan fuar organizasyonu ülkeler arasında bir çeşit güç gösterisine dönüşmüştür. Özellikle bu dönemlerde krallık rejiminin bulunması bu rekabet ortamının hazırlanmasını kolaylaştıran etkenlerden biridir.

İngiltere ve Fransa arasındaki rekabetin artması ve ekonominin güç göstergesi haline gelmesiyle fuarların oluşum kriterlerinde farklılaşma olduğu görülmektedir. Ekonomik kriterlere göre değişkenlik gösteren sözkonusu değişim, özellikle teknolojinin gelişimine ve yeni icatların hızlanmasına neden olmuştur.

Sanayi devrimin de getirdiği değişimlerle kentler hızlı bir dönüşüm içerisine girerek beraberinde bir çok organizasyonun da farklılaşmasına neden olmuştur. Bu farklılaşmanın sonucunda I. dönem Dünya fuarlarında görülen ortak özellikleri ise;

- Tek bir ana yapı içerisinde düzenlenmeleri.
- Endüstriyel temelli gelişimin doğrudan yansımaları olarak dönemi yönlendirici olmaları.
- O önemlerde genellikle kraliyet bünyesinde düzenlenmesi nedeniyle kraliyetin güç göstergesi ya da aracı olarak işlev görmeleri.
- Ulaşım kolaylığı açısından kent merkezlerinin tercih edilmesi.
- Serginin tek yapı içerisinde düzenleniyor olmasının da etkisiyle kent merkezlerinde yada kent merkezine yakın organizasyona uygun alanların tercih edilmesi. Bu alanlar genellikle mevcut yeşil alanların seçilmesi şeklinde olmuştur.

- Endüstri ve tarımın hızlı gelişim göstermesi ile tema seçimlerinde endüstri ve tarımın ana tema olarak seçilmesine neden olmuştur.
- Endüstri devrimi dönemin etkili olayıdır.

Bir diğer etken ise sömürge ülke sayısının fazla olmasının diğer ülkeler arasında bir üstünlük göstergesi olarak kabul edilmesidir. Fuar organizasyonlarında organizatör ülkeler özellikle kendi sömürgelerine geniş alanlar ayırarak ve yerel sergilemelere izin vererek serginin ilgisini bu yöne çekmeye çalışmışlardır. Bu nedenle dünya fuarlarında yeni teknolojilerinin tanıtılmasıyla ev sahibi ülke kendi sömürgelerinin ürünlerinin sergilenmesine yer vererek rekabet ortamının artmasına sebep olmuştur. 1851 Londra Dünya fuarından hemen sonra 1855 Paris fuarları izlemiş olması sözü edilen güç gösterisinin artmamasını sağlayarak çarpıcı teknolojik çözümler sergilenmesi amaçlanmıştır.

Expo fuarlarının diğer fuarlardan farkı, organizasyonun bir tema çerçevesinde düzenleniyor olmasıdır. Fuarın ana hedefini belirtmesi açısından temalar organizasyonda önemli bir yere sahiptir. 1851-1870 yılları arasında tema seçimlerinde 1. Endüstri Devriminin etkileri olduğu görülmektedir. Bu dönemde halkın geçimini tarımla sağlaması ve makinelerin insan hayatına girmesiyle günlük yaşamı kolaylaştırma ve imalat hızının makineler yardımıyla artırılmaya çalışılmasıyla tarım ön plana çıkan konu olmuştur. Bu nedenle bu tarihler arasında düzenlenen expo fuarlarının tema seçimlerinde genelde tarım ve endüstrinin hakim olduğu görülmektedir. Fuarın temaya uygun düzenlenmesi nedeniyle sergilenen ürünler yeni makineler, tarım ürünleri gibi endüstriyel aletler şeklinde olmuştur.

I. dönem dünya fuarlarını fuar yapıları açısından değerlendirecek olursak 19. yüzyıl sonlarında ekonomik koşulların ve o zamanın teknolojisinin kısıtlı olması nedenleriyle sergilemelerin tek bir yapı içerisinde düzenlendiği görülmektedir. Bu yapı içerisinde her ülkeye belirli bir sergi alanı bulunmaktadır. Tek bir ana yapı

altında düzenlenmiş olmaları, bu dönem fuarlarının paylaştıkları en belirgin ortak yönleri arasında sayılabilir.

1851 yılında düzenlenen ilk dünya fuarı olan Londra fuarında tüm katılımcı ülkeleri tek bir yapı altında toplama düşüncesi ile büyük bir sergi binası inşa etme fikri ortaya çıkmıştır. Yapının büyük olması gerekliliğinin yanı sıra asıl neden, o dönemde İngiltere’de kraliyet yönetiminin etkinliğini sürdürmesidir. Söz konusu yapılacak yeni yapının kraliyete uygun olması ve gerek büyüklüğü gerekse görkemi ile dikkat çekici bir yapı olması istenmiştir. Tüm bu düşüncelerin sonucunda yapılan Crystal Palace inşa edilmiş ve yapının o dönemde geçilen en geniş açıklığa sahip olması nedeniyle dünyanın ilgisini çeken bir yapı konumuna gelmiştir. Sözkonusu yapının 1851 Dünya fuarı için tasarlanmış olması fuara ilgilinin artmasına neden olmuştur. Bunun sonucunda Dünya fuarlarında yapıların mimari, strüktürel ve estetik açıdan görkemli yapılması düşüncesi bu tarihten sonraki dünya fuarlarında da benimsenerek dünya fuarlarının karakteristik özelliklerinden biri haline gelmiştir.

Fuar yapılarının ön plana çıkmasıyla özellikle fuar alanı ve çevresinde nitelikli kentsel mekan yaratma gerekliliğini de beraberinde getirmiştir. Özellikle 1850’ler sonrasında “kent” odaklı konulara ilginin artmasıyla kentsel tasarım önem kazandığı dikkati çeker. Tekeli’ye göre bu ilginin artmasındaki etken sosyalist hareketlerin yayılmasını engellemek hem de kente yatırılan sermayenin değerlendirilmesi gibi konuların etkin olmasıdır. Kentlerin düzenli bir konuma getirilmesi kent içerisindeki birçok mekan tasarımlarını da doğrudan etkilemiş ve özellikle o dönemlerdeki en büyük organizasyon olan “Dünya Fuarları” da kentin gelişim hareketleriyle şekillenen ve kentle birlikte değişim gösteren bir organizasyon konumuna gelmesine neden olmuştur.

I. dönem olarak değerlendirilen 1851 Londra, 1855 Paris, 1862 Londra, 1867 Paris fuarları, dünya fuarlarının ilk örnekleri olmaları açısından dünya fuarlarının/expo fuarlarının karakteristiğinin oluşumu açısından önem taşımaktadır. Bu nedenle sözkonusu dört dünya fuarı gerek kentsel gelişimdeki önemi gerekse toplum bilinci oluşturmadaki önemi açısından ele alınmıştır.

Fuar alanı olarak Hyde park içerisinde bulunan *Crystal Palace* seçilmiştir. Hyde parkın güneyinde bulunan ve tek bir yapı olan Crystal Palace'ta düzenlenen bu fuarda her ülke için belirli bir alan ayrılmış ve bu alan içerisinde sergileme imkanı sağlanmıştır.

1851 Dünya Fuarı, milletler arasında yeni bir iletişim çağı açmıştır. İngiliz reformcusu Sir Henry Cole'un ticareti geliştirmek ve artan üretimi uluslararası piyasaya sürebilmek amacıyla planlanmış olduğu bir sergidir (Durhan, 2002, s.8).

Şekil 3.3. Crystal Palace perspektif görünüşü Kaynak: <http://www.st-andrews.ac.uk/~city19c/viccity/crystal1.html>

Bu fuarda sergilenen ürünler altı ana grupta toplanmıştır. Bunlar; hammaddeler, tekstil fabrikalarının ürünleri, cam, seramik ve metal fabrikalarının ürünleri, diğer alanlardaki fabrikalara ait çeşitli ürünler ve güzel sanatlardır. Toplam ayrılan alan 8 hektar olup, 7 hektarı sergi alanı, 1 hektarı ise dolaşım alanıdır.

Crystal Palace'ın en belirgin özelliği o dönemde geçilen en büyük açıklığa sahip olmasıdır. Yapının tamamı prefabrike sistemde yapılmış olup İngiltere'nin bir yıllık cam üretiminin 1/3'ünü oluşturan 18. 000 adet cam panel kullanılmıştır. 125x25x2,5 cm.'lik camlar o ana dek üretilen en büyük cam panellerdir (Blancet al., 1993; Altun, 2003, s.42). Demir kolon ve kirişler ile camın birlikte kullanılarak inşa

edilen yapı yeni bir artistik ifadeye ulaşan ve mimarlıkta yeni bir stil getiren yapı birçok kaynak tarafından **modernizm akımının öncüsü** olarak görülmektedir (Giedion, 1967, s.255). Yapıda aksların kesiştiği yerde yapı içerisindeki aksları vurgulamak ve aynı zamanda ziyaretçilerin dikkatini çekmek amacıyla orta kısma kristal yerleştirilmiştir.

Joseph Paxton'ın tasarladığı Crystal palace, fuar sonrası yıkılmayarak Londra'nın kuzeyindeki Sydenham'a taşınır ve tamamen yandığı 1936 yılına kadar turistik, eğitim ve kültürel amaçlı olarak kullanılır (Madran, 2000a; Altun, 2003, s.8).

Şekil 3.4. Crystal Palace iç görünüşü
Kaynak: <http://www.victorianstation.com/historymenu.htm>

Şekil 3.5. Crystal Palace iç görünüşü
Kaynak: <http://www.victorianstation.com/historymenu.htm>

- “İlk” fuar olmasının yanı sıra “en” büyük cam panellerinin kullanıldığı ve “en” büyük açıklığın geçildiği bir strüktür üzerinden belirli bir “yarış”ı simgelemesi açısından önemlidir.
- Endüstri temasının tercih edilmiş olması: dönemsel etkilerin gözlenmesi,
- Milletler arasında yeni bir iletişim çağını başlatmış olması,
- Cam ve demirin birlikte kullanılmasıyla Mimarlıkta yeni bir stil: modernizm akımının öncüsü,
- Crystal Palace o dönemde geçilen en büyük açıklığa sahiptir.

3.1.2. 1855 Paris Uluslararası Sergisi

Tablo 3.3. 1855 Paris uluslararası sergisi bilgileri

Tarih	: 5.05.1855-15.11.1855
Yer	: Champ-Elysees,Paris - Fransa
Tema	: Agriculture,Industry and Arts –Tarım, endüstri ve Sanat
Toplam Alan	: 16 Hektar
Katılımcı sayısı	: 25 ülke
Ziyaretçi sayısı	: 5.162.330 kişi
Bütçe	: 8.3 milyon FF (2.267.304,37 \$)

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Tarım ve endüstri teması ile düzenlenen bu fuarda asıl amaç, Fransız sanayisinin gelişimini diğer ülkelere tanıtılması ve onlarla rekabet edebilecek düzeyde olduklarının ispatlamasıdır. 1851 yılında ilk dünya fuarının İngiltere’de düzenlenmesi Fransa–İngiltere arasındaki rekabet ortamı daha da artmıştır. 1851 yılında düzenlenen Londra Fuarının başarılı olmasından sonra Fransa Kralı III. Napoleon Kırım Savaşı başlamış olmasına rağmen İngilizlere bir güç gösterisi olarak bu fuar gerçekleştirilmiştir (Altun, 2003, s.44).

Şekil 3.6. Champ-Elysees iç görünüşü
Kaynak: <http://www.lib.umd.edu/ARCH/>

Şekil 3.7. Champ-Elysees dış görünüşü
Kaynak: <http://www.lib.umd.edu/ARCH/>

Fransa, endüstri alanındaki gücünü kanıtlamak ve güzel sanatlara verdiği önemi göstermek düşüncesiyle sergiyi tarım ve endüstri ile güzel sanatlar olmak üzere iki ana bölümde düzenlemiştir.

1855 fuarı, 1851 Londra fuarından farklı olarak tek bir mekanda kurulmamıştır. Champ-Elysees adı altında oluşturulan bir park içerisinde kurulan birkaç yapı ile fuar alanı oluşturulmuştur. Bu park içerisinde Endüstri Sarayı, Makineler Galerisi ve Güzel Sanatlar Galerisi yer almaktadır. Bu fuar ilk kez çeşitli ülkelerin sanatçılarının bir araya gelmesi ve 5000’den fazla sanat eserinin sergilenmesine olanak vermesi açısından önem taşır (Germaner, 1991; Altun, 2003, s.8).

Fuarda endüstri ön planda olmasına rağmen o dönemde sömürge ülkelerinin olması ile “işçi sınıfının yaşam standartları” ve “Avrupa kolonileri” gibi alt başlıklara da yer verilmiştir. Bu nedenle fuara katılanlar arasında Fransa’nın sömürgesi olan Cezayir ön plana çıkartılmıştır. Daha çok İngiltere –Fransa arasındaki rekabeti ön plana çıkaran bu fuarın “güç gösterisi” olması nedeniyle daha çok tematik sergilemeler yapılmıştır. İlk kez bu sergi ile tematik sergilemeler önem kazanmaya başlamıştır (Altun, 2003, s.45).

Endüstri Sarayı’nın cam ve demirden oluşan tonoz çatısı dönemin en geniş açıklıklı demir strüktürü olma özelliğini taşımaktadır (Benevelo, 1967, s.139).

Sergide, dikiş makinesi, alüminyum, elektroliz yoluyla gümüş kaplama süreci, şantiye makineleri, delme ve kaldırma aletleri, oluklu saçlar, kalıpta yapılmış tuğlalar, hava basınçlı temel payandaları, çinko kaplamalar, havalandırma ve ısıtma tesisatları dünyaya ilk kez tanıtılan yeniliklerdir (Findling,1990,s.19; Altun, 2003, s.45).

- Rekabet ve güç gösterisini temsil eden bir örnek olması açısından önemlidir.
- Sömürge devletlerin ön plana çıktığı fuardır.
- Tematik sergilemelerin önem kazanmaya başladığı ilk fuar örneğidir,
- Çeşitli sanatçıları ilk kez bu fuarda bir araya toplamıştır,

3.1.3. 1862 Londra Uluslararası Sergisi

Tablo 3.4. 1862 Londra uluslararası sergisi bilgileri

Tarih	: 01.05.1855-01.11.1855
Yer	: Kensington Garden- Londra
Tema	: Industry and Arts
Toplam Alan	: 15.2 Hektar
Katılımcı sayısı	: 39 ülke
Ziyaretçi sayısı	: 6.096.617 kişi
Bütçe	: 458 842 £ = 2 294 210 \$ \$(1£=5)

Kaynak : www.bieparis.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1851 Londra fuarının başarılı olmasının etkisiyle düzenlenen 1862 Londra fuarı, oldukça geniş bir alanda kurulmuştur. Fuar alanının büyük olması, fuarın başarısını olumsuz etkileyeceği gibi kaygılar uyandırsa da fuar başarıyla tamamlanmıştır.

Şekil 3.8. Kensington Garden dış görünüşü
Kaynak: Illustrierter Katalog, Leipzig
1864, Bd. 2, S. 181

Şekil 3.9. Fuar alanı dış görünüşü Kaynak:
Catalogue of the Industry Department,
London 1862, Bd. 1

O dönemde iç savaşlar ve isyanların artması, ülke ekonomilerini kötü etkilemiş ve özellikle tekstil konusunda büyük sıkıntıların yaşanması ülke ekonomilerini kötü etkilemiştir. O dönemde özellikle Amerika ve Avrupa arasındaki rekabet ortamının artması ülkelerarası ekonomik dengeler bozulmasına neden olmuştur. Bu durumu kaldırmak ve ülkeler arasındaki dargınlığa son vermek amacıyla 1862 fuarı düzenlenmesi fikri ortaya çıkmıştır. Her ne kadar fuar nedeniyle bir organizasyon çerçevesinde bir araya gelen ülkelerin aralarındaki problemlerin kaldırılacağı düşünülmüş olsa da Amerika kıtasından sadece birkaç firma fuara katılmıştır.

Ekonomik sıkıntı sonucunda fuara katılan ülkelerin sayısının azalacağı düşüncesine karşın 1862 fuarı başarıyla tamamlanmıştır.

Şekil 3.10. Fuar binası planı Kaynak: The Practical Mechanic's Journal, 1862, T 5

Crystal palace gibi tek bir yapı içerisinde düzenlenmiş sergi alanları fikri o döneme kadar başarılı bulunduğu için 1862 fuarının da Crystal Palace'a benzer bir yapı olan Kensington Garden'da düzenlenmesine karar verilmiştir. Aynı zamanda bu binanın fuardan sonra ticari ve endüstri sergilemeleri için kullanılması düşünülmüştür. Kensington Garden'da düzenlenen sergi sarayı, bir ana bölüm ve iki yan bölümden oluşur (Germaner, 1991; Durhan, 2002, s.8). Yapı içerisinde yeterli alan elde edebilmek için makine ve tarım ekipmanlarını sergilendiği ana bina 35 m yükseklikte tasarlanmıştır. Makinelerin sergilendiği bu alan fuardan sonra kaldırılmıştır. Yapının Cromwell caddesindeki cephe uzunluğu 350 metredir. Yapı planının H şeklinde tasarlanmış olması ziyaretçilerin mekana hakim olmalarına yardımcı olmaktadır. Bu özellik aynı zamanda rahat dolaşım kolaylığı sağlamaktadır. Sergi yapısının konum olarak tren istasyonuna yakın olması fuara ulaşım imkanlarını kolaylaştırmıştır.

- Fuar binasının fuardan sonra kullanılması düşüncesi oluşmuştur.
- Misyon: fuarın ülkeler arası ilişkiler üzerinde doğrudan etkili olabileceği inancını içermesidir.

3.1.4. 1867 Paris Uluslararası Sergisi

Tablo 3.5. 1867 Paris uluslararası sergisi bilgileri

Tarih	: 01.04.1867-03.11.1867
Yer	: Champ de Mars, Paris, Fransa
Tema	: Agriculture, Industry and Art
Toplam Alan	: 68.7 Hektar
Katılımcı sayısı	: 42 ülke
Ziyaretçi sayısı	: 15.000.000 kişi
Bütçe	: 2.9 milyon FF (4.596.800 \$)

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1867 Fransa-Paris fuarı Paris’te yapılan 2. fuardır. Champ de Mars’da düzenlenen bu fuar, 1855 yılında düzenlenen Fransa’nın ilk fuarını tam tersine tüm birimler eliptik bir forma sahip tek bir yapı içerisinde toplanmıştır. Mühendis Jean Baptiste Kranz tarafından tasarlanan ve Gustave Eiffel tarafından hesapları yapılan ana Sergi Sarayı Roma arenalarına gönderme yapan oval bir forma sahiptir. Küçük aksı 380 metre, büyük aksı 480 metre olan eliptik form ise sarayı dolaşmanın dünyayı dolaşmak, dünyanın etrafında dönmek olduğu gibi sezgisel bir bağlantı kurulmuştur. Dünyanın kuzey ve güney yarımkürelerini sembolize eden yarım daire şeklindeki iki ayrı çatı altında tek hacim yerine çok katlı bir sistem tercih edilmiştir (Altun, 2003, s. 47). Ayrıca bu tür bir sistem oluşturulması fuar ziyaretçilerine aynı ürünleri karşılaştırma imkanı vererek **“fuarcılık fikri”** ota çıkmiştir.

Şekil 3.11. Champ de Mars üst görünüşü

Kaynak: <http://www.expo2000.de/expo2000/geschichte>

Sergilemeler, Frederic Le Play tarafından sınıflandırılarak 10 temel gruba ayrılmıştır. Bu gruplar; sanatsal nesnelere, mobilyalar, giysi, ev eşyaları, makineler, besin, tarım ürünleri, bahçe ürünleri vb. (Findling, 1990, s.37). Bu tür düzenleme ile sergilemeye ilk kez sistematik bir düzen getirilmiştir. Sergilerin konulara göre birbirinden ayrılması sonraki fuarlar için de temel etkinlik alanlarını belirlemiştir (Madran, 2000a, s.69). Bu tür sistematığın oluşturulması ile farklı mimari ve kültürel özellikler fuarda ön plana çıkmış ve ülkeler arası rekabetin artmasına neden olmuştur. Bu “**rekabet**” kavramı sonraki fuarlarda belirgin hale gelmiştir.

Şekil 3.12. Fuar alanından görünüm Kaynak: http://www.expo2000.de/expo2000/geschichte/detail.php?wa_id=3&lang=1&s_typ=13

1867 Paris fuarının başarısında kurulduğu yer olan Champ de Mars'ın etkisi oldukça fazladır. Konum olarak Paris merkezinde bulunan alanın bitiminde Eyfel Kulesi bulunmaktadır. Alan, “park” tanımından daha çok “büyük yeşil mekan” olarak tanımlanır. İlk başta iki kişiye ait olan bu alan daha sonra askeriyenin bu alanda çalışmalar yapmasıyla bir çok organizasyonun kurulduğu yer haline gelmiştir. Özellikle 19.yy sonlarında düzenlenen önemli dünya fuarları (1878, 1889, 1900, 1937 dünya fuarları) ile alanda yapılan düzenlemeler ve yeşil alan çalışmaları ile oldukça önemli bir alan durumuna gelmiştir.

Fuar alanı 4 bölüme ayrılmıştır. Bu bölümler Avrupanın endüstri açısından ileri olan ülkeleri; Almanya, Fransa, Belçika ve İngiltere'ye aittir. Boş yeşil alanın

bulunduğu ağaçlar ve göllerle zenginleştirilmiştir. Sen nehri kıyısında bulunan fuar alanına trenle ulaşımın sağlanmasının yanı sıra botla da ulaşım sağlanmıştır.

3.13. Fuardan görünüm

Kaynak: http://www.expo2000.de/expo2000/geschichte/detail.php?wa_id=3&lang=1&s_typ=35

Bu fuarda tematik pavyonlarda, etnoğrafik gösteriler ve eğlence alanlarının önceden tasarlanıp oluşturulması önceki fuarlardan farklılık oluşturmaktadır. Fuar alanının içerisinde hayvanat bahçesi ve sera oluşturulmuş ve bu mekanlarda dünyanın farklı bölgelerinden getirilen canlılar ziyaretçilere tanıtılmıştır. 1867 Paris fuarında ilk defa katılımcı ülkelere kendi binalarını yapma izni verilmiştir. Bunun yanı sıra ilk defa devlet fuar alanı içerisinde yabancı katılımcılara yönelik kafeteryalar ve restoranlar kurulmasını sağlamıştır. 1867 Paris fuarı bir çok ziyaretçinin olmasının yanında o dönemin Avrupalı Aristokratlarının fuarı ziyaret etmesi ve diplomatik ziyaretlerin yoğun olması açısından oldukça önem taşımaktadır. Fuar alanı artık sadece endüstriyel güç olmaktan çıkıp eğlence mekanlarına da yer verilen bir organizasyon olarak değerlendirildiği dikkati çekmektedir.

- Bu fuar ile Batı Avrupa'da 1860'larda doruğa ulaşan Oryantalizm Akımı yaygın uygulama bulmuş ve dünyaya yayılmıştır (Batur, 2000, s.69).
- Hidrolik asansör, Elektrik kullanımı, telgraf, Suez gemicilik kanalı sergisindeki büyük bir hidrolik makinenin maketi, Prusya-Krupp firmasına ait demir işleri, ulaşımdaki yenilikler, Mc Cormik'in biçerdöveri, hidrolik tekneler dünyaya ilk kez bu fuarda tanıtılmıştır.

3.2. II. Dönem Dünya Fuarları

II. Dönem Dünya Fuarları ise 1870 ile 1928 yılları arasındaki dönemdir. Dünya sergileri/Expo fuarlarının dünyayı etkileyen önemli olayların ve akımların yansıması şeklinde karşımıza çıkması, içinde bulunduğu dönemdeki düşünce ve siyasi yapının anlaşılmasında daha açık bir fikir oluşturmada önemli bir konumda bulunmaktadır. Dolayısıyla ekonomik durumun yönlendirdiği dünya fuarları (expo fuarları) kentsel mekan tasarımların oluşturulması açısından da önemlidir.

1. Endüstri devrimi sonucunda üretim hızındaki artış ve ticaretin ülke ekonomilerindeki etkin rolü Avrupa'da ticaretin canlanmasına ve ülkeler arasındaki alışverişin artmasına neden olmuştur. Ticaretin hızlı para akışı sonucunda ilk başta İngiltere ve Fransa arasında başlayan ekonomik güç unsurunun zamanla diğer Avrupa ülkelerinde de etkin konuma gelmiştir. İlk dönem fuarlarında gördüğümüz İngiltere ve Fransa arasındaki rekabet ortamı olan dünya fuarları, bu dönemde Amerika ile Viyana ve İspanya gibi Avrupa ülkelerinin de katılımı ile farklı yaklaşımlar sergilemektedir. Bu farklılaşma, mimarlık, sanat dalları ile fuar yapıları ve fuarla birlikte yapılan kentsel mekan tasarımlarının çeşitlenmesi şeklinde karşımıza çıkar. Bu dönemde dikkati çeken bir noktada ilk dönem fuarlarda oldukça iddialı olan İngiltere'nin bu tarihten sonra hiç fuar düzelememiş olmasıdır.

II. dönem fuarlarındaki değişim temaların çeşitlenmesine de yansımıştır. Halkın geçim kaynağının çeşitlilik göstermesi ile toplum bilinci giderek artış göstermiş ve daha önceleri sadece endüstri ve tarım şeklinde seçilen temalara sanat, spor, eğitim gibi farklı temalar seçilmeye başlanmıştır. Özellikle bu tarihler arasında keşiflerin fazla olması da tema seçiminde etkili olmuş ve birkaç fuarda ana tema olarak seçilmiştir. Belirli bir tema oluşturamayan ülkeler de kendi ülkelerinin ve kültürlerinin dünyaya tanıtmak için dünyaca bilinen bir olayın yıldönümüne denk getirerek “kutlamalar” başlığı altında temalarını oluşturmuşlardır.

II. dönem dünya fuarlarını mimari açıdan ele alırsak bir önceki dönemde tek yapı içerisinde düzenlenen fuar binasının bu dönemde tek yapı+pavyonlar şeklinde tasarlandığı dikkati çekmektedir. Bu tasarım şeklinin değişmesinde en büyük etken, yeni buluşlar ve buna paralel olarak teknolojinin gelişmesidir. Yapılarda daha geniş açıklıklar geçilerek daha büyük alanlar oluşturulmuştur. Mimari yapı elemanlarında çeşitliliğin oluşması sonucunda oluşan yeni malzemelerin de dünyaya tanıtımı açısından yapılarda mümkün olduğunca bu yeni ürünlerin kullanılmasına dikkat edilmiştir.

1910'lerden sonra "güzel kent" tanımının daha ön planda olmasıyla eleştiriler "pratik kent" ve "etkin kent" görüşleri oluşmuştur. Kent planlaması ayrı bir disiplin olarak gelişmeye başlamıştır (Tekeli, 1995, s.52). Oluşan bu yeni düşünce, kentin alt birimlerinde de yeniliklere gidilmesine neden olmuştur. Özellikle mekanın tasarım boyutuna esneklik ve estetik kavramları ilave edilmiştir. Bunun sonucunda da oluşan farklılaşma gerek yapılar gerekse yeşil alanlar açısından yeni tasarımların oluşmasını sağlamıştır. Yeni binalar, yeni işlevler, teknoloji ve beraberindeki değişim insanlara yeni yaşam biçimlerini sunmasıyla farklı bir mekan anlayışı karşımıza çıkmaktadır (Yırtıcı, 2005, s.165).

1914 yılında 1. Dünya savaşının başlaması ülkelerin ekonomik yönden zorluk çekmelerine neden olmuştur. Sözkonusu ekonomik sıkıntıların yaşanması, iktidar olma düşüncesinin şekillendirdiği ekonomi çerçevesinde düzenlenen dünya sergilerini de olumsuz yönde etkileyen unsur olmuştur. düzenlenen fuar sayısının azalmasına neden olmuştur. Aynı zamanda fuarın kısıtlı bütçe ile düzenlenmesi fuar tasarımı açısından kısıtlı çözümler üretilmesine zorlamıştır.

Batılılaşma hareketlerinin artmasıyla Avrupa'nın ürettiği ürünlerin kullanımının yaygınlaşmaya başlaması beraberinde bir çok dalda yeni akımların oluşmasını hızlandıran neden olmuştur. Bu yeni tarzlar, özellikle mimarlık ve sanat dallarında etkin olduğu görülmesi sonucunda bu değişim kent tasarımlarına da yansımış ve özellikle yeni kentsel mekan oluşturmada etkinliği ile dünya fuarlarında hayat bulmuştur. Özellikle Fransız bahçelerinin kullanımı ve rokoko tarzının yaygınlaşması

şeklinde karşımıza çıkan yeni üsluplar Fransız yapılarının neo-klasik tarzından mimari biçimlerinin kullanılmasına, kent kavramının değişmesine, dış mekan ve peyzaj düzenlemelerinde arayışlara, kentsel mekanda yapıların çevreleri ve birbirleriyle olan ilişkilerinde farklılaşmalara neden olmuştur (Altun, 2003, s.134)

II. dönem fuarlarının bir diğer belirgin özelliği ise yapılarda kullanılan malzemelerin dayanıklı malzeme olmasının tercih edilmesidir. Özellikle Chicago'da düzenlenen 1893 Colombia dünya fuarında klasizme dönüş ortaya çıkmış ve o güne kadar fuarlarda sıkça kullanılan cam ve metal terk edilerek, binaların daha kalıcı malzeme ile fuar sonrasında da kullanılabilmesi düşüncesiyle tasarımlar gerçekleştirilmiştir.

II. Dönem Dünya fuarlarında ise bu farklılaşma en çok fuar yapılarında görülmektedir. Fuar yapısının tek yapı içerisinde düzenlenmesi sisteminin pavyonlar sistemine dönüşümü bu dönemden sonraki Dünya fuarlarında tercih edilen sistem olarak kalıcı hale gelmiştir. 1876 Philadelphia Dünya fuarında önceki dünya fuarlarından farklı olarak ilk defa fuarda tematik sergilemelere ve ülkelere ayrı yer verilmesi ve inşaatların bireysel gerçekleştirilmesi dünya fuarına farklı bir özellik kazandırmıştır. Bu yaklaşım sonraki dünya fuarlarında da tercih edilmesi ile dünya fuarlarının karakteristiklerinden biri konumuna gelmiştir. Ayrıca 1. Dünya Savaşının etkileri sonucunda ekonomik zorluk yaşayan ülkelerin fuar yapılarının dış tasarımından çok iç mekan tasarımlarına ağırlık verdikleri dikkati çeker.

II. dönem Dünya fuarlarını kentsel açıdan ele aldığımızda bir çok yenilikler dikkati çekmektedir. Özellikle çoğunlukla mevcut parklar fuar alanı olarak ihtiyaca göre genişletilerek yeni kentsel kullanım alanları oluşturulmuştur. Sanayinin geri çekilme süreci ile birlikte, teknolojinin özellikle iletişim teknolojisindeki değişiklik ve bu bağlamda değişen, biçimlenen ekonomik anlayışının dönüşümünde etkili olduğu görülmektedir. Bu süreçte dönüşümün, sanayileşme süreci ile yıkılan tahrip edilen kimliklerini yitirerek benzeşen kentleri onararak, yeniden inşa ederek kimlik kazandırmak gibi bir görev üstlendiği görülmektedir.

3.2.1. 1873 Viyana Uluslararası Sergisi

Tablo 3.6. 1873 Viyana uluslararası sergisi bilgileri

Tarih	: 01.05.1973 - 01.11.1973
Yer	: Prater parkı, Viyana, Avusturya
Tema	: Culture and Education - Eğitim ve Kültür
Toplam Alan	: 233 Hektar
Katılımcı sayısı	: 35 ülke
Ziyaretçi sayısı	: 7.250.000 kişi
Bütçe	: 15 milyon gldn. (9.561.635 \$)

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1873 Viyana fuarı, Almanca konuşan ülkeler arasında ilk ülkedir. 2000 yılında düzenlenen Hannover fuarına kadar başka Almanca konuşulan ülkelere hiçbirinde fuar yapılmamıştır. Fuar tek bir çatı altında toplanmış yapı içerisinde kurulmuş olup bu yapıda Endüstri Salonu, Makineler Salonu, Tarım Salonu, Sanat Salonu ve ülkelere ayrılan bölümler bulunmaktadır. Bu sergide çocuk bahçesi örnekleri, okullar ve yeni eğitim malzemeleri dünyaya tanıtılmış ve fuarın en ilgi çeken bölümleri olmuştur.

Şekil 3.14. Rotunda Doğu kapısı Kaynak: <http://www.expo2000.de/expo2000/geschichte/>

Şekil 3.15. rotundan ön görünüşü Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries/1873vie/industry.html>

Fuar alanının özelliği olan Rotunda binası, Roma'daki St. Peter Kilisesi'nin kubbe çapının iki katıdır. Sergi sarayı 1851 Londra Fuarı için Scott Russel'in tasarladığı

yapının geliştirilmiş halidir. Bu yapı 45 metre yüksekliği ve 102 metre çapıyla döneminde mühendisliğin olağanüstü gelişimi olarak yorumlanmış ve insanoğlunun o güne dek yaptığı en büyük kubbe olarak kayda geçmiştir (Madran, 2000b, s.61).

Şekil 3.16. Fuar alanı vaziyet planı
Kaynak: <http://www.lib.umd.edu/>

Şekil 3.17. Fuar alanı vaziyet planı
kaynak:<http://www.expo2000.de/expo2000/geschichte/detail>

Daha çok Prater olarak bilinen alanın asıl adı Wiener Volksprater'dir. Bu uçsuz bucaksız yeşil alan ikiye bölünmüştür; birinde yürüyüş yapmak ve bisiklete binmek için geniş yeşil alan; diğesinde ise atış, gezinti alanları ve pek çok heurigen (şarap tavernaları) ile restoranlar bulunur. 1873 yılında fuar alanı olarak kullanılan bu alan günümüzde devasa yeşil alan ve eğlence merkezi olarak kullanılmaktadır.

Önceki fuarlar Endüstri temasıyla düzenlenmiş olmasına rağmen asıl fikir İngiltere-Fransa arasındaki çekişme ve rekabet idi. 1873 Viyana fuarı ile bu çekişmeye ara verilmiş ve bunun yanında "endüstri" nin yerine "**eğitim ve kültür**" önem kazanmıştır.

- Eğitimin önem kazanmasıyla temada çeşitlilik oluşması.
- Fuardan sonra alan eğlence merkezi olarak kullanılmıştır.
- "Eğitim ve kültür" tema niteliğinde ön plana çıkmıştır.

3.2.2. 1876 Philadelphia Uluslararası Sergisi

Tablo 3.7. 1876 Philadelphia uluslararası sergisi bilgileri

Tarih	: 10.05.1876 - 10.11.1876
Yer	: Fairmount parkı, Philadelphia / America
Tema	: Mighty Cosmos – Kudretli evren
Toplam Alan	: 115 Hektar
Katılımcı sayısı	: 35 ülke
Ziyaretçi sayısı	: 10.000.000kişi
Bütçe	: 4.500.000\$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1876 Dünya Fuarı, Amerika Birleşik Devletleri'nin ev sahipliği yaptığı ilk fuardır. Fuarın düzenlenme amacı; Amerikanın bağımsızlığının ve 4.Temmuz 1776'da ilanının 100. yılının kutlanmasıdır (Celebration of the Centennial of American Independence and the Declaration of July 4th 1776). Ayrıca bu fuar ile Amerikanın endüstri ve teknolojik gelişmelerin tüm dünyaya tanıtılması amaçlanmıştır. Özellikle o dönemde teknoloji açısından diğer ülkelerden ileri olan Almanya ile gizli bir çekişme içerisinde olan Amerika bu durumu kabullenmeyip kendi gücünü tüm dünyaya göstermek istemiştir.

Şekil 3.18. Fuar alanı görünümü Kaynak: <http://www.bc.edu/>

1876 Philadelphia fuarı, diğer fuarlardan farklı olarak tematik sergilere ve ülkelere yer verilmesi ve inşaatların bireysel olarak gerçekleştirilmesi ile daha sonra düzenlenen fuarlara öncülük etmesi açısından önemlidir. Bu düşünce şekli

gelecekteki Dünya Fuarlarının “küçük kentler” gibi tasarlanmalarına örnek olmuştur. Ana bina 81.600m²’lik alanı ile dönemin en büyük binası olma özelliği taşır (Durhan, 2002, s.9). Katılan ülkelerin binaları ise bu ana bina etrafına yerleştirilmiştir.

Vaziyet planı

Şekil 3.19. Fuardan görünüm

Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries/1876phi/map.html>

Fuarın kurulduğu alan olan Fairmount parkı dünyanın en büyük parklarından biridir. Şehrin kuzeyinde bulunan park 1100 hektar büyüklüğündedir. Bu alanın seçilmesinin nedeni ise şehir merkezine yakın ve bu büyüklükte başka bir alan olmamasıdır. Fuar alanı kentsel planında engebeli arazi oluşturularak alan içerisinde hareketlilik sağlanmıştır. Alan içerisinde hareketlilik sağlanması için belirli bölgelerde kanallarla oluşturularak yeni düzenlemeler yapılmış ve bağlantılar köprülerle bağlantı sağlanmıştır. Aynı zamanda çiçek bahçeleri, hayvanat bahçesi, suni göller ve bol yeşil alanlarla ziyaretçilere geniş dolaşım alanları oluşturulmuştur.

- 1876 Dünya Fuarında tanıtılan ürünler; Alexander Graham Bell’in telefonu, Daktilo, Dikiş Makinası, Tarım Makineleri’dir.
- Fuarın en önemli sembolü Fransa tarafından hediye edilen ve Bertholdi tarafından yapılan “Özgürlük Heykeli” dir.
- ABD’nin ilk fuarıdır.
- Dünya fuarlarının “küçük kent” şeklinde tasarlama fikri doğmuştur.

3.2.3. 1889 Paris Uluslararası Sergisi

Tablo 3.8. 1889 Paris Uluslararası Sergisi bilgileri

Tarih	: 06.05.1889 – 06.11.1889
Yer	: Champ de Mars, Paris - Fransa
Tema	: Fransız Devriminin 100. Yılı'nın Kutlanması
Toplam Alan	: 95 Hektar
Katılımcı sayısı	: 35 ülke
Ziyaretçi sayısı	: 32.350.000kişi
Bütçe	: 8.300.000 \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Fuarın en önemli simgesi 302.6 metre yüksekliğinde dökme demirden yapılmış olan **“Eiffel kulesi”** dir. Fuar, birbirine eklenen bir dizi yapıdan oluşmaktadır. Trocadero Sarayı’ndan Champ de Mars’ın sonuna kadar gitmekte olan uzun bir aks, Esplanade des Invalides boyunca devam eden daha kısa bir aks ve ikisini birleştiren diğer bir aks ise Quai d’Orsay boyunca uzanmaktadır (Altun, 2003, s.53).

a. Vaziyet Planı

b. Makineler Sarayı

Şekil 3.20. Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries>

Planda en büyük ve en güzel yerler Avrupa'nın ne kadar ileri olduğunu sergilenmesine, geri kalan kısımlar ise dünyanın diğer kısımlarının tuhaflığını ve pitoreskliğini sergilemek üzere ayrılmıştır. 1889 Paris fuarında Fransa kendi

ekonomik gücünü gösterirken diğer ülkelerde kendi sömürgeleri üzerindeki hakimiyetlerini sergilemişlerdir.

Eiffel kulesi ve Makineler Sarayı çelik strüktürün kullanımı açısından büyük önem taşımaktadır. Dönemin simgesi haline gelen Eiffel Kulesi o güne kadar yapılmış en yüksek yapı özelliğinin yanı sıra mühendislik harikası olarak değerlendirilmiştir.

Serginin Garnier tarafından hazırlanan bir bölümünde 17 farklı ülkenin popüler biçimlerini taşıyan konut sergisi kurgulanmıştır. Esplanade des Invalides aksı üzerinde yer alan sömürge ülkelerin sergisinde Fas sarayları, Mısır sokakları ve diğer pitoresk manzaralar yer almaktadır. Sergiyi gezen Ahmet Mithat Efendi'nin beğenmediği, Kahire Sokağı egzotik kokularıyla serginin en çok ilgi çeken kısımlarından biri olmuştur. 25 metreye 160 metre boyutlarındaki sokakta, Mısır'dan gelen özgün yapı malzemesi ile süslenen cepheler, çalışan Mısırlı zanaatkarlar, eşekler üzerinde gezdirilen turistler, göbek atan dansözlerle Doğu'dan manzaralar sunulmuştur (Findley, 1999, s.37; Altun, 2003, s.53).

Edison'un keşfi olan akkor lambası ilk kez bu fuarda dünyaya tanıtılmış olması nedeniyle sergi oldukça büyük önem taşımaktadır. Bu buluş sayesinde bir çok köprü ve park alanları aydınlatılabilmiş, fuar alanının gecede gezilebilmesi sağlanabilmiştir. Demir ve camdan fütüristik bir yaklaşımla yapılmış olan Makineler sarayı ise o zamana kadar geçilen en geniş açıklığa sahiptir.

- İlk kez benzinli araba, bisiklet, saatte 9000 kesekağıdı yapan bir makine, Edison'un akkor lambası fuarda ilk kez tanıtılan yeniliklerdir (Altun, 2003, s.54)
- Makineler sarayı o zamana kadar yapılmış en geniş açıklığına sahip binasıdır.
- Bu sergiden sonra ülkeler tarafından kurulan küçük pavyonlar Dünya

Şekil 3.21. Kaynak: <http://www.expo2000.de>

Şekil 3.22. Vaziyet planı Kaynak:
http://www.expo2000.de/expo2000/geschichte/detail.php?wa_id=6&lang=1&s_typ=15&imag=3

Şekil 2.23. Kaynak:
home.earthlink.net/~lbishop/paris/eiffel.html

Şekil 3.24. Fuar alanı kent içi konumu. Kaynak: google-earth

3.2.4. 1893 Chicago Uluslararası Sergisi

Tablo 3.9. 1893 Chicago uluslararası sergisi bilgileri

Tarih	: 01.05.1893 - 31.10.1893
Yer	: Jackson park, Chicago, Usa
Tema	: 400th Anniversary of Columbus Discovering America
Toplam Alan	: 290 Hektar (716 acres)
Katılımcı sayısı	: 43 eyalet, 19 ülke
Ziyaretçi sayısı	: 27.529.000kişi
Bütçe	: 1.4 milyon \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Sergide Endüstri teması ikinci planda tutularak çoğunlukla Amerika Kültürü, üretim standartları ve ürünleri ön plana çıkartmak amaçlanmıştır. Fuar yapıları Neo-Klasik Roman ve Greek tarzında yapılmış ve yapılarda demir, ağaç hatta mermer kullanılmıştır. Fuar genelinde ideal bir “**Beyaz Kent**” oluşturmak düşüncesiyle “stucco” (beyaz taklit mermer) ile kaplanmış 14 ana yapıdan Richard M. Hunt tarafından tasarlanan kubbeli idare binası fuar girişinin olduğu yapıdır.

Şekil 3.25. Fuar alanı görünümü

Kaynak: <http://www.currierandives.info/city/Chicago-Expo.gif>

Fuar her ne kadar Kristof Kolomb'un Amerika'yı keşfinin 400. Yılı'nın kutlanmasıyla yapılsa da alt temalar tarım, elektrik, güzel sanatlar, makineler, konfeksiyon, taşımacılık, bahçe malzemeleri ve düzenlemeleri olmuştur. Sergide en

çok dikkati çeken ve serginin simgesi haline gelen Ferris Wheel-Ferris Tekerleği'dir. Her biri 60 kişilik 36 kabinden oluşan 18 metre çapındaki dönme dolap en yüksek noktasındayken yerden 80 metre yüksekliğe ulaşmaktadır (Madran, 2000b, s.65).

“**Midway**” adı verilen alanda yapılar dışında her türlü eğlence ortamı yaratılmış, buradan elde edilen başarı da, Amerika'nın yaşam tarzının ayrılmaz bir parçası olan ve zaman içinde Avrupa'ya da yayılan çok büyük **eğlence parklarının başlangıcı** olmuştur (Madran, 2000b, s.65). Midway Caddesi'nde Japonya, Viyana, Cezayir, Tunus köylerinin, Alman ve İrlanda kalelerinin kopyaları, Hint pazarları, Fas restoranları ve tiyatroları, Cario Sokağı adlı bir sokakta Mısır tapınağı, mezarları, Sudan kulübeleri kurulmuştur.

Fuarın getirdiği yenilik eğitim, bilim, mimari, din, edebiyatı müzik gibi konularda düzenlenen toplantılar, açık oturumlardan oluşan, dünyanın farklı yerlerinden gelen uzmanları buluşturan ve “**Dünya Kongreleri**” olarak adlandırılan kültürel ve bilimsel konuların etkinliklerde önemli bir yer tutmasıdır (Madran, 2000b,s.66).

Bu fuarda olduğu gibi bundan sonraki Dünya Fuarlarında da ülke pavyonlarını kurma fırsatı verilmiştir. 1893 Columbia Dünya Sergisi ülkelerin kültürlerini mimarileri aracılığıyla yansıtmaya çalıştıklarını örneklemesi açısından önemlidir. Bu örnekleme o dönemde -daha önceki bir çok fuarda yapıldığı gibi- mimariden birebir replikalara yer verilerek yapılmaya çalışılmaktadır (Altun, 2003, s.57).

- “**Beyaz Şehir**” konseptiyle yapılar stucco ile kaplanarak beyaz renkte yapılmıştır.
- Mimaride yapılarda birebir kopyalamalar yapılmıştır.
- Sergi çoğunlukla Amerikanın üretim ve yaşam tarzını sergilemeye yöneliktir.
- Yapılarda Neo-Klasizm etkisi görülmekte olup akımın yaygınlaşmasına

Şekil 3.26. Fuar görünümü Kaynak: <http://www.expo2000.de/expo2000/geschichte>

Şekil 3.27. Vaziyet planı+ Fuardan görümler. Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries/1893chi.html>

3.2.5. 1900 Paris Uluslararası Sergisi

Tablo 3.10. 1900 Paris uluslararası sergisi bilgileri

Tarih	: 15.04.1900 – 12.11.1900
Yer	: Champ de Mars, Paris - Fransa
Tema	: Evulation of a Century – Bir Yüzyılın Retroperspektifi
Toplam Alan	: 120 Hektar
Katılımcı sayısı	: 58 ülke
Ziyaretçi sayısı	: 50.861.000 kişi
Bütçe	: 7.1 milyon FF (18.746.186 \$)

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

20.yüzyılın ilk fuarı olan 1900 Paris fuarı, Champ de Mars'da düzenlenmiş ve daha önceki sergilerden geriye kalan Eiffel Kulesi ve Makineler Sarayı'na su sarayı ve Elektrik Sarayı gibi görkemli yeni yapılar eklenmiştir. Art Nouveau akımının organik motiflerinden yola çıkılarak teatral bir tarzda, dev dekorlar şeklinde tasarlanan yapılar, özenle çalışılmış perspektif efektleri, ışık-su oyunları ve dış mekan aydınlatması ile bir "ışık denizi" izlenimi veren peyzaj düzenlemesi fuar alanı masalsi bir havaya sokmuştur (Madran, 2000a, s.70).

Şekil 3.28. Vaziyet planı

Kaynak: <http://www.expo2000.de/expo2000/geschichte/>

Konum olarak Seine Nehri kıyısında kurulmuş olan fuarda farklı ülkelerin ve sömürgelerin mimarisini ve toplumsal durumunu ortaya koyan köyler, sokaklar kurulmuştur. Fuar sırasında açılışı yapılan Paris metrosu'nun Hector Guimard tarafından tasarlanan girişleri fuardan günümüze uzanan sembollerdir (Durhan,

2002, s.10). Her ülke kendi yapılarında mimari özelliklerini yansıtan malzemeler kullanmaları dikkati çekmektedir. Bunun sonucunda da fuar genelinde Ülke sergilerinde yerel kültür ön plana çıkartılmasıyla “**kent teması**” vurgulanmıştır.

Şekil 3.29 Fuardan görünüm Kaynak: http://www.bc.edu/bc_org/avp/cas/fnart/arch/1900fair.html

Sergi **Art Nouveau** akımının doruğa ulaştığı bir dönemde kurulmuş ve bu akımın tüm sanat alanlarında ve mimarlıkta tüm dünyaya yayılmasına sebep olmuştur (Çelik, 1992, s. 8).

Fuar sırasında hizmete açılan Paris metrosu için Hector Guimard tarafından tasarlanan Art Nouveau stilindeki girişler sadece serginin değil, dönemin de en sembolik strüktürel öğeleri olarak kalmışlardır (Altun, 2003, s.62).

- Sergi yapılarında ağırlıklı olarak Art Nouveau etkisi görülmektedir.
- Pavyonlarda genel olarak “**yerel kültür**” ön plandadır. Bunun sonucunda “**kent teması**” vurgulanmıştır.

3.2.6. 1904 Saint Louise, Amerika Uluslararası Sergisi

Tablo 3.11. 1904 Saint Louise, Amerika uluslararası sergisi bilgileri

Tarih	: 30.04.1904 – 01.12.1904
Yer	: Forest Park, Louisiana, Amerika
Tema	: Celebration of the centennial of the purchase of Louisiana Louisiana'nın alınmasının 100.yıldönümü
Toplam Alan	: 500 Hektar
Katılımcı sayısı	: 60 ülke
Ziyaretçi sayısı	: 19.965.000 kişi
Bütçe	: 31.500.000 \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Serginin baş mimarları olan Skiff ve Masquenay tarafından tasarlanan yapılar o dönemin Amerika'sında baskın tarz olan Neo-Klasik stilde ele alınmıştır (Madran, 2000c, s.58). Binalarda estetik etkileycilik kuleler, revaklar, süslemeli ana girişlerle cepheleri hareketlendirerek yakalanmaya çalışılmıştır. Genel olarak mimari görünümü 1893 Columbia Dünya Fuarı'nı anımsatmaktadır (Altun, 2003, s.62).

Şekil 3.30. Vaziyet planı Kaynak: <http://www.expo2000.de/>

Ülke pavyonları daha çok ülkelerin önemli yapıları birebir kopyalanarak yapılmıştır. Yapılar, su kanalları, geniş caddeler, büyük meydanlar ve yapay göller ile birbirinden ayrı yerleştirilmiştir.

Buhar makinesinin ulaşımda kullanılmaya başlamasının 100. yıldönümünü anmak için hazırlanan 60.000m²'lik dev bir tren istasyonu görünümündeki Ulaşım Sarayı'nda ulaşım tarihini anlatan sergilemenin yanı sıra çağdaş ve teknolojik ulaşım yöntemlerini anlatmak üzere sarayın ortasına, altı kilometre uzunluğunda raylar döşenmiştir.

Şekil 3.31. Vaziyet Planı Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries/1904stl/birdseye.html>

Fuar içerisinde yine diğer fuarlardan farklı olarak fuarın dikkat çekmesi amacıyla yapılan kentsel çalışma “The Pike” adlı bir eğlence parkının kurulmasıdır. Daha önceki fuarlarda daha çok endüstrileşme ve ülkeler arası rekabetin ön plana çıkmasının tersine bu fuarda “eğlence” ön plana çıkmaktadır. Daha önce düzenlenen fuarlardan farklı olarak bu fuarda yüksekliği 20 metreyi geçmeyen tek katlı yapılardan oluşan sergi binaları ile bu binaların fuar sonunda kaldırılacak olması düşüncesi ile yapılmıştır.

- Pavyonları fuar sonunda kaldırılacak şekilde yapılmıştır.
- Rekabet ortamından uzaklaşarak “Eğlence” ye ağırlık verilmiştir.
- Önemli yapıların birebir kopyalanması bu fuarda da görülmektedir.
- 100 otomobil, telsiz, balonla tur, planör, günlük yaşama uygulanan bazı bilimsel teknikler, radyo dalgaları, tamamen elektrikle yemek pişiren fırınlar ve kimyasal sergilemeler tanıtılan yenilikler arasındadır.

Şekil 3.32.1904-Saint Louise, Usa Uluslararası Sergisinden görünüm, Kaynak:
http://www.earthstation9.com/index.html?1851_lon.htm

3.2.7. 1915 San Francisco, Amerika Uluslararası Sergisi

Tablo 3.12. 1915 San Francisco, Amerika uluslararası sergisi bilgileri

Tarih	: 20.02.1915 – 04.12.1915
Yer	: Balboa Park, San Francisco - Amerika
Tema	: Inauguration of the Panama Canal and celebration of the construction of San Francisco
Panama kanalının açılışı ve San Francisco'nun inşa edilmesinin kutlanması	
Toplam Alan	: 254 Hektar
Katılımcı sayısı	: 32 ülke
Ziyaretçi sayısı	: 18.876.000 kişi
Bütçe	: 25.865.914 \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

18 nisan 1906 yılında San Francisco’da meydana gelen deprem ve yangında şehirde birçok hasarın oluşmasıyla kent neredeyse tamamen yıkılmış durumda iken 1915 yılında düzenlenecek fuar için kent yenileme çalışmaları yapılmış ve üç yıllık bir hazırlık döneminde kentsel peyzajdan altyapı hizmetlerine kadar tüm kent yeniden düzenlenmiştir.

Şekil 3.33. Fuarın panoramik görünümü

Kaynak:<http://www.lib.umd.edu/ARCH/exhibition/galleries/1915sfr/panorama.html>

Fuar, konum olarak Balboa parkında kurulmuştur. 8 adet giriş bulunmaktadır. Fuarın ana teması diğer fuarlardan farklı olarak kültür ve sanattır. Temanın da etkisiyle fuarın sembolü renkli, cam parsiyle kaplanmış 43 katlı Mücevher Kulesi olmuştur. Sergi binaları genel olarak klasik tarzda yapılmış olduğu dikkati çeker. Sergi alanında körfezin ortasına yerleştirilen “Scintillator” adlı dev bir sal üzerinden

salınan yedi renkli ışık ve bu renklere uyumlu olarak yapılar, 1500 duvar resmi, heykeller, on binlerce bitki ve ağaçlarla bezeli bir park yaratılmıştır (Altun, 2003, s.63).

Şekil 3.34. Güzel Sanatlar Sarayı,
Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries/1915sfr.html>

Şekil 3.35. Güzel Sanatlar Sarayının Kubbesi
Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries/1915sfr.html>

Sergi yapılarında genel olarak Fas, İspanyol, Romanesk, İtalyan Rönesansı gibi karışık Ortaçağ stillerinin sentezi hakimdir. 8 kat yüksekliğinde kubbesi bulunan Güzel Sanatlar Sarayında dünyanın her tarafından gelen sanat eserleri sergilenmiştir. Bu yapı daha sonra müzeye çevrilmiş, diğer yapılar ise sergiden sonra kaldırılacağı için ahşap temeller üzerine alçı panellerle yapılmış ve duvarlar staff adı verilen mermer görünümlü bir malzeme ile kaplanmıştır.

- 1915 San Francisco fuarı, hareketli resim ve uçakla gezintinin dünyaya ilk kez tanıtılan yer olması açısından oldukça önem taşır.
- Türkiye fuara katılan ülkeler arasındadır.
- Sergide “bilim ve kültür” e ağırlık verilmiştir.
- Yangınla büyük hasar gören kentin ekonomik ve kentsel çalışma açısından yeniden kurulmasını sağlamıştır.
- Yapılarda ortaçağ stillerinin kullanımı hakimdir.

3.3. III. Dönem Dünya Fuarları

III. Dönem olarak adlandırılan bölüm 1928-1970 yılları arasındaki süreçtir. Bu yıllarda henüz 1. Dünya Savaşının etkileri tam olarak geçmeden 2.dünya savaşını başlaması fuar bütçelerinin oluşturulması açısından ülkeleri zorlayan bir faktör olmuştur. Savaşlar döneminde insanların bir çok zorluk çekmesinin etkisiyle toplumda eğitim önem kazanmış ve bunun yanı sıra artık insanlar kaliteli bir yaşama sahip olmaları düşüncesiyle fuar temalarına eklen en önemli tema olarak “yaşam kalitesinin arttırılması” olmuştur. Ekonomik olarak zayıf düşen İspanya bu dönemde hiç fuar düzenleyemeyen ülke olmuştur. Avrupa ülkeleri ekonomik nedenlerden fuar düzenlenememiş, ekonomik anlamda güçlenen Amerika kendi kültürlerinin tanıtımına ağırlık vererek bu dönemde en çok fuar düzenleyen ülke olmuştur.

Savaş etkisinde düzenlenen fuarlarda insanlarda gelecek kaygısı artmış ve temalara “gelecek” teması eklenmiştir. Diğer tarafta teknolojinin oldukça gelişim göstermesi ile önceki dönemlerde görülen “**Tek yapı**” tasarımından uzaklaşarak tamamıyla çoklu yapılara “**pavyonlar**”a geçildiği görülmektedir..

Gelişen teknoloji ile birlikte fuar organizasyon kapsamının gelişmesi ve fuar organizasyonuna ev sahipliği yapmak isteyen ülke sayısının artması sonucunda organizasyonda birçok eksiklikler yaşanmaya başlanmıştır. Bu nedenle 1928 yılından fuar organizasyonunun denetleyen, fuar tarihlerini ve hangi ülkede düzenleneceğine incelemeler sonucunda karar veren bir kurum olarak Fransa’da Uluslararası Fuar Anlaşması ile 31 ülke tarafından Uluslar arası Fuar Bürosu- BIE (Bureau International des Expositions) kurulmuştur. Bu tarihten itibaren fuarların tüm denetim görevi B.İ.E. tarafından yürütülmektedir¹ .

1851 yılından itibaren “Dünya Sergisi” olarak nitelendirilen fuar organizasyonu 1967 Kanada fuarında “Expo” tanımının oluşmasıyla bu fuardan sonra expo olarak adlandırılmıştır.

(1.BİE ‘nin kuruluşu ile ilgili detaylı bilgi bölüm 4.5.’te ayrıntılı belirtilmiştir.)

3.3.1. 1929 Barcelona Uluslararası Sergisi

Tablo 3.14. 1929 Barcelona uluslararası sergisi bilgileri

Tarih	: 19.05.1929 – 15.07.1929
Yer	: Montjuic Dağı ve çevresi
Tema	: Industry, Arts, Sports – Endüstri, Sanat, Spor
Toplam Alan	: 118 Hektar
Bütçe	: 25.083.921 \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1929 Barselona fuarı, Bureau International’ın kurulmasından ve savaş sonrasında düzenlene fuar olması ve o dönemde politik dengelerin ülke ekonomisinde etkili olması açısından büyük önem taşıyan bir organizasyondur.

Şekil 3.36 Vaziyet planı

Kaynak: <http://www.expo2000.de/expo2000/>

[geschichte/detail.php?wa_id=11&lang=1&s_typ=13](http://www.expo2000.de/expo2000/geschichte/detail.php?wa_id=11&lang=1&s_typ=13)

Mis van der Rohe’un Almanya pavyonu olarak tasarladığı **“Barselona Pavyonu”** fuarın önemli mimari tasarımı olarak simge durumunda olmasının yanı sıra özellikle Avrupa’da etkili olan **“Bauhaus”** akımının öncü yapılarındandır. Bu yapı tasarımı formu, işlevselliği ve farklı estetik anlayışı ile mimariye farklı bir bakış açısı getirmiştir. Mies van der Rohe tarafından tasarlanan Alman Pavyonu günümüzde aynı yerde tekrar yenisi inşa edilmektedir.

Fuar alanı kent merkezinin güneyinde bulunan göl etrafında tasarlanmıştır. Fuara ulaşım için tren, bot vb her türlü ulaşım şekli oluşturulmuştur Barselona şehrinin

özellikle ulaşım ağının yetersiz olması nedeniyle fuar için kentte “ilk kez metro hattı” döşenmiştir. Bunun nedeni özellikle kent merkezindeki yoğun trafiğin azaltılması ve daha geniş kentsel açık alanlar ayrılması hedeflenmiştir.

Mies van der Rohe'un tasarladığı Alman pavilyonunun görünüşü

Şekil 3.37 Fuardan görünümler Kaynak: <http://www.expo2000.de/>

Kent içerisinde bulunana kanallar arasındaki geçişleri kolaylaştırmak amacıyla kentin belirli bölgelerine yeni köprüler inşa edilerek enerji hatları güçlendirilmiştir. Kamusal mekan açısından yetersiz durumda olan şehirde hastane ve sosyal tesislerin sayıları artırılarak yeni eğlence mekanları, konferans salonları, müzeler kurulmuştur. Tüm bu çalışmaların sonucunda kent tüm donatı alanlarıyla modern bir kent konumuna gelmiştir.

- Barselona fuarının en büyük özelliği BIE'nin kuruluşunun ardından düzenlenen ilk dünya fuarı olmasıdır.
- Fuar kentsel çalışmaları kapsamında kente ilk kez metro hattı döşenmiştir.
- Mis van der Rohe'un tasarladığı Barcelona Pavyonu Bauhouse akımın

3.3.2. 1933-1934 Chicago, Amerika Uluslararası Sergisi

Tablo 3.15. 1933-1934 Chicago, Amerika uluslararası sergisi bilgileri

Tarih	: 27.05.1933 – 12.11.1933 /01.05.1934-31.10.1934
Yer	: Chicago, Amerika
Tema	: 100th anniversary of the incorporation of the City of Chicago Chicago'nun kuruluşunun 100.yıldönümü
Toplam Alan	: 170 Hektar
Katılımcı sayısı	: 21 ülke
Ziyaretçi sayısı	: 27.703.132 (1933)- 21.066.095 (1934) kişi
Bütçe	: 42.900.989 \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

“Universal Exposition” kategorisinde olan bu sergi Chicago'nun 2. Dünya Sergisi'dir. Fuarın B.İ.E. tarafından onaylanması ise 1931 yılında olmuştur. Chicago'nun seçilmesinde en büyük etkenlerden biri, o dönemde dünyanın en büyük tren istasyonuna sahip olması ve kullanılan teknolojinin diğer ülkelere tanıtımıdır. Serginin sonunda toplam gelir 43.589.154\$, toplam gider 42.900.989\$, net kazancı ise 688.165\$ olarak açıklanmıştır. Michigan gölü kenarında (12. ve 39. caddeler arasında) kurulan sergi alanına girişler 1933 yılında 4 adet iken 1934 yılında 12 adete çıkartılmıştır. Ayrıca alanda 7.000 araçlık otopark bulunmaktadır. Sergi alanına ulaşım bot, tren, otobüs ve otomobil ile sağlanabilmektedir.

Şekil 3.38. Vaziyet planı Kaynak: www.expo.de

Şekil 3.39 1933-1934- Chicago, USA Uluslararası Sergisinden görünüm
Kaynak: http://www.earthstation9.com/index.html?1851_1on.htm

1933-1934 Fuarının düzenlenme amacı Chicago'nun kurtuluşunun 100. yıldönümü kutlaması olarak belirtilse de asıl amaç geçmişten o zamana kadar yapılan bilimsel çalışmalar ile bilim ve teknoloji alanındaki güçlerinin tüm dünya ülkelerine tanıtılması idi. Bu nedenle **“Bilim ve Teknoloji”** başlığı çerçevesinde sergi oluşturulmuş ve **“Tema”** olarak nitelendirilmiştir. Bu özellik bu fuardan sonra düzenlenecek Dünya Fuarlarında da zorunluluk haline gelmiş ve **“Temalı Dünya Fuarları”** nın oluşmasına neden olmuştur.

1933-1934 Chicago Expo'sunu en önemli özelliği fuar alanı hazırlık çalışmalarına başlanmadan önce alan kentsel kullanım planları ve Kent merkezine bağlantılı planlar hazırlanmıştır. Bütün planlar tamamlandıktan sonra bu planlara uyularak düzenleme çalışmalarına başlanmıştır. Plan yapısında dikkati çeken bir özellik diğer Expolardan farklı olarak bu Fuar alanında bir ana aks ve ana dağılım merkezi konumundaki geniş bir meydan bulunmamaktadır. Planlama belirli bir aks sisteminden bağımsız tasarlanmıştır. Bu özelliğin ziyaretçilerin sergiyi dolaşırken yer ve yön bulmalarını zorlaştırmış ve düzensiz bir dolaşım imkanı oluşturmuştur.

Yapıların genel mimari tarzı **Art Deco**'dur. Yapılarda 1933 yılında genellikle 4 ana renk (beyaz, mavi, turuncu, siyah) kullanılmış olmasına rağmen 1934 yılında kullanılan renkler ara renklerin de kullanılmasıyla 10 renk olmuştur. Sergide Hollywood'un hareketli ve 3 boyutlu film, resimlerinin yanı sıra Coca-cola, otomobil ve beyaz eşya firmaları da yeni ürünlerini sergilenmiştir. Ayrıca hava taşımacılığı ile ilgili yenilikler de dünyaya tanıtılmıştır. General Motors ve Crysler 1933 yılında sergiye katılırken Ford firması 1934 yılında katılmıştır.

- 1933 yılında Chicago dünyanın büyük tren istasyonuna sahipti.
- **“Tema”** fikrinin ortaya çıktığı Dünya Fuarı'dır.
- Plan yapısı olarak önceki fuarlardan farklı tasarlanmıştır. Ana aks yoktur.
- 1933-1934 Chicago Fuarı, Kentsel Planların önceden hazırlanması özelliğiyle bir ilktir.
- Sergiye Toplam 21 ülke katılırken Türkiye bu sergiye katılmamıştır.

3.3.3. 1935 Brüksel Uluslararası Sergisi

Tablo 3.16. 1935 Brüksel uluslararası sergisi bilgileri

Tarih	: 27.04.1935 – 06.11.1935
Yer	: Heysel Park, Brüksel
Tema	: Transports Colonisation
Toplam Alan	: 152 Hektar
Katılımcı sayısı	: 30 ülke
Ziyaretçi sayısı	: 20.000.000kişi
Bütçe	: 197 000 000 FB (55.400.000FF;6.300.000\$)

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1. Dünya Savaşından sonra **“Dünya Barışı”** düşüncesinin yaygınlaşması ve savaş bitimini kutlamak amacıyla düzenlenen fuardır. Kent merkezinde küçük organizasyonlar için kullanılan alanın yetersiz olacağı düşüncesiyle fuar alanı kent merkezinin kuzeyinde bulunan Heysel Park seçilmiştir.

Şekil 3.40. Fuar genel görünümü.
Kaynak:<http://www.bruexpo.be/site/history.asp>

Şekil 3.41 Fuar genel görünümü
Kaynak: www.bie.org

Heysel Park'ın bulunduğu alan 2. Leopold zamanında gelişme alanı olarak tasarlanmış 200 hektarlık boş bir alandır. Kentsel gelişime açık ve büyük olması ile Expo organizasyonuna uygun olacağı düşünülmüştür. Alana ait planların hazır olmasına rağmen fuar için yeni planlar hazırlanmıştır. Fuar, beş adet sergi binasından oluşmaktadır. Bu yapılar arasında günümüze sadece “Grand Palas” binası kalmıştır. Fuar kapanışından bir yıl sonra sergi binaları ticaret fuarı, kongre merkezi ve çeşitli aktivitelerin düzenlendiği alan olarak kullanılmaya başlanmıştır. Türkiye fuara katılan ülkeler arasındadır.

3.3.4. 1937 Paris Uluslararası Sergisi

Tablo 3.17. 1937 Paris Uluslararası Sergisi bilgileri

Tarih	: 24.05.1937 – 02.11.1937
Yer	: Champ de Mars, Paris - Fransa
Tema	: Arts and Technologies in Modern Society Modern hayatta sanat ve teknik
Toplam Alan	: 105 Hektar
Katılımcı sayısı	: 44 ülke
Ziyaretçi sayısı	: 31.040.955 kişi
Bütçe	: 495 milyon FF

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

O dönemde siyasi etkilerin fazla olması Fransa'da aşırı sağcı oluşumlar, İspanya'da iç savaş tehlikesi, Almanya'da Nazilerin etkilerinin giderek artması, İtalya'da faşizm, borsa krizi gibi olaylar ülke pavyonlarına ve sergilemelerde yansımıştır. Bu politik eğilimleri en çok yansıtan Sovyet Sosyalist Cumhuriyetler Birliği ve Almanya pavyonları, diktatörlük rejimini anımsatan baskın, sert hatlı ve masif mimari yaklaşımlar sergilemişlerdir. Doğal taş cepheleri, kaideler üzerinde yükselen neredeyse penceresiz masif yapıları, ideolojik alegoriler yansıtan heykelleri ile anıtsal eziciliktedirler (Altun, 2003, s.69).

Sergi yapıları genellikle klasik-modern tarzda yapılmış olup, yalın görünimleri ve taş, tuğla, beton malzemeler kullanımıyla Modernizm'in etkisini yansıtmaktadır.

Şekil 3.42 Vaziyet planı

Kaynak: <http://www.expo2000.de>

Bu organizasyonda sergi yapılarının yenilenmesi hatta yeni binalar eklenmesi ile sergi alanının temiz tutulmasına önem verilmiştir. Fuar alanının kent merkezinde olması ile bina yıkılıp yeni bir merkezi salon inşa edilmiştir. Bunun yanı sıra o döneme kadar Lüksemburg Sarayında saklanan Fransız Ulusal Sanat Koleksiyonu ile Küçük Sarayda bulunan Paris Belediye Koleksiyonunun mevcut yapılara sığmaması üzerine bu koleksiyonları bir araya getirmek amacıyla fuar yapıları kapsamında inşa edilen Modern Sanat Müzesi 1937 Paris fuarının kente kazandırdığı en önemli mimari yapıdır.

1900 Paris sergisi için inşa edilmiş olan Grand Palais (Büyük Saray)'ın Neo-Barok tarzda tasarlanmış cephesi ile çağın gerisinde kaldığı düşünülerek yenilemeye gidilmiştir. 1937 Paris fuarının mevcut fuar alanında kurulması nedeniyle mimari özellikli yapılar yenilerek kullanılmıştır.

Şekil 3.43. Fuardan görünüm
Kaynak: <http://www.expo2000.de/>

- Ülkelerin politik yaklaşımlarını, mimari tarzlarını yansıtan 1937 Paris fuarı bu anlamda Expoların İdeolojik mesaj iletme misyonuna önemli bir örnektir.
- Mimarlıkta milliyetçilik görüşü artması ile ulusallık fikri etkili olmuştur.
- Modern Sanat müzesi gibi kente nemli yapılar miras olarak kalmıştır.
- Fuarın bir diğer özelliği ise ikinci dünya savaşı öncesi Avrupa'da

3.3.5. 1939-1940 New York, Amerika Uluslararası Sergisi

Tablo 3.18. 1939-1940 New York, Amerika uluslararası sergisi bilgileri

Tarih	: 1.dönem - 30.04.1939-31.10.1939 2.dönem -11.05.1940-27.10.1940
Yer	: Flushing Meadows Çöplüğü, Queens, New York - Amerika
Tema	: Building the world of tomorrow-Geleceğin Dünyasını Kurmak
Toplam Alan	: 500 Hektar
Katılımcı sayısı	: 54 ülke
Ziyaretçi sayısı	: 45 milyon (1939: 25.8 milyon, 1940: 19.14 milyon)
Bütçe	: 18.7 milyon \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1939-1940 fuarını diğer fuarlardan ayıran özelliği **“Geleceğin Dünyasını Kurmak”** temasıdır. Bu tema bu zamana kadar seçilen endüstri, sanat temalarının yerine farklı temaların kullanılmasına öncülük etmiştir. Serginin açılışı George Washington’un New York’ta ülkenin ilk başkanı olarak göreve başlamasının 150. yıldönümü ile çakıştırılmıştır (Altun, 2003, s.70).

1939 New-York Dünya Fuarın **temel hedefi**, üreticileri temsil etmekten çok fuarı gezen **“tüketicileri bilinçlendirmektir”**. Verilmek istenen mesaj geleceğin dünyasının kurtuluşunun ancak demokrasi ilkeleri altında işleyen tüketim toplumu ile mümkün olduğudur (Tanju, 2000, s.98). Tema, 1939 yılında Amerika’da toplumsal yapının en belirleyici faktörü olan, kitlesel seri üretime, ürünün standardizasyonuna ve makineleşmeye dayanan fordizm ilkeleri etrafında örgütlenen toplumsal sistemi yansıtmaktadır (Tanju, 2000, s.95).

İlk kez bir dünya fuarı önceden belirlenmiş bir **ideoloji** üzerine, tüm öğeleriyle tamamen, temasını ve mesajını iletmeye yönelik tasarlanmıştır. Sonraki Dünya Fuarlarında da teknolojinin son olanaklarını kullanan sanal ve ütopyik sergilemeler mekan tasarımıyla birleştirilerek kullanılmaya devam edilmiştir. Bu da Dünya Fuarlarının **“ideolojik mesaj ileten, eğitici ve öğretici”** karakterlerini kuvvetlendirmiştir (Altun, 2003, s.72).

1939 fuarında bu zamana kadar düzenlenmiş fuarlarda olduğu gibi varolan yeşil alanı kullanmak yerine kentin çöplük konumundaki alanı düzenlenip kullanıma uygun hale getirilmiştir. Şehrin var olan parklarının geliştirilmesi yerine yüzyıllardır sanayi atıklarının biriktiği çöplük olarak nitelendirilen alan kullanılmıştır.

Şekil 3.44 Fuardan görünüm Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries/1939sfr/aerial.html>

Fuarın kurulduğu alan coğrafik olarak New York'un merkezinde Manhattan'a metro ile 20 dakika uzaklıkta olan bir alandır. Önceden hurdalık olarak kullanılan bataklık alan ilk önce kurutulmuş ve Mimar Stephen F.Voorhees başkanlığında fuar temasına uygun bir şekilde tasarlanmıştır. Burada amaç fuar aracılığıyla kente yeni bir park kazandırmaktır. Bu nedenle alanda yeşillendirmeye ağırlık verilmiş ve aynı zamanda su ögesi kullanılarak iki adet büyük yapay göl oluşturulmuştur. Parkı ayıran iki adet göl bulunmaktadır. Alan içerisinde toplam 10000 yeni ağaç dikilmiş olup ayrıca fuar için havaalanı, rıhtım vb yapılar yapılmıştır. 2.Dünya savaşından sonraki bölümde Robert Moses'ın planlarını hazırladığı alan park haline getirilerek beysbol ve tenis için geniş kentsel alanlar oluşturulmuştur. Önceden çöplük olan alan, tüm bu çalışmalar ile Amerikanın büyük göllerinden biri olmuştur.

Fuar alanında 10 adet giriş kapısı bulunmaktadır. Alanın merkezi konumda olmasının da etkisiyle araba, metro, raylı tren ile ulaşım olanakları sağlanmıştır. Fuarın mimari sembolü 60 metre çapında bir küre olarak tasarlanan Perisphere ve

213 metre yüksekliğindeki konik bir yapı olan Trylon'dur. Alanın tamamı dokuz bölüme ayrılır. Tema merkezi olarak bilinen orta bölüm de fuarın simgesi olan Trylon ve Perisphere bulunmaktadır. Bu alanın etrafında ise iletişim, ilaç, sağlık, üretim ve pazarlama birimleri, bilim ve eğitim, taşımacılık konulu sergiler bulunmaktadır.

Şekil 3.45 Fuarın sembolü:
Trylon ve Perisphere
Kaynak: www.theavanti.com

Şekil 3.46 Perisphere görünümü
Kaynak: www.earthstation9.com

Bu fuarın bir diğer özelliği “**Küreselleşen**” şirketlerin de ülkelerden bağımsız olarak **bireysel pavyonlarla** katılmaya başladıkları **ilk Dünya Fuarı** olmasıdır. Ayrıca bir çok yeni teknolojiler ve malzemelerin tanıtılması açısından oldukça önemlidir. Televizyon, üç boyutlu filmler, pleksiglas, fiberglas, bakalit, florasan lamba, naylon, 5000 yıl sonrasında yeni nesil tarafından bulunmak üzere toprağa gömülen zaman kapsülü gibi yeni keşifler sergilenmiştir (Madran, 2000c, s.62).

1940 yılı sergisi ikinci dönem fuar olarak nitelendirilmektedir. Aynı sene içerisinde 2. Dünya Savaşının tüm dünyada etkisini göstermesi sonucunda fuar organizasyonunda da savaşa bağlı değişiklikler yapıldığı görülmektedir. Özellikle 1939 yılında ayrı binada fuara katılan Polonya 1940 yılında Almanya'nın Polonya'yı işgalinden sonra ana binaya taşınmıştır. Genel olarak değerlendirilirse 1939 Fuarı pavyonlar arasında demokratik etkide olmasına rağmen 1940 yılında ise tam tersi görülmektedir. Bu durum özellikle ziyaretçiler açısından olumsuz etki yaratmıştır

(Özellikle Almanya pavyonu). Fuarda siyasi görüşlerin etkin olması nedeniyle ve savaş nedeniyle Sovyetler Birliği 1940 fuarına katılamayıp sergiden çekilmiş ve 1939 yılındaki fuar binasını da söküp Moskova’da Müze olarak kullanmışlardır

Şekil 3.47 Fuar görünümü
Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries/1939sfr/temple.html>

Çöplük olarak kullanılan bu alan iki yıl fuar alanı olarak kullanıldıktan sonra kamuya devredilecektir. Bu düşünce **bilimsel-pozitivist** dünya görüşü ile geçmişin **gelecekte** nasıl değerlendirme imkanının göstergesidir. Tüm gerekli kentsel çalışmalardan sonra 1939-40 New York Sergisi’nden sonra ikinci en büyük park olan 493 hektarlık bir alan kente kazandırılmıştır.

- 2. Dünya Savaşının etkisi nedeniyle her iki dönemde de farklı ideoloji yaklaşımlar görülmektedir.
- Fuarda günümüze kalan tek bina “Great Hall” binasıdır. 1964 fuarında da kullanılan bu bina günümüzde müze olarak kullanılmaktadır.
- Türkiye fuara katılmıştır.
- Fuarın en önemli özelliği ise Expo fuarlarında oldukça etkili olan ve 1939 fuarın kadar açıkça belli edilmeyen **politik tavır** ilk kez bu fuarda belirgin hale gelmiştir.

3.3.6. 1958 Brüksel, Belçika Uluslararası Sergisi

Tablo 3.19. 1958 Brüksel, Belçika uluslararası sergisi bilgileri

Tarih	: 17.04.1958 – 19.10.1958
Yer	: Heysel Parkı, Brüksel - Belçika
Tema	: Science, Civilization and Human Nature Daha İnsani bir Dünya için Gelişim
Toplam Alan	: 200 Hektar
Katılımcı sayısı	: 51 ülke
Ziyaretçi sayısı	: 41.454.000 kişi
Bütçe	: 2.530.500.000FB

Kaynak : www.bic-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1958 Belçika fuarı 2.Dünya savaşıdan sonra yaşanan 18 yıllık yokluktan sonra dünya fuarlarına dönüşü vurgulamak ve kutlamak amacıyla düzenlenmiş olması ile önem taşımaktadır. “**Atom Çağının Fuarı**” olarak anılan fuar, “**dünyaya insanlığını geri vermek**” teması çerçevesinde yıkıcı etkisiyle bilinen atom enerjisinin, insanlığın yararına kullanılması konusunu ele almış, “**gelişim**” ve “**insanoğlu**” anahtar sözcükleri üzerine kurulmuştur. Fuarda antropolojik bir bakış açısıyla teknolojik gelişimleri değerlendirilmektedir (Altun, 2003, s.74).

Şekil 3.48 Vaziyet planı

Kaynak: <http://www.geocities.com/expo58/mypage-expo1.html>

Fuarın düzenlendiği alan olan Heysel Park, Brüksel'in kuzeyinde, şehir merkezine 7 km uzaklıkta, Laeken Sarayı'nın yakınında, 200 hektarlık bir alandır. Fuardan önce park olarak kullanılan Heysel Parkı yapılan yeni kentsel çalışmalarla

fuvar alanına dönüştürülmüştür. Yapılan çalışmada alanın 74 hektarı Belçika'nın düzenlediği sergilere, 60 hektarı ise yeşil alana ayrılmıştır.

Kentte bir çok kentsel çalışmalar yapılmıştır. Bunlar; 50 km. yeni yol, 8 km. tünel ve bir çok köprü şeklindedir. Otel, motel, çadır ve pansiyonlarda 150.000 adet yatak hazırlanmıştır. 12000 işçinin dört sene boyunca çalışarak meydana getirdiği fuar içerisinde; 25 km yol, 45000 otomobil ve 2000 otobüse hizmet verecek birçok otopark, 75 adet lokanta bulunur (Durhan, 2002, s.40).

Fuarın sembolü 165 kez büyütülmüş bir demir molekülü olan “Atomium” dur. Çelik ve kromdan yapılan atomlardan oluşan Atomium 102 metre yükseklikte olup fuar alanına panoramik bakış imkanı sağlar. Bu atomlarda restoran vb. bulunmaktadır. Günümüzde Atomium halen durmaktadır.

Şekil 3.49 Atomium görünüşü
Kaynak: www.febs.org/.../Febs_2003/Photos_2003.htm

Şekil 3.50. Philips pavyonu dış görünüşü
Kaynak: <http://www.lib.umd.edu/ARCH/exhibition/galleries/1958bru/philips3.html>

Serginin önemli yapısı olan Philips Pavyonu Le Corbusier tarafından tasarlanmıştır. Le Corbusier bu yapıda kişinin mekansal yaşantısına ses, renk, ritim gibi somut, madde-dışı elemanları da katmış, sadece mekanı örten ve çevreleyen bir kabuk içinde kişinin duyu organları aracılığıyla mekan duygusunu oluşturmasını sağlamış, mekan ve insanın birbirinden bağımsız iki varlık olmadığını yansıtmaya

çalışmıştır (Gürel, 1970, s.26). Bu yaklaşım **mekanın farklı bir kullanım alternatifini** sunduğu için önemlidir.

19. yüzyılda düzenlenen fuarlarda görülen “**Kolonilerin tanıtımı**” 1958 Brüksel fuarında da devam etmiştir. Küçük bir kasabanın maketi fenerleri, simule edilmiş dalgaları ile “Küçük Hollanda” gibi öğeleri içeren yıllar öncesi fuar anlayışı, Brüksel Fuarı’nda yenilenmeden tekrar etmiştir. Brüksel’de daha insancıl bir adım atılarak uluslar arası barış içinde bir gelecek için savaştan sonra ilk kez biraraya getirmek amaçlanmıştır; ancak bilimsel gelişmenin tanıtımı ya da Amerika ve Sovyetler Birliği gibi rakip politik simgelerin propagandası için kullanılmıştır (Durhan, 2002, s.44).

Şekil 3.51. Fuardan görünüş
<http://www.geocities.com/expo58/E2.html>

Fuara, 51 ülke ve dünya çapında işbirliğinin simgesi olarak ilk defa temsil edilen Birleşmiş Milletler, Benelux, OEEC, Europarat, Montanunion, Avrupa Birliği, Kızıl Haç gibi uluslar arası organizasyonlar katılmıştır. Papalık makamı ilk kez Brüksel’de uluslar arası bir fuarda temsil edilir (Durhan, 2002, s.40).

- Hümanist bir bakış açısını yansıtan sergi, “**enternasyonal stil**”i başlatan ve dünya mimarlığına yayılmasını sağlayan fuar olarak kabul edilmektedir (Madran, 2000).
- Bu fuardan sonra kültür, sanat, insan ve doğa temalı fuarlar yapılmaya başlanmıştır.
- Philips pavyonu ile **mekanın farklı bir kullanım alternatifini** oluşturma fikri oluşmuştur.

3.3.7. 1962 Seattle, Amerika Uluslararası Sergisi

Tablo 3.20. 1962 Seattle, Amerika uluslararası sergisi bilgileri

Tarih	: 21.04.1962 – 21.10.1962
Yer	: Seattle merkezde kurulmuştur, Washington - Amerika
Tema	: Man in the Space Age
Toplam Alan	: 30 Hektar
Katılımcı sayısı	: 50 ülke
Ziyaretçi sayısı	: 9.609.969 kişi

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1962 Seattle Expo 2. kategori Uluslar arası Sergisidir. Organizasyondaki asıl neden Amerika'nın bilim ve teknoloji açısından güçlenen Sovyetler Birliğine **rakip** olduğunu göstermektir. 1957 yılında Sovyetler Birliğinin ilk uydularını uzaya göndermesinin ardından Amerika prestij kaybettikleri nedeniyle bilim çalışmalarını arttırmıştır. 1962 Seattle fuarı da bilim-teknoloji açısından dünyaya güç gösterisi yapmak ve başarılarını göstermek üzere düzenlenmiş bir fuardır. Fuar alanı çalışmaları toplam 23 milyon\$'a mal olmuştur.

Şekil 3.52 Fuardan görünüm

Kaynak: http://www.expo2000.de/expo2000/geschichte/detail.php?wa_id=16&lang=1

Fuar alanı olarak şehrin merkezine 1.5 km uzaklıktaki eski kullanılmayan binalarının bulunduğu bölge seçilmiştir. Bu alanda eski silah deposu, harap stadyum, eski opera evi gibi yapılar bulunmaktaydı. Bu bölgenin kente kazandırılması amacıyla fuar alanı olarak bu bölge seçilmiştir. Bu kente kazandırma çalışmalarında

daha çok kültür ve spor açısında gelişme hedeflenmiştir. Fuar alanı beş farklı gruba ayrılmıştır. Bunlar; Worlds, World of Art, World of Century 21, World of commerce, World of Entertainment, World of Science. Alan içerisinde Opera Binası, Stadyum, Eğlence merkezi gibi birimler bulunmaktadır. Yapıların mimari tarzı çoğunlukla Neo-Gotik tarzda olup yapılarda yapım sistemi olarak çelik taşıyıcı sistem üzeri değişik yapı malzemeleri ile kaplanması tercih edilmiştir.

Şekil 3.53 Vaziyet planı Kaynak:
<http://www.seattlecenter.com/Information/historyphotos.asp>

Şekil 3.54 Fuar alanında kullanılan tren
Kaynak: <http://www.seattlecenter.com>

Serginin simgesi olan “Space Needle” **uzaya seyahati simgelemek** amacıyla Mars’tan esinlenerek tasarlanmıştır. Yüksekliği 185 metre olup fuar alanına panoramik bakış imkanı sağlar. En üst bölümünde restoran bulunmaktadır.

- Fuarda **bilim** ön palan çıkan konudur. Özellikle bilim pavyonunda uzaya yolculuk, uzay mekiği, roketler gibi unsurların tanıtımına ağırlık verilmiştir.
- Fuar alanı içerisinde ulaşım çoğunlukla yerden yüksekte oluşturulmuş raylar üzerinde hareket eden trenlerle sağlanmıştır.
- Fuar, Amerika-Sovyetler Birliği arasındaki siyasi rekabetin sonucunda iki ülkenin **siyasi iktidar çekişmesi** niteliğindedir.

3.3.8. 1964–1965 New York, Amerika Uluslararası Sergisi

Tablo 3.21. 1964–1965 New York, Amerika uluslararası sergisi bilgileri

Tarih	: 1.dönem: 22.04.1964 - 18.10.1964 2.dönem: 21.04.1965 - 17.10.1965
Yer	: Flushing Meadows, Corona Park - Amerika
Tema	: Man in a Shrinking Globe in a Expanding Universe Genişleyen Evrendeki Daralan Dünya
Toplam Alan	: 260 Hektar
Katılımcı sayısı	: 28 ülke
Ziyaretçi sayısı	: 51.607.000 kişi
Bütçe	: 21 milyon \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1964-65 New York fuarı, bazı formaliteler yerine getirilmediği için ilk başta BIE tarafından kabul edilmemiş olmasına rağmen 1964 New York Dünya Fuarı olarak bilinmektedir. Tema olarak “bin yıllık süreç” kapsamında bilim ve teknolojik gelişmelerin hayata getirdiği kolaylıklar ele alınmıştır. Fuar aynı zamanda İngiliz kuvvetlerinin Hollandalıları kontrol altına almasının 300. yılına denk getirilmiştir. Ayrıca 1939 Dünya Fuarının İdealist ve Fütüristik kurgusuna koşut olarak 1964 Dünya Fuarı, teknoloji ve bilim ile insanlığın geldiği noktaya saygılı bir bakış sunmaktadır.(Altun, 2003, s.78)

Bu fuarda diğerler fuarlardan farklı olarak tema pavyonları bulunmamaktadır. Fakat ABD'nin büyük firmaları olan General Motors, Ford, Chrysler, IBM ve The Bell System gibi büyük firmaların pavyonlarında “geleceğe yönelik teknolojik gelişmeler” sergilenmiş ve 27 metre yükseklikte kurulan ve fuarın rahat algılanmasını sağlayan elektrikli ray sistemi (monorail) kurulmuştur. Fuarın sembolü, 42 metre yüksekliğinde , çelik levhalardan yapılan ve kıta parçaları yerleştirilmiş küre “Unisphere”, uzay çağına girilen dönemde ilk yapay uyduya adanmıştır. Özel şirket yada ülke pavyonlarında kendileri tarafından belirlenen alt temalarını teknolojik gelişmelerle birleştirerek sergilemeleri ile bu fuar sonraki Dünya Fuarlarına öncü olmuştur.

Şekil 3.55 Fuar alanından görünüm Kaynak:
<http://www.nywf64.com/>

Şekil 3.56 Flushing Meadow alanının fuardan önceki görünümü Kaynak:
<http://www.nywf64.com/>

Fuarın kurulduğu yer olan Flushing Meadows, Corona Park, “büyük park” olarak tasarlanmış olmasına rağmen ekonomik yetersizlik nedeniyle istenilen şekilde düzenlenememiştir. 1964-1965 yıllarında ekonominin düzelmesi ile alanda istenilen tasarım uygulanarak kente büyük bir park kazandırılmıştır. Flushing Meadows (Corona Park) fuar alanı kentsel konum olarak ilk başta kent dışında bulunan bu alan zamanla kenti gelişmesiyle kent içerisinde bir alana dönüşmüştür. Bu dönüşümde bu alanın yeni bir kentsel alanı, olarak kente kazandırılması sonucunda bu bölgenin zamanla gelişim göstermesiyle yeni bir merkez haline geldiği görülmektedir. Bu nedenle Flushing Meadow fuar alanı 1964-65 New York fuarı ile kente yeni bir kentsel mekan olarak kazandırılması ve expo fuarlarının kent gelişimindeki rolünün açıkça görülebilen konumu açısından önemli bir örnektir. Kent içerisindeki konumu açısından değerlendirilirse sergi alanının iki havaalanı arasında konumlandırıldığı görülmektedir. Dünya sergilerinde ziyaretçi ve katılımcı sayılarının fuar açısından önemli olması ve fuar alanı ulaşımının yeterli sağlanması gerekliliği nedeniyle bu tür konumlandırma yaklaşımı uygun olmaktadır.

- Bu döneme kadar düzenlenen Dünya Fuarları arasında alan olarak en büyüğüdür.
- Fuar ile kente büyük bir park kazandırılmıştır.
- Teknolojiye ağırlık verilerek geleceğe yönelik yenilikler sergilenmiştir.
- Yeni kentsel mekanın kente kazandırılması ve dönüşümün kent yararına sağlanması açısından önemli bir örnektir.

Şekil 3.57. Flushing Meadows fuar alanının kent içerisindeki konumu. Kaynak: google-earth

3.3.9. 1967 Montreal, Kanada Uluslararası Sergisi

Tablo 3.22. 1967 Montreal, Kanada uluslararası sergisi bilgileri

Tarih	: 28.04.1967 – 29.10.1967
Yer	: Ile Saint – Helene Island ve Ile Notre Dame Island, Montreal
Tema	: The Human Being and the World
Toplam Alan	: 1000 Hektar
Katılımcı sayısı	: 61 ülke
Ziyaretçi sayısı	: 54.992.000 kişi
Bütçe	: 274 milyon \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Şekil 3.58. Vaziyet planı Kaynak: http://www.collectionscanada.ca/05/0533/05330202_e.html

1967 de Montreal’de düzenlenen Expo Kanada’nın ilk expo organizasyonu özelliğini taşır. Amerika’da düzenlenen fuarlar arasında en çok ziyaretçisi olan fuardır. İnsan konulu teması ve “**daha iyi bir dünya yaratma**” düşüncesi ile geçmiş ve geleceğin uygarlıkları arasında bir köprü oluşturulmaya çalışılmışlardır. Aynı zamanda Kanada’nın konfederasyon olmasının 100. yıldönümü kutlamaları kapsamında düzenlenmiştir. Yıldönümü kutlaması çerçevesinde bir çok organizasyon yapılmıştır.

Fuar, St. Laurent nehri üzerinde bulunan iki yapay ada üzerine kurulmuştur. Fuarın adalar üzerinde kurulması nedeniyle fuar mimarisinde daha büyük alanın daha az malzeme ile kapatılması düşüncesi hakimdir. Zamanla dünya mimarlığında da hakim olan bu yaklaşım ile estetik bir mimari yaratma fikri oluşmuş ve alüminyum, plastik vb. malzemeler kullanılarak “space-frame” konseptinde esnek mekanlar tasarlanmıştır. Ana teması ile bağlantılı olarak her ülke insanlıkla ilgili kendi alt temalarını oluşturulmuş ve sergilerini bu alt tema çerçevesinde gerçekleştirmişlerdir (Altun, 2003, s,81).

Şekil 3.59. 1967 Exposu'nun Genel Görünümü
Kaynak:

Fuar alanı olarak kullanılan adaların biri mevcutta kullanılan bir ada olduğundan mevcut yapılar ve yeşil alanlar korunmuştur. Diğer ada ise alan yetersiz kaldığından bazı bölgelerde dolgu malzemesi ile doldurulmuştur. Ortalama 1.2 milyon m³ dolgu kullanıldığı belirtilmiştir. İkinci adada birçok yeni kentsel düzenlemenin yanı sıra fuar için gerekli Expo Tiyatrosu, Stadyum ve İdari yapılar da bu adada yeni inşa edilmiştir.

Adalara ulaşım otomobil, tren, gondol, bisiklet gibi araçlarla sağlanabilmesinin yanı sıra adalar arası bağlantılarda da köprüler ve taşıt yollarıyla bulunmaktadır. Özellikle alan içerisinde taşıt yoğunluğunu azaltmak için ilk adada büyük bir otopark tasarlanmış ve fuar alanı içerisinde kolay dolaşım imkanı için de tren sistemi oluşturulmuştur.

Bu fuar Expolarda yer alan yapıların teknolojik gelişmeleri ile mimari tasarımlarda esneklik oluşturması ve yeni malzemelerin kullanımını yaygınlaştırması açısından etkili olmuştur. Bunun sonucunda da bu zamana kadar siyasi ve ekonomik gösterge çerçevesinde düzenlenen fuarların bu dönemden sonra mimari yapıların önem kazanmasını sağlamıştır. İlk defa birbirinin devamı niteliğinde alt başlıklara ayrılmış tema pavyonlarından oluşan tematik alan tasarlanmıştır. Bu yaklaşım sonraki Expolarda da devam etmiştir (Altun, 2003, s,82).

1967 Montreal Exposunun bir diğer özelliği kentsel tasarımın tamamlanmasının yanında kentsel kullanım araçlarının da fuardan önce tasarlanmış olmasıdır. Sokak lambaları, banklar, çöp kovaları, telefon kulübeleri ve sokak dizaynları belirli bir tarzda tasarlanarak fuar öncesinden hazırlanmıştır.

Düzenlenen bu expoda “**expo pasaport**” fikri oluşturulmuştur. Bu expo pasaport, ziyaretçilerin fuar alanına ilk girişte aldıkları ve fuar içerisinde fuar süresince kullanabildikleri bir **kimlik** şeklindedir.

1967 Expo’su için 1959 yılı sonunda Birinci kategori olmak için başvuru yapılmıştır. Sovyetler Birliğinin de aday olması organizasyon hazırlık çalışmalarında rekabetin artmasına neden olmuştur. 1962 yılında Sovyetler Birliği kendi istekleriyle adaylıktan çekilmesinin ardından Kasım 1962’de Montreal’in adaylığı B.İ.E. tarafından resmen onaylanmıştır.

- Dünya fuarlarına bu fuardan sonra “**Expo**” denilmeye başlanmıştır.
- Kentsel mekanlar ve kent mobilyaları belirli bir tarzda tasarlanarak önceden hazırlanmıştır.
- Amerika kıtasında ziyaretçi sayısı en çok fuardır.
- Bazı İskandinav ve Afrika ülkeleri haricinde tüm ülkeler kendi pavyonlarını kurmuşlardır (Altun, 2003, s.81).

Şekil 3.60 Fuar alanı arazi görünümü

Kaynak: http://www.collectionscanada.ca/05/0533/0533020103_e.html

Şekil 3.61. Fuardan görünümeler Kaynak: http://www.expo2000.de/expo2000/geschichte/detail.php?wa_id=17&lang=1&s_typ=13&imag=2

Şekil 3.62. Expo alanının kent içerisindeki konumu. Kaynak: google-earth

3.4. IV. Dönem Dünya Fuarları

IV. Dönem Dünya Fuarları, 1970-2005 yılları arasında düzenlenmiş Expo'ları içermektedir. Bu dönemde 2. Sanayi Devriminin de etkisiyle temalar, farklı yaklaşımlarıyla diğer dönemlerden belirgin bir şekilde ayrılır. Önceki dönemlerde **bilim, sanat, insan, dünya, gelecek** gibi tek bir tanım çerçevesinde oluşturulan temalar, bu dönemde daha çok **doğanın ve geleceğin korunması, toplumsal bilincin önemi vurgulanarak, doğa kavramında birleştirilmesi** temalar şeklinde karşımıza çıkmaktadır.

Savaşların sona ermesiyle bağlantılı olarak ülkelerin ekonomik düzeylerinin düzelmesi fuara katılan ülke sayısının artmasına neden olmuştur. Önceki dönemlerde ekonomik açıdan kendini ispatlamış olan belirli bir kaç ülke arasında düzenlenen fuarda, bu dönemde yeni bir çok ülkenin katıldığı görülmektedir. Bu durum ayrıca expo fuarlarının I. dönem fuarlarındaki itibarını tekrar kazanmasını sağlamıştır. Expo fuarının tekrar eski önemine kavuşmasında Bie'nin etkisi yüksektir. Expo fuarlarına katılım için kesinlikle B.İ.E'ye üye olmak koşulu aranmış ve aday ülkenin expo kriterlerine uygun olup olmadığı incelenerek ülke seçimlerine karar verilmiştir. Expo fuarlarında çeşitliliğin oluşması sonucunda 1972 yılında B.İ.E'nin tarafından çeşitli düzenlemeler yapılmıştır. Bu düzenleme özellikle expo alan büyüklükleri, düzenleyen kent kriterleri, organizasyon kapasitesi gibi konuları içermektedir

IV. dönem expo fuarlarının belirli bir karakteristiğinin oluşması ve tüm değişimlere rağmen expoların rekabet ortamı olma özelliğinin devam ettiği dikkati çekmektedir. Eğitim ve reklam amaçlı düzenlenen expo fuarlarının asıl yönlendirici unsur olarak siyasi rejimlerin etkisinde şekillenme konumu ülkeler arası rekabetin devam etmesine ve siyasi görüşlerin meşruiyet zemini olma özelliğinin devam etmesinin nedenlerindedir. Özellikle Japonya'nın teknoloji açısından hızlı gelişim göstermesi katılımcı ülkelerin çeşitlilik sağlamasını sağlaması açısından değerlendirilse de bu durum en çok fuar düzenleyen ülke konumundaki Amerika'yı endişelendiren durum olmuştur.

Sermayenin küresel bir akışkanlık edindiği gelişmiş kapitalizmin kendine özgü homojen mekan ve zaman düzenlemesi ve buna dayalı örgütsel yapısı, metropol ilişkilerinin çok parçalı ve süreksizlikçi mekansal yapısının görünümünü ortaya çıkardığı görülmektedir (Yırtıcı, 2005, s.88). Özellikle son yıllarda görülen bu etki sonucunda kentsel mekan düzenlemeleri kentin parçalı yapısıyla şekillenmesine neden olmuştur. Yeni bir kentsel mekan yaratmadaki etkisi nedeniyle bu durum expo fuarlarında yansımış ve expo alanları çoğunlukla kent dışında konumlandırılması tercih edilmiştir. Sözkonusu kent dışı konumlandırma, beraberinde işgücü, altyapı konaklama gibi diğer birimleri de kent dışında sürkleyerek kentlerin saçaklanma şeklinde gelişiminde önemli knouma gelmiştir.

Bu gelişimin oluşumunda modernizmin etkinliğinin sürdürmesinin yanı sıra postmodernizmin oluşumdur. Uzun yılar kentsel mekanın modernizmin bütünlük, tekdüze, rasyonel ve katı mimari anlatımın etkinliğini sürdürmesi expo furalarına da yansımış ve expo için mekan ve yapı tasarımları bu doğrultuda gerçekleştirilmiştir. Buna karşılık postmodernizmin yaygınlaşmasının da etkisiyle expo fuarlar yapılarında tek bir ana sergi binasında düzenlenmek düşüncesinden uzaklaşarak tamamen ayrı yapı sistemine dönüldüğü görülmektedir.

IV. dönem fuar yapılarında mimari açıdan oldukça farklı tasarımlar oluşturulduğu dikkati çekmektedir. Ayrıca dönemsel özellik olarak Expo fuarlarında diğer dönemlere göre mimari yapıların ve kentsel tasarımın ön plana çıktığı bir dönem olmuştur. Özellikle IV. Dönem expo yapılarında ve expo alan tasarımlarında postmodernizmin farklılık, çeşitlilik, öznellik vurgusunun ön plana çıkartıldığı dikkati çekmektedir. Bu özellik, 2000 Hannover fuarında belirgin bir şekilde görülebilmektedir.

Bu dönemlerde mimarlığın ve kentsel mekan tasarım amaçları ve sonuçlarının irdelenmesinin artmasının da etkisiyle expo organizasyonlarında yeni bir kentsel mekan yaratma ve bu mekanın kente kazandırılması düşüncesi oluşmuştur.

3.4.1. 1970 Osaka, Japonya Uluslararası Sergisi

Tablo 3.23. 1970 Osaka, Japonya uluslararası sergisi bilgileri

Tarih	: 15.05.1970 – 13.09.1970
Yer	: Sanri Hills, Osaka - Japonya
Tema	: Progress and Harmony for Mankind
Toplam Alan	: 330 Hektar
Katılımcı sayısı	: 77 ülke
Ziyaretçi sayısı	: 64.219.000 kişi
Bütçe	: 52.400 milyon yen (146 milyon \$)

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1970 Osaka fuarı Japonya'nın ilk expo fuarıdır. Fuarın düzenlenme amacı; Japonya'nın dünya ekonomisi ile dünya teknolojisindeki artan önemini belirtmek ve insanın teknolojiye uyum sağlaması, teknolojinin yıkıcı etkilerini vurgulamaktır. Teknolojinin gelişmesiyle atom bombasının yapılması ve 2. Dünya savaşında Japonya'da büyük hasarlara yol açması nedeniyle bu fuarda özellikle teknolojinin insanlık zararına değil yararına kullanılması gerektiği vurgulanmıştır. Fuarın sembolü 120 metre yükseklikteki Expo Kulesi ve güneş kulesinin de bulunduğu Festival Plaka'dır.

Asya'daki ilk dünya fuarı olan Osaka exposunda estetik yeniliklerden çok robot teknolojisi, ay taşları gibi teknolojik yeniliklere yer verilmiş, 21.yy ütopyelerine yaklaşan sergilemeleriyle dikkat çekmiştir (Madran, 2000b, s.72). Fuji Group Pavilyonunda ve ABD Pavilyonunda farklı şekillerde kullanılan **hava destekli çatı örtüsü sistemi**, mimari ve yapı teknolojisi açısından getirilen önemli bir yeniliktir.

Exponun genel planlaması ülke pavilyonları, idari binalar, peyzaj düzenlemeleri olmak üzere dört ana gruba ayrılmıştır. Tematik alan ayrıca, gelecekte yükselecek olan bir kentin merkezi olarak tasarlanmıştır (Altun, 2003, s.83).

Şekil 3.63. Fuar alanı görünümü Kaynak: <http://www.expo2000.de>

Yerleşim düzeninin ağırlık merkezini, Tematik Alan ve uzay kafes kiriş örtüsü ve Expo Kulesi oluşturmaktadır. Alana beş adet giriş bulunmaktadır. Bu merkezden birer dal gibi dağılan hareketli yaya tüpleri, monoray trenleri, yürüyen merdivenler ile ziyaretçiler pavyonlara ulaştırılmaktadır.

Fuar alanı olarak coğrafik ve ulaşım ağı açısından gelişmeye uygun bir bölge olan Senri Hills seçilmiştir. Bu alan deprem açısından da güvenli bir bölge olmamasına rağmen fuar yapıları depreme dayanaklı tasarlanmıştır.

Expo alanı şekil 3.64'te de görüldüğü kent merkezinden oldukça uzak bir konumdadır. Alanın kent merkezinden çok havaalanına yakın yada doğrudan ulaşım sağlanabilecek konumda seçilmesi Japonya'nın diğer expo fuarları yer seçimlerinde de görülmektedir.

- Fuarda teknoloji vurgusu ön plana çıkartılmış, bunun yanında sanatın ve mimarinin daha geri planda kaldığı bir expodur.
- Ülke pavyonlarında yeni mimari denemeler özellikle strüktürel anlamda ön plana çıkartılmıştır.
- Hareketli yaya kaldırımı, telsiz telefon fuarda sergilenen yeniliklerdir.
- Japonya'da düzenlenen ilk fuardır.

Şekil 3.64. 1970 Osaka fuar alanının kent içerisindeki konumu. Kaynak: google-earth

3.4.2. 1985 Tsukuba, Japonya Uluslararası Sergisi

Tablo 3.24. 1985 Tsukuba, Japonya uluslararası sergisi bilgileri

Tarih	: 17.03.1985 – 16.09.1985
Yer	: Tsukuba Science City-Japonya
Tema	: Wellings and surrendings – Science and Techniolygy for man at home Konut ve Çevresi, Evdeki insan için Bilim ve Teknoloji
Toplam Alan	: 100 Hektar
Katılımcı sayısı	: 111 ülke,
Ziyaretçi sayısı	: 20.334.727

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

1985 yılında Tsukuba’da yapılan bu fuar Japonya’nın 3. Expo sudur. Bilim ve teknoloji temalı bu fuar 21.yüzyıla ait teknolojik gelişmeler “Alice Harikalar Diyarında” başlığı altında Alice’in geleceğe yaptığı bir yolculuk şeklinde anlatılmaktadır. Ziyaretçilere sanal bir kahramanın eşlik etmesi ve bu kahramanın fuarın maskotu haline gelmesi ile “**maskot fikrinin**” daha sonraki dünya fuarlarında da devam etmiştir.

Ana temanın “İnsan” olmasının da etkisiyle bu fuarda dikkat çekici mimari yapılar bulunmamaktadır. Organizasyonda eğlence alanlarına ağırlık verilmesiyle fuar daha çok bir panayır görünümündedir. Fuarda geleceğin şehrinin nasıl olacağı hakkında bilgi vermek amaçlanmaktadır.

Fuar alanı olan Tsukuba Science City,Tokyo’nun 65 km kuzeyinde, Tsukuba şehrinin merkezinde bulunan ortalama 2700 hektarlık bir alandır. Alanın kuzey-güney arası 18 km, doğu-batı arası ise 6 km’dir. Alan Japonya’nın bilimsel araştırma ve eğitim merkezidir. 1960’lı yıllarda araştırma ve eğitim alanı olarak kullanılmasına karar verilmiş ve 1980’li yıllarda 43 ulusal organizasyonun alana taşınmasıyla giderek gelişmiştir. Alan, 1985 yılında da teknoloji temalı Expo organizasyonuna ev sahipliği yapmıştır.

Bölgenin gerekli ulaşım ve sosyal hizmet ihtiyacını karşılamak için birçok “kentsel yenileme” yapılmıştır. Alanın iki kurulum amacı vardır. Birincisi kaliteli bilimsel eğitim sağlamak, ikincisi ise nükleer ve bilimsel araştırmalar yapmaktır. Bilim ve eğitime ağırlık verilmesinin sebebi bölgede pek çok bilim ve öğretim kurumunun olmasıdır.

Şekil 3.65 Fuar alanı genel görünümü
Kaynak: www.tsukuba.ac.jp

Fuar yapılarında çoğunlukla plastik malzemelerle kaplı membranlar, kubbesel strüktürler kullanılmıştır. Hitachi tarafından düzenlenen pavyonda dönen bir tiyatro kurularak gösteriler lazer ışıkları stereo müzikler ve animasyonlarla desteklenmiş dünyanın görüntüleri ilk defa 3 boyutlu olarak gösterilmiştir.

Alan zamanla gelişim göstererek günümüzde alan içerisinde ve çevresinde 200’den fazla araştırma merkezi, laboratuvarlar, özel şirketler bulunmaktadır.

- Bu fuardan sonra doğanın korunması, çevre temizliği önem kazanmış ve bu düşünce diğer fuarlarda da ana tema çerçevesinde ele alınmıştır.
- Japonya’nın bilimsel ve teknoloji araştırma merkezidir. Alanın zamanla gelişmesiyle Japonya’nın teknolojik açıdan oldukça gelişim göstermesinde etkilidir.

3.4.3. 1992 Seville, İspanya Uluslararası Sergisi

Tablo 3.25. 1992 Seville, İspanya uluslararası sergisi bilgileri

Tarih	: 20.04.1992 – 12.10.1992
Yer	: La Cartuja Adası, Seville - İspanya
Tema	: “The Age of Discoveries” Keşifler Çağı, Yeni bir Çağın Doğuşu
Toplam Alan	: 215 hektar
Katılımcı sayısı	: 110 ülke, 23 uluslar arası organizasyon ve özel firmalar
Ziyaretçi sayısı	: 20.335.000 kişi
Bütçe	: 960.000 milyon peseta

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Fuarın düzenlenme amacı 15 yüzyıldan geleceğe yönelik ülkelerin ve kültürlerin keşiflerin etkisiyle gelişmesi ile kültür-teknoloji arasındaki bağlantının vurgulanmasıdır. Ülkeler fuarda kendi kültürlerini, keşif ve buluşlarını ve gelecekteki hedeflerini sergilemişlerdir. Seville kenti Kristof Kolomb’un yaşadığı ve keşif yolculuğuna bu kentten başladığı düşüncesiyle fuar Kristof Kolombun Amerika’yı keşfinin 500. yılına denk getirilmiştir.

Orta büyüklükte bir kent olan Seville’in böyle bir organizasyonu ağırlayabilmesi için öncelikle alt yapı düzenlemeleri yapılmış, ulaşım yolları, havaalanları, meydanlar, dinlenme alanları düzenlenerek kent sergiye hazırlanmıştır. Keşifler yolu olarak adlandırılan ana dağılım aksı etrafında sıralanan 4 tema pavyonu (Keşif, 15.Yüzyıl, Bugün, Yarın) ziyaretçileri 15.Yüzyıldan geleceğe doğru bir yolculuğa çıkartır.

Şekil 3.66. Fuardan görünüm Kaynak:
<http://www.sevilla5.com/monuments/expo92.html>

Seville kentinde fuar organizasyonu için öncelikle altyapı düzenlemeleri ve ulaşım ağları ile havaalanları, meydanlar, eğlence alanları düzenlenmiştir. Keşifler yolu olarak adlandırılan ana aks etrafında bulunan 4 tema pavyonunda keşif, 15.Yüzyıl, Bugün, Yarın başlıkları ele alınarak 15.yüzyıldan geleceğe doğru bir yolculuk şeklinde düzenlenmiştir. Fuar içi ulaşım tek raylı tren, teleferik ve otobüslerle sağlanmıştır. Fuar alanı içerisinde bulunan eğlence alanları sergi yapılarından bağımsız şekilde alan içerisine yerleştirilmiştir.

Nicholas Grimshaw tarafından çelik ve camdan tasarlanan İngiltere Pavyonu'nun teması "sürdürülebilirlik" tir. Sevilla'nın sıcak ikliminin olumsuz etkisini avantaja çeviren yapı, tepesinde yer alan enerji panelleriyle topladığı enerjiyi 18 metre yüksekliğindeki Doğu cephesinde su duvarı oluşturmak için gerekli devir-daimde kullanmaktadır. Ana fikri geçici bir yapı olması mantığı üzerine kurulan, fuar sonrası yeniden parçalanarak kullanılabilir şekilde tasarlanan yapı high-tech mimariye örnek teşkil etmektedir.(Altun, 2003, s.89)

Fuardan sonra çoğu binanın kaldırılmasına rağmen Amerika, Şili gibi bazı kentlerin yapıları kaldırılmamıştır. Bu yapılar günümüzde üniversite binası olarak kullanılmaktadır.

Barqueta Köprüsü

Alamillo Köprüsü

Şekil 3.67. Köprülerin görünümü

Kaynak: <http://www.sevilla5.com/monuments/expo92.html>

Kentte fuar için yapılan kentsel çalışmalarda ulaşım ağına önem verilmesi dikkati çeker. İlk etapta kentte birçok köprü yapılmıştır. Zamanla kentinde simgesi haline gelen Barquet Köprüsü tema park ve teknoloji parkının giriş kısmında bulunmaktadır. 1989-1992 yıllarında Mimar Santiago Calatrava tarafından yapılan Amillio Köprüsü ise Cartuja'nın kuzey bölümünde yer almaktadır. Fuar için yapılan diğer bir yapı ise 1887-1891 yıllarında yapılmış Santa Justa tren istasyonudur. Bu iki köprü fuar alanı dışında fuar için tasarlanmış en ünlü yapılarıdır.

Santa Justa Tren İstasyonu

Fuardan görünüm

Şekil 3.68. Fuardan görünümler Kaynak: <http://www.sevilla5.com/monuments/expo92.html>

Expo genel olarak evrensellik mesajları vermekle birlikte, yerel değerlerin önem kazandığı da gözlenmektedir. Dünyada küreselleşmenin yaşandığı bir dönemde ulusal değerler önem kazanmış ve ülkeler, kültürel birikimlerini, geçmiş ve gelecek hedeflerini kültür ve teknolojinin birlikteliği içinde, evrensel değerler olan bilim ve teknolojinin desteğiyle sergilemişlerdir (Öztürk, 1992, s.70).

- Bu dönemden itibaren Expo organizasyonları fuar süresince konserler, konferanslar, sözel gösteriler ve çeşitli aktivitelerle zenginleştirilerek birer kent şeklinde düzenlenmiştir.
- Kente üç önemli yapı “Barqueta Köprüsü, Alamillo Köprüsü ve Santa Justa Tren istasyonu” kazandırılmıştır.

Şekil 3.69. 1992 Seville expo alanının kent içerisindeki konumu. Kaynak: google-earth

3.4.4. 1998 Lizbon, Portekiz Uluslararası Sergisi

Tablo 3.26. 1998 Lizbon, Portekiz uluslararası sergisi bilgileri

Tarih	: 22.05.1998 – 30.09.1998
Yer	: Tejo Irmağının yanındaki Park Naçoes
Tema	: “Oceans” – “Okyanuslar : Geleceğin Bir Mirası”
Toplam Alan	: 340 hektar
Katılımcı sayısı	: 115 ülke
Zivaretcı sayısı	: 8.500.000 kişi

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Source: Expo98 Official Web Site

Şekil 3.70. Vaziyet planı Kaynak: [www.cordis.lu/.../ arch1998/980699es.html](http://www.cordis.lu/.../arch1998/980699es.html)

1998 Lizbon 20.yy'ın son uluslar arası sergisidir. Düzenlenen bu expoda diğerlerinden farklı özelliği organizatör firmalar pavyonların yapımı için herhangi bir ücret talep etmemiş olmalarıdır. Katılımcı firmalar sadece kendi binalarının içlerini dizayn etmişlerdir.

Uluslararası Lizbon Exponun ana fikri, Portekiz'in keşfinin anısına bünyesinde 15.y.y.'ın son on yılında (Portekiz'in keşfinde) tarihsel değeri yüksek birçok aktivitenin bulunabileceği bir uluslararası organizasyon yapmak şeklindedir. Burada tarihsel değeri yüksek tanımıyla kastedilen dönem ilk olarak Vasco da Gama'nın

1498'de Hindistan'a gitmesi ve Pedro Alvares Cabral tarafından Brezilya'nın keşfedilmesidir.

Lizbon Expo'98 in ana teması her ne kadar tarihsel geçmiş gibi anlaşılabilir de burada asıl temanın okyanusu korumak için ne yapılabilir düşüncesine insanları cesaretlendirmek olduğu görülür. Bu temanın ortaya çıkmasının nedenlerinden biri de Okyanusların dünya yüzeyinin %70 ini kaplaması ve insanların okyanusla ilgili çok az bilgiye sahibi olmalarıdır. Tüm bunların sonucunda da **“Geleceğin Mirası: Okyanuslar”** teması ortaya çıkmıştır.

Bu fuar kurulduğu andan itibaren Portekiz için büyük önem taşıyan bir fuardır. Finanssal açıdan devlet tarafından desteklenen bu fuar şehrin kullanılmayan kentsel alanında **“kentsel yenileme”** yapılarak kurulumu sağlanmıştır. Burada amaç, şehrin boş ve eski depoların bulunduğu bu alanı kent bünyesine kazandırmaktır. Aynı zamanda bu atıl alanın yenilenmesi ile yeni bir yerleşim alanı yaratılmasının yanı sıra kültürel, turistik, ekonomik faaliyetler ve bölgelerin oluşumu sağlanmıştır. Expo alanının kurulduğu bölge yeni kentsel çalışma alanı haline getirilmiş ve aynı zamanda kentin diğer alanları içinde kentsel yenileme çalışmalarının gündeme gelmesini sağlayarak Portekiz'in yenilenmesine neden olmuştur.

Şekil 3.71. Fuardan görünüşler Kaynak: <http://www.terra.es/personal/aranburo/expo98ing.htm>

Fuarın kurulduğu alan olan Parque das Nações alanı kentsel gelişme projesinin 340 hektarını kaplar ve Tagus Irmağının ağzının 5 km'lik giriş bölümünü içerir. 60 hektarlık Olivia's Dock (1940'ların deniz uçağı için yapılan havaalanı ve 1998 dünya

fuvar alanı) etrafını çevirmektedir. Fuar öncesinde şehirde terk edilmiş liman tesislerinin, istasyon, köhne depolarının, barakalarının, çöp alanlarının bulunduğu bir bölge olan expo alanı, konut, otel, rekreasyon alanlarının arttırılma ve yenileme çalışmaları yapılarak yeni bir yerleşim alanı yaratılmıştır. Böylece bölgenin kültürel bir merkez ve kentin sosyo-ekonomik, kültürel ve turistik gelişimini sağlamıştır.

Bu gelişimin ilk amacı genel kullanım alanlarının düzenlenmesi ve Expo'98 e sahipliği yapmaktır. Bu yenileme çalışmasının kapsamında mağazalar, servis alanları, kentsel mekanlar, parklar bulunmaktadır. Bu çalışmalarda ilk önce fuar alanının çevresi ve ada yeniden onarıma başlanıp köhne durumda olan binalar kullanılabilir hale getirilerek fonksiyonellik sağlanmıştır. İkinci aşamada ise kent merkezinde bir takım değişikliklere gidilmiş ve binalarda yapı-fonksiyonellik ilişkileri sağlanmaya çalışılmıştır. Tüm bu çalışmalarda servis birimleri planlanırken ulaşımın sağlanması ve yardımların ulaşmasında da sponsorlarla birlikte çalışılmıştır.

Aydınlanma felsefesinin, rasyonalizmin ve akılcılığın ön planda olduğu expoda, özgün kültür simgelerine özellikle yer verilmeyerek, geleceğin küresel kültür, küresel dil, küresel kurum ütopyasını ön plana çıkartılmak istenmiştir.

Rasyonelliğin paralelinde kullanılan modern mimari dil, denizi anımsatan dalgalı biçimler, çelik strüktürler, parlak, metalik gümüş renkli metalik kaplamalar ile ifade edilmiştir. Geleneksel yapı malzemeleri olan taş ve tuğla kullanılmamıştır. (Akyol, 2003, s.93)

- Expo'98, yapılan kentsel ve çevresel yenileme ile büyük ölçekte geleceğin şehirlerinin yaratılması konseptiyle büyük bir fırsat olan bir organizasyon olarak kabul edilmektedir.
- **“Küreselleşme”** kavramına önem verilmiştir.
- Finansman olarak devlet tarafından desteklenmiştir.

Şekil. 3.72. 1998 Lisbon expo alanının kent içerisindeki konumu. Kaynak: google-earth

3.4.5. 2000 Hannover, Almanya Uluslararası Sergisi

Tablo 3. 27. 2000 Hannover - Almanya uluslararası sergisi bilgileri

Tarih	: 01.06.2000 – 31.10.2000
Yer	: Hannover ticari fuar alanı
Tema	: Man, Nature and Technology- İnsan, Doğa ve Teknoloji
Toplam Alan	: 160 hektar
Katılımcı sayısı	: 155 ülke
Ziyaretçi sayısı	: 18.000.000kişi
Bütçe	: 10.2 milyar DM

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Expo 2000, Almanya'nın ilk fuarı olmasının yanı sıra diğer fuarlara göre mimari yapıların daha fazla ön plana çıktığı bir expodur. Fuar alanı, Almanya'nın, Aşağı Saksonya eyaletinin başkenti Hannover'in güneyinde 160 hektarlık bir alandır. Bu toplam alanın 100 hektarı mevcutta kullanılan Hannover Ticaret Fuarının bulunduğu alan olup 60 hektarlık alan ise Expo fuarı için mevcut alana ilave edilen bölgedir. Expo alanı Hannover kent merkezinden daha büyük bir alandır. Alan içerisinde 1900 adet otobüs ve 25.000 adet otomobil parkı bulunmaktadır.

Hannover Expo, B.İ.E. tarafından resmi olarak 1994 yılında onaylanmıştır. Diğer expolardan farklı olarak bu expoda master plan yarışma sonucu hazırlanmıştır. Hannover 2000 Expo'suna kadar temalar genel olarak daha iyi bir dünya yaratmak iken, 21.yy'ın teması ise yaşadığımız **dünyaya daha duyarlı, iyi davranmak** olmuştur. Fuarda, uygarlıkların değişimindeki yeni sorunlar, değişen değerler, düşünceler, toplumsal yapılar, küreselleşme süreci ve geleceğe yönelik yeni öneri ve çözümler işlenmektedir (Çimen, Mimarlık 2000,s.295).

Expo 2000 ile **“sürdürülebilir kalkınma”** nın gündeme getirilmesi hedeflenmiştir. Fuarda mimari, trafik, su tüketiminden atıkların değerlendirilmesine kadar her alanda çevreyle ilgili önlemlerin ve **“sürdürülebilirlik”** ilkelerinin dikkate alınması öngörülmüştür. Fuar alanının seçiminde dahi, “çevreyi koruma endişesi

etkin olmuştur (Çimen, Mimarlık 2000,s.295). Fuardaki lokantaların yemek artıkları bile biyogaz tesislerinde değerlendirilerek enerjiye dönüşümü sağlanmıştır. Diğer ürünler için alan yakınında geri dönüşüm tesisleri ve atık su arıtma tesisleri kurulmuştur.

Şekil 3.73. Expo alanı vaziyet planı. Kaynak:<http://www.expo-park-hannover.com/>

Kentsel çalışmalara ilk olarak ulaşım ağının yenilenmesi ile başlanmıştır. Fuar alanı olarak seçilen bölge ile havaalanı arasında hızlı ulaşım sağlanması açısından yeni bir otoban yapılmıştır. Aynı zamanda kentin mevcut otobanlarında yenileme çalışmaları yapılmıştır. Bunun yanında kentte çok tercih edilen hızlı trene ait mevcut duraklar ve istasyonlar yenilenerek istasyon sayıları arttırılmıştır. Ayrıca fuar alanı içerisinde dolaşımın kolaylaştırılması amacıyla alan içerisinde üç adet tren ring hattı kurulmuştur. Fuarın özellikle doğu bölgesinin fuardan sonra ticaret, kültür, spor ve sanat merkezine dönüşümü planlanmıştır. Bu bölgede 19.000 insana yeni iş alanı oluşturulmuştur (Çimen, Mimarlık 2000, s.295).

5 ana tema pavyonunda; hareket, enerji, besin, çevre, görüntüler gezegeni, bilgi, insanoğlu, 21.yy, insan, temel gereksinimler, sağlıklı gelecekler, çalışmanın geleceği

olmak üzere tematik sergilemelere yer verilmiştir (Altun, 2003, s.94). Bu sergilemelerde çoğunlukla görüntü, ses, maket gibi görsel teknoloji imkanlardan yararlanılmıştır.

Exponun ana temasında var olan doğa, doğanın korunması ve geri dönüşebilirlik en net biçimde Japonya Pavyonunda somutlaşmıştır. Shigeru Ban tarafından tasarlanan yapı sistemi geri dönüşümle elde edilen kağıt borulardan oluşturulmuştur. Geleneksel Japon mimarisinde özel bir yere sahip olan kağıt ve ahşabın kullanılması Japon kültürünün yansıtılması açısından önem taşırken Japonların sahip olduğu teknolojik gücü de kanıtlamıştır (Altun, 2003, s.96). Japonya, sürdürülebilirlik temasını tamamiyle yansıtan 90x45m ölçülerinde iki katlı bir tasarımla sergiye katılmıştır. Sergi salonunun taşıyıcı sistemi kendi ahşap merdiven konstrüksiyonudur. Konstrüksiyonun taşıyıcı ağırlığı 45m'dir. Sistem 12 cm çapındaki kağıt ruloların karşılıklı çapraz biçimde birbirlerine bağlanmasıyla oluşturulmuştur. Yapıyı yağmurdan koruyan en üst örtü plastik esaslı ince zardan yapılmıştır. Fuar sonunda bina eski haline getirilerek kullanılabilir kağıt; defter, gazete yapılacaktır.

Japon Pavyonunun felsefesi 2005 yılında Aichi'de düzenlenecek Dünya Fuarına temel oluşturur: **“Doğanın bilgeliğinin yeniden bulunuşu”** yeni temayı oluşturur (Tabanlıoğlu, Ege Mimarlık, sayı 35, s.31).

Japonya pavyonu

Türkiye Pavyonu

Şekil 3.74. Fuar pavyonlarından görünüm. Kaynak: Ege Mimarlık, sayı 35, s.27

Hannover 2000 Expo'ya Türkiye fuarın ana teması olan **sürdürülebilirlik** çerçevesinde ana fikrini oluşturan bir yapı ile katılmıştır. Bu yapıda doğal malzemelerin kullanımı ve işlevsel dönüşüme ağırlık verilmiştir. Saydam, teknolojik bir örtü olan yapı, zengin Anadolu kültürünün sürekliliğini, bir anlamda gelenekselden teknolojiye simgelemektedir. Binanın kalıcı ve Expo 2000'den sonra çok amaçlı bir salon olarak kullanılabilmesi için, Alman yönetmeliklerine uyumlu tasarlanmış ve uygulanmıştır (Tabanlıoğlu, Ege Mimarlık, sayı 35, s.27).

Expo 2000'in Odak Noktaları (Sülün, 2000,) ;

- **Uluslararası katılımcılar:** 180 civarında ülke ve organizasyon harikulade görüntüler sergilemişlerdir. 50 ülke, kendi özel inşa edilmiş pavyonunda, tarih ve kültürünü yansıtmış, diğerleri ise sergi alanlarında (hollerde) yer yer almışlardır.

- **Kültürel program:** Expo 2000, yeni yüzyılın en önemli kültürel organizasyonudur. Söz konusu organizasyon çerçevesinde, rock konserlerinden, genç orkestra gösterilerine, kabarelerden, modern sanat gösterilerine pek çok kültürel program yer almıştır.

- **Thematic Alan:** Ziyaretçiler, 100 m²'lik alanda ve 5 sergi salonunda gerçekleştirilen 11 şahsi sergide, geleceğe yönelik problemlerin ele alındığı ve çözümlerin şekillendirildiği organizasyonlara iştirak edebilmişlerdir.

- **Dünya çapındaki projeler:** Tüm dünyayı ilgilendiren 700'ün üzerinde somut ve uygulamalı proje Expo 2000 kapsamında yer almıştır.

- Diğer expo fuarlarına göre özgür tasarımlı mimari yapıların ağır bastığı bir fuardır.
- Tema seçiminde tamamen “**doğa ve insan**” konularına dönüş görülmektedir.
- Yapılar tamamiyle demontable yapılmıştır.

Şekil 3.75. 2000 Hannover Expo pavyonlarından görünümler Kaynak: www.expo2000.de

Şekil 3.76. 2000 Hannover expo alanının kent içerisindeki konumu. Kaynak: google-earth

3.4.6. 2005 Aichi, Japonya Uluslararası Sergisi

Tablo 3.28. 2005 Aichi, Japonya uluslararası sergisi bilgileri

Tarih	: 28.03.2005 – 25.09.2005
Yer	: Nagoya Eastern Hills – Nagakute kasabası, Toyota ve Seto kenti
Tema	: Nature's Wisdom- Doğanın Bilgeliği
Toplam Alan	: 173 hektar
Katılımcı sayısı	: 125 ten fazla ülke
Ziyaretçi sayısı	: 15.000.000 kişi

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Serginin ana temasının “doğanın bilgeliği” seçilmesinin nedeni doğanın teknoloji ile buluşturularak sürdürülebilir bir kalkınma aratma düşüncesidir. Tüm bu buluşmalar yapılırken amaç doğaya zarar verilmeden hatta yeni teknolojilerle korunmasının ve devamlılığının sağlanmasıdır. Serginin ana teması ile bağlantılı üç alt teması bulunmaktadır. Aynı zamanda fuarın etkinlik konularını da oluşturan bu alt temalar;

1. Doğanın Matrisi: Doğanın ve uzayın çeşitli fotoğrafları ve sunumlarının bulunduğu ve İnsan soyunun ve yaşam biliminin varoluşunun incelendiği tema,
2. Yaşam Sanatı : doğa ile bütünleşen kültürler,ideal gelişme topluluğu ve gelecek jenerasyonlar için mesajlar gibi konuların işlendiği tema,
3. Çevre Topluluklarının Gelişi: Doğanın korunması ve gelişmesinin incelendiği aynı zamanda geri dönüşüm projelerinin ele alındığı tema,

Şekil 5.5. Fuar alanından görünüm. Kaynak: <http://www.expo2005.or.jp/en/results/index.html>

Ulaşım açısından ilk etapta Expo alanlarından diğer kentlere ulaşımın kesintisiz ve kısa süreli sağlanabilmesi için otobüs ve tren hatları yenilenerek yeterli konuma getirilmiştir. Expo alanına ulaşım için araba ile 40 dakika uzaklıktaki Chubu Centrair Uluslararası havaalanından sağlanmıştır. Bu havaalanı Expo fuarı için deniz üzerinde düzenleniş bir havaalanıdır. Havaalanı ile sergi alanı arasındaki ulaşım ise fuar için oluşturulmuş “Linimo” denilen araçlarla sağlanmıştır. Linimo, kendisine ait özel bir yol üzerinde manyetik kaldırma gücüyle yerden yüksekte seyreden motorlu bir araçtır.

Şekil 3.77.. Linimo görünümü
Kaynak:http://www.expo2005.or.jp/en/newstotics/2005/050128_linimo.html

Şekil 3.78. Türkiye pavyonu- Kaynak:
<http://www.expo2005.or.jp/en/nations/3m.html>

Japonya pavyonu, ev sahibi ülke olması nedeniyle temaya uygun yapılmış pavyonlarıyla dikkati çeker. Bina bambu ağaçlarını gövdelerinden yapılarak doğa ile teknoloji buluşması teması vurgulanmıştır.

Coğrafi konum olarak expo alanı Nagakute alanı ve Seto alanı olmak üzere iki alanda kurulmuştur. Toplam 173 hektarlık bu alanın tasarımı yapılırken “Doğanın Bilgeliği” teması vurgulanarak doğaya zarar verilmemesi özellikle dikkat edilen nokta olmuştur. Arazi yapısı genel olarak engebeli olması nedeniyle alan içerisinde rahat ulaşım sağlayabilmek için kentsel tasarımı tamamen bu yapıyla uyumlu bir şekilde tasarlanmasına dikkat edilmiştir. Nagakute alanı, bilgilendirmeye yönelik yapıların ve organizasyonların bulunduğu bölümdür. Katılımcıların diğer ülkeler hakkında bilgi sahibi olurken aynı zamanda tema çerçevesinde düzenlenen aktivitelerle aracılığıyla “doğa” ile ilgili bir çok konuda bilgi sahibi olmaları amaçlanmıştır.

Alan kendi içerisinde altı bölüme ayrılmıştır. Bunlar; Global House, Global Loop, Central Zone, Japan Zone, Corporate Pavillion Zone, Interactive Fun Zone'dur. İkinci alan olan Seto alanı, ormanlık alan içerisinde bulunmaktadır. Bu alanın kurulum amacı geleneksel Japon kültürü ve yaşam tarzının tanıtılması ve bilgilendirmesidir.

Şekil 3.79. 2005 Aichi expo alanının kent içerisindeki konumu. Kaynak: google-earth

3.4.7. 2008 Zaragoza, İspanya Uluslararası Sergisi

Tablo 3.28. 2008 Zaragoza, İspanya uluslararası sergisi bilgileri

Tarih	: 14.06.2008 – 14.09.2008
Yer	: Ebro Irmağı çevresi-Zaragoza- İspanya
Tema	: Su ve Sürdürülebilir Kalkınma
Toplam Alan	: 160 hektar
Beklenen katılımcı sayısı	: 70 ile 90 ülke
Tahmini katılımcı sayısı	: 6.000.000
Tahmini kar	: 218 milyon Euro

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

Zaragoza şehri, Madrid, Barselona, Valencia ve Seville kentlerinden sonraki İspanyanın beşinci büyük şehridir. 650.000 nüfusa sahip Zaragoza aynı zamanda Aragon Bölgesinin finanssal açıdan en önemli merkezi durumundadır.

Şekil 3.80. Zaragoza görünüm. Kaynak:
<http://www.expozaragoza2008.es/EN/nproyecto/nproyecto.asp?idseccion=2>

2008 Expo Zaragoza’da ana tema olarak “su ve sürdürülebilir kalkınma” seçilmiştir. Bu tema ile sergide vurgulanmak istenen nokta suyun insan hayatındaki yeri ve önemidir. Su hayattır, enerjidir, insanlar ve bölgeler arasında bağlantıları sağlaması vurgulanmak istenmiştir. Tüm bu temalar oluşturulurken suyun kalkınma açısından önemi de ana tema ile beraber tutulmuştur. Su ögesinin ana tema olarak seçilme nedenlerinden bir de kentin içerisinde geçen nehirlerin insan yaşamındaki etkisi ve özellikle ulaşım açısından önemidir.

Serginin su ekonomisi, suyun görselliği, uygarlık kaynağı gibi alt başlıkları bulunmaktadır. Bu tema ile yapılacak olan Expo, aynı zamanda, Zaragoza’nun

Kurtuluşunu 200. yılı ve 1978’de düzenlenen İspanyol-Fransız ortak Exposunun 100. yılı kutlamaları ile birleştirilecektir (<http://expomuseum.com/2008/>).

Şekil 3.81. Expo alanı vaziyet planı
Kaynak: <http://www.expozaragoza2008.es/EN/nproyecto/nproyecto.asp?idseccion=7>

Şekil 3.81’de kırmızı ile gösterilmiş alanlar Expo alanı, sarı bölge River park alanı, beyaz renkli bölge ise city area’dır.

Expo alanı 250.000m2 yeni kentsel tasarımlarla oluşturulmuş Metropolitan Su parkı büyüklüğü ise 1.200.000 m2’dir. Expo alanı Tema alanları, Tema pavyonları olarak iki bölümden oluşmaktadır.

Şekil 3.82. Su üzerine kurulmuş 3 ana tema pavyonu
Kaynak: <http://www.expozaragoza2008.es/EN/nproyecto/nproyecto.asp?idseccion=6>

2008 Expo adayları arasında Zaragoza’nın seçilmesindeki başlıca unsur kentin konum itibariyle önemi ve kentsel mekan değerlendirmeleri olmuştur. Ayrıca kentin

uzun yıllardan beri kongre düzenleme konusunda dünya çapında tanınmış bir şehir olması seçilme ihtimalini artıran etkenlerden biridir.Sergide üç ana başlık belirlenmiştir. Bunlar; (<http://www.expozaragoza2008.es/es/index.asp>)

1. Özellikle bilim, teknoloji, ekonomi, politik, toplum ve kültür konularında ki yeniliklerin gündeme getirilmesi gerektiği,
2. Eğitim Bölümü; Genel konularda halkın bilgilendirilmesinin önemi,
3. Estetik duygulara hitap edilmesi gerekliliği,

İlk kez Zaragoza 2008 Expo'da ülkeler ait oldukları ekosisteme göre gruplandırılması düşünülmektedir. Bu altı ana eko coğrafik bölgeler aşağıdaki gibidir;

- Buz ve kar.
- Çöl,vaha ve bozkırlar.
- Otlak ve çayırılık alanlar .
- Ilıman bölge ormanları.
- Tropikal ormanlar.
- Dağlar.
- Büyük nehirler ve sel havzaları.
- Adalar ve kıyılar.

2008 Zaragoza Expo organizasyonunda en önemli nokta hükümet desteğinin tam olmasıdır. 1.Başkan Yardımcısı'nın Başkanlığında ve 9 bakanın katılımıyla oluşan "Expo'ya Ulusal Destek komisyonu"dur (Sülün, bt.). İspanyol hükümeti, Expo için gerekli kentsel düzenlemelerin yapılması gibi vb. unsurlarda tamamen desteklediklerini açıklamışlardır. İlk etapta bir çalışma planı oluşturularak ana başlıklar altında çalışmalara devam etme kararı alınmıştır. İlk etapta idari ve yönetsel süreçleri hızlandıracak ve tüm yönetsel otoritenin temsil edileceği bir "Operasyon

Merkezi” yaratılacak, bir “Güvenlik Planı” yapılacak, ve gümrük, vize, iş ve çalışma izni vb alanlarda ortaya çıkan sorunların çözümünü kolaylaştıracak bir “Yabancılar Ofisi” kurulacaktır. Katılım ve desteği artırmak için vergi kolaylıkları sağlayacak yasal düzenlemeler hazırlanacaktır (Sülün, bt.).

Şekil 3.83. 2008 Zaragoza expo alanının kent içerisindeki konumu.
Kaynak: google-earth

3.4.8. 2010 Shanghai, Çin Uluslararası Sergisi

Tablo 3.29. 2010 Shanghai, Çin uluslararası sergisi bilgileri

Tarih	: 01.05.2010- 2010
Yer	: Shanghai - ÇİN
Tema	: Better City, Better Life – Güzel Şehir, Güzel Yaşam
Toplam Alan	: 160 hektar
Katılımcı sayısı	: 200 ten fazla ülke
Ziyaretçi sayısı	: Beklenen kişi sayısı 70 milyon kişi
Bütçe	: 1.3 milyar \$

Kaynak : www.bie-paris.org adresinden yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

2010 Expo fuarı için Shanghai adaylığı 3 kasım 2002 tarihinde BIE tarafından ilan edilmiştir. Diğer aday ülkeler ise Arjantin, Polonya ve Kore'dir.

2010 yılında Çin, Shanghai'da yapılacak olan expo fuarı ortalama 400 hektar büyüklüğünde bir arazi üzerinde çalışmaları devam etmektedir. Fuar alanı olarak kent merkezinde, kentin içerisinde geçen nehrin etrafındaki yoksul bölge seçilmiştir. Kişi başı kullanımdaki alanın 4m²'ye düştüğü bu alanda yaşayan 17.000 aile başka bir bölgeye taşınmıştır. Bu alan tamamen yıkılarak kişi başı 25m² kullanım alanı olan yeni bir kentsel mekan oluşturulmuştur.

Şekil 3.84. <http://expomuseum.com/2010/>

1.3 milyar dolar bütçe ayrılmasına karşılık bu miktarın 1.2 milyar dolarının doğrudan kazanç olarak geri döneceği hesaplanmış (http://www.chinadaily.com.cn/bizchina/2006-05/12/content_588553.htm).

3.5. Tematik Değerlendirme

İlk expo fuarı olan 1851 Londra Exposundan 2005 Aichi exposuna kadar olan fuarlarda yapılan incelemede expo fuarlarının döneminin önemli olaylarının özelliklerini yansıtan organizasyon olması açısından büyük önem taşıdığı görülmektedir. Expo fuarları düzenleyen ülke açısından kentsel mekanların yeniden tasarlanması ve kente kazandırılmasının yanı sıra sanat, mimari, ekonomi ve kültür gibi dallarında da büyük gelişmelere sebep olmuştur. Fuara katılan ülkeler arasında bir kültür ve fikir alışverişinin olduğu görülmektedir. Ayrıca expo fuarlarının özellikle mimari ve sanat akımlarının yayılmasındaki önemi büyüktür.

1851-2005 yılları arasında düzenlenen expo fuarlarında yapılan incelemede tüm dünyayı etkisi altına alan sömürgecilik anlayışı, savaşlar ve sanayi devrimleri gibi olaylar expo fuarlarının gelişim ve değişimindeki önemli kırılma noktalarıdır. Bu nedenle II. bölümde de belirtildiği gibi tarihsel süreç içerisinde kırılma noktaları olarak adlandırabileceğimiz bu olayların Expo Fuarlarına etkisi ile ne şekilde yön verdiğinin incelenebilmesi için yapılan araştırmaya dayanılarak tablo 3.30 hazırlanmıştır.

1851-1870 yılları arasında düzenlenen Dünya Fuarları/Expo fuarları tamamıyla İngiltere ile Fransa arasındaki ekonomik yarışın etkisi altındadır. O dönemlerde bu iki ülkenin kraliyetin yönetiminde olması gösteriş ve rekabet ortamını artıran unsur olmuştur.

İlk olarak fuar yapılarını ele alırsak Tablo 3.30'da belirtildiği gibi fuar yapılarının zamanla tek ana yapıdan çoklu yapı sistemine dönüştüğü görülmektedir. İlk dönemlerde fuarın tek yapı içerisinde düzenleniyor olmasının nedeni; başta İngiltere ve Fransa'nın kraliyet yönetiminde olması ve buna bağlı olarak bir çok binanın ve kentsel mekanın kraliyet mülkiyetinde olmasıdır. Söz sahibi yönetim olan kraliyet rejiminin baskıcı ve tek yönlü yönetim anlayışı karşısında fuarların tek bir yapı içerisinde düzenlenme fikri oluşmuştur. Burada ki diğer amaç ise, yapının kraliyete rejimine uygun, kraliyetin ezici üstünlük duruşunu vurgulayan, oldukça görkemli

olmasıdır. Fuara diğer ülkelerin katılımıyla yapının diğer ülkelerde de ilgi odağı konumuna geleceği düşünmüştür. Tek yapı sisteminin tercih edilmesinin diğer nedeni ise teknolojiyi henüz yeterli düzeyde gelişime sahip olmamasıdır. Yapıda kullanılacak malzeme seçimleri ve yapı maliyetleri açısından ekonomik olma en büyük etken olarak karşımıza çıkar.

II. dönem expo fuarları olarak adlandırılan 1870-1928 tarihleri arasındaki süreçteki en önemli olay **1. Dünya Savaşı**'dır. Savaş nedeniyle yaşanan ekonomik sıkıntı expo fuarlarına da yansımış ve gerek sergilenen ürünler gerekse pavyonlar açısından gösteriş ve fazla maliyetten kaçınılmasına neden olmuştur. Ayrıca bu dönemde fuar yapılarının tek ana yapının ana bina ve pavyon sistemine dönüşümünün başladığı dönem olması açısından önemlidir. Fuara katılan ülke sayılarının artması, tüm katılımcı ülkeleri tek bir yapı içerisinde toplama imkanını zorlaştırıcı etken olmuş ve fuar yapılarının ayrı pavyonlar şeklinde tasarlanması gündeme gelmiştir. Ayrıca savaşlar nedeniyle ülkelerin ekonomik sıkıntı çekmesi sonucunda ev sahibi ülke her katılımcı ülke için ayrı pavyon yapamayacağı için her ülkenin kendi sergi yapısını kendisinin yapması düşüncesi oluşmuştur.

III. dönemi fuarlar tema seçimlerindeki farklılık açısından ön plana çıkan fuarlardır. Tablo 3.30'da de görüldüğü gibi ilk dönemlere göre oldukça çeşitlilik sağlayan temalarda ağırlıklı olarak sanat, yaşam kalitesi ve gelecek konularının seçildiği görülmektedir. Savaşların etkisiyle özellikle **2. Dünya Savaşı**'nın ağır geçmesi yaşam kalitesinin düşmesine, insanlardaki yoksulluğun artmasına neden olmuş ve gelecek kaygısı ciddi boyuta ulaşmıştır. Tüm dünyada etkisini gösteren bu kaygılar expo fuarlarını doğrudan etkilemiş ve sözkonusu kaygılar çözüm üretilmesi gerekliliği ile tema olarak seçilmiştir. Bunun sonucunda da expo fuarları toplumsal sorunların çözümlerinin araştırıldığı organizasyonlar konumuna gelmiştir. Toplumlar üzerinde savaşın etkilerini çabuk atlatılabilmesi için spor ve sanata ağırlık verilmiş ve bir çok expo fuarında eğitimin önemi vurgulanarak yaşam kalitesini artırmaya yönelik çözümler üretilmeye başlanmıştır.

IV. dönem expo fuarlarında ise tema seçimleri açısından oldukça farklı bir değişim göstermiş ve toplum bilincinin oluşturulması ve arttırılması ana tema olmuştur. Aynı zamanda **doğanın korunması, sağlıklı temiz bir çevre oluşturma ve insanlığı nasıl bir geleceğin beklediği** gibi konular önem kazanmıştır.

IV. dönem fuarlarında fuar yapılarında tamamen pavyon sistemine geçildiği görülmektedir. Bu dönüşümün nedenlerinden biri, modernizm'in bütüncül yapısına karşın ortaya çıkan postmodernizmin parçalı yapı görüşünün yaygınlaşmasıdır. Ayrıca bu düşüncenin oluşmasında ki diğer bir faktör ise, expo fuarlarında her ülkenin kendi kültürünü yada ürünlerini sergilemekte özgür olmaları ve kendi yapılarını kendi belirledikleri alt tema çerçevesinde yapma zorunluluğudur. Söz konusu alt temanın ana temaya uygun olması gerekmektedir.

Tarihsel süreç içerisinde meydana gelen olayların etkisinde şekillenen expo fuarları, dört ayrı dönemde incelenmiş olup bu incelemede dönemler arasındaki farklılık ve değişimlerin ne şekilde olduğu belirtilmeye çalışılmıştır. Her expo fuarı kendinden sonra düzenlenecek bir sonraki expo fuarının daha net bir duruş sergileme imkanı sunmuş olması ve kendi karakteristik özelliklerinin kendi ihtiyaçları doğrultusunda oluşumunu sağlamasın açısından önemli olmuştur.

Tablo 3.30. Expo fuarlarına ilişkin dönemsel değerlendirme

EXPO FUARLARINA İLİŞKİN DÖNEMSEL DEĞERLENDİRME																																																						
	I. DÖNEM	II. DÖNEM	III. DÖNEM	IV. DÖNEM																																																		
	1851-1870	1870-1930	1930-1970	1970-2005																																																		
ÜLKELER ARASI DAĞILIM	<table border="1"> <tr> <td>A</td> <td>B</td> </tr> <tr> <td>İNGİLTERE</td> <td>2</td> </tr> <tr> <td>FRANSA</td> <td>2</td> </tr> </table>	A	B	İNGİLTERE	2	FRANSA	2	<table border="1"> <tr> <td>A</td> <td>B</td> </tr> <tr> <td>FRANSA</td> <td>2</td> </tr> <tr> <td>USA</td> <td>4</td> </tr> <tr> <td>İSPANYA</td> <td>1</td> </tr> <tr> <td>VİYANA</td> <td>1</td> </tr> </table>	A	B	FRANSA	2	USA	4	İSPANYA	1	VİYANA	1	<table border="1"> <tr> <td>A</td> <td>B</td> </tr> <tr> <td>FRANSA</td> <td>1</td> </tr> <tr> <td>USA</td> <td>5</td> </tr> <tr> <td>KANADA</td> <td>1</td> </tr> <tr> <td>JAPONYA</td> <td>1</td> </tr> <tr> <td>BRÜKSEL</td> <td>1</td> </tr> </table>	A	B	FRANSA	1	USA	5	KANADA	1	JAPONYA	1	BRÜKSEL	1	<table border="1"> <tr> <td>A</td> <td>B</td> </tr> <tr> <td>USA</td> <td>3</td> </tr> <tr> <td>İSPANYA</td> <td>1</td> </tr> <tr> <td>KANADA</td> <td>1</td> </tr> <tr> <td>JAPONYA</td> <td>5</td> </tr> <tr> <td>İTALYA</td> <td>1</td> </tr> <tr> <td>AVUSTRALYA</td> <td>1</td> </tr> <tr> <td>PORTEKİZ</td> <td>1</td> </tr> <tr> <td>ALMANYA</td> <td>1</td> </tr> <tr> <td>ÇİN</td> <td>1</td> </tr> <tr> <td>GÜNEYKORE</td> <td>1</td> </tr> </table>	A	B	USA	3	İSPANYA	1	KANADA	1	JAPONYA	5	İTALYA	1	AVUSTRALYA	1	PORTEKİZ	1	ALMANYA	1	ÇİN	1	GÜNEYKORE	1
A	B																																																					
İNGİLTERE	2																																																					
FRANSA	2																																																					
A	B																																																					
FRANSA	2																																																					
USA	4																																																					
İSPANYA	1																																																					
VİYANA	1																																																					
A	B																																																					
FRANSA	1																																																					
USA	5																																																					
KANADA	1																																																					
JAPONYA	1																																																					
BRÜKSEL	1																																																					
A	B																																																					
USA	3																																																					
İSPANYA	1																																																					
KANADA	1																																																					
JAPONYA	5																																																					
İTALYA	1																																																					
AVUSTRALYA	1																																																					
PORTEKİZ	1																																																					
ALMANYA	1																																																					
ÇİN	1																																																					
GÜNEYKORE	1																																																					
DÖNEMİN KIRILMA NOKTASI	ENDÜSTRİ DEVRİMİ	1914-1918 1.DÜNYA SAVAŞI	1939-1945 2.DÜNYA SAVAŞI	2. SANAYİ DEVRİMİ																																																		
TEMATİK DAĞILIM	ENDÜSTRİ DEVRİMİ	KEŞİFLER EĞİTİM SANAT SPOR ENDÜSTRİ KUTLAMALAR	BİLİM YAŞAM KALİTESİ DÜNYA SANAT GELECEK İNSAN	TOPLUMSAL BİLİNÇ VE DOĞA ODAKLI TEMALAR DOĞANIN VE GELECEĞİN KORUNMASI İNSAN,DOĞA TEKNOLOJİ,BİLİM																																																		
MEKANSAL DAĞILIM	TEK YAPI	TEK YAPI + PAVYONLAR	ÇOKLU YAPI + FONKSİYONEL DÖNÜŞÜM																																																			

A: Ülke adı, B: Ülkenin katıldığı fuar sayısı

Kaynak: Tez kaynaklarından yararlanılarak Deniz Özkelle tarafından hazırlanmıştır.

3.6. Genel Değerlendirme

İlk dönem fuarlarının hemen hemen tamamında etkisini açıkça görebildiğimiz Endüstri Devrimi ile halk, üretim konusunda bilinçlenmiş ve üretime yönelmenin ön plana çıktığı bir dönem başlamıştır. Bu dönemi zamanla Sanayi devrimleri takip etmiştir. Yeni icatların artması ve tarım makinelerin kullanımının yaygınlaşması sonucunda üretimden satışa kadar olan süreç kısaltılarak ticaretin gelişmesini sağlamıştır. Ayrıca yeni icatlar ve makinelerin günlük hayatta kullanımının yaygınlaşması hayatı kolaylaştıran etken olarak nitelendirilmiştir. Bunun yanı sıra gelişen tarım makinelerinin giderek yaygınlaşması kentler arasındaki ticarete hareketliliğe neden olmuş ve bunun sonucunda da ülkeler arası alışveriş önem kazanmıştır.

Ticari rekabetin getirdiği ekonomik güç, ülkeler arasında yarışın artmasının en önemli nedenlerinden bir olmuştur. Artan rekabetle birlikte ülkeler ekonomik gücün diğer ülkelere göstermek istemeleri sonucunda tanıtım ve reklam niteliğinde bir organizasyon arayışına gidilmiştir. Bu noktada bir çok ülkenin katılım gösterdiği organizasyon olarak dünya fuarları ülkeler arası rekabetin meşruiyet zemini konumuna gelmiştir. Bu nedenle dünya fuarlarının ev sahibi ülkenin diğer ülkelere karşı sergilediği güç gösterisi niteliği taşıması açık şekilde görmek mümkündür. Özellikle dünya fuarlarının ilk dönemlerinde oldukça fazla baskın görülen bu özelliğin ikinci dönem fuarlarda gerek temaların çeşitlenmesi gerekse düşünce yapısının modernizm etkisiyle değişime uğradığı görülmektedir.

İkinci dönem olarak nitelendirilen 1870-1930 tarihleri arasında düzenlenen dünya fuarları 1914 yılında 1. Dünya savaşı nedeniyle ülkelerin ekonomik açıdan zorluk yaşadıkları dönemdir. Bu nedenle ülkelerin ekonomik açıdan tedbirli olma zorunluluğu nedeniyle dünya fuarı organizasyonuna ilk dönem kadar para ayırmadıkları dikkati çekmektedir. Dünya fuarı ana fikri, bu dönemde her ne kadar yeni teknolojilerin tanıtılması, insanlık yararına yeni icatların hayata geçirilmesi kapsamında devam ettiyse de savaşın etkileri doğrudan fuar organizasyonda açıkça hissedilmiştir. Birbirleriyle düşman konumunda olan ülkelerin fuar içerisindeki

yerleşimlerinde yakın konumda olmamalarına dikkat edilmiş, hatta bazı ülke pavyonları ayrı yapıda konumlandırma yerine güvenlik açısından ana binaya taşınmışlardır. II. dönem fuarlarının tema seçimlerinde görülen farklılaşmada da yine 1. Dünya Savaşının etkisi görülmektedir. I. dönem fuarlarında endüstri ve tarım ağırlıklı seçilen temalar, savaşın etkisiyle keşifler, kurtuluş yıldönümleri vb. gibi yeni temaların seçilmesine neden olmuştur. Özellikle ülkelerin kurtuluş yıldönümleri anısına düzenlenen fuarların en çok olduğu dönemdir.

III. dönem fuarları, 1. Dünya Savaşının devamında süren 2. dünya savaşı ülke ekonomilerinin daha da kötüye gitmesine neden olduğu dönemi kapsamaktadır. II. dönem fuarlarda görüldüğü gibi savaşın etkileri doğrudan fuar organizasyonlarına yansımaktadır. Ülkelerin ekonomik güçlük çekmesi organizasyonların ertelenmesine hatta düzenlenememesine neden olmuştur. Hatta uzun yıllar fuar düzenlenemediği dikkati çekmektedir. 1958 yılında Belçika’da düzenlenen expo fuarı söz konusu fuar düzenlenemeyen dönem sonrasında düzenlenen ilk fuar olması açısından oldukça büyük önem taşımaktadır. 18 yıllık yokluğun ardından düzenlenen bu fuarda alt tema olarak savaşın sona ermesinin kutlanması ve özgürlüğün önemi vurgulanmak istenmiştir. Özellikle ülkeler arasındaki barışın insanlık açısından önemi vurgulanarak tüm dünyaya benimsetmek görüşü oluşmuştur.

III. dönem fuarlarında ülke sayısı açısından en çok Amerikanın fuar düzenlediği dikkati çekmektedir. Bunun başlıca sebebinin daha öncede belirtildiği gibi ekonomik nedenlerin organizasyonda büyük önem taşıması ve ekonomik yeterliliğe bağlantılı olarak ülkenin sanat, mimari, eğitim ve ekonomi gibi konularda güçlü durumda olmasıdır diyebiliriz. III. dönemin en önemli özelliğinden biri ise 1967 Montreal Fuarında “**Expo**” tanımının oluşması ve bundan sonraki dünya fuarlarının expo fuarı olarak adlandırılacak olmasıdır. Ayrıca organizasyonlarda belirli bir standart ve düzen sağlamak amacıyla 1928 yılında Bie’nin kurulması, düzenlenecek fuarların yüksek standart ve idari kontrolü açısından önemli bir etken olmuştur. Bie’nin kurulmasıyla fuarcılıktaki çeşitlilik ile yeni bir dönemin oluştuğu dikkati çeker. Bu çeşitlilik, organizasyonun niteliğine göre biçimlendirilmiş ve bazılarında satış ön plana çıkarken Expo fuarlarında ana hedef “eğitim” olarak belirlenmiştir.

Yeni teknolojilerin kullanıldığı organizasyonlar olan expo fuarları, zamanla yapım sistemlerinin gelişmesi ile yapılarda kullanılan malzemelerde de çeşitlilik oluşmuştur. Beton ve çelik dışındaki kağıt vb. gibi malzemeler de binalarda kullanılmaya başlanmıştır. Bunun en güzel örneği 2000 Hannover fuarındaki dış kaplamasının kalın kağıttan yapıldığı Japonya pavyonudur. Bu düşüncenin yaygınlaşması sonucunda Expo fuarları zamanla mimari öğelerin ön plana çıkartıldığı sergiler konumuna gelmiştir. Özellikle IV. dönem expo fuarlarında ağırlıklı olarak görülen bu özellik, etkili tema açısından çeşitliliği sağlayan etken olmuştur. Doğal çevrenin korunması, temiz çevre bilincinin oluşturulması gibi doğa odaklı temalar ile gelecekte sağlıklı bir doğa oluşturma düşüncesi ana tema konumuna gelmiştir.

İşte bu noktada toplumsal kırılma noktaları olarak nitelendirebileceğimiz ilk olarak **Endüstri devrimi** daha sonrasında **1. ve 2. Dünya savaşları** gibi olaylar **toplumsal dengelerin yeniden sağlanmasına** aktif rol oynayan unsurlardır. Mimarlık ve sanat dallarındaki gelişmeler ve etkin akımların tüm dünyaya yayılması, mimari estetiği ön plana çıkararak tasarımların oluşmasını sağlayarak beraberinde bir çok mimari ve sanat akımını oluşturmuş ve bu düşünce hareketliliğinin sonucunda da **“nitelikli ve/veya estetik yapı”** kavramını oluşturmuştur. Ayrıca bu noktada toplum bilincinin artırılması, toplumsal değerlerin yükselmesi, sanat ve mimari açısından ön plana çıkmasındaki öncü konumuyla Expo fuarları önemli bir noktayı oluşturan organizasyon olmuştur.

Tablo 3.31. 1851-2005 yılları arasında düzenlenen expo fuarlarının alan büyüklüğü,katılımcı sayısı ve bütçeleri

YIL	ÜLKE	alan büyüklüğü(hektar)	Katılan ülke sayısı	Katılan kişi sayısı	Bütçe
1851	İNGİLTERE-LONDRA	10.4	28	6.039.195	1.678.710 \$
1855	FRANSA- PARİS	16	25	5.162.330	2.267.304,37 \$
1862	İNGİLTERE-LONDRA	12.5		6.096.617	2.294.210 \$
1867	FRANSA- PARİS	46	42	11.000.000	4.596.800 \$
1873	VİYANA		35	7.250.000	9.561.635 \$)
1876	AMERİKA-PHİLDELPHİA	115	35	10.000.000	4.500.000\$
1878	FRANSA- PARİS	75	36	16.156.626	11.054.330,07\$
1880	AVUSTRALYA-MELBOURNE	25	33	1.330.000	1.600.000\$
1888	İSPANYA-BARSELONA	46.5	30	2.300.000	1.700.000\$
1889	FRANSA- PARİS	96	35	32.350.000	8.300.000 \$
1893	AMERİKA-CHİCAGO	290	43eyalet-19 ülke	27.529.000	1.4 milyon \$
1897	BELÇİKA-BRÜKSEL	132	27	7.800.000	#
1900	FRANSA- PARİS	120	58	50.861.000	18.746.186 \$
1904	AMERİKA-ST.LOUİS-MİSSOURİ	500	60	19.965.000	31.500.000 \$
1905	BELÇİKA-LİEGE	70	31	7.000.000	2.890.360\$
1906	İTALYA-MİLAN	100	25	10.000.000	2.600.000\$
1910	BELÇİKA-BRÜKSEL	90	#	13.000.000	3.550.000\$
1913	BELÇİKA-GHENT	130	26	9.503.419	3.300.000\$
1915	AMERİKA-SAN FRANCİSCO	254	32	18.876.000	25.865.914 \$
1929	İSPANYA-BARSELONA	118	#	#	25.083.921 \$
1933	AMERİKA-CHİCAGO-İLLİNOİS	170	21	22.317.221	42.900.989\$
1935	BELÇİKA-BRÜKSEL	152	30	20.000.000	197.000.000FB
1937	FRANSA- PARİS	105	44	31.040.955	1.443.288.391FF
1939-1940	AMERİKA-NEW YORK	500	60	44.933.000	18.7 milyon \$
1958	BELÇİKA-BRÜKSEL	200	42	41.454.412	2.530.500.000FB
1962	AMERİKA-SEATTLE	30	17	#	#
1964-65	AMERİKA-NEW YORK	260	28	51.607.000	21 milyon \$
1967	KANADA-MONTREAL	408	62	50.306.648	431.904.638\$Kanada
1970	JAPONYA-OSAKA	350	75	64.218.770	#
1992	İSPANYA-SEVİLLA	215	108	41.814.571	#
2000	ALMANYA-HANNOVER	160	155	18.000.000	10,2 milyar DM
2005	JAPONYA-SETO - AİCHİ	173	121	22.049.544	#

Kaynak: İnternet kaynaklarından yararlanılarak Deniz Özkelle tarafından oluşturulmuştur.

IV. BÖLÜM

EXPO-KENT İLİŞKİSİ

Dünyayı ve buna bağlantılı olarak da “insan”ı tehdit eden önemli sorunların tema olarak seçilip ayrıntılı bir şekilde ele alındığı expo fuarlarında ana hedef, dünyayı ve insanlığı tehdit eden unsurlar veya gelecekte oluşabilecek sorunlara yeni çözümler bularak bunların hayata geçirilmesi olmuştur.

Expo fuarlarında ana tema belirlenme aşamasından sonra fuara katılacak ülkeler kendilerine özgü yapılar yaparak ve bu yapılarda yine kendi ülkelerini tanıtıcı faktörleri ön plana çıkartarak katılım sağlamaktadırlar. Bu fuarın sonunda pavyonun ziyaret edilme oranı ve yapının mimari özellikleri ayrıca ilk tasarım aşamasında belirlenen yapının teması ile yapının uygunluğu gibi kriterler değerlendirilerek yapının başarılı olup olmadığı tespit edilmektedir.

Expo fuarlarının oluşum sürecini, başarısını vb. kriterlerini belirleyen diğer önemli faktör ise mekansal oluşum kriterleridir. Dolayısıyla expo fuarların geliştirilmesi sürecinde Mekan – Oluşum arasındaki bağlantının yeterli ve uygun bir şekilde çözümlenmesi ve belirli kriterlerin oluşturulması gerekmektedir. Tabi sözkonusu çözümlenme biçiminin organizasyon öncesinde gerçekleşmesi ve tüm çalışmaların belirlenen temel kriterler doğrultusunda yapılması expo fuarının başarılı olmasını sağlayacak en önemli faktör olacaktır. Sürecin ve sözkonusu kriterlerin daha iyi anlaşılır olması açısından expo fuarlarının özelliklerinin detaylı incelenmesini yapmak önemli görünmektedir. Bu nedenle başlangıçta expo fuarlarının özelliklerinin belirtilmesi gerekmektedir.

4.1. Expo Fuarlarının Özellikleri

II. bölümde 1851-2005 yılları arasındaki Expo fuarı örneklerinde yapılan inceleme sonucunda Expo fuarlarının ortak özellikleri belirlenmiştir. Bu özellikler toplam 12 madde olarak ayrı ayrı ele alınmıştır;

1. Düzenlenen Expo'ların hiç birinde ticari amaç yoktur. Expo fuarları tamamiyle ev sahibi ülkenin kendi kültürünü ve tarihi geçmişinin yansıtan organizasyonlardır. Burada amaç; sergilenen ürünlerin satışı değil insanlık açısından ne derece yararlı olduğunun tüm dünyaya gösterilmesidir.

2. Expo fuarları geçici fuarlardır. Buldukları kategoriye göre düzenlenme süreleri ve tarihleri belirlenmektedir. Expo fuarının geniş çaplı olması nedeniyle fuar hazırlık çalışmaları senelerce devam edebilmektedir. İlk dönem fuarlarında süre açısından belirli bir sınırlama bulunmazken B.İ.E kuruluşundan ve sonradan yapılan düzenlemelere göre fuar süresi bulunduğu kategoriye göre en az altı hafta en fazla altı ay olmak zorundadır.

3. Bütün expo (world fair) ların bir teması bulunmaktadır. Bu tema kimi zaman tarihsel çerçevede yıldönümü olabildiği gibi kimi zaman da soyut bir kavramlar grubu olabilmektedir. Temalar, çeşitli ve etkili mesajlar iletmeyi hedefler. 1851 Londra sergisi ile başlayan Dünya Fuarlarının hepsi belirli bir tema çerçevesinde düzenlenmiştir. Expo fuarlarında ilk başta tema seçilmesi zorunludur. Ayrıca fuarın temaya uygunluğu expo fuarının başarısını belirleyen kriterdir.

4. Yeni teknolojilerin dünyaya tanıtıldığı yerlerdir. İlk dönemlerden itibaren expo fuarlarının en önemli özelliği yeni teknolojilerin icatların sergilendiği olmuşlardır. Gelişen teknolojinin tüm dünyaya tanıtıldığı bir nevi kentlerin dünyaya açılan penceresi niteliğindedir.

5. Kentsel yenileme sağlayan organizasyonlardır. Organizasyonun düzenleneceği alanın belirlenmesi ve kent ile bağlantılarının sağlanması yeni yolların yapılması, konaklama açısından yeterli kapasiteli otellerin alan ile bağlantılarının sağlanması vb. açısından birçok kentsel yenilemeyi beraberinde getiren organizasyonlardır. Özellikle ev sahibi ülkenin tarihi ve kültürel geçmişinin yansıtılması gerekmekte ve bunun için de kent kimliğinin ve dokusunun bozulmadan yeni kentsel mekan oluşturulması şeklindeki çalışmalarla belirli bölgelerde yenilemeleri zorunlu kılan bir organizasyondur.

6. Dönemsel özellikleri olduğu gibi yansıtmaktadır. Dünya tarihindeki Dünya savaşları, Endüstri devrimi vb. gibi önemli olaylar expo fuarlarını doğrudan etkileyen etken olmuşlardır. Bulunduğu dönem içerisindeki sözkonusu önemli olayların ve bu olaylara bağlı ekonomik koşullarının çerçevesinde düzenlenmiştir.

7. Expolar iletişim sağlayan forumlardır. Ülkeler arasındaki yarışa rağmen Dünya Fuarları düzenledikleri bir buçuk yüzyıllık süre boyunca ülkeleri bir araya getirmiş, küresel anlamda iletişimi ve ilişkiyi güçlendirmiş, kültürleri birbirine yaklaştırmış ve insanları barışa, dostluğa davet etmişlerdir (Altun, 2003, s.107).

8. Toplum bilgilendirmeyi hedefler. Ticari amacı olmayan organizasyon tamamıyla toplumu bilgilendirme temeline dayalıdır. Düzenlenen expolarda seçilen temanın toplumu bilinci için önemli bir konu olması aranan özellikler arasındadır.

9. Doğal çevrenin korunmasını hedefler. Düzenlenen tüm expolarda ana tema ne olursa olsun doğal çevrenin korunması ve temiz bir çevre oluşturma teması alt tema olarak mutlaka bulunmaktadır. Expo düzenleme amacıyla doğal çevrenin yok edilmesi veya tahrip edilmesi düzenlenecek bu exponun başarısız olmasına neden olacaktır. Fuar yapılarının demontable olması ve fuar sonunda bazı binaların kaldırılacak olması nedeniyle yapılarda dönüşümlü daha sonra kullanılacak malzeme seçimine dikkat edildiği dikkati çekmektedir. Bu özelliği daha açık şekilde yansıtmayı ve doğal malzeme kullanılması açısından 2000 Hannover Expo fuarı örnek olarak verilebilir.

10. Gelecekte yaşanabilir bir dünya sağlamak düşüncesinde düzenlenen organizasyonlardır. Özellikle 1914- 1945 yılları arasında savaşların ağır etkisiyle yoksulluk seviyesinin ve gelecek endişelerinin artması toplumsal düzenleri altüst eden etken olmuştur. Düzenlenen expo fuarlarında toplum üzerinde etkili olan kaygıların kaldırılması ve savaşların etkilerin silinmesi için tema olarak yaşam kalitesinin sağlanması, temiz doğa ve sağlıklı gelecek nesiller oluşturulması gibi konular seçilmesine özen gösterilmiştir. Günümüzde de halen devam etmekte olan doğa odaklı tema seçimleri doğanın yok edilmesi yerine yaşanabilir bir temiz dünya

yaratmayı hedeflemektedir. Bunun sonucunda çağdaş yaşam anlayışı ve buna bağlı alt kriterler önem kazanmaktadır.

11. Sergi yapılarının tamamı kalıcı değildir. Expo fuarlarında ana temalardan biri doğal çevrenin korunması yönünde gelişim göstermesi ile sergi yapıları dönüşümlü malzemelerden ve sökülebilir tarzda tasarımı yönünde değişim göstermiştir. Bu nedenle tüm yapıların de-montable özellikte olması tercih edilmektedir. İlk dönem fuarlarda yapı elemanlarının ağır malzemelerden olması zamanla yerini hafif, tekrar kullanılabilir özellikte yapı malzemeleri oluşturmaya yönlendirmiştir. Yapılar, doğal çevreye uygunluğu açısından değerlendirilerek kalıcı olup olmayacağına karar verilir. Bunun sonucunda diğer başarısız olan yapılar fuar bitiminde fuar alanından kaldırılırken, başarılı seçilen yapılar fuar alanında kalır.

12. Fuar yapıları mimari açıdan nitelikli yapılardır. Expo fuarları temelinde yeni teknolojik gelişmelerden dünyayı haberdar etmek düşüncesi bulunmaktadır. Bu doğrultuda fuar yapılarında yeni teknolojilerin kullanılmasına özen gösterilir. Seçilen tema çerçevesinde tasarlanan bu yapılar belirli bir standart aranmaksızın özgürce tasarım imkanı sunabilmektedir. Burada önemli olan yapının tema ile uyumlu bir şekilde hedeflenen mesajı iletebilmesidir. Bu düşüncenin de etkisiyle sergi yapıları mimari tasarımda oldukça ön plana çıkacak şekilde tasarlanmaktadır. Expo fuarlarını bir nevi nitelikli mimari yapıların sergilendiği organizasyon olarak ta değerlendirmek mümkündür.

Yukarıda da belirtildiği şekliyle expo fuarlarının özellikleri 1851 yılından günümüze kadar zaman içerisinde kendi gereksinimleri doğrultusunda gelişerek kendi karakteristiğinin oluşmasını sağlamıştır. Özellikle 1928 yılında Bie'nin kurulmasıyla belirli bir standartta düzenlenmeye başlayan expo fuarları zamanla insanların ihtiyaçlarına göre sürekli değişim göstererek, değişen ve zorlaşan yaşam standartlarının olumsuz etkilerini doğal çevre ve teknolojinin uyumu ile kolaylaştırma çabasıdadır. Özellikle son dönem expo fuarlarında görülen doğal çevrenin korunması ve sağlıklı bir yaşam ve gelecek düşüncesi expo fuarlarının toplumsal sorunlar karşısındaki çözüme yönelik duruşunu açıkça ifade etmektedir.

4.2. Expo Fuarlarının Kentsel Yerleşim -Mekansal Oluşum Kriterleri

Expo fuarların kentsel yerleşimde B.İ.E tarafından belirlenen belirgin kriterler bulunmamaktadır. Burada önemli olan alanın kent ve kentin alt birimleri ile olan bağlantısıdır. II. bölümde 1851-2005 yılları arasında düzenlenen önemli expo örnekleri üzerinde yapılan incelemeler sonucunda kentsel mekan yerleşimi ve mekansal oluşum bağlantısının yeterli düzeyde sağlanabilmesi için gerekli kriterler belirlenmiştir. Başlıca ulaşım, altyapı, kentsel dönüşüm, tarihsel konum, ekonomi etki şeklinde belirlenen bu kriterler, kentsel mekan-mekansal oluşumunu etkilemesi açısından değerlendirilmektedir.

4.2.1. Kentsel Dönüşüm

Kentin kullanılmayan alanlarının kente kazandırılması expo fuarıyla birlikte kentin dönüşümü açısından önemlidir. Kentin atıl durumdaki alanlarının fuar alanı olarak seçilmesi o bölgenin kente kazandırılmasını sağlamaktadır. Bu durumun en güzel örneği 1939-1940 New York Expo fuarıdır. 1939-1940 New York fuarı, daha önceki fuarlarda olduğu gibi kentin mevcut parkını seçmek yerine kentin dışında çöplük olarak kullanılan alan tercih edilmiştir. Burada amaç atıl durumda olan bölgenin kentsel çalışmalar ile dönüşümü sağlanarak kente kazandırılmasıdır. 1939-1940 New York fuarında Flushing Meadows olarak bilinen çöplük alanı, yakın çevresiyle birlikte tasarlanıp yeni bir kentsel mekan oluşumu sağlanmıştır. 1964-1965 New York expo fuarı için de aynı alan seçilmiş ve fuar alanı yeni ilave mekan tasarımları ile kentin en büyük parkı konumuna gelmiştir.

4.2.2. Tarihsel Konum

Expo fuarlarının en büyük özelliği ev sahibi ülkenin kendi kültürlerini ve tarihsel zenginliklerini yeni teknolojilerinde bulundurarak tüm dünyaya tanıtmasıdır. Bu nedenle aday olan kentte B.İ.E. açısından aranan ilk koşullardan biri aday ülkenin tarihsel zenginliği ve aday şehrin bu tarihsel mekanlara olan uzaklığıdır. Burada

amaç katılımcı ve ziyaretçilere söz konusu tarihsel mekanları yerinde görme imkanı sunabilmektedir.

4.2.3. Ulaşım Faktörü

Şehir merkezine uzaklığı ve ulaşım koşulları expo fuarları yer seçimlerinde önemli rol oynar. Seçilen alan ilk başta kolay ulaşılabilir özellikte olması gerekmektedir. Havaalanı, Otopark, Tren istasyonu, Metro, Liman gibi yerlerden rahat, kolay ve hızlı ulaşım imkanı sağlanması gerekmektedir. Hannover 2000 Expo hazırlık çalışmalarında da dikkati çeken nokta kentte yapılan ilk değişikliğinin kentin ulaşım ağının güçlendirilmiş olduğudur. Kentte mevcut otobanlar varken fuar alanı ile özellikle havaalanı arasında doğrudan bağlantılı yeni bir otoban yapıldığı dikkati çeker. Ayrıca expo çalışmaları kapsamında metro, tren, otobüs gibi ulaşım araçları için durak sayıları artırılmıştır. Özellikle 1929 Barcelona Expo fuarı örneğinde görüldüğü gibi metro ağı fuar ulaşımını kolaylaştırmak amacıyla oluşturulmuştur. Burada önemli nokta kent ulaşım ağının güçlendirilmesi ile beraber yeni teknolojik buluşların hayata geçirilmesi için de büyük imkan oluşturmaktadır.

4.2.4. Expo Fuarı Kategorilerinin Etkileri

Bu kriter düzenlenecek fuar türüne göre değişiklik göstermektedir. B.İ.E'nin 1978 yılında yaptığı değişiklikle dünya fuarları iki kategoride değerlendirilmekte olup alan büyüklüğü büyük expo ve küçük expo olma durumuna göre değerlendirilmektedir.

4.2.5. Altyapı Durumu

Alanın alt yapı problemlerinin yaşanmaması için hazırlık çalışmalarında yeterli seviyeye getirilmesi gereken fuar alanına ait alt yapı sisteminin oluşturulması ve ana sisteme olan bağlantılarının yapılmış olmasıdır.

4.2.6. Ekonomik Yeterlilik, Bütçe Etkisi

Expo organizasyonunda en önemli nokta ekonomik yeterliğin çözülmesi konusudur. B.İ.E'nin aday kentte incelemeler için gelmesinden önce ekonomik kaynaklar ve finansman sorunları çözülmüş olması gerekmektedir. Düzenlenmesi düşünülen exponun büyük expo yada küçük expo olacağı belirlendikten sonra ikinci aşama finansman sağlamasıdır. Belirlenen kategoriye göre ilk hazırlık çalışması olarak kentte kentin organizasyon için yeterli durumda olduğunu gösteren fizibilite raporları hazırlanması gerekmektedir. Bu çalışmaların kapsamı ve süresi ile ilgili belirli kriterle belirtilmemiştir. Burada önemli olan aday kentin diğer adaylara göre organizasyon açısından daha uygun olduğunun ispatlanmasıdır. Ekonomik açıdan yetersiz olan bir ülkenin seçilme şansı ise yok denecek kadar azdır

4.2.7.Sosyal Mekan Konumunun Etkisi

Fuarlar, bünyesinde barındırdığı tüm mekanlar; pavyonlar, eğlence alanları, sanatsal etkinlikler vb. ile geniş çaplı organizasyonlardır. Bu nedenle organizasyonun eksiksiz sağlanabilmesi için alan içerisinde sosyal aktivitelerin bulunmasının yanı sıra kent bütünündeki konumu itibariyle sosyal aktivite merkezlerine de yakın olarak konumlandırılmalıdır.

4.2.8. Konaklama Faktörü

Fuar katılımcı ve ziyaretçilerin çoğunlukla yurtdışında gelecek olmalarını göz önünde bulundurursak konaklama yerlerinin önceden belirlenmiş olması gerekmektedir. Önceden hazırlanacak fizibilite raporunda tahmin edilen katılımcı sayısına göre konaklama yerlerini seçilmesi gerekmektedir. Seçilecek konaklama mekanları fuar alanına yakın ve kolay ulaşım imkanına sahip belirli standartta yerler olmak durumundadır.

4.2.9. Katılımcı Sayısı

Expo fuarlarının başarılı olup olmadığını belirleyen faktör katılımcı ve ziyaretçi sayısıdır. 1970 Osaka exposu 64.218.770 kişi ile en çok katılımcıya sahip fuar olmuştur. Katılımcı sayısının çok olması açısından 1064-1965 New York exposu 51.607.000 kişi ile ikinci sırada yer almaktadır. Katılımcı sayısının çok olması fuarın başarısını etkilemesi açısından önem taşımaktadır.

4.3. Expo Fuarlarındaki Diğer Faktörler

Expo fuarlarında kentsel kriterler dışında mimari etki, reklam faktörü, işgücü gibi bir çok etken aktif unsur rol almaktadır. Bu unsurlardan tanıtım açısından ön plana çıkartması ve katılım oranının yüksek olması açısından önemi ile reklam faktörü, fuar süresince ve sonrasında yeni iş sahaları oluşturulması nedeniyle işgücü ele alınmıştır.

4.3.1. Reklam Aracı Olarak Maskot Seçilmesi

Expo fuarları dünya çapında büyük bir organizasyon olması nedeniyle reklam ve tanıtım hizmetlerinin yeterli derecede olması gerekmektedir. Temanın akılda kalıcı ve kolay anlaşılır olması için organizasyona ev sahipliği yapacak ülke tarafından expo için maskot seçilir. Maskot seçilmesinde B.İ.E tarafından herhangi bir zorunluluk bulunmamaktadır.

İlk dönem fuarlarında fuarın simgesi olarak belirli bir anıt yada yapı yapılırken bu düşünce zamanla temayı simgeleyen maskot haline dönüşmüştür. İlk olarak 1985 Tsukuba exposunda hayali bir kahramanın ziyaretçilere eşlik etmesi düşüncesi sonucunda maskot seçilmesi expo fuarları özellikleri arasında girmiştir.

1998 Lizbon expo maskotu “Gil”, 1434 yılında batı Afrika’ya sefer düzenleyen Portekizli subay Gil Eanes in isminden esinlenilmiştir. “Gil” ismi bir çok alternatif arasından bir ilkokul öğrencisi tarafından bulunmuştur.

Şekil 4.1. 2000 Hannover Expo maskotu Twipsy Kaynak:
www.expo2000.de

2005 Aichi Expo maskotu Kiccoro (forest child) yenilikleri öğrenmek isteyen enerji dolu çocuk ve Morizo (forest grand father) ise bir çok konuda bilgi sahibi olan uzun yıllar ormanda yaşamış babasıdır. Bu baba-oğul maskotları bilgi sahibi babanın gelecek nesile bildiklerini aktarması ve yenilikleri öğretmesini amaçlamaktadır. Tema olarak yeşilin korunmasına dikkat çekilmek istenildiği için isiler ve görünüşler orman kaynaklıdır.

Şekil 4.2. Expo 2005'in maskotu Kiccoro ve
Morizo Kaynak: www.aichi.com

2008 Zaragoza expo temasının “su ve sürdürülebilir kalkınma” olması ile su damlası maskot olarak belirlenmiştir. Fluvi adında ki bu su damlası ile suyun insan hayatındaki önemi vurgulanmak istenmektedir.

Şekil 4.3. 2008 Zaragoza Expo maskotu.
Kaynak: www.torresburriel.com

4.3.2. İşgücü

Expoların talebin yoğun olduğu aynı zamanda çok büyük bir organizasyon olması nedeniyle yeterli hizmetin sağlanabilmesi için fuarda çalışan kişi sayısının da fuar büyüklüğü ile orantılı olması gerekmektedir. Fuarın düzenleneceği ülkede belirli bir dönem için bile olsa işsizlikle ilgili problemler geçici olarak çözülmüş olacaktır.

4.4. Expo Alan Büyüklüğü Değerlendirme

1851-2005 yılları arasında düzenlenen expo fuarları alan büyüklüğü açısından değerlendirilirse büyük bir çoğunluğun 10 hektar ile 50 hektar arasında olduğu görülmektedir. Birinci grup olarak değerlendirilen bu grupta 1851 İngiltere Expo (10.4 hektar), 1855 Fransa Expo (16 hektar), 1862 İngiltere (12.5 hektar) ve 1867 Fransa Expo (46 hektar) bulunmaktadır. İkinci grupta ise 50- 100 hektar büyüklüğündeki alana sahip expolar bulunmaktadır. Bu gruba örnek olarak 96 hektar expo alanda kurulmuş olan 1889 Fransa Expo verilebilir.

Tablo 4.1. Expo fuarları alan büyüklükleri oranları

Üçüncü grup 100-150 hektar büyüklüğündeki expo alanlarıdır. 1876 Philadelphia Expo (115 hektar), 1900 Paris Expo (120 hektar), 1929 Barcelona Expo (118 hektar), 1937 Paris Expo (105 hektar) üçüncü grup expo fuarlarına örnek olarak verilebilir.

Dördüncü grup ise 150-200 hektar alana sahip expolardır. Bu grubun en önemli örnekleri 2000 Hannover Expo (160 hektar), 2005 Aichi Expo (173 hektar)'dır. Ayrıca 1933 Chicago Expo (170 hektar), 1935 Brüksel Expo (152 hektar)'da bu grupta yer alır.

Beşinci grup ise 200-300 hektar aralığıdır. Bu grupta bulunan expo fuarları 1992 Seville Expo (215 hektar), 1964-65 New York Expo (260 hektar)'dır. 1964-1965 New York exposu aynı zamanda 51.607.000 kişi ile katılımcı sayısı açısından ikinci sırada bulunan expodur. 1933-1934 yılında düzenlenen New York exposunda kentin çöplük konumundaki alanın dönüşümü ile expo alanına dönüştürülmesi sonucunda kente kazandırılan alan 1964-1965 New York exposunda ilave alanlarla daha da büyük hale getirilmiştir. Fuardan sonra sözkonusu alan amerikanın en büyük parkı haline gelmiştir. Alanın büyük olmasına karşın fuara 28 ülke katılmıştır. Bu nedenle fuar daha çok büyük park konumundadır.

Son grup olan 300 ile 500 hektar aralığı ise tablo 4.1.'de de görüldüğü gibi diğer expo alanları arasında %2'lik bir orana sahiptir. Bunun sonucunda expo fuarlarında bu derece büyük bir alana gerek olmadığı düşüncesi oluşmaktadır. 1970 Osaka Expo (350 hektar), 1967 Montreal Expo (408 hektar) ve en büyük expo alanına sahip olan 1939-40 New York Expo (500 hektar) bu gurubun örneklerindedir. 1970 Osaka exposu 64.218.770 kişi ile en çok katılımcıya sahip expodur. 350 hektarlık bir alanda kurulan Osaka exposuna ülke sayısı ise 75'tir.

4.5. Expo Fuarlarının Kentsel Yerleşim Kriterleri

Expo fuarlarının kent bütünü içerisindeki önemi seçilecek alanın kent birimi ile olan ilişkisi ile belirlenmektedir. II. Bölümde örnekler üzerinden yapılan incelemeler

sonucunda Expo fuarının konumlanmasında kentsel konum itibariyle başlıca 3 farklı alternatif olduğu tespit edilmiştir. Bu konumlandırmalar;

- Kent merkezli konumlama,
- Kent dışında yeni bir merkez oluşturulması,
- Dönüşüm amaçlı konumlanmadırma,

şeklindedir.

Bu 3 konumlandırma şeklinde yapılacak kentsel çalışmaların yönteminin belirlenmesi açısından önemlidir. Kentin bu gelişim aksı doğrultusunda gelişim göstereceği yada kent merkezli konumlamada karşımıza çıkan kent içerisindeki expo alanıyla yakın çevresindeki değişiklikler, yeni kent dokusunu şekillendiren etken olarak karşımıza çıkacaktır.

4.5.1. Kent İçi Konumlandırma

Kent merkezli konumlandırma iki türlü karşımıza çıkar. Birincisi mevcut park alınının ilave plan çalışmalarıyla expo alanına uygun hale getirilmesi, diğeri ise kent merkezinde yeni bir expo alanı oluşturulmasıdır.

Kent merkezleri, bilindiği gibi belirli bir etki alanı içerisinde yaşayan nüfusun ihtiyaçlarına cevap verebilecek nitelikte, gerekli tüm kentsel donatıları bünyesinde barındıran bölgelerdir. Kent merkezleri, kentsel donatı açısından ulaşımı kolay ve kentin alt merkezleri ile bağlantılı olması nedeniyle agoralardan başlayıp zamanla pazaryerleri ve alışveriş mekanlarına dönüşen bu tür birimlerin kent merkezlerinde kurulması tercih edilmiştir.

İlk dönemlerde kent merkezli konumlandırmanın tercih edilmesinin sebebi, kentlerin henüz bu derece büyük bir organizasyon için yeni bir kentsel mekan yaratma açısından hazırlıksız olmasıdır. Kent gelişimin tamamen ekonomik ve teknolojik şartlara bağlı olarak yürütülmesi özellikle ulaşım kolaylığı açısından tüm kentsel birimlerin kent merkezlerinde toplanmasına neden olmuştur. Ayrıca fuar

alanına kolay ulaşımın sağlanabilmesi nedeniyle o dönemlerde expo fuarları yer seçimlerinde kent merkezleri veya kentin çok yakınında bulunan bir alanın tercih edildiği dikkati çekmektedir. Özellikle 1851 ve 1935 yılları arasında düzenlenen expo fuarlarında görülen kent merkezli konumlanma, henüz aşırı yoğunluğa sahip olamayan kent merkezlerinin gelişimini hızlandırması açısından önemli bir organizasyon olmuştur. Fuarla birlikte yapılan yeni kentsel çalışmalar kent merkezlerinin yenilenmesine hatta özellikle ticaretin ana arterler doğrultusunda gelişmesini sağlamıştır. Böylelikle zamanla yeni alt merkezlerin oluşturma ihtiyacı doğmuş ve kentlerin saçaklanmalar şeklinde gelişmesine zemin hazırlamıştır.

O dönemlere tamamen ekonomik kriterlerin etkisinde şekillenen kentsel düzenlemeler, dünya fuarı gibi büyük bir organizasyon için tamamen yeni çalışmalar yapmak yerine kent merkezinin mevcut alt yapısı ve ulaşım ağı kullanılarak maliyetin azaltılması düşünülmüştür. Bu tür konumlandırmada o dönemlerde kentlerin nüfus, trafik, binalar vb. gibi konularda aşırı yoğunluğa sahip olmamalarının da etkisiyle dünya fuarları kent merkezlerinde düzenlenme imkanı oluşmuştur.

Günümüzde ise, kent merkezli konumlanma, bir çok avantaja sahip olmasının yanı sıra beraberinde ulaşım ve trafik gibi konularda sorunların oluşmasına neden olabilmektedir. Bu nedenle bu tür alanların ulaşım ağının açısından merkez içerisinden geçen yol, kavşak, alt yapı sorunlarının çok iyi derecede çözümlenmiş olması gerekmektedir. Fakat günümüzde nüfus artışına paralel olarak kentlerin genişlemesi ile ana merkeze bağlı olarak bir çok alt merkezlerin oluşturulduğu görülmektedir. Bu nedenle zaten belirli bir yoğunluğa sahip olan kent merkezlerinde bu tür büyük organizasyonların düzenlenmesi kent dokusunun bozulması açısından uygun değildir. Gelişen teknolojiyle bağlantılı olarak ulaşım ağlarının güçlendirilmesi ile expo fuarları kent dışında seçilen bir alanda düzenlenmesi kent gelişimi açısından daha uygun olacaktır.

4.5.2. Kent Dışı Konumlandırma

Yer seçimi ile ilgili kent dışında ayrı bir merkez oluşturulması alternatifi teknolojinin gelişmesi ile bağlantılı olarak ulaşım alternatiflerinin artması ile ortaya çıktığı görülmektedir. Kentin dışında yeni yaşam alanları oluşturma bilinci ve bu alanların kent bağlantılarının sağlanması sonucunda kent gelişimi çeperlerde yayılma şeklinde karşımıza çıkmaktadır. Bu kent gelişim şeklinde sanayileşme sürecinin etkisi büyüktür. Bu tür yer seçiminde önemli olan, kentin dışında bulunan bu alanın, kent ile bağlantısının en kısa ve sorunsuz bir şekilde sağlanması gerektiğidir. Alanın kent dışında olması günümüz kentlerinde kent merkezlerinin gelişimini tamamlamış olmasıyla bağlantılı olarak ulaşım imkanlarının da artmasıyla kent dışı konumlanma tercih edilen konumlandırma olmuştur. Kentlerin artan nüfuslarıyla çepherlerde gelişim göstermesi ve kentin dinamiğinden insanlara kent dışındaki mekanların cazip gelmesi bu tür konumlandırma alternatifinin tercih edilme sebeplerinden biridir. Burada önemli olan konu bu gelişim sürecinin doğru oluşmasını sağlamak açısından kentin gelişim akslarının belirlenmesi gerekmektedir.

Kent dışında bir merkez oluşturulmasında tasarım, mekanlar oluşturma düşüncesiyle salt biçimsel düzenleme ile sınırlanmamalı, özgün yerler yaratılması için çevrenin tüm bileşenlerinin –toplumsal bileşenler dahil- bütünleştirilmesine yoğunlaşmalıdır. Bu nedenle söz konusu alanın karakteristik özelliği ve kendisine yüklenen görevle oluşturduğu modelin kendi dinamiği ile değerlendirmek gerekmektedir. Böylece hem merkezinde kurumlaştığı alanda hem de kurguladığı mekanda sadece dışsal olanın değil dinamiğini ön plana çıkarıcı etkisi vurgulanmış olacaktır.

4.5.3. Dönüşüm Amaçlı Konumlandırma

Diğer bir alternatif; Expo fuarının kent içerisinde atıl durumdaki bir alanın gerekli kentsel çalışmalar yapılarak fuar alanı haline dönüştürülmesidir. Bu konumlanma şeklinde amaç; fiziksel, sosyal, ekonomik anlamda atıl durumdaki alanın kentle entegrasyonunun sağlanmasıdır.

Expo fuarları yer seçilmesinde bir kaç farklı yol izlemek mümkün. Önceki dönem expo fuarlarını incelediğimizde yer seçimiyle ilgili bir çok fuarda kentin yeni kentsel çalışma yapılması için ayrılan alanlarda kurulduğu dikkati çekmektedir. En ilginç ve kentsel yenileme açısından başarılı olan örneklerden biri 1939-1940 New York fuarının düzenlendiği alan olan Flushing Meadows çöplüğüdür. Bu alan kentin kullanılmayan, çöplük haline gelmiş atıl alanı iken expo organizasyonunun bu alana kurulmasına karar verilmesiyle alan için yeni planlar hazırlanarak expo alanı oluşturulmuştur. Alan gerek plan yapısının gerekse yakın çevresinin yapılan kentsel çalışmalar açısından başarılı olması nedeniyle 1964-1965 yılında New York'ta düzenlenen ikinci expo fuarı için yine bu alan seçilmiştir. Flushing Meadow alanı gerek yapılar çalışmalar gerekse ana oluşum fikri olarak farklı örnektir. Dönüşüm amaçlı expo alanı yer seçimi 1962 Seattle ve 1998 Lisbon Expolarında da görülmektedir.

4.5. Yasal Kriterler -Bie Organizasyonu

1851 yılında İngiltere'de başlayan fuar organizasyonu daha sonra 1867, 1878, 1889 ve 1900 yıllarında Paris'te düzenlemesi ile gelişim göstermiştir. Daha sonraları Fransa ve İngiltere arasındaki ekonomik çekişmeye ekonomik ve teknolojik açıdan güçlenen Viyana, Brüksel, İspanya ve Usa gibi ülkelerin katılması katılımcı ülke sayılarının artmasını sağlamıştır.

Ülkeler arasında rekabetin artmasının da etkisiyle katılımcı ülke sayısı artmış ve organizasyonda bir çok eksikler ortaya çıkmıştır. Özellikle fuarın düzenleneceği ülke ve fuar tarihlerinin belirlenmesi konusunda bir çok sorunlar meydana gelmesi ve bu farklılıkların çözümü için uluslararası bir anlaşma gerekliliği oluşmuştur. Bu anlaşmanın temelini Berlin Diplomatik Konferansı oluşturur (Durhan, 2002, s.4). Konferansta alınan karar birinci dünya savaşı nedeniyle onaylanamamış ve 1928 yılında Paris'te yapılan konferansa ertelenmiştir. 22 Kasım 1928 yılında Fransa'da Uluslararası Fuar Anlaşması ile 31 ülke tarafından Uluslar arası Fuar Bürosu- BIE

(Bureau International des Expositions) kurulmuştur. Halen merkezi Fransa'da bulunan BIE'nin görevi; düzenlenecek fuarları belirli bir nitelikte tutmak, düzenlenecek ülkeleri ve fuar tarihlerini belirlemektir.

4.5.1. Resmi Süreç

Genel sekreterliği Paris'te bulunan BIE'nin resmi diplomatik ilişkileri Fransız Dışişleri tarafından yürütülmektedir. Bie genel kurulu başkan yönetiminde bütün üyeler ve uluslararası gözlemcilerin katılımıyla yılda iki kez toplanmaktadır. Bu toplantılarda yeni başvurular ile büro faaliyetlerini denetleyen dört komiteden (Yürütme, Yönetme, Bilgi ve Bütçe komiteleri) gelen raporlar incelenmektedir. Yürütme Komitesinin görevleri yeni projeleri değerlendirerek gerekli incelemeleri yapmaktır. Her komitenin bir başkan ve bir başkan yardımcısı bulunmaktadır. Komite üyeleri Bie üyeleri arasında yapılan seçimle seçilmektedir. Aynı yıl için birden fazla başvuru varsa Genel Kurulda gizli oylama yapılarak ülke seçimi yapılmaktadır. Yeni başvurular üç ana aşamada değerlendirilmektedir. Hükümet aracılığıyla yapılan başvurunun ardından resmi adaylığın tamamlanması gerekir (www.bie-paris.org).

Serginin organizasyonu konusunda çalışacak hükümet dışında bir organizatörün olması durumunda hükümeti tüm şartların yerine getirileceğine dair garanti vermek zorundadır (Sülün, bt).

Başvuruda, önerilen Expo'nun teması, tarihi, süresi ve organizasyonu yapacakları kanuni durumun belirtilmesi gerekmektedir. BIE, tüm üye ülkelerin hükümetlerini haberdar ederek bu tarihten itibaren en geç 6 ay süre verir. BIE'nin 2006 yılı itibarıyla 98 üyesi bulunmaktadır. Türkiye resmi olarak 2004 yılı sonunda BIE'ye üye olmuştur.

Tablo 4.2. Bie tarafından belirlenen Expo organizasyonu

Kaynak: www.bie-paris.org adresinden alınan bilgiler doğrultusunda Deniz Özkelle tarafından hazırlanmıştır.

4.5.2. BIE Kriterlerine Göre Expo Türleri

Expo'lar ilk başta genel temalı fuarlar; Registered Exhibitions (Evrensel Sergi ya da Büyük Expo olarak bilinenler) ve özel temalı fuarlar; Recognised Exposition (Küçük Expo olarak bilinenler) olmak üzere 1972 protokolü ile yapılan yeni düzenlemeyle iki farklı fuar organizasyonu kabul edilmiştir.

4.5.2.1. Tescillenmiş Sergiler (International Registered Exhibition): Büyük Expo

Büyük Expo olarak nitelendirilen Tescillenmiş sergiler, daha 1995 yılından itibaren her 5 senede bir düzenlenen fuarlardır. Fuar süresi en az 6 hafta en fazla 6

aydır. Onaylanmış sergilere göre daha büyük ve daha kapsamlı fuarlardır. Belirli bir alan sınırlaması yoktur. 1992 Sevilla Exposu-“Keşifler Çağı”, 2000 Hannover Exposu-“İnsan, Doğa ve Teknoloji” ve 2005 Aichi- “Doğanın Bilgeligi” Büyük expolar arasındadır.

Tescillenmiş serginin tarihi, başvuru tarihinden itibaren en erken 5 yıl, en geç 9 yıl sonraya denk gelmelidir (Sülün,U.) İlk aşama olan resmi adaylıktan sonra Bie tarafından görevlendirilen ön soruşturma ekibi proje ile ilgili yerinde gerekli araştırmaları yapar. Başkanlığını BIE'nin başkan yardımcılarında birinin yaptığı ön soruşturma ekibi inceleme sonuçlarını bir rapor hazırlar. İnceleme konuları;

- Serginin teması,
- Serginin tanımı/içeriği,
- Tarih/süre,
- Yer,
- Alan(toplam alan ve her katılımcıya dağıtılacak max .ve min. alan),
- Beklenen ziyaretçi sayısı,
- Finanssal uygunluk ve finanssal garantinin sağlanmasını öneren ölçütler,
- Katılım maliyetlerinin minimal edilmesi amacıyla organizatör tarafından katılım maliyetinin hesaplanması ile finanssal ve maddi satış göstergeleri,
- Sorumlu otoritelerin ve ilgili tarafların görüşleri,(Sülün, bt)

İkinci aşama hazırlanan bu raporun Yürütme Komitesine sunar. Üçüncü aşama ise raporun yönetmelik ve sözleşmelere göre tescil edilmesidir. Tescil başvurusu açılış tarihinin 5 yıl öncesinden BIE'ye bildirilmelidir. Tescil edilme, ev sahibi ülkenin başvuru ve Büro'nun standartlarını koruma sorumluluğunu kabul ettiğini gösterir. Bu süreçle, uluslar arası fuarların gelecekteki gelişimi ve üye ülkelerin çıkarlarının korunmasının sağlanması amaçlanır. Tescil için yapılacak başvuru aşağıdakileri konuları kapsamalıdır (Sülün, bt) ;

- ✓ İlgili kanun, finanssal ölçütler ve organizatörün yasal statüsü,
- ✓ Serginin başlığı ve tüm yapılacak aktiviteler ile birlikte programı,

- ✓ Serginin süresi,
- ✓ Sergi aktivitelerinin sınıflandırılarak özetlenmesi,
- ✓ Park merkezi, eğlence alanları ve uluslar arası ortak sergiler için uygun imar teklifleri,

- ✓ Finanssal Program,
- ✓ Ulusal ve uluslar arası düzeyde sergiler için ön promosyon programı,
- ✓ Fuar alanının kullanımı için ön hazırlık programı,
- ✓ Ön ticari program,

Tüm bunlara ilave olarak gerekli olan diğer düzenlemeler için BIE'den onay almak gerekmektedir. Bu düzenlemeler;

- ✓ Serginin temasının tanımı,
- ✓ Ülkelerin, uluslararası organizasyonların ve özel katılımcıların katılım koşulları

- ✓ Binaların kuruluş düzeni ve yangın önleme tertibatları.
- ✓ Kurulum, operasyon ekipmanları ve her türlü servis hizmetleri
- ✓ Nakliye, teslim koşulları ve oranları
- ✓ Katılımcıların ve sergi sahiplerinin mallarının satış koşulları; Ticari

İmtiyazlar

- ✓ Patenlerin, telif haklarının ve fikri hakların uygunluğu
- ✓ Sigorta
- ✓ Kamu hizmetleri ve servisler
- ✓ Hijyen ve sağlık önlemleri
- ✓ Su, gaz, elektrik, ısınma ve havalandırmanın dağıtım ve tedariki
- ✓ Telekomünikasyon
- ✓ Güvenlik
- ✓ Giriş Ücretleri
- ✓ Uygun şartlar sağlandığı takdirde, verilecek ödül ve mükafatların şartları
- ✓ Bilgilerin geliştirilmesi amacıyla alınan kararlar (ziyaretçi sayısı ile ilgili bilgiler vb.)

Üç yıl süren bu sürecin tamamlanmasından sonra ev sahibi olan hükümet, resmi kanallardan fuara katılmaları için diğer ülkelere davetiye göndermeye başlar. Üye ülkeler fuara katılma veya katılmama hakkına sahiptir. Fuar süresince denetim, fuar yerindeki katılımcı ülkelerin kıdemli temsilcilerinden oluşan Genel Komisyon Kurulu ile fuar organizatörleri ve BIE ile bağlantıyı sağlamakla görevlendirilmiş Yönlendirme Kurulu aracılığıyla yerine getirilir. Olağanüstü haller dışında, tarihi kararlaştırılan ve tescil edilen serginin tarihi üye ülke tarafından değiştirilirse o ülke sergi düzenleme hakkını kaybeder (Sülün,bt). Aynı ülke tekrar katılmak isterse bütün işlemleri yeniden yapmak zorundadır.

Tescillenmiş Dünya sergisi örnek tema konuları Bie tarafından belirtilmiştir. 1972 kısım protokolünde belirtilen bu örnek ana temalar tablo 4.3’ deki gibidir.;

Tablo 4.3. Bie tarafından belirlenmiş tema önerileri

Ekoloji	Balıkçılık	Kentsel Tasarım	Atom Enerjisi
Metoroloji	Tahıl,Hububat	Arkeoloji	Kimya Sanayi
Deniz	Hayvancılık	İlaç Sanayi	Karayolu Taşımacılığı
Dağlar	Balık Üretimi	Rekreasyon	Navlun,Taşımacılık
Ormanlar	Habitat	Avcılık	Bilgi İşlem

Kaynak: www.bie-paris.org

4.5.1.2. Onaylanmış sergiler (Temalı Sergiler):

Büyük Expolara göre daha özel konulu temaya sahip fuarlardır. Tüm resmi işlemleri tescillenmiş sergilerle aynıdır. Serginin başvuru tarihi fuar tarihinden en erken 4 yıl, en geç 5 yıl öncesinde olmalıdır. Organizasyonun yapılacağı alan maksimum 25 hektar olmalı ve bir katılımcıya verilecek alan 1000m²’yi geçmemelidir. Katılımcılara tahsis edilecek olan tüm binalar organizatör tarafından ücretsiz olarak sağlanır. Serginin onay başvurusu açılış tarihinden en geç 3 yıl öncesinden BIE’ye sunulmalıdır (Sülün,U.). 1998 Brisbane Expo’su -“Teknoloji Çağında Boş Zaman”, 1993 Kore Expo’su- “Gelişimde Yeni bir Meydan Okuma Yolu” ve 1998 Lizbon Expo’su-“Okyanuslar” Küçük Expo/Onaylanmış sergiler

örnek verilebilir. İki Tescillenmiş Sergi arasında sadece bir Onaylanmış sergi yapılabilir. Sadece bir Tescilli Sergi ve Onaylanmış Sergi aynı yılda düzenlenebilir. Tema seçimleri için Bie tarafından herhangi bir kriter belirlenmemiş olup serginin teması özel seçilebilir. Bu da “özel temalı sergi” olarak nitelendirilmektedir.

4.6. Genel Değerlendirme

Expo fuarlarını mekansal organizasyon açısından ele aldığımızda ilk dönemlerde tek yapı içerisinde düzenlenen fuarların daha sonraları çoklu yapı sistemine dönüştüğü görülmektedir. Daha öncede belirtildiği gibi bu yaptırımcı dönüşümün etkisi, teknolojinin gelişmesi ile yeni yapı sistemlerinin oluşması ve bunların sergi binalarında kullanılmasına sebep olmuştur. Her ülkenin kendi binasını yapması ile bu çoklu yapı sistemi olarak nitelendirilen “pavyon”lar oluşmaktadır.

Expo fuarlarında pavyon sistemine geçilmesi ile fuar yapıları arasındaki alanlarda yeşil alan, kafeteryalar, eğlence alanları vb. mekanlar oluşturularak yapılar arası kopukluklar önlenmeye çalışıldığı dikkati çekmektedir. Bu tür tasarım yaklaşımı ziyaretçilerde oluşacak “mekansal sıkışıklık” hissini engellenmiş olmaktadır. Aynı zamanda fuar alanının kendi içerisinde bir şehir yaklaşımıyla tasarlanmış olması, ziyaretçilerin tek yapı içerisinde toplanmadan pavyonlar arasında dolaşım imkanı ile **şehirselle mekan** hissini yakalayabilme avantajını sunar.

Expo organizasyonlarının genelde kent ile bağlantılı fakat kent dışındaki bölgelerde düzenlenmesi durumunda kent ile expo alanı arasındaki bağlantının çok iyi oluşturulması gerekmektedir. Expo alanı ile kent arasındaki geçiş alanlarının doğru tasarlanması kentin yoğun dinamik dengesini bozulmadan kentsel aktivite dengesi da sağlanmış olacaktır.

Expo fuarlarının “insan ve insanlık yararı”na yönelik düzenlenmesi expo alanı tasarımının da bu yönde olması gerekliliğini oluşturmaktadır. Bu nedenle yoğun

katılımcısı olan expo fuarlarında ziyaretçilerde mekan içerisine sıkıştırılmadan büyük, geniş alanda kent içerisinde gezer gibi düşüncesi oluşturulmaya çalışıldığı dikkati çekmektedir. Gerekli birimleri bünyesinde barındırabilmesi için Expo fuar alanları düzenlendiği kategorisine göre yeterli büyüklükte bir alanda düzenlenmesi gerekmektedir. Alanın büyük olması ile alan içerisindeki dolaşımın kolay ve hızlı olması gerekliliği ortaya çıkar. Bu nedenle 2005 Aichi fuarında örnekleri görüldüğü gibi fuar alanları içerisinde hızlı tren, teleferik, ring seferleri gibi ulaşım araçları oluşturmak gerekmektedir.

Kent merkezi konumlama günümüzde kentin yoğunluğu açısından olumsuz koşullar sağlaması nedeniyle tercih edilen bir konumlama olmamaktadır. Kent merkezinin kemikleşmiş kentsel dokusun korunması gerekliliği ve çalışmaların bu doğrultuda yapılması gerekmektedir. Expo fuarı, gerek altyapı gerekse fuar yapıları yoğunluğu açısından kendi içe dönük yapısıyla bir kent görünümü oluşturmaktadır. Bu nedenle ulaşım, konaklama, altyapı vb. gerekli ihtiyaçların yeterli derecede karşılanabilmesi için expo fuarı konumlanmada kent dışında bir alanın belirlenmesi doğru olacaktır. Exponun kent içerisinde düzenlenmesi durumunda mevcutta yetersiz olan alan, aşırı yoğunluk nedeniyle hem mevcutta hem de yeni gereksinimlere cevap veremez hale gelme durumuyla karşı karşıya kalacak ve bir nevi kentin ölümüne neden olacaktır. Expo organizasyonunun yerel ölçekte hatta ülke bazında değil dünya ölçeğinde bir organizasyon olduğunu unutmamak gerekir.

V. BÖLÜM

YEREL ÖLÇEKTE EXPO YARIŞI

Expo fuarlarına katılım Osmanlı İmparatorluğu zamanlarından başlamaktadır. Osmanlı dönemlerinde genellikle çini, halı gibi ürünlerle Osmanlı motifleri sergilenmiştir. Pavyonlarda ise zaman zaman camii yada minare gibi dini yapı unsurlarının da kullanıldığı görülmektedir. Cumhuriyetin ilanı ile birlikte sergi yapılarında Osmanlı etkilerinin değiştirilmek istenmesi ile bina tasarımlarında ve kullanılan malzemelerde yenilik arayışına girildiği açıkça görülebilmektedir. O dönemlerde mimarlık ve sanatın **idari rejimin** bünyesinde şekilleniyor olması sergi yapılarını belirleyen en etkin unsur olmuştur. Yine o dönemlerde Osmanlı imparatorluğun döneminden kalan doğu imajı değiştirmesi gerektiği düşünülmüş ve Cumhuriyetin ilanı ile yeni modern bir ülke görünümüne sahip olmak fikri doğmuştur. Batılılaşma düşüncesinin oluşmasıyla batıda etkinliğinin sürdüren akımlar Türkiye'ye getirilmek istenmiş ve beraberinde bir çok çalışmalara başlanmıştır. Özellikle yapı ve kentsel tasarımlar modernizm hareketinin çizgisinde şekillenmeye başlamıştır. Bu çalışmaların sonucunda kentsel tasarımlarda mekanın kullanıcıya yönelik tasarımları ön plana çıkmıştır.

Batılılaşma çalışmalarının hızla devam etmesiyle yapılar ve kentsel mekanlarda farklı tasarım yaklaşımları görülmeye başlanmıştır. Oluşan bu değişimlerin ve yeni Türkiye Cumhuriyetini modern çizgisi batıya gösterilmek istenmiştir. Expo fuarları, Osmanlı dönemlerinde itibaren katılan organizasyon olması nedeniyle sözkonusu bu yeni imajın sergilenme aracı olarak batıya açılan pencere olarak görülmüştür.

5.1. Yerel Fuar Pratikleri ve İzmir Fuar Deneyimi

Expo fuarları siyasi davranışların kentsel mekan ve organizasyonları şekillendirmede en büyük etkenlerden biridir. Bu siyasi etki Osmanlı dönemi ve Cumhuriyet döneminde de expo fuarlarına ve sergilenen ürünler açısından etkin olmuştur. Dönemin idari yönetim rejimi ve siyasi duruşunun Cumhuriyetin ilanı ile değişim göstermesiyle expo fuarı için yapılan çalışmalar Osmanlı ve Cumhuriyet

dönemi olarak ayrı ayrı incelenmiştir. Ayrıca fuar aracılığıyla modernizm vb. mimari tarzların Türkiye’de uygulanmaya başlanmasıyla mimari reform yaşanmıştır. Bu reform özellikle yapılarda ve kentsel mekan tasarımlarında karşımıza çıkmaktadır. Söz konusu değişimler kentin dönüşümünü sağlayan unsur olması nedeniyle kentsel mekandaki önemi açısından kısaca belirtilmiştir.

5.1.1. Osmanlı Dönemi Gelişmeleri

Osmanlı İmparatorluğu’nda ortaçağdan itibaren belirli dönemde kurulan halka yönelik panayırların- pazaryerlerinin olduğu bilinmektedir. Bu panayırlar, yerli ve yabancı tüccarların katıldığı, yılda bir veya birkaç defa belirli zamanlarda 1 haftadan 1,5 aya kadar sürelerle açık kalan ve oldukça geniş bir bölgenin temel gereksinimlerini karşılayacak nitelikteki organizasyonlardır (Şen, 1996, s.9; Altun, 2003, s.20).

Osmanlı imparatorluğu 18. yüzyılın ikinci yarısından sonra askeri iktidar düşüncesinin yaygınlaşması sonucu işgaller artmış ve savaş ortamı egemen duruma gelmiştir. Savaşların artış göstermesinin yanı sıra bu dönemde Osmanlı imparatorluğunda, mimarlıktan sanata kadar pek çok güzel sanat dallarında farklı üslupların kullanılmaya başlanmasıyla gelişim ve farklılaşmalar başladığı görülmektedir. 19. yüzyılda da devam eden bu gelişmeler imparatorluğu 1854-56 Kırım savaşı, 1867’de Bosna-Hersek isyanı, 1877’de Bulgaristan, Sırbistan ve Romanya’nın bağımsızlık kazanması, 1882’de İngiltere’nin otonom bir Osmanlı ülkesi olan Mısır’ı işgal etmesi gibi bir çok sorunla karşı karşıya bırakmıştır (Çelik, 1992; Durhan, 2002, s.11). Siyasi ve askeri açıdan sorunlar yaşanması Osmanlı İmparatorluğu’nun maddi kaynaklarını askeri alanlara yönlendirmesini beraberinde getirirken, sanat, mimari, kent gelişimi gibi alanlara yatırım olanaklarını sınırlandırmış ve böylece gelişimler üzerinde önemli etkiler oluşturmuştur.

O dönemlerde iktidarlık yarışı, kapitalist düzen ve işgücünün azaltılıp yerine makinelerin kullanılması biçiminde yapılırken, Avrupa ülkelerinin sanayinin gücünü farketmiş olmasıyla kısa zamanda yüksek üretim düşüncesi hakimiyetini

ortaya koymuştur. Başta İngiltere ve Fransa olmak üzere ülkeler arasında bir çok dalda siyasi düşüncelerin egemen olması ve özellikle sanayinin bu rekabet ortamında araç olarak kullanılmaya başlanmasıyla yeni bir reklam ve pazar ortamı yaratma düşüncesini de beraberinde getirmiştir. Bunun sonucunda da Expo fuarlarının temelini oluşturan sanayi fuarları, başta İngiltere ve Fransa olmak üzere bir çok ülkede düzenlenmeye başlanmıştır.

Bu sergiler, ilk dönemlerde düzenleyen ülkenin ürünlerinin sergilendiği yerler olmasının yanı sıra sömürgeciliğin yaygınlaşmasının etkisiyle zaman içerisinde çoğunlukla sömürge ülkelerin hammaddelerinin ve bu hammaddelerden yapılan ürünlerin teşhir edildiği yerler haline gelmişlerdir. Başlangıçta sanayinin gelişmesi ve ticarete hareketlilik sağlamak amacıyla başlatılan bu sergiler giderek Avrupa ve Avrupa dışı kültürler arasında iletişim sağlanmasında azımsanmayacak bir konuma sahip olmaya başlamışlardır.

İlki 1798 yılında ulusal nitelikli olarak Fransa’da “Fransız Sanayi Ürünleri Birinci Sergisi” ile başlayan sergiler, artan katılımcı sayıları ve uzayan günlerle tüm bir 19. yüzyıl boyunca sürmüştür. Dolayısıyla bu sergiler ilk kez büyük kitlelere ulaşabilen tanıtım araçları olma özelliği taşımıştır (Germaner, 1991; Batur,2000; Durhan, 2002, s.11)

Tanzimat dönemi sonrası Osmanlı-İngiltere arasındaki ilişkilerin gelişmesi açısından önemli bir dönem olmuştur. Özellikle 1838 yılında imzalanan Osmanlı-İngiliz ticaret anlaşması Osmanlı ekonomisinin dış ticarete açılmasını kolaylaştıracak bir belge niteliği ile tarihteki yerini almıştır. 24 zilkade 1266 tarihli Ceride-i Havadis gazetesinde yayınlanan bir hükümet bildirgesinde, Osmanlı İmparatorluğu’nun fuara katılma amacını ülke topraklarının verimliliğini göstermek, Osmanlı tebaasının tarım, sanayi ve sanat alanlarındaki kabiliyetini kanıtlamak padişahın ülkenin gelişmesi yolunda sarf ettiği gayreti ortaya koymak olduğu belirtilmektedir (Önsoy, 1984; Durhan, 2002, s.11).

Osmanlı imparatorluğunda fuarlara katılım olarak iki önemli dönem bulunmaktadır. Bunlar;

- Abdülaziz dönemi (1861-76)
- Abdülhamid dönemi (1876-1909)

Abdülaziz dönemi batılılaşma reformunun desteklendiği bir dönemdir. 1863 yılında İstanbul'da bir ulusal fuar düzenlenmiş ve 1867'de Paris ve 1873'te Viyana uluslar arası dünya fuarlarına katılmış, ayrıca sultan Abdülaziz 1867 Paris dünya fuarını bizzat ziyaret etmiştir (Durhan, 2002, s.11)

Abdülhamid döneminde ise çoğunlukla islami ideallere dönüşün yaşandığı aynı zamanda değişim ve reformun devamlılığının sağlandığı bir süreç olmuştur. Bu dönemde Osmanlı imparatorluğu 1893 Chicago dünya fuarına ve 1900 Paris dünya fuarına katılmıştır. 1894 yılında İstanbul'da benzer bir fuar düzenlemeye yönelik planlar şehri tahrip eden büyük depremden kaynaklanan mali sorunlar nedeniyle yapılamamıştır (Çelik, 1992) .

1851 Londra Fuarı; Osmanlı imparatorluğu, ilk olarak 1851 yılında Londra'da düzenlenen ilk expo fuarına katılmıştır. Crystal Palace'ta düzenlenen fuarda Osmanlı imparatorluğuna ana aks üzerinde 560 metre uzunluğunda dikdörtgen bir alan ayrılmıştır. Dönemin gelişmiş ülkeleri sergini amacı doğrultusunda yeni icatlar makineler ve bu makineler ile üretilmiş ürünleri sergilerken Osmanlı devleti çeşitli madenler, kumaşlar ve işlemler gibi geleneksel ürünler sergilenmiştir. İstanbul'dan Londra'ya sergi için gönderilecek ürünler gemiye yüklenmeden önce devlet ricali, sefirler, esnaf ve tüccarın görebilmesi için bir süre sergilenmiştir (Germaner, 1991; Durhan, 2002, s.12).

1855 Paris fuarı ; Osmanlı imparatorluğunun katıldığı ikinci fuardır. İki bölümde oluşturulan fuarda teknolojik gelişmelerin sergilendiği ana bina ile sanatsal etkinliklerin ve sergilerin bulunduğu güzel sanatsalar galerisidir. Fuarın asıl amacı Fransa'nın ekonomik gücünü dünyaya göstermek istemesidir. Ama bunun yanı sıra

Fransa sanatta da ne kadar başarılı olduğunu göstermek için fuarın diğer bölümünü güzel sanatlar galerisine ayırmıştır. Bu fuara Osmanlı imparatorluğu yaklaşık 2000 parça eşya ile katılmıştır (Durhan, 2002, s.12) Sergilen ürünler arasında halı ve seccadeler, silahlar, davul, zurna, kemençe gibi müzik aletleri, seramik ve çiniler yer almıştır (Germaner, 1991) Yine bu fuarda sürmekte olan Kırım savaşında Osmanlı-İngiliz-Fransız ittifakını simgeleyen bir anıt projesi için İstanbul'dan Artin Pascal ödül kazanmıştır (Batur, 2000).

1862 Londra fuarı; Kensington Garden'da kurulan fuar bir ana ve iki yan bölümden oluşmuştur. Osmanlı imparatorluğu bu fuarda 1851 Londra fuarındaki yerinden yaklaşık iki kat daha büyük bir sergileme alanına sahip olmuştur. Köşk biçimli küçük pavyonlarda yirmi beş farklı grupta ürün sergilenmiştir (Germaner, 1991; Durhan, 2002 s:13).

1867 Paris fuarı: ilk dönem fuarlardan deneyim kazanan Osmanlı imparatorluğu, 1867 Paris fuarına oldukça görkemli bir şekilde katılmıştır. Önceki fuarlarda daha çok ürünlerin sergilenmesine ağırlık verilmesine karşın bu fuarda Osmanlı yapılarının görkemleri ön plana çıkartılmaya çalışılmıştır.

“Osmanlı yapıları bir cami, bir İstanbul köşkü ve bir hamam ile çevrili bir meydana oluşur. Cami, Bursa Yeşil camisinin küçültülmüş bir örneği olarak gerçekleştirilir. Yapı, bezemeli iç mekanı, kubbesi ve beş metrelik çini mihrabı ile ilgi çeker. Ayrıca cami çevresinin sağında ve solunda birer pavyon yer alır. Sağdaki pavyon sebil soldaki pavyon ise muvakkithane bulunur. Köşk ise caminin çıkışında büyük mısır tapınağının yanında yer alır. Köşkün vitraylarla bezeli salonunun ortasında bir havuz bunun çevresinde de bir sedir yer alır. Kubbeli, birbirleriyle ilişkili üç hacimden oluşan hamam ise köşkün karşısında bulunur ve geleneksel Türk hamamının bir minyatürüdür.” (Durhan, 2002, s:13)

Önceki fuarlarda daha çok ürünlerin sergilenmesine yönelik sergilemeye ağırlık veren Osmanlı imparatorluğu 1867 Paris fuarında üründen çok, gerek kullanılan

malzemelerin ve sergilenen ürünlerin bağlı oldukları işlevden soyutlandırarak kültürel kimliğin anlaşılabilmesini hedeflediği dikkati çekmektedir.

1873 Viyana Fuarı, Parater Parkında düzenlenen fuarda Osmanlı imparatorluğu Mısır ve Rus pavyonları ile birlikte parkın Doğu'ya ayrılmış bölümünde yer almıştır. Komiserliğini Osman Hamdi Bey'in yaptığı bu fuarda mimari düzenleme ile Montani Efendi görevlendirilmiştir (Durhan, 2002, s.14). Bu fuarda mermer taşlar ve kurnalar ile bir hamam, kahvehane, çini takımları ile III.Ahmet Çeşmesi'nin bir örneği sergilenmiştir.

1889 Paris Fuarı, Fransız Devrimini 100. yılına rastlayan bu fuarda daha çok Fransız sömürgelerine ağırlık verilmiş ve onlara ait ürünler sergilenmiştir. Sömürgeciliğin baskın olduğu bu dönemde Osmanlı imparatorluğu fuar için sergi komitesi ve komiseri kurmadan az sayıda bireysel başvuru ile fuara katılmıştır.

1893 Chicago Fuarı, Amerikanın Cristophe Colomb tarafından keşfinin 400. yıldönümü nedeniyle düzenlenen fuara Osmanlı imparatorluğu resmi bir komisyon oluşturarak katılması olması açısından önemli bir fuardır. Michigan gölü kıyısındaki bir alanda gerçekleştirilen fuarda ağırlıklı olarak Amerika'nın endüstri ve bilim alanındaki gelişmelerine ve ürünlere yer verilerek Avrupa karşısındaki gücü gösterilmeye çalışılmıştır.

İmparatorluk bu fuara, Amerika Birleşik Devleti hükümetinin Sultan II. Abdülhamit'e özel bir heyet yollayarak davet etmesi üzerine katılmıştır (Durhan, 2002, s.15). Kurulan komisyonun komiseri Hakkı Paşa ve yardımcısı Fahri Bey tarafından çalışmalar sürdürülmüştür. Fuarda Sadullah Sulhami ve Constantinople firmasının temsilcisi Robert Levy tarafından bir Türk Köyü düzenlenmiştir (Sevinç ve Fazlıoğlu, 1999; Durhan, 2002, s.15). Köy içerisinde bir pavyon oluşturulmuş ve burada halı, kumaş, çini, mobilya, silah ve diğer el sanatları ürünleri sergilenmiştir. Ayrıca köy içerisinde bir de cami inşa edilmiştir.

Türk köyü, tek kubbeli cami, kırk dükkandan oluşan bir çarşı, bir lokanta, bir tiyatro, büyük çadırlar ve büro olarak kullanılan on-onbeş evden oluşmuştur (Durhan, 2002, s:15).

“İstanbul Caddesinde, Sultanahmet’teki hipodrom, yılanlı sütun ve dikilitaş kopyaları ile temsil edilir. Chicagolu mimar J.A.Thain tarafından tasarlanan Osmanlı sergi binası üç kubbeli, geniş saçaklı bir binadır. Dört cephesi ahşap panolar ile giydirilen binada, Türkiye’de imal edilen ürünler sergilenir (Sevinç ve Fazlıoğlu, 1999). Stanley Appelbaum (1980), binanın, III.Ahmed Çeşmesi’nden esinlenerek tasarlandığı, geniş saçaklarının ve yatay pencerelerinin Frank Lloyd Wright’a mimarlığında kaynak olduğu belirtir. (Durhan, 2002, s:15).”

1900 Paris Fuarı, Osmanlı İmparatorluğu yabancılara ayrılan Quaid’Orsay’da milletler caddesinde yer almıştır. Önceki fuarlarda daha çok ürün sergilemeye ağırlık veren Osmanlı İmparatorluğu bu fuarda sadece bir cami ile temsil edilmiştir.

Yukarıda belirtilen örneklerde de olduğu gibi Osmanlı imparatorluğu sergilerde çoğunlukla çini, halı gibi Osmanlı motiflerinin kullanıldığı ürünler sergilemişlerdir. Her fuarda hemen hemen aynı ürünlerin sergilenmesi fuara katılımın tamamen iktidar yönetiminde şekillenmesinin göstergesidir. Bu nedenle Osmanlı İmparatorluğu’nun fuarlara katılımında gerek sergilenen ürünler gerekse siyasi etkinin altında biçimlenen düşünce yapısının belirli kalıplar çerçevesinde oluşmasıyla fuarlara katılımında çok fazla gelişim gösteremedikleri görülmektedir. Bu nedenle diğer ülkelerin Osmanlı İmparatorluğu için doğu imajı düşüncesi Cumhuriyetin ilanı ile birlikte değiştirilmeye çalışılmıştır. Aynı zamanda Cumhuriyet Türkiye’sinin yeni ve modern çizgisi çerçevesinde yapılan çalışmalar sonucunda fuarlara katılımlarda farklı bir yaklaşım oluşmuştur.

5.1.2. Cumhuriyet Dönemi Gelişmeleri

Türkiye Cumhuriyeti’nin ilanı ile birlikte yapılar ve kentler bağlamında yürütülen çalışmalar ise büyük ölçüde artmıştır. Bu aşamada düzenli kentler oluşturma ve

modern kent anlayışını hayata geçirmede, kent planlarının hazırlanması için getirilen yabancı mimarların sayıları büyük ölçüde artmıştır. Bu etkilerin sonucu birinci mimarlık akımını oluşturmuştur. Mimar Kemalettin ve Vedat Bey bu akımın öncülerindedir.

Birinci Ulusal Mimarlık akımı, Osmanlı İmparatorluğu'nun son dönemlerinde yaygınlık kazanmaya başlamış ve II.Meşrutiyetin (Türkleşmek, İslamlaşmak, Muasırlaşmak alanındaki etkileri) ilanı (1908) ile imparatorluk yönetiminde etkinlik kazanan "İttihat ve Terakki" örgütünün kendi ulusçuluk ideolojisini kültürel alanda da uygulamak istemesi ile güçlenmiştir (Durhan, 2002, s:19).

Özellikle 1929 yılında yaşanan ekonomik sıkıntı devamında 1930 yılında Avrupa'da meydana gelen İtalya'da Faşistler, Almanya'da Nazi etkileri gibi siyasi olaylar, sanat ve mimarlık dallarında yaratıcılığı kısıtlayan etkenler halini alırken, mimarlık ve sanatın bu aşamadan sonra bu rejimlerin istekleri doğrultusunda şekillenmeye başlamasına da neden olmuştur. Yeni Türkiye Cumhuriyetinde yabancı mimarlar aracılığıyla yönetildiği sözkonusu modern mimarlık hareketleri ile aslında batılı bir kurgunun mekansallaşması sürecini başlatmıştır. Cumhuriyet döneminde gerçekleştirilen modernleşme projesi bu çerçevede, hem imparatorluk ideolojisinden kopuş, hem de yapılarda Osmanlı etkilerinden kurtuluş düşüncesini içermektedir.

Cumhuriyet Döneminde katılmış sergiler;

- 1930 Peşte Sergisi,
- 1939 New York Dünya Fuarı,
- 1958 Brüksel Dünya Fuarı,
- 1964-65 New York Dünya Fuarı,
- 1970 Osaka Dünya Fuarı,
- 1985 Tsukuba Dünya Fuarı,
- 1992 Sevilla Dünya Fuarı,
- 1998 Lizbon Dünya Fuarı,
- 2000 Hannover Dünya Fuarı.

Türkiye Cumhuriyetinin Cumhuriyetin ilanından sonra katıldığı dünya sergisi 1930 yılında düzenlenen Peşte Sergisi'dir. Macaristan'ın Budapeşte şehrinde düzenlenen sergi 3-12 Mayıs 1930 tarihleri arasında devam etmiştir (Durhan, 2002, s.18). Sergide Türkiye pavyonu tasarımı Sedat Hakkı Eldem tarafından yapılmıştır. 1930 Peşte Sergisi'nde yeni Cumhuriyetle birlikte ivme kazanan Batılılaşma hareketi ve ulusallaşmanın gerektirdiği kimlik kurgusu pavyon tasarımında da görülmektedir. Türkiye pavyonu, Türkiye'deki modernleştirici görüşün bir temsili olması açısından büyük önem taşımaktadır. Pavyon plan yapısında dönemin özelliklerinden altıgen ve köşeli formlar kullanılmıştır (Şekil 5.1). İç mekan tasarımında orta kısımda Atatürk büstü yerleştirilmiş ve Türk Cumhuriyetinin modern çizgisinde bir yapı olması hedeflenmiştir.

Şekil 5.1. Peşte sergisi Türkiye Pavyonunun perspektif görünümü
Kaynak: Altun, 2003,s.179,

Mimarlık ortamındaki hareketlilik zaman içerisinde de devam etmiş ve Sedat Hakkı Eldem ve Emin Onat başkanlığında ikinci mimarlık akımı oluşmuştur. II.Ulusal Mimarlık Akımı'nda, tarihi biçimlerin doğrudan seçilip kullanılması yerine plan şemalarının ölçü, oran ve biçimlerinin analizi yoluyla tasarım ilkelerinin ve ölçütlerin elde edilmesi öngörülmüştür (Altun, 2003, s.175). II.Ulusal Mimarlık Akımı'nın özellikleri, simetrik ve aks sitemine dayalı tasarım, süslemelerin sembolik kullanımı, ezici ölçek kullanımı, anıtsal ayaklar düzeni, ritmik dikdörtgen pencereler düzeni, anıtsal ölçekli merdivenlerle giriş akslarının belirlenmesi, yatay çatı çizgisi, yapı malzemesi olarak taş kullanımı, güneş kırıcıları, geleneksel plan şemalarının

kullanımı, geniş saçaklar, kirpi saçaklar, çıkmalar, düşey çerçeve içinde pencere düzenlemeleri, basık kemer kullanımı, kabartmalar ve amblemler, tuğla süslemeler olarak sıralanabilir. Anıtkabir bu akımın en iyi örneği olarak verilebilir (Emin Onat-Orhan Arda, 1941-1953).

1939 New York Dünya Fuarı Türkiye pavyonu Sedat Hakkı Eldem tarafından tasarlanmıştır (Şekil 5.2). Yapı, mimari üslup ve tasarım açısından tamamıyla Eldem'in mimari üslubunu yansıtır. Batur'a göre Eldem'in fikirleri doğrultusunda şekillenen yapı, II. Mimarlık Akımı'nın özelliklerini yansıtan yapı olması açısından önemlidir. Yapı, Türk Pavyonu ve Türk Çeşmesi olmak üzere iki kısımdan oluşmuştur (Altun, 2003, s.181).

Şekil 5.2. 1939 New York Dünya Fuarı Türkiye Pavyonunun dış görünümü. Kaynak: Altun,2003, s.185

1950 sonrası, Türkiye Cumhuriyetindeki siyasi hareketliliğin etkisiyle bir çok değişikliklerin yaşandığı dönem olması açısından önemlidir. 1950 yıllarında II. Dünya savaşı sonrasında ülkelerin ekonomik zorluk içerisinde olması beraberinde mimarlık, sanat gibi dallarda da siyasi ve ekonomiye bağlı zorluklara sebep olmuştur. Türkiye her ne kadar II. Dünya Savaşına katılmamışsa da, ekonomik alanda yaşanan sorunların büyük ölçüde etkisinde kalmıştır. Savaş sonrasında batının mimarlık ve sanatta tasarım, teknoloji, yapı malzemeleri ve yapım yöntemlerindeki hızla gelişimi, estetik değerlerin önem kazanması görüşü ile karşı karşıya kalmıştır. Bu dönem Ayla Ödekan'a (2000) göre "çağdaş Türk mimarlığının hazırlık dönemi" olarak tanımlanabilir. 1952'de Mimarlık ve Şehircilik Yarışmalarına ait yönetmeliğin

yürürlüğe girmesi ve 1954 yılında Mimarlar Odası'nın kurulması mimarlık ortamında hareketliliğe neden olan etkenlerdir. 1950'lili yıllarda kırsal kesime traktörün girmesi, tarımda makinelerin egemenliğinin artması kırsal nüfusun büyük kentlere göç etmelerine neden olmuştur. Özellikle İstanbul, Ankara ve İzmir gibi büyük kentlerde göçün artması sonucunda gecekonduların hızla artmasına sebep olmuştur. Bu artış kent dokusunun bozulmasına ve çarpık kentleşmeye neden olmuştur.

Şekil 5.3. 1958 Brüksel Dünya Fuarı'nda uygulanan Türk pavyonu Kaynak: Akyol,2003, s.196

1958 Brüksel Dünya Fuarı'nda uygulanan Türk pavyonu Dış işleri Bakanlığı tarafından açılan yarışma sonucunda Utarit İzgi, Muhlis Türkmen, İlhan Türegün ve Hamdi Şensoy tarafından tasarlanan proje seçilmiştir (Altun, 2003, s.191). Fuar kuralları gereği yapının sökülebilir özellikte olması nedeniyle yapı buna uygun tasarlanmıştır (şekil 5.3.). Prefabrik elemanlardan oluşan yapı, o dönem ülke

koşullarında yeni bir yapım sistemidir. Türkiye için ayrılan büyük bir arazi üzerinde sergi salonu ve restoran-kafe kısmından oluşan iki kütle, bu iki kütleyle birbirine bağlayan bir pano duvar ve bu yatay etkiyi dengelemek için bir pilondan oluşan bir tasarım gerçekleştirmiştir (Durhan, 2002, s.44). Yapıdaki mozaik kaplamalar ressam Bedri Rahmi Eyüboğlu tarafından yapılmıştır. Gerek yapım sistemi gerekse detayların tek tek tasarlanmış olması ve dönemin mimari özelliklerini yansıtmasıyla 1958 Brüksel Dünya Fuarı Türkiye pavyonu, **modernist yaklaşımın** ilk örneği olarak ortaya çıkarken, mimarlıktaki gelişmeyi de yansıtan bir örnek olmuştur.

1960 ve sonrası ise, mimarlığın estetik değerler açısından önem kazandığı ve bilimsel yaklaşımlarla birleştirilerek geniş bir bakış açısıyla ele alındığı bir dönemdir. 1950'lerin liberal ekonomik sistemi yerini 1960 başlarında planlı bir ekonomik sisteme bırakmıştır (Türkiye tarih, cilt 4,s 566). Ayla Odekan (2000) 'a göre 1960 sonrası **“çoğulculuk dönemi”** adıyla tanımlanır. Ülkenin sanayi ve üretim olanaklarının değişmesi, yabancı sermayenin desteği, yatırımların büyük kentlerin dışına kayması 1950'lerde yapı eylemine bir hareket getirmiştir (Türkiye tarih, cilt 4,s 564). 1960 yılında Türk silahlı kuvvetlerinin yönetime el koyması ve 1961 Anayasası ile toplumsal konuların ve ekonomik sorunların yeniden ele alınmasını beraberinde getiren demokratik düşünceyle mimarlık ortamında da yeni bir hareketlilik başlamıştır. Bu dönem aynı zamanda Batı ile yapılan kültürel alışveriş sayesinde endüstrileşmenin önemine vurgunun arttığı da izlenmektedir. Hızlı nüfus artışının da etkisiyle konut üretimindeki artış zamanla kullanılan malzemelerin gelişmesi ve endüstrinin önemi açısından fabrika sayılarının artması ile ekonomide canlılık sağlanmıştır. Ekonominin canlanmasının da etkisiyle zamanla turizm yapıları, idari yapılar, eğitim yapıları gibi konut sektörü dışındaki yapıların yapımına ağırlık verilmiştir.

1964-65 New York Dünya Fuarı Türkiye Pavyonu yine bir yarışma sonucu belirlenmiştir. Tasarım Ruşen Dora ve Ünal Demirarslan tarafından yapılmıştır (Altun, 2003, s.203). Fakat Türkiye'nin o dönemdeki hükümet değişikliği nedeniyle karar değiştirerek bu fuara katılmaktan vazgeçmesi sonucu proje uygulanamamıştır. (Durhan, 2002, s.64). Türk Hükümetinin vazgeçmesinin ardında Amerika Birleşik

Devletleri başkanı Johnson'un İsmet İnönü'ye göndermiş olduğu Kıbrıs ile ilgili mektubun protesto edilmesi olduğu düşünülmektedir (Demiraslan, 26 Ocak 2002; Durhan, 2002, s.64).

1970 Osaka Dünya Fuarına Türkiye, Türkiye-İran-Pakistan'ın birlikte yer aldığı bir pavyonda katılmıştır. Sergi yapısı Türk tasarımı olup Türkiye'ye ait bölümde Atatürk ve İstanbul boğazına ait resimler sergilenerek Türkiye'nin zengin bir kültüre sahip olduğu anlatılmak istenmiştir.

Cumhuriyetin ilanı ile Türkiye, Cumhuriyet ideolojisine uygun modern yapılar ve kentler oluşturma düşüncesi üzerine kurularak Osmanlı'nın geleneksel ideolojisinin yerine yeni bir bakış açısı getirme davranışı içerisinde olduğu görülmektedir. Osmanlı döneminde sergilenen Osmanlı motifleri, kilim, hamam, Türk camisi, Türk çeşmesi gibi öğeler Cumhuriyetin ilanından sonrada sergilerde kullanılan öğeler olmaya devam etmiştir. Oysaki Cumhuriyet sonrasında kent ve mimarlık dallarında "modernleşme" ve Osmanlı düşüncesinden uzaklaşma tavrı, sergi yapılarında ve sergilenen ürünlerde görülememiştir. Bunu yaratan en önemli etmenlerden biri ise, sergi katılımın getirdiği ekonomik boyuttur. Nitekim en son düzenlenen 2005 Aichi Expo'suna baktığımızda Türkiye pavyonunda sergilenen ürünlerin Osmanlı döneminde sergilenen ürünlerle hemen hemen aynı çerçevede olduğu görülmektedir. Sergilerde aynı ürünlerin sergileniyor olması Türkiye'nin sergi yapısını sadece turizm amaçlı kullandığı düşüncesini oluşturmaktadır. Oysaki expo fuar mantığıyla ele alırsak sergi yapısının sadece turizm boyutlu olmaması gerektiği sonucu ortaya çıkar.

5.1.3. İzmir Fuar Pratiği

İzmir'in tarihi geçmişine genel olarak baktığımızda kentin ticari gelişiminde kentin bir liman kenti olması önemli rol oynar. Ayrıca kentin büyük bir limana sahip olmasının yanı sıra tarihi geçmişine bakıldığında çevresindeki yerleşim yerlerinde de liman sayısının fazla olduğu dikkati çekmektedir. Bu ticari gelişimde özellikle 1426 yılında kentin Osmanlı İmparatorluğuna geçmesi ve devamında limanlar aracılığıyla

ticaretin sağlanması rolü büyüktür. Bu dönemde İzmir, Hindistan, Çin, İran ve Anadolu'dan kervanlarla gelen ürünler ile Batı Anadolu'da üretilen tarımsal hammaddelerin Avrupa'ya taşınması ve Avrupa'dan gelen malların Anadolu'ya iletilmesinde önemli rol oynamıştır. 16. yüzyılda ise Osmanlı devletinin pamuk ihracatını yasallaştırması ve buna yönelik pamuk tarlalarının artması, İzmir'in ticaret merkezi olarak gelişmesini hızlandıran en önemli faktör olmuştur. O dönemlerde kentteki ticaret faaliyetleri "Levanten" olarak nitelendirilen Fransız, İtalyan, İngiliz, Rum, Ermeni ve Musevilerden oluşan azınlıklar tarafından yürütülmekte idi.

19. yüzyılda çoğunlukla tarıma dayalı ticaretin geliştiği kentte liman gereksiniminin oluşmasıyla İngiliz ve Fransızlar tarafından bugünkü Pasaport Limanı kurulmuştur. Devamında Fransızlar tarafından İzmir-Aydın demiryolu inşa edilmiştir. Tüm bu yatırımların sonucunda ise, o dönemde İzmir ticaret açısından İstanbul'u geçerek Osmanlı'nın en fazla gelir elde ettiği şehir durumuna gelmiştir (www.izto.org.tr). 19. yüzyıldan sonra büyük gelişme gösteren İzmir'de 1919'da Yunan işgali ve 1922'deki büyük yangın ile bir çok ticarethane zarar görmüş ve büyük hasarlar ortaya çıkmıştır.

Şekil 5.4. İzmir Fuarı genel görünümü
www.izfas.com.tr/index.asp?id=90

Yeni Türkiye Cumhuriyetinin kurulmasıyla İzmir de yeniden yapılanmaya başlanmış ve bu gelişmelerle bağlantılı olarak 1923 yılında İktisat Kongresi'nin ilki de İzmir'de yapılmıştır (www.izto.org.tr). Bu kongre, Atatürk Türkiye'si'nin kurucularının kendi milletine, hem dış dünyaya ekonomik ve toplumsal görüşlerini açıkladıkları bir kürsü, hem de halkın yeni yönetimden belediklerinin tartıştığı bir forum olmuştur (www.izto.org.tr). Kongre yurdun çeşitli yörelerinden katılan çiftçi,

sanayici, tüccar ve esnaf grupları mallarını tanıtmak amacıyla kurulmuştur. Bu kongrenin önemli bir özelliği de ilk kez Atatürk tarafından ortaya atılan “fuvar düşüncesi” yer almasıdır. Bu organizasyon ilk başta yerli malları sergisi olarak başlayacak ve zamanla İzmir Fuarı'nın temellerini oluşturacaktır. 9 Eylül sergisi olarak adlandırılan bu sergide amaç yerli mallarının yabancı tüccarlara tanıtılması ve ticaretin hızlandırılmasıdır.

İlk 9 Eylül Sergisi İzmir Ticaret Odası (1926 yılında kuruldu) ve İzmir Valisi Kazım Dirik'in katkılarıyla 4 Eylül 1927 yılında Mithatpaşa lisesinin olduğu yerde açılmıştır. Fuar, 298 yerli ve yabancı firma ve 80.772 ziyaretçinin katılımıyla gerçekleştirilmiştir.

7 Eylül 1928'de fuar alanı olarak yine Mithatpaşa lisesi alanı kullanılmıştır. Fuara 55 yabancı + 360 yerli firma katılmıştır. İlk iki fuarın başarılı olması ve katılımcı sayısını artış göstermesi ile alan yetersiz kalmış yeni alan ihtiyacı doğmuştur.

Kültürpark alanının düzenleme çalışmaları, dönemin Belediye Başkanı Dr. Behçet Uz'un çalışmalarıyla 1936 yılında amaçlanmıştır. Bu tarihten itibaren İzmir Uluslararası Fuarı Kültürpark'ta düzenlenmiş ve Kültürpark'la Fuar birlikte anılmaya başlanmıştır.

9 Eylül 1934'te katılan firma ve ziyaretçi sayısının artmasıyla fuar alanı olarak kullanılan Mithatpaşa Lisesi alanı yetersiz kalmış ve yeni bir fuar alanı gereksinimi oluşmuştur. Bu nedenle 1934 fuarı Efes otelinin bulunduğu alanda düzenlenmiştir. Dönemin Başbakanı İsmet İnönü tarafından açılan fuara 30 yabancı firma ve 166 yerli firmanın katılmıştır. Ziyaretçi sayısı ise 289.259 kişi olarak belirtilmiştir. Fuara katılan ülkeler arasında İngiltere, Sovyetler Birliği, Irak gibi ülkeler bulunmaktadır.

9 Eylül 1935 İzmir Fuarında katılımcı sayısının artması nedeniyle (311.009 kişi) Efes oteli alanı yetersiz kalmış, tekrar yeni bir fuar alanı arayışına gidilmiştir. 1 Eylül 1936 tarihinde ise şu anki mevcut alan fuar alanı olarak kullanılmaya başlanmıştır. İlk kuruluşu 421 m² olan fuar şimdi 60.000m²'dir.

1938 yılında düzenlenen fuar, fuar alanı içerisinde yeni kentsel çalışmalar sonucunda farklı aktiviteler eklenmesi açısından önemlidir. Fuarın daha da başarılı olması ile ticari özelliğinin yanı sıra eğlence birimlerine de yer verilmesine karar verilerek 1937 ve 1938 fuarlarında hayvanat bahçesi, Paraşüt kulesi vb. inşa edilmiştir.

Tablo 5.1. İzmir Enternasyonal fuarlarına yıllara göre katılımcı sayıları

SENE	FUAR ALANI	KATILIMCI ÜLKE SAYISI	KATILIMCI FİRMA SAYISI	YERLİ FİRMALAR	YABANCI FİRMALAR	ZİYARETÇİ SAYISI
1935						311.009
1937			508	104	424	
1938			667	140	527	
1939			907	574	333	
1941			706	243	463	
1943			1081	639	373	1.016.533
1944				1160		1.059.194
1950		852				1.337.754
1959		4727				1.758.308
1965						2.208.472
1967				51		3.207.195
1970			2126	1448	678	3.207.195
1980			1750	750	1000	5.500.000
1983	59708	28	942	457	485	3.317.600
1984	56752	27	1050	479	571	3.147.970
1985	55677	29	1099	509	590	2.965.880
1986	54334	31	1175	552	623	2.422.370
1987	54141	34	1920	800	1120	2.941.000
1988	52361	31	908	461	447	2.408.000
1989	47997	22	712	402	310	2.485.000
1990	46098	29	660	442	218	1.647.820
1991	50668	29	905	600	305	1.768.000
1992	50696	35	915	605	310	2.000.000
1993		35	1044	698	346	1.500.000
1994		28	925	558	367	1.500.000

1940 yılı ise 2. Dünya Savaşının etkilerinin hissedildiği dönem olması nedeniyle katılımcı sayısının azaldığı dönemdir ve fuar zararlı kapatılmıştır. Fuarın diğer bir özelliği Milli Piyangonun ilk kez 30 Ağustos tarihinde İEF'te çekilmiş olmasıdır. Fuara 243 yabancı, 463 yerli şirket katıldı. 1941 yılında savaşın devam etmesine rağmen Fuar hazırlıkları eksiksiz tamamlanmış olup 1942 fuarı ise sürmekte olan savaş gerekçesiyle Hükümet kararı ile açılmamıştır. 1943 İzmir Enternasyonal Fuarı ise Başvekil Şükrü Saraçoğlu himayesinde açılmış ve ziyaretçi sayısı bir milyon kişiyi aşmıştır. 1944, 1945 ve 1946 yıllarında savaş nedeniyle yabancı firmalar fuara

katılamamışlardır. Bu nedenle bu yıllarda İzmir Enternasyonal Fuarı “milli” organizasyon niteliğinde düzenlenmiştir.

İzmir Uluslararası Fuarı, 1948 yılında Uluslararası Fuarlar Birliğine (UFI) üye olmuştur. Türkiye'nin Uluslararası Fuarlar Birliğine üye tek genel ticaret fuarıdır.

80'li yılların ikinci yarısından itibaren ise, ihtisas fuarcılığının gelişmesi üzerine 7 Şubat 1990'da İzmir fuarcılık Hizmetleri Kültür ve Sanat İşleri A.Ş.- İZFAŞ kurulmuştur.

İzmir Enternasyonal Fuarı (İEF), İzmir'in ekonomik ve sosyal hayatına yeni bir boyut getirmesi nedeniyle önem taşımaktadır. Ayrıca bünyesindeki bir çok aktivite ile İzmir Fuarı, Türkiye'de fuarcılık sektörünün oluşumuna ve gelişmesine öncülük etmiştir. Yeşil dokunun kültürle biraraya getirilmesiyle kent mekanı içerisinde bir kültürpark oluşturma düşüncesiyle gelişen İzmir Fuarı, zamanla eğlence fikrinin (gazinolar, paraşüt kulesi, lunapark vb.)'de fuar bünyesine alınmasıyla sosyal aktivite alanı konumuna gelmiştir.

Fuar alanını kent imajında yarattığı düşünce ve simgesel özellik niteliğine sahip olması açısından önemlidir. Fuar alanına ulaşımın kolay sağlanabilmesi için ulaşım ağı artırılmış ve kentin değer kazanan alanı konumuna gelmiştir. Fuar alanı etrafındaki kentsel gelişme fuarın gelişimine paralel olarak zamanla konut ve ticaret mekanı yoğunluğunun artmasına neden olmuştur. Bina sayısının artmasıyla altyapı, ulaşım gibi hizmetlerin sağlanması gündeme gelmiştir. Fuar alanı ve çevresi, kentsel bağlamda özellikle son yıllardaki globalleşme olarak nitelendirilen ticari entegrasyon kavramındaki gelişmelere paralel olarak hızlı gelişim göstermiştir.

Fuarcılığın bu bağlamda, alıcı ile satıcıyı buluşturan işlevi de, gerek fiziksel mekanlar gerekse teknik alt yapı anlamında gelişmiş ve zamanla klasik fuarcılık anlayışından farklılaşmıştır. Modern fuarcılıkta ürünlerin teşhirinin yanı sıra, bilginin paylaşımı diğer bir deyişle her anlamda iletişim önem kazanması ve bu iletişim işlevinin bilimsel anlamda gerçekleştirilebilmesi için fiziksel mekanların fuarcılık

anlayışına uygun tasarımı da gündeme gelmiştir. Bunun sonucunda da fuar alanında yeni tasarımlar oluşturulmaya başlanmıştır.

Bölge ve ülke ekonomisine büyük katkısı olan İzmir Uluslararası Fuarı, aynı zamanda Türkiye'nin "dünyaya açılan penceresi" sloganıyla ülke tanıtımında ve ikili ticari ilişkilerin gelişmesinde önemli bir işlev üstlenmektedir. Türkiye'nin Uluslararası Fuarlar Birliği'ne üye tek genel ticari fuarı olan İzmir Uluslararası Fuarı'nın etkinlikleri, son yıllarda ihtisaslaşmaya verilen önem sonucu, başta otomotiv olmak üzere elektrik, elektronik, mermer, iş makineleri, gıda ve ambalaj makineleri gibi ihtisaslaşmış ürün gruplarından oluşmaya başlamıştır.

İzmir fuarının şehir merkezinde bulunmakta olup İzmir Adnan Menderes Havaalanına 21km, İzmir Limanı'na 1 km uzaklıktadır. İzmir Kültürpark alanı, toplam 421.000 m² lik alana kurulan fuar sektöründeki ilk ve tek TS-EN-ISO-9002 Kalite Güvence Sistem Belgesini alan fuardır (www.izfas.com). Kuruluş ana fikri ile başta çeşitli bitki örtüsüyle dikkati çeken fuar alanı, zamanla yeşil alan miktarı azaltılarak ticari kimliği ön plana çıkartılmıştır. İzmir Fuar alanı çevresindeki kentsel mekanların ticari amaçlı dönüşümleriyle kent içerisindeki kısıtlı alanı alanıyla kent merkezinde bulunan tek yeşil doku olarak kalmış durumdadır.

5.2. İzmir Kenti Expo yarışı

Giderek 70'lerin ortalarından itibaren dünyada küreselleşmeye bağlı olarak yaşanan ekonomik, sosyal, siyasal ve mekansal dönüşüm süreçleri kentleri bir yandan ekonominin merkezine taşırken, aynı zamanda bilginin, teknolojinin üretildiği, ulaşım ağları ve karşılıklı ilişkilerin kurulduğu, etkileşimin yaratıldığı yeni rolleri de kentler üstlenir olmaya başlamıştır. Bu yeni yapılanma, kentlerdeki değişim ile dönüşümü sürekli ve hızlı kılmaya başlarken, aynı zamanda kentin bir dönüşüm mekanı olduğu kabulü ve bundan ne anlamak gerektiği tartışmaları da yoğunlaşmıştır.

Yenileme ile birlikte koruma, sađıklařtırma, yeniden canlandırma, soylulařtırma, yařam kalitesini yükseltme gibi bir ok kavramı kapsayan kentsel dnüşüm, sunduđu olanaklar erevesinde deđerlendirip uygulama alanları yaratmak yönündeki eđilimler gün getike artmaktadır. Ne var ki sözkonusu eđilimler ierisinde gündeme gelen tüm uygulamaların başarılı ve kentsel gelişime katkı sađlayıcı bir nitelikte olduđunu söylemek mümkün deđildir. Deđerik ama ve hedeflere hizmet eden ve genellikle de “insan” faktörünü dıřlayan ok sayıda hatalı organizasyon kentler üzerinde kendilerine yer edinmektedir. Bu nedenle fiziki mekan ile birlikte ekonomik, toplumsal, kültürel ve sosyal mekanı da özümleyen, yani “insan odaklı” olan bir kentsel dnüşüm kavramını tartıřmak, yere ve bađlama özgü yöntem ve modelleri geliřtirmek yönünde abalar iinde olmak gereklidir.

Fiziksel faktörlerin yanı sıra, üretim-tüketim biçimleri, ekonomik sistemler, yönetim ve siyaset iliřkileri ya da kentin davranıř psikolojisi kentsel evre oluřumunda önemli etkenlerdir. Kapitalist ekonominin kendisini tüketim iliřkileri temelinde yeniden yapılandırması, toplumsal ve mekansal yapının bu yönde dnüşümüne neden olmuřtur. Kapitalizmin tüketim unsurunu ön plana ıkarmasıyla kentsel gelişimler üretim-tüketim düşüncesi erevesinde řekillendirilmiřtir. Bu durum özellikle Expo gibi büyük organizasyonların alıřmalarında daha fazla ön plana ıkmaktadır. Kentin bir takım bölgelerinin ticari amalı dnüşümü sađlanarak belirli kiři yada kesimlere yeni imkanlar sunmak amacıyla projelendirilmesi tavrı deđerik řartlarda kendisini göstermektedir. Bu durum yer seimi ařamasında da belirgin hataları beraberinde getirmiřtir.

Expo fuarlarında politik tavrın bütünleşik etkisi, fuar ile birlikte öngörülen kentsel dnüşümlerde etkin rol oynamaktadır. Exponun ilk kurulduđu dönemlerden itibaren dönemin önemli olaylarının (savařlar, endüstri devrimi, sanayi devrimi gibi) etkileri sonucunda belirli karakteristik özelliklere sahip olmuřtur. Bu karakteristik özellikler, toplumsal sorunlara cevap arayıř ve yeniliki duruřunun yanı sıra, politik davranıřların meřruiyet zemini konumuna da gelmiřtir.

Expo fuarlarının politik tavrın etkisinde şekillenmesinin yanı sıra mekanın örgütlenmesindeki önemi büyüktür. Bu örgütlenme daha çok kentin gereksinimleri doğrultusunda oluşum göstermektedir. Burada kent gereksinimleri tanımıyla anlatılmak istenilen expo fuarının kentin gelişimindeki etkin rolüdür. Kent dışında düzenlenecek olan expo fuarının kent gelişimin bu doğrultuda olmasında neden olacaktır. Ya da exponun kent merkezinde atıl bir alanda kurulması o bölgenin dönüşümünü ve yeni bir kentsel mekan olarak kente kazandırılmasına neden olacaktır. Bu dönüşüm süreci içerisinde önemli olan kentin yeni kentsel mekan oluşumuna ihtiyaç duyulan bölgelerin belirlenmesidir.

Kentleşme sürecini belirleyen dinamiklerin gereksinimler doğrultusunda yön değiştirmesi mekanın biçimlendirilmesinde etkin rol almıştır. Bu süreç içerisindeki kentsel kullanım alanlarının belirlenmesinde, her ülkenin mimari ve kültürel gelenekleri çerçevesinde, ama özellikle de mevcut yapılaşma ve kent coğrafyası göz önünde tutularak hareket etmek en uygun yaklaşım biçimi olacaktır. Çünkü Expo fuarlarının kent yapısı ile birlikte uyum sağlayacak nitelikte olması organizasyon başarısı açısından büyük önem taşımaktadır. Bu nedenle tüm bu oluşumları İzmir aks örnekleri üzerinde incelemeden önce İzmir kent oluşum yapısının incelenmesi gerekmektedir.

5.2.1. İzmir Kenti Gelişim Faktörleri

Türkiye'nin 3. büyük şehri olan İzmir, coğrafi konum olarak Türkiye'nin batısında bulunmaktadır. Kent batıda uzun bir sahil şeridine sahip olup, kuzey ve güney akslarında çoğunlukla tarihi alanlar, doğal sit alanları ve tarım arazilerinin bolca bulunduğu alanlar örülüdür. Zengin tarihsel geçmişinin olmasının yanı sıra kültürel mozaik olarak bir çok kültürün birleştiği noktada, modern ve çağdaş bir kenttir. Efes, Selçuk, Bergama, Kuşadası, Çeşme gibi tarihi alanlara oldukça yakın bir konumdadır.

İzmir'in kentsel yerleşme yapısını coğrafi özellikleri itibariyle çanak içi bir yerleşme biçiminde adlandırmak mümkündür. Bir körfez çevresinde ve dağlarla

çevrelenmiş bir mekanda konumlanmış olmak, kentin yapılaşma kriterlerini de büyük ölçüde etkilemektedir. Kent, ancak kendisini kuşatan coğrafik engellerin izin verdiği ölçüde belirli noktalardan saçaklanarak farklı yönlerde yayılım gösterebilmektedir

İzmir kentinin sözkonusu saçaklanma ve büyüme eğilimleri içindeki en büyük etkiyi özellikle 1950'li yıllarla birlikte gelişen ülkesel politikalar ve bu politikalar sonucu tüm büyük kentlere yönelmiş olan göç olgusu çerçevesinde okuyabilmek mümkündür. Süreç içerisinde kentin imarlı gelişim çizgisi içerisine hapsederek dönüştürdüğü alanların aynı zamanda spekülatif faaliyetlerin aracı haline de gelmiş olması, kent silüetinde çarpıcı bir biçimde izlenebilen bir yoğunluk desenini ortaya çıkarmıştır.

Tüm bu gelişmelerin bugün geldiği aşamada ise, coğrafi eşikleri bile eriten bir fiziksel yapılanmanın kent mekanında hayat bulduğu izlenebilmektedir. Yoğunluk taleplerinin fiziksel sınırlarına dayadığı bu aşamada, kent içi doku da belirgin baskılar yaşamakta, bu çerçevede de kent içinde kalmış tarihsel kent parçalarının, yeşil alanların, tarım alanlarının, ya da az katlı ve düşük yoğunluklu konut bölgelerin dönüşümünü öngören proje kurguları gündeme gelmektedir. Böyle bir dinamik içerisinde göçle oluşmuş ve zaman içinde ıslah planları aracılığıyla kemikleşmiş gecekondü dokuları da sorunlu kentsel parçalar olmaları dolayısıyla listenin başındaki yerlerini almışlardır.

Bütün bu gelişmeler aslında bugün, ekonomik beklentilerini büyük ölçüde taşınmaz sermayesine odaklanmış bir İzmir Kenti'nin varlığına işaret etmektedir. Böyle bir ortamda elbette sözkonusu sermaye yapısını harekete geçirecek projelere de ihtiyaç bulunmaktadır. Expo'nun bu çerçevede İzmir kenti için yeni bir dinamik olarak yorumlanmasının nedeni de budur. Eğer expo hayata geçme şansı bulursa, böyle bir fuar organizasyonunun geçici ya da kalıcı yapılanması ile var olan ilişkisel ortam yeniden kurgulanacak ve yeni bir etki ortamı açığa çıkacaktır.

5.2.1.1. Nüfus Faktörü

Kentin nüfus yoğunluğuna baktığımızda 2000 yılında yapılan genel seçimlere göre İzmir'in nüfusu 3.370.866 kişi olarak belirlenmiştir. 1999-2000 döneminde, İzmir ilinin yıllık nüfus artış hızı %22.4'tür (Genel nüfus sayımı 2000,dsi, s.25). 2000 yılındaki bu nüfus ile yaklaşık %5'lik bir artış oranıyla İzmir ilinin nüfus artış hızının ülke ortalamasından genel olarak yüksek olduğu görülmektedir (Genel nüfus sayımı 2000,dsi, s.26) (bkz. şekil 5.2.).

Tablo 5.2. İzmir ili nüfus büyüklüğü 1927-2000

Kaynak: Genel nüfus sayımı 2000,dsi, s.25

Ayrıca yüksek artış hızına rağmen Ankara ve İstanbul'a göre kentsel açıdan daha düzenli kentleşme örneği sergilemektedir. Bu durum kentsel mekanın değişik olanaklara ve yeniliklere imkan verme ölçütleri açısından değerlendirildiğinde de benzer bir sonuç ortaya çıkmaktadır. Nitekim, özellikle İstanbul'da nüfus yoğunluğunun fazla olması ve bunun sonucunda expo alanına uygun lejantlı kentsel mekanların kentin oldukça dışında bulunması durumu önemli bir kriter olarak ortaya çıkmıştır. Bu da bu tür organizasyonların İstanbul'da gerçekleşmesi halinde kent ile bağlantı kurmada gelişecek problemlerin önlenmesi amacıyla, çeperde yeni kentsel kullanımların yaratılması zorunluluğunu ortaya çıkarmaktadır. Özellikle expo organizasyonlarında kentin ve ülkenin kültürel değerlerini yansıtmak hedef

olduğundan, bu tür büyük kentler diğer kentlere oranla olabilirlik ihtimalini daha fazla ortadan kaldırmaktadır.

5.2.1.2. Ulaşım Faktörü

İzmir kent içinde ulaşım çoğunlukla otobüs, tren ve uygulama aşamaları henüz devam eden metro ile sağlanmaktadır. Bunun yanı sıra İzmir'in bir kıyı yerleşmesi olması çerçevesinde deniz yolu da önemli bir ulaşım olanağı olarak varlığını sürdürmektedir.

Kente kent merkezi ile bağlantılı 4 adet ana arter bulunmaktadır. Bunlardan ilki Bornova aksı üzerinden devam eden ve çevre yolu bağlantılı ana yol, ikincisi Karşıyaka aksında Çanakkale'ye devam eden ana arter, üçüncü aks Gaziemir aksındaki ana arter ve dördüncü aks ise, Hatay aksında devam ederek, Çeşme, Urla bağlantılarını sağlayan ulaşım güzergahıdır. Kentsel yenileme çalışmaları kapsamında Üçkuyular-Üçyol metro hattı çalışmaları başlatılmış ve 2008 yılında tamamlanması planlanmıştır. Aliğa ile Menderes arasında ulaşımı kolaylaştıracak hızlı tren projesi çalışmaları devam etmektedir.

Şekil 5.5. İzmir ili ulaşım haritası

Kaynak: <http://www.expoizmir2015.org/scripts/default.asp>

İzmir'in gelişmesinde en büyük etkenlerden biri de bir liman kenti olmasıdır. Geniş kapasiteli İzmir limanı Türkiye genelinde oldukça büyük önem taşımaktadır. İzmir Alsancak Limanı 20.000.000 ton kapasiteli önemli bir ihracat ve ithalat merkezi'dir (http://www.izmirnews.com/genel_bilgiler.asp). Dış ülkelere tarım

ürünleri olarak tütün, pamuk, üzüm, küspe, incir, kuru kayısı, narenciye, hububat, bakliyat, baharat, defne yaprağı, sanayi ürünleri olarak da gıda, içki, dokuma ve giyim, orman ve kimya ürünleri, çimento, cam, seramik, metaller, madeni eşya, makina ve mekanik aletler, kauçuk, hediyelik eşya, maden olarak borasit, kalsit, barit ihraç edilir. Genel ihracaatın yaklaşık %40 İzmir limanından sağlanmaktadır (http://www.izmirnews.com/genel_bilgiler.asp). Bir anlamda İzmir limanı Türkiye'nin dışa açılan penceresi konumundadır denilebilir. Limanın hem karayolu hem de tren yolu ile bağlantısı bulunmaktadır.

Tablo 5.3. Türkiye'nin İstanbul'dan diğer merkezlere havayolu ile olan uzaklığı ve süresi

	Uçuş Süresi/ Flight	Mesafe/ Distance (Km)
Atina	1:55	886
Munih	3:05	1,902
Berlin	3:15	2,063
Paris	3:55	2,575
Londra	4:10	2,841
Hong Kong	11:35	8,366
New York	11:25	8,401
Boston	12:40	8,702
Washington	12:40	8,742
Montreal	12:45	8,938
Osaka	11:25	9,108
Chicago	11:55	9,388
Vancouver	17:15	12,317
Los Angles	17:10	12,317
Sidney	18:20	15,348

Kaynak: Türk Hava Kurumu

Adnan Menderes Hava Limanı şehir merkezine 18 km. uzaklıkta güneybatı yönünde kurulmuş olup, limana ulaşım otobüs ve taksi işletmeciliğinin yanı sıra banliyö hattı ile sağlanmaktadır. Kentin tek havaalanıdır. Tek havaalanı olmasının da etkisiyle bir çok yurtdışı ülkelere seferler direkt olarak düzenlenmektedir. Günlük kapasitesi 4.000.000 yolcu/yıldır. Toplam 7.518.875 m² kurulu alanı bulunan Limanın 3200 m² iç hatlar terminali ile 28.500 m² dış hatlar terminali bulunmaktadır (<http://www.dhmi.gov.tr/dosyalar/limanvemeydanlar/amenderes/amenderes.asp>).

Hava Limanında 1 adet VIP ve 1 adet CIP salonu bulunmaktadır. Halen yeni dış hatlar terminal binasının inşası devam etmektedir.

5.2.1.3. İklim Faktörü

Kent ikliminin yumuşak Akdeniz iklimi olmasının etkisiyle dört mevsim güneşi görmek mümkündür. Yıllık ortalama yağış 700mm, bağıl nem %60, min. Sıcaklık – 8C, maksimum sıcaklık gölgede 43C olup otlama sıcaklık yaz ve kış dönemlerinde 22-13 C'dir (Çiğli Analitik Etüt, 1997, s.6). Kış mevsiminde dahi ağır kış koşulları görülmemektedir. Uygun hava koşullarının olması Expo çalışmalarında ve fuarın açık olduğu tarihlerde organizasyon şartları açısından kolaylık sağlayacak özelliğindedir.

5.2.1.4. Turizm Faktörü

Doğal ve tarihi güzellikleri, turizme uygun iklim koşulları, yeterli konaklama ve ulaşım altyapısı ile İzmir, turizm potansiyeli yüksek illerimizden biridir. İzmir kenti, denizi, kıyıları, dağları, yaylaları, termal suları, ormanları, Ege'ye özgü tarımsal ürünleri ve iklimi ile değişik turizm türlerinin gerçekleşmesini mümkün kılmaktadır. Kıyılarında dinlenme ve eğlence turizmi, antik kentler ve ören yerleri ile tarih-kültür turizmi, Bozdağlar'da dağ ve kış sporları turizmi, eko turizm, Şirince köyünde kırsal turizm, Balçova, Çeşme ve diğer ilçelerde termal turizm, festivalleri ve şenlikleri ile kültür turizmi, kutsal yerleri ile (Meryem Ana Evi) inanç turizmi gibi değişik turizm türlerini ilin her tarafında görülebilmektedir (http://www.expoizmir2015.org/scripts/grup.asp?KOD=003_004).

İzmir'de, turizm işletme belgeli 130, yatırım belgeli 51 tesis bulunmaktadır. Bu tesislerde 16491 oda ve 34715 yatak mevcuttur (http://www.expoizmir2015.org/scripts/grup.asp?KOD=003_004).

Tablo 5.4. Türkiye'nin üç yıllık turizm gelirinde İzmir'in payı

Kaynak: <http://www.izmirturizm.gov.tr/default.asp?mid=399&L=TR>

İzmir'i ziyaret eden turist sayısı yılda ortalama 750.000'dir. İzmir İl Kültür ve Turizm Müdürlüğü'nün rakamlarına göre 2005 yılında bu rakam 789.130 olarak gerçekleşmiştir. Gelen turistlerin 668.237'si (yüzde 84,7) havayolu, 120.883'ü (yüzde 15,3) denizyolu ile gelmiştir. İlimizde turizm işletme belgeli 130 tesis bulunmaktadır olup bu tesislerde 11.471 adet oda ve 24.120 yatak bulunmaktadır. Turizm Yatırım belgeli olarak da 45 tesis vardır, bu tesislerin toplam yatak kapasitesi ise 11.943' tür. Türkiye'deki 93 Mavi Bayraklı Plajın 20 tanesi İzmir'de bulunmaktadır (<http://www.izto.org.tr/IZTO/TC/IZTO+Bilgi/izmir/turizm>).

Tablo 5.5. Tesisi Türlerine Göre Tesise Geliş, Geceleme Sayısı, Ort. Kalış Süresi Ve Doluluk Oranı

TESİSİ TÜRLERİNE GÖRE TESİSE GELİŞ, GECELEME SAYISI, ORT. KALIŞ SÜRESİ VE DOLULUK									
Number of Arrivals, Average Length of Stay, Occupancy Rates in Qualified Establishments Licenced by the Municipalities by types									
EGE BÖLGESİ									
	TESİSE GELİŞ SAYISI			ORT. KALIŞ SÜRESİ			DOLULUK ORANI		
	Number of Arrivals			Average Length of Stay			Occupancy Rate %		
TESİS TÜRÜ	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM	YABANCI	YERLİ	TOPLAM
	Foreigner	Citizen	Total	Foreigner	Citizen	Total	Foreigner	Citizen	Total
OTEL	487.313	1.241.292	1.728.605	5,5	1,8	2,9	17,80	14,78	32,57
MOTEL	65.296	162.264	227.560	4,1	2,0	2,6	13,88	16,31	30,20
PANSİYON	182.479	261.500	443.979	1,8	2,1	2,0	12,31	19,78	32,09
TATİL	9.833	15.254	25.087	5,4	3,3	4,1	19,19	17,85	37,04
KAMPİNG	12.926	18.876	31.802	1,5	2,0	1,8	7,15	13,82	20,96
KAPLICA	48.376	142.372	190.748	1,1	3,0	2,5	3,49	27,94	31,43
TOPLAM	806.223	1.841.558	2.647.781	4,2	2,0	2,7	15,66	16,47	32,13

Kaynak: <http://www.turizm.gov.tr>

Tablo 5.6. Türkiye’yi ziyaret eden yabancıların Türkiye’ye geliş nedenleri

TÜRKİYE’Yİ ZİYARET EDEN YABANCILARIN GELİŞ AMACI VE ÇIKIŞ YOLLARINA GÖRE GECELEME					
GELİŞ AMACI	ÇIKIŞ YOLU				TOPLAM
	Deniz	Demir	Hava	Kara	
Gezi, Eğlence	1.433.892	361.903	49.492.407	5.344.212	56.632.415
Kültür	268.146	25.122	6.492.996	994.847	7.781.111
Sportif İlişkiler	44.006	6.664	1.219.960	267.604	1.538.233
Yakınları Ziyaret	419.604	504.902	14.009.126	5.870.484	20.804.115
Sağlık	26.738	17.091	1.093.909	291.488	1.429.227
Dini	56.727	10.955	270.209	45.218	383.109
Alışveriş	135.885	51.481	1.893.667	2.227.989	4.309.022
Toplantı,Konferans,Kurs,Seminer	41.918	2.371	1.515.417	154.615	1.714.321
Görev	153.819	33.033	3.637.517	918.198	4.742.566
Ticari İlişkiler	41.485	20.783	1.945.047	2.072.029	4.079.344
Transit	27.437	7.366	246.795	400.376	681.973
Diğer	287.887	31.292	4.467.094	5.943.446	10.729.718
TOPLAM	2.937.543	1.072.961	86.284.144	24.530.507	114.825.155

Kaynak: <http://www.turizm.gov.tr>

5.2.2. Tema Değerlendirme

Expo fuarlarının başarısını belirleyen en büyük etkenlerden biri “tema” dır. Organizasyonun seçilen tema çerçevesinde düzenlenmesi gerekmektedir. Belirlenen tema, Expo için gerekli kentsel çalışmaların her aşamasında ön planda olmalıdır. Tema, hem ev sahibi ülkenin geleceğe ilişkin adımlarına hem de dünyanın gideceği yöne ilişkin işaretler taşıması açısından önem taşımaktadır. Ana tema belirlendikten sonra ana temayla bağlantılı alt temalar oluşturulur. Tema seçimlerinde dikkat edilmesi gereken koşullar;

- Tarihi geçişin yoğun olması nedeniyle tarihin geleceğe yansımaları,
- Tarihi binalar ile modern yapıların karşılaştırılması,
- Doğal çevrenin korunması,
- Dünya barışını vurgulayıcı nitelikte olması,
- Temiz bir çevre oluşturma,

- Doğal kaynakların korunması,
- Geleceğin insanlık yararına şekillendirilmesi için gerekli çalışmaların ne olduğudur.

İspanya'nın Zaragoza şehri 2008'de 'Su ve Sürdürülebilir Kalkınma' temasıyla yapılan Expo ile su ile bir kentin, ülkenin sürdürülebilir kalkınması arasındaki ilişkiyi anlatmaya çalışılmaktadır. 2010 Shanghai Çin'deki büyük Expo ise tema olarak 'Daha İyi Bir Kent, Daha İyi Bir Yaşam' sloganı seçilmiştir. 2005 Aichi Japonya'da 'Doğanın Bilgeliği' tema olarak seçilmiş olup doğanın korunması gerekliliğinin önemi vurgulanmıştır. Fuar süresince düzenlenen sergiler, konferanslar, seminerler vb etkinliklerde doğa ve doğa ile bağlantılı yapay ve doğal eylemler tartışılmıştır. Türkiye'de bu temaya uygun olarak 'Doğanın Geometrisi' başlığıyla katılmış olup pavyonda Minareler, kubbelerle doğanın uyumunu anlatılması hedeflenmiştir.

BIE'nin tema seçiminde dikkat ettiği kriterler ve alternatifler ise ekoloji, kentsel tasarım, denizlerin korunması, atom enerjisi gibi konulardan oluşmaktadır (ayrıntılı bilgi bölüm 4.5'te ve Ek3'te belirtilmiştir.)

İzmir Ticaret Odası öncülüğünde devam eden 2015 İzmir Expo çalışmalarında da tema seçiminde İcra kurulunun ve halktan öneriler alınarak tema belirlenme yoluna gidilmiştir. Tunç Soyer'in İzmir life dergisi ile yaptığı röportajda belirttiği gibi İcra Kurulunun tema seçiminde dikkat ettiği konular; teknolojinin üst düzeyde kullanımı ile eğitim ayağının olması ve eğlence unsurunun bulunmasıdır. Bu noktada amaç bugünün malzemesiyle geleceğin mekanlarını kurulması, bunların örneklerini sergilemesi gerektiği ve ülkeler, insanlar, kentler geleceğe yönelik yerel zenginlikleri bulunan projeksiyonlar yapabilmesidir.

2015 İzmir Expo için ana teması 2 Mayıs 2006 tarihinde **“sağlık”** olarak açıklanmıştır. 2 Mayıs 2006 Yeni Asır gazetesindeki açıklamasında “Aynı gökyüzü altında yaşamak” düşüncesiyle Sağlık temasının seçildiği belirtmiştir. Diğer nedenleri ise şu şekilde açıklanmaktadır;

- Çevre ve insan sağlığının geleceğin en çok üzerinde durulan konulardan biri olacağı,
- 2015'te böyle bir konunun büyük ilgi göreceği düşüncesi,
- Sponsor bulunmasında kolaylık sağlanacağı,
- İzmir'deki termal kaynakların destekleneceğinin planlandığı,
- Ege'nin yaklaşık 300 gün güneşli havaya sahip olması,
- Akdeniz usulü beslenme geleneği,
- Bölgedeki sağlıklı yaşam koşullarıyla sağlık temasının uyumlu olacağı
- İzmir'in tarihi geçmişinde bir çok medeniyete ev sahipliği yapması ile aynı bölgede farklı kültürlerin bir arada yaşatabilirliğinin altının çizilmesi,
- Dünyada medeniyetler çatışması yaşanırken İzmir'de hoşgörünün ön plana çıkartılacağı düşüncesi,
- Dünyada bilinen ilk hastanenin Bergama'da olması,

Expo tarihsel sürecinde tema değerlendirmede sağlık temasının ana tema olarak seçilmediği dikkati çekmektedir. İzmir'in en güçlü adaylarından olan Toronto'da ise tema olarak "modern şehir" temasını seçilmiştir. Bu nedenle tema seçiminde İzmir Expo'nun bir ilk olması İzmir'in seçilme ihtimalini artırmaktadır.

5.2.3. Kurumsal Konumlama

Expo çalışmalarında en önemli noktalardan biri organizasyonda devlet desteğinin olmasıdır. Devlet desteği olmadan düzenlenen organizasyonların özellikle ekonomik açıdan yetersiz kalması durumu ortaya çıkmaktadır. İzmir 2015 Expo'nun devlet destekleriyle düzenlenecek olması organizasyonun başarıyla tamamlanabilmesi açısından İzmir için çok büyük bir avantaj olmaktadır. İkinci önemli destek kurumu İzmir Büyükşehir Belediyesidir. Büyükşehir Belediye Başkanı Aziz Kocaoğlu'nun ilk expo hazırlıklarına başladığı ve kamuoyuna duyurulduğu andan itibaren İzmir Expo 2015'i desteklediklerini dair açıklamaları önemli boyut taşımaktadır. Destek niteliğinde yapılacak çalışmalarla ilgili sürekli açıklamalarda bulunan Kocaoğlu,

Kentsel yenileme projeleri olarak kentte yapılacak deęişikliklerin altını çizerek aynı zamanda expo için bir kısım hazırlıkların tamamlanmış olacağını belirtmiştir.

İzmir 2015 Expo organizasyonunda dięer önemli kurum expo çalışmalarını belirli bir aşamaya getiren İzmir Ticaret Odasıdır. Bu nedenle ilk etapta İzmir Ticaret Odası çalışmalarının kapsamı açısından belirtmesi gerekmektedir.

5.2.3.1. İzmir Ticaret Odası Temsilcisi

Expo çalışmalarını İzmir İcra Kurulu üyeleri tarafından sürdürölmektedir. İcra kurulu üyeleri; Büyükşehir Belediye Başkanı Aziz Kocaoęlu, Dışışleri Bakanlığı Yurt Dışı Tanıtım Daire Başkanı Necil Nedimoęlu, İl Genel Meclisi Başkanı Hakkı Berksü, İzmir Ticaret Odası Başkanı Ekrem Demirtaş, Ege Bölgesi Sanayi Odası Başkanı Tamer Taşkın, İzmir Deniz Ticaret Odası Başkanı Geza Dologh, Ege İhracatçılar Birlięi Başkanı Servet Eröcal, Ege Ekonomiyi Geliştirme Vakfı Başkanı Yılmaz Temizocak, İzfaş Genel Müdürü Doęan İşleyen Ve Ege Genç İşadamları Derneęi Başkanı Fatih Dalan'dır. 2008'e kadar devam edecek olan icra kurulunun başkanlığını Ekrem Demirtaş yapmaktadır.

Ayrıca BIE tarafından Fransa'da düzenlenen icra kurulu seçimlerinde Türkiye seçimlere katılan 67 ülkeden 49'unun oyunu alarak aday ülkeyi belirlemekle yetkili İcra Kuruluna seçilmiştir.

Tunç Soyer, bu süreçteki ilk önemli adımın temanın belirlenmesi olduğunu belirterek ;

“Öyle bir tema bulmak zorundasınız ki Expo'yu yapacağınız belli olduğunda, 150-170 ülkeyi cezbetmeli. Ülkeler, 'İzmir Expo'suna katılım, bu tema altında kendimizi daha güzel anlatırız' diyebilmeli. Sadece İzmir'in veya Türkiye'nin yerel özelliklerinden, tarihinin, doğasının, kültürünün zenginliğinden yola çıkarak bir tema

bulmanız çok anlamlı olmayabilir. Bulacağınız temanın tüm dünya ülkeleri için cazip olması lazım.” demektedir.

Aralık ayında İzmir'e incelemeler yapmak için gelen BIE Genel Sekreteri Loscertales'e Gaziemir'den başlayan, Narlıdere, Balçova, İnciraltı, Çiğli, Ege Mahallesi'nin de olduğu Liman arkası ve Kaynaklar'ı kapsayan bir helikopter turu yaptırılarak İzmir'in kentsel yapısı ve konumu açısından bilgilendirme amaçlanmıştır.

Çalışmaların hızla devam ettiğini belirten Soyer gelişmelerin kolay takip edilebilmesi için internet sayfası oluşturulacağını belirtmiştir. Expo çalışmalarında İzmir kentine ait ayrıntılı incelemeleri içeren ve expo için gerekli kentsel çalışmaların ne olduğunun belirlenebilmesi için fizibilite raporlarının oluşturulması gerekmektedir. Aralık tarihinde Tunç Soyer'le yapılan görüşmede fizibilite raporu için firmalardan teklif aldıklarını ve kısa zamanda raporu oluşturmayı planladıklarını belirtmiştir. 3 Mayıs 2006 tarihinde BIE'ye yapılan başvuru ile İzmir kentinin 2015 Expo'ya resmen aday olduğu açıklanmıştır.

İzmir'in EXPO düzenleyen 67. şanslı kent olması için yoğun bir kulis çalışması gerçekleştirdiklerini sözlerine ekleyen Demirtaş, "İzmir ve Paris'te EXPO büroları kuruyoruz. Paris'te bulunan Uluslararası Sergiler Bürosu (BIE)'nin yetkili komisyonlarına temsilci sokmamız gerekiyor. EXPO'nun gerçekleşeceği kentin belirlenmesi için 98 ülke oy kullanıyor. Bu yüzden Türkiye'nin uluslararası resmi temaslarında, EXPO'nun konuşmaların ilk sıralarında yer alması gerekiyor" şeklinde açıklamasıyla hedeflenen konumu belirtmiştir (www.izto.org.tr).

EXPO'ların düzenlendiği kente çok ciddi turist getirdiğini belirten Demirtaş; "Paris ve New York'ta gerçekleştirilen EXPO'ları 54 milyon kişi ziyaret etti. Ziyaretçilerden yüzde 30'u yabancı turistti. EXPO'yu İzmir'de Nisan - Ekim ayları arasında düzenlemeyi düşünüyoruz. Bu dönemde, İzmir'e çok ciddi yabancı turist gelecektir. Ama biz bu kentlerden daha şanslı olduğumuzu düşünüyoruz." şeklinde açıklamada bulunmuştur (www.izto.org.tr).

İzmir life dergisinde ocak sayısında Duygu Özsüphandağ Yayman'ın Tunç Soyerle yaptığı röportajda Soyer bu aşamadan sonraki işlemleri şöyle anlatmakta;

“2006 yılı içerisinde tema, yer ve tarihin belirlenip BIE’ye sunulması gerekmekte. 2006 Aralık ayında İzmir İcra Kurulu Paris’te sunum yapacak. Ardından BIE’nin göndereceği eksper heyeti dosya üzerinde incelemelerini devam ettirecek. 2007 Haziran’da Paris’te ikinci sunum yapılacak ve 2008 Şubat’taki Genel Kurulda son sunum yapılacak. Bu toplantıda 98 ülke oylarıyla, 2015 Expo’nun hangi ülkede yapılacağına karar verilecek.”

İzmir, Expo 2015’e resmi olarak aday olduğunu açıklayan ilk şehirdir. Düzenlenen tarihi olarak 30 Nisan 2015-31 Ekim 2015 tarihleri belirtilmiş olup fuarda ana tema "New Routes to a Better World/Health for All." olarak açıklanmıştır (bkz EK1) İzmir Expo 2015’te şu aşamadan sonra yapılacak çalışmalar logo ve maskot belirlenmesi ile yer seçimi konusudur.

5.2.3.2. İzmir Büyükşehir Belediyesi - Şehir Plancıları Odası Görüşleri

Başta İzmir Ticaret Odası olmak üzere pek çok kurum ve kuruluşun çalışmalara katıldığı İzmir Expo 2015’te devlet desteğinden sonraki en önemli destek Büyükşehir Belediyesinden gelmektedir. Kentsel yenileme kapsamında oluşturulan projeler ve çalışmaların gerçekleştirilmesi konusunda İzmir Büyükşehir Belediyesi kapsamlı çalışmaları devam etmektedir. Üniversite örneğinde de görüldüğü gibi resmi kurumlar ile sivil kurumların birlikte çalışmalarda bulunması ve destek vermesi düzenlenen organizasyonun başarılı olmasına sağlayan etken olacaktır.

İzmir Büyükşehir Belediye Başkanı Aziz Kocaoğlu, Dışişleri Bakanlığı ve meslek odaları temsilcileri ile birlikte EXPO için gerçekleştirdikleri İspanya ve Fransa’yı kapsayan altı günlük inceleme gezisinin sonucunda gezinin son derece yararlı olduğunu ve her iki ülkede de sıcak ilgi gördüklerini belirterek, düşüncelerini

“İzmir’e moralli döndük. Başaracağımıza inanıyorum” şeklinde belirtmiştir. Burada önemli olan en kısa sürede EXPO 2015’in temasını ve yapılacağı yeri belirleyeceklerini ifade eden Kocaoğlu, bu iki konuda karar verirken, İzmir’in EXPO’dan sonraki döneminin de planlanacağını altını çizmiştir. Sevilla ve Barcelona kentlerindeki expo çalışmalarında incelemelerde bulduklarını ve Zaragoza’nın ise 2008 yılında küçük EXPO’ya ev sahipliği yapmaya hazırlanan bir kent olduğuna dikkat çeken **Başkan Aziz Kocaoğlu**;

“Böylece, hem bu dünya fuarını gerçekleştirmiş iki kentte EXPO öncesi ve sonrasında neler yapıldığını görüp öğrenme fırsatı yakaladık hem de 2008 organizasyonuna ev sahipliği yapacak olan Zaragoza’da ne tür hazırlıklar yürütüldüğü konusunda bilgilendik. Barcelona’da fuar ve kongreler merkezinde incelemelerde bulduk. Belediye başkanları ile görüştük. Çok sıcak karşılandık. Bizim için büyük bir deneyim oldu” şeklinde belirtmiştir (<http://worldsfair2015.com/content/view/74/29/>).

Kocaoğlu bu konuşmasında özellikle altını çizdiği nokta expo alanının fuardan sonra nasıl kullanılacağı konusudur. 1992 Sevilla EXPO’da fuar alanının daha sonra Teknopark’a dönüştürüldüğüne dikkat çeken **İzmir Büyükşehir Belediye Başkanı Aziz Kocaoğlu**, sözlerini şöyle devam etmiştir:

“Bizim şu anda acil olarak aday olduğumuz EXPO 2015’in temasını belirlememiz ve fuar alanı düzenlemesi yapacağımız yeri seçmemiz gerekiyor. Ayrıca, talip olduğumuz bu büyük organizasyonun yasal düzenlemesinin yapılması lazım. Böylece organizasyonun nasıl olacağı ve yetkileri belirlenmiş olacak. Tema ve yer seçimini birlikte ele almamız gerekiyor. Seçeceğimiz tema ve organizasyonun gerçekleştirileceği yerin, 2015’ten sonraki yıllarda İzmir’i nereye getireceği, ne tür kazanımlar elde edebileceğimizi de düşünüp planlamamız gerekiyor. Temanın, İzmir’in, ülkemizin dokusuna ve vizyonuna uygun olması gerekiyor. Taşları yerli yerine oturturken yol haritamızı da bunlara göre çizeceğiz.” demektedir (<http://worldsfair2015.com/content/view/74/29/>).

Kocaoğlu, *EXPO* için özellikle hükümet desteğinin olması gerektiğini söyleyerek, tüm meslek odaları ile birlikte çalıştıklarını belirtmiştir. Ayrıca başarıyla gerçekleştirilen UNIVERSTADE deneyimini hatırlatarak;

“EXPO için bir devlet politikası lazım; ki bu konuda hükümetimiz son derece kararlı. Sivil toplum, meslek odaları ve tüm İzmir halkının, tıpkı UNIVERSTADE’da olduğu gibi bu işi sahiplenmesi, destek vermesi gerekir. Çünkü EXPO, gerçekten çok büyük bir organizasyon. Ama İzmirimize sağlayacağı yararlar da çok geniş. Büyük organizasyon deneyimimiz ve kadrolarımız var. Biz, İspanya ve Fransa’dan son derece moral kazanmış olarak döndük. Bu işi başaracağımıza inanıyorum” şeklinde belirtmiştir. (<http://worldsfair2015.com/content/view/74/29/>).

Paris’te ise Uluslararası Sergiler Bürosu Genel Sekreteri Vicente Gonzales Loscertales ve belediye başkanı ile görüşüp Türkiye’nin Fransa Büyükelçisi ile bir araya geldiklerini anlatan Başkan Kocaoğlu, Kültür ve Tanıtma Ateşeliği binasında açılan *EXPO 2015* İzmir ofisini gezip burada neler yapılacağı konusunu değerlendirdiklerini söylemiştir (<http://worldsfair2015.com/content/view/74/29/>).

11 Aralık 2005 tarihli Yeni Asır gazetesinde Osman Gencer’in Aziz Kocaoğlu ile Expo hakkında yaptığı röportajda yer seçimi konusunda her hangi bir yerin henüz belli olmadığını belirtmiş ve;

“Yeni fuar alanı expo içinde gerekli ama bina anlamında gerekli değil. Deneyim kazanmamız açısından gerekli. Expo şu an ki fuar alanı yada Gaziemir’de ihtisas fuarı için planlanan alanın dışında başka bir alanda planlanmalı. Bunun için 1500 dönüm yer gerekli. Kentte böyle bir yer yok. İstimlak yapıp kamulaştırmak hemen hemen imkansız, Şahıs arazisi almak da uygun değil.” demiştir.

Ayrıca aynı röportajda İzmir'in devam eden ve bitmekte olan kentsel çalışmalarından bahseden Kocaoğlu bu çalışmaları; 2008'de bitirilmesi planlanan Üçyol-Üçkuyular metro hattı, 2008'de bitirilecek Aliğa-Menderes Hızlı Tren Projesi, Yeni ihtisas fuarı, Sasalı'daki hayvanat bahçesi, Ege mahallesi (kent yenileme projesinde taşınması düşünüyor) şeklinde sıralamaktadır. Tüm bunlara ilave olarak körfezin temizleme çalışmalarının da devam ettiğini belirtmiştir.

Expo organizasyonunda en önemli konu bütçedir. Fuar başarısının da önemli rol oynayan bütçenin çok iyi planlanması ve kullanılması önem taşımaktadır. Aziz Kocaoğlu'nun 11 Aralık 2005 tarihli Yeni Asır gazetesindeki röportajında Expo'nun maliyetinin yüksek olması ve bunun nasıl karşılanacağı sorusuna cevabı ise;

“Mali portresi önemli değil. Japonya denizi doldurmuş milyarlarca dolar harcamış ve büyük bir havaalanı yapmış. Şimdi bu yatırımı Expo'nun içine mi dışına mı koyacaksınız. Belediye olarak gerçekleştirdiğimiz her proje Expo'ya bir alt yapı oluşturuyor. Metroyu tamamlıyoruz. Metroyu tamamladığımızda gelecek olan kişiler bundan yararlanacak. İşte havaalanının kapasitesinin de artırılması lazım. Önümüzde daha on sene var. 10 sene belediye, özel idare, merkezi hükümet bugünkü yaptığı yatırımları yapıp 2015'e koşullansa çok az bir katkı ile 2015 yılında bu kent Expo'ya hazır olur. Ancak şu anda toplam maliyet tutarını hemen verilmesi mümkün değildir.”

29 Mart 2006 Yeni Asır gazetesindeki röportajında Aziz kocaoğlu kentin 30-40 senelik stratejik planlarının hazırlandığını belirterek;

“İzmir'in 30-40 yıllık geleceği programlanıyor. İzmir'in hedefleri, vizyonu doğrultusundan nerelerde neler yapılacağı bu planda toparlanıyor. Kent nereye gidecek, hangi bölgede, hangi belde ne yapılabilir? Söz konusu bölge nasıl kalkınabilir, su havzaları nasıl korunabilir, tarım toprağı nasıl korunacak, kentin doğal ve arkeolojik zenginlikleri nasıl korunacak, bunların hepsinin hesabı yapılıyor. Neresi turizm bölgesi olacak, neresi sanayi bölgesi olacak, hangi

sanayi nerede kurulmalıdır, bunların çalışmasını yapıyoruz.” şeklinde belirtmiştir.

Kentte yapılan diğer çalışmaları ise şöyle sıralamaktadır ; Kentsel yenileme kapsamında, Kadifekale'deki heyelan bölgesi ile Uzundere'de yapılan çalışmalar, Karşıyaka'da 800 gecekondulu sahibinin yeni yerleşim bölgelerine taşınması, Buca'da 600-700 adet konut planlaması, Agora-Kemeraltı tarihi bölge düzenlemeleri şeklindedir.

5 Haziran 2006 tarihinde Yeni Asır gazetesindeki Osman Gencer'in Aziz Kocaoğlu'yla yaptığı röportajda Kocaoğlu yer seçimi ile ilgili son gelişmeleri şu şekilde belirtmiştir;

“Exponun yeri ile ilgili inciraltı bir alternatif olabilir fakat bu alanda (inciraltı bahçelerarası) kamulaştırma yapılması gerekir. Ayrıca hazırlık çalışmalarını sadece altyapı yol olarak görmemek lazım. Kentin ne kazanacağı önemli. Yer konusu önerilerinde liman arkası da var. Bir de kentin gelişme noktası kültür, sanat, kongre, turizm, fuar, sağlık gibi konuları yapılabileceği yarımada var kısmı var. Expo'nu konusu kent dönüşümü ile ilgili olsaydı expo alanının kent içindeki bu alanda seçilebilirdi. Ancak exponun sağlık temasında düzenlenecek olması yerin konumunu etkileyen bir konu değildir. İzmir'in güneyinde havzaların ve sonrasında tarım arazisinin ve konut alanlarının başlaması, kuzeyde ilk önce konut alanları ardında sanayi ve tarım arazilerinin, Kemalpaşa aksında ise sanayi alanlarının bulunması yer seçimi ihtimallerini sınırlamaktadır. Konum olarak ve bünyesinde bulundurduğu turizm faktörü ile birlikte Çeşme-Urla aksı üzerinde seçilecek alan expo için uygun alan olacaktır.” şeklindedir.

Şehir Plancıları Odası adına Yönetim Kurulu Başkanı Tolga Çilingir tarafından yapılmış olan şu açıklama expo çalışmaları ile şehir ve bölge planlama disiplinlerini iyi değerlendirilmesi gerektiği görüşündedir;

“Kentsel aktivitelerin yer seçim sorunları, şehir ve bölge planlama disiplininin ele alması gereken konulardan biridir. Kentlerin nazım planları, bir kentte yer alması planlanan kentsel aktivitelerin yer seçimlerine, hangi büyüklükte ve hangi yoğunluklarda gerçekleştirileceklerine, bunların birbirleriyle olan ilişkilerinin nasıl kurulacağını belirleyen ve kendi içinde dengeler gözetten planlardır. EXPO gibi 25 hektardan 250 hektara kadar büyüklük açısından değişkenlik gösteren bir kullanımın da; kentin neresinde yer alması gerektiği, doğal olarak kentin nazım planıyla belirlenmelidir.

Expo çalışmaları yapılırken aynı zamanda İzmir nazım planlarının da yapılmasının gerekliliğini belirten Tolga Çilingir;

”Bugün kentin fiziksel gelişimi açısından en önemli gündemi EXPO’nun yer seçimi değil, 1989’dan bu yana çeşitli müdahalelerle meşruluğu tartışmalı hale gelen ve şu günlerde yenisi hazırlanmakta olan İzmir kenti nazım planının tartışma konularından sadece bir tanesi olmalıdır” şeklinde belirtmiştir.

Şehir Plancıları Odasının Expo çalışmaları gelişmelerini takip ettiğini belirten Çilingir;

”Bu bağlamda Şehir Plancıları Odası İzmir Şubesi olarak, EXPO’nun kentin nazım planı sürecinde bağımsız olarak bir yerlere konumlandırılması, özellikle de İzmir’in geleceği açısından bazı hassasiyet içeren bölgelerinin EXPO’nun paravanlığında yapılaşmaya açılma çabalarını dikkatle takip etmekteyiz. Odamız, her zaman olduğu gibi, mesleki uzmanlığının ve sorumluluğunun gereği olarak kentin mekansal sorunlarını izleme ve çözüm üretme konularında üzerine düşeni yapmaya hazırdır.” şeklinde tamamlamıştır (Kaynak: <http://worldsfair2015.com/content/blogcategory/15/29/>).

Bu noktada dikkati çeken diğerk bir konu yer seçiminde EXPO yer seçimi ve “kent yenileme çalışmamaları” adı altında, bazı çıkarlar uğruna İzmir’in kentsel gelişim ve yenileme çalışmalarının doğru yapılip yapılamayacağıdır.

5.2.4. Expo Aday Kentlerinin Yarışında Toronto Çalışmaları

Kanada daha önce 1986 Vancouver ve 1967 Montreal expo fuarlarına ev sahipliği yapmış bir ülkedir. 2000 Expo’suna aday olmuş, fakat az bir oyla kaybetmiştir. Alan çalışmaları ve organizasyon konusundaki tecrübeleri Toronto için çok büyük bir avantajdır. Toronto kentinin expo 2015 için yaptığı çalışmaların başında çalışma aşamalarını 2 bölümde değerlendirildiği dikkati çeker. Birinci etapta önceden belirlenmiş kurul üyeleri tarafından kentte geniş çaplı incelemeler yapılmış ve tüm kriterler kurul tarafından değerlendirilip rapor haline getirilmiştir. Bu raporda ana konular; expo 2015’in Toronto’da düzenlenmesi durumunda kente kazandıracığı avantajlar ve dezavantajlar, ekonomik etkisi, yapılacak kentsel çalışmalar, fuar alanları ile kent arasındaki bağlantının incelenmesidir. Birinci aşamada kurul üyeleri ülkenin bu organizasyondan ekonomik zorluk çekmeden tamamlayabilecek olması ve ikinci aşamaya geçmede bir sakınca olmadığı sonucuna ulaşmışlardır. İkinci aşamada ise ekonomik etkenler ile alan ve kent çalışmaların daha detaylandırıldığı çalışmalar yer almaktadır. Yaptıkları araştırmaya göre 2015 expo ya 72 milyon katılımcı gelmesini düşünülmektedir.

Şekil 5.6. Toronto’nun 2015 Expo için belirlediği alan

Mayıs 2006 itibariyle fizibilite çalışmalarını tamamlayıp yayınlamış olmaları konu ile eksiklerin gözden geçirilmesi ve düzenlenmesi için yeterli zaman açısından önemlidir. Fizibilite raporlarının hazır olmasına rağmen Mayıs 2006 tarihi itibariyle henüz 2015 expo adaylığı için kesin başvuru yapmamışlardır.

Toronto'nun Expo 2015 için düşündükleri alan 3 bölümden oluşmaktadır. Birinci alan, Island Airport; Bu alan kent merkezine ve şehir içi ulaşım birimlerine daha yakın bir konumdadır. İkinci alan, Sergi alanı; Bu alan mevcutta gösteri, yarış bir çok organizasyonun düzenlenmekte olduğu alandır. Alan içerisinde kullanılmayan bölümler expo kapsamında alana dahil edilmiştir. Ana ulaşım arterlerine bağlantısının artırılması düşünülmektedir. Üçüncü alan Eski sanayi alanı; bu alan kent merkezinin güneyinde olup diğer iki alanın devamında yer almaktadır. Alan büyüklüğü nedeniyle yapılacak düzenleme alternatiflerinin çok olduğu belirtilmektedir.

Şekil 5.7. Toronto 2015 expo için belirlenen alanlar

5.2.5. Expo 2015 için neden İzmir seçilmeli

Expo 2015 yarışında İzmir'in diğer kentlere göre avantajı, adaylık sürecinde hükümet desteğinin tam olmasıdır. Fizibilite ve alan çalışmalarının büyük bir kısmını bitirmesi açısından güçlü bir aday olarak görülen Toronto'da ise hükümet henüz tam olarak destek vermemektedir. Organizatörler ve diğer sivil kuruluşlar eğer Toronto 2015 Expo adaylığını kaybederse bunun en büyük nedeni belediye - hükümet birliğinin eksik olması olarak değerlendirmektedirler.

Yapılan inceleme sonucunda Türkiye genelinde ve yerel ölçek olarak İzmir kenti niteliklerine baktığımızda bir takım kriterlerin ön plana çıktığı görülmektedir. Bu kriterler İzmir'in Expo 2015 için avantaj sağlaması açısından önemlidir. Bu kriterler;

- **Expo fuarının daha önce hiç Müslüman bir ülkede düzenlenmemiş olması;** Expo fuarlarının düzenlendiği ülkelere baktığımızda daha önce hiç Müslüman bir ülkede expo fuarı düzenlenmediği dikkati çekmektedir. Ekonominin expo fuarlarında önemli unsur olmasının bilinmesiyle birlikte ekonomik yönden yeterli durumda olan pek çok Müslüman ülke olduğu da görülmektedir. Bu noktada ise expo fuarının modern yapısına uyumlu olabilecek ülkeler açısından Türkiye hem modern yapısı hem de Müslüman ülke olması açısından önemli bir konumdadır.
- **Tarihi zenginlik;** ülkenin tarihi geçmişin zengin olması ve bir çok medeniyete ev sahipliği yapmış olması büyük avantaj olmaktadır.
- **Modern bir kent olması,tarih ile modern yapıların bulunduğu yer;** Cumhuriyetin ilanı ile birlikte ülkede görülen modernleşme hareketleri ile birlikte kentlerin de modernizm etkisinde şekillenmesi büyük bir değişimin yaşanmasına neden olmuştur. Bunun sonucunda İzmir liman kenti oluşu, eğitim düzeyi ve halkın modern düşünce yapısı sayesinde Türkiye dahilinde diğer kentlerden duruş sergilemektedir.

- **Türkiye'nin ilk adaylığı ve ilk fuarı olacağı;** Expo fuarları adaylık sürecinde BIE tarafından dikkat edilen kriter aday ülkenin daha önce expo fuarına ev sahipliği yapıp yapmadığıdır. Türkiye'nin daha önce expo fuarına ev sahipliği yapmamış olması 2015 Expo için avantaj olmaktadır.
- **Avrupa, Asya arasında medeniyetler köprüsü olması;** Türkiye Avrupa ve Asya kıtasını bağlayan konumu nedeniyle önemlidir. Eski tarihlerden itibaren gerek ticaret önemli bir bölge olması gerekse ülke ilişkileri açısından stratejik bir öneme sahiptir.
- **Geniş ürün yelpazesi, üretimdeki çeşitlilik;** Ülke, verimli tarım arazilerine ve doğal kaynaklara sahip olması sonucunda geniş bir ürün yelpazesine sahiptir. Bu ürün çeşitliliği, eski tarihlerden itibaren diğer ülkelerin dikkatini çekmiş ve bu ürünlere talepleri gün geçtikçe artmıştır. Özellikle Osmanlı İmparatorluğu ve Cumhuriyet dönemlerinde katılan expo fuarlarında bu ürünlerin sergilenmesine önem verilmiştir. Söz konusu üretim çeşitliliği sanayi, tarım, tekstil vb gruplarda görülmekte olup ihracatın artmasına nedene olmaktadır. Aynı zamanda bu durum sayesinde ürün bolluğu ve uygun maliyet koşulları oluşmaktadır.
- **Tarımın kendi bünyesinde gerçekleştiriliyor olması, doğa üretim;** Günümüzde insan sağlığı açısından sağlıklı tarım ürünleri (organik) üretimi önem taşımaktadır. Ülkede verimli tarım arazilerinin bol olması organik tarımın canlandırılmasında önemli bir noktayı oluşturmaktadır. İzmir 2015 Expo temasının sağlık olarak belirlenmiş olması çerçevesinde organik tarım ve insan sağlığının önemi tüm dünyaya vurgulanmış olacaktır.
- **Bölge ekonomisinin canlandırıcı etkileri;** İzmir kentinin bir liman kenti olması eski tarihlerden itibaren ticaretin faal olarak gerçekleşmesine neden olmuştur. Bu ticari faaliyetlerin sağladığı hareketlilik expo fuarının İzmir'de düzenlenmesi

sonucunda daha önem kazanacaktır. Ayrıca bu durum bölge ekonomisinin daha da artmasını sağlayan unsur olacaktır.

➤ **Turizm etkisi;** İzmir pek çok doğal güzelliklere sahip olması nedeniyle turizm açısından hareketli bir bölgedir. Pek çok tarihi alanların İzmir kentine yakın oluşu turistlerin tatil için tercih ettikleri bölge konumundadır. Özellikle Çeşme bölgesinin turizm bölgesi ilan edilmesiyle turizm açısından yoğunluk görülmektedir. Ayrıca bu durum bölgenin ekonomisinde da hareketliliğe sebep olmuştur.

➤ **İzmir’de konaklama yerlerinin kent merkezine yakınlığı;** İzmir turizm bölgesi olması nedeniyle konaklama alanları kent merkezine yakınlığı konumdadır. Exponun kent dışında düzenlenmesi durumunda bile konaklama alanları ile expo alanı arasındaki mesafe otoyollar aracılığıyla kısa sürede gerçekleştirme imkanı olacaktır.

➤ **Avrupa birliğin süreci;** Expo fuarı, İzmir’in modern duruşu aracılığıyla diğer ülkelere Türkiye’nin tanıtımının sağlanması açısından önemli bir araç konumundadır. Ayrıca expo fuarı Türkiye’nin Avrupa birliğine girme sürecinde ülke tanıtımı açısından zaman kazanmak ve bu süreci kısaltabilecek etkisi açısından dikkatli çalışma gerektirmektedir.

➤ **Kültür ve sanat etkinlikleri açısından zengin olması;** İzmir ve yakın çevresinin kültürel ve tarihi zenginliğe sahip olması kentin sosyal aktiviteler açısından ön plana çıkmasını sağlamaktadır. Söz konusu etkinlikler İzmir’de düzenlenebildiği gibi Efes, Çeşme gibi yakın çevresindeki tarihi mekanlarda da düzenlenme imkanına bulunmaktadır.

➤ **Üniversitelerin bulunması;** İzmir’in değişen ve gelişen toplum değerlerinde kentte üniversitelerin bulunması etkin rol oynar. Kente bulunan 5 adet üniversite gerek kentsel sorunların belirlenmesinde gerekse çözüm yolları ve araştırma yapısıyla kentin gelişmesinde önemli bir konumdadır.

- **Üniversiade organizasyonu;** Yakın geçmişten bilineceği gibi İzmir Univesiade organizasyonuna ev sahipliği yapmış olması kentin bir çok bölgesinin yenilenmesine neden olmuştur. Univesiade organizasyonu expo organizasyonundan her ne kadar düzenleme amacı olarak farklı olsa da yapılan kentsel çalışmalar çoğunlukla kent estetiğini artırıcı nitelikte gerçekleştirilmiştir.
- **Kent vizyonu yenilenmesi;** Ahmet Piriştina başkanlığında kent vizyonunun yenilenmesi düşüncesiyle çağdaş, modern bir kent görünümü oluşturmak bir çok kentsel yenilemenin yapılmış olması İzmir'in gelişimi açısından önemli olmuştur.

5.3. İzmir Expo İçin Kentsel Değerlendirme Kriterleri

Expo fuarları sadece fiziksel çevreye değil, sosyal ve kültürel yapıya yönelik etkileri ile de ele alınmalıdır. Bu noktada fiziki çevre ile toplum arasında varolan karşılıklı etkileşim ortamı, üzerinde düşünmeyi ve projeler üretmeyi hatta önlemler almayı gerektiren yapısıyla karşımızda durmaktadır. Expo yer arayışlarının sürüdüğü bu günkü süreçte yönlendirici olabilmek ve gelişmeleri toplum-mekan ekseninde çözümleyebilmek açısından “planlama yaklaşımı“ elbette önemli, ama özellikle de içeriği özenle kurgulanması gerekli bir araç haline gelmektedir. Küreselleşmeyle gelişen ve bir çok alana yayılan çok boyutlu erozyonla bağlantılı olarak politik tavrın da gittikçe önem kazandığı bir ortamda ve temel “**siyasal tercihler**”in süreci “**yönlendirici**” yapısı da göz önünde bulundurulduğunda, bunun gerekliliği daha da fazla ortaya çıkmaktadır.

Böyle bir ortamda “**Planlama Yaklaşımı**”nı çok boyutlu “**yaşam kalitesi**” düşüncesinin bir parçası olarak ele almak, önemli bir başlangıç noktası olabilecektir. “Yaşam kalitesi” kavramı, çok geniş bir alana işaret etmekle birlikte, “**yaşanılır çevre**” hedefleri paralelinde değerlendirildiğinde, çevre üretim sürecinde “toplum” öncelikli bir kurgunun da gelişmesine aracılık edilebilecektir. Bu noktada ise, expo alanı olarak öngörülen kentsel parçaların özgün koşulları ön plana çıkmaktadır.

Expo fuarı için öngörülen alanların birbirinden farklı nitelikleri bulunmaktadır. Sözkonusu öngörüler içerisinde bazı lokasyonlar kentsel doku içerisine düşerken, bazılarının da kentle etkileşim içerisinde olan daha çeperdeki alanlara karşılık geldiği izlenmektedir. Dolayısıyla birbirinden çok farklı konum ve nitelikteki sözkonusu alanlar, farklı avantaj ve dezavantajları itibariyle karşılaştırmalı bir hale gelmektedir. Kent içinde konumlanmanın bu karşılaştırmalı değerlendirme içerisinde, hem alanın var olan özellikleri, hem de o bölge ve çevresinde ortaya çıkması muhtemel etkiler temelinde daha ayrıntılı bir değerlendirme eşliğinde kritik edilmesinin önemi ise açıktır. Bununla birlikte kent içi alternatifler için, alanda bazı kullanımların bulunmasının bazı olanakları sağlama ya da tersine alanın gelişimini sınırlama biçimindeki ikili yapısı da karşılaştırmalı bir analiz yapma gerekliliğini beraberinde getirmektedir.

Bilindiği gibi artan kentsel yoğunluk içerisinde bazı işlevler için yeni alanlar yaratma, açık ve yeşil alan düzenlemeleri oluşturma olanakları son derece sınırlıdır. Expo böyle bir ortamda dinlenme, eğlenme faaliyetleri ile kültürel olanakları bir arada kurgulayan içeriği ile, önemli bir kentsel olanak olarak da karşımıza çıkmaktadır. Organizasyona böyle bakıldığında ise, halkın bu alanları rahatça kullanımı ve etkinliklere katılımını sağlamak, bunun için kapalı-açık mekanlarda ve doğal çevrede çeşitli aktivite odakları yaratmak ve tüm alanı çekici ve yıl boyu yaşanan bir ortama dönüştürmek temel kriterler olmak zorundadır.

Bu bağlamda sürdürülecek olan tüm çalışmalarda başarılı sonuçların elde edilebilmesi için ilk önce değerlendirme kriterlerinin doğru ve eksiksiz bir biçimde belirlenmesi gerekmektedir. 2015 yılında düzenlenecek Expo fuarının Dünya sergisi olması bu çalışmayı daha da kritik bir hale getirmektedir. Bu noktadan hareketle bu çalışma kapsamında alan seçimlerinde ve yeni mekansal organizasyonların oluşumunda geçerli olabilecek kriterler için bir yaklaşım sağlanmaya çalışılmıştır. Bu kriterlerin belirlenmesinde ise 2. bölümde incelemesi yapılan örnekler temel alınmıştır. Bu bölüme kadar yapılan araştırmalara dayanarak bu kriterleri ana başlıklarıyla aşağıdaki biçimde sıralamak mümkündür. Seçilecek alan için;

- Alan büyüklüğü açısından yeterli olmalı,
- Alan diğer kentsel birimlerden yalıtılabilir olmalı,
- Bulunduğu konum güzel bir manzaraya sahip olmalı,
- Kentsel tasarımında katkısıyla yeni vizyonlar oluşturabilmeli,
- Kentin Expo organizasyonundan beklentileri ortaya konabilmeli.
- Kente kazandıracığı faydalar belirgin olmalı,
- Ulaşım birimlerinin yenilenmesi sözkonusu olmalı,
- Ekonomiye katkı boyutu değerlendirilebilmeli,

Bütün bu kriterler doğrultusunda, gerçekleştirilecek tasarımda ise öncelikle proje alanının konum ilişkileri ve doğal yapısı dikkate alınmalıdır. Modern kent yapısında sıkça görülen mekanın yakın çevresinden soyutlanmış içe dönük plan yapısı, kent mekanından kopuk alanlar oluşmasına neden olmaktadır. Exponun kentsel mekandaki etkisi kurgulanırken kopuk alanlar oluşturulmamasına dikkat edilmesi gerekmektedir. Proje alanı içerisinde Expo öneri kentsel gelişim alanının mevcut çevresel yapılaşma ile bütünleşmesi ve kentsel sürekliliğin sağlanması hedeflenmektedir.

Tablo 5.7. Expo alanı-kent arasındaki ilişki

Expo fuarlarının kentsel yenileme bağlamındaki dönüşümü, expo alanı ve yakın çevresinin yeni kentsel düzenlemelerle yenilenmesi şeklinde karşımıza çıkmaktadır. Bu yenilenmeyle birlikte bölgenin altyapı sisteminin de yapılacak çalışmalar, ilk etapta ulaşım sisteminin yenilenmesi veya ilave arterler eklenerek güçlendirilmesi durumunda karşımıza çıkmaktadır. Bu bağlamda expo fuarları ulaşım sisteminin fiziki biçimlenmesinde etkin rol aldığı açıkça görülmektedir. Bu nedenle exponun düzenleneceği alanın geometrik sürekliliği ulaşım ağının yeterli düzeyde sağlanması durumunda sağlanabilecektir. Aksi takdirde expo alanı ile kent arasındaki bağlantının zayıf kalması durumunda expo alanının kullanım açısından sürdürülebilirliğinin sağlanmasında bir takım sorunlar yaşanması mümkündür. Bu noktada dikkate alınması gereken konu ulaşım ağının desteklenmesi ve expo alanı ile kent arasındaki geçiş güzergahlarının uygun fonksiyonlarla beslenmesi gerektiğidir (bknz tablo 5.7.). Sözkonusu fonksiyonların işlevsel nitelikte olması süreklilik açısından şarttır. Expo alanı – kent ve geçiş güzergahları arasındaki bağlantıda bulunması gereken işlevsel fonksiyonlar ise şu şekildedir;

- Expo alanı ve yakın çevresinin belirli bir karakteristiğe sahip olması,
- Çevresel duyarlılığı olan ulaşım sistemleri,
- Mimari yapıların nitelikli ve estetik değere sahip olması,
- Yaya kullanımlarına yönelik kolay erişimli ve kullanılabilir mekanlar, yaya yolları,
- Kamusal mekanlarda güvenlik, estetik nitelik ve rahat kullanım imkanları,
- Yeni kentsel mekanların tasarımında doğa niteliğinin bozulmamasına dikkat edilmesi,
- Özellikle geleceğe yönelik tasarımı ile expo alanının sürekliliğinin sağlanması,
- Expo alanı ve yakın çevresinde görsel hareketlilik sağlanması,
- Expo alanının deniz ile bağlantısının kurulması.

Expo alanına uygun nitelikteki alanların deniz kenarında olmaması nedeniyle kopuk olan deniz bağlantısının sağlanması önemli bir noktayı oluşturmaktadır. Deniz yoluyla gelen ziyaretçiler kısa bir kara yolu aracılığıyla alana ulaşmaları

sağlanabilmelidir. Özellikle deniz-alan arasındaki bağlantının sağlanması expo alanı için büyük avantaj olacaktır. Üstelik deniz bu noktada alanın ulaşım olanaklarını artırıcı etken konumundadır.

Bir diğer önemli nokta ise kentin bir kıyı kenti olması nedeniyle expo alanda görsel anlamda hareketlilik oluşturmak gerektiğidir. Deniz ile bağlantısı olan veya olmayan alternatiflerin alanları içerisinde su ögesinin uygun bir şekilde kullanılmasıyla İzmir'in bir deniz kenti olduğunun vurgulanması uygun olacaktır. Alan içerisindeki bu görsel vurguyla uyumlu olarak doğal su yataklarının yaya ve yeşil doku ile entegrasyonu ve bu yollarla öneri alan ile deniz arasında sürekli bir ilişkinin elde edilmesi gerektiği önemli kriterler olarak belirlenmiştir. Ayrıca bu kriterler, Expo alanı oluşumunu destekleyen kriterler olarak ele alınmaktadır.

5.4. Expo Konum Seçeneklerinin Değerlendirilmesi

İzmir'i genel olarak ele aldığımızda kentin çanak yerleşim şekline sahip olduğu görülmektedir. Bu yerleşim şeklinin sonucunda kentsel gelişimler, kentin etrafını çevreleyen yüksek dağlar nedeniyle kuzey ve güney aksına doğru lineer şekilde devam ettiği görülmektedir. Kent merkezinin mevcut ihtiyacı karşılamada yetersiz kalacağı ölçüde kentsel yoğunluğa sahip olması, kentin yeni yapılaşma alanlarına doğru genişlemesine neden olmuştur. Ekonomik aktiviteler merkezlerden kent dışına taşınmış ve beraberinde işgücünü de sürükleyerek kent dışında kalan alanlarda konut gereksinimi oluşturmuştur. Böylece kent gelişimi çeperlerde oluşan bu tür merkezler ve bulunduğu aks uzantısında gelişimini devam ettirmiştir. Bu akslar kuzeyde Karşıyaka üzerinden Çiğli- Menemen doğrultusu, güneyde Gaziemir, doğuda Bornova, Batıda ise Narlıdere akslarıdır.

İzmir Expo 2015 çalışmaları bu açıdan ele alındığında, konum yeri seçimi açısından öncelikle kritik bir nokta karşımıza çıkmaktadır. Alan tercihinin kent dışında mı yoksa kent içerisinde mi yapılması gerektiği sorusu çerçevesinde belirginleşen bu kritik noktanın, hem Expo'nun başarısı hem de sözkonusu organizasyonun kente katkısı temelinde özenle tartışılması ve değerlendirilmesi

gerekliliđi aıktır. Byle bir deęerlendirmeye Expo alanında olması gereken zelliklerin tespiti ile bařlamak ise doęru bir bařlangı biimi olacaktır. Bu zellikler;

1. Srdrlebilirlik
2. İřlevine uygunluk
3. Doęaya uyumu
4. Kentsel mekan etkisi
5. Yapılařma faktr
6. Altyapı
7. Nfus yoęunluęu

İzmir kentinde expo fuarı yapılması dřnlen akslar yapılan arařtırma sonucunda ve yukarıda belirtilen kriterlere uygunluk aısından 2 ana aks belirlenmiřtir. Bu akslar; kuzey aksı olarak ięli ve batı aksı olarak Urla řeklinededir.

Bu aksların seiminde, İzmir kentinin geliřim aksları olması zellięi ve aks-kent iliřkisinin gelecek yıllardaki konumu, kentsel kullanım, arazi yeterlilięi, konum, topoęrafya, nfus yoęunluęu gibi mekan oluřum ve geliřimin etkileyen faktrler gz nnde bulundurulmuřtur.

Bu 2 aksın seilmesindeki nemli faktr; alanın srdrlebilir bir geliřmeye sahip olması ve kltrel sreklilik saęlayacak zellikte olmasıdır. Aynı zamanda deęiřim, geliřim, gereksinim /gereklilik, yerelsellik, evrensellik, kimlik gibi konularda belirli bir karakteristięi bnyesinde barındıran blgelerin seilmesine de dikkat edilmiřtir.

Bu kriterler doęrultusunda Expo alanı iin kentsel yenileme kapsamında Dnya sergisi iin incelenecek alanlar;

- Kuzey aksında; ięli, Ulukent, Koyundere, Menemen,
- Batı aksında; Urla, Seferihisar blgeleridir.

Şekil 5.8. Expo alternatiflerinin kent ile ilişkisi

Güney aksı olan Gaziemir'in expo alanı değerlendirmeye alınmamasının nedeni ise, bu aks doğrultusunda konut yetersizliği bulunması ve gelişimini konut ağırlıklı sürdürmesidir. Ayrıca aks devamında tarım alanlarının olması ve kentsel mekanların yetersiz olması nedeniyle bu bölge Expo alanı için uygun görülmemiştir.

Expo alan seçimlerinde her ne kadar liman arkası gibi bölgeler öneri olarak sunulsa olsa da bu bölgenin alternatif olarak bile düşünülmesi kentsel açıdan sakıncalar yaratacak niteliktedir. Expo'nun İzmir'de mevcut 4 ana aks (Gaziemir, Karşıyaka, Hatay, Bornova aksları) arasındaki bağlantıyı sağlayan liman arkası bölgesinde kurulması durumunda ulaşım, altyapı, nitelikli ve yeterli kentsel mekan oluşturulması vb konularda mevcutta yetersiz olan bölgede bir çok sorunu oluşturma ihtimali çok yüksektir. Söz konusu bölgenin trafik açısından kilit noktası olması ve limanın bölgeye yakın olması gibi durumlar bu alanda expo düzenlenmesi ihtimalini azaltan etkenlerdir. Alanın belirlenmesinden sonra ise çalışmaların çok iyi yapılması gerektiği ve maliyetin kent dışı konumlanmaya göre daha da çok olacağı göz ardı edilmemelidir. Böyle bir çalışmada özellikle de altyapı, ulaşım gibi sorunların iyi çözümlenememesi sonucunda expo fuarı son derece başarısız bir organizasyon haline gelebilecektir. Ayrıca günümüzde kent merkezlerinin mevcut yoğunluğu azaltılmaya

çalışılırken Expo gibi büyük bir organizasyonun merkezi konumdaki bu alana konumlandırılması doğru değildir. Tüm bunların sonucunda ilk dönem expo örneklerinde sıkça görüldüğü gibi kent merkezli konumlama İzmir kenti için mümkün görünmemektedir.

5.4.1. Batı aksı Değerlendirme

Batı aksı kent gelişiminin bu aks doğrultusunda devam etmesi nedeniyle önemli bir konumdadır. Bu aks üzerinde yapılacak kentsel çalışmaların sağlıklı bir şekilde sürdürülmesi İzmir kentinin sağlıklı gelişim için önem taşımaktadır. Yapısal anlamda yoğunluklar açısından eşit dağılım sağlanmalı ve bu yapılar aralarında yerleştirilecek yeşil doku ile bu aks kentsel mekan niteliği açısından kenti zenginleştirici nitelikte olmalıdır. Batı aksında Expo alanına uygun yer belirlenmesinde ana kriter olarak; sürdürülebilirlik ilkesi (alanın kullanım devamlılığı ve doğanın korunmasının sürdürülebilirliği) kentsel dönüşüm kapsamında yapılacak çalışmalara uygunluğu ve bu mekanın kent dinamiği ile bağlantısının (ulaşım, aktiviteler vb.) sağlanarak yeni bir kentsel mekan oluşturma özelliğine sahip olması gibi kriterler belirlenmiştir.

Batı aksında Expo alanı için öneri alanlarından biri de İnciraltı bölgesidir. Bu bölgede 1. derece, 2. derece ve 3. derece doğal sit ve Balçova kaplıcaları için 3. derece koruma kararları bulunmaktadır. Alan büyüklüğü yaklaşık 300 ha.dır. Bölgenin verimli tarım arazilerine sahip olması ve arazi mülkiyet yapısının özel mülkiyet olması nedenleriyle Expo alan alternatifi olarak değerlendirilmemektedir. Ayrıca söz konusu alanın kent merkezine yakın olması sonucunda kentli nüfusun hafta sonları dinlenme amaçlı kullandıkları bu açık mekan kentin yoğunluğundan kaçış alanı özelliği taşımaktadır. Bu nedenle Exponun bu bölgede düzenlenmesi yoğun yapılaşma şartlarının getirilmesiyle mevcut geniş yeşil doku niteliğinin bozulmasına ve kentli nüfus kent merkezinden uzak açık alanlara yönlendirmede baskıcı bir tutum sergilenmiş olacaktır. Batı aksındaki yoğun yapılaşmanın binalar arasında yeni yeşil alanlar oluşturularak azaltılması gerekmektedir. Tüm bu kriterler doğrultusunda Exponun inciraltı bölgesinde kurulması kentin sağlıklı gelişimi için uygun değildir.

Yine aynı aksta Expo alanı alternatifi olarak Yüksek Teknoloji Enstitüsü arazisidir. Söz konusu alan, 225 hektar olup, yapılaşma şartları oldukça düşük durumda olup $E=0.02$ oranına sahiptir. Bu oran Expo alanı için oldukça yetersiz bir yapılaşma oranıdır. Alanda ilk etapta 1. derece sit alanı kararı bulunurken 16.01.1997 tarihinde 6618 sayılı karar ile 2 derece sit alanına dönüştürülmüştür. Yine bu alanda sit kararının bulunması, Expo alanı için alternatif olma durumunu ortadan kaldırmaktadır. Çünkü kente yeni mekanların kazandırılmasında etkin rol oynayan expo fuarları tamamen “toplum” odaklı olma zorunluluğunun yanında, nitelikli mekanların insanlık yararı çerçevesinde kurgulanması aşamasında doğanın da korunmasını sağlama zorunluluğu bulunmaktadır. Özellikle “toplum” odaklı düzenlenen expo fuarları için alan seçimlerinde her hangi bir grup yada kişilere çıkar sağlamak düşüncesi olmaması gerekmektedir.

Bütün bu değerlendirmelerden hareketle Expo için bölüm 5.3 ile bölüm 5.4.te detaylı olarak incelenip belirlenmiş olan sürdürülebilirlik, doğanın korunması, erişilebilirlik gibi kriterlere uygunluk açısından batı aksında Urla-Demirci bölgesi önerilmektedir. Bu nedenle ilk olarak Urla kentsel yapısını incelemek gerektiği düşünülmüştür.

Şekil 5.9. Batı aksı coğrafi konumu. Kaynak: Google earth

Urla bölgesi konum olarak İzmir'in 38 km batısında bulunmaktadır. 801 km²'lik yüzölçümü olan Urla'nın yıllık ortalama sıcaklığı 16.8 C 'dir. Yılın 195-200 gününün açık geçtiği Urla'da nem oranı %61 dir. Urla'da etkili olan rüzgarlar kuzey rüzgarlarıdır. Bölgenin sahil şeridinde sahip olması Çeşme, Selçuk-Efes, Kuşadası gibi tarihi alanlara yakın bir olması Expo alanı seçilme olasılığını artırıcı etkendir. Bölgenin Çeşme, Kuşadası gibi turizm alanlarına yakın olması ilk etapta avantaj gibi görünmesine karşın aks doğrultusunda mevcut yapılaşma durumunun giderek artması dezavantaj durumundadır. Bu nedenle yapı yoğunluğu kriteri çok iyi ele alınması gereken konulardır. Urla'nın coğrafi konumu İzmir'e ve uluslararası turizm merkezlerine yakınlığı, kentsel gelişimi ve nüfus hareketlerini de etkilemektedir. Özellikle 1970'lerden sonra artan yazlık nüfus hareketliliği kentsel gelişimi hızlandırmıştır.

Urla, coğrafi konumu olarak fazla engebeli bir yapıya sahip değildir. Bu durum bölgede yapılaşma koşullarını kolaylaştırmış ve bölge nüfusunun artmasına neden olmuştur. Son yıllarda batı aksı boyunca yapılan kentsel çalışma kapsamında yapılan ulaşım imkanlarının artırılması bölge konut sayısının artmasına da önemli bir etken olmuştur.

Expo alanı olarak Urla Demircili bölgesi seçilmesinin nedeni Expo fuarının kurulduğu bölgede mekansal yapılaşmanın kurgulanmasında yarattığı değişimlere uygun olmasıdır. Bu söz konusu değişimler expo alanının yakın çevresinin gelişimini sağlayıcı etkisi ve yeni kentsel mekanın kente kazandırılması açısından değerlendirilmektedir.

5.4.1.1. Nüfus Değerlendirme

Bölge açısından diğer bir problem mevcut nüfus yoğunluğudur. Bölgenin 1975'te 22.774 olan toplam nüfus 2000 yılında da 33.915'e yükselmiştir (DİE, 2001, s.135). Yaz döneminde bölge nüfusu 100.000'e yükselmektedir. Bu nedenle nüfus yoğunluğunu üç dönem için ayrı ayrı ele almak gerekmektedir. Birinci dönem alan içerisindeki yerleşim merkezlerinin kış dönemi nüfusu; bu dönem genel olarak

eylül– haziran dönemini kapsamaktadır. Yaz aylarındaki nüfus yoğunluğu; haziran-eylül aylarını kapsamaktadır (bu dönemler okulların açılış ve kapanış tarihleri baz alınarak oluşturulmuştur). Üçüncü dönem ise expo tarihlerinde ziyaretçi ve katılımcı sayıları hesaplanarak elde edilecek ortalama yoğunluk olmalıdır.

Tablo 5.8. Kuzey aksı nüfus verileri

İLÇE	TOPLAM NÜFUS
Urla	36.579 kişi
Seferihisar	17.526 kişi
Çeşme	25.257 kişi
TOPLAM	79.362 kişi

Kaynak: Die,2000 Genel Nüfus Sayımı, s.62

Şekil 5.10’da görüldüğü gibi batı aksı kapsamında değerlendirilen Urla nüfusu İzmir nüfusunun %1’lik oranını oluşturmaktadır. Exponun düzenleneceği alanın nüfus yoğunluğunun artırıcı etkisi nedeniyle bu oranın düşük olması expo yer seçimlerinde avantaj durumu sağlamaktadır.

Şekil 5.10 Urla'nın İzmir toplam nüfusu arasındaki oranı

Expo alanı olarak önerilen Demircili bölgesinin mevcut nüfusu ise 199 kişidir. Exponun bu bölgede düzenlenmesi ve konut gereksinimi oluşması Demircili bölgesinin nüfusunun artmasına neden olacaktır.

5.4.1.2. Ulaşım Değerlendirme

Bölgenin seçilmesi durumunda yaşanacak ilk problem ulaşım açısından oluşacak sorunlardır. İzmir-Çeşme otoyolu özellikle nüfus yoğunluğunun arttığı yaz aylarında şu anki durumu ile yetersiz kalmaktadır. Bu nedenle expo alanını bu bölgeden seçilmesi durumunda alan ve kent arası bağlantının sorunsuz bir şekilde çözümlenebilmesi için yeni ilave otoyol yapılması ve bu ana hatta bağlantılı olarak expo alanı arasından birçok yeni ikincil yollar oluşturmak gerekmektedir. Bu tür ulaşım çalışmalarının en güzel örneklerini 2000 Hannover Expo çalışmalarında görmek mümkündür.

Batı aksı boyunca altyapı hizmetlerini çok iyi sağlanması gerekmekte ve mevcut otoyola ilaveten ayrı bir ulaşım hattı düzenlenmelidir. Yeni oluşturacak ana artere bağlı fuar alanı ile kent arasındaki bağlantıyı yeterli derecede sağlayabilecek ikincil hatlar oluşturulması gerekmektedir. Batı aksının bu durum uygun olup olmadığının araştırılması gerekmekte ve çalışmaların ilk etapta bu doğrultuda değerlendirilmesi organizasyonun başarısı açısından önem taşımaktadır.

5.4.1.3. Kentsel Değerlendirme

Alanın kentsel gelişim açısından ele aldığımızda hızlı kentleşme grafiği ve buna paralel olarak da altyapı ve nitelikli kentsel mekan sorunları oluşmaktadır. Özellikle artan nüfus yoğunluğuna karşılık geçici çözümler üretilmesi nitelikli kentsel mekan kavramının alan bütününde yok olmasına neden olmaktadır.

Urla kentsel yapısında dikkati çeken nokta merkez ve kıyı mahallelerin birbirinden farklı mekansal doku özellikleri taşıyor olmasıdır. Bu farklı mekansal doku mekanın kendi içine dönük dışa kapalı yapısı ve geleneksel niteliği şeklinde karşımıza çıkar. Urla aksı boyunca merkez mahalleler, kopuk kıyı mahallelerinden mekansal olarak farklı yapısal özelliklere sahiptir. Bu alanlarda II. konutlar

çoğunluktadır. Urla'da özellikle son on yılda, II. konut talebinin ve arzının yoğun olduğu kıyı bandında erişim kolaylığının da artması ile I. konuta dönüşme eğilimi hızlanmıştır. Söz konusu dönüşümle kentsel alan haline gelen alanlar bireysel olarak üretilen az katlı müstakil konutlar, lüks konutlar, tek elden gerçekleştirilen siteler, belediyenin gelişmeyi örgütleyici girişimleri olan kooperatifler ve son yılların gözde konut tipi olan çiftlik evleri ile dikkat çekmeye başlamıştır

Urla kentinin büyümesini kontrol eden bir başka faktör de sit alanlarının varlığı ve coğrafi dağılımıdır. Urla'da 1400 ha sit alanı bulunmaktadır. Bunun 750 hektarı I. derece doğal sit, 250 hektarı I. derece arkeolojik sit, 400 hektarı III. derece arkeolojik sit alanıdır. Urla'da özellikle arkeolojik sit alanları, İskele mahallesinde yerleşmeyi sınırlandıran, korumayı sağlayan bir faktör olarak karşımıza çıkmaktadır. Daha çok İskele mahallesinde Limantepe ve Yıldız tepe mevkiinde, İskele-Çeşmealtı kıyı yolunda dağınık halde bulunan Klazomenai kentinin kalıntıları 1.derece arkeolojik sit alanları olarak dikkat çekmektedir (Emekli,G, <http://www.urlaonline.com/urlaaktif/content/view/177/88/>)

Urla aksında yapılacak expo organizasyonunda birinci öncelik tarihi dokunun ve elbette doğal dokunun birlikte korunması olmalıdır. Organizasyonla birlikte bir çok hizmetin de bu alana taşınacak olması bağlamında, özellikle doğal alanlarla ilgili sorunların oluşma ihtimali artmaktadır.

Expo alanı olarak önerilen Demircili bölgesi, expo ile birlikte yakın çevre yapılaşma niteliği ve yapılaşma oranının artırıcı etkisiyle hızlı bir gelişim sergileyeceği açıktır. Bu yapılaşma faktörleri çoğunlukla konut gelişimi yönünde olacağından hareket edilmiş olup bu sözkonusu konut gelişiminin beraberinde bölge nüfusunu da artıran etken olacağı düşünülmektedir. Nüfus yoğunluğunun artmasıyla gereken diğer kentsel mekanların planlama aşamasından çıkartılıp kent mekanındaki yerini almasıyla birlikte söz konusu bölge yeni bir kentsel mekan olarak kendi dönüşümünü gerçekleştirmiş olacaktır. (bkz tablo 5.9.)

Tablo 5.9. Batı aksı Expo alan alternatifinin nitelik açısından karşılaştırılması

OLUMLU ETKİ	OLUMSUZ ETKİ
Kentsel gelişim açısından yeni kent mekanının kent kazandırılması,	Bölgede 1.derece doğal sit ve 1.derece – 3. derece arkeolojik sit alanlarının bulunması,
Doğal çevrenin tahrip edilmeden yapılaşma sağlanabilme imkanı,	Kıyı kesiminde bulunmaması nedeniyle deniz bağlantısının doğrudan sağlanamaması,
Zemin yapısının Çiğli expo alanına göre sağlam olması,	Kent merkezinden uzak olması,
Havayolu – alan arasındaki bağlantının kent merkezine girmeden otoban üzerinden sağlanabilmesi,	Expodan sonra alanın devamlılığı bağlamında sürdürülebilirlik durumu,
Alanın yakın çevresinin gelişimine etkisi,	
Turizm ve tarihi mekanlara yakın olması ve kolay ulaşım sağlanabilmesi,(Çeşme, Efes, Selçuk vb.)	
Alan yakın çevresinde Çeşme gibi konaklama alanlarının bulunması,	

Bölgede 1. derece doğal sit ve 1.derece – 3. derece arkeolojik sit alanlarının bulunması expo alanının konumunun belirlenmesinde önemli bir unsur olarak karşımıza çıkmaktadır. Sit alanlarına yakın bölgenin expo alanı olarak seçilmesi durumunda expo alanının oluşumunu ve gelişiminin engellenmesi söz konusu olabilir. Bu nedenlerle sit alanları faktörü tablo 5.9’te olumsuz etki olarak değerlendirilmektedir.

Bölgenin zemin yapısı kuzey aksı fuar alanı alternatifine göre daha sağlam bir yapıdadır. Zemin yapısının sağlam olması yapı ve altyapı maliyeti yönünden avantaj sağlamaktadır. Oysaki zayıf zemin yapısına sahip olan bölgede yapılacak inşaat maliyeti sağlam zemine göre kullanılacak malzeme miktarları ve yapım sistemleri açısından daha fazla olmaktadır.

5.4.3. Kuzey Aksı Değerlendirme

Çiğli ilçesi, İzmir İlinin kuzey aksını oluşturan 130 kilometre karelik alana ve 97.514 nüfus yoğunluğuna (Devlet İstatistik Enstitüsü, 2002, s.111) sahip bir bölgedir. Kuzeyde Menemen ilçesi, batısında İzmir körfezi, güneyinde Karşıyaka ilçesi bulunmaktadır. İzmir il merkezine 27 km, Menemen ilçesine 16 km. Karşıyaka ilçesine 7 km. uzaklıktadır. İzmir körfezi arasındaki eski Gediz nehir yatağının oluşturduğu ovada kurulmuştur. İlçe içerisinde E5 devlet karayolunun (İzmir-Çanakkale asfaltı) ve 1865 yılında inşa edilmiş olan demiryolu geçmesi Karşıyaka ile Menemen arasında bağlantı oluşturması açısından önemli bir rol oynar.

Şekil 5.11. Kuzey aksı coğrafi konumu. Kaynak: Google earth

Bölgenin imar paftalarını incelediğimizde bölge genelinde boş yapı adalarının büyük bir çoğunluğunun konut lejantlı olduğu görülmektedir. İlçe gelişimi birbirine paralel olan karayolu ve tren yolu doğrultusunda olmuştur. Kuzey aksında yapılan inceleme sonucunda Menemen, Aliğa sınırları içerisinde fuar alanı lejantına uygun bir alan bulunmamaktadır. Expo alanı için Çiğli sınırları içerisinde ve Çiğli kıyı kesiminde bulunan alan fuar ve rekreasyon alanı olarak ayrılan tek alandır.

5.4.3.1. Nüfus Yoğunluğu

Kuzey aksını ilk etapta genel olarak ele alırsak aks boyunca yoğun bir konut yerleşiminin olduğu dikkati çekmektedir. Özellikle aks boyunca bulunan Karşıyaka-Çiğli-Menemen-Aliğa hattı üzerinde oldukça fazla nüfus yoğunluğu bulunmaktadır (bknz. Tablo 5.10.)

Tablo 5.10. Kuzey aksı nüfus verileri

İLÇE	TOPLAM NÜFUS
Karşıyaka	438.430 kişi
Çiğli	106.740kişi
Aliğa	37.537 kişi
Menemen	46.079 kişi
TOPLAM	628.786 kişi

Kaynak: Die,2000 Genel Nüfus Sayımı, s.62

Şekil 5.12'te de görüldüğü gibi Batı aksı nüfusu İzmir toplam nüfusunun %18'lik oranını oluşturmaktadır. Exponun bu bölgede düzenlenmesi durumunda bölge nüfus yoğunluğu daha da artacaktır. Bu artan nüfusun bir kısmı dönemsel bir nüfus artışı olsa da çalışan kişi sayıları ve ziyaretçi sayıları ile bölge nüfusunda belirli bir artış görüleceği kesindir. Expo örneklerinde de görüldüğü gibi expo fuarı bulunduğu bölgede yarattığı nüfus artışı ve dolayısıyla kent nüfusunu artırıcı etkisi bulunmaktadır. Bölgede mevcut nüfus yoğunluğunun fazla olması expo ile birlikte daha da artış gösterecektir.

Şekil 5.12. Batı aksı nüfusunun İzmir nüfusundaki oranı

Expo fuarı büyük bir organizasyon olması nedeniyle beraberinde bir çok ek birimlerinde düzenlenmesi gerekmektedir. Bu mekanlar konaklama, sosyal, kültürel mekanlardır. Özellikle gelen ziyaretçilerin konaklamaları için turizm yapıları fuar alanına yakın yada kolay ulaşılabilir konumda olması gerekmektedir. Kuzey aksını bu açıdan ele aldığımızda aks üzerinde otel vb. konaklama alanlarının oldukça yetersiz olduğu görülmektedir. Aks doğrultusunda kurulacak olan fuar alanının mevcut nüfus yoğunluğunu artırıcı etken olacağı düşüncesi sonucunda yetersiz olan mevcut mekanların yeterli duruma getirilmesinde güç sorunlar oluşturacağı kesindir.

5.4.3.2. Ulaşım Değerlendirme

Diğer önemli faktör ulaşımın kolay sağlanabilmesi ve kuzey aksının uygun olup olmayacağıdır. Kuzey aksı ulaşım imkanları açısından ikincil yolların karayolu ile bağlantılarının sağlanmasında bir çok sorunu bünyesinde barındırmaktadır. Bu sorunun temelini çarpık ve düzensiz kentleşme sonucunda yapılması gereken yolların mevcut yapılar nedeniyle yapılamaması yada dar yollar yapılarak çözüm arayışına gidilmesine sebebiyet vermektedir. Aks doğrultusu boyunca yoğun olan Menemen-Konak arası trafik hattı yetersiz kalmakta ve çalışmalarını süren çevre yolu da ancak mevcut var olan taşıt yükünü telafi edecek bir altyapı yatırımı haline dönüşmektedir.

Batı aksı alternatifine karşılık Kuzey aksı Efes, Meryemana, Selçuk gibi tarihi mekanlara uzak konumdadır. Alanın havaalanı ile bağlantısı şu anki durumunda kent merkezinden geçen ana arterler üzerinden sağlanmaktadır. Bu ulaşımın sorunsuz sağlanabilmesi için çevre yolunun tamamlanması gerekmektedir. Çevre yolunun tamamlanmasıyla Expo alanı-havaalanı arasındaki ulaşım kent merkezinden yalıtılmış olacaktır. Önemli tarihi mekanların Çiğliye olan uzaklıkları;

Tablo 5.11. Çiğli fuar alanının tarihi alanlara uzaklıkları

	UZAKLIK
Menemen	15km
Seferihisar	67km
Bergama	93km
Foça	53km
Selçuk	94km
Urla	57km
Çeşme	98km

Kaynak: İnternet kaynaklarından yararlanılarak hazırlanmıştır.

Exponun Çiğli kıyı kesiminde bulunan fuar alanında düzenlenmesi sonucunda ilave ulaşım imkanları sağlamak zorunluluğu oluşacaktır. Fakat sözkonusu bölgede ilave yollar oluşturmak için alan bulunmamaktadır. Alan ulaşım alternatifleri sadece deniz yolu aracılığıyla sağlanabilecektir.

Expo alanının kuzey aksı gibi yapılaşmasının çok büyük bir kısmını tamamlamış aks doğrultusunda seçilmesi sözkonusu aksın mevcutta yoğun ve yetersiz olan ulaşım, altyapı vb. faktörlerin daha büyük sorunlar oluşturacağı açıkça görülmektedir. Bu nedenle Expo alanının kent dışında yeni yapılaşma aksları devamında seçilmesi daha uygun olacağı düşünülmektedir.

5.4.3.3. Kentsel Değerlendirme

İmar paftalarında Fuar ve Rekreasyon alanı olarak planlanan ana 75 ha büyüklüğündedir. Alan $E=0.007$ oranıyla yapılaşma oranı oldukça düşüktür. Bunu nedeni kıyı şeridi çizgisi kurallarına göre kıyı kesimindeki yapılaşma izninin standartlardan düşük olması gerektiğidir. Bu nedenle plan notları ve yönetmeliklerin yapılaşma koşullarını sınırlayıcı etkisi nedeniyle bu alanda expo gibi büyük bir organizasyonun düzenlenmesi ihtimali azaltıcı etken olarak karşımıza çıkmaktadır. Fuar olarak ayrılan sözkonusu alanın plan notları ve kıyı kanununa göre expo için yeterli yapılaşma koşullarına sahip olmamasına karşın alanın avantajları;

- Kıyı kesiminde bulunması
- Deniz ile direkt bağlantılı olması,
- Kent estetiğini artırıcı etkisi
- Fuar alanına ulaşım alternatiflerini artırması şeklindedir.

Şekil 5.13. Çiğli fuar alanından görünüm

1998 Seville örneğinde görüldüğü gibi deniz bağlantılı ulaşım fuar ulaşımı ve kent estetiği açısından bir alternatif oluşturmaktadır.

Çiğli fuar alanına bakıldığında ise, yakın çevresinde çoğunlukla sanayi lejantının olduğu görülmektedir. Söz konusu alanının kuzeyinde Atatürk Organize Sanayi

Bölgesi, batısında ise Arıtma Tesisi bulunmaktadır. Sanayi ve arıtma tesisi ile komşu niteliğinde olması alanın cazibesini azaltmaktadır.

Yapılaşmayı etkileyen diğer faktör ise alana yakın konumda kuş cennetinin bulunmasıdır. Kuş cenneti alanı ve yakın çevresi boyunca bir çok çeşitli kuş türlerini görmek mümkündür. Bu nedenle kuş cenneti yakın olması nedeniyle yapılaşmaya izin verilmemekte hatta büyük bir bölümü 1. derece ve 2. derece doğal sit alanı olarak korunmaktadır. Yapılaşmanın olduğu bölgelerde ise yapılar 2 katla sınırlandırılmıştır.

Tablo 5.12. Kuzey aksı Expo alan alternatifinin nitelik açısından karşılaştırılması

OLUMLU ETKİ	OLUMSUZ ETKİ
Kıyı kesimde bulunması,	Yakın çevresinin konut ve sanayi imarlı mevcut yapılaşma bulunması,
Deniz bağlantısının bulunması,	Kaklıç askeri havaalanına yakınlığı,
Kentsel estetik niteliğini artırıcı etkisi,	A.O.S.B.'ye komşu olması,
Alan ulaşım alternatiflerinde çeşitlilik sağlanabilmesi,(deniz,kara ulaşımı),	Zemin yapısının sulu zemin olması ve yapı maliyetlerini artırıcı etkisi,
Kent merkezine yakın olması nedeniyle expodan sonra alanın kullanımının devam ettirilebilmesi,	Alanda ve yakın çevresinin 1. ve 2. derece doğal sit alanı olması,
Mevcut haliyle atıl durumda olan alanın expo ile yeni kentsel mekan olarak kente kazandırılması,	Alan yakın çevresinde konaklama imkanlarının bulunmaması,
	Sasalı Kuş Cennetine yakın olması,
	Turizm ve tarihi alanlarına uzak olması,

İmar paftalarına göre fuar alanı olarak ayrılan alanın Çiğli sınırlarında bulunması nedeniyle Çiğliyi ele aldığımızda çevrenin kentsel çalışma açısından oldukça yetersiz durumda olduğunu görmekteyiz. Senelerdir yeterli gelişme göstermeyen Çiğli merkez yenileme ve kentsel yenileme çalışmaları ile yeni bir vizyon oluşturulması oldukça zordur. Ayrıca bölgedeki mevcut altyapını yetersiz olması ve Atatürk Organize Sanayi bölgesi gibi yoğun bir hizmet gereksinimi olan bir bölgeye yakın konumda olması ve Kaklıç askeri havaalanının söz konusu alana yakın olması da olumsuz etkindir (bknz tablo 5.12.).

Kuzey aksının diğer bir dezavantajı ilçe sınırları içerisindeki fuar alanının yetersiz durumda olmasıdır. Söz konusu bu alan büyüklük olarak BİE'nin expo için belirlediği değerden küçüktür. Exponun bu alanda yapılması durumunda alanın batı doğrultusundaki alan gelişme alanı olarak alınmalı hatta deniz doğrultusunda yapay adalar oluşturmak biçiminde çözümlere yönelmesi uygun olacaktır. Organizasyonun geniş alan gerektirmesi ve Expo fuarının kuzey aksında düzenlenmesi durumunda bölgenin büyük bir kısmını kaplayabilecek özelliğe sahip olması nedeniyle gerekecek altyapı, sosyal, kültürel, turizm vb hizmetlerin oluşturulması açısından kuzey aksı mevcut durumu ile bu ihtiyaca cevap verebilecek nitelikte değildir. Exponun bu alanda düzenlenmesi söz konusu olması durumunda çalışmaların her türlü ayrıntısını düşünülerek yapılması gerekliliği ortaya çıkar.

Bölgenin zemin yapısı su seviyesinin yüksek olması nedeniyle zayıf niteliktedir. Zemin yapısının zayıf olması inşa edilecek yapıların ve altyapı sistemlerinin maliyetlerinin artmasına neden olacaktır. Bu nedenle zemin yapısı faktörü şekil 5.10'da belirtildiği gibi olumsuz özellik olarak değerlendirilmiştir.

5.5. Genel Değerlendirme

Expo alternatifi olarak Batı aksı örneğinde Urla ve Kuzey aksı örneğinde Çiğli alanları kentsel nitelikleri ve konum itibarıyla expoya uygunluk açısından

değerlendirilmiştir. Bu değerlendirmede kriter olarak bölge gelişiminde önemli bir faktör olarak belirlenen sürdürülebilirlik kavramı (alan kullanımının ve doğanın sürdürülebilirliği açısından değerlendirilmektedir), bulunduğu konum açısından İzmir kenti ile nasıl bir bağlantı sağlanması gerektiği ve söz konusu expo alanının kendi plan tasarımında ve yakın çevresinin gelişimindeki konumu expo açısından önem taşımaktadır.

Nüfus yeni kentsel mekanları kent kazandırılması bağlamında önemli bir noktayı oluşturmaktadır. Expo organizasyonunda da katılımcı sayısı ve ziyaretçi sayısı açısından çalışmaların yeterli olabilmesi için exponun düzenleneceği alana ait nüfus yoğunluğu kriteri çok iyi değerlendirilmesi gerekmektedir. Bu nedenle batı ve kuzey akslarını mevcut nüfus yoğunluğu açısından değerlendirecek olursak her iki aksın yüzdelik dilim açısından oldukça farklı değerlerde olduğu görülmektedir. Batı aksı nüfus açısından %12'lik oranı kapsarken kuzey aksı %88 oranının yoğun bir nüfus oranına sahiptir. Bölge mevcut nüfusunun yüksek değerde olması o bölgede yaşan kişilerin teknik ve sosyal hizmet bağlamında gereksinimlerinin de fazla olmasının nedenidir. Bölge nüfusunun gerekli hizmetlerin sağlanabilmesi zaten mevcut durumda yeterli görülmemektedir. Exponun bu bölgede düzenlenmesiyle bölge tamamen hizmet açısından yetersiz kalacağı açıktır. Bu nedenle nüfus oranlarının yoğun olması expo için gerekli birimlerin oluşturulmasında negatif rol almaktadır.

Şekil 5.14. Batı ve Kuzey aksları nüfus yoğunluğu açısından değerlendirme

Ulaşım açısından ele alındığında, batı ve kuzey akslarının birbirinden farklı nitelikte yapılmış oldukları görülmektedir. Nitekim kuzey aksının kent içerisinde olması ve merkezi konumda bulunması, bu bölgede planlanacak bir expo alanında ulaşımın çok daha kısa süreli sağlanabilmesi koşullarını yaratacaktır. Ziyaretçilerin ağırlıklı olarak havayolu ile gelecekleri varsayıldığında, havaalanı-expo alanı arasındaki ulaşımın kesintisiz sağlanması daha da önemli bir konuma gelecektir. Sözkonusu ulaşımın kolay ve sorunsuz sağlanabilmesi için ise çevre yolunun yapılması şarttır. Ancak yapımına devam edilen çevre yolunun, kent merkezi ile batı aksı arasında varolan yetersizlikleri ortadan kaldırmak amacıyla inşa edilmekle birlikte expo gibi büyük bir organizasyon için yetersiz kalma ihtimali bulunmaktadır. Çünkü sözkonusu yolun projelendirildiği ve hayata geçemediği süreçte, İzmir kenti özellikle de kuzey aksında önemli gelişmelere sahne olmuştur. Konut ağırlıklı sözkonusu gelişmeler içerisinde, üst ve orta gelir grubunun yaşayabileceği türden konut kooperatifleri, toplu konut uygulamaları değişik yer seçim öncelikleriyle hayat bulmuştur. Bununla birlikte sözkonusu aks içerisinde, İzmir-Çanakkale bağlantısını sağlayabilecek bir başka şehirlerarası ulaşım güzergahı alternatifi de bulunmamaktadır. Böylece yapımı sürdürülen çevre yolu, bir Liman kenti olan İzmir'in, yük taşımacılığı biçimindeki trafik yüküne ve kent içi ulaşımına eş zamanlı hizmet etmek durumunda kalacaktır.

Batı aksı ise Expo alanı-havaalanı arasındaki ulaşım sağlanmasında daha olumlu olanaklara sahiptir. Gaziemir-Üçkuyular-Çeşme hattında devam eden otoyol sayesinde ulaşımın hızlı bir biçimde gerçekleştirilmesi imkanı bulunmaktadır. Söz konusu otoyolun zaten mevcutta var oluşu, yeni bir yatırım gerekliliğini ortadan kaldırdığından, kaynakların sözkonusu arteri besleyen diğer ulaşım arterlerinin güçlendirilmesinde kullanmasını olanaklı hale getirmektedir.

Batı aksı kentsel kullanım açısından kuzey aksına göre daha belirgin bir davranış göstermektedir. Aks boyunca konut ağırlıklı yapılaşma görülmesi ihtiyaçların belirlenmesi ve çözüm üretilmesi (sorun belirlenmesi-çözümün gerçekleştirilme süreci) açısından kolaylık sağlanmaktadır.

Tablo 5.13. Batı aksı-Kuzey aksı niteliklerinin karşılaştırılması

		BATI AKSI	KUZEY AKSI
UST KRİTERLER	ALT KRİTERLER	URLA (Demirci bölgesi)	ÇİĞLİ (Fuar alanı)
SÜRDÜRÜLEBİLİRLİK	Doğanın korunmasının sürdürülebilirliği,	+	-
	Expodan sonra alanın kullanım devamlılığının sağlanması (Kullanım sürdürülebilirliği)	-	+
	Kent-Expo alanı arasındaki ilişkinin sürdürülebilirliği	-	+
ULAŞIM	Kent merkezine	-	+
	Turizm yapılarına	+	-
	Tarihi alanlara	+	-
	Deniz yolu ulaşımı	-	+
	Karayolu ulaşımı	+	-
ÇEVREYE UYUMU	Kendi alanı içerisinde uyumu	+	+
	Yakın çevresine uyumu	+	-
	Kente uyumu	+	-
	İşlevine uygunluk	+	-
NÜFUS	Yakın çevre nüfusuna etkisi	+	-
	Kent nüfusuna etkisi	+	-
YAPILAŞMA FAKTÖRÜ	Kendi alanı içerisinde oluşturacağı yapı yoğunluğu,	+	-
	Yakın çevresinde oluşturacağı yapı yoğunluğu	+	-
	Kent bütününde oluşturacağı yapı yoğunluğu	+	-
KENTSEL MEKAN ETKİSİ	Yakın çevresinde oluşturacağı estetik duruş	+	-
	Kent bütününde oluşturacağı estetik duruş	+	+

Kentsel kullanım Kuzey aksı nüfus yoğunluğunun fazla olması nedeniyle büyük bir bölümünde yapılaşma tamamlanmış durumdadır. Bu durum yeni gelişme alanlarının oluşumunu olumsuz yönde etkilemektedir. Bu nedenle exponun kıyı kesimindeki fuar alanının da kurulması durumunda alan gelişimi denize doğru sağlanması gerekecektir. Bölgede yapılaşmanın konut ve sanayi yönünde olması her iki grubun sosyal ve teknik ihtiyaçlarının artmasına neden olmaktadır. Ayrıca söz konusu bu bölgenin zemin yapısının zayıf olması inşaat ve altyapı gibi konularda yapım maliyetlerini artırıcı etken olmaktadır. Bu alanın kent içinde konumlanmış olması beraberinde getireceği yapı yoğunluğu ile kentin atıl durumda olan bu bölgesinin kente kazandırılmasına neden olacaktır.

Tablo 5.13'ta her iki aks bölüm 5.3'te belirlenmiş olan alan değerlendirme kriterleri açısından karşılaştırılmıştır. Tablo 5.13'da iki aks nitelikleri açısından yapılan karşılaştırmaya göre kuzey aksı alanın sürdürülebilirliği, yeni kentsel mekanın kente kazandırılması ve kent merkezine yakın olması açısından öne çıkarken, yapılaşma faktörü, çevre ile uyumu, mevcut yapı ve nüfus yoğunluğu açısından ise olumsuz konumdadır. Batı aksı ise, söz konusu alanın kent merkezinden uzak olması ve alanın kullanım açısından sürdürülebilirlik özellikleri açısından zayıf kalmaktadır. Ancak sözkonusu olumsuzlukların, ulaşım ağının desteklenmesi ve expo alanı ile kent arasındaki geçiş güzergahlarının uygun fonksiyonlarla beslenmesi ile aşılabilmesi mümkün olacaktır.

Bununla birlikte tablo 5.13'den de izlenebildiği biçimde batı aksı, bölge nüfus yoğunluğunun az olması, çevreye uyum, ulaşım kolaylığı ve yapılaşma faktörleri açısından da expo için uygun bir bölge olarak ön plana çıkmaktadır. Ayrıca yukarıda sıralanan tüm özelliklerin birbirleriyle etkileşimleri düşünüldüğünde, gerçekleştirilecek müdahalelerin niteliği çerçevesinde, batı aksı yine kentsel mekan etkisi açısından da uygun konum seçeneği olma niteliği kazanmaktadır.

İzmir'de mekansal yoğunluk deseninin çanak içerisinde ve sıkışık bir coğrafyada yer alması nedeniyle exponun, kentsel gelişmenin belirli akslarla kendine yön

bulabildiđi noktalara yönelmesi ve dolayısıyla da kentin dışında doğru kayması daha uygun olacaktır. Bu açıdan da bakıldığında Batı aksı kendin dışa açılma / yayılma olanađını en fazla bulabildiđi bir bölge olarak ön plana çıkmaktadır. Sonuç olarak her iki aks, alanın kullanımının sürdürülebilirliđi, çevresiyle uyumu, altyapı, nüfus faktörü ve kentsel mekan etkisi açısından deđerlendirilmiş olup yapılan karşılaştırma sonucunda Batı aksı-Urla Demirci bölgesi Expo alanı için uygun olduđu tespit edilmiştir.

VI. BÖLÜM

SONUÇ

Belirli dönemlerde düzenlenen pazarlar, ilk etapta temel ihtiyaçların karşılanması amacıyla kurulduğu bilinmektedir. Yiyecek, giyecek gibi temel ihtiyaçların zamanla artması satılan ürünlerin de çeşitlilik kazanmasına neden olmuştur. Bu çeşitlilik sonucunda periyodik düzenlenen pazaryerleri kalıcı pazarlara dönüşmüşlerdir. Bu dönüşümü, temel ihtiyaçlar sonucunda gelişen ekonominin kente yansımaları şeklinde tanımlama mümkündür.

Gelişen teknoloji ile bağlantılı olarak değişen pazaryeri anlayışı zaman içerisinde çeşitlenmiş ve farklı özelliklere sahip pazaryeri mekanları oluşmasına neden olmuştur. Sözkonusu pazaryeri mekanları kent içindeki konumuna göre farklı özellikler kazanmıştır.

Expo'nun itibarı; Avrupa'nın bir sanayi gücü haline geldiği, insan emeği ve ürünlerini sergiledikleri 19'uncu Yüzyıl sonlarından gelmektedir . Şirketlerin üretim kapasitesi ve hızını artırma düşünmesi ve bunun sonucunda insan gücünün yerini makinaların almasıyla Sanayi devrimi etkin konuma gelmiştir. Ayrıca siyasi, ekonomik, kültürel vb. konularda yaşanan kırılmalar expo fuarlarının sözkonusu değişimleri yaşamasına neden olmuştur. Bu kırılma noktaları Endüstri Devrimi, 1. ve 2. Dünya Savaşları, Sanayi Devrimi gibi dünyayı değişime zorlayan olaylar çerçevesinde ortaya çıkmış ve expo fuarlarının karakteristiğini büyük ölçüde belirleyen etmenler haline almışlardır. Zamanla expo organizasyonunun kendi gereksinimlerine getirdiği çözümler sonucunda expo karakteristiğini oluşturmuş ve diğer fuarlardan farklı bir konuma gelmiştir. Bu özelliklerin genelde eğitiminin önemine dayandırmasının yanı sıra expo fuarlarının kentler üzerindeki değişimdeki etkisi de açıkça görülmektedir.

Fiziksel faktörlerin yanı sıra, üretim-tüketim biçimleri, ekonomik sistemler, yönetim ve siyaset ilişkileri ya da kentin davranış psikolojisi kentsel çevre oluşumunda önemli etkenlerdir. Özellikle kapitalist ekonominin kendisini tüketim ilişkileri temelinde yeniden yapılandırması, toplumsal ve mekansal yapının bu yönde dönüşümüne neden olmuştur. Kent mekanına bağlı olarak değişen expo fuarları da ekonomik koşulların yönlendirdiği tüketim anlayışının kentlerin yenilenmesini hatta değişimini sağlaması açısından önemli konuma gelmiştir.

Expo fuarlarında politik tavrın bütünlük etkisi, fuar ile birlikte öngörülen kentsel dönüşümlerde etkin rol oynamaktadır. Exponun ilk kurulduğu dönemlerden itibaren dönemin önemli olaylarının (savaşlar, endüstri devrimi, sanayi devrimi gibi) etkileri sonucunda belirli karakteristik özelliklere sahip olmuştur. Bu karakteristik özellikler, toplumsal sorunlara cevap arayış ve yenilikçi duruşunun yanı sıra, politik davranışların meşruiyet zemini konumuna da gelmiştir.

Expo fuarlarının politik tavrın etkisinde şekillenmesinin yanı sıra mekanın örgütlenmesindeki önemi büyüktür. Bu örgütlenme daha çok expo fuarının kent gelişimindeki etkin rolünün belirlenmesi ve yer seçimine belirlenen gereksinimler doğrultusunda karar verilmesi şeklinde olmalıdır. Örneğin expo fuarı yer seçiminin kent dışında seçilmesi durumunda expo alanı çevresinde altyapı, konaklama vb gereksinimlerin oluşturulmasıyla bu bölgede yeni bir kentsel mekan olarak karşımıza çıkacaktır. Ya da exponun kent merkezinde atıl bir alanda kurulması o bölgenin dönüşümünü ve yeni bir kentsel mekan olarak kente kazandırılmasını sağlayacaktır. Bu dönüşüm süreci içerisinde kentin yeni kentsel mekan oluşumuna ihtiyaç duyulan bölgelerin belirlenmesi gerekmektedir. Ayrıca exponun başarısını etkileyen mekansal oluşum kriterleri ve doğru yer seçimi için Mekan – Oluşum arasındaki bağlantının çok iyi sağlanması gerekmektedir. Söz konusu çözümleme biçiminin organizasyon öncesinde belirlenmesi ve tüm çalışmaların belirlenen kriterler doğrultusunda yapılması expo fuarının başarılı olmasını sağlayacak en önemli faktör olacaktır.

Seçilecek alanla ilgili yeni bir kentsel mekan oluşturulurken dikkat edilecek nokta tarihi doku ve kent dokusudur. Kent merkezindeki mevcut yoğunluk artırılmadan “kent- alan” arasındaki bağlantılı en kısa sürede ve en kolay ulaşım şekliyle sağlanması gerekmektedir.

Alan çalışmalarında ve yer seçiminin belirlenme aşamasında Expo fuarlarının (sürdürülebilirlik kapsamı içerisinde ele alınırsa) küresel ve toplumsal politikaların yönlendirilmesinde önemli bir yaklaşım olacağı düşüncesinden hareket edilmektedir. Bu nedenle kent içerisinde uygun alanlara kentin tarihi geçmişini yansıtıcı unsurlara yer verilmesi şeklinde çalışmalar yapılması uygun olacaktır. Ayrıca yine kentin merkezi alanlarına turizm büroları oluşturularak İzmir ve yakın çevresi açısından bilgilendirici ve yönlendirici birimlerin bulunması gerekmektedir. Yapılması gereken çalışma kapsamında ele alınması gereken ana başlıkları şu şekilde sıralayabiliriz ;

1.İmar planlarının hazırlanması; Düşünülen alan ve yakın çevresi ile ilgili imar planlarının düzenlenmesi ve çalışmaların tüm kentsel donatı birimleriyle bağlantısı oluşturulmalıdır.

2.Ulaşım; Alan ulaşım bağlantı hatlarının düzenli ve kent dokusuna uygun biçimde oluşturulması ve yeni ulaşım hatlarının belirlenmesi gerekmektedir. Özellikle expo alanı ve kent arasındaki bağlantıyı sağlayan hatlar yeterli durumda olmalıdır.

3.Nüfus yoğunluğu; Seçilen alan ve yakın çevresinin mevcut nüfus yoğunluğunun göz önünde bulundurulması ve değişken nüfus artışlarının ayrıntılı bir şekilde değerlendirilmesi gerekmektedir.

4.Tarihi alanlara yakınlığı olmalı; Tarihi alanlara yakınlığı tabi ki tercih edilme sebeplerinden biri olmasını sağlamasına karşılık bu noktada önemli olan tarihi dokunun bozulmadan uygun alan tespiti yapılması gerektiğidir.

5.Kent dokusuyla bağlantı olmalı; İzmir'in kıyı şehri olmasının da etkisiyle bir çok doğal güzelliğe sahip olması ve bu doğal dokunun bozulmamasına özen gösterilmesi gerekmektedir. Özellikle expo alanının kuzey aksında düzenlenmesi durumunda alan bütününde bulunan kuş cenneti vb. alanlara zarar verebilecek sonuçlar çıkarabilir.

6.Ulaşım alternatifi oluşturmak için deniz bağlantısı sağlanmalı; Seçilen alanın deniz ile bağlantısı sağlanmalıdır. Alan kıyı kesiminde bulunmuyorsa da yakın bir alan seçilerek deniz bağlantısı sağlanmalıdır. Alan-deniz bağlantısı fuar alanına ulaşım alternatiflerini artırması açısından önemlidir. 1998 Seville örneğinde görüldüğü gibi alanın deniz kıyısında olması expo alanı plan yapısı açısından cazip bir konsept oluşturmakta hem de alan ulaşımını rahatlatıcı etken konumuna getirmektedir.

7. Altyapı hizmetlerinin düzenlenmesi gerekir; Hem expo alanı içerisinde hem de yakın çevrede altyapı sorunlarının çok iyi belirlenip tamamlanması gerekmektedir.

8. Konaklama; Expo alanı ile konaklama birimlerinin bulunacağı alan bağlantısı en kısa şekilde ve sorunsuz olması gerekmektedir. Eğer expo alanı yeterli büyüklükte seçilirse alan içerisinde konaklama birimi oluşturması alternatifler arasındadır.

9.Fuardan sonra alanın değerlendirilmesi; İlk olarak seçilecek olan Expo alanının ihtisas fuarları ile bağlantılı olup olmayacağı belirlenmelidir. İhtisas fuarlarının Expo alanının devamında olması alanın atıl duruma gelmemesi için alternatif olarak değerlendirilebilir. Alanın fuardan sonra devamlılığı için sanatsal ve sportif organizasyonların yapılabileceği bir alan olmasının yanı sıra İzmir'in tarihsel zenginliğinin sergilendiği bir arkeoloji müzesi konumuna da getirilebilir.

10. İzmir'in avantajları nelerdir; Expo yer seçimi ve organizasyon kapsamında belirlenmesi gereken en önemli konu İzmir'in avantajlarının neler olduğu ve bu avantajların ne şekilde değerlendirilmesi gerektiğidir. Bu kriterlerin doğru

belirlenmesi İzmir Expo çalışmalarının kent vizyonu ve dokusu ile bağlantısını sağlayan unsur olacaktır.

İzmir’de mekansal yoğunluk deseninin çanak içerisinde ve sıkışık bir coğrafyada yer alması nedeniyle Exponun, kentsel gelişmenin belirli akslarla kendine yön bulabildiği noktalara yönelmesi ve dolayısıyla da kentin dışında doğru kayması daha uygun olacaktır. Bu nedenle yukarıda belirtilen kriterler doğrultusunda batı ve kuzey akslarında incelenmiştir. Kuzey aksı sanayi ve konut gelişiminin birarada bulunduran bir akstır. Bu durum karşısında aks doğrultusunda gerek altyapı gerekse yeterli yeşil alan vb. kentsel kriterlerin sağlanamaması gibi durumlarla karşı karşıya kalmaktadır. Bu noktada bölgenin yapılaşmasını hemen hemen tamamlamış olmasının olumsuz etkisi açıkça görülebilmektedir. Bu nedenle Exponun kuzey aksında düzenlenmesi durumunda bölgede Expo için yeterli koşulların sağlanmasının kenti olumsuz etkileyeceği nedeniyle kuzey aksı Expo için uygun görülmemiştir. Batı aksı ise kentin dışı açılma / yayılma olanağını en fazla bulabildiği bir bölge olarak ön plana çıkmaktadır. Ayrıca altyapı, konaklama vb. imkanları oluşturabilme açısından uygun konumdadır. Sonuç olarak her iki aks, alanın kullanım açısından sürdürülebilirliği, çevresiyle uyumu, altyapı, nüfus faktörü ve kentsel mekan etkisi açısından değerlendirilmiş olup yapılan karşılaştırma sonucunda Batı aksı-Urla Demirci bölgesini Expo alanı için uygun olduğu tespit edilmiştir.

Kentleşme sürecini belirleyen dinamiklerin gereksinimler doğrultusunda yön değiştirmesi mekanın biçimlendirilmesinde etkin rol almıştır. Bu süreç içerisindeki kentsel kullanım alanlarının belirlenmesinde, her ülkenin mimari ve kültürel gelenekleri çerçevesinde, ama özellikle de mevcut yapılaşma ve kent coğrafyası göz önünde tutularak hareket etmek en uygun yaklaşım biçimi olacaktır. Çünkü Expo fuarlarının kent yapısı ile birlikte uyum sağlayacak nitelikte olması organizasyon başarısı açısından büyük önem taşımaktadır. Bu nedenle Expo yer seçiminin doğru yapılması Exponun başarısında etken olmasının yanı sıra kentte oluşturulacak yeni vizyonun kentsel mekanlara yansımada önemli rol oynamaktadır. Bu yansımalar, İzmir Univerisiade örneğinde gördüğümüz gibi kentin ulaşım ağının güçlendirilmesi,

atıl alanların kent kazandırılması, çevre temizliği ve park vb. yeşil alanların düzenlenmesi şeklinde karşımıza çıkmaktadır.

Fiziksel faktörlerin yanı sıra, üretim-tüketim biçimleri, ekonomik sistemler, yönetim ve siyaset ilişkileri ya da kentin davranış psikolojisi kentsel çevre oluşumunda önemli etkenlerdir. Özellikle kapitalist ekonominin kendisini tüketim ilişkileri temelinde yeniden yapılandırması, toplumsal ve mekansal yapının bu yönde dönüşümüne neden olmuştur. Kent mekanına bağlı olarak değişen Expo fuarları da ekonomik koşulların yönlendirdiği tüketim anlayışının kentlerin yenilenmesini hatta değişimini sağlaması açısından önemli konuma gelmiştir

Ayrıca Expo alanlarının günümüzde halen kullanılıyor olması gerek turizm gerekse alanın kullanım niteliğinin müze ve park gibi yeni kentsel mekanlara dönüştürülmesiyle kente kazandırılması açısından önem taşımaktadır. 1876 Philadelphia Expo alanı olan Fairmount parkı ve 1939-40 New York Expo alanı olan Flushing Meadows alanı, Expo için yapılan yeni kentsel çalışmalarla en büyük park konumuna gelerek günümüzde halen kullanılmaktadır. Ayrıca 1967 Montreal Expo'da expo için yapılan iki yapay ada kente kazandırılmıştır. 1985 Tsukuba Expo alanı ve çevresi, günümüzde 200'den fazla araştırma merkezi, laboratuvar ve özel şirketler ile faal konumdadır. 1992 Seville Expo alanı ise üniversite alanı olarak kullanılırken 2000 Hannover Expo alanı ise Ticaret fuarı olarak kullanımı devam etmektedir.

Expo fuarlarının asıl amacı, bilindiği gibi kentsel mekan çalışmalarının yapılarak kentin estetik ve nitelik açısından yenilenmesidir. Bu nedenle expo fuarı için seçilecek yerin kent dışında bir alanda düzenlenmesi uygun olacaktır. Bu çalışmaları yaparken asıl amaç mevcut doğal yapıyı bozmadan doğa bütünlüğünün sağlanması olmalıdır. Özellikle "doğal" peyzajların arasında özenle yerleştirilmiş tarihi ve gizemli yapılarla hedeflenen insanı düşünmeye sevk etmek ve yeni teknolojilerle geleceğin dünyasında insanlık için geliştirilen yenilikleri tüm dünyaya duyurmaktır.

Sonuç olarak Expo fuarları ülkelerin **siyasi iktidar** politikaların etkisinde şekillenmeye başlayıp zamanla kapitalist düzenin etkisiyle **toplumsal kırılma** noktaları yaşanması sonucunda kentsel mekan oluşumu, tamamiyle ekonomik kriterler bünyesine geçmiştir. Ayrıca kentsel mekanın belirlenmesi ve düzenlenmesi gibi unsurlar kapitalizmin yeniden örgütlenmesiyle farklı kentsel davranışlar oluşmuştur. Bunun sonucunda da Expo gibi geniş çaplı organizasyonlar kentin vizyonunu değiştiren etkisi ve diğer ülkeler üzerinde iktidar düşüncesinin ağır basması nedeniyle Expo fuarları, dünyaya tanıtım konusunda araç konumuna gelmiştir. Ayrıca Expo için tasarlanan anıtlar kent isimleri ile birlikte anılan kentlerin simgesi konumuna gelmiştir. Özellikle 1876 Philadelphia Uluslararası Sergisi için yapılan Özgürlük Heykeli ve 1889 Paris Uluslararası Sergisi için yapılan Eiffel Kulesi dünya çapında bilinen simgelerdir.

Kısacası ülkelerin toplum bilinci oluşturmak, toplumun bilgilendirilmesi ve eğitilmesi ana tema olmasına rağmen çoğunlukla **siyasi bir araç** olarak kullanılmıştır. Aynı zamanda expo organizasyonları kentin ve ülkenin kültürel değerlerini yansıtmaya açısından önem taşımaktadır. Zamanla teknolojik gelişmelere paralel olarak mimari akımların expo organizasyonlarında etkin konuma gelmesi sonucunda Expo fuarlarında mimari ve estetik değeri yüksek yapılar ön plana çıkarak bir nevi estetik değeri yüksek özgür tasarımların sergilendiği “**Mimari Sergi**” ler konumuna gelmiştir. Expo fuarlarında politik tavrın bütünleşik etkisi, fuar ile birlikte öngörülen kentsel dönüşümlerde etkin rol oynamaktadır. Exponun ilk kurulduğu dönemlerden itibaren dönemin önemli olaylarının (savaşlar, endüstri devrimi, sanayi devrimi gibi) etkileri sonucunda sahip olduğu belirli karakteristik özellikleri, toplumsal sorunlara cevap arayış ve yenilikçi duruşunun yanı sıra, politik davranışların meşruiyet zemini konumuna da geldiği görülebilmektedir.

KAYNAKÇA

A World's Fair For Toronto. (b.t.) 28 mart 2006. <http://bobbea.com/toronto2015/toronto2015.html>

All Expo Fairs (b.t.). 22 Kasım 2004. <http://www.expo2000.de/expo2000/geschichte/index.php>.

Altun, T. D. A. (2003). *Dünya fuarlarının / Expoların Mimari Değerlendirilmesi : Türk Pavyonları*. Dokuz Eylül Üniversitesi Fen Bilimleri Enstitüsü Yüksek Lisans Tezi, Mimarlık Bölümü Yüksek Lisans Tezi.

Andersen, K. (1992). *All's Fair in Seville*. Time (139). 8 Aralık 2005. Academic Search Premier.

Aksoy, Y., Özgünel, N.,Y. *70 Yıllık Sevda İzmir Fuarı*. (2001). İzmir: İzmir Yayıncılık.

Akşin,S.,Koçak,C., Özdemir,H.,Boratav, K.,Hilav, S.,Kataoğlu,M., Ödekan,A., (2000). *Türkiye Tarihi 4 Çağdaş Türkiye 1908-1980* (6. basım). İstanbul: Cem Yayınevi.

Architecture Library (2000). 8 temmuz 2005. <http://www.lib.umd.edu/ARCH/exhibition/home.html>

Atasoy, H., U. (1987). *Hızla Gelişen İzmir’de, Bu Olgunun Kentsel Yeşil Alanlara Yansımaları ve Rekreasyon Planlaması Üzerine Bir Deneme*. İzmir, Şehir ve Bölge Planlama Bölümü. Yüksek Lisans Tezi.

Balkış, E. (1999). *Modernist Mekanın Evrimi Yüzyıl Başı Modern Mekan Düşüncesinin Günümüze Yansımaları*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Yüksek Lisans Tezi.

Bartos, F., J. (2000). *Hannover Fair Leads The Way to Expo 2000*. Control Engineering (47). 24 Kasım 2005. Academic Search Premier. 101-102.

Batur, A. (2000). *19. Yüzyıl Sanayi Sergileri ve Osmanlı Sergi Yapıları*, Yapı, (225), s. 67-70

Benevelo, L. (1981). *Modern Mimarlığın Tarihi*. 1. cilt, İstanbul: Çevre Yayınları.

Bernstein, F. (2004). *World’s Fairs Are No Longer On The American Agenda, It’s Time To Rejoin The Global Community*. Architecture (93). 8 Aralık 2005. Academic Search Premier.

Betsky, A. (1998). *Dutch Pavilion, Expo 2000 Hannover, Germany* Mvrdv, Architect. Architecture (87). 24 Kasım 2005. Academic Search Premier.

Bilsel, C. (2000/4). *19. Yüzyılın İkinci Yarısında İzmir’de Büyük Ölçekli Kentsel*

Projeler ve Kent Mekanın Başkalaşımı. Ege Mimarlık (36). S.33-37

Bilsel, C. (2004). *Kentsel Başkalaşım ya da “ Merkezkaç Kuvvetler” Karşısında Kamusal Alanın Parçalanması*. Mimarlık (316). s. 20-21

Booth, C. (1990). *The Battle Of Venice*. *Time*, Vol. 135, Issue 22. 8.Aralık.2005.
Academic Search Premier.

Bozdoğan, E. (2002). *Kullanıcı Gereksinimlerinde Yaşanan Değişimin Alışveriş Merkezi Tasarımına Etkileri*. Dokuz Eylül üniversitesi Fen Bilimleri Enstitüsü
Yüksek Lisans Tezi.

Braithwaite, D. (1968). *Fairground Architecture*. London: Frederick A. Praeger
Publishers.

Bross, T. (2000). *Expo 2000 ROLLS Out The Welcome Mat*. *Christian Science Monitor* (92). 24 Kasım 2005. Academic Search Premier.

Brussels Expo. (b.t.). 6 Mart 2005. <http://www.brueexpo.be/site/index.asp>.

Bureau International des Exposition (b.t.). 4 Ocak 2005. <http://www.bie-paris.org/main/>.

China to Host Expo 2010. (2002). *BBC News World Edition*. 12 mayıs 2006.
<http://news.bbc.co.uk/2/hi/asia-pacific/2540585.stm>

City Shows Off Quality Expo Bid (2002). China Daily. 30 Mayıs 2006.

<http://test.china.org.cn/english/China/35821.htm>.

Crystal Palace- 1851 Exhibition (b.t). 22 Ağustos 2005. <http://www.hberlioz.com/>

London/ BL1851Exhibition.html

Çam, K. N. (2000a). *Expo 2000 Hannover*. Yapı (25), 73-86.

Çam, K. N. (2000b). *Expo 2000 Hannover Dünya Fuarı*. Yapı (226), 69-73.

Çiğli Analitik Etüt Çalışması. (1997). İzmir: Dokuz Eylül Üniversitesi Mimarlık

Fakültesi Şehir Ve Bölge Planlama Bölümü.

Çimen, B. (2000/3). *Expo 2000 Hannover*. Ege Mimarlık (35). 21.

Çinici, C. (2000/3). *Fuar İzlenimleri*. Ege Mimarlık (35). 22-23.

Çimen, B. (2000). *Expo 2000 Hannover Dünya Fuarı*. Mimarlık (295), 67-68.

Durhan, Ö., S. (2002) *Türkiye Cumhuriyeti'nin Uluslar arası Dünya Fuarlarına*

Katılımı. İstanbul: Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, Mimarlık

Bölümü, Yüksek Lisans Tezi.

Dündar. Ş.G. (2002). *Mekan Organizasyonları Birimlerinin Yeniden Yapılanmasında*

- Bir Araç Olarak Kentsel Tasarım*. Yayınlanmamış Doktora Tezi. İzmir Emekli,G, <http://www.urlaonline.com/urlaaktif/content/view/177/88>
- Expo Ülke Pavyonları*. (2000/3). Türkiye Pavyonu. Ege Mimarlık (35).28-37.
- Expo 2005 Aichi* (2005). 14 Mart 2006. <http://www.expo2005.or.jp/en/index.html>
- Expo Toronto 2015* (b.t.) 17 Mayıs 2006. <http://www.expotoronto.ca/index.shtml>
- Expo Zaragoza 2008 (2005). 8 Mayıs 2006. <http://www.expozaragoza2008.es/EN/nproyecto/nproyecto.asp?idseccion=1>
- Expo67 (b.t). 20 Kasım 2005. http://www.collectionscanada.ca/05/0533/053302_e.html
- Eyüce, A. (2000/4). *Osmanlı Kentinde Kentsel Form Ve Tasarım*. Ege Mimarlık (36). 31-33.
- Faroqhi, S. (2000). *Osmanlı'da Kentler ve Kentliler*. (3. Baskı). (N. Kalaycıoğlu, Çev.). İstanbul: Tarih Vakfı Yurt Yayınları.
- Fennell, T. (2000). *A Party, But No One Came*. *Maclean's* (113). 24 Kasım 2005. Academic Search Premier.
- Findling, J.E. (1990). *Historical Dictionary of World's Fairs and Expositions 1851-*

1988. New York: Greenwood Press.

Ful, Ş., D. (1998). *Antik Devirde Lydia'da Panayırlar, Fuarlar Ve Pazaryerleri.*

İzmir: Ege Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

Giedon, S. (1967). *Space, Time & Architecture – the Growth of a New Tradition.*

Cambridge: Harvard University Press.

Goncagül, E. (2003/4). *Değişen Tüketim Kalıbının Temsilcisi Olarak Küresel Mekan*

Sunumları ve Yerel Değerlerin Geleceği. Ege Mimarlık (48).14-18.

Görgülü, Z. (2005). *Planlamada Bir Araç: Kentsel Dönüşüm.* Mimarlık (322).26-27.

Gürel, S. (1970). *Geleceği Amaçlayan Mimari ve Uluslar arası Sergi*

Organizasyonları. Mimarlık (84). S.25-31.

Hart, J. (2005). *The Last Great Fair.* *New Criterion* (23). 24 Kasım 2005. Academic

Search Premier. 74-79.

Harvey, D. (1997). *Postmodernliğin Durumu.* (1. baskı). İstanbul: Metis Yayınları.

Hegedus, M. (2006). *Building Boom in the Far East.* 29 Mayıs 2006.

<http://www.msnbc.msn.com/id/12706158/from/RSS>

Hoffman. E. (1992). *Spain Creates The Future.* *Omni* (92). 8 Aralık 2005. Academic

Search Premier.

Howe, J. (1998). *A Digital Archive of American Architecture*. http://www.bc.edu/bc_org/avp/cas/fnart/fa267/1876fair.html.

İncedayı, D. (2004). *Çevresel Duyarlılık Bağlamında Davranış Biçimi Olarak "Sürdürülebilirlik"*. (318). 39-43.

İzmir rehberi (2003-2004). 8 Ekim 2004. <http://www.izto.org.tr/IZTO/TC/IZTO+Bilgi/izmir/>

Jenish, D. (1992). *Meeting in Seville*. Maclean's (105). 8 Aralık 2005. Academic Search Premier.

Joseph, L.C. (2004). *Meet Me at the Fair*. MultiMedia & Internet@ Schools (11). 24 Kasım 2005. Academic Search Premier.

Karaaslan, M.-Korucuoğlu, T. (1997). *Bursa Uluslar arası Fuar Alanı Kongre-Kültür Merkezi ve Konaklama-Ağırlama Tesisleri Mimari, Proje Yarışması*. Mimarlık (278). 20-25.

Kaya, N. (1995). *A Design Proposal for İzmir Universal Exposition Project in the Context of Urban Design*. İzmir: Dokuz Eylül Üniversitesi Fen Bilimleri Enstitüsü Şehir ve Bölge Planlama Bölümü Yüksek Lisans Tezi.

Kılıç, A. (2006/1). *Dönüşüm-Kentsel Yenileme Kavramları ve Yaklaşımlar*. Ege

Mimarlık (56). 12-15.

Kim, L. (2000). *A No-Show at The Expo*. U.S. News & Report (128).24 Kasım 2005. Academic Search Premier.

Kopvillem, P. (1992). *The Sprit Of expo 67*. Maclean's (105). 24 Kasım 2005. Academic Search Premier.

Koyuncu, E. (2001). *Pazarlama Açısından Fuarçılık Sektörü Ve Fuar Organizasyonu Konusunda Bir Uygulama*. İzmir: Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

Lander, D. (2005). *1939 World's Fair Memorialia: The Buyable Past*. American Heritage (56). 8 Aralık 2005. Academic Search Premier.

Lawday, D. (1992). *Spain Discovers another New World*. U.S. News & Report (112). 24 Kasım 2005. Academic Search Premier.

List Of Fairs (b.t). 3 Eylül 2005. <http://www.lib.umd.edu/ARCH/exhibition/fairs.html>.

Madran, B. (2000a, Ağustos). *Bir Küresel İletişim Ortamı Olarak Dünya Fuarları*. Domus (6). s.68-73.

Madran, B. (2000b, Ağustos). *19. Yüzyılda Evrensel Sergiler*. Yapı (225). s.56-66.

Madran, B. (2000c, Eylül). *20. Yüzyılda Evrensel Sergiler*. Yapı (226). S.57-68.

Madran, B. (2000d). “*Expo’58 Pavyonu Sanatların Senteziydi*”. (Utarit İzgi ile Söyleşi). *Domus* (6). s.75-77.

Mejuyev, V. (1998). *Kültür ve Tarih*. (2.baskı). İstanbul: Toplumsal Dönüşüm Yayınları

Mitchell, M., M. (2005). *City of Bronze*. *Art & Antiques* (28). 8 Aralık 2005. Academic Search Premier.

Oktay, D. (2001). *Kentlerimizin Yaşam Kalitesi Ve Sürdürülebilirlik*. *Mimarlık* (302). s. 45-49.

Öztürk, A.O. (1992). *Yüzyılın Fiesta’sı: Expo’92 Sevilla*. *Yapı* (125). s.70-81.

Pamir, H. (2001). *Vaziyet Planı Kentsel Tasarıma Karşı*. *XXI* (10). 28-31.

Pehlivan, A., Ç. (1996). *Fuarçılık*. İstanbul: İstanbul Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.

Popkin, J. (1992). *A Big World’s fair That’s Hot Hot Hot*. *U. S. News & World Report* (112). 8 Aralık 2005. Academic Search Premier.

- Rembold, E. (1999). *Exhibitions and National Identity*. National Identities (1). 24 Kasım 2005. Academic Search Premier. 221-225.
- Roth, L., M. (2002). *Mimarlığın Öyküsü*. (2. baskı). İstanbul: Kabalcı Yayınevi.
- Sightseeing Guide* (b.t). 3 Mayıs 2006. <http://www.aichi-kanko.jp/english/>
- Süer, D. (2001/4-2002/1). *Alışveriş Merkezleri Türkiye Örnekleri*. Ege Mimarlık (40-41). s.14-19.
- Sülün, U. (2004). *İhracatta Yeni Pazarlama Stratejisi Olarak Fuarlar ve İzmir Uygulamaları*. İzmir: İzmir Ticaret Odası.
- Şengül, H.,T. (2001/4-2002/1). *Tüketim Toplumu, Tüketim Kültürü ve tüketim Merkezleri*. Ege Mimarlık (40-41). 8-9.
- Shangai Hard at Work on Expo Bid* (b.t). 16 Mayıs 2006. <http://test.china.org.cn/english/2000/Aug/861.htm>
- Tabanlıoğlu, M. (2000/3). *Türkiye Pavyonu*. Ege Mimarlık (35). 26-37.
- Tabanlıoğlu, M. (2000). *Hannover Expo 2000Türkiye Pavyonu*. Yapı (225). 87-93.
- Tanju, B. (2000a). *1939 New York Dünya Fuarı Üzerine Notlar*. Arredamento Mimarlık. (2000/10). s.94-105.

Tanju, B. (2000b). *Hannover Expo 2000 Türkiye Pavyonu*. İstanbul: Ofset Yayınevi.

Tanyeli, U. (1997). *Modernizm'in Serüveni*. E. Batur. Modernizm'in Sınırları ve Mimarlık. İstanbul: YKY Yayınları.

Tanör, B., Boratav, K., Akşin, S. (2000). *Türkiye Tarihi 5. cilt*. (3. baskı). İstanbul: Cem Yayınevi.

Tekeli, İ. (1995/2). *Bir Modernite Projesi Olarak Türkiye'de Kent Planlaması*. Ege Mimarlık (51-55). 51-54.

Tekeli, İ. (1993/4). *Postmodernizm tartışmaları Üzerine Düşünceler*. Ege Mimarlık 60-64.

The World's Fair and Exposition Information and Reference Guide (b.t.). 9 Şubat 2005. http://www.earthstation9.com/index.html?1851_lon.htm.

The Last Exposition of the 20th Century. (1998). 3 Haziran 2005. <http://www.parquedasnaco.es.pt/en/expo98/default.asp>.

The World's Fair Museum. (1998-2006). 7 Ekim 2005. www.expomuseum.com.

Tok, G. (2000, Mayıs). *Uygarlığın Doğduğu Dönem Neolitik Çağ*. Bilim ve Teknik Dergisi (390). s. 98-103.

Toronto Staff Report. (2005). 22.04.2005 http://www.tedco.ca/2015expo_reports.

html.

Toronto 2015 World Expo. (2005) . 28.05.2006. [http://www.tedco.ca/2015expo.](http://www.tedco.ca/2015expo.html)

html

Tunçay, M., Koçak, C., Özdemir, H., Boratav, K., Hilav, S., Katoğlu, M., Ödekan, A.

(2000). *Türkiye Tarihi 4. cilt.* (6. baskı). İstanbul: Cem Yayınevi.

USA Today Magazine (1996). *Revisiting The 1939 World's Fair.* 24 Kasım 2005.

Academic Search Premier.

USA Pavilions (b.t). 22 Mayıs 2006. <http://www.uspavilion.com>.

Walford, C. (1968). *Fairs Past & Present A Chapter In The History Of Commerce.*

(2th end). New York: Augustus M. Kelly. (Orijinal Basım: 1883).

World Exposition 2015. (2006). 6 Mart 2006. [http://www.worldsfair2015.com/](http://www.worldsfair2015.com/index.php)

index.php

World Fairs. (b.t.). 7 Ekim 2005. <http://www.worldsfairs.com/market.html>

World-Wide Exhibition of Lisbon (b.t).5 Ağustos 2005 [http://www.terra.es/](http://www.terra.es/personal/aranburo/expo98ing.htm)

personal/aranburo/expo98ing.htm

Yayman, Ö., D. (2006). *İzmir'in Yeniden Doğuşu Expo 2015.* İzmir Life(53).38-48.

Yazgan, K. (2003/3). *Mimari Tasarımda Küreselleşme ve Yereli Tekrar Düşünmek*.

Ege Mimarlık (48), 11-13.

Yırtıcı, H. (2005). *Çağdaş Kapitalizmin Örgütlenmesi*. (1. baskı). İstanbul: İstanbul

Bilgi Üniversitesi Yayınları 96.

Yüksel, Y., D. (1995). *Dükkandan Merkeze Alışveriş Mekanları*. Yapı (158). 58-65.

Zengel, R. (2001/4-2002/1). *Tarih İçinde Değişen Tüketim Mekanları*. Ege Mimarlık

(40-41). 10-13.

Zumthor, P. (2000/3). *İsviçre Ses Kutusu Hannover-Expo 2000 İsviçre Pavyonu*. Ege

Mimarlık (35). 24-25.

Le Tian. (2006). *2010 Expo Organizers to Rope in Sponsor*. 8 Mayıs 2006.

http://www.chinadaily.com.cn/bizchina/2006-04/25/content_576059.htm

2000 Genel Nüfus Sayımı. (2002). Ankara: Devlet İstatistik Enstitüsü Matbaası.

EK1- BİE'nin DÜNYA FUARLARININ DÜZENLENMESİNE YÖNELİK PROTOKOL

Kaynakça: www.bie-paris.org

PROTOCOL - CONVENTION
CONVENTION RELATING TO INTERNATIONAL EXHIBITIONS
SIGNED AT PARIS ON 22ND NOVEMBER 1928,
AND SUPPLEMENTED BY THE PROTOCOLS OF 10TH MAY 1948,
16TH NOVEMBER 1966, 30TH NOVEMBER 1972
AND THE AMENDMENT OF 24TH JUNE 1982
AND THE AMENDMENT OF 31ST MAY 1988
SUMMARY

Definitions and Objectives (Art.1-Art.2)
General Conditions governing the Organisation of International Exhibitions (Art.3-Art.5)
Registration (Art.6-Art.9)
Obligations of Organisers of Registered Exhibitions and of Participating States (Art.10-Art.24)
Institutional arrangements (Art.25-Art.37)

Definitions and Objectives

ARTICLE 1

1. An exhibition is a display which, whatever its title, has as its principal purpose the education of the public: it may exhibit the means at man's disposal for meeting the needs of civilisation, or demonstrate the progress achieved in one or more branches of human endeavour, or show prospects for the future.
2. An exhibition is international when more than one State takes part in it.
3. Participants in an international exhibition comprise on the one hand exhibitors of States which are officially represented grouped into national sections, on the other hand international organisations or exhibitors from countries which are not officially represented and lastly those who are authorised in accordance with the regulations of the exhibition to carry on some other activity, in particular those granted concessions.

ARTICLE 2

This Convention applies to all international exhibitions except :

- a) exhibitions lasting less than three weeks ;
- b) fine Arts exhibitions ;
- c) exhibitions of an essentially commercial nature.

Whatever title may be given to an exhibition by its organizers, this Convention recognizes a distinction between registered exhibitions and recognized exhibitions.

General Conditions governing the Organisation of International Exhibitions

ARTICLE 3

International exhibitions presenting the following features shall be eligible for registration by the International Exhibitions Bureau referred to in Article 25 below :

- A) Their duration may not be less than six weeks nor more than six months ;

- B) The rules governing the exhibition buildings used by the participating States shall be laid down in the general regulations of the exhibition. If a tax is chargeable on property under the legislation of the inviting State, the organizers shall be responsible or paying it. Only services actually rendered in accordance with the regulations approved by the Bureau shall qualify for reimbursement ;

- C) From 1 January 1995 the interval between two registered exhibitions shall be at least five years ; the first exhibition may be held in 1995. The International Exhibitions Bureau may nevertheless accept a date not more than one year earlier than the date resulting from the above provision, to allow celebration of a special event of international importance, without however altering the five-year interval laid down in the original calendar.

ARTICLE 4

A) International exhibitions presenting the following features shall be eligible for recognition by the International Exhibitions Bureau :

1. their duration may not be less than three weeks nor more than three months ;
2. they must illustrate a definite theme ;
3. their total surface area must not exceed 25 ha ;
4. they must allocate to the participating States premises constructed by the organiser, free of all rents, charges, taxes and expenses other than those representing services rendered ; the largest space allocated to a State must not exceed 1.000 m².
The International Exhibitions Bureau may however authorise a derogation from the requirement that premises be allocated free of charge if the economic and financial situation of the organising State justifies it ;
5. only one recognised exhibition, pursuant to this paragraph A, may be held between two registered exhibitions ;
6. only one registered exhibition or exhibition recognised pursuant to this paragraph A, may be held in the same year.

B) The International Exhibitions Bureau may also grant recognition to :

1. the Milan Triennale Exhibition of Decorative Arts and Modern Architecture, on grounds of historical precedence, provided that it retains its original features ;
 2. A1 horticultural exhibitions approved by the International Association of Horticultural Producers, provided that there is an interval of at least two years between such exhibitions in different countries and at least ten years between events held in the same country ;
- due to be held in the interval between two registered exhibitions.

ARTICLE 5

The opening and closing dates of an exhibition and its general features shall be laid down at the time of registration or recognition and may be changed only with the agreement of the B.I.E.

Registration

ARTICLE 6

1. The Government of a Contracting Party in whose territory an exhibition coming within the scope of the Convention is planned (hereinafter referred to as the inviting Government) shall send to the Bureau an application for registration or recognition

indicating the laws, regulations or financial measures it proposes to make for the exhibition. The Government of a non-contracting State wishing to obtain registration or recognition of an exhibition may apply to the Bureau in the same way provided that it undertakes to comply with the provisions of the Convention set out in Parts I, II, III and IV and the regulations made for their implementation.

2. The application for registration or recognition shall be made by the Government responsible for the international relations of the place in which the exhibition is planned to be held (hereinafter referred to as the inviting Government) even if this Government is not the organiser of the exhibition.

3. The Bureau shall in its compulsory regulations determine the maximum period for which a date for an exhibition may be reserved and the minimum period for receipt of an application for registration or recognition; it shall also specify the documents which must accompany such an application. It shall also fix by compulsory regulation the amount of the contribution to be paid for the costs of examination of the application.

4. Registration or recognition shall be granted only if the exhibition fulfils the conditions of this Convention and of the regulations laid down by the Bureau.

ARTICLE 7

1. When two or more countries compete for the registration or recognition of an exhibition and cannot reach agreement they shall ask the General Assembly of the Bureau to arbitrate. In arriving at its decision the General Assembly shall take into account the considerations put forward and, in particular, any special reasons of an historical or ethical nature, the period which has elapsed since the last exhibition, and the number of displays already organised by the competing countries.

2. Except in exceptional circumstances the Bureau shall give preference to an exhibition organised in the territory of a Contracting Party.

ARTICLE 8

A State which has been granted the registration or recognition of an exhibition shall lose all rights arising from the registration or recognition if it changes the date reserved for the exhibition except in the circumstances provided for in paragraph 2 of Article 5. If it wishes to organise the exhibition at another date, the Government concerned shall make a fresh application, and if necessary, submit to the procedure laid down in Article 7 for resolving competing claims.

ARTICLE 9

1. In the case of any exhibition which has not been registered or recognized, Contracting Parties shall refuse their participation and their patronage as well as any Government subsidy.
2. Contracting Parties are quite free not to take part in an exhibition which has been registered or recognised.
3. Each Contracting Government shall use whatever means it considers most appropriate under its own legislation to act against the organisers of false exhibitions or exhibitions to which participants might be fraudulently attracted by false promises, notices or advertisements.

Obligations of Organisers of Registered Exhibitions and of Participating States

ARTICLE 10

1. The inviting Government shall ensure that the provisions of this Convention and of the regulations made for its implementation are observed.
2. If the said Government does not itself organise the exhibition it shall officially recognise the organisers for this purpose and it shall guarantee the fulfilment of the obligations of the organisers.

ARTICLE 11

1. All invitations to participate in an exhibition, whether they are addressed to member States or to non-member States, shall be sent through diplomatic channels by the Government of the organising country to the Government of the country invited for that country and for the other parties in that country to be invited. The replies shall be forwarded to the inviting Government by the same channel, as well as any requests by non-invited parties to participate. The invitations shall observe the

intervals prescribed by the Bureau and shall state that the exhibition in question has been registered. Invitations to international organisations shall be sent to them direct.

2. No Contracting Party may organise or sponsor participation in an international exhibition if the above-mentioned invitations have not been sent in accordance with the provisions of this Convention.

3. Contracting Parties undertake neither to address nor accept any invitation to participate in an exhibition, whether on the territory of a Contracting Party, or of a non-member State, in case where such invitation does not cite a registration or recognition approved according to the provision of this Convention.

4. Any Contracting Party may require the organisers not to send invitations to addressees in its territory other than itself. It may also refrain from forwarding invitations or requests to participate from parties who have not been invited.

ARTICLE 12

The inviting Government shall appoint a Commissioner-General of the Exhibition in the case of a registered exhibition or a Commissioner of the Exhibition in the case of a recognized exhibition who shall be authorised to represent the Government for all purposes in connection with the Convention and in all matters concerning the exhibition.

ARTICLE 13

The Government of any country participating in an exhibition shall appoint a Section Commissioner-General in the case of a registered exhibition or a Section Commissioner in the case of a recognized exhibition to represent it with the inviting Government. The Section Commissioner-General or the Section Commissioner shall have sole responsibility for the organisation of his country's exhibit. He shall inform the Commissioner-General of the Exhibition or the Commissioner of the Exhibition of the content of this exhibit and shall see that the rights and obligations of exhibitors are respected.

ARTICLE 14 (abrogated)

ARTICLE 15 (abrogated)

ARTICLE 16

The Customs regulations for international exhibitions shall be those set out in the Annex, which forms an integral part of this Convention.

ARTICLE 17

At an exhibition only the sections constituted under the authority of Commissioners-General or Commissioners appointed in accordance with Article 13 by the Governments of the participating countries shall be considered as national and consequently be entitled to bear this name. A national section comprises all the exhibitors of the country in question but not the concession-holders.

ARTICLE 18

1. At an exhibition a participant or a group of participants may use a geographical title relating to a participating Party only with the authorisation of the Section Commissioner-General or the Section Commissioner of the Government of the Party concerned.
2. If a Contracting Party is not participating in an exhibition, the Commissioner-General or the Commissioner of the exhibition shall prohibit such usage as envisaged in the preceding paragraph, on behalf of the Contracting Party.

ARTICLE 19

1. Anything exhibited in a national section must have a close connection with the country exhibiting it (for example, articles having their origin in the territory of the participating Government, or articles created by nationals of the country).
2. With the authorisation of the Commissioners-General or Commissioners of the other States concerned, other articles or products may be presented provided they serve only to complete the exhibit.

3. In case of dispute between participating Governments concerning paragraphs 1 and 2 above, the matter shall be referred to the college of Section Commissioners-General or Commissioners who shall decide by a simple majority of those present. Their decision is final.

ARTICLE 20

1. Unless there are provisions to the contrary in the laws of the organising country, no monopoly of any kind shall be granted at an exhibition. However, a monopoly for a common service may be authorised by the Bureau at the time of registration or recognition. In that case the following conditions shall be observed by the organisers:

- a) the existence of such monopoly or monopolies shall be indicated in the regulations of the exhibition and in the participation contract
- b) the services subject to monopoly shall be made available to exhibitors under the conditions normally existing in the State ;
- c) the powers of the Commissioners-General or Commissioners in their respective sections shall not in any case be subjected to any limitation.

2. The Commissioner-General or Commissioner of the exhibition shall take all steps to ensure that the charges made to participating Governments are not higher than those made to the organisers of the exhibition or in any case than the normal local charges.

ARTICLE 21

The Commissioner-General or Commissioner of the Exhibition shall do everything in his power to ensure the proper and efficient functioning of the public utility services inside the exhibition area.

ARTICLE 22

The inviting Government shall make every effort to facilitate the participation of Governments and of their nationals, especially as regards transport charges and conditions of admission of persons and things.

ARTICLE 23

1. The general regulations of an exhibition shall state whether or not prizes are to be awarded to the participants irrespective of the certificates of participation which may always be granted. If prizes are to be given their allocation may be limited to certain categories.
2. If participants do not wish to compete for prizes they shall make a declaration to this effect before the opening of the exhibition.

ARTICLE 24

The International Exhibitions Bureau as defined in the following Article, shall draw up regulations to determine the general conditions for the composition and functioning of juries and to decide how prizes shall be awarded.

Institutional Arrangements

ARTICLE 25

1. The International Exhibitions Bureau was established to supervise and ensure the application of this Convention. Its members shall be the Governments of the Contracting Parties. The headquarters of the Bureau shall be in Paris.
2. The Bureau shall have legal personality. In particular, it shall have the capacity to contract, acquire and dispose of movable and immovable property and to participate in legal proceedings.
3. The Bureau shall be entitled to conclude with States and International Organisations agreements relating to such Privileges and Immunities as are necessary for the exercise of the functions entrusted to it by this Convention.
4. The Bureau shall comprise a General Assembly, a President, an Executive Committee, specialised committees, as many Vice-Presidents as there are committees and a Secretariat under the authority of a Secretary-General.

ARTICLE 26

The General Assembly of the Bureau shall be composed of delegates appointed by the Contracting Parties on the scale of from one to three delegates per country.

ARTICLE 27

The General Assembly shall hold regular meetings and may also hold extraordinary meetings. It shall decide all questions which under this Convention come within the competence of the Bureau of which it is the highest authority. In particular the General Assembly shall :

- a) discuss, adopt and publish regulations relating to the registration or recognition, classification and organisation of international exhibitions, and to the proper functioning of the Bureau. Within the limits of the provisions of this Convention the General Assembly may lay down compulsory regulations to be observed by the organisers of exhibitions who wish to enjoy the advantages of registration by the Bureau and also model regulations to serve as a guide to such organisers ;
- b) draw up the budget, check and approve the Bureau's accounts ;
- c) approve the reports of the Secretary General ;
- d) establish committees as necessary, and appoint members of the Executive Committee and of the other committees ;
- e) approve any international agreements entered into in accordance with Article 25 (3) hereof;
- f) adopt draft amendments in accordance with Article 33 ;
- g) appoint the Secretary General.

ARTICLE 28

1. The Government of each Contracting Party, whatever the number of its delegates, shall have one vote in the General Assembly. This voting right shall be suspended if the sum of the subscriptions owed by a Contracting Government under Article 32 of this Convention exceeds the sum of the subscriptions due by it for the current year and the previous year.

2. The General Assembly shall be qualified to exercise its functions when the number of member States represented is at least two-thirds of the number of member States entitled to vote. If this quorum is not reached, the General Assembly shall be convened again with the same agenda after an interval of at least a month. In that case the quorum required shall be reduced to half the number of Contracting Parties entitled to vote.

3. Decisions shall be by a majority of the delegations present voting for or against, except that a majority of two-thirds shall be required in the following cases :

- a) the adoption of proposals for amendments to this Convention ;
- b) the drawing up and amendment of the regulations ;
- c) the adoption of the budget and approval of the amount of the annual subscriptions of the Contracting Parties ;
- d) the authorisation for a change of opening or closing dates of an exhibition in accordance with Article 5 above ;
- e) the registration or recognition of an exhibition in the territory of a non-member State which is in competition with an exhibition in the territory of a Contracting Party ;
- f) the reduction of the intervals stipulated in Article 3 of the present Convention ;
- g) the acceptance of reservations to an amendment presented by a Contracting Party ; such amendment being adopted in accordance with Article 33, by a four-fifths majority, or unanimously as the case may be ;
- h) the approval of any draft international agreement ;
- i) the appointment of the Secretary General.

ARTICLE 29

1. The President shall be elected by secret ballot of the General Assembly for a period of two years from among the delegates of the Governments of the Contracting Parties. He may not represent the State to which he belongs during his period of office. He may be re-elected.

2. The President shall call and conduct meetings of the General Assembly and ensure

the proper functioning of the Bureau. In the President's absence his functions shall be exercised by the Vice-President in charge of the Executive Committee or, in the event of his incapacity, by one of the other Vice-Presidents in the order of their election.

3. The Vice-Presidents shall be elected from among the delegates of the Contracting Parties by the General Assembly which shall determine the nature and duration of their office and in particular the Committees of which they shall be given charge.

ARTICLE 30

1. The Executive Committee shall consist of delegates of twelve Contracting Parties, each nominating one representative.

2. The Executive Committee :

a) shall establish and keep up-to-date a classification of human endeavour as it may be portrayed in an exhibition ;

b) shall examine all application for the registration or recognition of an exhibition and submit them with advice for the approval of the General Assembly ;

c) shall discharge such tasks as are given to it by the General Assembly ;

d) may seek the opinion of other Committees.

ARTICLE 31

1. The Secretary General, who shall be appointed in accordance with the provisions of Article 28 of this Convention, shall be a national of the country of one of the Contracting Parties.

2. The Secretary General shall be responsible for attending to the current business of the Bureau in accordance with the instructions of the General Assembly and of the Executive Committee. He shall draw up a draft budget, present accounts and submit reports on his activities to the General Assembly. He shall represent the Bureau, especially in legal matters.

3. The General Assembly shall decide the other duties and responsibilities of the Secretary General as well as his terms of service.

ARTICLE 32

The annual budget of the Bureau shall be adopted by the General Assembly in accordance with the provisions of paragraph 3 of Article 28. The budget shall take account of the financial reserves of the Bureau, of revenue of all kinds, and also of the debit and credit balances carried forward from previous financial years. The expenses of the Bureau shall be met from these sources and from the subscriptions of Contracting Parties calculated on the basis of the number of parts falling to each Party according to the decisions of the General Assembly.

ARTICLE 33

1. Any Contracting Government may make a proposal for amendment of the Convention. The text of the said proposal and the reasons for it shall be communicated to the Secretary General who shall transmit them as soon as possible to the other Contracting Governments.
2. The proposal for amendment shall be included in the agenda of an ordinary session or of an extraordinary session of the General Assembly to be held at least three months after the date of its despatch by the Secretary General.
3. Every proposal for amendment adopted by the General Assembly in accordance with the provisions of the previous paragraph and of Article 28 shall be submitted by the Government of the French Republic for the acceptance of all the Governments Parties to this Convention. It shall come into force with regard to all Parties on the date on which four-fifths of them have notified their acceptance to the Government of the French Republic, except that a proposal for amendment of the present paragraph, of Article 16, or of the Annex referred to in that Article shall not come into force until all Parties have notified their acceptance to the Government of the French Republic.

4. Any Government which wishes to enter a reservation to its acceptance of an amendment shall inform the Bureau of the terms of this proposed reservation. The General Assembly shall give a decision concerning the admissibility of this reservation. It shall allow reservations which are conducive to the protection of established positions with regard to international exhibitions and reject those which would have the effect of creating privileged positions. If the reservation is accepted, the Party which had submitted it shall be included among those which are counted as having accepted the amendments for the purpose of calculating the above-mentioned four-fifths majority. If it is rejected, the Government which had submitted it shall choose between refusal to accept the amendment and its acceptance without reservation.

5. When the amendment comes into force, in the circumstances envisaged in the third paragraph of the present article, any Contracting Party which had refused to accept it may, if it sees fit, avail itself of the provisions of Article 37 below.

ARTICLE 34

1. Any dispute between two or more Contracting Governments concerning the application or the interpretation of this Convention, which cannot be settled by the authorities invested with powers of decision in pursuance of the provisions of this Convention, shall form the subject of negotiations between the Parties in dispute.

2. If these negotiations do not within a short space of time lead to an agreement, any Party shall refer the matter to the President of the Bureau and shall request him to nominate a conciliator. If the conciliator is unable to obtain the agreement of the Parties in dispute on a solution, he shall take note of and define the nature and the extent of the dispute in his report to the President.

3. Once a lack of agreement is thus notified the dispute shall become the subject of arbitration. To this end any Party shall, within an interval of two months from the date on which the report was communicated to the Parties in dispute, refer to the Secretary General of the Bureau a request for arbitration, naming the arbitrator chosen by that Party. The other Party or Parties to the dispute must each nominate,

within an interval of two months, their respective arbitrators. Failing this, any Party shall notify the President of the International Court of Justice, requesting him to nominate the arbitrator or arbitrators. When several Parties act in unison for purposes outlined in the preceding paragraph, they shall count as one entity. In case of doubt, the decision lies with the Secretary General. The arbitrators shall in their turn nominate an additional arbitrator. If the arbitrators cannot agree on this choice within a space of two months, the President of the International Court of Justice, having been notified by any one Party, shall be responsible for nominating the additional arbitrator.

4. The arbitrating body shall give its decision by the majority of its members, the additional arbitrator having the casting vote in the event of the arbitrators' votes being equally divided. This decision shall be binding on all the Parties in dispute, finally and without the right of appeal.

5. Any State may, at the time of signing or ratifying this Convention, or acceding to it, declare itself not bound by the provisions of the above paragraphs 3 and 4. Other Contracting Parties will not be bound as regards those provisions towards any State which has so reserved its positions.

6. Any Contracting Party which has reserved its position in accordance with the provisions of the above paragraph, may at any time rescind its reservations by a notification to the depository Government.

ARTICLE 35

This Convention shall be open for accession by any State which is a member of the United Nations, or any State which is not a member of the United Nations but which is a Party to the Statute of the International Court of Justice or any State which is a member of one of the specialised agencies of the United Nations or the International Atomic Energy Agency and also by any State whose application for accession is approved by a two-thirds majority of the Contracting Parties which have the right to vote in the General Assembly of the Bureau. Instruments of accession shall be

deposited with the Government of the French Republic and shall become effective on the date they are so deposited.

ARTICLE 36

The Government of the French Republic shall inform signatory and acceding Governments and also the International Exhibitions Bureau of :

- a) the entry into force of amendments in accordance with Article 33 ;
- b) accessions in accordance with Article 35 ;
- c) denunciations in accordance with Article 37 ;
- d) reservations filed in accordance with Article 34 paragraph 5 ;
- e) the termination of the Convention, should this arise.

ARTICLE 37

1. Any Contracting Government may denounce this Convention by notifying the Government of the French Republic in writing.

2. Such a denunciation shall take effect one year after the date of receipt of such notification.

3. This Convention shall terminate if, as the result of denunciations, the number of Contracting Governments is reduced to less than seven. Subject to any agreement which may be concluded between the Contracting Governments concerning the dissolution of the Bureau, the Secretary General shall be responsible for questions regarding liquidation. Unless the General Assembly decides otherwise, the assets shall be divided among the Contracting Governments in proportion to the subscriptions paid since they have been Parties of this Convention. If there are liabilities, these shall be taken over by the same Governments in proportion to the subscriptions fixed for the current financial year.

DONE at Paris, the 30th of November, 1972

EK-2 -TEMA SEÇİMİYLE İLGİLİ BİE AÇIKLAMASI

Kaynak: www.bie-paris.org

**REGULATIONS
RELATING TO THE GENERAL CLASSIFICATION
OF INTERNATIONAL EXHIBITIONS**

In deciding whether an exhibition subject to the provisions of the Convention is registered or recognised, the General Assembly of the International Bureau of Exhibitions (BIE), which has sole authority for the decision, will take account of the opinion of the Executive Committee which has unlimited discretionary powers and which must be consulted in each case in accordance with article 30 of the Appendix to the Protocol of November 1972.

For example, the following themes can be considered subjects of recognised exhibitions :

Ecology	Atomic energy
Meteorology	Chemical industry
The sea	Land transportation
Mountains	Freight
The forest	Data processing
Hunting	Urban planning
Fishing	Habitat
Cereals	Recreation
Animal husbandry	Archaeology
Pisciculture	Medicine

The Executive Committee shall recommend that the General Assembly accept or reject the theme of a recognised exhibition or limit its scope.

EK-3

(Kaynak: <http://rega.basbakanlik.gov.tr/Eskiler/2005/11/20051123-2.htm>)**Bakanlar Kurulu Kararı****Karar Sayısı : 2005/9616**

İzmir'in EXPO 2015'e aday gösterilmesi ve adaylık için gerekli işlemlerin yürütülmesi hususunda Dışişleri Bakanlığı'nın görevlendirilmesi; adı geçen Bakanlığın 31/10/2005 tarihli ve ÇKGY/436205 sayılı yazısı üzerine, Bakanlar Kurulu'nca 7/11/2005 tarihinde kararlaştırılmıştır.

Ahmet Necdet SEZER

CUMHURBAŞKANI

Recep Tayyip ERDOĞAN

Başbakan

A. GÜL

A. ŞENER

M. A. ŞAHİN

B. ATALAY

Dışişleri Bak. ve Başb. Yrd.

Devlet Bak. ve Başb. Yrd.

Devlet Bak. ve Başb. Yrd.

Devlet Bakanı

A. BABACAN

M. AYDIN

N. ÇUBUKÇU

K. TÜZMEN

Devlet Bakanı

Devlet Bakanı

Devlet Bakanı

Devlet Bakanı

C. ÇİÇEK

M. V.GÖNÜL

A.AKSU

K. UNAKITAN

Adalet Bakanı

Milli Savunma Bakanı

İçişleri Bakanı

Maliye Bakanı

H. ÇELİK

F. N.ÖZAK

R.AKDAĞ

B. YILDIRIM

Milli Eğitim Bakanı

Bayındırlık ve İskan Bakanı

Sağlık Bakanı

Ulaştırma Bakanı

M. M. EKER

M. BAŞESGİOĞLU

A. COŞKUN

Tarım ve Köyşleri Bakanı

Çalışma ve Sos. Güv. Bakanı

Sanayi ve Ticaret Bakanı

M.H.GÜLER

A. KOÇ

O. PEPE

Enerji ve Tabii Kaynaklar Bakanı

Kültür ve Turizm Bakanı

Çevre ve Orman

Bakanı

EK4- Uluslar Arası Sergiler Bürosuna (Bie) Üye Olan Ülkeler

Kaynak: www.bie-paris.org

Almanya	Fransa	Lübnan	Sejšeller
Antigua ve Barbuda	Grenada	Macaristan	Slovak Cumhuriyeti
Arjantin	Guyana	Madagaskar	Slovenya
Avustralya	Güney Afrika	Malezya	St. Kitts
BAE	Haiti	Malta	St. Vincent
Bahamalar	Hırvatistan	Meksika	Surinam
Bangladeş	Hollanda	Moğolistan	Tanzanya
Barbados	İran	Monako	Tayland
Belarus	İspanya	Moritanya	Togo
Belçika	İsrail	Namibya	Trinidad ve Tobago
Belize	İsveç	Nauru	Tunus
Brezilya	İsviçre	Nijerya	Türkiye
Bulgaristan	İtalya	Nikaragua	Uganda
Büyük Britanya	İzlanda	Norveç	Ukrayna
Cezayir	Japonya	Oman	Uruguay
Çek Cumhuriyeti	Kamboçya	Özbekistan	Venezuela
Çin	Kanada	Palau	Vietnam
Danimarka	Katar	Peru	Yemen
Dominik	Kırgızistan	Polonya	Yunanistan
El Salvador	Kolombiya	Portekiz	
Endonezya	Kore	Romanya	
Fas	Kostarika	Rusya	
Filipinler	Küba	San Marino	
Finlandiya	Laos	Santa Lucia	

EK5- İzmir'in 2015 Expoya resmen adaylığının Bie tarafından ilan edilmesi
Kaynak: www.bie-paris.org

Bureau International des Expositions

PRESS RELEASE

Date: 4th May 2006
Contact: BIE Communication and Press
Phone: +33 (0)1 45 00 38 63
Email: bie@bie-paris.org

Turkey is the first official candidate to host the 2015 World Expo

Paris – May 4th, 2006 – On May 3rd 2006, at 3:15 p.m., the Ambassador of the Republic of Turkey to France, Mr Osman Korutürk, submitted to the Secretariat General of the International Exhibitions Bureau (BIE) the official letter of candidature of the Turkish Government to organise an International Registered Exhibition, or World Expo, in 2015 in the city of Izmir under the theme: "New Routes to a Better World/Health for All".*

If the city of Izmir were to win the bid for 2015, by obtaining the vote of the majority of the 98 BIE member states, the first Turkish World Expo would open on the 30th of April 2015 and close on the 31st of October 2015.

According to the Convention of the BIE, any Country that wishes to compete with the Republic of Turkey for the 2015 Expo must send the official notification to the BIE in the next six months, namely before the 3rd of November 2006.

The Turkish candidacy is the first of a high number of candidacies expected this year for Expo 2015, when more and more Countries are expressing their interest to host a World's Fair.

The International Exhibitions Bureau (BIE) embodies the commitment of 98 member States to lead, promote and foster Universal Exhibitions for the benefit of the citizens of the international community. Universal Exhibitions or World's Fairs are unique global gathering places for living participation fostering

- education through experimentation
- participation through cooperation
- development through innovation

BIE COMMUNICATION AND PRESS
Bureau International des Expositions
34 Avenue d'Iéna
75016 Paris - France
Phone: +33 (0)1 45 00 38 63
Fax : +33 (0)1 45 00 98 15
Email: bie@bie-paris.org
www.bie-paris.org

* "The Bureau will not take cognisance of the intention to organise a registered exhibition unless the application is submitted a maximum of nine years (9 years) and a minimum of six years (6 years) before the opening date of the exhibition."

Regulations relating to procedures and deadlines for registration of an exhibition. Part I, 1b

EK 6- İzmir ilinin konaklama tesisleri, tesislerin sayıları ve ilçelere göre dağılımı

TURİZM İŞLETMESİ BELGELİ KONAKLAMA TESİSLERİNİN
SINIFLARINA GÖRE DAĞILIMI

SINIFI	TESİS SAYISI	ODA SAYISI	YATAK SAYISI
*****	9	2682	5767
****	19	2831	5953
***	33	2256	4641
**	36	1274	2547
*	6	156	313
TK1	3	929	1858
TK2	2	136	277
TK*****	2	251	590
TK****	1	70	140
M2	1	33	72
PANSİYON	12	197	396
APART otel	1	16	53
ÖZEL	4	300	662
EĞ. ÜY. TES.	1	144	336
TOPLAM	130	11275	23525

TURİZM İŞLETMESİ BELGELİ KONAKLAMA TESİSLERİNİN
İLÇELERE GÖRE DAĞILIMI

İLÇESİ	TESİS SAYISI	ODA SAYISI	YATAK SAYISI
MERKEZ	49	3628	7387
ALİAGA	2	53	112
BERGAMA	2	113	234
ÇEŞME	29	2656	5619
DIKILI	5	242	501
FOÇA	7	744	1518
KARABURUN	2	175	354
MENDERES	14	1556	3335
ÖDEMİŞ	1	39	78
SEFERİHİSAR	6	536	1196
SELÇUK	11	1454	3113
TİRE	1	35	70
TORBALI	1	44	88
TOPLAM	130	11275	23605

TURİZM YATIRIMI BELGELİ KONAKLAMA TESİSLERİNİN
SINIFLARINA GÖRE DAĞILIMI

SINIFI	TESİS SAYISI	ODA SAYISI	YATAK SAYISI
*****	4	1033	2251
****	10	2478	5752
***	14	1342	2537
**	11	359	749
*	6	70	135
TK1	1	180	440
TK2	2	178	356
TK*****	3	839	1880
TK****	2	208	533
M2	1	14	28
PANSİYON	6	82	160
KAMP	1	100	286
ÖZEL	2	32	69
TOPLAM	63	6915	15176