GREATER MUNICIPALITY OF IZMIR

INTERNATIONAL URBAN DESIGN IDEA COMPETITION

FOR THE PORT DISTRICT OF IZMIR
Dear Competitor,

The Competition Office has received 571 questions, 158 of wihich are sent by the international entrants, by the deadline for asking questions – 20 August 2001. The received questions are classified under specific titles as regards to the similarity of the topic they refer. In the meetings organized on 28-29 August 2001, the competition office has completed the answering of questions phase under the technical consultation of the national members of the jury. The questions written bold characters are the original questions of international participants.

While hoping that the given answers meet your questions, we thank for your concern and wish you success through your designs.

H. Cengiz TURKSOY,

Urban Planner

Technical Consultant of Competition
INTERNATIONAL URBAN DESIGN IDEA COMPETITION

FOR THE PORT DISTRICT OF IZMIR
CLASSIFICATION OF QUESTIONS

I. TERMS AND CONTENT OF THE COMPETITION

1. Contradictory Statements
2. Deadlines of Competition

II. TECHNICAL QUESTIONS

1. Technical - General

1.1. Presentation and Format of Submission
1.1.1. Presentation
1.1.2. Map Sizes and Submission

1.1.3. Information about Identity

1.1.4. Identification Number

1.1.4.1. Size of Identification Number

1.1.4.2. Language of Identification Number

1.1.4.3. Pre-formatting

1.2. Official Languages of the Competition

2. Technical-Computer Aid

2.1. Aerial Views and Other Photographs

2.2. Problems of General Technical Format

2.2.1. Missing Files and Files that cannot be Opened

3. Technical – Information On Maps

3.1. Missing Maps and Maps that cannot be Read

3.1.1. Demands for Maps

3.2. Residential Areas and Industrial Buildings

3.2.1. Industrial Buildings

3.3. Restoration Drawings and Areas to be Preserved

3.4. Transportation

3.4.1. Demand for a Transportation Plan

3.4.2. Metro

3.4.3. Railroad

3.4.4. Intra-Urban Ferry Transport

3.4.4.1. The Port

3.4.4.2. Harbor for Yachts

3.4.5. Parking

3.4.6. Urban Transportation

3.4.7. Air Transportation

3.5. Land ownership

3.5.1. Related Regulations

3.6. Boundaries of the Project Area and Context

III. PLANNING AND DESIGN

1. Physical Data

2. Quantitative Data

3. Functional Interventions

4. Project Programmes

4.1. Administration, Commerce and Business Center

4.2. Shopping Center

4.3. Cultural Center

5. Coastal Area

5.1. Coastal Line and the Filled Area

5.2. Big Channel Project

6. Focal Points and Residential Areas

7. Land Ownership

IV. APPENDICES

1. Method of Answering the Questions

2. The Aim of the Competition

3. The Presentation Scheme

4. Information on Identification

5. Access to Electronic Data Given to Competitors

6. Residential Areas

7. Conservation Sites and Buildings to be Preserved

8. Transportation

9. Problems Concerning the Master Plan

10. Master Plan for Earthquake and the Planned Region

11. Administrative Center

12. Relation of Kordon with the Competition Area

13. Relation with Environment

14. Restrictions Concerning the Coastal Area

15. New Passenger Port and the Old Port

16. Rivers within the Competition Area

17. Important Buildings Surrounding the Competition Area

18. Site Plan for Izmir Palace of Justice

19. Izmir Big Channel Project

20. Required Translations for the Existing Important Buildings
INTERNATIONAL URBAN DESIGN IDEA COMPETITION

FOR THE PORT DISTRICT OF IZMIR
QUESTIONS

I. TERMS AND CONTENT OF THE COMPETITION

1. Contradictory Statements

In this competition, are “ideas based on implementation” or “ideas based on utopias” more important? What is the final comment on the contradiction between the demand for an idea project with a comprehensive vision to be realized only in the long term and an economical and realistic project that is based on limited financial circumstances?

Projects that are idea-based and wide-visioned are required.

Please refer to appendix no. 2

The competition is named as an “Urban Design” competition. However, in some parts of the competition brief, specifically with the requirement of a map showing the planning concept scaled 1:2500, it becomes clear that it is in the origin a planning competition. For this reason is it possible to determine whether this is an “urban design project competition” or “planning idea project competition?” can you give some explanatory technical information about the materials which will be submitted by the entrants?

It does not necessitate to consider an urban design project independently from planning. Urban design and urban planning should be considered as a whole. Scale 1/2500 is used world-wide. Scale 1/2500 is preferred as also for the convenience of exhibiting the projects.

In section 6.4., should the term “futurism” given in the statement as “...the submitted design is for the future, but not necessarily futuristic” be conceived as of belonging to future in its broad sense or as of to the “futurist” movement?

It is not used philosphically. It is not futurism.

With the presumption that “the right to establish further criteria” as stated in section 6.4. is one that is as comprehensive as to influence the overall evaluation, and that this right will be over after the questions-answers phase, it is worth reconsidering the phase where initial technical and formal evaluation will be performed by the Directorate of Planning of the Municipality of Greater İzmir, acting as the Competition Office. In this respect, there remains the necessity for an explanation where the initial evaluation criteria are kept rather wide.

The initial evaluation, which will be performed by the Municipality of Greater İzmir, will be a formal evaluation that checks the appropriateness of the projects sent by the competitors. The projects, which are formally evaluated and found appropriate will be presented to Jury for evaluation.

The content of the “materials to be submitted by the entrants” part does not give any specific idea as a scope whether it is an urban design or planning or merely an idea competition. Another problem is that, technical and formal evaluation of the entries will be initially performed by the Directorate of Planning is not an acceptable and explicit manner. Will the questions of competitors be answered by the jury or will the related department of the Municipality answer them before the jury’s meeting?

Please refer to answers no. 2 and 4 and appendix no. 1.

Questions that are asked by the competitors are answered by the competition office.

In the first part of the competition brief (Land Use and Characteristics of the Competition Area) the 6th paragraph states that “But from an economic point of view, at least in the actual situation, they are major elements of infrastructure and may not be subjected to modification or redesign in the proposals of the competitors”. This statement is contradictory with the following statement mentioned as “Nevertheless, amelioration and alternative suggestions may be forwarded”. In this situation, can we intervene the mentioned routes or not?

As mentioned in the first paragraph of the third page of the competition brief, competitors are free in forwarding amelioration and alternative suggestions.

Does the statement in the “Land Use and Characteristics of the Competition Area” part of the competition brief as: “But from an economic point of view, at least in the actual situation, they are major and expensive elements of infrastructure and may not be subjected to modification or redesign in the proposals of the competitors. Nevertheless, amelioration and alternative suggestions may be forwarded” mean that expensive arrangements in the current infrastructure system (highway infrastructure etc) can not be done, or is it their implementation in technical terms that is being restricted?

Please refer to answer no. 6.

Page number (2) land use and characteristics of competition area: it is mentioned that (routes may not be subject to modification) is it obligatory or optional?

It is obligatory, not optional. Please refer to answer no. 6.

Apart from the Municipality, is the jury open to solutions/interventions that will be provided for infrastructure?

Please refer to answer no. 6.

While in some part of the competition brief it is stated that “from en economic point of view, at least in the actual situation, the major and expensive elements of infrastructure, may not be subjected to modification or redesign in the proposals of competitors”, however on the other hand it is stated that “the urban planning concept must be based on the realization that the development of the district will take place in decades”. Will the winning project be implemented by the Municipality, or will it remain unimplemented just like the other winners of similar urban design project competitions?

Competition is prepared so as to form a basis to implementation phase. This idea project will be used as a tool in guiding the future studies in planning, design and implementation.

Criteria for evaluation are insufficient and deficient in terms of urban design. There are deficiencies in terms of scientific evaluation. Have the jury determined the required materials or did the Municipality prepare the competition brief? When will the jury meet?

It is a brief prepared by the Municipality after a team work. It is also approved by UIA and the members of the Jury.

In 6.4., it is stated that the criteria for evaluation are not listed in order of importance and this means that the listing of criteria are hidden although they have an order of importance. Is it possible to give an explanation in this topic?

Please refer to answer no. 11.

After the answering of the questions, will the Municipality or the jury be able to make up a decision such as postponing the competition in order to satisfy the deficiencies and mistakes and to reevaluate the competition brief and the competition itself?

Such a practice is not found as necessary.

When the international dimension, content and scope of the competition are considered, it is explicit that it will be a special competition and the level of participation will be high. So, is it possible increase the number of prizes and honorable mentions, which have been stated as 9 in total?

The competition brief is prepared by taking into consideration the financial circumstances of the Municipality. It is not possible to make a change.

In case that it is not possible to make a change in the budget, does the jury support such an attempt of redesigning the amount, which will be paid for prizes and honorable mentions, without changing the competition budget?

It will not be changed.

In the historical evaluation part of the competition brief, is it possible to clarify the literature related with the historical data?

Data are collected from various references. It is not possible to explain the literature.

In the general style of the competition brief, there is such an impression that subjective compliments and pressures are formed concerned with the activities of Greater Municipality of Izmir. Is it possible to give appendix to the entrants?

The context of question is not understandable. We do not share your impression.

In the “Definition and Aim of the Competition” part, it is stated that the competition is “open” and “anonymous”. I have a difficulty in understanding the exact correspondings of these terms. Is it possible to give appendix to the competitors?

“Open” is used as the competition is open to everybody and “anonymity” is used for expressing the confidetiality of the evaluation.

Have the organizers of this international competition asked for permission of the Union of Chambers of Turkish Engineers and Architects, Chamber of Architects? What is the position of Chamber of Architects within the competition?

Competition is approved by UIA. Chamber of Architects is connected with UIA and before the competition, İzmir representatives of Chamber of Architects and Chamber of City Planners have been informed.

Although the term “winning architect/author” is repeated in many parts of the competition brief, it is also stated that this is an idea competition and therefore several views, which will constitute the base for the detailed projects formed in the future, will be obtained. Finally, it is not clearly defined whether the entrants have the author’s rights or not. Is it possible to make an explanatory definition about the author’s rights of the entrants?

Here the winning arhitect’s right is because he/she is the owner of the winning idea. By giving the award of the winning project, the administration has the right to plan and design by using the idea.

Chapter 7, p.18. What does the statement “the winning architect might be invited as a consultant” mean? What are the exact legal rights of the winning architect?

The winning architect may be invited by the Municipality for the plans and projects which will be prepared.

It is stated that the aim of the competition is “to create a new city center” and “to obtain preliminary ideas for the development of urban space and architectural character”. While there is not a Master Plan for the metropolitan urban area of Izmir and there is an ambiguity of the Municipality concerned with the development of a master plan, the competition brief clearly aims a new, incrementalist approach within the metropolitan area of Izmir by putting forward a planning approach for 500-600 hectared, geographically central area of the city. I want to learn if the approach of the Municipality can be clearly defined and if the entrants can be informed.

This competition is concerned with the obtaining of certain ideas which will form the base for planning. A new, incrementalist plan is not aimed within the competition brief. It is aimed to obtain ideas which can be a reference for the new master plan that is to be developed by the Municipality of Greater Izmir. Moreover, such foresights of the existing master plan as the removing of the freight port and conservation cultural entities are preserved. However, the actual situation such as the leaving of the existing industrial establishments of the area intrinsically is not left beyond consideration.

Please refer to appendix no. 9.

In the Characteristics of Competition Area Part, the development in the area is envisaged to complete the silhouette of the shoreline around the Bay of Izmir. The current silhouette of the area may said to be better than the other parts. The formation of a new silhouette for the area is only possible by filling the vacant lots and rising the profiles of the buildings. Is the Municipality’s approach to create a similar silhouette with the one in the other coastline of the city?

The Municipality has no approach in this issue, ideas from competitors are expected. The answer of the question exists in the competition brief.

It is stated that the competition area proper has no archaeological remains of any significance. However, it is not known whether there have been excavation surveys or not. Is it possible to support the archaeological information in the competition brief with reports, which will be obtained from related universities and the Council of Conservation of Cultural and Natural Entities?

Data concerned with the area are gathered from the related councils and these are included within the competition brief.

The approach of the Greater Municipality of Izmir as “to achieve a strong incentive for development, inspired both by its planning ingenuity and its physical charm” is not explicit. Also sentences such as “the expectation of an offer of a character without negating the existing qualities of the historical city and the expression of the environmental emphasis of modern planning” are not in an understandable style. Is it possible to bring a clarity to the expressions with simpler phrases?

A plan that is in accordance with the historical urban environment and sensitive to environmental values is stated.

In the competition brief, it is stated that “the need for an inviting and challenging central area is the most important item on the agenda of the city administration”. The formation of such a metropolitan central area should involve a process, which can be achieved by an extensive participation, and a Master Plan as the general approach of the competition is incrementalist. It is surprising that the referred requirements of the competition are determined according to the Master Plan dating from 1989 as it displays an acceptance of the assumption that the requirements of the plan, which has already lost its validity, are still valid. Can you clarify the issue?

Master Plan dated 1989, is the revised version of the plan dated 1973.

Kordon shoreline, which has been so dwelled upon in recent years, is not mentioned in the competition brief. However, Kordon shoreline ends in the port area. Does the Greater Municipality of Izmir have a decision or opinion about the issue?

Kordon is acquired to the city as a pedestrian area as a requirement of the general policy of the Municipality. Base areas surrounding the competition area, which will be supported by pedestrian connections, have been determined. Kordon is one of them. Please refer to appendix no. 12.

As stated in section 4.2. of the competition brief, it is contradictory to the principal of anonymity (as given in section 5.4.3.) where the official language may let distinguish between the Turkish and foreign competitors. What is the opinion of the jury on this matter of official language?

Such a contradiction does not exist.

In section 4.2. of the competition brief, the statement “The jury will confer in English” is objectionable in the sense that the Turkish texts to be presented by Turkish competitors may not be fully understood by the foreign jury members. Any support of translation may result in differences in the essence of what is being explained. What is the opinion of the jury on this matter?

All the international competitions are organized in this way.

In design requirements given, who is the intended developer for those requirements (private, co-operative or government)?

These developers may be all of them.

What are the rules defined as “expecting the participants respecting the other formal conditions of the competition brief”?

Conforming to the rules of the competition brief completely is stated.

In 4.1. it is stated that each entrant is entitled to participate with a single entry. Can a person, who participates the competition as the head of team and sends a project, serve as an assistant in an another team or act as a consultant?

One competitor for one competition brief will be taken as a basis. As mentioned in the competition brief, a person may take part only in one project group.

Can the entrant be a competitor in a project and at the same time participate as a consultant in an another project?

No. Please refer to answer no. 32.

Is it the jury’s opinion to restrict the residential use as (Functions, p.15) “housing will be restricted to the areas already established”? such an opinion of externalizing the housing from the are envisaged as an important “City Center” of the future city Izmir, is contrary to the “mixed-use” concept which is now accepted in designing the contemporary city centers, isn’t it?

This is a central area. Residential function may be continued in the district seen as the housing area, in other areas mixed-use can also be considered. However, the specific characteristic of the area displays explicitly that the area cannot be used as a residential area and should be rather arranged as open and green area for public use. Related with residential areas, the item mentioned in the competition brief is valid. Please refer to appendix no. 6.

2. Deadlines of Competition

What is the latest date and time for a competitor who will submit his/her project in hand?

The deadline for the submission of projects is 20 November 2001. This deadline corresponds to the date the projects are sent via mail or delivered in person. The deadline for sending by mail is 20 November 2001.

What is the exact date and time for the person, who will send the project by courier, to give the project to courier and for the project to arrive in Izmir? What does “the deadline for final acceptation date” mean?

Please refer to answer no. 35.

What is the difference or relation between the submissions expected to be sent by 20 November 2001 and projects expected to be sent by 8 December 2001 as determined in text numbered 5.4.4. If both them are the project (design) itself to be submitted, which of these two dates will be accepted as the exact date?

Please refer to answer no. 35.

What is the difference between the submission and the final acceptance of projects. What do the different deadlines mean?

Please refer to answer no. 35.

There is not a colloquium mentioned in the Dates and Deadlines of Competition. Isn’t it a deficiency for an international competition?

It is not envisaged as a colloquium, in which all the members of the jury are to participate, is not technically possible. However, parallel to the exhibition, which will be organized, a meeting will sought to be organized together with the payment of awards.

Is it possible to extend the submission date as long as the time lost as a result of the technical problems faced during the fulfillment of submission requirements (i.e. aerial views that are unsuitable for three-dimensional sketches)?

It is not possible.

Will the passing duration between the date the competition begins and the date replies are sent out, be added to the duration of the competition?

The timing schedule of the competition will not change.

II. TECHNICAL QUESTIONS

1. Technical - General

Is it possible to provide the entrants Master Plan of Izmir metropolitan area for the years following 2000 or the report or brochure of the latest Master Plan (1989)? Or how can it be obtained?

The 1989 plan is a revision of the plan dated 1973. As for the 1973 plan, it has lost its currency. The demanded plan in question has been given in CD.

Is it possible to make a modification in the submission of the planning concept as scale 1:5000 instead of 1:2500?

Please refer to answer no. 2.

Is it possible to clarify the distinction between the “three-dimensional sketches” of proposed development and perspective views of two key areas proposed by the authors?

The three-dimensional sketches are supposed to be drawn on the given orthophoto and be on scale 1/2500.

What do you mean by “sketches” in the statement “three dimensional sketches based on the aerial view provided by the Municipality” in 5.4.2.?

It is meant that the designed area should be perceived from a bird’s-eye view in the sketches.

Given some of the sketches and views requested, how extensive do you expect the three-dimensional images to be? Should they be general massing studies? Do you expect to see more detail than just massing forms? Are you looking for us to convey suggestions for material of the structure? Please clarify.

Please refer to answer no. 45.

In the paragraph 5.4.2. Materials to be submitted by the entrants, is written: “three dimensional sketches of proposed development based on the aerial view provided by the Municipality. It is not clear to me what you mean by three-dimensional sketches. Are they isometric views or perspective views? You did not supply any aerial view, where you can insert a three dimensional view.

The demand is for a three-dimensional perspective drawn in any technique chosen by the competitor.

Are there panoramic photos, on which the proposed development will be based, the ones in the last two pages of the competition book? If so, such a study necessitates an aerial view. Can you please explain?

The panoramic photographs, which have been given in the last two pages of the Competition brief, are for availing the competitors to broadly perceive of the overall competition area.

What is meant by “...green areas and their professional expression...?” could you please clarify?

The project is expected to have an explicit expression and drawing technique.

In item 5.2.2. convention center is determined to be for 5000-7000 people in Turkish text, and for 5000-10000 people in English text. Which one of these will be taken into consideration?

There will be multi-purpose saloons for 5000-7000 persons in total. However the largest saloon is supposed to occupy 3500 persons the most.

Page 15, item 8: convention center is described as for 5000-7000 people in Turkish text and for 5000-10000 people in English text. Which one is true?

Please refer to answer no. 50.

Is the gathering of 5000-7000 people in one space in the convention center preferred? If not, what will be the seating capacity of the largest convention hall?

Please refer to answer no. 50.

There are different numbers in the Turkish and English text of the Functions part of the competition brief for the capacity of convention center. Is it possible to correct the different statements?

Please refer to answer no. 50.

How will be the order of maps, mentioned in 5.4.2. and scaled 1/2500, numbered? Do you mean the presentation schema by indicating the sequence of maps by their numbers?

Please refer to appendix no. 3.

Is it free to use all kinds of additional photo, drawing, historical document and etc. that are found necessary for the project?

It is free on the condition that the number of maps are not increased.

Can we use the vacant areas that are not subject to design in maps scaled 1/2500 for other required studies (1/500, 3-D sketches, perspectives)?

Yes, they can be used.

The cleaning of base maps that are given and making them suitable for design, necessitate more time than the time, which will be spent for the design itself. What does it mean?

The design is supposed to be drawn on base maps. Please refer to appendix no. 5.

There is a prohibition for exploration and photographing in factories and in certain significant public buildings such as the Palace of Justice, which is under construction. Can the Municipality assist the entrants in this subject?

Except for areas of private property, there is no prohibition concerning the public buildings.

What do you mean by civil architecture buildings and streets?

Buildings and streets of civilian architecture refer to those that are not official (like commercial buildings and housing).

Page 4, 1st paragraph, can you correct the wrong expression in the second sentence beginning as “The Participants...”? In the same paragraph, please explain the statement “humane environment”?

The “humane environment” refers to a space on human scale, which can be personalized and which is not isolated from Izmir and the Aegean region.

We have a difficulty, in relating the maps and photographs mentioned in page 14, 5.2.1. with the given appendix. In order to prevent conflicts, we propose to give a number to all pages following page 18 and then determining the page numbers of the enumerated maps and photographs. Moreover there are maps in the appendix, which are not mentioned in 5.4.2. For example; page 22 Master Plan, page 26 Development Plan, page 38 Map of Infrastructure, page 40 Sea and Land Depth-Height Values, page 42 Final Output Size for Master Plan, page 52 Geological Test Areas, page 54,56 silhouettes and city images of which the place photos are taken, are not mentioned.

The page numbers have mistakenly not been published in the brief. Assuming that the page numbers continue in the same system, please assign succeeding numbers(for both front and back pages separately) in the pages to follow. We apologize for the trouble we have caused.

Please refer to appendix no.5.

For instance Map of Project Boundaries will be on page 20, Master Plan Map on page 22.

In Section 5.2.1. “Maps and Photographs”, it states that the proposed development should be inserted into the panoramic photos. Would these be for the “Perspective views of two key areas” requested in Section 5.4.2.? also, please provide a key to the perspective views that relate to the overall plan.

The panoramic photographs are for availing the competitors to broadly perceive of the overall competition area. The orthophotos have been given for perspectives.

Please refer to appendix no.5.

What type of competitor information should the submitted text involve?

It should only involve the identification number. The identification information regarding the owner of the number has been separately demanded.

Please refer to appendix no. 4.

1.1. Presentation and Format of Submission

In which format will the report concerned with proposals be submitted? (in A4 sheets or by attaching on the maps)

It is supposed to be A4. Furthermore, any additional explanation may be presented on maps only if the number of maps are not increased.

Is it possible to write texts in the drawing submitted in addition to the text written 600 to 1000 or more words? (p.15, 5.4.2., Materials to be submitted by the entrants)

It may take place on the vacant areas within the maps to be submitted. There is supposed to be no additional text or document.

1.1.1. Presentation

Section 5.4.2. the last bullet point states that we can provide “any other document found necessary by the participant”. Are you going to have any kind of limit for these additional documents that you will accept? How broad is your definition of “document”? Does this include additional images and/or additional text (beyond the written report)?

This should not involve any additional text or additional map. Further information may be given on the existing maps.

What do you mean by “any other document found necessary by the participant” as mentioned in 5.4.2.?

Please refer to answers no. 55 and 66.

Does the statement in item 5.4.2. any other document found necessary by the participant” involve any restriction?

Please refer to answers no. 55 and 66.

What are the restrictions of dimension for the map on scale 1/500? If desired, can the whole area be worked on scale 1/500?

Please refer to appendix no 3.

Question to 5.4.2: map showing the planning concept scale 1:2500. Is it allowed to submit the map in a smaller scale, for example scale 1/5000, because the most plotters produce sheets not larger than 84cm x 120cm, or is it possible to show only a part of the competition area?

Please refer to appendix no 3.

1.1.2. Map Sizes and Submission

Can you explain how you found the 5 square meters surface in scale 1/2500?

Please refer to appendix no 3.

It is stated that the approximate surface of the 1:2500 scaled plan is 5 square meters. However, when we have a print-out of the map, we found that the area is 2 square meters. Is it possible to clarify the issue?

Please refer to appendix no 3.

By the sequence number of maps, it is understood that these maps (27 maps) are to be submitted without combining. The surface of the map is 27(24x32cm)=2.07 square meters. When vacant parts are included 45(24x32cm)=3.45 square meters. How did you find the 5 square meters stated in the competition brief?

Please refer to appendix no 3.

Will the presentation (1/2500) page 28-30 be with the legends for example 24N-2B(10)? (26 maps) What does the 82x118 mean? (p.30 Final output size for master plan 82x118cm)

Please refer to appendix no 3.

Is size specified, as for the presentation paper? Moreover, when specified, please let me know the size of that paper. (p.15, 5.4.2. Materials to be submitted by the entrants)

Please refer to appendix no 3.

How will the disparity between the map dimensions be avoided?

Please refer to appendix no 3.

Do the submission drawings have to conform to any specific sheet sizes (dimensions)? Do the sheets have to be sent mounted on any backing sheets? Could I send the 1:2500 scale map showing planning concept as multiple sheets properly numbered, with instructions for joining them together?

Please refer to appendix no 3.

There is no specified size of boards and there is no limit of panels to be submitted?

Please refer to appendix no 3.

How will be the presentation and package of projects and how will they be sent (for example document that guarantees the project is received etc)?

Please refer to appendix no 3.

Are there any restrictions for the graphical presentation in expressing the “planning concept map” mentioned in item 5.4.2.?

It is free.

Is it possible to set a standard for the materials requested from the competitors? (in terms of map dimensions and order of presentation)

Please refer to appendix no 3.

Are there any restrictions in the number of maps to be submitted? When the print-out is taken in scale 1/2500, the competition area covers a map with a surface of 160cm x 240cm. Will all the data be presented in one map? Or will the land use and mode of transportation be submitted as separate maps?

All data will be presented on a single map.

Please refer to appendix no.3.

Are there any restrictions in the number and size of maps that are to be submitted? (how many copies, black and white, colored, rolled up, plain or folded?)

Use of color is not restricted. Only one copy will be submitted. The projects may be delivered as rolled up or within a rigid frame on both sides of the maps (without being folded). The maps will not be mounted on a hard plate or surface.

Please refer to appendix no.3.

Will the submission be colored or black and white? Can we submit a copy colored and a copy black and white?

Please refer to answer no. 83.

The plan in scale 1:2500 is a very large one, can it be delivered rolled up or must be sent in a rigid frame?

Please refer to answer no. 83.

Are we going to submit the drawings mounted on a hard surface?

Please refer to answer no. 83.

Are the submitted materials to be mounted on a hard surface or may they be sent as rolled drawings?

Please refer to answer no. 83.

What size are you expecting the planning concept map (scaled at 1:2500) to be? My interpretation of the Competition Text leaves me to believe you are requesting the planning concept map to be 5 square meters, which is very large. If this size is correct, do you want this map mounted to a board?

Please refer to answer no. 83.

The final maps are going to be very large size. Can we subdivide them into panels? Do the drawings have to be mounted or can they be rolled?

Please refer to answer no. 83.

How are the materials to be submitted? Should the images be mounted to boards? If yes, do you have specific board sizes that you are expecting? If you do not have specific board size requirements, do you have any minimum and/or maximum board size requirements?

Please refer to answer no. 83 and appendix no. 3.

Could you please inform us in detail of the following:

*maximum number of drawings

*maximum area of drawings

*preferred format for the submission, is it a standard size drawing as A0 or A1 sheets?

Please refer to appendix no. 3.

Ref. Text number 5.4.2., p.15: is the “Map showing the planning concept”, scale 1:2500, to be laid out as shown on the “Map Legend” files and plan as divided into 27 single plan parts? If so, do we have to deliver the part plans detached (as single plans) or merged to one large plan?

No. The plan should consist of four parts and be merged in one map.

Please refer to appendix no. 3.

What will be the method of packaging?

Please refer to answer no. 83 and appendix no. 3.

What does “enclosed author’s statement” as determined in 5.4.3. mean?

Please refer to appendix no. 4.

Will a model be accepted in the submission of project?

No model will be accepted.

Can we submit the photos of the model by studying with a model instead of perspectives?

Yes.

Is it possible to submit the 3-D, topographical photo of the whole area as an axonometric perspective?

It can be submitted as an axonometric perspective.

Can the perspective views required in 5.4.2. be more than two?

They can.

What is the format of submission of project teams?

Please refer to appendix no. 4.

Will the drawings be submitted in the CD or as maps?

They will be submitted as maps.

In some competitions, with the developments in computer-aided designs in recent years, image based approaches form a value themselves and this concludes with the ambiguity of differences between the design-oriented values and these types of presentations. What will be the expectation and approach of the jury in this issue?

It is free.

Can we submit two alternatives by purchasing one competition brief?

This is not possible.

Is there an order in which you would like the images submitted? In other words, should the images/boards be numbered in a specific order with specific images on each numbered board?

Please refer to appendix no. 3.

Under “5.4.2. Materials to be submitted”, is the sequence for the maps predetermined by the competition committee or are they to be determined by the entrants?

Please refer to appendix no. 3.

1.1.3. Information about Identity

Will you require an identity form and address of participants from the competitors?

Please refer to appendix no. 4.

From the last sentence of paragraph 5.4.3., p.16, it is understood that an identity form will be filled and this form is enclosed. However, there is not any identity form. How will the identity be determined?

Please refer to appendix no. 4.

Is it the three digit number written with pen on the white label on the front of the catalogue’s envelope?

Please refer to appendix no. 4.

Where can I find my identification number? Is it the three-digit number written on a white label, stuck to the cover package containing the “catalog” sent by the Municipality?

Please refer to appendix no. 4.

Do you have standards for how you would like the identification number represented on each image to be submitted? For instance, do you want the number in a specific corner or on the back side? Please provide as much detail as possible?

Please refer to appendix no. 4.

How will it be possible for the entrant remain anonymous in case of sending out the project via mail or courier?

Please refer to appendix no. 4.

There is an ambiguity in what type of information will be in identity envelope (5.4.3.) Is the authorization document for professional implementation necessary for all the members of the project team?

Please refer to appendix no. 4.

Related with the anonymity mentioned in competition brief, how will the names and personal data of participants be mentioned in the submission? If they will not be mentioned, how will the identification number of the winning project be known whose it is?

Please refer to appendix no. 4.

1.1.4. Identification Number

1.1.4.1. Size of Identification Number

Is the size of the identification number left to the competitor?

Please refer to appendix no. 4.

Standards that will determine the identity envelope and identity of the author are not provided. Are there any or is it free? (5.4.3.) (p.16)

Please refer to appendix no. 4.

1.1.4.2. Language of Identification Number

There are differences between the English and Turkish text in the subject of identification number. Will this number be formed by 5 numbers+2 letters?

Please refer to appendix no. 4.

Can you give an example to the identification number mentioned in 5.4.1.?

Please refer to appendix no. 4.

It is stated that “the identification number will be formed by 5 numbers and 2 letters”, like i.e. (12345AB)?

Please refer to appendix no. 4.

It is said that the identification number will be formed by 5 numbers and 2 letters. Which of them will be written first? In the English text, there is not an appendix.

Please refer to appendix no. 4.

1.1.4.3. Pre-formatting

In the paragraph 5.4.1. Scope and rule of presentation is written as follows: Each entrant will fill in pre-formatted number (their identification number) on the material submitted. Is the relevant number, the on the sticker on the outside of folder, that contained the book and the disk?

Please refer to appendix no. 4.

What does the “pre-formatted” mean as mentioned in 5.4.1.?

Please refer to appendix no. 4.

Is the pre-formatted number (identification number) the three digit number stuck on the outer cover of the competition document?

Please refer to appendix no. 4.

Could you please tell us where is the preformatted identification number on the materials you have sent to us?

Please refer to appendix no. 4.

Ref. Text number 5.4.1., p.15 entry number: Is the “pre-formatted number” the red, handwritten number on the document booklet or do we have to make up our number?

Please refer to appendix no. 4.

“Each entrant will fill in the pre-formatted number (their identification number) on all materials to be submitted” What is the pre-formatted number? Is it a three-digit number that was sticked to the envelope into which materials were sent? How should I fill in this number? Just write it anywhere on my panels?

Please refer to appendix no. 4.

What exactly is the “pre-formatted number” (our identification number)? Is that number we can create or will be given and if created by ourselves, is it have to follow any rules? (p. 15 in the given notes) So please tell us clearer the details of handling our project.

Please refer to appendix no. 3 and 4.

1.2. Official Languages of the Competition

Can the project submitted be presented in English? Can a competitor from Turkey submit a project only in English?

Yes, he/she can.

Does the statement mentioned in the competition brief “Turkish text will be binding for Turkish competitors” necessitate the written report to be in Turkish?

It does not necessitate so. The official languages of the competition are English and Turkish. However the jury will confer in English.

Is the language for project (legend, etc.) and the written report only Turkish for Turk competitors? Or will the two languages be used? Is it obligatory? (4.2.) p.13.

Please refer to answer no. 126.

As the projects might be published in Turkey, is it possible to submit the drawings with notes in both languages Turkish and English?

Please refer to answer no. 126.

Is the use of two languages both English and Turkish required on maps?

Please refer to answer no. 126.

Can we submit the written report on proposals in both languages so that the international members of the jury can read?

Please refer to answers no. 126 and 127.

2. TECHNICAL-COMPUTER AID

2.1. Aerial Views and Other Photographs

We cannot find any aerial views neither in the competition book nor in CD. Can you provide them to the competitors?

Please refer to appendix no. 5.

It is mentioned that the aerial views are provided by the Municipality. Are these views given to us? If yes, I wonder which are they? Are there any documents, which we can additionally take or which can be sent?

Please refer to appendix no. 5.

The aerial view, mentioned in the competition text, which is given for the three dimensional sketches does not exist in the given CD.

Please refer to appendix no. 5.

Page 15, Chapter 5.4.2: The phrase “3 dimensional sketches of proposed development based on the aerial view provided by the Municipality”, is incomprehensible in as much as you refer to ONE aerial view. I can identify no such SINGLE aerial view either in the book or in the CD. Could you plese clarify? SINGLE aerial view either in the book or in the CD. Could you plese clarify?

Please refer to appendix no. 5.

If a drawing in CD is mentioned for aerial view, in which folder and under what tittle is it?

Please refer to appendix no. 5.

Can you provide photos taken from a lower level (i.e. from helicopter) instead of aerial views for the three-dimensional sketches?

No. Please refer to appendix no. 5.

Can you clarify the issue mentioned as the three-dimensional sketches based on the “aerial view provided”?

Please refer to appendix no. 5.

How can a sketch be done that is based on the aerial view? (Technically only site plan can be mounted)

Please refer to appendix no. 5 and answers no. 45 – 47 – 48.

It does not seem possible to make three-dimensional sketches with the aerial views provided by the Municipality? Please explain (5.4.2.) (p.15)

Please refer to appendix no. 5 and answers no. 45 – 47 – 48.

(page 15) 5.4.2. Material to be submitted by the entrants “(...) Three-dimensional sketches of proposed development based on the aerial view provided by the Municipality.” To which aerial view are you referring?

Please refer to appendix no. 5 and answers no. 45 – 47 – 48.

What do we understand from the statement “Aerial view provided by the Municipality will be based”? (5.4.2.) Are these views the ones in pages 23,24,25,35? These do not have adequate building height and topographical data necessary for sketches in three dimension. In this situation, how will be the required sketches in three dimension done?

Please refer to appendix no. 5 and answers no. 45 – 47 – 48.

In section 5.4.2. “Materials to be submitted by the entrants”, the 4th bullet point states that we are to provide “three-dimensional sketches of the proposed development based on the aerial view provided”. Can you specifically identify which electronic drawing file is the one that we are to use for this aerial view?

Please refer to appendix no. 5 and answers no. 45 – 47 – 48.

Do you have any specific scope and scale that you expect these images to be? Are we at liberty to zoom in on an area to better illustrate our concept? Or do you prefer a broad view of the overall area?

Besides a broad view of the overall area, you can also give an additional view by zooming in.

Is there a specific scale for the three-dimensional sketches required on aerial views? (5.4.2.)

Please refer to appendix no. 5 and answers no. 45 – 47 – 48.

When is the date aerial views are taken?

In 1996.

We need additional explanatory photos of the existing important buildings. For example it is too hard to utilize the photos numbered 15 and 25 and they can not be perceived as a result of the angle of light.

Please refer to appendix no. 5.

The aerial views provided by the Municipality (printed in the competition book) are inadequate for the required three-dimensional sketches. Can you send the more clear aerial views?

Please refer to appendix no. 5 and answers no. 45 – 47 – 48.

There is a mistake in the shore-road relation or in the direction or number of the 8th photo in the map of aerial photos. As a result of this the space cannot be perceived. The same deficiency exists in the photo numbered 11. Can additional photos be provided?

The mentioned photographs are included within the CD.

Please refer to appendix no. 5.

The aerial photos used in the competition brief do not show the parts that are under the redevelopment process. Is it possible to provide a newer aerial photo?

Please refer to appendix no. 5.

In 5.2.1. Documents Provided by the Competition Office, it is stated that the panoramic photos are scaled 1:500 and that the competitors are expected to insert the “proposed development” on these panoramic photos. However, it is understood that the photos are taken from a point in the sea. Therefore, in these photos some parts of the coastal area are perceived closer while the port area can almost not be perceived. It does not seem to be possible to make a scaled silhouette sketch upon these panoramic photos as a result of the perspective effect. If such a sketch is required, then it is vital to take the photos of the area from different points determined on a line parallel to the coastal line. These photos should be taken from an equal distance to the coast. If this is not possible, it will be more appropriate to set the competitors free in selecting the method that will be used for the silhouettes.

We do not have data on scale 1/500. Those mentioned to be on scale 1/5000 are the orthophotos. The panoramic photographs taken from the helicopter have been given only for information. However, if desired, the perspectives can be drawn by the help of the photographs taken from the helicopter.

Please refer to appendix no. 5.

The panoramic photo is currently 15.66cm x 233.22cm; is this size correct, and is it required for the final submittal?

No. They are for information.

Documents provided by the Competition Office (Scale 1/5000). Aerial view of competition area denoting listed buildings and sites to be preserved. There is a statement of “focus areas”. Which map is this? In which page is it? If there is, what is the number of this page? In 5.4.2., it states that the sketches will be based on aerial view provided by the Municipality. Is this aerial view the one in p.32 and p.31?

Each map given in the brief can be opened from the CD.

Please refer to appendix no. 5.
In the book there is an aerial photo of the competition area. Is it possible to get a copy of this file?

Please refer to appendix no. 5.

Is there an electronic file of the Aerial view of competition area?

Please refer to appendix no. 5.

From where are the panoramic photos (p.36-37) are taken? Are they the ones into which proposed development should be inserted (5.2., p.14)? Is the jury aware that the perception of these photos (buildings to be preserved etc.) by the competitors forms a difficult technical problem? We can take more detailed photos however, we suppose that this is beyond the standards of an international competition and that it can be a handicap.

Please refer to answer no. 151.

2.2. Problems of General Technical Format

The problems concerned with the coinciding of CD with the received maps may complicate the determination of the current situation and implementation. Therefore is it possible to obtain maps that are not the print-out of computer version or maps that are uniformed with computer version?

There is no complication in terms of coinciding.

Please refer to appendix no. 5.

In base maps provided in CD for the competition area, there exists problems concerned with the language and map detail differences, which complicate the determination of the current situation. Projects which will be obtained by these maps may cause difficulties in the implementation phase and for this reason is it possible to obtain maps that are not the print-out of computer version or maps that are uniformed with computer version?

Please refer to appendix no. 5.

Can you provide the photos in “Existing Important Buildings” and “Region” maps and the panoramic silhouette photos in larger size and in high solubility?

They cannot be provided.

In the map scale 1/50000 within the CD, “the border of competition area” is seen as only a line.

Please refer to appendix no. 5.

Would it be possible to make the files as downloads accessible on the web-page of the Greater Municipality of Izmir?

It is not possible. Please refer to appendix no. 5.

Could important documents like the aerial photograph be saved additionally as a file format readable by Photoshop or Illustrator?

No. Please refer to appendix no. 5.

Is it possible to provide the Development Plan and its legend in AutoCAD format and more detailed and readable?

No. Please refer to appendix no. 5.

Can you clarify that all the digital files and attached reference files are complete and can you give the correct file extensions?

No. Please refer to appendix no. 5.

Can we provide a table that defines what the different presentation techniques correspond?

No. Please refer to appendix no. 5.

We can not see anything more than map name and several lines from the map showing “the location of competition area in relation to the City of Izmir” in CD (Part 5.2.1.) Can you please help?

Please refer to appendix no. 5.

Is there a three-dimensional map or a three-dimensional CD of the region?

There exists no three-dimensional CD.

Which one is the map in AutoCAD format mentioned as “aerial view of competition area denoting listed buildings and sites to be preserved” in page 14?

Please refer to appendix no. 5.

If you have a specific drawing file that you expect us to use for the planning concept map, can you please identify the file? If it happens to be one of the larger files, is there a way to obtain a smaller (“cleaner”) drawing file?

Please refer to appendix no. 5 and answer no. 62.

Please explain why the “Green Area” shown on the “Land Use.dwg” electronic file is different from the “Green Areas in Public Use” shown on the “Analysis.dwg” electronic file? Does the “Analysis.dwg” show areas that need to be conserved?

As these areas are those areas of public domain where the green pattern is to be preserved, they have been colored as green in file “Analysis.dwg”.

2.2.1. Missing Files and Files that cannot be Opened

The information necessary for making the aerial view and buildings three-dimensional does not exist in AutoCAD formatted files. Can you provide this lacking information and documents?

Please refer to appendix no. 5.

When Location.dwg sent in CD is opened, a great part of the drawing is missing. Is it possible to provide the missing parts again?

Please refer to appendix no. 5.

Is it possible to send the maps and photos in scale 1/50000 and 1/500 as base maps?

It is not possible.

Please refer to appendix no. 5.

Can you give information about the format of CD or in which format will it be opened?

Please refer to appendix no. 5.

The “orthophoto” and “cityguide” files are the special files of Microstation program and the participants who do not have this program are not in an equal status with other competitors. Is it possible to provide these files to entrants in general format (jpg and/or dwg)

Please refer to appendix no. 5.

The “orthophoto” file in the CD attached to the competition brief cannot be opened neither in AutoCAD nor in Microstation programs. The file has no extension either. Will you send the orthophoto data to the competitors? Why didn’t you give the maps within the CD in print-out form?

Please refer to appendix no. 5.

Which exact program opens the orthophoto in the disk you sent?

Please refer to appendix no. 5.

In the documents provided by the competition office, it is not mentioned that in which file will the aerial view be opened? I could not be able to open the Microstation file. What is your suggestion of alternative programme?

Please refer to appendix no. 5.

The base map of the competition area could not be found in CD files and maps within the competition brief. Could it be given under a different name?

Please refer to appendix no. 5.

In our office we have current versions of AutoCAD, Microstation and ArchiCAD. However, we have not been able to open the following files at all, or incompletely:

a. AutoCAD folder: neither AutoCAD 2000 nor Autocad 2001 recognizes any of these files in the “AutoCAD” folder.

b. Microstation folder:

*LOCATION.dgn shows only the text, the page and the competition site outline.

*LANDUSE.dgn, CONSERVATION. dgn, ANALYSIS.dgn, COASTAL LINE.dgn, TRANSPORT.dgn, GEOLOGYdgn have only line drawing backgrounds.

*the files “CITY GUIDE”, “irasc.par” and “ORTHOPHOTO.PAR” are unknown file formats and cannot be read either drawing program, nor by Photoshop, Illustrator or other graphic programs

*as we can not open the aerial view of the competition area and the plan of larger Izmir in the “Location Plan” either as a background or as a separate image, we assume these files are reference files which have not been attached and saved correctly to the disc.

*the plan “LEGEND OF THE DEVELOPMENT PLAN” we cannot open at all and it seems to be missing in the Microstation folder.

Please refer to appendix no. 5.

As mentioned in item 5.2. of the competition brief: “Documents provided by the Competition Office”, base map of the competition area scaled 1/50000 (5.2.1. Maps and Photographs) is not scaled in the competition brief. Moreover, the drawing saved as “Location” in the AutoCAD file of the CD includes nothing than several lines. It is understood that the only document that shows the location of the competition area in relation to the city of Izmir is this among the other received maps. Is it possible to provide this document to competitors as mentioned in the competition brief?

Please refer to appendix no. 5.

In the given CD, there are 2 files which are not valid, they are:

*Location.dwg: there are nothing in the drawing, only a few lines.

*LEGEND OF THE DEVELOPMENT PLAN.dwg: there are many blind linked images, we have tried to find the image in folder “plan”, but there are not enough.

Please refer to appendix no. 5.

Map 25N-1C exists in 24N-1C folder within the tif formatted development plans of CD. It is essential that the missing map should be provided to the competitors.

Please refer to appendix no. 5.

The following files are incomplete or data appears to be missing:

CD Contents/PROJECT/MicroStationFormat/LOCATION.dgn

CD Contents/PROJECT/MicroStationFormat/OWNERSHIP.dgn

Please refer to appendix no. 5.

What type of file are the following files? (we cannot open any of these)

CD Contents/PROJECT/MicroStation Format/CITY GUIDE

CD Contents/PROJECT/MicroStation Format/irasc.par

CD Contents/PROJECT/MicroStation Format/ORTHOPHOTO

Please refer to appendix no. 5.

The second file in ACAD format given in CD is empty. This must be compensated. Under these circumstances we do not have a file for development plan.

Please refer to appendix no. 5.

I could not open the files which have dwg extensions. I assume this is because the files are saved in AutoCAD 2000. Can we get the r14 versions of these files?

Please refer to appendix no. 5.

Are we going to use the tif extended files related with the drawings scaled 1/2500 and 1/500?

Please refer to appendix no. 5.

Among the documents given in CD, which is the 1/5000 scaled Base Map of the Competition Area as mentioned in item 5.2. of the competition brief (Documents provided by the Competition Office)? If a base map is given in CD, which the participants are expected to insert the Planning Concept Plan scale 1/2500 into it, which one is this map?

The map of coastal line may as well be used as a base map.

Please refer to appendix no. 5.

If this map is the one that is saved as “Legend Map” and that is written “Final Output for Master Plan” on it, it is seen that Development Plan is drawn on the south part and plotting plan on the north part. It becomes impossible to use the document as “base map”, since the legend of existing development plan showing the planning decisions is placed on the competition area. In this situation, it may be more appropriate for the competitors to produce the base map, upon which the planning concept map scaled 1/2500 will be drawn, from the other given maps of analysis. Is there a special reason for giving the base map on the existing development plan?
Please refer to appendix no. 5 and answer 189.

As stated in Contract, in item 5.4.2. titled as “Materials to be submitted by the entrants”, three-dimensional sketches of proposed development will be based on the aerial view provided by the Municipality (p.15). In the CD, under which name and format are the aerial views mentioned to be given as one of the documents provided by the Municipality given on section 5.2.1 Maps and Photographs? Is it possible for these aerial photographs, which we could not succeed to find in the given CD, to be given to the competitors in a tiff or jpeg format on a new CD or via internet?
The map on scale 1/5000 is the orthophoto.

Please refer to appendix no. 5.

On page 14 (section 5.2), it is stated that the whole documentation will also be given as a CD. The maps printed on the Contract are not on scale 1/5000. It is not clear why these maps out of scale have been included within the Contract. Does this mean that copies of these maps are given in CD? Besides, why are the maps given in the Contract out of scale? This causes difficulties for the entrants. If so, why has it been stated that whole documentation will be given separately as a CD? Where are the maps on scale that are not on CD?

Please refer to appendix no. 5.

In the given CD, there is no aerial view. We could not find any image of aerial view like in the given notes.

Please refer to appendix no. 5.

Are all data given in the Contract brief included in the CD? (section 5.2)

Yes. Please refer to appendix no. 5.

Under the title 5.2.1. Maps and Photographs, the information given in the Contract from page 20 to 35 do not match each other. For instance, the basis map of the competition are (on scale 1/5000) could not be found by our team. Could there be an explanation?

Please refer to appendix no. 5 and answer 189.

3. TECHNICAL – INFORMATION ON MAPS

3.1. Missing Maps and Maps that cannot be Read

On existing land use map stated in section 5.2.1 to be on scale 1/5000, we cannot distinguish between the sea, education and health facilities, could you please help?

It is required to zoom in.

Please refer to appendix no. 5.

In section 5.2.2 titled as “requirements concerning the land use and programme of the building” (page 14), it is stated that the Palace of Justice is still under construction and that this building has been marked on the maps. However, on map of new buildings, it is not clear which building is which and which one is the Palace of Justice. Considering that the proposed Administration center is expected to be located nearby the Palace, it would be kind of you to inform the entrants by giving a drawn map of the building.

The building plot where the Palace of Justice is located has been marked. It has been numbered and its photograph has also been given. Please refer to pages 44 and 46 in the Competition brief and please refer to appendix no. 5.

It might be useful for the entrants to have been given the exact locations and photographs showing the architectural character of those buildings mentioned in section titled as “Characteristics of the Competition Area”, namely the Palace of Justice, the Business and Social Activity Center of the Chamber of Mechanical Engineers and the Administration Buildings of the Daily Newspapers "Milliyet" and "Hürriyet" etc. In the panoramic photographs given to the entrants, it is not clear which high building is which building.
Please refer to pages 44 and 46 in the Competition brief and please refer to appendix no. 5.

Page 14. 5.2.2. Functions “Administration and Spaces for Ceremonies and Representation”, “The Palace of Justice and other administrative buildings under construction are indicated on maps”. Which maps?

Please refer to answer no. 197.

Page 3, 2nd paragraph of printed book: Please indicate exact position (on the maps) of the buildings referred to, i.e. Palace of Justice, Social Activities Center of the Chamber of mechanical Engineers and the Administration Buildings of “Milliyet” and “Hürriyet”. I have no indication concerning these buildings at least in English. Could you please clarify?

Please refer to answer no. 197.

Under “Administration and Spaces for Ceremonies and Reprresentation” (item#5), it states that the Palace of Justice and other administrative buildings under construction are indicated on the maps. However, in reviewing the maps, I am still not clear on their location. Can you please provide further information to locate these buildings?

Please refer to appendices no. 5 and 11.

Please indicate the location of the area defined in section 5.2.2. item no.5 “Eventual government center will be located in this area”.

Please refer to appendices no. 5 and 11.

(Page 14) 5.2.2. Functions 5 “Administration and Spaces for Ceremonies and Representation; Eventual Government Center will be located in this area” Which area? Which map?

Please refer to appendix no. 5 and answer no. 197.

(Page 14) 5.2.2. Functions 2 “Port Area” “Passenger port will be preserved” Where is the passenger port?

The port on the far western end is the passenger port, which still is in use.

 (Page 14) 5.2.2. Functions 6 “Green Open Public Spaces” “Their distribution is partly suggested and partly left to the participants” Where is it suggested?

The development plans have been given only for reasons of providing helpful information and thus should not influence the proposed plan at all.

Regarding the characteristics of the competition area, it is stated on the one before the last paragraph of the third page “Except for two small areas with projected revival, no residential development is considered.” Could you please indicate where these two areas are?

Please refer to appendix no. 6.

What kind of educational institutions are located in the educational area?

There is a Faculty of Architecture and a vocational school.

Exactly where is the new administrative (government) center?

In the development plan, the official/administrative uses have been proposed at this area, but today the center of government takes place at Konak. Though the development plan has made a proposal for the location of the administrative center, the location of administrative functions have been left for the decision of competitors.

Please refer to appendices no. 5 and 11.

Where is the “Old Castle” located? In Chapter 1 of the competition text (under “Characteristics of the Competition Area”) the 5th paragraph states that “the sole important element in Izmir’s silhouette is the old castle”, can you tell us exactly where this castle is located?

It can be seen on the map of city guide on scale 1/5000. Competition brief page 20.

 (Section 5.2.2) Where are the opera house and concert hall to be constructed?

The concert hall and the opera house are both located outer the competition area. The concert hall is located at Guzelyali, and the opera house at the district of Basmane.

 (Page 14) 5.2.2. Functions 3 “Commercial Area and Business District; The triangle limited by the Meles Canal and the Railroad behind the Port” What is the third side of the triangle?

It is the port and the sea.

(Page 15) 5.2.2. Functions 7 “Culture; The city has a large concert hall under construction, and a planned opera house, both in the historic center.” Where is the historical center?

The concert hall and the opera house are both located outer the competition area. The concert hall is located at Guzelyali, and the opera house at the district of Basmane. The historical center (Kemeraltı) can be seen on the map of city guide on scale 1/5000. Competition brief page 20.

Under “Culture” (item #7), it refers to the historic center of the city, as well as a large concert hall and planned opera house. I cannot find this area or those buildings identifies among the maps provided. Please direct me to where it is located?

Please refer to answer no. 212.

As mentioned in section 5.2.2.7. where are the planned opera house and concert hall under construction located?

Please refer to answer no. 212.

Could the competitors be informed about the location and plans of the opera house and concert hall that have been planned to be located at the historical city center (section 5.2.2.7)?

Please refer to answer no. 212.

What does the multi-storied reinforced concrete construction given in panoramic pictures in the competition book stand for?

It is the administrative building of a media corporation.

How can the location of a skyscraper at the lots owned by official institutions be explained?

The skyscraper is not located at the very same lot, but the neighbouring one.

What does the blue line that goes along the coastal line shown on the aerial photograph stand for?

It stands for the sea.

I have not adequate information about the competition areas’ interaction with the other two major districts of Izmir?

Adequate information has been given in the Competition brief.

The competition area, which is thought to be the new CBD or the extension of city center, has been given in detail in the report of historical development. However, there have been no further explanations given for the current sub-centers within the the city (Eski Izmir, Karşıyaka, Buca, Bornova). For this reason, can there be a general information given for the development and characteristics of the existing sub-centers that could constitute reference points to the competition area?

Within the metropolitan area, there exist certain sub-centers like Buca, Karşıyaka or Bornova. The competition area takes such a place that constitutes a point where all these sub-centers intersect at. It appears to be a common center with respect to socio-cultural and recreational activities. The area is more likely to be a socio-cultural center, rather than commercial.

In the “Land Use” map, what does the legend described as “urban activity area” mean?

Please refer to the development plan on page 26, the legend of urban activity area.

Under “Commercial Area and Business District” (item#3), it refers to the Meles Canal. Is the Meles Canal located just north of the express road in the southern part of the competition area?

Please refer to appendix no. 16.

The Meles river has not been indicated on the maps given. Our site survey has shown that the canals indicated to be Yeşil Dere or Laka Deresi might be the other names of the mentioned river. We need further information on the matter.

The other name of Meles river is Yeşildere.

Please refer to appendix no. 16.

What is the land use of the area that neighbours the competition area at the Turan district behind the Anatolian road?

It is the military zone.

There seems to be two different maps given as the approved development plan and the final output master plan. Though slightly, they bear a few differences. Which one of those will we accept as final? As there is no legend on the latter map mentioned, will the legend of the approved development plan be valid for it as well?

These maps have been given only for purposes of providing helpful information and the new development plan will be designed after the competition.

Land Use plan-legend. What are the actual (elaborate) uses covered (as per the assumption in the land use plan) under each classification of land use. For eg.: urban activity, metropolitan activity or refreshment, non-stuructured areas.

There is no need for land uses to be detailed on this scale.

In the land use plan, in Halkapınar and Salhane areas, some of the buildings along railway line could not be differentiated whether they are railway land use or official institutions.

Relocation of the railroad is out of question. This place is an area allocated to the use of Governmental Institution of Railroads.

Please define the difference between “Urban Activity Area” and “Metropolitan Activity Area”.

Please refer to the legend of urban activity area on map of development plan.

Please refer to appendix no. 5.

Please explain what is “Taris Cooperative”?

It is a private union of sale cooperatives for agricultural production.

Please explain what “Non-Structured Area“ means?

It refers to a non-built area where no building activity has taken place.

Please explain the difference between the areas shown as “Green Area” and those areas shown as “Green Areas in Public Use”. If they are both “Green Areas”, is there a difference in use or how the land is developed or what is allowed in these two different areas?

Please refer to answer no. 170.

(Page 29) On map of Sea and Land Depth - Height Values, what do the colors purple, dark green, light green and yellow stand for? Besides what do orange, red, and gray lines stand for?

The listed buildings have been marked.

Please refer to appendix no. 5.

Concerning the map of development plan (Page 22): What is the based reality and validity of this plan? If it is valid, will the competitors accord to this plan in their proposals?

Please refer to answer no. 225.

Define how should we interpret the terms below. Do these terms have defined densities, uses, parking demands or other restrictions?

*protected / historic lots

*urban activity area

*metropolitan activity area

The protected historic lots refer to the historical buildings and the conservation sites to be preserved.

Please refer to answers no. 221 and 228.

DUE TO A COMPUTING ERROR, THE QUESTION NUMBERS

HAVE MISTAKENLY BEEN SKIPPED FROM 234 TO 241.

3.1.1. Demands for Maps

241. Regarding that they may guide and provide for the basis of future proposals, is it possible for the previous plans of Izmir, including the 1938 plan, 1948 Le Corbusier draft plans, the 1955 plan of Kemal Ahmet Aru, who has been the first winner of the 1951 Master Plan Competition for Izmir, the report prepared in 1958 by the Italian L. Piccinato and A.Bodmer, the urban conservation and master plan decisions of the 1973 plan and finally the 1989 transportation master plan and decisions to all be given to the entrants or be accessible on the your website?

It is not possible.

242. Is it possible to have access to a copy of the 1989 Master Plan, is it available in the internet?

Please refer to appendix no. 5 and the Competition brief page 22.

243. Could you supply the Le Courbusier 1948 urban plan ?

The plan in question has nothing to do with the Competition.

244. The map of functional analysis of the competition area, which has been indicated to be on scale 1/5000 on section 5.2.1., cannot be perceived. Can a magnified copy of it be sent to the competitors?

Please refer to appendix no. 5.

245. The fact that there has been no updated map given to be used as the basis map threatens the competing projects in advance, especially considering that not all competitors will have the chance to see the competition area.

Please refer to appendix no. 5 and answer no. 189.

246. The river-basin of Turan river is not clear. Please re-indicate or give an additional sketch.

Please refer to appendix no. 16.

247. Is it possible to give a topographic map of the competition area?

The given maps are regarded as sufficient. The map of sea and land depths and heights may also made use of. Please refer to appendix no. 5.

248. Are there geological drawings of Izmir (geological section) and figures of the water service piping drawing? (Geological Report)

Please refer to appendix no. 10.

249. We are wondering whether you can provide us a tourist map of this area?

Please refer to the City Guide on page 20 of the Competition brief and the “city guide” file in the CD. Please refer to appendix no. 5.

250. Can we have either the photographs or plans of some streets, buildings and public spaces of the old Izmir (Bayraklı), which holds a special architectural importance?

No.

251. Can we have a map that shows the building heights?

The competitors may make use of the photographs for this purpose.

252. Is it possible to acquire a copy of a plan for the districts surrounding the competition area (old Izmir etc.)?

Please refer to appendices no.13 and 17.

253. Would it be possible to receive a general city map as a fold-up map or digital?

Please refer to appendix no. 5.

254. Can there be more detailed visual and written document about the conservation site located at Bayraklı district be sent to the competitors? (the website might be used for this purpose.)

No. Please refer to appendices no.13 and 17.

255. There has been no map of topography given. Could you please provide one?

Please refer to appendix no. 5 and the map of sea and land depths and heights given on page 40 of the Competition brief.

256. Within the competition area, can all the buildings to be kept (those that are not to be demolished) be marked on a map?

Please refer to appendix no. 5 and the maps of listed buildings and non-listed buildings to be preserved given on pages 28 and 30 of the Competition brief.

257. In the industrial zone neighbouring Alsancak, can the buildings to be conserved be marked more clearly on a plan?

Please refer to appendix no. 5 and answer 256.

258. As has been indicated in statement “...there is an urgent need to complete the plan of the site, because a gradual transformation of land-use has recently started, which created its own haphazard priorities, and this is being accelerated everyday.”, can there be further information given on the mentioned subject?

The mentioned buildings include those like the Palace of Justice, the Chamber of Mechanical Engineers and some business centers. There is no need for further information.

259. The river-basin of Turan river is not clear. Please re-indicate or give an additional sketch.

Please refer to appendix no. 16.

3.2. Residential Areas and Industrial Buildings

260. Where are the areas indicated to be residential in section 5.2.2.9.?

Please refer to appendix no. 6.

261. In the brief (page 15) “Housing willbe restricted to the areas already established” We could not find any information of where exactly those areas are on the site. Please indicate on the map those areas.

Please refer to appendix no. 6.

262. In section of the Contract that lists the requirements concerning the land use and programme of the building, it has been stated that the residentail uses will be restricted to the areas already established and that these quarters should be designed as a renewal area. Furthermore, while there can be five different housing areas marked on the land use map, it has been indicated in the Contract that there will be no further residentail development except for two small areas. If the new housing areas to be designed are restricted to a specific place currently used for this purpose, which two areas are they? Will the new residential area be re-organized as two new areas to encounter the requirements of the existing five areas?

Please refer to appendix no. 6.

263. Where are the two small areas mentioned on page 3 as “except for two small areas with projected revival, no residential development is considered.”? On the aerial photograph upon which land use has been drawn, the housing areas appear to be generally in 6, and densely in 4 different areas. Can those housing areas thought to be completely renewed be marked on the map?

Please refer to appendix no. 6.

264. Is it a binding decision or an optional recommendation revealed in the statement “Except in two small areas with projected revival, no residential development is considered.”?

Please refer to appendix no. 6.

265. “Except for two small areas with projected revival, no residential development is considered.” (page 3) Where are these residential areas? Why will there not be housing areas proposed?

Please refer to appendix no. 6.

266. Is the district known to be “Tenekeli Mahalle”, which has been located at the triangle at the southern end of the competition area and which has been defined as a business center in the Contract, included within the two small residential areas mentioned on page 3?

Please refer to appendix no. 6.

267. The renewal of the residential areas is foreseen within the same boundaries. A careful analysis of these areas is essential. The district occupied by the gypsy residents constituted an important urban and social value. What is intented by the renewal of this district? Is it the social alteration that is being envisaged?

The goal is to elevate the quality of the living environment.

Please refer to appendix no. 6.

268. Residential areas considered to be completely renewed. So what is the opinion about the social problems that will be generated by a solution which in the future necessitated the leaving of 9000 people still accommodationg in the area?

Please refer to appendix no. 6.

269. Which is the exact position of the housing areas already established?

The existing conditions are unhealthy and inadequate in physical and spatial terms.

270. Whether the land use plan indicates the present land use or as proposed by the Master plan?

It involves both. It has been given merely as information.

3.2.1. Industrial Buildings

271. Which buildings are the “Early Industrial Buildings” mentioned in section of criteria for evaluation, item no.7?

Buildings such as the Electricity factory, the Gas factory or the Oil factory.

272. Can there be further information given about the building activity within the area named as Sabah Building Complex?

Some buildings take their places on the map of “Existing Important Buildings” for they require no betterment to be held. The buildings that necessitate absolute conservation have been mentioned on pages 28 and 30 of the Competition brief.

273. Will the function of the factories be kept still as factories in the industrial area? Or will they be changed in function and be transformed into buildings of culture and art? In site planning, can the area within the factory boundaries be used? Or will the lot boundaries be kept? Can the competitor propose a new road network on the condition that the buildings are preserved (in the industrial area)?

The factory buildings located within the area of industrial buildings will not keep their function as a factory and will be transformed into new functions.

During site planning, the areas within the boundaries of factories may be made use of.

The competitors may propose new secondary roads.

274. About the function no. 1 for “Conservation” you mean that we must give indications just for the requalification of the buildings or also for the re-use. And, in that case, can we use these buildings as part of some requested functional building? (for example, can we use an old industry as part of the new shopping mall?)
The old buildings may be allocated to new functions.

3.3. Restoration Drawings and Areas to be Preserved

275. Can the restoration plans of the cultural buildings (section 5.2.2.7) be given to the competitors?

No. Please refer to appendix no. 7.

276. In order to accomplish the plan of the conserved area on scale 1/500, the restoration plans of historical buildings are required. Can the related information about the buildings to be preserved be given?

No. Please refer to appendix no. 7.

277. How can we obtain the detailed drawings of the buildings to be preserved?

It is considered that there is no need for detailed drawings. Please refer to appendix no. 7.

278. Please more details about “buildings to be preserved” regarding its condition and construction system.

It is not possible. Furthermore, there is no need for such an information in context of the Competition. Please refer to appendix no. 7.

279. The buildings that are designated to be preserved: do we have to preserve the uses or just the structure?

You do not have to preserve the land uses. Please refer to appendix no. 7.

280. On page 23, we can see the listed lots numbered 1, 2, 4, 12 to be preserved but not the ones numbered 3, 5, 6, 7, 8, 9, and 11. Where are the buildings numbered 1, 2 and 3 to be preserved?

The CD includes all of such information.

Please refer to appendix no. 5.

281. Aren’t there any buildings or lots to be preserved in the eastern direction of Konak coastal line, the eastern area of the Meles River and the Turan district?

There are only few numbers of buildings to be preserved. They have been marked on map on page 28 of the Competition brief. Please refer to appendix no. 5.

282. Can there be new designs and new site planning for the “area” within the boundaries where the listed buildings and lots to be conserved are included?

There can be if the new designs and new site planning are integrated with the building to be preserved. Please refer to appendix no. 7

283. Concerning the lots and buildings to be preserved (page 23), is it possible to allocate new buildings in question to new functions?

Yes. Please refer to appendix no. 7
284. There are lots and buildings to be preserved. In accordance with the new functions to be given to the lots to be preserved, can there be new buildings either permanently or temporarily be built in case required?

Please refer to answer no. 282. and appendix no. 7
285. What will be extent to which the concept of “lot to be preserved” be perceived, i.e., can there be any site design, road or building be proposed within the lots in question (like lots of Sumerbank and Sark Sanayi)?

Yes.

286. Concerning the buildings to be preserved: will the buildings in question be preserved in terms of their function or building structure? Can the buildings be subject to physical interventions (for instance new buildings to be constructed over or inside?

They will be preserved in a broad sense; physical intervention is out of question on this scale. Please refer to appendix no. 7
287. What are the degrees of being listed? (first or second degree) Though the lot numbers have been given, the buildings have not been clearly indicated on the maps. Could you help?

The degree of listed buildings are not required for this phase of work.

Please refer to appendices no. 5 and 7.

288. Can the idea be to demolish all the buildings within the competition area except for those to be preserved, either listed or not? (the Palace of Justice, buildings of Milliyet, Hürriyet and Sabah, the buildings along the coast of Turan district etc.)

This has been left for the decision of the competitors.

289. Do you have a list of the buildings that could be demolished? Can we demolish the buildings that are not listed as to be preserved?

Buildings can be demolished, unless they have been marked as buildings to be preserved.

290. Concerning the industrial areas to be conserved, for instance the factory of Turyağ, is the expectation to preserve only the buildings or the entire function of industrial production within the related plot?

Preservation of the function of industry is out of question.

Those buildings to absolutely be preserved have been separately indicated as “listed and not-listed buildings to be preserved”.

It should not girt mixed up with the expression on the Competition brief.

291. If there are any, can more detailed drawings of the areas indicated to be “industrial area to be conserved” on the related development plan be sent? (number of stories, structural system, roofing and land-use)
No document of further detailed information can be sent. Please refer to appendix no. 7

292. Can the plans of the factories to be preserved be given to the competitors?

Please refer to appendix no. 7.

293. What are the production activities carried over in the important factory buildings and their nature?

The functions of factories will not be preserved.

294. The listed buildings and lots of Tariş grapes building and the 6 or 7 surrounding buildings of various sizes within the Port district, have not been preserved in the recent development plan. In order to achieve a contemporary and developed urban surrounding, it is inevitable to take these into consideration. Can the decision be re-considered?

No.

295. Can we get the list and the locations and drawings of all the new buildings in the study area?

No.

296. Which ones are those modern buildings to be preserved?

Please refer to map of not-listed buildings to be preserved as given on page 30 of the Competition brief.

297. Are the Palace of Justice, the Business and Social Activity Center of the Chamber of Mechanical Engineers and the Administration Buildings of the Daily Newspapers "Milliyet" and "Hürriyet" all buildings to be preserved?
Yes.

298. Where are the monuments excavated from Bayraklı Tumulus displayed?

The monuments are displayed partially in Izmir Museum of Archeology and partially in the ruins place.

299. What are the present land uses of the buildings, which are to be conserved or how is it used and their ownership pattern?

Today, the range of uses for the buildings to be preserved are diverse. The buildings to be preserved will be allocated to new functions proposed. Information about their existing circumstances have already been given.

Please refer to answers no. 290 – 291 – 293 – 296.

300. Some visual images of the trees and tree groups to be conserved.

No additional visual images can be provided. The images will therefore be limited with only the photographs already given.

301. The listed and not listed buildings to be preserved have been given in two different plates. But there also seems to be another map and list under the name “existing important buildings“. What is the difference of these buildings from the others? Some appear to be separate buildings. Will they also be preserved?

The map of existing important buildings is to provide for information. These buildings will also be preserved. Please refer to answer no. 290.

302. Under “Conservation“ (item#1), it states that the buildings to be preserved are numbered and listed on a map. There are two documents that cover buildings to be “conserved“. One is called “Buildings and Parcels registered to be conserved“ (electronic file “conservation.dwg“) and one that has no English translation for any of the text (electronic file “Existing Important buildings.jpg“). While the “Existing Important Buildings“ document identifies more buildings, the “Conservation“ document shows some buildings not named or numbered in the “Important Buildings“ document. Do we need to preserve all the buildings shown on both documents? If yes, can you provide photos for those buildings in the “Conservation“ document that do not appear on the “Important Buildings“ document. And will the names of these buildings be clear enough for us to understand the type, function and use of the building? If not, can you provide an explanation as to the use, type and function of the important existing buildings?

All buildings mentioned to be preserved will be preserved.

The photographs of the buildings to be preserved have been given in CD.

The buildings to be preserved will be allocated to new functions proposed by the competitor.

We think that the previous and the current uses of the buildings in question are not required.

303. Plase confirm if the buildings identified in this drawing file (Existing Important Buildings.jpg) are the buildings that need to be preserved?

Yes. Please refer to answers no. 290 and 301.

304. Please provide English translations for all the Turkish works on map “Existing Important Buildings”. When the building names are translated, will these names adequately describe the use and function of the building? If not, please provide that information, too. Also, please provide information on all building footprint and height.

The buildings to be preserved take place at different maps. This map has been given only for reasons of providing information. The translations have been made. Please refer to appendix no. 20.
3.4. Transportation

3.4.1. Demand for a Transportation Plan

305. On map of transportation-communication on scale 1/5000, which are within the analysis maps given to the competitors, the metro line and the express way, the railroad and overland route cannot be distinguished from each other. Is there any possibility for a more comprehensible drawing to be given to the competitors? Could you please especially mark the locations of the metro and railroad stations?

Please refer to appendix no. 8.

306. Can the competitors be given an “existing transportation plan”, which shows the directions of traffic flows, number of lanes, names and location of metro and railroad stations etc. within the competition area?

Please refer to appendix no. 8.

307. How much is the amount of traffic in each means of transportation of Izmir, such as trains, main roads and subways ?(map of infrastructure).

Please refer to appendix no. 8.

308. Can the express road that will pass parallel to the Liman Street be marked on the map?
There is no express road to be constructed as such.

309. What is the impact of the transportation plan of 1989 upon the transportation of the city of Izmir in general and the competition area in particular? To what extent should it be taken into consideration? Can there be further information given about the mentioned plan?

This plan will not be taken into consideration and has been given only for purposes of providing information.

310. What are the main decisions of the master plan related with the project area?

Please refer to appendix no. 8 and answer no. 309.

3.4.2. Metro

311. Where are the metro stations located? And who are the primary users of the metro?
Please refer to appendix no. 8.

312. Where are the stations of the existing metro line?

Please refer to appendix no. 8.

313. Within the project area, where are the stations of the existing railroad line, which is known to operate in metro standards?

Please refer to appendix no. 8.

314. Can some information be given concerning the overall content of the metro project of the city of Izmir (general structure, route, stations, goals, phases, characteristics, the current phase, timing programme)

Please refer to appendix no. 8.

315. Can there be obtained a comprehensive plan that shows the existing and future routes of the metro line and its stations serving the whole metropolitan city?

Please refer to appendix no. 8.

316. Are there any alternative metro line proposed within or outer the study area?

Please refer to appendix no. 8.

317. The competitors shoul be provided with further information concerning for instance the start and end points of the metro line or the additional lines of the sea transportation.

Please refer to appendix no. 8.

3.4.3. Railroad

318. Where are the stations of the existing railroad line? Where are the first and last stations?

Please refer to appendix no. 8.

319. Would it be possible to indicate the railroad stations of the Aliağa-Menderes line (as stated by the Metropolitan Municipality of Izmir) left within the competition area on the related map?

Please refer to appendix no. 8.

320. What is the idea for the metro connection and possible development of the existing and proposed railroad stations?

Please refer to appendix no. 8.

321. As the planned Menderes-Menemen line on the agenda is included within the competition area, can there be more detailed information given concerning the project and particularly the location of stations?

Please refer to appendix no. 8.

322. Where are the stations of the existing Alsancak Station?

Please refer to appendix no. 8.

323. Can there be new stations proposed along the lines of railroad and metro?

The existing station have been already indicated. The metro project is still in question as a different project. The proposal of new stations have been left for the decision of competitors.

In the Competition Contract, it is stated “But from an economic point of view, at least in the actual situation, they are major and expensive elements of infrastructure and may not be subjected to modification or redesign in the proposals of the competitors. Nevertheless, amelioration and alternative suggestions may be forwarded.”

Please refer to appendix no. 8.

324. Can the route of the northern-southern railroad be altered? Can the elevation (underground – ground level) be changed?

Elevation differences can be proposed.

Please refer to appendix no. 8.

325. What is the idea for the metro connection and possible development of the existing and proposed railroad stations?

Please refer to appendix no. 8.

326. Is existing Alsancak station being currently used? For what purpose?
It is currently used as a passenger port.

327. For what purpose is the existing railroad line used? Which neighbourhoods does it connect?

Please refer to appendix no. 8.

328. There are a number of train tracks on the site. Is it possible to provide more documentation on their status as the industry and goods shipping move out of the port area? We are specifically concerned with the rail line along the shoreline running underneath the road (running from south to the north) and the rail yards from the docks land inwards.

As the rail yards will lose their function as a result of relocation of the freight port, these lines will also be removed. The main connection of the railroad and the lines that are connected to the passenger platforms to be kept will all be preserved. The area to be left from the removal of the remaining lines will be subject to change.

Please refer to appendix no. 8.

329. Nature of the railway network within the study area and their usage pattern.

The current function of the railroad within the competition area is to serve passengers and carry goods.

330. What kinds of trains use the railway route? Is it primarily for passenger trains or freight trains?

Please refer to answer no. 329.

331. Along the corridor towards the passenger port on the west direction of the competition area, what is the current situation of Railroad area and the train tracks? Will the Railroad institution allocate the buildings to be conserved only to cultural and recreational uses?

This has been left for the proposals made by the competitors.

332. Can the Alsancak Station be developed with the design of new spaces?

Yes.

333. Can there be two-way route traffic at the Alsancak station?

Yes, there can be.

334. Will the railroad institution remove the railroad line that reaches the freight port region? Will the function be sustained?

Except for the line coming from Halkapınar. the railroad will be derived of its function when the freight port is relocated.

335. When the port is removed, will the railroad line and its secondary facilities that extend from Alsancak to the port, be removed as well? If so, can there be new functions proposed?

Please refer to answer no. 334.

336. Can there be further explanations made for the railroad and viaducts within the port? What are the expectations of the Municipality with reference to the protection or removal of these elements?

The railroad coming from Halkapınar to the port will be preserved and the viaducts will descend down to the existing road.

337. The railway route across competition area, is it devoted to serve freight port only for cargo purposes or to serve passengers? And it will be possible to be removed when the freight port be removed?

It can be possible. Please refer to answer no. 334.

338. As the freight port will be removed, can the railroad line that serves the port be also removed?

It will be removed. Please refer to answer no. 334.

339. In connection with the relocation of the freight port, how will the existing function and the railroads be affected?

The railroads will then be in serve of passengers only.

340. Is it possible for the railroad network that connects the Alsancak station to the port to be removed when the freight port will have?

Except for the line coming from Halkapınar, it may be removed.

341. Is the railroad / train station along the western edge of the competition area to be conserved or can it be altered?

It will be conserved.

342. Is there a main or major train station(s) located anywhere within the competition area? If yes, please indicate where it is. Please also identify any train station located in the competition area that serve the general public.

Please refer to appendix no. 8.

3.4.4. Intra-Urban Ferry Transport

343. About the ferry operations across the bay and their exact nature and locations.

Please refer to appendix no. 8.

344. Is it possible to provide the entrants with a diagram of the ferries and boat lines for passengers in the area (f.i. how ferry services cross the bay area, where they dock, etc.)

Please refer to appendix no. 8.

3.4.4.1. The Port

345. Which is the exact position of the passenger port in the competition area?

It is currently used as a passenger port for both domestic and international lines.

346. Is the Alsancak passenger port open or thought to be opened to international sea transportation?

It is open to international maritime traffic.

347. The location of the passenger port and its saloon have not been indicated. In terms of availability for the port, is the probable location determined and where?

The competitors are expected to design new ones rather than making use of the existing ones. It is expected for the existing function to be removed completely and the freight port to be reorganized merely as a passenger port and a quay where the yachts can dock. Please refer to appendix no. 15.

348. Where are the boundaries of the part of passenger port, which is to be preserved?

Please refer to answer no. 347 and appendix no. 15.

349. Can the existing freight port be marked on a map?

Please refer to answer no. 347 and appendix no. 15.
350. Where are the boundaries of the freight port to be removed?

Please refer to answer no. 347 and appendix no. 15.
351. Under “Port Area” (item#2), please clarify which area is the passenger port area and which area is the freight port area. I cannot find this information among the documents provided.

Please refer to answer no. 347 and appendix no. 15.
352. Confirm the locations of freight & passenger ports in the master plan.

Please refer to answer no. 347 and appendix no. 15.
353. Will the passenger platforms of maritime lines be separated as domestic and international? What is the existing and future expectations for passenger (domestic – international) capacities? Will there be an area allocated to customs?

The passenger platforms will be separated as domestic and international. There will a place for customs as well.

354. Can the existing platforms of the freight port be intervened as to be changed in form or be partially or entirely removed?

Please refer to appendix no. 15.

355. Can there be buildings proposed at the platforms of the port?

Please refer to appendix no. 15.

356. Concerning the approaching docks of passenger ships; will the existing passengers use the freight docks? Which ones will they use? What will happen to the remaining ones?

Please refer to answer no. 347.

357. Will there be separate domestic and international docks?

Please refer to answer no. 353.

358. Will the building activity to be held at large docks be only for the ships?

Please refer to appendix no. 15.

359. Concerning the approaching docks of passenger ships; will the existing passengers use the freight docks? Which ones will they use? What will happen to the remaining ones? Which one is the section planned to be allocated to yachts? Will there be separate domestic and international docks?

Please refer to answers no. 347 and 353.

360. Is there any possibility for the port to not be removed?

Please refer to appendix no. 15.

361. It is stated that in the future, the port will serve only passenger vessels. Such a decision is an intervention, which must be widely discussed and should be considered as a part of the upper scale plans. Port of Izmir is an inseparable part of economic and urban identity of Turkey and Izmir. Is the relocation of the freight port, as mentioned in the competition brief, a definite administrative decision?

The relocation of the Izmir port is an administrative decision given in the 1973 master plan. Any change in this decision is out of question.

362. It is clear that the International Regional Port of Izmir, which is currently located at Alsancak, will be removed. It is important for the information concerning the new location of the port to be given to the competitors as a macro-plan data that avails for approaching the design of the area from a wider perspective involving the region.

The area for the port to be relocated will be about 120 km. far from the metropolitan area.

363. In the first section of the Contract, it is stated that the freight port will be removed to some other place and that the existing freight port will then be transformed into a recreation-entertainment area. Have the adverse impacts of such a macro-level decision upon the existing and proposed CBD (the possibility of relocation of CBD to the place where the freight port will have been removed) taken into consideration? Are the related precautions expected to be taken by the competitors? Can the Municipality provide the required information regarding the sectoral distribution of the existing CBD?

There appears to be no connection between the freight port and the Central Business District (CBD).

364. About how many years would it take for the port to be removed completely?

It is not possible to give any timing for this. One of the goals of the competition is to initiate such a campaign.

365. What is the weekly capacity of passengers arriving at Alsancak passenger port?

The corresponding figures change by differing seasons and months.

366. Will the rowing activity (mentioned in section 5.2.2.7) be held at the port or at water elements to be organized within the competition lands?

This has been left for the decision of the competitors.

367. Is it obligatory to preserve the boundaries of existing loading platforms of the Port? Can these boundaries be changed for new forms to be proposed for the platforms?

Yes.

368. Is it possible for those buildings (silos, warehouses, winches etc.) that currently serve the trade port to be functionally transformed?

Yes.

369. When the port is removed, will the railroad line and its secondary facilities that extend from Alsancak to the port, be removed as well? If so, can there be new functions proposed?

They will be removed.

370. Grain silos which is photo number (43), it will be used after remove the freight port?

Yes.

371. Where will the urban authorities move the freight port to? Will it be located in the competition limits area?

Please refer to appendix no. 15 and answer no. 362.

372. Where is the new location of the freight port to be removed? Within which limits will the functions to be allocated to the existing port be?

Please refer to appendix no. 15 and answer no. 362.

3.4.4.2. Harbor for Yachts

373. Which area is it that is thought to be allocated to the yachts?

The location of the quay where the yachts can dock has been left for the decision of the competitors. There is supposed to be no yacht port with customs.

374. Have the militaristic restrictions, which obstruct the free travel of private or touristic yachts within the Izmir Bay, been abolished? Unless they have, what do the current restrictions involve?

There exists no prohibited zone within the competition area.

3.4.5. Parking

375. In section 5.2.2.11, is the mentioned parking refer to car parking? If so, for how many cars?

Car parking is meant. Car parking capacity has been left for the decision of the competitors.

376. Car parking standards for different land uses any.

It has been left for the decision of the competitors.

377. Under “5.2.2. Requirements... 11. Parking”. How do you determine the number of parking spaces? This normally is a zoning requirement based on historic use of individual cars.

It has been left for the decision of the competitors.

378. Will the multi-storied parking lots be preserved?

It is not among the buildings to be conserved. It has been left for the decision of the competitors.

3.4.6. Urban Transportation

379. Overall traffic patterns and volumes inside the study area and to the overall city.

Please refer to explanation no 8.

380. Page 17, Chapter 6.4. of printed book, point 4: What is meant by “proposed sub-system of the vehicular traffic”? In case it means subterranean (and not subordinate or secondary) how does this relate to the last paragraph of page 2 of the printed book? Could you please clarify?

It is secondary traffic.

381. Page 4, 4th paragraph of printed book: I have not adequate information about the (major and minor) aerial views, or (major and minor) communication routes? A comma seems to be missing! Could you please clarify?

It is for the communication routes.

382. It is understood from the last paragraph of the second page of the contract that the two junctions having viaducts which lie over the competition area are said to be “not suitable solutions for a contemporary metropolitan city” and radical solutions towards that are being expected. However; in the next paragraph, it is clarified that “the profile of the road network must be conserved.” In this case, what is the expectation from the renovation or alternative improvement of the mentioned junctions?

Please refer to explanation no. 8.

383. The codes, geometries, city roads and connections with the competition area of each junction (Mersinli and Halkapınar) included in the boundaries of the competition area cannot be understood clearly. It seems to be important for the competitors to be given the geometries and codes of ended junction projects by their linkage clearly so that the urban design projects could be related with the road network.

The sub-passing code for the bridge is above 4.5 meters.

384. Is it possible to rearrange the cloverleaf junctins included in the boundaries of the competition area?

Amelioration is appropriate, modification is not required.

385. Are there any documentation to be given us about the so-called obligatory traffic limitations and their current uses?

There are not any limitations.

386. Is it possible to transform the traffic direction to one way?

Yes.

387. Is it possible to purify the 3 viaduct groups inside the competition area to 1 viaduct group? And is it also possible to propose differentiation–demolition-purification of the road and viaduct which divides especially the port area and historical site as the transition of the coastal line road is given up?

If amelioration is meant, yes.

388. The road axis coming from express road (Altınyol) to the port region which is finished by halves. Is the construction of it going to be continued? Could it be possible for the competitors to direct the decision towards this subject?

The road which is partially completed will not be completed. The designer may orient the decision in this issue.

389. What is thought about the viaduct which is finished by halves? Why is the half of the construction finished and the remaining part has been left? What are the reasons?

It was not completed as a result of the judgements. The viaducts will be drawn to the existing road.

390. What are the plans and investment decisions towards the continuence of express road (Altınyol) on the coastal line which is seen on plans?

There is not an investment decision concerned with Altınyol (express road).

391. What is the aim of the express road project that will go parallel to port street?

There is not a road such that.

392. Is it possible to demolish the port street when the express road that will go parallel to the port street has been realized?

There is not a road such that.

393. Is it possible to change the direction of the road axis defined as “second degree”?

It has been left for the decision of the competitors.

394. Is it possible to change the direction of express road?

No.

395. Is it possible to change the character of express road which goes parallel to coastal line and decreases the speed of traffic?

It has been left for the decision of the competitors.

396. Is the express road shown an elevated roadway? If yes, approximately what is the height of this roadway and how is the land currently used underneath the raised roadway?

This road is a groud level road and it is raised only by junctions. The mentioned height is 4.50 meters from the ground level.

397. Statistics of car and other vehicle ownerships among the population and usage of public and private mode of transport and their growth pattern.

Please refer to the explanation 8.

3.4.7. Air Transportation

398. Being unfamiliar with İzmir, does the city currently have an airport and do either the metro or train provide transportation to the airport? If there is an airport, can you identify the exact location?

There are three airports. Access to the airport is provided by train. The two airports in the north part are for military use and the one in the south part is for civil transportation.

Please refer to the competition brief, page 20.

3.5. Land ownership

399. The area on which Alsancak Station, railway lines and institutions have been located is seen as private property on the related map. Who is the owner of the land?

There has been an error in printing. The ownership belongs to the public.

400. The property boundaries of railway line have been partially located outer of the project area. Is it possible to clarify the boundary of the project area by including the whole boundaries of the railway property?

The boundaries of the project area are binding.

401. The property boundaries of railway line have been partially located outside of the project area. So, is it possible to accept the boundary of the project area by including the whole boundary of the railway property by taking into consideration some interventions that will realize the project for in this area?

Please refer to answer no. 400

402. In the competition brief it is stated, “the area surrounding the old, significant industrial buildings is allocated for the development of cultural activities. However, some of these industrial buildings are still under public domain and some are under private domain.” In this context, is the general conception to close down the industrial buildings that are under public domain and to nationalize the ones that are under private domain? To which buildings do the entrants have the possibility to intervene?

The expected project does not refer to property.

403. Some areas within the competition site are not shown to belong in any of the three categories of ownership identified in the legend. Why? Is there a fourth kind of ownership for those unidentified areas? And are there any kinds of restrictions on how those unidentified areas can be developed or used?

They belong to public use and are not assigned to any formal institution.

404. (Page 25) Is there any obligation to fit the land ownership map?

It can be taken into consideration .It is up to the competitors’ choice.

405. To what extent does land ownership limit our decisions? Could it be possible to propose exchange?

It has been left for the decision of the competitors.

406. Shall we accept the white colored areas shown on the land ownership map, for example the areas along the coastal line, as public ownership?

Yes,it will be so.

407. Is it possible to provide a cadastral map, which we could see the property lines exactly?

There is no need to give such an information.
3.5.1. Related Regulations

408. Could I have the relevant bulk zoning and development control rules for the competition area as per the master plan? Also are there any urban design guidelines for this area as per the present master plan?

There exists no information in mentioned details. Besides, the competition has been organized because of the lack of main principles of urban design,.

409. Does it become a correct action to produce a regulation for this area other than the current one to present some principals in addition to physical proposals?

This has been left for the decision of the competitors.

410. By taking into consideration the research reports of United Nations, don’t you need to define private rules related to housing conditions in the competition area, which is relatively the most dangerous location in terms of earthquakes happening in Izmir?

Please refer to the appendix no. 10.

411. Does the land use fit to current regulations and is it open to improvements mentioned in the competition proposals?

The land use map is the one that explains the existing situation whereas the construction plan shows the land use model that must be formed in future. Both maps are given for information.

412. Do the MMI (Metropolitan Municipality of Izmir) construction regulations and Coastal Law conditions in terms of housing limit our decisions?

There is no need for construction regulations in scope of an idea competition. Please refer to the appendix no. 14.

3.6. Boundaries of the Project Area and Context...

413. In part 5.4.2; the term “any other documents found necessary by the participants” is not clear; and contradicts with the first sentence of 5.4.1. which is “the scope of entry should not go beyond the requirements of the competition”. Is it possible to remove the related article or could it be explained more detailed? And also, could it be used as an additional map other than the mentioned ones under the same title?

There is no contradiction.It is possible to send additional maps or documentation if the number of maps and the clarified format are not exceeded.

414. Is Alsancak Station included in the boundaries of the competition area?

Yes and it is also a building which must be protected.It forms the boundary of the competition area.

415. Will 1/2500 scaled map cover the whole competition area?

Yes.it will.

416. Is it possible to consider proposals also for the areas outside of the competition area so that this would contribute to an improvement of the project generally?

It is possible if it would contribute to the improvement of the project, proposals could be formed only on the condition that the number of maps are not exceeded.

417. What is expected for 1/500 scaled project proposal: storey plans including detailed plan solutions or booking plan that includes mass study without considering inside solutions of structures?

The building plans are not important for this competition. It is essential to create open spaces and spaces of public use all of high quality. A spatial organization of masses in scale of site plans will be adequate.

418. Related to the materials submitted by the competitors; will 1/500 scaled proposals be three-dimensional or as plans?

It will be both plan and perspective.

419. 1/500 scaled project is understood to be two different projects from two different points. Could you please give us information on this subject?

It is understood correctly.

420. Will the proposed development be inserted on orthophotos or panoramic photos?

It will be drawn on ortophotos.

421. Is it possible to present proposals and interpretations outside the competition area?

It is possible on the condition that the number of maps are not exceeded.

422. The urbanistic plan of competition area can concern also the urban areas surrounding the site?

Yes, it can.

423. In 5.2.1, the colours in land property map of the competition area in 1/50.000 scale and the exact boundaries of the competition area could not be comprehended. Could you give us information about it?

You may zoom in. It has been given in the CD. Please refer to appendix no. 5.

424. Is it possible to present proposals and interpretations outside the competition area?

Please refer to answer no. 421.
425. Is it possible to present a system, region etc. arrangement outside the competition area, which effects decisions to be given for within?

It is possible on the condition that the number of maps are not exceeded.

III. PLANNING AND DESIGN

1. Physical Data

426. Is it possible to have information about prevailing wind directions and sun angle?

The directions of the wind has been given on the table. There is no need to give information concerning the sun angles.

427. Is it possible to inform us about the flow of streams and overflows in the project area according to annual and monthly basis?

Please refer to the appendix no. 10.

428. Information on the major tree species native to this area.

Depending on the soil water level of the area, the variety of plants in the Mediterranean eco-system is available for the city of İzmir. Eucalyptus tree, Magnolia, Acacia etc.

429. What plants grow up in the climate of Izmir? (p.14, 5.2.2-6 Green Open Public)

Please refer to the answer no. 428.

2. Quantitative Data

430. Is there a maximum total square meters (m2) towards the functions mentioned?

General essentials of the competition brief is valid.There is no limitation.

431. Are there any limitations towards PR (Plot Ratio) and FAR (Floor Area Ratio)?

It is not meaningfull to work by taking into consideration of the restrictions of construction plan in this scale.

432. Are there zoning requirement limiting heights, densities and Floor-Area-Ratios (FAR)?

Please refer to the answer no. 431.

433. Is it possible to increase structure density so as to provide the transformation of land inside the urban area to encourage the decentralization of industrial establishments currently located in the competition area?

Please refer to the answer no. 431.

434. Is it possible to learn how many people have taken the competition brief?

354 Colleagues have taken the competition contract.

435. Are there any limitations about minimum or maximum construction square meters (m2) of buildings, which will be constructed in the competition area?

Please refer to the answer no. 431.

436. Do the competition organizers have an opinion on the kinds of densities desired: is it the ambition to densify as much as possible?

There is no expectation of an increase in the density.

437. What is level of water table in competition area?

Please refer to the appendix no. 10.

438. What are the limits of building height according to the Turkish rules or it to be determined by the participants?

The heights of buildings have been determined not by law but the construction plans.

Please refer to the appendix 10.

439. Are there height restrictions for buildings or other structures?

It has been left for the decision of the competitors.

Please refer to the appendix 10.

440. Assuming you do expect massing to be addressed in the planning concept map, can you also provide information on the height of existing structures and buildings that we are to conserve/preserve?

The photos given to the competitors for the building heights are sufficient.

441. What is meant by the “capacity of beds” in port region?

The “capacity of beds” will differ according to the designs of the competitors.

442. What are the financial resources towards the realization of arrangements inside the competition area? Will budget limitations or financial model proposals be evaluation criterion?

It is expected from the projects to be broad visioned, but also realistic.The modal proposals could be given in the report of project explanation.

443. In the brief (page 15): “Parks on the shore and on the existing green areas must be minimum % 25 of the total area.” Is that %25 of the whole site or of the green areas?

% 25 of the total area.
444. What is the criterion of economic and technical restrictions of Municipality, which are needed to be taken into consideration in obtaining urban spatial and architectural forms clarified in the competition brief?

Such an assesment in this stage is not needed. The Municipality does not have the economic sufficiency to realize the proposals in short term. Also, this is not an application project; it is an idea project. It will be possible to create new possibilities in time, by different corporations and different models. It is not possible to give a criterion currently.

445. What are the considered sizes of the “commercial area and business district” in 5.2.2. in no.5 and “administration and spaces for ceremonies and representation” in no.4?

This has been left for the decision of the competitors.

446. For how much population could the “administration and spaces for ceremonies and representation” title, mentioned in competition brief, be considered?

This depends on the development that will be proposed by the competitors.

3. Functional Interventions

447. Is it possible to present the 1/2500 scaled arrangement, which will be proposed within the competition area, as an integrated whole by relating it with some of the important functions and zones close to this area?

Yes.

448. Is it a must to fit exactly the clarified data related to land use and requests towards building programs or otherwise are they in sort of proposals?

These concepts will be examined but it is not limited only with them.

Please refer to the answer 450.

449. Will the indefinition of functional programs be handled in accordance with the initiative of the competitors?

Yes.

450. Is it possible to add new functions to the clarified ones in 5.2.2. in the contract, by the competitors? (Is it possible to interpret and add or remove the land use and building programs that will be projected?)

Yes. There cannot be any extraction, but addition is possible.

451. Will the functional changes be shown by detailed solutions?

No. There is no expectation towards application plans.

452. Is it possible to propose additional building or elevation to the unregistered important buildings that are to be protected (for instance; building of Sabah)?

There is no expectations towards such detailed study.

453. Does the zoning explained in the competition brief constitute any obligation? Are the locational definitions exact? (For example; is it exactly prohibited the housing functions to be spread outside the existing residential areas?)

Please refer to the appendix no. 6.

454. The Zoning Map: Are the zones the one of current use ? How flexible are they?

It is flexible.

455. Is it possible to consider a marina on the coastal side?

This has been left for the decision of the competitors.

456. Will the existing housing in Salhane region be demolished exactly and could new ideas be proposed instead?

This has been left for the decision of the competitors.

457. Is it possible to change the functions defined in the land use map in the proposed new projects?

Yes. Both maps have been given for information.

458. Is it possible to use the Palace of Justice and other administrative buildings defined in 5.2.2. in the 5th material; by changing their functions depending on solutions?

Yes.

459. Is it possible to load new functions to the existing protected structures?

Yes. Please refer to the appendix no. 7.

460. In 5.2.2. in the part related to “land use and building programs”; by which aim will the buildings to be protected be used ?

Please refer to the appendix no. 7.

461. Which structure will be equipped by which function, in the context of cultural buildings mentioned in 5.2.2. in no.7?

This has been left for the decision of the competitors.

462. In 5.2.2. cultural activities have been proposed in the surrounding of the industrial sites which have specified characteristics; does it mean that these buildings will be transformed to cultural buildings by being protected?

Yes.

463. Is it possible to remove multi-storied reinforced concrete construction seen on panoramic views in the contract?

Yes.

464. How can the two military region within the competition area be evaluated?

No.

465. Is it possible to change locations of military areas?

Please refer to the answer no. 464.

466. Are there any expectations of an interference about the military areas in the area?

No.

467. Does the “Military Area” shown need to remain? The competition text did not say anything about a military area.

Yes.

468. Is there activity of navigation through major rivers Meles and Bornova?

No, there is not.

469. Can we locate these requirements in private land also?

Yes.

470. Is it possible the official buildings, where their locations are defined on the construction maps sent to be settled into an administrative center?

This has been left for the decision of the competitors.

471. Is it possible to change the location of official buildings that exist in the plan?

It is possible to change the location of the buildings except for the protected ones.

472. Which official buildings that are truly required in Izmir could be collected in an administrative center?

This has been left for the decision of the competitors.

473. According to the competition brief: it is also expected by the Municipality that the envisaged development and building activities in the competition area will reduce the pressure in the center of the old city and will contribute to its preservation.” This is a Metropolitan decision. It is not explicit if it is an alternative city center proposal or a transformation proposal. Can you please clarify it?

This will develop as a center which is open to public use, but not as an alternative city center.

474. Is it possible to locate inside the triangle of commercial area and business center; commerce in the ground floor and housing in the other floors?

This has been left for the decision of the competitors.

475. Will the housing areas, which are in the boundaries of the residential areas defined in the legend of Map of Land Use, be revised? Or will the designer be the decision maker concerning the boundaries of the region?

Please refer to appendix no. 6.

476. Please elaborate on what your expectations are for the planning concept map?

They have sufficiently been explained in the Competition brief.

477. How does this Master Plan affect what we are proposing in the competition area? Is this map only for reference on what is being planned for the area around the competition site?

The master plan is given for information. It is not a criterion that would limit the competitors’ decisions. Please refer to appendix no. 9.

478. Is this map similar to what your expectations are for the planning concept map we are to develop?

No. Please refer to appendix no. 9.

479. Do any of the three areas identified (ownership.dwg) have limitations on how the land can be developed or used?

No.

480. On page 14 in the title of Functions in the 3rd article, the definition referring to Commercial Area and Business Center (The triangle surrounded by Meles Channel and railway) fits to two areas; one of which is on the west side of Meles Channel and the other is on the eastern side of it. Could it be possible if you could inform us? Is there a private function considered for the area located between Meles Channel and the railroad on the eastern side of it? Could this area be considered as the continuance of Commercial Area and Business Center?

This has been left for the decision of the competitors.

481. Page number (14) Functions (3-Commercial Area and Business District): is it obligatory or optional to locate in the triangle limited by rail way and Meles river only or we can add other location for this use...

Yes.

482. Is it possible to propose new projects in the design of green areas by changing the Municipality’s design (especially on the coastal line) or are they to be protected?
New proposals could be considered.
483. Would it be possible to have photographs and plans of some streets, buildings and civic spaces of the core of old Izmir (Bayraklı) that are of special architectural significance?

The buildings other than the clarified ones could be removed.

4. Project Programmes

484. When the ground character and earthquake situation are taken into consideration, the large sized structures required in the given programme are threatening for this area, aren’t they?

All types of buildings can be built by obeying the “earthquake regulation”. Please refer to appendix no. 10.

485. The functions stated in the competition brief are too rigid and loosely attached to each other. Such an approach will also cause the whole area become derelict besides the duration of use. In this context, does the jury have the possibility to review the requirements such as the restriction of housing to the areas surrounding the district and the suggestion of accommodation with restricted bed capacity merely in the port area? Additionally, can’t the functions concerned with administration, spaces for ceremonies and representation serve concurrently for the functions of entertainment and culture?

It should not be forgotten that the the function of “center” will serve the cıty as a whole,but not only the competition area and its surrounding.Please refer to appendix no. 6.

486. Are the decisions of the jury flexible to the additions/interferences done for the program?

Yes.

487. Evaluation criterion 6.4(Page 17) “The requirements of the programme must be completed.” Is there a program mentioned? Otherwise, are pages 2-3-4 clarified as the draft of this program?

The program includes all the expectations mentioned in the Competition brief.

488. Page number 14, Functions (2-Port Area): it is mentioned that (freight port will be recognized as leisure area) and have mentioned many suggestion use of this land is it optional or obligatory or it be possible to determined by the participants.

The classified ones are samples, they are for reminding; and it is possible for the above concepts to be determined by the competitors.

489. Usage of Helipads-Is it intended for public operators. Or for private use. Just the points are enough or have we to provide any allied facilities, hangers etc.

It is for public use. Location of services will not be considered.

490. Under “5.2.2.Requirements... 6. Green Open Public Spaces”, the commentary states that “parks must be minimum % 25 of the total area”. Does this mean that the total park area will be % 25 of the total competition area (approximately 125 hectares)?

Yes.

491. Are the high-rise buildings located in this area, results of a planning preference? Is it expected this policy to be continued? For example; what will be the height of Chamber of Mechanical Engineers’ building when the construction has been completed? Are there any other buildings, which have taken construction permission?

They have been built according to the current construction plan. It is not expected for this policy to be continued. After the building of Chamber of Mechanical Engineers have been completed, it will be 24 storeyed.There are not any other buildings which have taken construction permission.
492. Is it possible to propose underground buildings? Is it also possible to locate buildings under or inside the sea by taking private measures?

This has been left for the decision of the competitors.

493. What are the limits of interferences to the existing transportation system and roads? Is it possible to consider road arrangements outside the competition area?

It is possible to consider road arrangements in terms of connection.

494. Will the roads (parcels) located in the construction plan be protected while the new design (revision) of residential areas inside the competition area will have been done? Or will a new arrangement occur there by taking the whole residential area as an integrated form? Could it be possible the competitors to change the existing order?

The protection and reformation of the construction roads is up to the commpetitors’ preferences.

495. Is the place of the open space specified which competitors propose? (P. 14, 5.2.2-6 Green Open Public)

This has been left for the decision of the competitors.

496. Is “public” land the Municipality’s responsibility to redevelop and act as a developer? Could it be leased for private use? Or can it be exchanged for private lots?

They are not the areas belonging to Municipality. Exchange cannot be done.

497. Is it possible to have mixed uses in proposed areas?

Yes.

4.1. Administration, Commerce and Business Center

498. Are there any project programs related to Commercial Area and Business Center?

No.

499. What is expected from the competitors in context of Commercial Area and Business Center in 5.2.2. part, no.3? (Is it possible to clarify the program or could the competitors propose projects freely?)

It has been clarified in the competition brief. It is free.
500. What is expected from competitors in context of Administration and Spaces for Ceremonies and Representation in 5.2.2. part no.5? (Is it possible to clarify the program or could the competitors propose projects freely?)

Competitors are expected to allocate space and structure .

501. In the location of governmental center and spaces for ceremonies and representation, what may be the approximate area and nature of space?

This has been left for the decision of the competitors.

502. Information is required about the physical construction and qualities of Administration, Ceremony and Representative Prestige Buildings, which are the existing ones and how are their qualities (historical or new etc.)

It is not necessary to give such information regarding the scope of the competition.

503. It is understood from page 15 article 10 that, 3 different centers are expected to be projected. Are the centers restricted by 3?

It is thought that the helipad points are to serve different areas, which are functionally different from each other.

504. Is the area shown as “The Palace of Justice” referring to the area to be planned by competitors in the project designs? If not, is it possible to give information about the applied or to be applied projects for the future?

Please refer to appendix no. 18.

505. What do the “Official Administrative Buildings” mentioned in 5.2.2. no.5 cover? What can be their approximate surface areas?

There exists the Directory of Public Works, the Directory of Rural Affairs etc.The others are placed in the existing construction plan.

506. About the function no.5 “Administration and Spaces for Ceremonies and Representation” we’d like to know if with “Administration” you mean an administrative center or some religious building?

Administrative centre is meant. There is not a relation between religion and administration in Turkey.

507. What institutional buildings are planned for the sites zoned as institutional?

It has been left for the decision of the competitors.

508. What are the differences between the “Commercial Area” mentioned in 5.2.2. in the 3rd function and “Shopping Mall” mentioned in the 4th function?

The competition brief is explanatory enough for this question.

509. There are two different concepts in competition programme one of which is “Shopping Mall” and the other is “Business and Commerce Center”. Can you give more information?

These functions are completely different from each other.

4.2. Shopping Center

510. Will the program that be handled as where the “Shopping Center” is comprehended as an isolated structure or could it be disintegrated in the conceptual approach of competitors?

It can be disintegrated.

511. Will the Shopping Center-Mall- be designed as a single-volumed mass as type of a “container” or as a mass with partial typed locations?

It has been left to the decision of the competitors.

512. Is it expected the shopping center referred in the 5.2.2. 4th article, be solved in context of a single complex which is 100 000 m2?

Please refer to the answer no. 510 and 511.

513. The required area of 100.000 sq/mt. Is this total area of the building including retail circulation and storage and parking? Or is this the area of the footprint of the building?

100 000 sq/mt. is the total gross construction area.

514. Is the 100 000 m2 area defined as the proposed shopping center in the area expected to be solved as a unique center or expected to be proposed as under building or as a number of different centers spread along the area? In case of it to be solved as a unique center; massed shopping malls, which are not suitable to be built in the city, will appear.

Please refer to the answer no. 510-511-513.

515. Will the 100 000 m2 Shopping Center be arranged as a unique structure or is it possible to propose solutions in more than one region?

Please refer to the answer no. 510-511-513.

516. What is the Municipality’s definition of a “shopping mall”? Would this be the equivalent of an American “shopping mall” which is usually a large structure with many shops inside? Or can this “shopping mall” be like a shopping district with individual buildings all clustered together to form a shopping area? Please clarify what you mean?

It has been left to the decision of the competitors.

517. The determination of place and design of the shopping center, which is about 100.000m2, is a requirement that should be carefully considered and decided. Parallel to the developments faced with the necessity of shopping centers and their location in the city, the desire about these uses reflects as the policy of the Municipality concerned with the city. Is it possible to clarify such a necessity and land definition?

100 000 sq/mt. is the top limit. The decision should be made carefully.

518. How much is the amount of required commercial institutions and offices? What institutions are needed concretely? (P.14, 5.2.2-3 Commercial Area and Business District)

It has been left to the competitors.

4.3. Cultural Center

519. The approach to the policy of the proposed cultural centers within the area should also be discussed. What is the approach of the Municipality concerned with the allocation of Cultural Centers within the city?

In the competition brief, activities of culture and art are envisaged within the area. Municipality’s approach to the site is in this direction.

520. “Cultural functions” are formed only by “trade fair, exhibition hall, theatre and movie”. To what extend is it true to include the trade fair within the context of “culture”? The proposed functions envisage a passive audience and the area is deprived of the vitality that will be brought about by the production of art. For example is it possible to consider locating certain educational institutions concerned with art? The vital cultural situation will be an interesting accommodation possibility for artists and students.

All these approaches are found positive by the members of the Jury. The competitors are free to create ideas.

521. What kind of activities are included within the “general sportive activities” besides boating?

Sports with mass audience are not included within this group.

522. Is there an expectation of an opera house?

No.

523. Is it a must for the convention center to become a unique location?

Please refer to the answer no. 50.

524. For which industrial areas, does the term “cultural uses are expected to be located near industrial buildings” have been used?

This is valid for the old industrial buildings that are being conserved.

5. Coastal Area...

525. Is it possible to propose various arrangements and buildings inside the sea or along coastal area near the sea?

No. Please refer to appendix no. 14.

526. Is it a must to fit the existing coastal area between Turan region and Port region? Is it possible to propose new filled areas? Could the sea be pushed inside in some parts? Is it possible to make arrangements out of the existing coastal line?

Please refer to the explanation no. 14.

527. What type of function will the sea be loaded towards future vision of Greater City of Izmir? What are the expectations from the competition area and its surrounding in terms of sea transport, sea, sea sports, yachting etc.?

It has been left for the decision of the competitors.

5.1. Coastal Line and the Filled Area

528. Please explain what does “fulfillment” mean in the land use legend? How is this area used?

It is an area that is formed by filling the sea. It is currently being used as a park (green area).

529. What is meant by the term “fulfillment” area as used on the land use drawing?

It is an area gained by filling the sea.

530. A Coastal Line Map is found in the “Documents provided by the competition office” in page 14 in 1 / 5000 scale. It is not understood for what aim is this documentation given. Is there an obligation of fitting the restricted articles of the coastal regulation; coastal law? If it is so; these regulations should be given to competitors. Is there any possibility to build structures close to the Coastal Line?

Please refer to the explanation no. 14.

531. What does “Coastal Line” mean? Does it legally mean that the existing filled areas are illegal and out of use? Or is it given just for seeing where the filled area is located?

Please refer to appendix no. 14.

532. What kinds of information does the map in which Coastal Line is shown, give other than filled area boundary line? (building approximation limitation etc.)

Please refer to appendix no. 14.

533. What is the meaning of “Coastal Line” which is not marked on the maps? Is this line clarifying in terms of building characteristics?

Please refer to appendix no. 14.

534. What does “Coastal Line” mean in reality? (For example; is the 100 meters law valid?)

Please refer to appendix no. 14.

535. Is it possible to consider the cleaning out of the filled areas, which are located close to the sea part of coastal line (According to the economic and viability terms of the contract)?

This has been left for the decision of the competitors.

536. Is it possible to change the filled line located between coastal line and sea?

The coastal line is a line natural formations. It cannot be changed.

Please refer to appendix no. 14.

537. Is it possible to change coastal line towards land or sea direction?

Please refer to appendix no. 14.

538. Is it possible to make changes in coastal boundaries of port region?

Please refer to appendix no. 14.

539. What are the problems that spring from not obeying to or changing the coastal line law?

No disobedience to the regulations should be attempted. The regulations are binding.

Please refer to appendix no. 14.

540. Will the coastal law related with the coastal line be a criterion in the designs towards transformation of the new freight terminal to recreational actity area by being revised?

Yes.

541. Does the coastal line form a limitation also for buildings? Is the line a criterion for buildings?

Yes. Please refer to appendix no. 14.

542. Is it possible to propose structures on the filled area?

No. Please refer to appendix no. 14.

543. Please explain the significance of the coastal line identified on this map. Is the area beyond the line landfill? Are there restrictions on how this land beyond the coastal line is developed or used?

There exist no restrictions for the area beyond the coastal line towards the circumscribing districts. Please refer to appendix no. 14.

544. Is it possible to interfere to the filled areas located on the sea part of the coastal line? (by additional filling or in the form of decreasing)

Yes. This has been left for the decision of the competitors.

Please refer to appendix no. 14.

545. What is the reason of forming the coastal line? Filled areas and port region has been located out of this line. What does this line describe exactly?

Please refer to appendices no. 16 and 19.

546. Is it possible to make proposals by an admission of rehabilitation and cleaning of the natural sources flowing into the Gulf Area?

Yes.

547. Is it possible to explain the term “the points which are coherent and separated with the existing coastal line” as it is not clear?

Please refer to appendices no. 12, 14, and 17.

548. It is important to show the filled area used as green area today and has been located along Kordon towards the sea in the existing city center of Izmir, on plan in terms of the continuity of the sea shore. Is it possible to provide a drawing related to this filled area and uses on it?

Yes. Please refer to appendix no. 14.

549. Is it possible to propose new filled areas?

Yes. Please refer to appendix no. 14.

550. Is it possible to make filled/new arrangements on the coastal areas?

Please refer to appendix no. 14.

5.2. Big Channel Project

551. Is it possible to give detailed information about Big Channel Project?

Please refer to appendix no. 19.

552. What exactly is the “Big Channel Project” and what does it mean for the competition area?

Please refer to appendix no. 19.

553. What is the “Big Channel Project” identified in the legend? Please provide background history and a description (and images too, if available) of this project. Also, is this project completed, partially completed or a project that is currently being proposed? If this channel is only a proposal, is it supported or is it controversial? What does this channel serve? Does it convey goods in land?

Please refer to appendix no. 19.

554. Big Channel Project has been shown on the Infrastructure Map. It cannot be understood what kind of study this project covers. Could you please explain?

Please refer to appendix no. 19.

6. Focal Points and Residential Areas...

555. What is meant by “Focal Points”? How many focal points are there? Could you please clarify?

They are meant to be visual focal points.

556. In 5.4.2. part in the 2nd item of the competition brief; “1/500 scaled project of at least two spatial arrangement of the focus areas” term means 2 different proposals for each of the key points chosen or 1 proposal for 2 different key points? That is; will at least two of the buildings, which are convention center, meeting center, passenger port, etc. be presented in 1/500 scale?

There will be one proposal for each focal point that will have been chosen. The competitors are expected to present at least two focal points on scale 1/500.

557. Is it possible to explain the 2nd item of the title “materials to be submitted by the competitors”?

Please refer to answer no. 556.

558. What is meant by at least two proposals mentioned in 5.4.2. part of the competition brief; one proposal of at least two focal points or two proposals to be designed for a focal point chosen?

There will be at least two focal points chosen to be designed separately each.

559. Are the “two key points to be proposed by the author” mentioned in the 4th article and “two proposals related to focal points” located in different places?

They are the same.

560. Please elaborate on what your expectations are for the spatial arrangement of the focus areas (referenced in section 5.4.2. 3rd bullet point)? Would this be a plan? A massing plan? A three- dimensional sketch? A perspective view? How broad or how detailed should these focus areas developed?

The Competition Contract is explanatory enough. There will be both a plan and perspective designed.

561. What is meant exactly by the spatial arrangement of focal points in 1/500 scale (zoning study or detailed solution)?

Please refer to answers no. 556 – 559 - 561.

562. Under “5.4.2. Materials to be submitted”, does the term “spatial arrangement” indicate plan views, section views, 3D views or a combination of these views?

Please refer to answers no. 556 – 559 - 561.

563. In the competition brief under the title “Characteristics of the Competition Area” in the 6th paragraph (p.3) “accept in two small areas with projected revival, no residential development is considered” notation is given; whereas in 5.2.2. “housing will be restricted to the areas already established. These quarters should be designed as a renewal area” notation has been written. Is it possible to clarify the contradiction in the “development is considered” and “will be restricted” notation?

Please refer to appendix no. 6.

564. Are there any expectations for the design of new residential areas?

Please refer to appendix no. 6.

565. Section 5.4.2 , the 5th bullet point requests “perspective views of two key areas”. Would these be further design development of the two spatial arrangements that we are to prepare under bullet point no:2 ?

Please refer to answers no.556 - 559 - 561.

7. Land Ownership

566. Shall we take into consideration the property boundaries?

They are is not binding. They have been given only for purposes of providing information.

567. What kinds of measures have been considered to be taken by the organizers of the competition so as to take care of the owners of the land fairly?

The rights of property owners, which are secured by legislative framework, will be taken into consideration during the phase of implementation. Therefore, there exists no relation between the property rights and this phase of the competition.

568. Does it cause any restrictions, in the base of competition to handle the buildings in the framework of the main idea?

In accordance with the legislative requirements, the buildings to be preserved will be considered holistically with the lots they are located within.

569. Could it be possible for the Municipality or jury to give suggestions about legal aspects; such as buying or selling or exchange of a parcel under public or private property; unification or separation of it?

This information is not necessary for the present phase of work.

570. Is it possible to buy the areas belonging to Tariş, so as to be sold after being projected by the Municipality?

This subject matter is not a matter of this phase of work.

571. Is it possible to consider public area arrangements inside private property, which are defined in the land ownership map of the competition area?

It may be taken into consideration.
