
i

MEGA EVENTS AS A PLACE MARKETING STRATEGY IN

ENTREPRENEURIAL CITIES:

STAKEHOLDER ANALYSIS OF IZMIR EXPO 2015 CANDIDACY

A THESIS SUBMITTED TO

THE GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES

OF

MIDDLE EAST TECHNICAL UNIVERSITY

BY

HAYRİYE ÖZLEM EDİZEL

IN PARTIAL FULFILLMENT OF THE REQUIREMENTS

FOR

THE DEGREE OF MASTER OF SCIENCE

IN

REGIONAL PLANNING

IN

CITY AND REGIONAL PLANNING

JUNE 2009

ii

Approval of the thesis:

MEGA EVENTS AS A PLACE MARKETING STRATEGY IN

ENTREPRENEURIAL CITIES:

STAKEHOLDER ANALYSIS OF IZMIR EXPO 2015 CANDIDACY

submitted by HAYRİYE ÖZLEM EDİZEL in partial fulfillment of the

requirements for the degree of Master of Science in City and Regional

Planning Department, Middle East Technical University by,

Prof. Dr. Canan Özgen ______________

Dean, Graduate School of Natural and Applied Sciences

Prof. Dr. Melih Ersoy ______________

Head of Department, City and Regional Planning

Assoc. Prof. Dr. Melih Pınarcıoğlu ______________

Supervisor, City and Regional Planning Dept., METU

Examining Committee Members:

Prof. Dr. Ayda Eraydın ______________

City and Regional Planning Dept., METU

Assoc. Prof. Dr. Melih Pınarcıoğlu ______________

City and Regional Planning Dept., METU

Assoc. Prof. Dr. Ela Babalık Sutcliffe ______________

City and Regional Planning Dept., METU

Assoc. Prof. Dr. Nil Uzun ______________

City and Regional Planning Dept., METU

M. Bahattin Gürsöz ______________

Ambassador, Ministry of Foreign Affairs

Date: 23.06.2009

iii

I hereby declare that all information in this document has been obtained

and presented in accordance with academic rules and ethical conduct. I

also declare that, as required by these rules and conduct, I have fully

cited and referenced all material and results that are not original to this

work.

Name, Last name: Hayriye Özlem Edizel

 Signature :

iv

ABSTRACT

MEGA EVENTS AS A PLACE MARKETING STRATEGY IN

ENTREPRENEURIAL CITIES:

STAKEHOLDER ANALYSIS OF IZMIR EXPO 2015 CANDIDACY

Edizel, Hayriye Özlem

M.S., Department of City and Regional Planning

Supervisor: Assoc. Prof. Dr. Melih Pınarcıoğlu

June 2009, 130 pages

Starting with the 1970s, cities have found themselves in a trouble which is

caused by economic changes, technological improvements and local-global

power shifts. Under the impact of these changes, cities have started to act as

independent units and try to get a higher their position in the hierarchical system

of the globalised world. Therefore, competition started between cities other than

states and entreprenurial strategies are developed by local governments and

actors for sustaing local economic development.

One of the most popular place marketing strategies, mega-events such as EXPO,

Olympic Games are considered as a valuable instrument to promote a region as

a tourist destination, business location, and an attractive place to live and work.

This study investigates an understanding of how to use a mega event as a tool in

the place marketing strategy and building up entrepreneurial governance by

examining the stakeholder organization of Izmir EXPO 2015 candidacy period.

The research analyzes the approaches of different stakeholders of Izmir to EXPO

opportunity and the impact of bidding on the stakeholder organization of Izmir.

The most important conclusion of the study is that collaborative study of

stakeholders can help to build up the entrprenurial city even if the city does not

host a mega event.

Key words: mega-event, EXPO, entreprenurial city, place marketing,

stakeholder analysis

v

ÖZ

GİRİŞİMCİ KENTLERDE CAZİBE MERKEZİ OLUŞTURMA STRATEJİSİ

OLARAK DEV ETKİNLİKLER:

IZMIR EXPO 2015 ADAYLIK SÜRECİ AKTÖR ANALİZİ

Edizel, Hayriye Özlem

Yüksek Lisans, Şehir ve Bölge Planlama Bölümü

Tez Yöneticisi: Doç. Dr. Melih Pınarcıoğlu

Haziran 2009, 130 sayfa

1970‟lerin başlarından itibaren; farklılaşan ekonomik yapı, teknolojik gelişmeler

ve yerel-küresel güç dengelerindeki değişimler nedeniyle kentler sorunlar

yaşamaya başladı. Bütün bu değişimler, kentlerin bağımsız birer birim olarak

hareket etmesine ve küresel hiyerarşide üst konumlara gelmek için çabalamasına

neden oldu. Bu nedenle, ülkeler arası değil şehirler arası rekabet başladı ve yerel

ekonomik kalkınmayı sağlamak için yerel yönetimler ve aktörler girişimci

politikalar geliştirmeye başladılar.

En çok kullanılan stratejilerden biri olan EXPO ve Olimpiyatlar gibi dev etkinlikler;

kentlerin çekim merkezi olmak, nitelikli iş gücünü, yatırımcıyı ve turisti kente

çekmek amacıyla kullandıkları önemli bi araçtır. Bu çalışma, dev etkinliklerin

yerel ekonomik kalkınmayı sağlayan ve girişimci kentin oluşumuna katkıda

bulunan, bir cazibe merkezi oluşturma stratejisi olarak rolünü Izmir‟in EXPO

2015 adaylık sürecini inceleyerek anlamayı amaçlamaktadır. Izmir‟in EXPO

adaylık sürecindeki politikasının, ilgili aktörlerin bu organizasyona yaklaşımının

ve adaylık sürecinin aktör ilişkilerindeki etkisinin analizi araştırmanın hedefleri

arasındadır. Çalışmanın en çarpıcı sonucu, herhangibir dev etkinliğe ev sahipliği

yapılmasa bile eğer aktörler adaylık sürecinde ortak bir çalışma geliştirirlerse

girişimci kent olma yolunda bir adım atılmış olur.

Anahtar Sözcükler: dev etkinlik, EXPO, girişimci kent, cazibe merkezi, aktör

analizi

vi

To my grandfather, Emcet Edizel

vii

ACKNOWLEDGMENTS

I wish to express my gratitude to Assoc. Prof. Dr. Melih Pınarcıoğlu the

supervisor of this thesis for his guidance and encouragement. He not only

suggested the idea of this study, but supplied valuable contributions throughout

this research. Bahattin Gürsöz‟s, constructive critisms and suggetions especially

during the last stages of this study, is gratefully acknowledged. I also thank to

the examining committee members Prof. Dr. Ayda Eraydın, Assoc. Prof. Dr. Ela

Babalık Sutcliffe and Assoc. Prof. Dr. Nil Uzun for their contributions and

comments on this research.

I would like to express my special thanks to Konak District Authority for their

valuable support during the field study. I also would like to thank to my dearest

friends Süphan Nakiboğlu, Derya Yorgancıoğlu, Deniz Altay, Duygu Albostan,

Esin Kömez and Begüm Öngel. MATPUM made us more then just colleagues and

their assistance and motivation helped me to complete this study.

Finally, I would like to express my deepest thanks to my family; my

grandmother, aunts, cousins and especially my mother Tülay Edizel and brother

Bora Edizel for their support and encouragement throughout every stage of this

study and my life.

viii

TABLE OF CONTENTS

ABSTRACT .. iv

ÖZ............ ... v

DEDICATION .. vii

ACKNOWLEDGMENTS .. vii

TABLE OF CONTENTS ... viii

LIST OF TABLES .. xi

LIST OF FIGURES ... xii

CHAPTER

1. INTRODUCTION ... 1

1.1. SCOPE OF THE STUDY AND RESEARCH QUESTIONS 4

1.2. STRUCTURE OF THE THESIS ... 5

2. CONCEPTUAL FRAMEWORK ... 8

2.1. PLACES ON THE HOOK ... 8

2.1.1. Changes in Economic Structure 8

2.1.2. Technological Development .. 9

2.1.3. Rescaling Urban Space ...10

2.1.3.1. Supra-national Power Shifts11

2.1.3.2. Sub-national Power Shifts12

2.1.3.3. Global-Local Debate ..13

2.2. ENTREPRENURIAL APPROACH TO SOLVE THE TROUBLE14

2.2.1. Contesting Places ..15

2.2.2. Entrepreneurial City in the Global Era16

2.2.2.1. Promotion of Pro-growth Local Economic

Development ..18

2.2.2.2. New Organisational Arrangements25

2.3. EVALUATION ...32

ix

3. MEGA EVENTS IN ENTREPRENEURIAL GOVERNANCE33

3.1. DEFINING AND CATEGORISING MEGA-EVENTS34

3.1.1. Olympic Games ...37

3.1.2. EXPO..38

3.2. ANALYZING EXPO WITH THE ENTREPRENEURIAL CITY CONCEPT43

3.2.1. Hanover EXPO 2000 ...46

3.2.2. Aichi EXPO 2005 ..49

3.3. EVALUATION ...51

4. METHODOLOGY ..53

4.1. RESEARCH STRATEGY ...53

4.1.1. Determination of Research Indicators55

4.1.2. Research Design ..62

5. CONSTRUCTING THE ENTREPRENEURIAL CITY: IZMIR EXPO 2015

CANDIDACY ...66

5.1. CONTEXT OF EXPO 2015 IZMIR CANDIDACY67

5.1.1. Profile ..67

5.1.2. Strategy and Organizational Structure72

4.1.3. Roles of Stakeholders ...75

5.1.4. Evaluation ..80

5.2. EXPO 2015 IZMIR CANDIDACY EVALUATION MODEL81

5.2.1. Commitment ...82

5.2.2. Conflict Resolution ...85

5.2.3. Representativeness ..87

5.2.4. Network ...90

5.2.5. Evaluation ..97

6. CONCLUSION ... 100

6.1. MAJOR FINDINGS ... 102

6.2. RECOMMENDATIONS .. 103

6.3. GENERAL EVALUATION ... 105

6.4. DIRECTIONS OF FUTURE STUDY .. 106

REFERENCES .. 107

APPENDICES

A. LIST OF INFORMANTS ... 114

x

B. INTERVIEW FORM ... 116

C. STATISTICS ABOUT OLYMPIC GAMES .. 119

D.COUNCIL of MINISTERS DECREES and LAWS ABOUT IZMIR EXPO

2015 ... 120

xi

LIST OF TABLES

TABLES

Table 1.1 Mega-event studies and selection of studies on indicated subjects 3

Table 1.2 Structure of the thesis .. 6

Table 2.1 Major Actors in Place Marketing ..21

Table 2.2 Approaches of Regulation Theory and Regime Theory28

Table 3.1 Ritchie‟s Classification of Mega events ...34

Table 3.2 Roche‟s classification of public events ..36

Table 3.3 Number of media personnel in Olympic Games38

Table 3.4 Historical evaluation in the categorization of EXPOs40

Table 3.5 List of Registered and Recognized EXPOs41

Table 3.6 Themes of Registered (Universal) EXPOs in 1851-192944

Table 3.7 Themes of Registered (Universal) EXPOs in 1933-201045

Table 4.1 List of interviews, their institutions and titles..................................54

Table 4.2 Drivers of effective collaboration ...57

Table 4.3 Indicators for analyzing the approaches of different stakeholders

during Izmir EXPO 2015 candidacy period ..61

Table 4.4 Reseach questions accordingly with indicators63

Table 5.1 Changes in the Share of Different Activities in the GDP of Izmir

between 1995 and 2001 ..68

Table 5.2 Number of tourist arrivals between 2005 and 200769

Table 5.3 Number and Nationality of Tourists arrived Izmir in 200869

Table 6.1 Research Quesitions and Results of the Thesis 101

Table B.1 Network Analysis Table ... 118

Table C.1: Number of nations and athletes attended to Olympic Games 119

xii

LIST OF FIGURES

FIGURES

Figure 3.1 Jago and Shaw‟s Event Framework ..36

Figure 3.2 Map of the EXPO 2000 Hannover fair site......................................47

Figure 3.3 Steering Board and Japan Council for the 2005 World Exposition50

Figure 5.1 Financial contribution distributions of stakeholders76

Figure 5.2 EXPO 2015 Izmir Stakeholder Map ...80

Figure 5.3 Possible benefits of EXPO if hosted in Izmir according to the

stakeholders of Izmir ..83

Figure 5.4 Representativeness of the EXPO 2015 committee according to

different stakeholders..88

Figure 5.5 The opinion of stakeholders about public participation90

Figure 5.6 Network Analysis before EXPO candidacy period93

Figure 5.7 Network Analysis during EXPO candidacy period94

Figure 5.8 Network Analysis after EXPO candidacy period95

Figure 5.9 Opportunities obtained from EXPO 2015 candidacy98

1

CHAPTER 1

INTRODUCTION

Mega events are determined as economic development tools by local and

national actors. Hosting a mega event increases the attractiveness and

promotion of both the city and country as well as contributes to the built

environment and strategic organization structure of the local. At this point the

local authority‟s eager to host a mega event can be named as a place marketing

strategy. Starting with the 1970s, cities have found themselves in a trouble

which is caused by economic changes, technological improvements and local-

global power shifts. While trying to adapt these changing conditions,

competitiveness between cities has increased. Each city wants to position itself

higher in the hierarchical system of the globalised world. Accordingly, cities

have begun to think strategically about their marketing. Kotler, Haider and Rein

(1993) examine this concept suggesting that cities and regions are in a 'place

war'. Cities must convince tourists, residents and investors to their unique

virtues and therefore becoming entrepreneurial. While developing a place

marketing strategy, different decision making processes and approaches of

various actors affect the fortune of cities in political, cultural and economic

terms.

Comparing to other mega events such as Olympic Games or Formula Grand Prix;

EXPO is a more advantageous place marketing strategy as it mostly helps the

regeneration of a deprived area in the city and does not leave any overcapacity

sport facilities. When examining the development of the EXPO, it is clear that

host cities are increasingly leveraging the promotional opportunities through the

international exposure of the event. The use of mega events to market cities is

generally a part of a tourism strategy which targets to increase the awareness of

the city and attract people to visit that location. Seville, Lisbon and Nagoya

2

EXPOs can be examples of this case as they had significant growth in tourism in

the post-EXPO period.

All over the world, there is a trend towards the use of events to promote a city,

encourage redevelopment, and stimulate the local economy. Most of the regions

constitute event development corporations that decide, bid and manage the

events that cities should host and local authorities form an events portfolio to

attract events appropriate to their region (Getz, 1998, p: 13). What is important

at this point is that the determined events should reflect the marketing and

strategic objectives of the city.

Objectives behind hosting mega events are discussed by various researchers.

Erten (2008) determined the motivations behind hosting Olympic Games which

are also similar for EXPO, listed as building an international image, improving the

economy, sustaining regeneration projects and developing infrastructure. In

order to sustain these targets successfully, the most important thing is the

organization between different actors and how they handle the event. Literature

on mega events usually evaluates them from economic, touristic, spatial or

socio-cultural standpoints (see Table1.1). Still absent from the literature is

discussion of the use of the EXPO by host cities to foster a new organizational

structure between public and private stakeholders that could continue later on as

well. This new organizational structure triggers those cities who are taking slow

steps in the way of being entrepreneurial by creating new relationships,

enhancing existing ones by building public private partnerships. Therefore,

further research is necessary related to the approaches of different actors while

managing a mega event.

3

Table 1.1: Mega-event studies and selection of studies on indicated subjects

(adapted from Ritchie, 1984; Fredline, 2000; Erten, 2008)

MEGA EVENT

STUDIES
CONCEPTS SELECTION OF STUDIES

ECONOMIC

Cost benefit analysis Buns et. al, 1986
Rey, 1987

McDonald, 1990

Multiplier Analysis Gratton et. al, 2002

Wider Economic impacts with
several indicators

Crompton, 2001
Barton, 2004

Burton, 2003

Input-Output Analysis Blake, 2005
Kasimati, 2003

Linkage Model Hiller, 1998

Negative economic impact
(Economic risk and cost)

Mules&Faulker, 1996
Wilkonson, 1994
Cox et. al., 1994

Matheson&Baade, 2003
Ritchie&Hall, 1999
Brown&Massey, 2001

Baade, 2004

TOURISM

Showcase effect/ magnification
of the profile of the region which
leads to increasing tourism

Hiller, 1989
Andranovich et al., 2001

Extension of tourist season Ritchie&Beliveau, 1974

Place Marketing/Image Creation Roche, 2000
Holcomb, 1999
Smith, 2001

SPATIAL

Construction of new facilities Hiller, 2004

Regeneration of rundown areas Hiller, 2000
Park, 2004
Essex&Chalkley(1998)

Negative impacts (architectural
pollution, environmental
damage, noise, congestion..)

Schwarthoff, 2005
Solberg&Preuss, 2004

SOCIO-CULTURAL/
PSYCHOLOGICAL

Increase in the level of local

interest

Ritchie, 1984

Resident perception studies Jeong&Faulkner, 1996
Ritchie&Aitken, 1984
Ritchie&Smith, 1991

Sense of belonging a community

sharing community

Getz, 1991

Roche, 2000

Feelings of alienation, loss of a
sense belonging to the
community

McCool&Martin, 1994

Crowding can cause rowdy
behaviours (violence, drugs...)

Getz, 1991
Hall, 1992

4

1.1. SCOPE OF THE STUDY AND RESEARCH QUESTIONS

Recently, many Turkish cities are in search of hosting international events. These

events range from conferences to sport events; cultural and art events to

international meetings. Istanbul has been candidate to host Olympic Games for

four times and Izmir is eager to host EXPO which are both world most well

known mega events.

Throughout the globe, beside some certain indicators like being major financial

centres, telecommunication nodes, transportation nodes, and having corporation

headquarters; global spectacles are used as an emerging pro-growth strategy of

local authorities. EXPO can be considered as an important arena for corporate

sponsorship and advertising and a significant way for cities to gain global

recognition. Thus, hosting or bidding for the EXPO is an indicator in global

positioning of a city. With the collaboration of public and private sector and

promotion of pro-growth economic development strategies, cities have gained

new global images and new economic opportunities.

The goal of this research is to gain a better understanding of how to use a mega

event as a tool in the place marketing strategy and building up entrepreneurial

governance. EXPO 2015 candidacy period of Izmir provides an insightful context

in which to consider policy processes and outcomes associated with marketing

places through events. In Turkey, Izmir declared its candidacy for hosting EXPO

2015, which is taught to bring a new image for the city on an international

platform. Local powers together with private sector initiatives and other local

actors wish to create conditions that are favourable for growth. Starting with this

period Izmir targeted to become a global and therefore entrepreneurial city.

According to the hypothesis of this study, if all stakeholders work in a

collaborative approach during a candidacy period of a mega-event, the basis of

entrepreneurial city and therefore, local economic development would have been

sustained. Thus, this study aims to analyse the approaches of different actors

towards Izmir‟s EXPO 2015 candidacy from the entrepreneurial city frame and

evaluate the strategies in relation to different interest groups and their profit-

seeking behaviours.

5

Therefore, the major research questions are:

 What are the factors of effective stakeholder collaboration in a mega

event candidacy?

 How did stakeholders respond to the EXPO 2015 opportunity?

 How to capitalize the experience gained from EXPO 2015 candidacy to

build up the entrepreneurial city of Izmir?

The sub-questions questions are:

 What is entrepreneurial city/governance?

 What is a mega event?

 What strategies were adopted during EXPO 2015 candidacy?

 Who was involved in the development of the strategies?

From the perspective of place marketing, this research will provide new insight

into the ways that cities can develop strategies and tactics in order increase their

attractiveness. From the standpoint of the stakeholder, the study will show how

the events can influence future organization structure of the cities while building

an entrepreneurial approach.

1.2. STRUCTURE OF THE THESIS

The study is structured in six chapters. Each chapter aims to answer different

reaserach questions of this thesis (see Table 1.2). Chapter 1 explains the

reasons that trigger this study as well as indicating the research questions and

the scope of the study. Chapter 2 sets a theortical background of this study. This

part consists of two main sections which are the reasons that lead the

emergence of entrepreneurial city and the characteristics of an entrepreneurial

city. The aim of the chapter is to explain the 1st research question and chapter

ends up with a general evaluation leading the study to the 2nd research question

of the thesis.

In the third chapter, the aim is to answer the 2nd research question. Chapter 3

explains the mega event phenomena and evaluates two latest registered EXPOs

from the view of entrepreneurial city. Both Hanover and Aichi EXPOs

demonstrate the significance of collaboration of different actors to get the

6

success in hosting. As a result, cities should manage both pre-event and event

periods in an efficient way to get the fruits of the post-event period. Therefore,

the indicators of an efficient candidacy period are determined in Chapter 4 as an

answer to 3rd research question in order to evaluate EXPO 2015 Izmir candidacy

period and the methodolological framework of the study is explained.

Chapter 5 focuses on the case study of this thesis. It answers the 4th, 5th and 6th

research questions by using the indicators determined in the previous chapter.

The chapter also defines the strategy and organizational structure of EXPO 2015

Izmir candidacy period. Finally, Chapter 7 discusses the main findings of this

study and gives recommendations in order to answer the 7th research question of

this thesis. It also gives some suggestios about the future directions of this

research.

Table 1.2: Structure of the thesis

CHAPTER RESEARCH QUESTION CONTENT

Chapter 2 1. What is entrepreneurial
city/governance?

 Reasons that lead places to the
idea of entrepreneurial city

 Characteristics of entrepreneurial
city

Chapter 3 2. What is a mega event?

 Defining and categorizing mega

events

 Analyzing EXPO with
entrepreneurial approach

Chapter 4 3. What are the factors of
effective stakeholder
collaboration in a mega event

candidacy?

 Integration of the drivers of
effective collaboration with the
characteristics of an

entrepreneurial city
o Commitment
o Conflict Resolution
o Representation
o Network

7

Table 1.2 (continued)

CHAPTER RESEARCH QUESTION CONTENT

Chapter 5 4. How did stakeholders respond

to the EXPO 2015 opportunity?

5. What strategies were adopted
during EXPO 2015 candidacy?

6. Who was involved in the

development of the strategies?

 Strategy and organizational

structure

 Roles of stakeholders

 Evaluation of stakeholder

responses

Chapter 6 7. How to capitalize the
experience gained from EXPO
2015 candidacy to build up the
entrepreneurial city of Izmir?

 Strategies and recommendations
for future steps

8

CHAPTER 2

CONCEPTUAL FRAMEWORK

2.1. PLACES ON THE HOOK

Places have faced with economic problems as a result of increasing competition

in the global economy. Since the early 1970s, even highly specialized cities like

Birmingham, Pittsburgh and Dortmund have started to live economic uncertainty

appeared by global, national and regional economic and political restructuring

which increased the competition between cities and most cities have found it

difficult to maintain their competitive position in the global economy (Leitner and

Steppard, 1998).

Evidently, Kotler and his colleagues (1993) examine two forces- external and

internal- that lead places into trouble. External forces include; rapid

technological change, global competition and intergovernmental power shifts

(Kotler et. al., 1993). Similarly, Leitner and Steppard (1998) determine four

kinds of challenges that increase the economic uncertainty of places which are

sectoral shifts, revolution in communication technologies, globalisation of finance

and restructuring of the state. In this study, reasons that put places on the hook

are classified in 3 titles: changes in economic structure, technological

development and rescaling urban space.

2.1.1. Changes in Economic Structure

By the end of postwar Fordism, changes in the economic structure of the cities

have become more obvious. Mass production of labour intensive textiles, heavy

manufacturing and consumer durables demonstrated a decline in the economy

while information technology related sectors and producer services such as

9

retailing, media and cultural industries, niche manufacturing sectors, producer

and financial services and computer and information services have risen

(Graham, 1995; Short and Kim, 1998).

Negative influences of this shift in the economic structure are very crucial as the

main industries of cities that sustain their economic prosperity fail. In that sense,

cities have to develop new strategies and economic activities. For instance,

Pittsburgh and Boston have lived similar successful transformations from heavy

manufacturing to information technology however; all cities are not lucky to

replace their lost traditional industries with a new favourable one. Flint, Michigan

is an unfortunate example of economic structure transformation. In the 1980s,

Flint which was the birthplace of the General Motors (GM), found itself in a

decline as GM closed down and its sales decreased. The decision makers decided

to transform Flint to a short trip destination for weekend entertainment yet; all

investments failed and closed down with leaving more expense than income

(Kotler et. al., 1993, p: 16). Therefore, some cities experienced hard times to

adapt this change and some were “highly sensitive to business cycle movement

as a result of their mix of industries and growth companies” (Kotler et. al., 1993,

p: 4).

The relocation of manufacturing, rising importance of knowledge/service

industries and changes in division of labour have developed a new order where

jobs and investment move quickly around the world (Short and Kim, 1998, p:

56). Therefore, this Post-Fordist era has represented flexibility and change.

However, the uncertainty that places live can not be just attributed to the shifts

in the economic structuring alone.

2.1.2. Technological Development

Technological improvements in communication, transportation and

manufacturing lead to important changes in the world economy. Changes in the

technology transform the processes of production and distribution; create new

products and new places of wealth and power in the world.

According to Kotler and his colleagues (1993, p: 9), advanced science and

technology drive the market place and their applications affect the growth of job;

10

therefore governments inevitably become responsible for promoting,

encouraging, and generating new technologies and applications. Nevertheless,

while some industries benefit from technological advances, others can get

damaged which Schumpeter called “creative destruction”. New innovations can

cause the layoffs of workers with obsolete working skills. Generating new

opportunities for workers to participate in more creative and productive

enterprises, creative destruction can also cause suffering for those who cannot

obtain the required skills and experience. (Kotler et. al., 1993) This process may

destroy a traditional industry and create a new one.

After the 1970 crisis, the production systems changed as flexible production.

Technological developments increased in communication, transportation, science

and so on. In the beginning, these revolutions took place in a few societies and

diffused relatively in a limited geographical area, however today, new

information technologies have spread throughout the globe which changes the

economic attitude of cities as well.

To finalize, according to Leitner and Steppard (1998, p: 291) changes in

communication and information technologies influence the uncertainties in urban

economy in four ways. To start with; as a result of declining importance of

transportation costs, the geographical accessibility of a location becomes less

important and so, the notion of locational advantages that attracts economic

growth becomes meaningless. Next, firms become less dependent to the cities

resulting from the improvements in communication and flexible production.

Third, flexible production improves the productivity. In the end, as a result of

advancements in technology cities can become outdated if they do not adapt

their physical and social environment rapidly to attract investors. To sum up, all

these technological changes can lead a city to economic uncertainties and in

case of not taking the necessary precautions the economy can decline

eventually.

2.1.3. Rescaling Urban Space

Shifts in economic structure and technological developments have increased the

importance of managerial approaches to take places off the hook. Market place

changes have staged faster than the government‟s capacity to respond (Kotler

11

et. al., 1993, p: 13). In the post-Fordist period the political power remained in

the state but its capacity to project the power is weakened due to the

internationalization and the risks emerging from the global environment. Some

state capacities are transferred to other bodies with a widening range of powers

and some powers are moved to restructure local or regional levels of governance

in the national state and some are taken over by emerging horizontal networks

of power. The “hollowing out” can be seen as a response to the various state

failures which accompany the crisis in Fordist regime, and its social mode of

regulation. The “hollowing out” is to “relocate important legitimacy functions to

levels of political organization which are able to cope better with the symptoms

of Fordist crisis” (Jessop, 1994, p.253).

The Fordist state has not only been going through a reorientation towards

Schumpeterian workfare functions, but also structural transformations have been

taking place. This situation can be explained as reordering of the relations

among state organizations as well as reordering of relations among different

levels of political organizations: the growth of supranational regimes, the

resurgence of regional and local governance and emerging trend towards

translocal linkages (Jessop, 1994, p.255). Besides, Leitner and Steppard (1998,

p: 294) determine three trends that explains the transformations in political

governance which are adoption of new modes of state intervention, changes in

central-local state relations and increase in the influence of supranational

institutions.

The powers of the state are delegated upwards to supra-regional or international

bodies, downwards to regional or local states, or outwards to relatively

autonomous cross-national alliances among local metropolitan or regional states

with complementary interests. At this point, the changes in power shifts can be

classified as supra-national and sub-national level. Economic uncertainty that

comes with the rescaling of urban space includes three headings: supra-national,

sub-national power shifts and global-local debate.

2.1.3.1. Supra-national Power Shifts

Increasing the role of supranational bodies such as EU, NAFTA and IMF have

contributed to the uncertainty in the economy of cities. Supra-national bodies

lowered the responsibilities and power of nation states while increasing the

12

competitiveness of the area they manage (Leitner and Steppard, 1998). The

impact of supra-national institutions can be seen on the three growth

poles:”triadic” world economy; The Asian Pasific region, European Economic

Space and North America (Jessop, 1994, p: 270).

There is a greater degree of cross-national investment and trade within many

regions than there is between them. As national markets are replaced by

supranational ones, there is less need for each nation to have its own industry

concentrating production in few cities.

Despite the increasing importance of supra-national institutions, the national

state still keeps important political functions especially in managing the political

linkages across different territorial scales and is expected to do so in the

interests of its citizens. As a result, the central political role of a state remains,

but its role is redefined (Jessop, 1994, p. 256).

2.1.3.2. Sub-national Power Shifts

Restructuring of central-local relations clearly demonstrates the transition of

responsibilities and power of national to sub-national levels of government. As a

result, national intervention and public expenditure in cities decreased while local

authorities gained more responsibility (Leitner and Steppard, 1998, p: 294).

Today local state‟s main aim is to make local and regional economies competitive

in the new world economy.

Because of this shift to local level, the variety of forms and strategies of state

intervention is increasing. This is related to local supply-side conditions, which

are best dealt with close to the ground, but it is important that central

government coordinates and supports these actions. This is especially important

when economic initiatives involve business associations and private bodies

(Jessop, 1994). There is renewed interest in the promotion of sub-national

regional and local economies at the expanse of concern with the national

economy whereas, the nation state losses its power and cannot any more

guarantee full employment and growth on national scale, so the political

pressure gathers more and more on the regional level (Jessop, 1994, p:273).

13

Although globalisation seems to produce borderless geographies; global

economy and global society carry on to be “constructed in and through

territorially bound communities” (Amin & Thrift, 1995, p: 96). The rise of local is

obvious in most of the capitalist economies over the last decade as the increased

fame of local politics and the shift of the scale level of decision making from

national to local have also been observed. The increase in the number of

competitive cities, local growth coalitions and locally specific policies in Frankfurt,

Barcelona, Glasgow, Antwerb and Limburg also demonstrates the importance of

sub-national spatial scale levels (Swyngedouw, 1992). Local states and

governance institutions have more responsibility and authority whereas the

nation-states transfer control from the national scale to the local and regional

scales (Martin et.al, 2003, p. 115). Therefore, the nation states are devolving

responsibility to urban governments for tasks such as economic development,

social services, and the provision of infrastructure (Painter, 1995).

2.1.3.3. Global-Local Debate

Globalisation of state power can be evaluated with the concept of scaling which

is local and global sphere of activity (Martin et al., 2003; Wood, 1998). Before,

while coordinating the political and economic power, national scale was

dominant; however in later times, supra-national and sub-national scales gained

importance and the authority shifted towards them.

“In the case of the state and governance functions, for example, this shift

involves a transfer of authority and responsibility from a national-scale

state both to supranational governance forms (such as the EU or the

WTO) and to sub-national forms (as with the much discussed devolution

of state functions over the last several years)” (Staehel et.al, 1997 in

Martin et.al, 2003, p. 115).

Swyngedouw (1992, p. 40) terms this scalar shift as glocalisation which is “a

double movement of globalisation on the one hand and devolution,

decentralisation or localisation on the other”.

There are two different views about the importance of local and global scales as

sites for regulating capitalist development which can also be grouped as

“localists” and “globalists” (Wood, 1998; Graham, 1995). According to localists,

globalisation increases the concern on the local. Local agencies try to position

their locality within the new global market place and locality becomes the place

14

of regulation and institutional organization (Swyngedouw, 1989, p: 40). Besides,

“development of new high-tech industrial spaces, new sense of local political

identity, shifting down to the local level of many institutional and regulatory

structures” increased the local potential for policy makers to advance the

economic chances of their cities through the development of local economic

strategies (Graham, 1995, p. 83). On the other hand, globalists argue that the

regulation of the process of accumulation becomes the issue in international

terms and local strategies just deepen the dominance of global policies on local

(Lovering, 1995, p: 124). Dominant actors that figure the economic future of a

city are generally multinational corporations and supranational regulatory

organizations, not local policy makers and local strategies just strengthens the

dominance of the global compared to the local (Graham, 1995, p. 84).

This localisation-globalisation debate is important to understand the changing

development of the city economies and new policy directions adopted in urban

management. According to Graham (1995, p. 84), “the complex global

patterning of urban economic growth and decline is seen to shape the geography

of social welfare and political strategies of cities”. Arguments about splitting

globalists and localists are unhelpful to analyze the city economy. The reality of

urban economic change involves a more complex interplay between forces of

localisation and globalisation, structure and agency, fragmentation and

integration, contingent and general forces and economic and political factors

(Graham, 1995, p. 87).

2.2. ENTREPRENURIAL APPROACH TO SOLVE THE TROUBLE

Troubled places are reacting economic, technologic and governmental changes in

different ways and all cities find themselves in the middle of a global competition

in order to get a sustainable position in changing conditions. The economic and

political changes such as changing forms of industrial organization,

developments in communication technology, urban and regional economic

restructuring and growing importance of supra-national institutions since the

1970s faced cities with uncertainty in economy and lead to the emergence of

global competition between cities to adapt new conditions and generate

economic growth. For some cities economic uncertainty has damaged the

15

reliability and success of past development practices whereas, in some cases it

opens up new opportunities for growth to others (Leitner and Steppard, 1998, p:

294).

Places develop various strategies to attract business and tourists and therefore

increase their competitiveness. Some cities try to finance expensive attractions

in the city, while some working to prevent their current business; therefore only

few respond this economic uncertainty by undertaking serious market-oriented

strategic planning (Kotler et. al, 1993, p: 16-17). Whatever strategy they

develop, it is obvious that the globalisation era lead cities into competition in

order to remain at a higher position in urban hierarchy.

2.2.1. Contesting Places

Globalisation is not only restructuring relation between spatial scales, but also

reformulates the urban space by reorganising the social relations that manage

the urban. In this context, city level has become a significant “site of political

contestation and social struggle” (Hunt, 2001) when different scales-

international, national, regional- are considered. After the 1970s‟ crisis, with the

emergence of globalisation, cities became major players in the economic, social,

political and cultural arena. By the way, a new urban hierarchy has developed

and the concentration of financial, service and command functions has increased

in the major cities of the world (Short et al., 1996; Thrift, 1994).

Local states and governance institutions get more responsibility and authority

such as economic development, the local provision of services, facilities and

benefits to urban populations; as the nation-states transfer these managerial

practices from the national scale to the local and regional scales (Harvey, 1989;

Painter, 1995; Martin et.al., 2003). This increase in the authority of the local

governance and institutions leads to changes in their policy orientation. Martin

and his colleagues explain the result of this shift as follows:

“Having been set adrift to a degree from the protection of the national

state and its economy, local and urban governments have become more

responsible for ensuring that the local area can compete effectively in the

wider global economy. Therefore, the literature argues, the main policy

shift in cities has been toward competitiveness” (Martin et.al., 2003, p.

115).

16

In order to remain competitive, local governance institutions increasingly

concern with economic competitiveness to attract and retain investment. As a

result of global competitiveness between cities, concepts such as

“entrepreneurial city” (Hall and Hubbard, 1998), “world city” (Friedmann, 1986)

and “global city” (Sassen, 1991) arise to theorize the link between global and

local and analyze the global and local forces in shaping cities. In this thesis, the

term “entrepreneurial city” will be used for competitive locales.

2.2.2. Entrepreneurial City in the Global Era

In rapidly changing economic and institutional environment, entrepreneurialism

is on the agenda of several cities. Parkinson, Harding and Dawson (1994, p.15)

suggest that entrepreneurial cities gain importance in the 2000s and their

implications apparently increase. Therefore, more intense inter-urban

competition and promotion of space specific development strategies will increase

in this period. The success of such strategies depends on many factors but

eventually market forces determine the success.

There are different definitions of entrepreneurial city. Painter (1989) focuses on

one definition in his study which mixes the other definitions as well. He defines

entrepreneurial city as:

“A shift in urban politics and governance away from the management of

public services and provision of local welfare services towards the

promotion of economic competitiveness, place marketing to attract

inward investment and support for the development of indigenous private

sector firms” (Painter, 1989, p: 261).

Today, “cities are being run in a more businesslike manner” (Hubbard, Hall,

1998, p. 2) with the adoption of entrepreneurialism as capital circulation and

accumulation figures the urban processes under capitalism and urban processes

sequentially figure the conditions of capital accumulation later in time and space

(Harvey, 1989, p. 3). Some preconditions are necessary to sustain the

entrepreneurial urban economy:

17

 Building up new labour market institutions, or improving or elimination of

existing ones, to encourage certain labour market practices,

 Developing new forms of relationships between employers and

educational institutions,

 Developing industrial policies which promote competitiveness and

investment,

 Provision of welfare by institutional reform,

 Adaptation of each actor to perform their roles for providing the

entrepreneurial city (Painter, 1989).

The concept of “entrepreneurial city” stemmed from the dissolution of nation-

based territorial economy and the emergence of competitive localities in the new

global economy, and this generated an increase in interest for hosting mega-

events (Harvey, 1989). In order to be involved in inter-urban competitiveness,

localities seek strategies of attracting mobile investors (TNC‟s), consumers

(tourists) and spectacles (sports and media events).

Place-based entrepreneurial initiatives have an important role to make a city

global player. Specific strategies are planned to secure competitive advantages

of cities, stressing that if key local economic and political actors can get their

acts together and if urban management focuses on economic regeneration rather

than on welfare issues, a new era of urban development may start (Lovering,

1995, 110).

While sustaining entrepreneurialism in urban governance different actors with

different objectives and agendas interact. These actors include educational and

religious institutions, diverse division of government, local labour organisations

as well as political parties, social movements, and the local state apparatus and

this entrepreneurialism depends on “public-private partnership focusing on

investment and economic development with the speculative construction of place

rather than amelioration of conditions within a particular territory as its

immediate… political and economic goal” (Harvey, 1989, p. 8).

Since the economic destinies of cities becomes the primary issue in the local

political agenda, “urban economic policy making, public-private partnerships,

and place marketing are emerging as driving forces in changing approaches to

18

urban management” (Graham, 1994, p: 85). Two approaches are obvious in

entrepreneurial approach; first group stresses “the transformation in urban

governance and the involvement of business coalition in local economic

development” and the other group “focuses on the detailed processes and

strategies of urban marketing” (Short&Kim, 1992, p:55) In this context, two

characteristics of entrepreneurial city are obvious; (1) promotion of pro-growth

local economic development, (2) organisational and institutional shift from urban

government to governance (Hubbard and Hall, 1998; Graham,1994; Short and

Kim, 1992; Leitner and Steppard, 1998).

2.2.2.1. Promotion of Pro-growth Local Economic Development

Involvement of local state in developing entrepreneurial strategies to encourage

local economic development is an important characteristic of entrepreneurial

city. Urban entrepreneurialism is considered as improving the prosperity of the

objectives of the city and growth-oriented policies such as “creating jobs,

expanding the local tax base, fostering small firm growth and (crucially)

attracting new forms of investment” (Hubbard and Hall, 1998, p: 5) stand in the

forefront of an entrepreneurial city. These policies help cities to boost their

comparative advantages against other cities competing for similar investments.

Entrepreneurial cities compete to carry their position to higher levels in the

international environment for global production and investment. Thus, local

governing institutions try to promote local economic growth by “global

marketing, strategic planning and internal business development” (Hunt, 2001).

In constructing a local strategy, a city‟s distinctive culture and quality of life is

often emphasized to attract tourism as well as highly skilled workers and inward

investment (Fainstein and Gladstone, 1999). Hence, the concept of “think

global, act local” (Fletcher, 2000; Hall&Hubbard, 1998) plays an important role

in promoting an entrepreneurial government.

In brief, changing structure in economy, developing technology, increased

mobility of production and investment and rising power of both sub-national and

supra-national institutions increased the competitiveness among cities to gain a

position in the urban hierarchy. Therefore, urban governors and other actors in

the city started to develop policies to sustain the attractiveness of cities. At this

point, the concept of place marketing is highlighted by many researchers.

19

According to Ashworth and Voogd (1990) through marketing the entire location

as a product, the regions could gain a competitive advantage and urban planning

can be guided by the strategic vision of the region. Kotler, Haider and Rein

developed this concept in their book “Marketing Places” in 1993. They stated

that strategic planners need to market regions to become attractive products.

Regions must communicate their special qualities to tourists, businesses,

residents, and investors, becoming entrepreneurial.

Place Marketing

Although there may be crucial differences between pro-growth economic

development strategies of cities, there are often significant similarities in the key

elements of such policies. Most city governments are supporting market-place

politics by assigning high budgets for advertising and the promotion of the city to

demonstrate the city as a favourable business and leisure environment

(Fainstein&Judd, 1999; Savitch&Kantor, 1995). Transformation or enhancement

of the image of the city has been the most obvious attention of city governments

for entrepreneurialism (Hall, 1992). Therefore, the notion of “selling cities” or

“marketing cities” has been assessed by many researchers. Academics generally

criticised place promotion for many reasons.

Firstly, increased attention to place promotion involves increased investment by

local authorities, but advertising done by local authority departments are not

prepared with specialist advertising training (Holcomb, 1994). Hence, city

marketing is usually generic and repetitive (Holcomb, 1994, p: 121). As the

importance of place promotion does not seem to decrease in the near future, in

order to be creative further investment is needed from local authorities. Another

criticism is dualism of image and reality drawn in by projects of place promotion.

Place promotion leads to polarisation of populations as the audiences of place

promotion are mostly wealthy people (Hall, 1992, p: 28). Next criticism sates

that “place promotion also involves the appropriation and sanitation of contested

place and social histories and identities, reconstructing them around notions of

what constitutes an “official urban image” (Hall, 1992, p: 28).

On the other hand, the influence of place promotion in shaping and production of

urban landscapes can not be ignored. Moreover, image improving initiatives

trigger the economic development programmes and urban entrepreneurialism

20

supported by place promotion is an important strategy of urban governances

(Hall, 1992, p: 28).

At this point, realising the difference between “selling” and “marketing” cities is

important. In the process of selling, consumer is convinced that the product is

valued and needed whereas in the process of marketing, advertising shapes the

product (Hall, 1998; Holcomb, 1999). To sum up, “selling is a process whereby

advertising is determined by the product being sold”; on the other hand,

“marketing is a process whereby advertising determines the product for sale”

(Hall, 1998, p: 29). Therefore, in entrepreneurial city literature marketing cities

is more important to attract tourists and companies than selling cities.

While cities are marketing themselves, their aim is to create and change their

image and therefore attracting business, tourists and residents (Short&Kim,

1992, p: 55). Urban entrepreneurialism draws attention to the increased

involvement of local state in the proactive encouragement of economic

development. Besides, various actors take place in place marketing at local,

regional, national and international level (see Table 2.1). The aim of pro-growth

policies is to promote the comparative advantages of the city. Cities adapt

various pro-growth economic development strategies but there are often

remarkable similarities in the key elements of such place marketing policies.

Kotler, Haider and Rein (1993) argue that strategic planners need to market

regions to become attractive products so that potential users become aware of

the distinctive advantages of the city and regions must communicate their

special qualities to tourists, businesses, residents, and investors to become

entrepreneurial.

21

Table 2.1: Major Actors in Place Marketing (Kotler et.al., 1993, p: 34)

LOCAL ACTORS

Public sector actors

1. Mayor and/or city manager

2. Urban planning department

3. Business development department

4. Tourist bureau

5. Convention bureau

6. Public information bureau

7. Infrastructure managers (transportation, education, sanitation)

PRIVATE SECTOR ACTORS

1. Real estate developers and agents

2. Financial institutions (commercial banks, mortgage banks, pension funds, etc.)

3. Electricity and gas utilities

4. Chamber of commerce and other local business organizations

5. Hospitality and retail industries (hotels, restaurants, department stores, other retailers)

6. Tour packagers and travel agencies

7. Unions

8. Taxi companies

9. Architects

REGIONAL ACTORS

1. Regional economic development agencies

2. Regional tourist boards

3. County and state government officials

NATIONAL ACTORS

1. Political head of government

2. Various ministries

3. National Unions

INTERNATIONAL ACTORS

1. Embassies and consulates

2. International chambers of commerce

Researchers analyze the marketing strategies of cities in different categories.

Holcomb (1994) suggests that focusing on image creation, developing

promotional strategies and drawing attention to historical, architectural and

cultural tourism are important urban tourism marketing strategies. Ashworth and

Voogd (1994) determine 3 measures in place marketing which are promotional,

22

spatial and organisational. On the other hand, Goodey (1994) focuses on the

promotion of art and events in the city; and Ward (1998) analyses the marketing

campaigns as one of the most important place marketing strategies. Finally,

Kotler with his colleagues (1993) state that a successful place marketing

strategy can be hold mainly in four ways –image marketing, attractions,

infrastructure and people- to attract visitors and residents, build their industrial

base and increase exports. It is obvious that all these researchers spotlight on

similar issues as place marketing strategies. Therefore, except the organization

in the governance and institutional structure that will be analyzed in the next

part, following three headings are very important for a triumphant place

marketing strategy; image promotion, quality of life, urban design and

attractions.

Image Promotion

The concept of marketing cities has gained increasing attention as a means of

enhancing their competitiveness. The objectives of marketing cities can be

raising the competitiveness, attracting inward investment, improving its image

and the well-being of its population (Paddison, 1993). Image-building

promotions are the most frequent approaches used for city marketing (Haider,

1992) and it is the least expensive of other strategies as the place does not

invest in doing attractions or building up its infrastructure but just advertise

about its present features and try to disseminate a strong positive image (Kotler,

et. al., 1993, p: 33). The current image of a place is important in determining

the image creation strategy. Most places have a “mixed image” which is:

“... a mixture of positive and negative elements. Many people want to

visit San Francisco for its many attractions, but some visitors fear it as

drug-ridden and a gay centre... Visiting Italy is a distinct pleasure as long

as one isn‟t there when worker strikes occur in airlines, railroads, police

stations, hotels and museums. Places with mixed images typically

emphasize the positive and avoid the negative in preparing their image

campaigns” (Kotler, et. al., 1993, p: 35-36).

Image building campaigns should cover up the current deficiencies in the image

of a city. Campaigns should demonstrate the transformation of the cities towards

positive features. However, all campaigns can not get the same positive

feedback. According to Kotler and his colleagues (1993, p: 149-150) there are

five criteria for an effective image building which are the image must be suitable

23

for the city, convincing, simple, create a desire to visit (catchy words) and

highlight the uniqueness of the city. One of the most known is the “I Love New

York” advertising campaign in 1977 which increased the tourism budget of New

York from 200,000 dollars to 4.3 million dollars, successfully attracted visitors

and saved the city from fiscal collapse (Holcomb, 1999, p: 62). Glasgow run a

similar campaign “Glasgow‟s Miles Better” which conveyed a good massage from

all over the world and named as the biggest ever marketing campaign of

Scotland, on the other hand the campaign of the London Borough of Hackney

could not get the same success as its slogan carried no optimism and

entrepreneurial sprit (Ward, 1998, p: 31). The creation of a powerful image is a

part of a whole marketing process.

Quality of Life

The improvement of a place marketing strategy can not be sustained without

covering up the deficiencies of the place. To maintain quality of life and support

economic productivity, a place needs a good quality infrastructure such as a

good transportation system, safe public spaces, and qualified recreation areas

and so on. The environmental quality and physical condition of a place highly

influences the residents, business and tourists (Kotler, et. al., 1993).

People prefer to live and visit places which posses at least the fundamental

physical qualifications. Without sustaining the basic conditions, attractive slogans

and advertisement campaigns would just disappoint the people visit the city.

Urban Design and Attractions

Places need some special features to attract tourists and satisfy residents such

as fairs, festivals, iconic structures and big convention centres. However, all

these attractions cost a lot and often the results are unclear.

In order to provide the prosperity of a place, improving the image and building

up a good quality of life are not enough. Places need some special features to

attract tourists and satisfy residents and the competitiveness among cities

makes them search for new attractions. Attractions can be classified in many

categories such as natural beauty, history and famous personages, market

places, cultural attractions, recreation and entertainment, sport arenas, events

and occasions, buildings, monuments and sculptures which often cost a lot and

24

are “often erected from desperation rather than deliberation” as the results are

unclear (Kotler et al., 1993, p. 39).

In the midst of 1980s‟ property boom, the large scale physical redevelopment of

city took the centre stage in the process of enhancing the image of the city.

Constructing land marks is one of the most used approaches to place the city on

the mental map of tourists (Holcomb, 1999). Sydney‟s Opera House and Eiffel

Tower of Paris can be shown as successful examples of iconic or landmark

structures that attract tourists. Various spectacular, large scale urban setting

attracted considerable attention in literature of entrepreneurial city, but the

importance of mega-events should not be ignored. Hosting the Olympic Games

or EXPO is believed to be a key to global recognition by policy makers (Holcomb,

1999, p: 59). Together with mega events such as EXPO, Olympics, City of

Culture celebrations, this transformation of the fabric of the entrepreneurial city

has been interpreted as a fundamental means by which city governors have

attempted to provide previously industrial cities with a new identity geared to

the needs of globalised economy and to secure a new economic role for the

locale (Short et. al, 1996).

Coalition of interest in the case of a mega-event hosting is expected to bring

several revenues to those of local power structure. With the help of elite

networking, in a form of public-private partnership, the city of Manchester had

aimed to shunt up the urban hierarchy, which is currently dominated by a small

group of cities. Besides, world known cities like New York and London are still

bidding to host mega events. Although, they are cultural and economic attraction

centres; they bid for hosting 2012 Olympics because even though they have a

global positive image, these cities don not want get behind of the competition in

the global world and improve their position in the hierarchy (Shoval, 2002). In

addition, global spectacles build a connection between the globalization of

culture and the global urban hierarchy which is “the coverage of specific events

in particular places to be consumed around the world” (Short et al., 1996,

p.709).

When all indicators are considered for successful place marketing, the

importance of hosting or bidding for EXPO is obvious because EXPO maintains all

necessary conditions of place marketing as EXPO cities build up a theme with a

25

slogan which usually characterizes the city, in order to host the EXPO necessary

infrastructure should be sustained and it usually leaves a landmark construction

such as Eiffel Tower and Crystal Palace. Therefore, successful EXPOs such as

1988 EXPO in Brisbane, 1986 EXPO in Vancouver and 1992 EXPO in Seville

attracted many visitors and left a gift in the built environment. Kindgon (1993)

explains this as “opening a policy window” which is an opportunity to attract

attention to special problems by another event (mega-events, legislations, etc.).

As a result, “if a place could, it would first fix its fundamentals (infrastructure),

add some attractions, raise the friendliness and skills of its people, and then

broadcast its distinct image” (Kotler et al., 1993, p. 40). All these strategies are

important for an efficient place marketing strategy. However, place marketing

strategy of a place can not succeed if stakeholders such as citizens, business

firms, and local and regional government officials do not work in collaboration to

shape the future of the place.

2.2.2.2. New Organisational Arrangements

From the previous sections, it is obvious that entrepreneurial city governments

chase a combination of pro-growth strategies and policies for promoting growth.

This local political action involves not only the local state but also a wide range

of private and semi-private actors. As economic future of cities move to the top

of the political agenda; urban economic policy making, public-private

partnerships and place marketing strategies become the driving forces of

changing urban management (Graham, 1995, p: 85).

Urban management has enjoyed a remarkable revival over the last 15 years.

The key factor in its revival has probably been the need to distinguish between

„governance‟ and „government‟. Jessop defines governance as the “action or

manner of governing, guiding, or steering conduct and overlapped with

government” (1998, p: 30). Thus governance would refer to the modes and

manner of governing and government to the institutions and agents charged

with governing.

Government is one of the actors in governance. Other actors involved in

governance vary depending on the level of government that is under discussion.

In rural areas, for example, other actors may include influential land lords,

26

associations of peasant farmers, cooperatives, NGOs, research institutes,

religious leaders, finance institutions political parties, the military and so on

(Jessop, 1998). The situation in urban areas is much more complex.

Government regulation is started to change as governance in Post-Fordist

period. Nation state is no more important for the system. Boundaries of nations

have started to lose their importance. There is a networked world. The

relationships are not between nations, it is between different regions in the

world. Governance signifies a change in the meaning of government, referring to

a new process of governing or a changed condition of ordered rule or the new

method by which the society is governed.

Stoker (1998, p. 18) discuses the governance on five propositions which are

complementary rather then contradictory:

1) governance refers to a complex set of institutions and actors that are

drawn from but also beyond government

2) governance recognizes the blurring of boundaries and responsibilities for

tackling social and economic issues

3) governance identifies the power dependence involved in the relationships

between institutions involved in collective action.

4) Governance is about autonomous self governing networks of actors

5) Governance recognizes the capacity to get things done which does not

rest on the power of government to command or use its authority. It sees

government as able to use new tools and techniques to steer and guide.

Hence, the "managerial" approach of the 1960s has gradually transformed to

"entrepreneurial" forms of action in the 1970s and 1980s (Harvey, 1989). Robert

Goodman (1979) and Helga Leitner (1990) name both state and local

governments as "the last entrepreneurs" and local powers and international

authorities negotiate to attract the investments to the local. Likewise, urban

entrepreneurialism has risen to sustain the transition from Fordist-Keynesian

regime of capital accumulation to flexible type of accumulation (Harvey, 1989).

In 21st century, urban governments had to be much more innovative,

entrepreneurial and thus competitive, in order attract business, tourists and

27

citizens to the city. At this point, the most important question is how urban

governments can sustain this situation best.

Theories of Governance

While conceptualising the government policies and structure, 2 approaches gain

importance which are “urban regime theory” and “regulation theory”. Urban

regime theory “dispenses with the stalled debates between elite hegemony and

pluralist interest politics, between economic determinism and political

machination and between external or structural determinants and local or social

construction” (Lauria, 1997, p: 1). Hence, urban regime theory analyses the

conditions of the emergence and consolidation of different types of governing

coalitions and how they become hegemonic of devolve and transform without

well defined middle level concepts for the structure of capital and the role of

state (Lauria, 1997). At this point, the regulation theory offers a way of

connecting changes in the economy with politics at a higher level of abstraction.

Therefore, regulation theory offers a set of abstractions which should be

embedded in urban regime theory as they have complementary strengths and

weaknesses (see Table 2.2). The urban regulation theory and regime theory

have completely different approaches in terms of networking, urban politics and

governance. Besides, both of them are unsuccessful to theorize the

conceptualizing scales and capitalism. Hence, these two theories should be taken

as complementary while explain the governance system.

28

Table 2.2: Approaches of Regulation Theory and Regime Theory to Different

Issues (Lauria, 1997, p: 7, 8)

 Regime Theory Regulation Theory

Networks Approach Theorizes the

connections between

local agents and their

wider institutional

context

Underestimates the

importance of local actors

and organizations

Urban Politics Approach Focus on schemes in

political practices

Focus on extralocal political

and economic influences

Governance Approach Analyzes political

coalitions and their

capacity to govern

Analyzes governance of

production and consumption

systems

Conceptualizing Scale Underestimates the

spatial variations in

material and discursive

practices

Ignores the value of extra-

metropolitan spatial scales

Capitalism Approach Explains capitalism only

by discrete

transformations between

homogenous

accumulation regimes

No explicit theory of about

the divisions between

market and state

There is a close connection between the transition from Fordism to a post-Fordist

accumulation regime and the development of new forms of economic and

political governance. Regulation approach describes and explains changes in

local governance in terms of the transition from a Fordist to a post-Fordist state

and political changes are in explained primarily in terms of a shift in the

dominant mode of economic growth. (Jessop, 1995; Goodwin&Painter, 1997;

Lauria, 1997) The danger of this economic approach is obvious that there are

not enough regulationist explanations of the structural transformation and

strategic reorientation of the local state.

“For, although the regulation approach has identified important structural

forms or broad regimes (such as the Keynesian welfare national state)

which play a key role in securing the extra-economic conditions for capital

accumulation, it has tended to neglect both the general manner in which

29

form problematizes function and the particular forms of strategic

selectivity... of specific forms of coordination” (Jessop, 1995, p.324).

Considering all, the regulation approach leaves some holes in the theory while

explaining changes in local state and governance. What is necessary is a theory

of governance which considers the problems of institutional design and inter-

organizational coordination. In this point, the governance concept comes into

agenda with regime theory explaining it.

Characteristics of Governance

In order to understand the creation of public-private partnerships in urban areas,

many researchers have focus on the regime theory. Urban regime theory was

first developed in United States by Clerance Stone as an explanation of the

informal aspects of politics, the reliance of the local state and local politicians

and the social production and control of governance while sustaining political

objectives (Painter, 1998; Hubbard&Hall, 1998). Stone (1987) defines the

regime theory as an informal partnership between public and private bodies that

function together while making and carrying out governing decisions. Therefore,

according to regime theory the important question is not who governs the city

but who has the capacity to govern.

Urban coalitions consist of loose or informal partnerships of diverse interest

groups who function together for determining some governing decisions (Leitner,

1990). The regime approach thus declares that certain groups enjoy more

favourable terms and draws attention to the ways in which elected public officials

purposefully cooperate with the private sector to construct the capacity to

govern (Hubbard&Hall, 1998, p: 10).Many coalitions are formed around the idea

of realising visible policy results within a limited time span while looking to

increase the prosperity of the city by attracting investment and spending

(Mollenkopf, 1983). Consequently, a significant proportion of public-private

partnerships are organized to develop very specific initiatives or proposals, such

as mega events or mega projects. The Olympic-bid partnership of Manchester

can be a good example as a short-lived collaboration of local business and

property interest with local politicians to attract 1996 Olympics and the city of

Manchester had aimed to get a better position in the urban hierarchy (Cochrane

et al., 1996). Many coalitions demonstrate “a piecemeal approach to urban

development to urban development that lacks strategic foresight or long-term

30

planning"; whereas some are long-lived and stable which show “a clear

understanding of the objectives of the coalitions, a strong leadership capacity

and (often) the presence of a visionary individual prepared to act as the

figurehead of the regime” (Hubbard&Hall, 1998, p: 10).

Urban entrepreneurialism as a new kind of local economic policy becomes the

hearth of new urban politics. Regeneration of Glasgow, Liverpool, Detroit,

Toronto, Vancouver and Baltimore are analysed as successful examples of

public-private cooperation and the notion of cities as “growth machine” (Logan &

Molotch, 1987) which is the evaluation of the development of a city and its

politics in relation to “different interest groups and their profit-seeking

behaviours” (Erten, 2008, p: 7) is discussed in the literature starting with these

urban developments. This various coalitions lead to the question of who the

leader of these coalitions will be. According to Hubbard and Hall (1998) in USA

business community play a key role in the coalition because of fiscal weaknesses

of the local authorities whereas, local state mostly acts as the leader of the

coalitions in Europe. Hence,

“What is thus evident about the changing nature of urban politics in the

entrepreneurial era is that although the private sector is becoming more

and more involved in the evolution and implementation of policy, the type

of partnerships which underpin entrepreneurial strategies are more

varied... and such regimes of interest are potentially fragile, and...

coalition partners frequently become disillusioned, marginalised or

redundant as the aims of the regime change or the promised rewards of

entrepreneurialism fail to materialise” (Hubbard&Hall, 1998, p: 11-12).

Interest coalitions are not generally strong and coalition partners often become

disappointed or redundant as the intentions of the regime change or could not

become concrete. Even though, regime theory is an important approach in

explaining the governance, there are several criticisms on it. When urban

regime is considered as an informal coalition of political interests, regime theory

explains the reason of why particular actors participate in the regime while

others do not with unequal distribution of resources among potential regime

participants (Painter, 1989, p: 263). At this point, business groups are more

likely to be involved in regime since they control more resources and therefore

more attractive partners. In order to explain how potential members become

actual members, Stone uses the concept of selective incentives what “holds a

31

governing coalition together” (1989, p: 175). According to Painter (1998, p:

264) there can be different reasons to get involved in a regimes involvement in

regimes which are emotion or reason and altruism or self-interest, modes of

rationality or incomplete information.

In order to understand governing complexity, Jessop explains governance in

“interpersonal, inter-organizational, and inter-systemic relations” (Jessop, 1997,

1998) and link them to the requisite variety, adaptability, and learning capacities

of governance mechanisms. Governance mechanisms coordinate complex

organizations and systems where the interests, targets and decisions of the

actors are “reciprocally interdependent”. This coordination is named as

“heterarchic” (Jessop, 1997, p: 4).

Interpersonal networking type of heterarchic governance mechanisms has the

simplest system in which “individuals represent themselves and/or their

functional systems but are not mandated to commit specific agencies or

organizations” (Jessop, 1998, p: 6). More complex is heterarchic governance

through inter-organizational negotiation systems in which the characteristic logic

of networks is negotiation directed to the realization of self-interests which are

used for promotion of inter-organizational opportunities and rules. (Jessop,

1997; 1998). There are two significant mechanisms here:

“...noise reduction such as reducing mutual incomprehension in the

communication between different institutional orders in and through

attempts to enhance understanding and sensitivity to their distinctive

rationalities, identities, and interests; and that, once agreements are

reached; and negative coordination such as encouraging agents to take

account of the possible adverse repercussions of their own actions on

third parties or other systems and to exercise self-restraint as

appropriate” (Jessop, 1997, p: 10).

Finally, positive coordination appears as more specific inter-organizational

partnership where relevant activities are hold around specific objectives as an

inter-systemic consensus (Jessop, 1998, p.34-35). It is obvious that different

forms of governance arrangement can be supportive in different situations.

Usually, conflict is considered negatively and the reaction is to avoid it and get it

over with as soon as possible however conflict can be beneficial to the

performance in groups and organizations, bring creativity, decision quality and

32

communication between work groups. Therefore, De Dreu and Van de Vliert

(1997) determined four main strategies when dealing with conflicts: contending,

yielding, problem solving and avoidance. Problem solving behaviours produce

more constructive interaction, greater mutual satisfaction and better outcomes

than contending and avoiding, with yielding taking an intermediate position. In

problem solving; parties seek to integrate their own and the other‟s interests to

achieve mutually satisfying outcomes. Pruitt and Carnevale (1993, p: 15) discuss

a variety of problem solving behaviours in the context of negotiation and

mediation. Examples are enhancing information about priorities and preferences,

looking for mutually promising alternatives and focusing on underlying interests

rather than superficial goals and aspirations.

2.3. EVALUATION

While trying to adapt changing economic, technological and power shifts, places

find themselves in a competition. The entrepreneurial city concept emerges as

the collaboration of different actors including both public and private sectors in

order to increase the competitiveness of the city (Painter, 1989; Hubbard&Hall,

1998, Graham, 1994). While defining the entrepreneurial city two key

characteristics appear as important which are promotion of pro-growth local

economic development and organisational shift from urban government to

governance. At this point mega events emerge as a significant tool as they both

considered as a pro-growth strategy and trigger the partnership of different

actos. Especially EXPOs come up as the most important entrepreneurial city

strategy among other mega events. Therefore, next chapter will evaluate the

mega event phenomena in the entrepreneurial city context.

33

CHAPTER 3

MEGA EVENTS IN ENTREPRENEURIAL GOVERNANCE

The emergence of urban entrepreneurialism leads to changes in regimes and a

new form of city governance which depends on collaboration with the private

sector and promotion of pro-growth economic development strategies shaped

the character of cities. Painter (1989, p: 265) defines the entrepreneurial urban

regime as the co-operation of different interest groups including both public and

private sectors and the target of these groups is increasing the competitiveness

of the urban region regarding “(a) the location of production and consumption

activities and command and control functions and (b) the spatial redistribution of

surpluses by the state and quasi-state bodies such as the European Union”.

Therefore, shift to entrepreneurial governance does not automatically appear,

but socially, politically, culturally and economically shaped (Hubbard&Hall, 1998;

Painter, 1998).

The role of mega events is critical at this point. Local actors consider the mega

event idea as a pro-growth strategy for the development of the city and by the

way, collaboration between different actors is sustained in order to host the

mega event. Therefore, understanding the mega event concept by defining

different mega event categories is important. In this study, the focus will be on

EXPO which is one of the most significant mega events. Thus, how last two

registered EXPOs- Hannover EXPO 2000 and Aichi EXPO 2005- handled will be

analyzed in detail. Finally, the indicators will be determined for understanding

the approaches and collaboration strategies of actors during EXPO candidacy in

the way of being an entrepreneurial city.

34

3.1. DEFINING AND CATEGORISING MEGA-EVENTS

There is a wide range of events and this diversity makes it difficult to provide a

single definition to include all. Therefore, the categorization and definition of

mega events change accordingly. Ritchie (1984, p:2) defines hallmark events as

important one time or habitual events that take place in limited period, aim

mainly to improve the awareness and profitability of a tourism destination in the

short and/or long term and these events get their success from uniqueness,

status or timely significance to create interest and attraction. Getz also explains

hallmark events in a similar way as being “yield extraordinarily high levels of

tourism, media coverage, prestige, or economic impact for the host community

or destination” (Getz, 1997, p: 6).

Based on his definition, Riche (1984) categorized mega events in 7 categories

(see table 3.1). According to Ritchie, World Fairs are one of the first forms of

events developed to increase the attractiveness of a specific location. Moreover,

generally the theme of the EXPO are supported by an architectural symbol or

land mark such as construction of Eiffel Tower in Paris, Space Needle in Seattle

and Energy Tower in Knoxville.

Table 3.1: Ritchie‟s Classification of Mega events (source: Ritchie, 1984, p:2)

Classification Examples and Location

World fairs/expositions Knoxville‟82, New Orleans‟84

Expo‟67/ Montreal, Vancouver‟80

Unique carnivals

and festivals

Quebec Winter Carnival/Quebec City

Stampede/Calgary

Major sports events

Summer Olympics/Los Angeles 1984

Winter Olympics/Calgary 1988

World Cup Soccer/Spain 1982

Marathons/Boston

Grand Prix Racing/Monza

35

Table 3.1 (continued)

Classification Examples and Location

Significant cultural

and religious events

Oberammergau/Germany

Papal coronation/Rome

Royal Wedding/London

Historical milestones

Anniversaries

Centennials

Bicentennials

Royal weddings

Classical commercial

And agricultural events

Royal Winter Fair/Toronto

Wine Purchasing/France

Floriade‟82/Amsterdam

Major political

personage events

Presidential inaugurations

Funerals of head of state

Papal visits

Major political leadership conventions

According to Getz (1991) mega events can only be explained by its attractive

when considered from the tourism perspective and he thinks that the definition

must focus on the proportion and number of international visitors. Similarly,

Travis and Croize (1987) state that mega-events should be defined in terms of

the scale of visitor numbers but not only international ones; at least 500,000

visitors should come.

However these definitions can be misleading and the diversity of definitions can

create problems for event research. Throughout a detailed examination of usage

of different terms in event literature, Jago and Shaw (1998 in Fredline, 2000)

developed a hierarchical event framework (see Figure 3.1). They categorized

hallmark and mega events as major events.

36

Figure 3.1: Jago and Shaw‟s Event Framework (source: Fredline, 2000)

Most used definition of mega events in the literature is done by Maurice Roche.

Roche (2000) considered three events that can be defined as “mega”: The

Olympic Games, the World Fairs (EXPOs) and the World Football Cup. Roche

described mega-events as “…large-scale cultural (including commercial and

sporting) events, which have a dramatic character, mass popular appeal and

international significance” (2000, p.1).

Table 3.2: Roche‟s classification of public events (source Roche, 2000, p: 4)

Type of event Example of event Target
attendance/market

Type of media
interest

Mega-event Expos Global Global TV

Olympics

World Cup (Soccer)

Special Event Grand Prix (F1) World Regional/ International/

World Regional Sport National National TV

(e.g. Pan-Am Games)

Hallmark Event National sport event National National TV

(e.g. Australian Games) Regional Local TV

Big City Sport/Festival

Community
Event

Rural Town Event Regional/Local Local TV/Press

Local Community Event Local Local Press

EVENTS

ORDINARY SPECIAL

MINOR FESTIVAL MAJOR

HALLMARK MEGA

37

Beside all, Fredline analyzes mega events in a different approach; not according

to definitions but “different dimensions such as frequency, size, theme,

authenticity, type of tourist attracted, age, spatial concentration and facility and

infrastructure requirements”(1992, p: 23). Also, Kammeier combines the

characteristics of the mega-event with the properties of the place that hosts (or

is eager to host). These characteristics are “city‟s population size, resource base,

previous experience with big events, or adaptive institutional structure” (2002,

p: 2).

Considering above all, mega events can be defined as one time, high profile

organization hold in a limited time, changing built environment and have global

significance and attract national and international interest to the city. Mega

events can best be pictured as EXPOs (world fairs) and Olympic Games.

Olympics are organized by International Olympic Committee and EXPOs by

Bureau of International Exhibitions. Both organizations determine the criteria

that host cities must poses and “create competitiveness between bidding cities

as a levering device to ensure that the event secures the most favourable terms

from host city and from different levels of government” (Hiller, 2000, p: 182).

There are also other events such as World Cup in football, Universiade or

Commonwealth Games but they use pre-existing facilities and do not create the

same media attraction.

3.1.1. Olympic Games

Although its history goes ancient times, first Olympics was held in 1896 in

Athens where Greece is accepted as the homeland of the Ancient Games. The

1896 Olympic Game considered as modern Olympics, as athletic contests took

place in Athens between teams representing different nations. Since then the

Games have been held every four years except for world wars. Jeong (1992)

name the Olympic Games as “global publicity machine” as the size of the games

has increased highly during the twentieth century. First Olympic Games which is

held in Athens in 1896, 14 nations attended with 241 athletes in total. This

numbers have increased year by year and finally in 2008 Beijing Olympics 204

nations joined and around 10, 500 athletes and 28 summer sports took part (see

Appendix C).

38

Olympic Games bring together thousands of athletes, millions of spectators and

media from all over the world. The increase in the number of media personnel

during years proves the increasing interest and global attraction on Olympic

Games (see Table 3.4).

Table 3.3: Number of media personnel in Olympic Games

Year Venue Number of media personnel

1984 Los Angeles 919

1988 Seoul 11,331

1992 Barcelona 13,082

1996 Atlanta 15,108

2000 Sydney 16,033

2004 Athens 21,5

2008 Beijing Over 20,000

(source: http://www.olympic.org)

In hosting Olympics, existing infrastructure and new infrastructure investments

are quite important where International Olympic Committee(IOC) which “is an

international non-governmental organization that conducts, promotes and

regulates the modern Olympic Games”, aims to comfort the athletes and guests

with Olympic Villages (Erten, 2008, p: 56). IOC selects the host city in

accordance with some criteria. Therefore, cities should meet a certain level of

physical, organisational and institutional capacity to host the event.

3.1.2. EXPO

World EXPOs target to display ideas, cultures and projects for the future of the

world rather than products. They are organized in chosen countries in order to

share their specialist knowledge for creating a better world. Invited countries

attend and share their knowledge with the other world citizens. Therefore, new

ideas are reproduced and new projections can be made for the future of

humanity (Tracing File, 2007). EXPOs can have significant positive world,

http://www.olympic.org/

39

regional, local impact and increase attention on significant global issues through

their themes such as the theme of Zaragoza Expo 2008 is “Water & Sustainable

Development” and the theme of Shanghai Expo 2010 is “Better Cities, Better

Life”.

Bureau of International Expositions (BIE) is an international and

intergovernmental organisation created by the Convention of Paris. Currently,

BIE consists of 152 member states. Other participants include provinces or

states of the host country, corporations and NGOs. The pavilions and exhibits are

the main attraction for an EXPO‟s millions of visitors. For example, Expo 2010

Shanghai organizers expect some 70 million visits to the exhibits of about 200

participants; both of these goals, if achieved, will represent world‟s records for

EXPOs (Linden, 2008).

After World War II, BIE developed a classification system promoting generally

two types of EXPOs: registered and recognized. Registered (Universal) EXPOs

are considered as the largest and most important of BIE events. They generally

take six months‟ duration and can be staged every five years. They attract tens

of millions of visitors from around the world to attractions covering an area of at

least 1,500,000 square metres. The alternate format is the Recognized

(International or Specialized) EXPO – a smaller, three-month, regional expo that

can be staged in the intervals between the Registered events. Their total area

should not be more than 25 ha (see table 3.5).

40

Table 3.4: Historical evaluation in the categorization of EXPOs

(source:www.bie-paris.org)

1931-1980 period
1st Category

General Exhibition

2nd Category

General Exhibition

Special

Exhibition

Frequence

Every 6 years

Every 4 years in the

same category

No time in

between

Maximum duration 12 months 12 months 6 months

Participation States States States

Construction The participants

conceive and

construct their

pavilions

The organizers

conceive and

construct their

pavilions

The organizers

conceive and

construct their

pavilions

Dimension of site Unlimited Unlimited Unlimited

1980 – 1996 period World Exhibiton Specialised Exhibition

Frequence

Every 10 years*

Every 2 years **

Maximum duration 6 months 6 months

Participation States, international

organizations, civil society,

enterprises

States, international

organizations, civil society,

enterprises

Construction The participants conceive

and construct the pavilions

The organizers make available

to the participants the modules

of pavilions

Dimension of site Unlimited Unlimited

official

denomination

Universal International

Exhibition

Specialized International

Exhibition

* may be reduced to 7 years by a two-third majority vote at the BIE
** may be reduced without limit by a two-third majority vote at the BIE

1996 to present Registered Exhibition Recognized Exhibition

Frequence

Every 5 years

Between two Universal

Exhibitions

Maxiumu duration 6 months 3 months

Participation States, international

organizations, civil society,

corporations

States, international

organizations, civil society,

corporations

Construction The participants conceive

and construct their

pavilions

The Organizer makes available

to the participants the modules

for pavilions

Dimension of site Unlimited 25 ha maximum

41

EXPO has significant regional benefits, including land development, infrastructure

and improvements, business development, enhanced international relations and

increased tourism. For those who design buildings and exhibits and create guest

experiences, there is great potential for personal achievement and international

career advancement at a world EXPO.

The 150 year EXPO history shows the richness of EXPO heritage for a city in

terms of quantity and quality. The first EXPO was held in London in 1851 and

contributed to the creation of the Crystal Palace. The Eiffel Tower, erected for

the 1889 Paris EXPO became a unique icon, embedding the image of the city and

generating a financial return that lasted for more than 100 years.

Table 3.5: List of Registered and Recognized EXPOs*

Date Place
Duration

(Month)

Surface

Area

Participating

Countries

Number

of Visitors

(Million)

1851 London, UK 6 10,4 25 6

1855 Paris, France 6 15,2 27 5,1

1862 London, UK 6 15,2 39 6

1867 Paris, France 7 68,7 42 15

1873 Vienna, Austria 6 233 35 7,2

1876 Philadelphia, USA 6 115 35 10

1878 Paris, France 6 75 36 16,1

1880 Melbourne 7 25 33 1,3

1888 Barcelona, Spain 8 46,5 30 2,3

1889 Paris, France 6 96 35 32,2

1893 Chicago, USA 5 290 19 27,5

1897 Brussels, Belgium 6 36 27 6

1900 Paris, France 7 120 40 50,8

1904 Saint-Louis, USA 7 500 60 19,6

1905 Liege, Belgium 7 70 35 7

1906 Milan, Italy 7 100 31 10

1910 Brussels, Belgium 7 90 26 13

1911 Turin, Italy 7 120 37 7,4

1913 Ghent, Belgium 7 130 24 9,5

42

Table 3.5 (continued)

Date Place
Duration

(Month)

Surface

Area

Participating

Countries

Number

of Visitors

(Million)

1915 San Francisco, USA 11 635 30 19

1929 Barcelona, Spain 8 118 29

1933 Chicago, USA 4 170 21 38,8

1935 Brussels, Belgium 6 140 35 20

1936 Stockholm, Sweden 0,5 0,5 - -

1937 Paris, France 6 105 45 31

1938 Helsinki, Finland 0,5 15,2 25 15

1939 Liege, Belgium 2 50 - -

1939 New York, USA 11,5 500 55 44,9

1949 Stockholm, Sweden 0,5 - 37 -

1951 Lille-Paris, France 1 15 22 1,5

1953 Jerusalem, Israel 1 15 13 1,5

1958 Brussels, Belgium 6 200 39 41,4

1962 Seattle, USA 6 30 50 9,6

1965 Munich, Germany 3 5 31 2,5

1967 Montreal, Canada 6 400 62 50,3

1968 San Antonio, USA 6 37 23 6,4

1970 Osaka, Japan 6 330 78 64,2

1971 Budapest, Hungary 1 35 52 -

1974 Spokane, USA 6 40 10 5,6

1975 Okinawa, Japan 6 100 35 3,4

1982 Knoxville, USA 6 29 16 11,1

1984 New Orleans, USA 6 34 15 7,3

1985 Tsukuba, Japan 6 100 48 20,3

1985 Plovdiv, Bulgaria 1 5,8 73 1

1986 Vancouver, Canada 5 70 53 20,1

1988 Brisbane, Australia 6 40 36 18,5

1992 Genoa, Italy 3 6 54 1,6

1992 Seville, Spain 6 215 112 41,8

1993 Taejon, S.Korea 3 90,1 141 14

1998 Lisbon, Portugal 4 50 155 10 1

2000 Hannover , Germany 5 160 155 18,1

2005 Aichi, Japan 6 173 121 22

2008 Zaragoza, Spain 3 105 25 5,6

* Bold structured EXPOs are registered ones (source: www.bie-paris.org)

http://www.bie-paris.org/

43

3.2. ANALYZING EXPO WITH THE ENTREPRENEURIAL CITY CONCEPT

Throughout the world, cities are the centres for mega events and draw people

like magnets from within and beyond the city. The attractiveness of mega events

not only comes from international or large scale participation but also the

concern of mass media carries the event to the world (Hiller, 2000). Vicente

Gonzalez Loscertales, Secretary-General of the BIE names EXPOs as „a unique

place of encounter for the world‟ as they are neither ordinary events nor

commercial fairs. BIE declares 6 objectives of EXPO as follows:

1. Strengthen International Relations

An exhibition is a declaration of trust between nations and a vital tool of public

and cultural diplomacy. The participating states and the host country as well as

NGOs and companies show an example of global democracy by applying

common rules, contributing to the development of the theme of the EXPO,

disseminating the knowledge gained and collaborating with each other.

2. Share Culture and Education

Each exhibition triggers a dialogue between citizens and states around a theme

that is both contemporary and visionary. Each pavilion demonstrates different

perspectives and innovations on a theme of universal scope and they are unique

place of meeting for the citizens of the host country as well.

3. Encourage Development

EXPOs are powerful catalysts for economic development for the host city and the

region and helps international exchanges. New industries are created and the

host city becomes a popular destination to live and to visit.

4. Work For the Environment

Each exhibition raises and uses the most advanced technologies to manage the

site in the most environmentally-sound manner. The production and use of

energy and water, as well as the recycling systems, are conceived to have the

least impact on the environment and from the perspective of sustainable

development.

44

5. Renew the City

The EXPOs are major projects of urban renewal. The architecture flourishes, new

living spaces are integrated in the city, and transportations are improved to the

benefit of the quality of urban life in the medium and long term.

6. Experiment with the Future

The EXPOs are laboratories of innovation for all their participants: a sneak

preview of technological and scientific innovations to imagine possible futures

and the progress to come. For instance, an expo can help to focus attention on

issues of global importance.

Therefore, there has been a high competitiveness between cities to host the

EXPOs in their city and obtain the maximum benefits from it. Registered EXPOs

have always attracted more attention than recognized ones as they have bigger

revenues and interest. EXPO history can be analyzed in 2 parts when themes

are considered (see Table 3.7 and 3.8). Until 1930, industrial development,

inventions and discoveries were the focus of EXPOs; however starting with 1933

Chicago EXPO, themes shifted towards limits of progress with the consideration

of sustainable development (Zelef, 2007 in Erten, 2008).

Table 3.6: Themes of Registered (Universal) EXPOs in 1851-1929

Date Place Theme

1851 London, England Industry for all Nations

1855 Paris, France Agriculture, Industry and Arts

1862 London, England Agriculture, Industry and Arts

1867 Paris, France Agriculture, Industry and Arts

1873 Vienna, Australia Culture and Education

1876 Philadelphia, USA Celeb. of Centennial of US Independence

1878 Paris, France Agriculture, Arts and Industry

1880 Melbourne, Australia

Arts, manufactures, agricultural and industrial

products of all nations

1888 Barcelona, Spain -

1889 Paris, France Celebration of centennial of French Revolution

1893 Chicago, USA Fourth Centennial of discovery of America

(source: www.bie-paris.org)

45

Table 3.6 (continued)

Date Place Theme

1897 Brussels, Belgium -

1900 Paris, France Evaluation of a century

1904 St. Louis, USA Celeb. Of Centennial of Louisiana

1905 Liege, Belgium

Commemoration of 75th anniversary of Belgium

Independence

1906 Milan, Italy Transport

1910 Brussels, Belgium -

1911 Turin, Italy Industry and Labor

1913 Ghent, Belgium -

1915 San Francisco, USA Inauguration of Panama Canal

1929 Barcelona, Spain -

Table 3.7: Themes of Registered (Universal) EXPOs in 1933-2010

Date Place Theme

1933 Chicago, USA A century of progress

1935 Brussels, Belgium Transports, Colonisation

1937 Paris, France Arts and technology in modern life

1939 New York, USA The world of tomorrow

1949 Port-Au-Prince, Haiti Foundation of Port-au-Prince

1958 Brussels, Belgium A more human world

1967 Montréal, Canada Man and his world land

1970 Osaka, Japan Progress and harmony for mankind

1992 Seville, Spain Space age

2000 Hanover, Germany Human, nature, technology

2005 Aichi, Japan Nature‟s wisdom

2010 Shanghai, China Better Cities, Better Life

(source: www.bie-paris.org)

Previous categorization is also suitable for organisational structure of EXPO

during years. During the previous periods, EXPOs continued in an unregulated

basis and non-standard frequency. When organisational structure is analyzed,

http://www.bie-paris.org/

46

the increasing interest to host the event and the uncertainty in the selection of

the host location generated a need to establish regulations to improve relations

between organisers, participants and inviting governments and to control the

frequency (Erten, 2008). Since 1995, the interval between two registered

expositions has been at least five years and EXPO started to more widely and

more strongly used as a platform to improve their national images by countries.

Starting with this new era, 2 registered EXPOs took place so far; Hannover EXPO

2000 and Aichi EXPO 2005. These two EXPOs are important examples to

demonstrate how to use of EXPO as a tool to improve the region. Both EXPO

2000 and 2005 show the significance of participation and collaboration of

different actors to get the success in hosting this mega event as Hannover could

not succeed and Aichi achieved a triumph.

3.2.1. Hanover EXPO 2000

EXPO 2000 took place in Hanover, Germany from June 1st to October 31st 2000.

Hanover EXPO was important especially for its two new features. Firstly, Hanover

EXPO developed the idea of global dialogue which joined together theme ideas

from all over the world, and therefore carried the EXPO out off its borders

towards the globe. Besides, idea of the Thematic Area was created by EXPO

2000. EXPO 2000 concentrated on solutions for the future about environment

and development, while previous EXPOs concentrated on presenting advances in

technology. The theme of EXPO 2000 was “Humankind-Nature-Technology”

which demonstrates how the major challenges of the 21st century can be met

and mastered.1 EXPO gave the region of Hannover the chance to optimise the

traffic infrastructure, especially the motorways after the unification of Germany.

Another aim of the EXPO was the participation of the regional population and

making EXPO buildings sustainable. Hannover also had the aim of an

international conference about questions of the future of the globe and an

international network of sustainable projects all over the world.

Despite all its innovative and enthusiastic approach, EXPO 200 was not

successful in financial terms. In May, 1987 the idea of hosting EXPO 2000

emerged by Germany. In June 1990, B.I.E. gave a green light to the Federal

Republic of Germany to host world exposition in Hanover in the year 2000. Later

1 Further information is available at the website http://www.expo2000.de

47

on, as a result of the survey conducted by the city council, it was clear that the

area residents supported hosting the expo as well.

On May 1995, the government of Germany created a new company named as

Gesellschaft zur Vorbereitung und Durchführung der Weltausstellung EXPO 2000

in Hannover (EXPO 2000 Hanover GmbH) which was responsible for the

construction and management of the fair. Thus, on December 7th the first World

Exposition in Germany was registered officially.

Figure 3.2: Map of the EXPO 2000 Hannover fair site

48

At the end of 1995 the supervisory board agreed on the concept of the Thematic

Area. Construction finally began on April 22, 1996. The fair's master plan was

designed in a joint venture with Studio d'Arnaboldi / Cavadini, Locarno and AS&P

(Albert Speer und Partner GmbH).2 More than 180 countries and 40 million visits

were estimated. The fair area covered 100 hectares Hanover Trade Fair site and

a further 60 hectares newly-developed ground (see Figure 3.2).

However things did not go as expected. 40 million visitors were expected to visit

EXPO 2000, but only, 18 million people came to see the event that led to a

financial deficit of about $600 million. One of the reasons for that was the

expense of the tickets. Other financial deficits came from a lack of corporate

sponsorship for the event. Although, organizers fired hundreds of workers and

cut ticket prices, the event still left the German government in debt (Goldstein,

2000). Even though the organizers advertised the EXPO as the first to be

financed by private sector investment alone and not by public funds, that deficit

eventually had to be paid by the federal government and the state of Lower

Saxony, which are guarantors.

Part of the failure of the EXPO 2000 was a lack of a rational, clear advertising

campaign to explain what the EXPO was for. Sebastian Turner, managing partner

of Berlin-based marketing firm Scholz & Friends states that the unwillingness of

corporate sponsors to invest is because "the organizers have failed to convey to

the public a clear image of what Expo 2000 is going to be: an entertainment

park, a blown-up museum, or a nature reserve" (Sautter, 2000). The fair's green

motto has also confused some participants. "For a long time, companies were

unsure if they would be putting money in an eco-show or a showcase for their

latest inventions," says Ralf Strobach, secretary of Hanover's Citizens' Initiative

for Environment Protection (Sautter, 2000). Only after the fair was open and

clearly not meeting expectations was a new advertising campaign created

stressing the fun side of the Expo, under the slogan "This only happens once, it's

never coming back".

To summarize, Herbert Schmalstieg, Lord Mayor & Chief Executive Hannover –

Capital of Lower Saxony (2005), stated that

2
 Chronologic information is available at the website http://www.expo2000.de

http://en.wikipedia.org/wiki/April_22
http://en.wikipedia.org/wiki/1996
http://en.wikipedia.org/wiki/Albert_Speer_%28the_younger%29

49

“We reached our aims for the renewing of the infrastructure in our region.

The fairground was totally modernised to the needs of the 21st century.

The infrastructure for traffic is now one of the best in Europe. The

sustainable new housing area near the fairground now has a living area,

and tourism also increased in Hannover and its region after the EXPO”.

However, although Schmalstieg explained that they had reached their target, the

revenue from EXPO could not meet the investments done. EXPO 2000 was an

important example of the significance of marketing the place and the event

through the right campaign. Although the idea of hosting EXPO 2000 was a good

choice for Hannover, because of deficiencies in the organization the event could

not create the expected luck for the future of the city.

3.2.2. Aichi EXPO 2005

EXPO 2005 was held in Aichi, east of the city of Nagoya, Japan. The Expo ran for

185 days between March 25 and September 25, 2005. Aichi 2005 was the

second Registered Exposition, the first being Osaka EXPO 1970 and fifth EXPO in

Japan. The theme of the Expo was "Nature's Wisdom," which is the first

Exposition to experience an environmental impact assessment. The "three Rs" -

reduce, reuse, recycle - were applied during construction of the EXPO site in

order to promote efforts toward a "Recycling Society" to Japanese and

international visitors (Christine, 2005). At EXPO Aichi, the use of new energy

systems, such as photo voltaic, was demonstrated, providing an example of a

new life-style and society focussing on the environment.

Ever since the start of bidding for EXPO Aichi in 1988, Aichi Prefecture has been

working on regional development and community improvement. Hard

infrastructure such as Chubu International Airport and the Linimo (Tobu Kyuryo

Line), Japan's first maglev train, were developed, as well soft infrastructure such

as the promotion of active participation of citizens in volunteer activities and

Non-Political Organization activities. Due to EXPO Aichi, this region has gained

tremendous international recognition and attention. Since the Aichi International

Campaign for Hometown Interchange and Hospitality garnered high praise, they

also plan to further develop the efforts made during the EXPO, such as

international exchanges at the grass root level (Christine, 2005).

50

121 countries demonstrated their pavilions in a 173 hectare EXPO area. 15

million visitors were expected to visit EXPO 2005 whereas; 22 million visitors

came to the site. Besides, Aichi EXPO received great interest from the

international media. 1800 media personnel from 75 counties and 308 different

media channels visited the EXPO.3

EXPO 2005 was organized by the Japan Association for the 2005 World

Exposition. The organization was founded in 1997. Toyota Motor Corporation

(TMC) and Global Industrial and Social Progress Research Institute (GISPRI), a

Japanese think tank had important roles in the organization of EXPO 2005 (see

Figure 3.3). The task of the Japan Association for the 2005 World Exposition was

handled by GISPRI from March, 2007.

Figure 3.3: Steering Board and Japan Council for the 2005 World Exposition

(source: Sabuncu, 2006)

3 Statistics are available in the report of Ahmet Sabuncu, Dünya Fuarları ve İzmir

Uygulaması.

Steering Board

Executive Committee

 President

 Vice president

 Executive Board Directorships

Board Directorships

Council

Board

Council

Members

Committees

Consultants

General

Auditors

Secreteriat

General Secretary

Generator office

 Head producer

 Chief producer

 Producer

 Coordinator/Director

51

In the organization of EXPO 2005, Non-Profit Organizations (NPO's), Non-

Governmental Organizations (NGO's), and private citizens were participated as

well as foreign nations, international organizations, the Japanese government,

local governments, corporations, and industry organizations (Christine, 2005).

Mari Christine (2005), Public Relations Producer of EXPO 2005 Aichi states that

“during the 20th century, EXPOs consisted mainly of exhibitions to show and

see, while EXPO Aichi has provided diverse ways of participation, and it has

evolved into an event based on the experience of participation”.

The cost of the Aichi EXPO has been estimated around $3 billion. Whereas,

22,049,544 visitors greatly exceeded the target of 15,000,000 and EXPO 2005

made a profit of over $97 million.4 EXPO Aichi introduced the most advanced

technologies in every field, including the environment, energy, biotechnology,

information, telecommunications, transportation, and robotics. The region gained

international recognition and attention by hosting EXPO 2005. Chubu

International Airport created the advantage of the publicity to attract many

talented people, companies and conventions to the region from overseas and

domestically, so that the region can develop as an active international base of

interchange (Christine, 2005).

3.3. EVALUATION

Mega events like EXPOs, Olympic Games and World Football Cup are promoted

as an economic boom for both the local and national economies. They attract

global attendance and media. Considering all defininitions of different

researchers, mega events can be defined as one time, high profile organization

hold in a limited time, changing built environment, have global significance and

attract national and international interest to the city. Therfore, EXPOs and

Olympic Games best describe the mega event phenomena.

4 Further nformation is available in the report of Ahmet Sabuncu, Dünya Fuarları

ve İzmir Uygulaması.

52

EXPOs have regained their significance in the mid 1980s. It is obvious that

hosting an EXPO is not a simple task. Undertaking such a project requires the

participation of a whole society. Each country use different organization

structures while organizing or bidding for a mega event. Since 1995, starting

with new legislation system of BIE, 2 registered EXPOs took place so far which

are Hannover EXPO 2000 and Aichi EXPO 2005 and these EXPOs are important

examples to demonstrate how to use of EXPO as a tool to improve the region.

Both EXPOs show the significance of participation and collaboration of different

actors to get the success in hosting this mega event as Hannover could not

succeed and Aichi handled it quite well. This result highlights that cities should

manage both pre-event and event periods in an efficient way to get the fruits of

the post-event period. Therefore, the indicators of an efficient candidacy period

are determined in the next chapter.

53

CHAPTER 4

METHODOLOGY

Case study methodology attracts growing interest while investigating research

problems as they allow in-depth examination of social phenomena (Yin, 1994).

Eisenhardt (1989) argued that case study research generally answers one or

more questions which begin with "how" or "why." The questions are targeted to

a limited number of events or conditions and their inter-relationships. Therefore,

case study research can offer new approaches and develop theoretical

frameworks for understanding social manners. Case study research can include

both quantitative and qualitative data and they generally involve a combination

of data collection methods, including archival analysis, interviews, experiments,

questionnaires, and observations and the type of data collected should reflect

the specific objectives of the research (Eisenhardt, 1989).

4.1. RESEARCH STRATEGY

In the study of Izmir EXPO 2015 candidacy, the data was qualitative. Interviews

and several documents are used as source of data. Through interviews, the

interior experience of the person and information about how the person

perceives and integrates the period is investigated. Documents also form an

important part of case study data collection, and used singularly or in

combination with other data. Finally, obtained documents about candidacy are

cross-referenced with interview data in order to reach a “multilayered

interpretation” (Yin, 1994). In this study, several sources of data were collected

such as reports, press releases and several informants were used to provide

insight into different perspectives of the research problem.

54

The interviews are organized in a semi-structured way and conducted face-to-

face in working environments of the interviewees. 25 interviews are hold in the

total, 5 conducted in Ankara and 20 conducted in Izmir during June and July of

2008 (see Table 4.1, Appendix A). Interviews are done with the persons in the

Izmir EXPO 2015 Steering Board and Executive Committee as well as institutions

which are excluded from the candidacy period. Their members represent a

diverse array of organisational backgrounds from public and non-profit to the

private sector. Most of the interviews are type recorded and the frame of the

interviews include questions about their general opinion about EXPO, the role of

their institution during the candidacy period, working strategies in the institution

and between institutions, the effects of EXPO on the city and institution (see

Appendix B).

Table 4.1: List of interviews, their institutions and titles

Name Institution

Fahri Aykırı Governorship of Izmir

Uğur Bozkurt Izmir Institute of Technology
Mengü Büyükdavras Ministry of Foreign Affairs

Tolga Çilingir Izmir Chamber of City Planners
Geza Dologh Izmir Chamber of Shipping

Mustafa Dündar Bornova District Authority
Murat Işıl Izmir Provincial Health Directorate

M. Bahattin Gürsöz Ministry of Foreign Affairs
Tuncay Karaçorlu Natural and Cultural Protection of Life
Assit. Prof. Dr. Nursen Kaya Izmir Institute of Technology
Aydın Kesen Izmir Commodity Exchange

Ertan Koyuncu IZFAS (Izmir Fair Management Company)
Zekeriya Mutlu Izmir Union of Tradesman and Craftsman
Ali Muhsin Nakiboğlu Konak District Authority
Hande Öktem Izmir Chamber of Commerce

Kamuran Özden Ministry of Health
Ahmet Sabuncu Izmir Chamber of Commerce

Tunç Soyer General Secretary of Izmir EXPO 2015
Yılmaz Temizocak Aegean Foundation for Economic Development
Ali Muzaffer Tunçağ Municipality of Konak
Mustafa Türkmenoğlu Aegean Exporters‟ Union

Suna Yaşar Izmir Development Agency

İbrahim Yazar Ministry of Culture and Tourism

Ayhan Yılmaz Ministry of Industry and Trade

Reşat Yörük Izmir Metropolitan Municipality

55

4.1.1. Determination of Research Indicators

Before preparing the questionnaires, indicators are determined and related

questions are decided to reach the information about the indicators of this

research. Literature review has highlighted the emergence of entrepreneurial

cities and their competition to carry their position higher levels in the

international environment for global production and investment. Entrepreneurial

cities adapt various pro-growth strategies and mega events appear to be one of

the most significant place marketing strategies whereas, deciding on hosting a

mega event is not enough to gain attractiveness. Previous examples of Hannover

and Aichi EXPOs clearly show the importance of the approaches and

collaboration of different stakeholders in order to manage the event in a

successful way. Cities should manage both pre-event and event periods in an

efficient way to get the fruits of the post-event period. Kotler and his colleagues

analyze the image of Turkey in a drastic way:

“What comes to mind when you hear of the country of Turkey? For those

who have seen the film Midnight Express, Turkey‟s image is of a country

that violates human rights, is vehemently antidrugs, and is poor and

dirty... most people have little or no image of Turkey as a travel or

investment site. Few travellers think of Turkey as a potential vocation

destination because it rarely appears in the mix of potential choices. A

traveller looking for sun and antiquities is much more likely to think first

of Greece, which is similar to Turkey and a great rival.... Greece outdraws

Turkey for tourists at an overwhelming rate and the image of this Islamic

country remains clouded at best” (1993, p: 139-140).

Turkish public and private institutions develop various strategies and plans in

several areas to overcome this negative image of the country. Especially

economically and socially more developed cities of Turkey such as Istanbul,

Ankara, Izmir, Antalya and so on, put a step forward to attract the investors,

tourists and human capital to their cities in the way of being entrepreneurial

cities. Istanbul has been hosting Formula Grand Prix since 2005, and declared as

the 2010 City of Culture by EU. Besides, the city applied to host Olympic Games

for 4 times but could not succeed. On the other hand, Izmir, one of the most

attractive coastline cities of Turkey, hosted 23rd World University Summer

Games (Universiade) in 2005 which bring an international image to the city in

the world stage and it also applied to host the EXPO 2015 which ended up with a

disappointment in 2008 as Milan is declared to host EXPO 2015. However, EXPO

56

candidacy period is considered as a start for Izmir on the way of being an

entrepreneurial city. Therefore, analyzing the period in an efficient way is very

important for the future steps of Izmir.

According to the thesis of this study, if all stakeholders work in a collaborative

approach during a candidacy period of a mega-event, the basis of

entrepreneurial city and therefore, local economic development would have been

sustained. Thus, while determining the indicators to evaluate the candidacy

period drivers of effective collaboration should be harmonized with the

characteristics of an entrepreneurial city.

Wood and Gray (2001 in Fyall&Garrod, 2005, p: 134) collaboration arises when a

group of independent stakeholders of a subject engage in an interactive process

using shared rules, norms and structures to operate or decide on issues related

to the subject. Drivers of effective collaboration change according to different

researchers. Main drivers are listed in Table 4.2 which also determines the

indicators of this study: commitment, conflict resolution, representativeness and

network. Considering the literature under the entrepreneurial umbrella, the

approaches of different stakeholders and how they handle the candidacy period

can be analyzed by these criteria (see Table 4.3).

57

Table 4.2: Drivers of effective collaboration (adapted from Fyall& Garrod, 2005)

 INDICATOR CONTENT REFERENCE

COMMITMENT

Inclusive management style and

organizational culture

Fyall (2003)

Balance of management resources and

power

Fyall (2003)

Well planned project carefully chosen

partners, balanced structure

Fyall (2003)

Spyriadis (2002)

Sound administrative support Fyall (2003)

Collaborative objectives should be clear

and well defined

Waddock and

Bannister(1991)

Fyall (2003)

CONFLICT RESOLUTION

An equity share agreement Fyall (2003)

Transparent implementation of policy Fyall (2003)

Participants need to sense that there will

be benefits to all as a result of

collaboration

Waddock and

Bannister(1991)

Fyall (2003)

Issues being dealt with need to be

salient to participants

Waddock and

Bannister (1991)

Spyriadis (2002)

Power needs to be balanced among the

participant organizations

Waddock and

Bannister(1991)

REPRESENTATIVENESS

Representativeness need to have

adequate power to make decisions for

their organizations

Waddock and

Bannister(1991)

Spyriadis (2002)

The appropriate participant organizations

need to be included in the collaboration

Waddock and

Bannister(1991)

Fyall (2003)

Staff responsible for implementation

must be competent

Waddock and

Bannister(1991)

Leaders must articulate a strong vision

about the purpose of the collaboration

Waddock and

Bannister(1991)

Fyall (2003)

Strong leadership must exist within the

collaboration

Waddock and

Bannister(1991)

58

Table 4.2 (continued)

 INDICATOR CONTENT REFERENCE

NETWORK

Good interpersonal relationships and

development of trust between

participants

Fyall (2003)

Waddock and

Bannister(1991)

 Feedback to participants has to be

adequate

Waddock and

Bannister(1991)

Spyriadis (2002)

Commitment

While evaluating the approaches of different stakeholders, creating a common

action and commitment on a common objective by developing the right

organization structure is very important. If the members of a group have a

common interest or objective, and if they would all be better off if that objective

were achieved, it has been thought that the individuals in that group would act

collectively to achieve that objective (Olson, 1971). Development of city is not

possible only with the endeavours of local state but central government; private

and semi-private actors should participate for leveraging a region. Commitment

is necessary in order to build up a sustainable collaboration.

Active involvement, donation of time and money, knowledge on current affairs

on the subject increase the efficiency and effectiveness of the coalition. The

reasons of commitment vary due to different interests of the stakeholders. When

a clear strategic plan is developed by a suitable methodology, the efficiency of

the coalition is sustained. Organizations can perform a function when there are

common or group interests, and although organizations often serve purely

personal interests; their primary function is to advance the common interests of

groups of individuals (Olson, 1971). Besides, the approaches and organization

strategies of stakeholders, 2 main issues appear which are the new levels of

coordination among different institutions and level and reason of involvement.

59

Conflict Resolution

Conflict occurs when an individual or group feels negatively affected by another

individual or group and organizational conflict may appear between groups and

temporary coalitions such as mega event organization (De Dreu&Van de Vliert,

1997, p:2). Commitment cannot always sustained even a common goal is

determined. When different actors come together and collaborate in a specific

issue, conflicts and negotiations are unavoidable. However, the important thing

is using these conflicts in order to reach positive and effective ways by suitable

negotiation and mediation processes (De Dreu&Van de Vliert, 1997). Problem

solving approach and several characteristics of hetearachic governance can help

to overcome the conflicts (Jessop, 1997).

Representativeness

Representation is increasingly significant for urban politics, as it supplies a

framework for examining the role of values, stories, and ideals in shaping the

social world and reflecting change and conflict. The diversity of the coalition

allows more efficient solutions in decision making and representation of all

community. Besides the diversity, the coordinator in the coalition is very

important in order to handle the process in an effective manner. A good

coordinator could use time more effectively decreasing transactions and

therefore, increase the success of the coalition.

Network

Involvement of different groups in decision making leads to different trends

which are sometimes formal, involving unelected local institutions and

sometimes informal involving networks of influence (Stoker, 1990). Sharing

knowledge and information created during a short term coalition is very

important as this experience should be used when needed in former steps. Even

the coalition ends up; the experience gained by this collaboration should be

disseminated by final reports or further projects. While analyzing the relations

between stakeholders social network analysis is used by UCINET software which

focuses on the relations among actors, and not individual actors and their

attributes. Network analysis often describes the way that an actor is embedded

in a relational network as imposing constraints on the actor, and offering the

actor opportunities (Hanneman and Riddle, 2005). In Izmir EXPO candidacy

three analyses are used in order to understand the network relations in the area:

60

Degree centrality: Actors having more ties to other actors have an advantageous

position as they have “alternative ways to satisfy needs, and hence are less

dependent on other individuals” (Hanneman and Riddle, 2005, p: 63). Degree

centrality analysis shows the actors which have more ties to others and it offers

a valuable measure of the centrality of an actor and power potential.

Blocks and Cutpoints: This analysis questions if a node were removed, would the

structure become divided into un-connected parts and such nodes are called

"cutpoints" (Hanneman and Riddle, 2005, p: 86). Cutpoints are mainly important

actors who may act as connection among disconnected groups. The divisions into

which cut-points divide a graph are called “blocks”. Therefore, cut point analysis

highlights parts of the graph that would become disconnected components if

either one node or one relation were removed.

Factions: A "faction" is a part of a graph in which the nodes are more tightly

connected to one another than they are to members of other "factions"

(Hanneman and Riddle, 2005, p: 88). This is analysis is a way of determining

clusters or sub-structures.

61

Table 4.3: Indicators for analyzing the approaches of different stakeholders

during Izmir EXPO 2015 candidacy period

INDICATOR CONTENT REFERENCE

COMMITMENT

 new levels of coordination

among different

institutions

Public-private partnerships

Organization structure of the

coalition

Graham, 1995

Hall&Hubbard, 19998

Harvey, 1989

 Level and reason of

involvement

Active involvement

Selective incentives

Common goal

Painter, 1989

Olson, 1971

Stone, 1989

CONFLICT RESOLUTION

 Negotiation and mediation Taking action with others to

solve problems

Resolving conflict through

discussion

Willingness to seek mediation

Olson, 1971

Painter, 1989

Stone, 1987

De Dreu&Van de

Vliert, 1997

Jessop, 1997,1998

REPRESENTATIVENESS

 Diversity of the

committee and isolation

Representativeness of the

committee

De Dreu&Van de

Vliert, 1997

Hall&Hubbard, 1998

 Coordinator institution Leadership

Key actors in decision

making

Blakely, 1994

Hall&Hubbard, 1998

NETWORK

 network dynamics/

network analysis

Density of formal/informal

networks

Knowledge about the process

Dissemination of knowledge

among different actors

Stoker, 1990

Leitner, 1990,

Mollenkopf, 1983

62

4.1.2. Research Design

Designing the questionnaires constitute one of the most important parts of this

research. Interview questions are determined after deciding on the research

indicators while analyzing the case study. Questionnaires are prepared

accordingly with the indicators of the evaluation period. The interviews are

organized in a semi-structured way and held with 25 interviews, 5 conducted in

Ankara and 20 conducted in Izmir during June and July of 2008. Interviews are

done with the persons in the Izmir EXPO 2015 Steering Board and Executive

Committee as well as institutions which are excluded from the candidacy period.

Interviews include questions about in 7 headings; their general opinion about

EXPO, conflict management strategies, the role of their institution during the

candidacy period, working strategies in the institution and between institutions,

representativeness of EXPO committees, public awerness about EXPO and

stratgeies to increase the awereness, the effects of EXPO on the city and

institutional development (see Appendix B). Each question coincides with an

indicator and aims to analyze that indicator (see Table 4.4).

Most of the interview questions are also asked to institutions that are member of

neither Steering Board nor Executive Commitee. Moreover, all informants filled

in the network analysis table which questions the most collaborated institutions

before, during and after EXPO candidacy. The data recived from this table is

analyzed in UCINET software for the network analysis (see Table B.1).

63

Table 4.4: Reseach questions accordingly with indicators

 INDICATOR QUESTIONS

COMMITMENT

Approach of the Institution towards EXPO

What benefits of EXPO were expecting for the city if

hosted in Izmir?

What benefits of EXPO were expecting for your institution

if hosted in Izmir?

Does EXPO lead your institution to new policies and

strategies? Are there any weaknesses determined by the

way?

CONFLICT RESOLUTION

Conflict Management Strategies

Was there any conflict between the committee members

or with other institutions during the candidacy?

How do these conflicts solved out?

REPRESENTATIVENESS

Representativeness of the Committee

Do you think that EXPO committee had represented the

whole institutions and people in Izmir? What other

institutions could be in the committee?

Was there any coordinator institution or person during

the candidacy period?

Which institutions were the main ones that lead the

period?

Role of Institution during Candidacy

Did your institution have a defined role during the

candidacy?

Were there any strategic plan that lead the period?

How were the decisions taken?

Awereness of Public

Was there any study to make people aware of EXPO?

Did EXPO candidacy period change the approaches of

people towards this kind of mega events?

64

Table 4.4 (continued)

 INDICATOR QUESTIONS

NETWORK

Working Strategies in the Institution and Between

Institutions 5

Do you think that all institutions get benefit from EXPO

candidacy on the same level?

Did EXPO candidacy strengthen the relations between

institutions or build up new ties?

Did institutions continue to work together after the

candidacy period ended up?

Effects of EXPO on the City and Institutional

Development

Did all stakeholders contribute and informed about all

stages of the period or informed about only stages

related with them?

Is any report prepared about the candidacy period after

it ended up?

Is the experience gained from EXPO candidacy

disseminated to all local actors?

Which lessons and outcomes gained from this experience

can help to lead other future organizations?

How do you evaluate your institution and general

attempts during this candidacy period? Was it enough?

What were the deficiencies? How could it be better?

Beside the information obtained from interviews, several documents are used for

the evaluation of the Izmir EXPO 2015 candidacy period. Some official

documents are obtained during the field trip to Izmir such as Izmir EXPO 2015

bidding dossier, tracing and information files, documents about former EXPOs

held in all over the world and so on. Also, press releases are studied about the

candidacy period of Izmir.

5 Network analysis is done with the Network Analysis Table in Appendix B.

65

Obtained data is analyzed with regard to the research objectives. As the

questionnaires prepared accordingly with the indicators of evaluation period, the

assessment is done efficiently. Through iterating between the data and the

theory, key theoretical constructs are recognized and data are interpreted in this

frame (Yin, 1994).

66

CHAPTER 5

CONSTRUCTING THE ENTREPRENEURIAL CITY:

IZMIR EXPO 2015 CANDIDACY

In order to become a global and entrepreneurial player, cities adapt different

policies. Organizing mega-events like EXPO is one of the most popular strategies

to increase the competiveness of a city in the global economy. Besides their

economic return, EXPOs are mainly famous with their contribution to the built

environment such as landmark structures like Eiffel Tower in Paris EXPO 1889,

Atomium in Brussels EXPO 1958, convention centres in Spokane EXPO 1974,

subway lines in Montreal EXPO 1967 and restoration of historic buildings in San

Antonio EXPO 1968 (Smith, 1996). Moreover, building the city as an

entrepreneurial one requires the collaboration of stakeholders and even bidding

for an EXPO can be used as an effective tool for this goal.

Izmir EXPO 2015 candidacy case study focuses on the stakeholder responses

when EXPO is considered from the perspective of local economic development.

This chapter will discuss the use of EXPO 2015 candidacy of Izmir to build

relationships between tourism, health, business and administrative stakeholders.

Izmir stakeholders targeted to use the EXPO candidacy to establish a worldwide

known image for the city to attract investors, tourists and events. Each

stakeholder had different approaches and roles during the EXPO 2015 candidacy

period. The impacts of these reference points are reviewed in relation to the

response and linkages between stakeholders.

http://en.wikipedia.org/wiki/Brussels
http://en.wikipedia.org/wiki/World%27s_Fair

67

5.1. CONTEXT OF EXPO 2015 IZMIR CANDIDACY

Evaluation of the candidacy period of Izmir EXPO 2015 necessitates the

knowledge about the socio economic structure of Izmir as well as the strategy

and organizational structure during the candidacy period. Moreover, approaches

of each stakeholder towards EXPO 2015 are very important for the evaluation of

the response.

5.1.1. Profile

Izmir, as the third most developed city of Turkey, is situated on the West Coast

of Anatolia in Aegean Region. Being a metropolitan city with a population of 3.76

million, Izmir is positioned as one of the leading tourist destinations of Turkey.

The Aegean Region has the second biggest economy in industry after the

Marmara Region. Agriculture based industry is highly developed in the Aegean

region as textile, apparel, food, tobacco and feeding industries are leading

sectors. Industry, trade, transportation and communication services and

agriculture have important shares in the economy of Izmir. According to 2001

statistics, the share of following sectors in GDP of Izmir are as follows: %30.5

industry, % 22.9 trade, %13.5 transportation-communication, %7.8 agricultural

production. When 1995 and 2001 statistics are compared, it is obvious that the

share of industry decreases and trade increases (see Table 5.1).

Besides being a port city; raw material resources, qualified labour market and

developed transportation web provide the basic facilities for the improvement of

industry and positioning Izmir as a finance and business centre in the region.

Industrial commodities produced in Izmir are mostly fit the universal standards.

Automotive, hardware, chemistry, ceramic, textile, cement, tobacco and olive oil

industries are highly developed in Izmir. In addition, Izmir has the biggest

export harbour in Turkey.7

6
 Turkish Statistical Institute, Population by province, age group and sex, 2008

7
Izmir Metropolitan Municipality, http://www.izmir.bel.tr and Governorship of Izmir,

http://www.izmir.gov.tr

http://www.izmir.bel.tr/
http://www.izmir.gov.tr/

68

Table 5.1: Changes in the Share of Different Activities in the GDP of Izmir

between 1995 and 2001

1995 2001

% %

 1. Agriculture 7,7 7,8

 a. Agriculture and livestock 7,0 7,2

 b. Forestry 0,2 0,2

 c. Fishing 0,6 0,3

 2. Industry 32,5 30,5

 a. Mining 0,6 0,5

 b. Manufacturing 30,5 27,1

 c. Electric, gas, water 1,4 3,0

 3. Construction 4,9 3,5

 4. Trade 19,8 22,9

 a. Wholesale and Retail Trade 17,2 19,4

 b. Hotel&Restaurant Services 2,6 3,5

 5. Transportation and Communication 13,5 13,5

 6. Financial Institutions 4,1 2,2

 7. Ownership of Dwelling 2,9 5,3

 8. Business and Individual Services 4,4 2,7

 9. (Less) imputed bank service charges 3,6 1,3

 10. Sectoral Total (1-9) 86,2 87,1

 11. Government Services 6,3 3,7

 12. Total 92,5 90,7

 13. Import duties 7,5 9,3

TOTAL 100,0 100,0

 (source: Turkish Statistical Institute)

As well as being the most strategic port city of Turkey, Izmir has various

cultural, touristic places and natural beauty. Izmir is the host place of countless

civilizations in history and still has many architectural works and archaeological

sites. As being a centre of culture, trade and civilization; Izmir presents its

services to cultural tourism with various historical sites, works and buildings,

museums, typical Mediterranean kitchen, handicrafts, festivals, and other local

cultural specialties, as well as its importance in faith tourism with a large

collection of sacred places. According to the statistics, 970.772 tourist visited

69

Izmir in 2007 which is a high ratio when compared to total number tourists

arrived Turkey in 2007 (23.341.074) (see Table 5.2). Besides, according to the

statistics, in Izmir foreign visitors are more than domestic tourist and in 2008,

Izmir attracted around 20 % of its foreign tourists from Germany; and France,

USA and United Kingdom follow the list (see Table 5.3). During 6 months, 16

million8 visitors were expected to visit Izmir EXPO 2015 which is almost the

same amount with the number of visitors come Turkey in one year and around

16 times more than the visitor number that come Izmir per year.

Table 5.2: Number of tourist arrivals between 2005 and 2007

2005 2006 2007

IZMIR 763.468 777.148 970.772

% 4 4 4

TURKEY 21.124.886 19.819.833 23.341.074

(source:Provincial Director of Culture and Tourism, www.izmirturizm.gov.tr)

Table 5.3: Number and Nationality of Tourists arrived Izmir in 2008

 NATIONALITY

2008

NUMBER SHARE (%)

1 GERMANY 253.370 23,59

2 FRANCE 97.934 9,12

3 USA 44.719 4,16

4 UNITED KINGDOM 93.212 8,68

5 HOLLANDA 71.597 6,67

6 SWETZERLAND 11.710 1,09

7 DENMARK 9.495 0,88

8 FINLAND 778 0,07

9 GREECE 26.729 2,49

10 SWEDEN 10.709 1,00

OTHER NATIONALITIES TOTAL 390.856 36,39

FOREIGN TOURISTS TOTAL 1.074.088 100,00

DOMESTIC TOURISTS TOTAL 390.970

 GRAND TOTAL 1.465.058

(source: Provincial Director of Culture and Tourism, www.izmirturizm.gov.tr)

8

“World EXPO 2015 Bid Dossier Izmir Turkey : New Routes to a Better World -Health for All .

(2006).

http://www.izmirturizm.gov.tr/
http://www.izmirturizm.gov.tr/

70

Besides its cultural and natural beauty, Izmir is a city of fairs and congresses

with almost 80 years of experience in organizing the “Izmir International Fair”

(IIF) the general trade fair of Turkey. Other than IFF, today more than 35

specialized fairs are organized in Izmir annually. IZFAS has been organizing

Izmir International Fair and various specialized fairs since 1990 with the

collaboration of Izmir Metropolitan Municipality, Izmir Chamber of Commerce,

Aegean Region Chamber of Industry, Turkish Union of Chambers of Commerce

and Industry, Aegean Exporters Union and Izmir Stock Exchange. Being the first

fair of Turkey, IIF also demonstrates Turkey in International Fair Industry

Association. Each year IIF welcomes around 60 countries, thousand firms and

1.5 million visitors.9 Within this experience, stakeholders of Izmir wanted to host

a registered EXPO which is held in every 5 years, not a recognized one organized

between two registered EXPOs for 3 months.

Izmir also hosted the 23rd World University Summer Games (Universiade) in

200510, which has been the largest sports event organised in Turkey. The

Universiade is held every two years in a different city as an international sporting

and cultural festival and considered as the second significant sport event after

Olympic Games.

In order to organize the World University Summer Games in the city of Izmir,

“Universiade Law (no. 5255) legislated constituting the Universiade Supreme

Board (Preparation and Organization Board) and its associated Organizing

Committee and Executive Committee.

Supreme Board; under the chairmanship of Minister of State Responsible for

Sports, included the Ministry of Transport-Undersecretary, General Director of

Youth and Sports, General Director of Turkish Radio and Television (TRT),

General Director of Turkish Airlines (THY), Governor of Izmir, Mayor of

Metropolitan Municipality of Izmir, President of Turkish Olympic Committee,

Rector of Ege University, consisting of totally nine members.

9

IZFAS,

http://www.izfas.com.tr

10
 The information about Universiade 2005 Izmir is refered from the official webpage of Universiade

2005 Izmir, http://www.universiadeizmir.org.tr and Izmir Metropolitan Municipality,

http://www.izmir.bel.tr

http://www.izfas.com.tr/
http://www.universiadeizmir.org.tr/
http://www.izmir.bel.tr/

71

The Executive Committee was responsible to complete services and activities

and carry out the tasks decided by Supreme Board which was chaired by the

General Coordinator and composed of the following members: Deputy Governor

of Izmir Responsible for Sports, Provincial Chief of Police (Izmir), Metropolitan

Municipality of Izmir-Deputy Secretary General, Provincial Director of Youth and

Sports (Izmir), Provincial Director of Culture and Tourism (Izmir), Metropolitan

Municipality of Izmir – Head of Social and Cultural Services Department, a

Member of National Olympic Committee, a Faculty Member of Izmir Institute of

Technology, consisting of totally nine members.

The Organizing Committee performed duties granted by Supreme Board and

sustained the coordination between related units oriented to the Organization

of the Games and officiates as the authorized body in international relations. The

Committee composed under the presidency of Mayor of Metropolitan Municipality

of Izmir consisted of an Ambassador designated by Ministry of Foreign Affairs,

President of the Turkish University Sports Federation, Rectors of Ege University,

Dokuz Eylül University, Izmir Institute of Technology, Izmir University of

Economics, Yasar University, Celal Bayar University, Adnan Menderes University,

Deputy Governor of Izmir (Responsible for Sports), Provincial Chief of Police

(Izmir), Provincial Director of Youth and Sports (Izmir), Provincial Director of

Culture and Tourism (Izmir), Metropolitan Municipality of Izmir-Secretary

General, Metropolitan Municipality of Izmir-Deputy Secretary General, the

General Coordinator, a University Athlete, totalling eighteen members.

23rd Universiade 2005 Izmir, inspired with the slogan of “World Unity on the

Aegean Blue”, is a success story as national government, local government and

local institutions with citizens worked in collaboration for the same goal. Nearly

8,000 people, athletes and delegates, from 131 countries participated in

Universiade Izmir.11 Therefore, 23rd Universiade 2005 proved the capability of

Turkey and Izmir to organize such mega events. Besides, Izmir hosted European

Seniors Fencing Championship and U20 European Basketball Championship for

Men in 2006.

Within this atmosphere, Izmir became the first candidate city in Turkey applied

for hosting EXPO with the theme of “New Routes to a Better World/Health for All”

11

Izmir Metropolitan Municipality, http://www.izmir.bel.tr

http://www.izmir.bel.tr/

72

as the city and the region have important position in health sector with various

thermal facilities, climate and geography. There are many thermal facilities in

the region; Balcova being 8 km from the city centre and Bayındır, Begama,

Dikili, Menemen, Tire, Cesme, Seferihisar and Urla thermal health resorts around

Izmir.12 Therefore, Izmir is a highly prestigious city in Turkey with its industry,

fair and port to host an EXPO. The idea of hosting an EXPO in Izmir firstly

appeared in the Strategic Plan of Izmir Chamber of Commerce in 1992 and

Turkey became the member of Bureau of International Expositions (BIE) in

October 2004 which is the prerequisite of hosting an EXPO.

5.1.2. Strategy and Organizational Structure

The local stakeholders of Izmir EXPO 2015 aimed to host the event for

developing the image of city, region and country. The strategic objective was to

increase the awareness of Izmir in all over the world and attract as many visitors

and investors as possible to the city to generate the largest economic return.

Although tourism is an important sector in the economy of Izmir, the city is

hindered by an image problem and its brand needed to be repositioned in the

eyes of the customers. Therefore, hosting EXPO was determined to be an

excellent opportunity to build a good image for Izmir and increase awareness of

the city and its key markets by maximising the media interest of Izmir in the

candidacy period (Informant 11, 18). The motivation of informants to host EXPO

2015 can be explained with two different reasons. 13

Firstly, there has not been an EXPO in the Eastern Mediterranean Region yet.

Therefore, hosting EXPO in Izmir would be an opportunity to understand

different cultures and built up a bridge between Europe and Asia. As

Representative of IZFAS (Informant 12) stressed, Izmir represents a special

structure among other cities of Turkey and it is “the city of civilizations” during

the history. Thus, Izmir was entirely well-matched with the global goals of EXPO.

Next, the economic return of successful EXPOs is obvious (Smith, 1996; Hiller,

1998). Izmir expected to benefit from this characteristic of EXPO by refurbishing

12

Provincial Director of Culture and Tourism, http://www.izmirturizm.gov.tr
13

“World EXPO 2015 Bid Dossier Izmir Turkey : New Routes to a Better World -Health for All .

(2006).

http://www.izmirturizm.gov.tr/

73

its infrastructure, creating job opportunities, improving the quality of urban life

and providing many new buildings. Many projects gained momentum by the

candidacy to EXPO 2015 such as, increasing the capacity of airports and hotels,

investment in “fast train” which would make Izmir closer to Ankara and Istanbul,

regeneration of city and restoration and conservation of cultural heritage,

increasing the quality of life and enhancing the image of Izmir as a world city in

the international arena.

Both national and local government identified attracting investors, tourists, and

media as major opportunities for the region. Candidacy of Izmir to EXPO and the

leadership of the Ministry of Foreign Affairs during the processes of EXPO

candidacy were declared by the Council of Ministers Decree in 23.10.2005 dated,

2602 numbered Official Gazette and finally, Izmir submitted its official

application on 3 May 2006 with the hope that increased awareness of the city

would attract future tourism and stakeholders started to implement strategies

that would capitalise on this opportunity.

Izmir EXPO 2015 candidacy period organized through two temporary groups:

Steering Board and Executive Committee. This new organisational model has

been established in order to ensure the involvement of different national and

local units. In order to form this model; the legal arrangements have been

completed with 3 Council of Ministers Decrees (30.11.2006/11341,

01/06/2007/12324 and 22.01.2008/13189).14 With these decrees; an Executive

Committee has been established from the selected members of the Steering

Board. In the following period, EXPO Committee appointed IZEXPO Consortium

along with the companies Meteksan Systems, J.C. Communication, ZED Event

Management, Landor, and Albert Speer and Izmir Economics University for the

selection of theme, logo and EXPO area under the lead of Meteksan Systems.

14

“World EXPO 2015 Bid Dossier Izmir Turkey : New Routes to a Better World -Health for All .

(2006). (see Appendix D for full texts of 3 Council of Ministers Decrees)

74

The EXPO 2015 Izmir Steering Board was formed with the following members:

1. Minister of Foreign Affairs or the Undersecretary of the Ministry of Foreign

Affairs ,

2. The Governor of Izmir

3. Izmir Metropolitan Mayor

4. Ministry of Culture and Tourism

5. Ministry of Industry and Trade

6. Ministry of Transportation

7. Ministry of Health

8. Ministry of Environment and Forestry

9. Undersecretariat of Foreign Trade

10. Directorate General of Press and Information

11. Representatives of the TRT Directorate General

12. President of the Izmir Chamber of Commerce

13. Chairman of the Provincial General Assembly

14. President of the Aegean Chamber of Industry

15. President of the Izmir Commodity Exchange

16. President of the Exporters‟ Union

17. President of the Izmir Chamber of Shipping

18. President of the Aegean Foundation for Economic Development

19. President of the Association of Junior Businessmen

20. Representative of IZFAS (Izmir Fair Management Company)

21. Turkey‟s Chamber of Export

22. The Union of Chambers and Commodity Exchanges of Turkey

23. State Planning Organisation

24. Izmir Union of Tradesman and Craftsman

11 members were selected from Steering Board members and EXPO 2015 Izmir

Executive Committee has been established.

1. Ministry of Foreign Affairs

2. Ministry of Industry and Trade

3. Ministry of Culture and Tourism

4. Ministry of Health

5. Ministry of Environment and Forestry

75

6. Governorship of Izmir

7. Izmir Metropolitan Municipality

8. Chairman of the Provincial General Assembly

9. President of Izmir Chamber of Commerce

10. President of the Aegean Chamber of Industry

11. President of Izmir Commodity Exchange

12. President of Exporters‟ Union

13. President of Chamber of Shipping

4.1.3. Roles of Stakeholders

Various stakeholders from the local and national government, tourism, health

and business take part in the EXPO 2105 Izmir candidacy period. In the

following sub-sections, the approaches and roles of these stakeholders are

explained.

National Government

The Government of the Republic of Turkey submitted the candidacy of Izmir to

BIE for a Registered EXPO in 2015 with the theme of “New Routes to a Better

World / Health for All” on 3 May 2006. As of that day, the Turkish Government

supported Izmir to host EXPO 2015 by providing a financial guarantee for the

operation of the Exhibition as well as considering all the necessary legislative and

organizational measures. The budget of the candidacy period was 17.932.334 €

and additionally Izmir Metropolitan Municipality made a 2 million €

contribution.15 Around %70 of this spending was covered by the government

(see Figure 5.1). Ministry of Foreign Affairs resembled the national government

as it was also the leader of both Steering Board and Executive Committee.

15

 Izmir EXPO 2015 Peformance Report-2008

76

Figure 5.1: Financial contribution distributions of stakeholders in Izmir EXPO

2015

Steering Board and Executive Committee

Members of Steering Board were finalized Council of Ministers Decree

(22.01.2008/13189). Local actors in the Steering Board were mostly from the

“Presidents Committee of Izmir”16 which is an informal organization of local

actors including the Governor of Izmir, President of the Foundation for the

Promotion of the Aegean Economy, Izmir Metropolitan Mayor, President of the

Izmir Chamber of Commerce, President of the Aegean Foundation for Economic

Development, The Union of Commodity Exchanges of Izmir, President of the

Exporters‟ Union, Izmir Chamber of Agriculture, Izmir Union of Tradesman and

Craftsman, President of the Association of Junior Businessmen, Aegean Union of

Tradesman and Craftsman and so on. Steering Board determined the members

of Executive Committee.

Steering Board was the organization responsible from the determination of the

necessary activities to host EXPO and sustain the coordination between public

institutions and NGOs. In real terms, the role of this committee was to supervise

the Executive Committee. It was obvious that the formation of the Steering

16

Informant 19

Promotion Fund

Izmir Metropolitan Municipality

Izmir Chamber of Commerce

Izmir Commodity Exchange

Izmir Chamber of Shipping

Aegean Chamber of Industry

Izmir Provincial General Assembly

Izmir Provincial Council

Undersecretariat of Foreign Trade

The Union of Chambers and Commodity
Exchanges of Turkey
BIE delegate contribution

77

Board was just a formality as the Executive Committee was managing all the

process (Informant 3).

From the beginning of the candidacy period, national government provided the

necessary financial and human resources and set up an organization to carry out

the bidding process for the EXPO called Executive Committee. Members of

Executive committee were selected from Steering Board. Executive Committee

involved public as well as NGOs and it mostly included the regional actors. As the

key players in Executive Committee, Ministry of Foreign Affairs in national level

and Izmir Chamber of Commerce, Aegean Foundation for Economic

Development, Governorship of Izmir and Izmir Metropolitan Municipality in local

level played important roles in the organizational period of EXPO 2015 candidacy

of Izmir.

The coordinator was the Ministry of Foreign Affairs during the candidacy period.

The Ministry of Foreign Affairs was the president of both Steering Board and

Executive Committee. Decisions were taken with the majority of votes in the

committee however; the Ministry had the leading role during the EXPO candidacy

period of Izmir.

The local actors in Izmir including Izmir Metropolitan Municipality and the

Governorship played a key role convincing the central government to nominate

Izmir, instead of Istanbul or Antalya. Besides, Izmir Chamber of Commerce was

one of the leading institutions during the candidacy period. As mentioned before,

it initiated the idea of organizing an international EXPO into its strategic plan

prepared in 1992 and continued its activities for hosting an EXPO in Izmir.

IZEXPO Consortium

As the main focus of the EXPO committee is getting the votes of delegations

during the candidacy period, they became aware that hosting and visiting

international delegations required a great deal of their time (Informant 15). As a

result, the EXPO Committee appointed IZEXPO Consortium along with the

companies Meteksan Systems, J.C. Communication, ZED Event Management,

Landor, and Albert Speer and Izmir Economics University for the selection of

logo, theme and EXPO area (Informant 8, 18).

78

Firstly, for the selection of appropriate logo for Izmir EXPO 2015, 17 Logo

designs developed by Landor Company have been decreased to 5 after being

evaluated by the EXPO Executive Committee. After the surveys published at the

web sites of EXPO 2015 Izmir and by the newspaper and the voting boxes placed

at the ground floor of the Izmir Chamber of Commerce; the olive tree has

chosen as a logo of Izmir EXPO 2015 (Tracing File, 2007). However during this

period the votes of public were not sufficient as they were not aware of EXPO yet

(Informant 15, 17).

Next, in order to identify the theme for Izmir EXPO 2015, the companies ZED

and Landor, the Izmir Economics University and Dokuz Eylül University built up a

programme. As a result of this study eight theme categories were selected from

among 503 ideas. Yet, from the beginning of this period, “health” was

determined as the theme for Izmir EXPO 2015 as BIE suggested this theme to

Izmir in a personal meeting with Izmir Chamber of Commerce (Informant 15,

17). The theme of health is very original as none of the EXPO before has taken

up this theme. It highlights the historical and cultural asset of Aegean geography

and Izmir with its thousands of years of experience in the field of health is the

most appropriate place for this theme. After being evaluated by the EXPO 2015

Executive Committee the theme was submitted to the Ministry of Foreign Affairs

and on 2nd May 2006 the Foreign Minister held a press conference to announce

that the theme would be: “New Routes to a Better World / Health for All”. After

the adoption of the theme “New Routes to a Better World / Health for All”, the

Ministry of Health joined the EXPO 2015 Izmir Executive Committee. However,

both the ministry and provincial health directorate stated that they did not have

any authority to effect the decision making process in the candidacy period

(Informant 7, 16).

Thirdly, the site selection studies for Izmir EXPO 2015 are completed by the

Albert Speer Company in IZEXPO consortium. The 9 sites proposed were

dropped to two (Inciralti and Urla) after the evaluation of the EXPO 2015

Executive Committee and then, submitted to the approval of the Ministry of

Foreign Affairs (Tracing File, 2007). At last, the site for Izmir EXPO 2015 has

declared to be Inciralti by the Ministry of Foreign Affairs which created discussion

among stakeholders.

79

Media

Besides the selection of logo, theme and EXPO area; the publicity and promotion

of Izmir was very important because mega events can be used effectively as

several actors in the world media network attempt to exceed each other in

getting coverage and attracting attention to causes (Getz, 1997). Maximising the

media interest of Izmir during the EXPO 2015 candidacy period was vital in order

to increase the awareness of Izmir and its key markets. Yet, EXPO committee

understood the importance of the media in the latter stages. There was no

strategy for attracting the interest of media to Izmir during the candidacy period.

EXPO candidacy period was only followed by local media and in the last few

months, Izmir started to make its promotion in international TVs and magazines

(Informant 7, 9, 22). The Ministry of Tourism has not taken a full role in the

EXPO candidacy period, only tried to organize some promotional activities and

contact with artisans in the latter stages.

Public

The participation of public was not enough in Izmir 2015 EXPO candidacy period.

Getz (1997, p: 47) states that “to succeed in gaining support and resources from

the host community, event managers must pay attention to local benefits and

costs”. Therefore, actors should demonstrate the events they are bidding to build

a network with public. People should feel inclusive and they should feel the event

would give back something tangible to the community. However, there was no

clear strategy to make people aware of EXPO. Most of the people still do not

have an idea about what EXPO is (Informant 10, 24). Although host community

do not know what EXPO is, when Izmir lost the opportunity to host it actors

received support from them about their annoyance (Informant 19). Yet, most of

the EXPO committee members think that it is not important that people know

about EXPO now as they can learn about it after EXPO is decided to be made in

Izmir. The president of Izmir Chamber of Shipping (Informant 5) states that

“EXPO candidacy period is a competition. For that reason, during this

competition period it does not change anything even the public or other

municipalities know about EXPO or not”. Committee members think that people

can participate the process after Izmir has taken the EXPO (Informant 5, 8, 11).

80

5.1.4. Evaluation

In previous section, roles of different stakeholders are explained and their

approach towards EXPO is analyzed. Figure 5.2 displays the stakeholder

organization scheme during the EXPO 2015 candidacy period. During the EXPO

2015 candidacy period, decisions were taken by 3 main channels which are

national government, local government and local actors. The Ministry of Foreign

Affairs represented the national government. There were also other ministries in

both Steering Board and Executive Committee but they were not involved in the

period deeply and their contribution was low.

Figure 5.2: EXPO 2015 Izmir Stakeholder Map

 NATIONAL

GOVERNMENT

Ministry of Foreign
Affairs

PUBLIC

MEDIA

UNIVERSITES

LOCAL GOVERNMENT

Governorship of Izmir

Izmir Metropolitan
Municipality

Province General
Assembly

LOCAL ACTORS

Izmir Chamber of
Commerce

Aegean Foundation for
Economic Development

IZEXPO CONSORTIUM

FIRMS

Meteksan

ZED
Landor

Albert Speer

NGO

81

Governorship of Izmir, Izmir Metropolitan Municipality and Izmir Province

General Assembly were local government actors that participated the decision

making actively during the candidacy on the other hand other municipalities and

districts did not take part. Stakeholders from national and local government

work with local actors in a collaborative manner. Active local actors were Izmir

Chamber of Commerce and Aegean Foundation for Economic Development in the

first place and Aegean Chamber of Industry, Exporters‟ Union and President of

Chamber of Shipping also spent their time and effort for the success of the

candidacy period.

Other actors were mostly the members of Presidents Committee of Izmir and

included only chambers related with business leaving other related NGOs out.

Executive Committee made a consortium with some well known private firms for

the determination of logo, theme and EXPO site. Each one was decided by local

stakeholders and firms in the consortium. Although, Izmir Economics University

was in the consortium and Dokuz Eylül University took part while determining

the EXPO theme, they were voiceless. In addition, media and public were not

actively involved in the candidacy period.

5.2. EXPO 2015 IZMIR CANDIDACY EVALUATION MODEL

EXPO candidacy period is considered as a start for Izmir on the way of being an

entrepreneurial and global city. However, it is obvious that entrepreneurial

policies could not be applied strategically during the candidacy period. In order

to become an entrepreneurial city, collective action among stakeholders

targeting economic growth of the city is important. The diversity of interests, the

level of involvement and competition among stakeholders suggest that the

approaches of stakeholders can influence the agenda in different ways. Thus, the

candidacy period is analyzed with the following indicators which aim to evaluate

the approaches and strategies of different actors.

82

5.2.1. Commitment

Commitment indicator evaluates new levels of coordination among different

institutions and level and reason of involvement in a partnership. In order to

sustain commitment collaborative objectives should be clear and well defined,

balanced structure of partners should be sustained (Fyall, 2003).

EXPO candidacy period was a learning process for national and local actors, and

provided a channel for new levels of coordination among different institutions of

Izmir. Furthermore the candidacy also triggered the organization of links and

partnerships among public and private bodies in Izmir like many other cities that

have experienced such mega events with significant proportions of public-private

partnerships (Hall and Hubbard, 1998, p: 10). The local government realised the

value of creating a common goal (in this case, EXPO) to stimulate coordination

between institutions (Informant 1, 25).

The reason of involvement varies among actors. Behind the goal of hosting EXPO

2015, actors of Izmir aimed to make its promotion in business and tourism

sector during the candidacy period. Although, this period could not operated

efficiently, in a part EXPO 2015 candidacy provided the momentum to build up

cooperation and to increase the domestic and international awareness of Izmir

as a tourism destination. After one of the presentations about Izmir, the

Slovenian Economics Minister stated that “one thing is sure; I will come for

holiday to Izmir” (Informant 5). This means, even Izmir would not be hosting

EXPO 2015, many people who did not know about Izmir seems to have had the

opportunity to learn the cultural and natural beauty of the city and would

apparently come to visit or invest to Izmir after this candidacy period.

The concept of selective incentives explains the reasons that “hold a governing

coalition together” by two channels of motivation “emotion” or “reason” and

“altruism” or “self-interest” (Painter, 1989, p: 264). In Izmir 2015 candidacy

case, actors wanted to be involved in the period because they wanted to protect

their own interests and promote activities that boosted their interests onto the

agenda such as Chamber of Shipping supported the development of the port

(Informant 5), Ministry of Culture and Tourism focused on conservation and

maintenance of cultural assets in Izmir (Informant 23) and Chamber of

83

Commerce and Exporters‟ Union more concentrated on the promotion of Izmir to

attract more investors in the future (Informant 17, 21).

EXPO 2015 Steering Board and Executive Committee aimed to coordinate a

state-wide approach to maximise the benefits of EXPO. Objectives were

identified to achieve this goal such as maximising tourism opportunities,

attracting investors and business, promoting Izmir as a “health capital” on the

world stage and an ideal destination for mega events. These targets can be

achieved only if actors act in a collective manner with a well-developed strategic

plan. Rational and self-interested actors in a group act collectively in order to

achieve the common objective of the group if that objective would make them

better off when achieved thus; hosting EXPO 2015 in Izmir was a common

objective for all actors in the committees and they were all expecting to fall their

optimal amount of collective benefit farther for their institutions when it is

achieved (Olson, 1971, p: 1). However, no business plan developed for any of

these objectives and these objectives negotiated with the related actors on

tenuous basis.

0

1

2

3

4

5

6

7

8

9

Strengthen
International

Relations

Share Culture
and Education

Encourage
Economic

Development

Renew the City

Public

NGO

All

 Figure 5.3: Possible benefits of EXPO if hosted in Izmir according to the

stakeholders of Izmir

84

Thus, organizations can perform for common or group interests only when

organization interest coincides with the common interests of groups of

individuals (Olson, 1971, p: 7) which means on the surface a collaborative

approach was presented, while beneath the surface each actor was protecting its

own interests on the agenda.

Actors have various expectations from hosting EXPO 2015 in Izmir. Public

institutions mostly think that EXPO would lead to strengthening of international

relationships whereas NGOs and chambers focus on the economic development

that would improve through hosting EXPO (see Figure 5.3). Some institutions

also think that EXPO could be a useful tool for the regeneration of the city and

lead to cultural and sociological transfers between different nations that visit

EXPO and local residents. Vice Governor of Izmir (Informant 1) states that,

“Several projects were planned to start if EXPO 2015 was determined to

be hosted in Izmir. The capacity of the Izmir Airport and the number of

accommodation units would be increased, inner city transportation

system would be strengthen with new railway systems, subways and

water transportation systems, infrastructure and quality of life would be

improved, regeneration of squatter areas and modern urban designs

would be sustained if Izmir would have hosted EXPO 2015. All these

projects are still on the agenda however EXPO would make this period

quicker”.

It is obvious that id Izmir would have determined to host EXPO 2015, all projects

determined would came into life until 2015 however, now it is for sure that it will

take more time which will slow down the process of Izmir on the way of being an

entrepreneurial city.

When the degree of commitment is analyzed, because of not having a well

defined agenda, stakeholders could not create an effective collective response. A

well defined agenda leads to several benefits such as focusing the attention of

the group, offering an optimal series of steps, enabling group members to be

better prepared for the meeting, triggering better problem formulation,

encouraging goal setting activity, generating more commitment to the precise

agenda items, signaling the importance of the agenda items, and, ultimately,

indicating what will not be covered in the meeting (Niederman&Volkema, 1999).

Focusing the attention of the group helps group members to work together more

effective on the same issue and use time efficiently which is very important in

85

the case of Izmir EXPO 2015 candidacy as the members of both Steering Board

and Executive Committee fulfil their time with their business.

There were no sub-committees of the EXPO 2015 Executive Committee during

the candidacy period. Thus, stakeholders had no defined role.17 They all tried to

focus on the whole process without a solid organisational plan for division of

labour whereas it would be better if tourism stakeholders focused on tourism

activities, health stakeholders focused on health activities and so on. The

ministries did not firmly involve in the candidacy period. They were just informed

about EXPO 2015 Izmir candidacy initiatives, particularly for their areas, yet this

strategy was not part of a collaborative approach.

5.2.2. Conflict Resolution

Painter (1989, p: 261) defines entrepreneurial governance as a process of

“negotiation, coalition formation, direct influence, multi-institution working and

public-private partnership”. Therefore, on the way of being an entrepreneurial

city, the way actors take action with others to solve problems, resolve conflict

through discussion and seek mediation during EXPO candidacy period is very

important. Actually, in intra-group cases conflict can be considered positive to

realize the benefits of collaborative work and conflict management can influence

“organizational problem-solving and individual attitudes towards team-work” in a

positive way (De Dreu&Van de Vliert, 1997, p: 28). When EXPO candidacy period

considered both intra-group and inter-group conflict observed.

There are two kinds of intra-group conflict: task conflict and relationship conflict.

Intra-organizational task conflict which is “a perception of disagreement among

group members or individuals about the content of their decisions, and involves

differences in viewpoints, ideas and opinions” appeared while determining about

procedures and about the interpretation of facts (Medina et al., 2005, p: 220).

Yet, task related conflicts solved out easily as all the members of the committees

have personal relations before this candidacy period and trust each other

(Informant 8).

Nevertheless, close to the end of the candidacy period a personal relationship

conflict occurred between the president of Chamber of Commerce and other

17

 This information is gained from the interviews

86

Committee members. Although the president of Izmir Chamber of Commerce is

the leading person who first gave the idea of hosting an EXPO in Izmir, during

last 2 months of the candidacy period he did not contribute to the meetings

(Informant 8). This conflict is not a task one but a relationship conflict which

“includes personality differences as well as differences of opinion and

preferences regarding nontask issues” (Jehn&Bendersky, 2003, p: 200). The

leader approach of the president of Izmir Chamber of Commerce created a

problem and no mediation adapted which resulted with the disconnection of the

organization in the end.

Besides, determination of the EXPO 2015 site in Izmir created a inter-group

conflict between Izmir Metropolitan Municipality and Chamber of City Planners on

one side and the other members of the committee on the other, as

organizational conflicts can arise in the committees about various issues which

may occur “between two individuals, within small groups and work teams, or

between groups and (temporary) coalitions” (De Dreu&Van de Vliert, 1997, p:2).

The site for Izmir EXPO 2015 declared as Inciralti by the Ministry of Foreign

Affairs. According to EXPO committee, Inciralti was the site which fit best the

criteria of BIE among all other proposed EXPO sites. It is highly accessible and

placed nearby the sea.

In the beginning both Izmir Metropolitan Municipality and Chamber of City

Planners objected Inciraltı. Later on, Izmir Metropolitan Municipality receded and

Chamber of City Planners continued this discussion alone. The area was denoted

as an agricultural site in the report of provincial agriculture directorate in 2005

and also there was second and third degree natural protected sites in the area as

well as ownership problems. Chamber of City Planners states that, “the area is

the green hearth of Izmir and EXPO scenarios will increase the prices in the area

in a speculative manner and therefore, make bigger confusions”. Therefore,

Chamber of City Planners sued the EXPO area decision of Inciraltı. The President

of Chamber of City Planners declared that;

“As the Chamber of City Planners, we were ready to discuss every

possibility for EXPO site; however we haven‟t been involved in any step

and finally the committee decided on a very vulnerable area as EXPO site.

We also tried to convince them about this fault and suggested another

area which would be more suitable for EXPO site but they did not step

back. We hadn‟t had the chance to make an efficient negotiation about

87

this issue and mediation was not possible so we had to sue this decision

by legal channels” (Informant 4).

It is obvious that this conflict was not managed by a problem solving approach

which could produce “more constructive interaction, greater mutual satisfaction

and better outcomes” (De Dreu&Van de Vliert, 1997, p: 14).

In heterarchic governance through inter-organizational negotiation systems, the

characteristic logic of networks is negotiation directed to the realization of self-

interests which are used for promotion of inter-organizational opportunities and

rules (Jessop, 1997). When Izmir Metropolitan Municipality objected to the place

of EXPO site, the situation was solved out by interpersonal trust that facilitates

inter-organizational negotiation.

However, neither noise reduction (reducing mutual incomprehension in the

communication between different institutional orders in and through attempts to

enhance understanding and sensitivity to their distinctive rationalities, identities,

and interests) nor negative coordination (encouraging agents to take account of

the possible adverse consequences of their own actions on third parties or other

systems and to exercise self-restraint as appropriate) is observed during EXPO

2015 candidacy period (Jessop, 1997). Because the lack of sub committees or

advisor groups members of the committee could not understand the concerns of

each other clearly and no mediation strategy observed. This situation leads to

disconnections between members. Members of the Steering Board and Executive

Committee just focus on the lobbying activities, therefore problems about the

coordination and tasks did not discussed in detailed. As a result of this approach,

after the candidacy period ended up no further steps for Izmir being an

entrepreneurial city has taken.

5.2.3. Representativeness

After the adoption of the theme “New Routes to a Better World / Health for All”,

the Ministry of Health joined the EXPO 2015 Izmir Executive Committee.

However, both the ministry and provincial health directorate stated that they did

not have any authority to effect the decision making process in the candidacy

period. They could not join the collective decision making which is ironic for an

EXPO with health theme. Also, provincial tourism directorate, universities and

88

some important chambers did not involve in both and Steering Board and

Executive Committee. However, Vice Governor of Izmir explained this situation

as

“Both committees involved the significant actors in local and national

level. In order to take efficient decisions, the number of members in

these committees should not be more. However, the deficiency is we

couldn‟t constitute sub-committees and take the advices of other actors

during the candidacy period” (Informant 1).

Olson (1971, p: 36) also supports this approach stating that “... the larger the

group, the less it will further its common interests”. According to the interviews,

%77 of the EXPO Steering Board and Executive Committee members thinks that

the representativeness of the committees was enough, on the other hand the

other actors which were not members of the committees support that some

organizations were absent with %75. Finally, when overall interviews

considered; %59 thinks that the representativeness of the committees were

enough for the candidacy period (see Figure 5.4). The representativeness

problem could be solved by sub-committees which enable the participation of

actors from different sectors and by this way, the process could be leaded in a

more competent manner which was not the case in Izmir EXPO 2015 candidacy

period. Representation is increasingly important for urban politics, as it supplies

a framework for examining the role of values, stories, and ideals in shaping the

social world and reflecting change and conflict.

0

2

4

6

8

10

12

committee other

representative

representative but some
actors are missing

Figure 5.4: Representativeness of the EXPO 2015 committee according to

different stakeholders

89

Various institutions from different sectors involved in the candidacy process and

this period leaded through two committees. Members of Executive Committee

were selected from the members of Steering Board and Executive Committee

was more active during the period while decisions were taken on various issues.

As different actors from a range of fields were involved in the committees,

“heterarchy” which can be defined as ruling through diversity (Jessop, 1997) was

sustained during the candidacy period. However, involved actors were not

sufficient. During the candidacy period, the focus of the stakeholders was

tourism. However, the EXPO candidacy period was assigned to business-oriented

stakeholders and although the theme of Izmir was health, the stakeholders on

this field could not contribute to the period. Hence, a disconnection existed

between the needs of the city and the orientation of the stakeholders who were

assigned the problem.

How to lead the period and sustain connection between institutions is as vital as

the determination of a common goal for the success of different institutions‟

partnership. Leadership means “creating a vision, establishing related strategies

and goals, and inspiring the rest of the organization to pursue the vision” (Getz,

1997, p: 73). The coordinator of Izmir EXPO 2015 candidacy period was the

Ministry of Foreign Affairs. The ministry has all the qualifications to inspire strong

group collaboration and its leadership created a good impression on international

platform. However, Izmir Chamber of Commerce wanted to lead this candidacy

process in local and this created negotiations in decision making in later stages

(Informant 3). When bidding period for a mega event is considered, the project

management team consists of a general manager and different managers from

range professions that reflect the nature of the project in many cities as this is

the case in Izmir as well (Getz, 1997). The project manager should have skills

and experience in event or general project management.

The Ministry of Foreign Affairs being a single coordinator accelerated the process

and decision making in many aspects however, the ministry did not have the

exact focus of developing the local economy therefore, did not build a cross

organizational link and converge the goals of various stakeholders and sectors to

ensure a coordinated approach to local economic development (Blakely, 1994).

From this central position, the Ministry of Foreign Affairs tried facilitate the

relationships required to act collectively, thereby reducing the resources required

90

by each individual and the overall transaction cost. Nevertheless, as the ministry

is not a local actor, its being the coordinator created a disconnection and

decelerated the process in some stages (Informant 11,17).

57%
43%

public participation sustained

inadequate public participation

Figure 5.5: The opinion of stakeholders about public participation in EXPO

candidacy period

Besides, the participation of public was not enough in Izmir 2015 EXPO

candidacy period. There was no clear strategy to make people aware of EXPO.

Most people still do not have an idea about what EXPO is. Yet, most of the EXPO

committee members think that it is not important that people know about EXPO

now as they can learn about it after EXPO is decided to be made in Izmir.

Therefore, committee members think that people could participate the process

after Izmir has taken the EXPO (see Figure 5.5).

5.2.4. Network

The target of hosting EXPO 2015 created a common goal and coordination

between institutions sustained in a formal way. Executive Committee and

Steering Board were built up by a special legislation so this created a more

institutionalized structure. However, after the candidacy period ended and Milan

91

is determined to be the host of EXPO 2015, the Executive Committee and

Steering Board disbanded, leaving no formal links. On the other hand, the

network between stakeholders continued in an informal way which was the case

also before the candidacy period. Therefore, this period did not create new

relationships but just strengthen the existing ones in a part. Izmir EXPO 2015

coalition was a loose partnership of diverse interest groups who were trying to

function together for determining some governing decisions within a limited time

span while looking to increase the prosperity of the city by attracting investment

and spending (Leitner, 1990, Mollenkopf, 1983).

In order to analyze the relations between stakeholders before, during and after

EXPO candidacy period of Izmir social network analysis is done using UCINET

which focuses on the relations among actors and often describes the way that an

actor is embedded in a relational network as imposing constraints on the actor,

and offering the actor opportunities.

Before EXPO candidacy period it is obvious that local stakeholders compose a

cluster and national stakeholders compose another cluster according to faction

analysis (see Figure 5.5). In national cluster, Ministry of Foreign Affairs have the

highest degree as it has connections with all other ministries and also some of

the local actors in Izmir as well. Ministries have connections with each other

mostly and provincial directorates of Culture and Tourism or Health built up a tie

between related ministries and local authorities. When local cluster is considered,

Izmir Metropolitan Municipality, Governorship of Izmir and Izmir Chamber of

Commerce appear as the main stakeholders. Other stakeholders who have high

degree are the members of “Presidents Committee of Izmir”18 which is an

informal organization of local actors of Izmir. Moreover, Izmir Metropolitan

Municipality and Governorship of Izmir have connections with some of the

ministries before EXPO candidacy period of Izmir.

18

 Presidents Committee of Izmir includes Governor of Izmir, President of the Foundation for the

Promotion of the Aegean Economy, Izmir Metropolitan Mayor, President of the Izmir Chamber of

Commerce, President of the Aegean Foundation for Economic Development, The Union of

Commodity Exchanges of Izmir, President of the Exporters’ Union, Izmir Chamber of Agriculture,

Izmir Union of Tradesman and Craftsman, President of the Association of Junior Businessmen,

Aegean Union of Tradesman and Craftsman and so on.

92

During the EXPO candidacy period of Izmir, Ministry of Foreign Affairs has the

highest degree as this situation supports the idea of its being leader of the EXPO

committees was a right choice. Ministry of Foreign Affairs had close connections

with all national and local actors during the candidacy period (Informant 1).

Same 3 actors before the candidacy period - Izmir Metropolitan Municipality,

Governorship of Izmir and Izmir Chamber of Commerce- continued their key

position during the candidacy as well. According to Blocks and Cutpoints

Analysis, Ministry of Foreign Affairs and Izmir Chamber of Commerce act as

cutpoints which means if these actors are removed, the structure become

divided into un-connected parts (see Figure 5.7).

Although it is not enough, Izmir Chamber of Commerce made a connection with

some other chambers such as Chamber of City Planners, universities and Izmir

Development Agency. Since Izmir Chamber of Commerce leaded the period

before EXPO candidacy and triggered all actors to apply for EXPO, it acted as a

leader in the beginning of the candidacy period (Informant 15, 17). However,

this did not last long as the Ministry of Foreign Affairs determined as the leader

and Izmir Metropolitan Municipality and Governorship of Izmir contributed to the

period as much as Izmir Chamber of Commerce (Informant 18). On the other

side, other ministries in the EXPO committees did not contribute to the candidacy

period. Ministry of Culture and Tourism and Ministry of Health connected with

their provincial directorates and representatives from directorates tried to join

the EXPO meetings but it was not sufficient (Informant 7, 16). In addition, none

of the municipalities and district authorities received information about the

candidacy period which damages the integrity of the city towards EXPO

(Informant 6, 7, 14, 20).

After the candidacy period ended up and Izmir could not succeed, the

relationships turn back to a similar position as it was before (see Figure 5.8).

The Presidents Committee of Izmir continued its efforts for a better economic

situation. It is obvious that no new ties build up during the candidacy period but

according to most of the informants this candidacy period strengthen their

relation and created the idea of working together for future projects in Izmir to

develop the tourism and economy.

93

M
in

is
tr

y
 o

f
F
o
re

ig
n
 A

ff
a
ir
s

G
o
v
e
rn

o
rs

h
ip

 o
f

Iz
m

ir
Iz

m
ir
 M

e
tr

o
p
o
lit
a
n
 M

u
n
ic
ip

a
lit
y

M
in

is
tr

y
 o

f
C
u
lt
u
re

 a
n
d
 T

o
u
ri
s
m

M
in

is
tr

y
 o

f
In

d
u
s
tr

y
 a

n
d
 T

ra
d
e

M
in

is
tr

y
 o

f
T

ra
n
s
p
o
rt

a
ti
o
n

M
in

is
tr

y
 o

f
H

e
a
lt
hM

in
is
tr

y
 o

f
E
n
v
ir
o
n
m

e
n
t

a
n
d
 F

o
re

s
tr

y

U
n
d
e
rs

e
c
re

ta
ri
a
t

o
f

F
o
re

ig
n
 T

ra
d
e

D
ir
e
c
to

ra
te

 G
e
n
e
ra

l
o
f

P
re

s
s
 a

n
d
 I

n
fo

rm
a
ti
o
n

T
R
T

 D
ir
e
c
to

ra
te

 G
e
n
e
ra

l

Iz
m

ir
 C

h
a
m

b
e
r

o
f

C
o
m

m
e
rc

e

Iz
m

ir
 C

it
y
 C

o
u
n
c
il

A
e
g
e
a
n
 C

h
a
m

b
e
r

o
f

In
d
u
s
tr

y

Iz
m

ir
 C

o
m

m
o
d
it
y
 E

x
c
h
a
n
g
e

A
e
g
e
a
n
 E

x
p
o
rt

e
rs

’
U

n
io

n

Iz
m

ir
 C

h
a
m

b
e
r

o
f

S
h
ip

p
in

g

A
e
g
e
a
n
 F

o
u
n
d
a
ti
o
n
 f

o
r

E
c
o
n
o
m

ic
 D

e
v
e
lo

p
m

e
n
t

A
e
g
e
a
n
 A

s
s
o
c
ia

ti
o
n
 o

f
Ju

n
io

r
B
u
s
in

e
s
s
m

e
n

IZ
F
A
S
(I

z
m

ir
 F

a
ir
 M

a
n
a
g
e
m

e
n
t

C
o
m

p
a
n
y
)

T
u
rk

e
y
’s

 C
h
a
m

b
e
r

o
f

E
x
p
o
rt

T
h
e
 U

n
io

n
 o

f
C
h
a
m

b
e
rs

 a
n
d
 C

o
m

m
o
d
it
y
 E

x
c
h
a
n
g
e
s
 o

f
T

u
rk

e
y

S
ta

te
 P

la
n
n
in

g
 O

rg
a
n
is
a
ti
o
n

Iz
m

ir
 U

n
io

n
 o

f
T

ra
d
e
s
m

a
n
 a

n
d
 C

ra
ft

s
m

a
n

U
n
iv

e
rs

it
ie

s

O
th

e
r

c
h
a
m

b
e
rs

M
u
n
ic
ip

a
lit
ie

s
 i
n
 I

z
m

ir

P
ro

v
in

c
ia

l
d
ir
o
c
ta

re
te

s

Iz
m

ir
 D

e
v
e
lo

p
m

e
n
t

A
g
e
n
c
y

F
ig

u
r
e
 5

.6
:

N
e
tw

o
rk

 A
n
a
ly

s
is

 b
e
fo

re
 E

X
P
O

 c
a
n
d
id

a
c
y
 p

e
ri
o
d
 (

d
e
g
re

e
 c

e
n
tr

a
li
ty

 a
n
d
 f
a
c
ti
o
n
 a

n
a
ly

s
is

)

94

M
in

is
tr

y
 o

f
F
o
re

ig
n
 A

ff
a
irs

G
o
v
e
rn

o
rs

h
ip

 o
f

Iz
m

ir

Iz
m

ir
M

e
tr

o
p
o
lit
a
n
 M

u
n
ic
ip

a
lit
y

M
in

is
tr

y
 o

f
C
u
ltu

re
 a

n
d
 T

o
u
ris

m

M
in

is
tr

y
 o

f
In

d
u
st

ry
 a

n
d
 T

ra
d
e

M
in

is
tr

y
 o

f
T

ra
n
sp

o
rt

a
tio

n

M
in

is
tr

y
 o

f
H

e
a
lth

M
in

is
tr

y
 o

f
E
n
v
iro

n
m

e
n
t

a
n
d
 F

o
re

st
ry

U
n
d
e
rs

e
cr

e
ta

ria
t

o
f

F
o
re

ig
n
 T

ra
d
e

D
ire

ct
o
ra

te
 G

e
n
e
ra

l o
f

P
re

ss
 a

n
d
 I

n
fo

rm
a
tio

n

T
R
T

 D
ire

ct
o
ra

te
 G

e
n
e
ra

l

Iz
m

ir
C
h
a
m

b
e
r

o
f

C
o
m

m
e
rc

e

Iz
m

ir
C
ity

 C
o
u
n
ci
l

A
e
g
e
a
n
 C

h
a
m

b
e
r

o
f

In
d
u
st

ry

Iz
m

ir
C
o
m

m
o
d
ity

 E
x
ch

a
n
g
e

A
e
g
e
a
n
 E

x
p
o
rt

e
rs

’
U

n
io

n

Iz
m

ir
C
h
a
m

b
e
r

o
f

S
h
ip

p
in

g

A
e
g
e
a
n
 F

o
u
n
d
a
tio

n
 f

o
r

E
co

n
o
m

ic
 D

e
v
e
lo

p
m

e
n
t

A
e
g
e
a
n
 A

ss
o
ci
a
tio

n
 o

f
Ju

n
io

r
B
u
si
n
e
ss

m
e
n

IZ
F
A
S
(I

zm
ir

F
a
ir

M
a
n
a
g
e
m

e
n
t

C
o
m

p
a
n
y
)

T
u
rk

e
y
’s

 C
h
a
m

b
e
r

o
f

E
x
p
o
rt

T
h
e
 U

n
io

n
 o

f
C
h
a
m

b
e
rs

 a
n
d
 C

o
m

m
o
d
ity

 E
x
ch

a
n
g
e
s

o
f

T
u
rk

e
y

S
ta

te
 P

la
n
n
in

g
 O

rg
a
n
is
a
tio

n

Iz
m

ir
U

n
io

n
 o

f
T

ra
d
e
sm

a
n
 a

n
d
 C

ra
ft

sm
a
n

U
n
iv

e
rs

iti
e
s

O
th

e
r

ch
a
m

b
e
rs

M
u
n
ic
ip

a
lit
ie

s
in

 I
zm

ir

P
ro

v
in

ci
a
l d

iro
ct

a
re

te
s

Iz
m

ir
D

e
v
e
lo

p
m

e
n
t

A
g
e
n
cy

F
ig

u
r
e
 5

.7
:

N
e
tw

o
rk

 A
n
a
ly

s
is

 d
u
ri
n
g
 E

X
P
O

 c
a
n
d
id

a
c
y
 p

e
ri
o
d
 (

d
e
g
re

e
 c

e
n
tr

a
li
ty

 a
n
d
 b

lo
c
k
-c

u
t

p
o
in

t
a
n
a
ly

s
is

)

95

M
in

is
tr

y
 o

f
F
o
re

ig
n
 A

ff
a
ir
s

G
o
v
e
rn

o
rs

h
ip

 o
f
Iz

m
ir

Iz
m

ir
 M

e
tr

o
p
o
li
ta

n
 M

u
n
ic

ip
a
li
ty

M
in

is
tr

y
 o

f
C
u
lt
u
re

 a
n
d
 T

o
u
ri
s
m

M
in

is
tr

y
 o

f
In

d
u
s
tr

y
 a

n
d
 T

ra
d
e

M
in

is
tr

y
 o

f
T
ra

n
s
p
o
rt

a
ti
o
n

M
in

is
tr

y
 o

f
H
e
a
lt
h

M
in

is
tr

y
 o

f
E
n
v
ir
o
n
m

e
n
t
a
n
d
 F

o
re

s
tr

y

U
n
d
e
rs

e
c
re

ta
ri
a
t
o
f
F
o
re

ig
n
 T

ra
d
e

D
ir
e
c
to

ra
te

 G
e
n
e
ra

l
o
f
P
re

s
s
 a

n
d
 I
n
fo

rm
a
ti
o
n

T
R
T
 D

ir
e
c
to

ra
te

 G
e
n
e
ra

l

Iz
m

ir
 C

h
a
m

b
e
r

o
f
C
o
m

m
e
rc

e

Iz
m

ir
 C

it
y
 C

o
u
n
c
il

A
e
g
e
a
n
 C

h
a
m

b
e
r

o
f
In

d
u
s
tr

y

Iz
m

ir
 C

o
m

m
o
d
it
y
 E

x
c
h
a
n
g
e

A
e
g
e
a
n
 E

x
p
o
rt

e
rs

’
U
n
io

n

Iz
m

ir
 C

h
a
m

b
e
r

o
f
S
h
ip

p
in

g

A
e
g
e
a
n
 F

o
u
n
d
a
ti
o
n
 f
o
r

E
c
o
n
o
m

ic
 D

e
v
e
lo

p
m

e
n
t

A
e
g
e
a
n
 A

s
s
o
c
ia

ti
o
n
 o

f
Ju

n
io

r
B
u
s
in

e
s
s
m

e
n

IZ
F
A
S
(I

z
m

ir
 F

a
ir
 M

a
n
a
g
e
m

e
n
t
C
o
m

p
a
n
y
)

T
u
rk

e
y
’s

 C
h
a
m

b
e
r

o
f
E
x
p
o
rt

T
h
e
 U

n
io

n
 o

f
C
h
a
m

b
e
rs

 a
n
d
 C

o
m

m
o
d
it
y
 E

x
c
h
a
n
g
e
s
 o

f
T
u
rk

e
y

S
ta

te
 P

la
n
n
in

g
 O

rg
a
n
is

a
ti
o
n

Iz
m

ir
 U

n
io

n
 o

f
T
ra

d
e
s
m

a
n
 a

n
d
 C

ra
ft
s
m

a
n

U
n
iv

e
rs

it
ie

s

O
th

e
r

c
h
a
m

b
e
rs

M
u
n
ic

ip
a
li
ti
e
s
 i
n
 I
z
m

ir

P
ro

v
in

c
ia

l
d
ir
o
c
ta

re
te

s

Iz
m

ir
 D

e
v
e
lo

p
m

e
n
t
A
g
e
n
c
y

F
ig

u
r
e
 5

.8
:

N
e
tw

o
rk

 A
n
a
ly

s
is

 a
ft

e
r

E
X
P
O

 c
a
n
d
id

a
c
y
 p

e
ri

o
d
(d

e
g
re

e
 c

e
n
tr

a
li
ty

 a
n
d
 f
a
c
ti
o
n
 a

n
a
ly

s
is

)

96

At central state level, although coordination between key stakeholders formed a

forum where ideas and challenges across institutions could be exchanged; group

learning was individual and personalised to group members. At the local level,

planning was undertaken by a small group of like-minded stakeholders. Three

key institutions were involved in the majority of the planning: Governorship of

Izmir, Izmir Metropolitan Municipality and Izmir Chamber of Commerce. As the

lessons gained from the candidacy experience remained in individuals, when

another big event comes along and different stakeholders are involved; a new

group would have to start over and reinvent everything again. Mechanisms to

retain the knowledge and lessons derived from EXPO candidacy are essential to

ensuring that mistakes do not recur and that planners learn from the

experiences of others. However, in Izmir case learning remained vested in these

individuals, and was not anchored into the city as a whole. Consequently, there

is potential to lose this knowledge and experience.

In the end of this period, the Ministry of Foreign Affairs prepared a detailed final

report (Informant 3, 8). However, this report was not shared with any of the

institutions of the EXPO 2015 Steering Board and Executive Committee as well

as other actors and public. EXPO 2015 candidacy of Izmir provided a learning

experience that can be carried forward to leverage future events. Yet, it is

questionable whether this learning had been institutionalised or remained with

individuals who implemented the strategy.

On the other hand, the secretariat of EXPO 2015 Executive Committee prepared

a final evaluation report which included recommendations for capitalising on the

momentum from the EXPO candidacy. The Final Evaluation Report of the EXPO

secretariat (2008) recommended that the promotion and marketing of Izmir

should continue branding Izmir as a health city otherwise all these work done up

to know can be forgotten. Izmir should continue to work with an increasing

acceleration towards its vision. One of the opportunities identified in the report

was the possible spin off effect of EXPO candidacy. Further development and

promotion of Izmir as a centre for mega events and related activities were also

recommended.

At present, there is no signal of future implantation of these recommendations

except the conference organized by the Aegean Chamber of Industry and Izmir

97

Development Agency named “The Road Map Study to Sustain the Synergy

Gained from Izmir EXPO 2015”. In this conference 5 areas, which are (1)

marketing, (2) restoration and urban regeneration, (3) diversity of tourism with

developed transportation, (4) education and technology, and (5) alternative

applications, are highlighted for the future development of Izmir and several

decisions are taken in these areas (Informant 22). However, no further steps are

taken after the candidacy period.

5.2.5. Evaluation

An assessment of the case exposes that there were three central clusters of

opportunities to obtain beneficial outcomes from the candidacy of EXPO 2015.

Figure 5.9 demonstrates that the clusters include building the strategic roadmap

of the city, awareness created by advertisements and relationships that can be

built or enhanced through collaboration during candidacy. Gardiner and Chalip

(2006) adds economic outcomes in case of strategic one however as Izmir has

not experienced the event hosting no economic outcomes observed but the

determination of a vision for the city sustained . By its “Health for All” theme

Izmir targets to become the “health capital of the world”. This vision determined

for the city is supported by almost all stakeholders and works on this vision can

go on without EXPO.

Besides building the vision of the city, various strategies were implemented to

create positive publicity about the city during EXPO candidacy. Even though the

importance of media was realized in later stages, EXPO candidacy period helped

to reposition the city‟s tourist brand. According to the stakeholders this

candidacy period would lead to an increase in the tourism movements of the

city. Therefore, provision of goods and services will increase. This candidacy

would evidently be useful for the city to host other mega event or EXPO in

following years. Gardiner and Chalip (2006, p: 80) states that leveraging

activities should lead to long-term place marketing plans, not only short-term

tactical responses and so “the types of events and the creation of awareness

should be intimately tied to the long-term agenda of the region”. Finally, EXPO

2015 candidacy give Izmir the opportunity to create new and build on existing

relationships. Collaboration between local and national public-private firms and

NGOs sustained through candidacy. Some of the most important relationships

98

generated were among stakeholders within the city. Inter-organizational conflicts

during the candidacy are handled targeting the benefits of the city.

Competitiveness between stakeholders left its place to collaboration for the

regeneration of the city towards its vision.

Figure 5.9: Opportunities obtained from EXPO 2015 candidacy

Besides, mostly local stakeholders determined the needs of Izmir during the

candidacy period and by this way central government became aware of these

needs and priorities. Key problems received attention from central government;

therefore Izmir‟s needs to receive additional funding, more tourism promotion

and qualified human resources have come up on the agenda of government.

Kingdon (2003, p: 165) defines this situation as opening a “policy window” which

means when an item builds momentum or is promoted on the agenda, there is a

chance to point out some special problems of other actors. In Izmir case; while

Determination of a

sustainable roadmap

STRATEGIC PATH

RESULTS

Building up a vision and

common approach

Generating new and

enhancing existing

relationships

ORGANIZATIONAL

RESULTS

Public-private

partnerhips increase

Increase in tourism and

economic improvement

AWARENESS

RESULTS

Creating publicity and

promotion

Candidacy for hosting a mega-event

MEGA-EVENTS AS A TOOL FOR LOCAL ECONOMIC

DEVELOPMENT

99

working on how to handle EXPO, actors also realized the deficiencies on other

issues.

Several institutions collaborated to handle EXPO 2015 candidacy of Izmir. These

institutions were made up from a collection of stakeholders, and their goals and

actions represent compromises among the collection of member stakeholders.

Actors from tourism, business and health as well as public institutions

collaborated however; some important institutions were isolated during the

candidacy period which is one of the reasons of the failure of the candidacy in a

part.

100

CHAPTER 6

CONCLUSION

From international relations to school studies, actors need to work in

collaboration in various stages of a task to get effective results. If coalitions that

build up for a specific target work efficiently, tasks are completed in a shorter

way and even lead these coalitions to further studies. This study investigates the

efficiency of the coalition in Izmir EXPO 2015 candidacy while building the

entreprenurial city. The objective of this study is to gain a better understanding

of how to use a mega event as a tool in the place marketing strategy and

building up entrepreneurial governance. Stakeholder organization strategies and

factors that account for successful leveraging of EXPO 2015 candidacy period

were investigated. Findings from this study can be used to inform the use of

mega events as part of the product in place marketing while sustaining

entrepreneurial city.

In each chapter determined research questions of the study are explained (see

Table 6.1). Second chapter explained the entrepreneurial city and its

characteristics. Third chapter clarify the mega event phenomena as an important

strategy in entrepreneurial city which also triggers the changes in organizational

structure besides being a place marketing strategy to increase the

competitivenesss of the city. Following chapter explains the methodological

framework of the study and determine the indicators to analyze the case and

fifth chapter describes the strategies adopted, the stakeholders involved in the

strategies and their efforts to undertake Izmir EXPO 2015 candidacy. In this

chapter, findings from the case study are discussed. In addition, policy process is

examined and recommendations given. Finally, future research directions are

examined.

1

 Table 6.1: Research Quesitions and Results of the Thesis

CHAPTER RESEARCH QUESTION CONTENT RESULTS

Chapter 2 1. What is entrepreneurial
city/governance?

 Reasons that lead places to the idea
of entrepreneurial city

 Characteristics of entrepreneurial city

 Shift in urban governance away from the provision
of local welfare services towards the promotion of

economic competitiveness
 Partnerships between public and private sector
 Encouragement of place marketing strategies

Chapter 3 2. What is a mega event?

 Defining and categorizing mega
events

 Analyzing EXPO with entrepreneurial
approach

 mega events have global significance and attract
national and international interest to the city

 Olympic Games and EXPO are the main mega
events

 Organization structure is very important for an
effective mega event hosting

Chapter 4 3. What are the factors of
effective stakeholder

collaboration in a mega event

candidacy?

 Integration of the drivers of effective
collaboration with the characteristics

of an entrepreneurial city

 4 indicators determined for analyzing a mega
event candidacy period:

o Commitment

o Conflict Resolution
o Representation
o Network

Chapter 5 4. How did stakeholders respond
to the EXPO 2015 opportunity?

5. What strategies were adopted
during EXPO 2015 candidacy?

6. Who was involved in the
development of the strategies?

 Strategy and organizational structure

 Roles of stakeholders

 Evaluation of stakeholder responses

 Determination of the vision of the city

 Creating a positive publicity
 Opportunity to create new and build on existing

relationships

Chapter 6 7. How to capitalize the

experience gained from EXPO
2015 candidacy to build up the
entrepreneurial city of Izmir?

 Strategies and recommendations for

future steps

 Fostering linkages

 Shared vision and learning
 Strategic planning

1
0
1

102

6.1. MAJOR FINDINGS

Findings of this research point out that the roles of different stakeholders while

building the entrepreneurial city emerge as one of the most important

component of the competitiveness. Hence, structural and coordination issues are

discussed and recommendations presented.

Stakeholders of Izmir EXPO 2015 candidacy wanted to use the candidacy as a

start to attract events to the city and using EXPO to catalyse the establishment

of the city‟s events corporation. These stakeholders managed the evolution of

the EXPO candidacy agenda by promoting their own proposals. Through this

structure, the common approached created could not get focused by all in an

effective way. No sub-committees sustained and there was not a well defined

strategic plan to guide the actors which cause a non-effective coordination

between stakeholders most of the time. During the whole period of the

candidacy there were delays and coordination problems.

EXPO 2015 Steering Board and Executive Committee represented stakeholders

with diverse backgrounds and interests. Each invested its resources, time, and

energy during the candidacy period to get a personal return in the future. As the

commitment of actors was high, not too many conflicts appeared during the

candidacy period. Intra-group conflicts solved out with personal trust between

actors but the leader approach of some institutions caused disconnection in the

end and this problem was not mediated by a problem solving approach. The

Ministry of Foreign Affairs was the leader of the candidacy period and it worked

efficiently across organisations but in some stages its being a national actor

decelerated the process. On the other hand, inter-group conflicts were not

solved out. As there were no scientific or advisory committees the contribution of

some related organizations was low and this lead to conflicts. Therefore, inter-

group conflicts should be solved out with sub-committees which also would

increase the representativeness of the committee as well.

Besides, the participation of public was not enough in Izmir 2015 EXPO

candidacy period and there was no clear strategy to make people aware of

EXPO. Moreover, after candidacy period is not handled efficiently. Generating

lessons from an event or candidacy is one of the most vital stages of the

process, but also one of the most neglected. After Izmir EXPO 2015 candidacy

103

ended up, government stakeholders moved onto new projects, and lessons are

not generated in an effective way. The knowledge transferred to the policy

process consists only of formal, standardised reports, which can reflect on what

should have happened, as opposed to what actually took place. The final report

of Executive Committee fail to capture the complexity and details of the process

and the report prepared by the Ministry of Foreign Affairs can not be reached.

Usually, post-event reports provide organisational summaries of a mega- event,

but fail to include lessons for future host cities (Gardiner and Chalip, 2006, p:

90). The experiences of stakeholders did not take part in the final reports

therefore, these will lapse into obscurity. Consequently, the knowledge remains

embedded in the groups and individuals involved in the candidacy period, rather

than in the city as a whole.

Through the EXPO candidacy, a common purpose and a perspective of how to

complement the efforts of stakeholders were developed. Among four indicators

which are commitment, conflict resolution, representativeness and network;

commitment apprear as the strongest part of Izmir EXPO 2015 candidacy. Also

network fom the view or relations was strength for Izmir as all stakeholders had

connections before the candidacy. EXPO candidacy triggered these actors to

work together for increasing the competitiveness of Izmir in the world stage

however both Steering Board and Executive Committee formed to prepare the

EXPO response have now disbanded with the legislation. In some cases,

individuals may continue to work together without a top goal such as EXPO

however, keeping the group together may be difficult and even impossible,

which is the case in Izmir as well.

6.2. RECOMMENDATIONS

Despite all deficiencies in organization structure during the candidacy period,

stakeholders worked in collaboration and promotion of Izmir done in an efficient

way. People even not knowing the place of Turkey in the map started to talk and

wonder about Izmir. Especially during the final week of the candidacy period,

marketing of Izmir was done in Paris with billboard advertisements, handbooks

and so on. Besides promotion, stakeholders earned experience on mega event

hosting and this candidacy triggered the collaboration between different

stakeholders. Izmir should continue on its way of being a brand city in health

tourism and transfer this experience to further projects. Therefore;

104

 The experience gained during the candidacy should be transferred to

other projects in a beneficial way

 The synergy created for the regeneration of the city by EXPO should

continue increasingly

 Collaboration between stakeholders and participation of public should be

sustained

 Izmir should use the opportunity of being a world wide known city and

keep on working.

In order to reach these targets and become an entrepreneurial city, Izmir should

characterise a place marketing strategy in 3 aspects which are “fostering

linkages”, “shared vision and learning” and “strategic planning” (Gardiner and

Chalip, 2006, p: 7).

In the context of place marketing, the importance of working together can not

be ignored. Forming partnerships and fostering linkages among different actors

of a city leads to collaborative planning and contribute to economic growth. In

Izmir, both public and private organizations should collaborate for developing

place marketing strategies and sustaining local economic development. Different

stakeholders from various backgrounds lead to coordination and timing problems

in decision making in Izmir EXPO 2015 candidacy period. In future organizations,

there should be a central executive body with determined authorities and

effective experts and the leader of this body should be the leader of the

executive committee as well. The leader should be a local actor taking the

support of Ministry of Foregn Affairs and sub committees should be sustained.

Secondly, without shared vision and learning stakeholder groups can not succeed

in long term. Stakeholders must have a common purpose and shared vision

however; they do not concentrate on solving problems and clarified their goal to

strategic planning for that goal (Kingdon, 1995; Senge, 1990). EXPO candidacy

period of Izmir was a short-term collaboration whereas it should be long-term

and proactive to build up the entrepreneurial city. A commonality of purpose, a

shared vision, and a common action of completion one another‟s effort is

developed by learning teams as well as learning across groups fosters (Senge,

1990). By developing knowledge-sharing routines, relation specific assets,

complementary resources and capabilities, and effective governance and

abolishing single-component strategies; organisations can incorporate several

105

strategies to produce an integrated approach (Dyer& Singh, 1998; Gardiner&

Chalip, 2006).

Finally, strategic planning is one of the most significant components for effective

place marketing. Once the vision, goals and objectives are defined for a city, the

strategies to accomplish the goals should be identified. For a sustainable local

economic development strategic planning should foresee the long-term planning

of the city. Strategic planning should not only solve the problem of the moment

but consider the future. Furthermore, local economic development strategies

should consider the needs of the city and community. Briefly, as Gardiner &

Chalip (2006, p: 9) state, stakeholders of Izmir should also collaborate in a

strategic plan considering initiatives and structures that are unique to the

specific needs of the region, not a generic, broad-brush approach.

6.3. GENERAL EVALUATION

This study does not question the reasons of failure not to host EXPO 2015 in

Izmir beacuse it is not mainly related with the success of the city but political

reasons are very effective on this selection. Candidate cities promise to make

various things to member states of BIE if they vote for that city. Therefore, when

a city could not succeed in EXPO bidding, it does not mean that the city is not

occupied enough to host the event. It is obvious that evaluating the success of

the city while using mega event hosting as a tool to trigger entrepreneurial

governance is more meaningfull.

Mega event candidacy period evaluation is done with four indicators which are

commitment, conflict resolution, representativeness and network. These

indicators are not only important for evaluating a mega event candidacy period

but also they are the main basis of every coalition. While questioning the

efficiency of any coalition, considering these indicators help to develop a better

understanding of the handling capacity of that work.

The findings of this study suggest that mega events become part of the local

economic development strategy and to be used effectively to market the city,

they should be considered in the city‟s long-term strategic plan as opposed to

receiving short-term tactical responses and mega events should not be seen as

“independent jolts to the system, but rather part of the continual learning

106

process” (Gardiner and Chalip, 2006, p: 90). It is clear that targeted strategies

should be implemented in order to maximise the impact and opportunities

created from hosting mega events. However, bidding for a mega event is as

important as hosting it, if planned in a correct manner.

Through integrating mega events into the strategic plan of the city; events can

bring more benefits and opportunities. Mega event is just a tool for fastening the

development period of the city. If the stakeholders work in a collaboration, be

aware of the approaches, activities and focuses of each other and therefore for a

whole perspective; then the basis of entrepreneurial city is sustained even

though the mega event does not hold in the city. The city‟s stakeholders must

enhance their capacity to create and expand their patterns of thinking, learn

from past experiences and generate new lessons from hosting events in a city.

These processes can promote collaboration, learning, and understanding, leaving

a positive contribution for the community of the city and local economy.

6.4. DIRECTIONS OF FUTURE STUDY

Since the beginning of the 21st century, governments have been investing huge

amounts of public money for marketing their cities and stimulate local

economies. This study has demonstrated that mega-events can provide an

opportunity to strengthen and build on the initiatives to place marketing on the

way of being an entrepreneurial city. Throughout EXPO candidacy period, a

framework for analysing the collaboration between actors and challenges of the

process has been offered.

Accordingly with the objectives of the study, the approaches of different

stakeholders during the candidacy are analyzed and how to better this period

while building the entrepreneurial governance is identified. Yet, examining the

long-term results of stakeholder strategies is beyond the objectives of this study.

Therefore, further research can be handled to assess the long-term effectiveness

of these strategies. Moreover, although this study has provided a picture of the

response of different stakeholders to a mega-event, the need exists for further

research on the politics and processes that strengthen the success of mega-

events to develop a local economy and sustain entrepreneurial city. Future

research can improve these findings and provide a better understanding of this

experience.

107

REFERENCES

Amin, A.; Thrift, N. (1995). Globalisation, Institutional “Thickness” and the Local

Economy. In P. Healey, S. Cameron, S. Davoudi, S. Graham, & A. Madani-Pour,

Managing Cities: The New Urban Context (pp. 93-108). Chichester: John Wiley &

Sons.

Andranovich G. & Burbank M.J. & Heying C.H. (2001). Olympic Cities: Lessons

Learned from Mega-Event Politics. Journal of Urban Affairs , Volume 23, Number

2, 113-131.

Ashworth, G. J.; Voogd, H. (1994). Marketing and Place Promotion. In J. R. Gold,

& S. W. Ward, Place Promotion: The Use of Publicity and Marketing to Sell Towns

and Regions (pp. 39-52). Chichester: John Wiley&Sons.

Christine, M. (2005). Theme: Characteristics of EXPO 2005 AICHI, JAPAN. AVE -

2nd General Assembly - 22nd September 2005 Nagoya - Aichi Prefecture -

Japan. Nagoya.

Cochrane, A.; Peck, J.; Tickell, A. (1996). Manchester Plays Games: Exploring

the Local Politics of Globalisation. Urban Studies, Vol: 33, No: 8 .

Dieleman, F. M.and Hamnett, C. (1994). Globalisation, Regulation and the Urban

System: Editors' Introduction to the Special Issue. Urban Studies, vol. 31, no.3 ,

pp. 357-64.

Dyer, J.H. & Singh, H. (1998, vol. 23). The relational view: Cooperative strategy

and sources of interorganizational competitive advantage. Academy of

Management Review , 660-680.

Eisenhardt, K. (1989). Building theories from case study research. Academy of

Management Review, vol. 14 , 532-551.

Erten, S. (2008). Spatial Analysis Of Mega-Event Hosting: Olympic Host And

Olympic Bid Cities. PhD Thesis, Middle East Technical University.

EXPO 2015 Izmir Tracing and Information File. 2007. EXPO 2015 Secreteriat of

Izmir.

108

Fainstein S. S.; Gladstone, D. (1999). Evaluating Urban Tourism. In D. R. Judd,

& F. S. S, The Tourist City (pp. 21-34). New Haven and London: Yale University

Press.

Fainstein, S.; Judd, D. (1999). Global Forces, Local Strategies, and Urban

Tourism. In S. Fainstein, & D. Judd, The Tourist City (pp. 1-17). New Haven and

London: Yale University Press.

Fletcher, D. (2000). Learning to “think global and act local”: experiences from

the small business sector. Education and Training, Volume: 42, Number: 4/5 ,

211-220.

Fredline, E. (2000). Host Community Reactions to Major Sporting Events: The

Gold Coast and the Australian Formula One Grand Prix in Melbourne. PhD thesis,

Griffith University, Australia.

Fyall, A. (2003). Marketing visitor attractions: A collaborative approach. In A.

Fyall, B. Garrod, & A. Leask, Managing Visitors Attractions: New Directions (pp.

236-252). Oxford: Butterworth-Heinemann.

Fyall, A.; Garrod, B. (2005). Tourism Marketing: A Collaborative Approach.

Clevedon: Channel View Publications.

Gardiner, S.& Chalip, L. (2006). Leveraging a mega-event when not the host

city: lessons from pre-Olympic training. Australia: CRC for Sustainable Tourism

Pty Ltd.

Getz, D. (1997). Event Management&Event Tourism. New York: Cognizant

Communications.

Getz, D. (1991). Festivals, Special Events and Tourism. New York: Van Nostrand

Reinhold.

Getz, D. (1998). Trends, Strategies, and Issues in Sport-Event Tourism. Sport

Marketing Quarterly, vol: 7, no:2 , 8-13.

Goldstein, L. (2000). Theme Park Debacle. Time Europe, August 28, Vol. 156,

No. 9 .

Goodey, B. (1994). Art-full Places: public art to sell public places. In J. R. Gold,

& S. W. Ward, Place Promotion: The Use of Publicity and Marketing to Sell Towns

and Regions (pp. 153-179). Chichester: John Wiley&Sons.

Goodman, R. (1979). The Last Enreprenurs. New York: Simon and Schuster.

109

Goodwin, M.; Painter, J. (1997). Concrete Research, Urban Regimes, and

Regulation Theory. In M. Lauria, Reconstructing Urban Rehime Theory:

Regulating Urban Politics in a Global Economy (pp. 13-29). Thousand Oaks:

Sage Publications.

Governorship of Izmir, http://www.izmir.gov.tr, last accessed at 18.January,

2009.

Graham, S. (1995). The City Economy. In P. Healey, S. Cameron, S. Davoudi, S.

Graham, & A. Madani-Pour, Managing Cities: The New Urban Context (pp. 83-

89). Chichester: John Wiley & Sons.

Hall, T. (1998). Selling the Entreprenurial City: Introduction. In T. Hall, & P.

Hubbard, The Entreprenurial City: Geographies of Politics, Regime and

Representation (pp. 27-30). Chichester: John Wiley&Sons.

Hanneman, R. A. & Riddle, M. (2005). Introduction to social network methods.

Riverside: University of California (published in digital form at

http://faculty.ucr.edu/~hanneman/).

Harvey, D. (1989). From Managerialism to Entrepreneurialism: The

Transformation in Urban Governance in Late Capitalism. Geografiska Annaler,

Series B, Human Geography, Vol: 71, No: 1 , 3-17.

Held, D.; McGrew, A.; Goldblatt, D.; Perraton, J. (1999). Global

Transformations: Politics, Economics and Culture. Cambridge: Polity.

Hiller, H. H. (1998). Assessing the Impact of Mega-Events: A Linkage Model.

Current Issues in Tourism, vol.1, no.1 , pp. 47-57.

Hiller, H. (2000). Mega-Events, Urban Boosterism and Growth Strategies: An

Analysis of the Objectives and Legitimations of the Cape Town 2004 Olympic Bid.

International Journal of Urban and Regional Research, Vol.24.2 , 439-458.

Holcomb, B. (1994). City make-overs: marketing the post-industrial city. In J. R.

Gold, & S. W. Ward, Place Promotion: The Use of Publicity and Marketing to Sell

Towns and Regions (pp. 115-131). Chichester: John Wiley&Sons.

Holcomb, B. (1999). Marketing Cities for Tourism. In S. Fainstein, & D. Judd, The

Tourist City (pp. 54-70). New Haven and London: Yale University Press.

Hubbard, P.; Hall, T. (1998). The Entreprenurial City and the "New Urban

Politics". In P. Hubbard, & T. Hall, The Entreprenurial City: Geographies of

Politics, Regime and Representation (pp. 1-23). Chichester: John Wiley&Sons.

110

Hunt, C. (2001). Constructing the Entrepreneurial City: "Sillicon Valley North"

and Ottowas's Local Mode of Governance 1988-2000. Doctor of Philosophy

Thesis of Department of Political Science: Carleton University, Ottowa.

IZFAS, http://www.izfas.com.tr, last accessed at 03.February, 2009.

Izmir EXPO 2015 Executive Committee Secreteriat Final Evaluation Paper. 2008.

Izmir Metropolitan Municipality, http://www.izmir.bel.tr, last accessed at

18.January, 2009.

Jago, L. K.; Shaw, R. N. (1998). Special Events: a conceptual and definitional

framework. Festival Management and Evenet Tourism, 5(1/2) , 21-32.

Jeong, G. (1992). Perceived Post-Olympic Socio-Cultural Impacts by Residents

from a Tourism Perspective: A Case Study in Chamsil, Seoul, Korea. PhD Thesis,

University of Minnesota, USA.

Jessop, B. (1994). Post-Fordism and the State. In A. Amin, Post-Fordism (pp.

251-279). Oxford: Blackwell.

Jessop, B. (1997). The Entreprenurial City: Re-imaging localities, redesigning

economic governance; or restructuring capital? In N. Jewson, & S. MacGregor,

Transforming Cities: Contested Governance and New Spatial Divison (pp. 28-

42). London: Routledge.

Jessop, B. (1998). The Narrative of Enterprise and the Enterprise of Narrative:

Place Marketing and the Entrepreneurial City. In T. Hall, & P. Hubbard, The

Entreprenurial City: Geographies of Politics, Regime and Representation (pp. 77-

99). Chichester: John Wiley&Sons.

Jessop, B. (1995). The Regulation Approach, Governance, and Post-Fordism:

Alternative Perspectives on Economic and Political Change? Economy and

Society, vol:24, issue:3 , 307-333.

Kammeier, H. D. (2001). Coping with “pulsar effects” in the context of

sustainable urban development: Towards a conceptual framework. 38th

International Planning Congress of the International Society of City and Regional

Planners (ISoCaRP). Athens, Greece.

Kingdon, J. (1995). Agendas, alternatives and public policies. New York: Harper

Collins College Publishers.

Kotler P., Haider D., Rein I. (1993). Marketing Places: Attracting Investment,

Industry, and Tourism to Cities, States, and Nations. New York: The Free Press.

111

Lauria, M. (1997). Reconstructing Urban Rehime Theory. In M. Lauria,

Reconstructing Urban Rehime Theory: Regulating Urban Politics in a Global

Economy (pp. 1-9). Thousand Oaks: Sage Publications.

Leitner, H. (1990). Cities in pursuit of economic growth: the local state as

entrepreneur. Political Geography Quarterly, vol:9 , 146-170.

Leitner, H.; Sheppard, E. (1998). Economic Uncertainty, Inter-Urban

Competition and Efficacy of Entreprenurialism. In T. Hall, & P. Hubbard, The

Entrepreneurial City: Geographies of Politics, Regime and Representation (pp.

285-307). Chichester: John Wiley&Sons.

Linden, G.&Creighton, P. (2008). THE EXPO BOOK. URL:

http://www.theexpobook.com/index.htm.

Logan, J.R.; Molotch, H. (1987). Urban Fortunes: The Political Economy of Place.

Berkeley: University of California Press.

Martin, D.; Mccann, E.; Purcell, M. (2003). Space, Scale, Governance, And

Representation: Contemporary Geographical Perspectives On Urban Politics And

Policy. Journal of Urban Affairs, Vol:25, No:2 , 113–121.

Medina, F. J.; Munduate, L.; Dorado, M. A; Martınez, I.; Guerra, J. M. (2005).

Types of intragroup conflict and affective reactions. Journal of Managerial

Psychology, Vol. 20, No. 3/4 , 219-230.

Mollenkopf, J. H. (1983). The Contsted City. Princeton: Princeton University

Press.

Niederman, F.; Volkema, R. J. . (1999). The Relation of Agenda Creation and

Use to Group Support System Experience. Advances in Information Systems,

Summer-Fall, Vol: 30, No: 3.4 , 51-71.

Official website of EXPO 2000 Hannover, http://www.expo2000.de.

Official website of the International Office of the Expositions, http://www.bie-

paris.org.

Official website of the International Olympic Committee,

http://www.olympic.org.

Provincial Director of Culture and Tourism, http://www.izmirturizm.gov.tr , last

accessed at 03.February, 2009.

Ritche, B. (1984). Assessing the Impact of Hallmark Event: Conceptual and

Research Issues. Journal of Travel Research, Vol.23(1) .

112

Roche, M. (2000). Mega-events and Modernity: Olympics and Expos in the

Growth of Global Culture. London: Routledge.

Sabuncu, A. (2006). Dünya Fuarları ve Izmir Uygulaması. Izmir: Izmir Ticaret

Odası.

Sassen, S. (2000). Cities in a World Economy. California: Pine Forge Press.

Sautter, U. (2000). Expensive Exposure. Time Europe, June 12, VOL. 155, NO.

23 .

Schmalstieg, H. (2005). EXPO's Effects on the Regions. AVE - 2nd General

Assembly - 22nd September 2005 Nagoya - Aichi Prefecture - Japan. Nagoya.

Senge, P. (1990). The fifth discipline: The art and practice of the learning

organization. Broadway, NY: Doubleday Dell.

Short, J. R.; Kim, Y. (1998). Urban Crises/Urban Representations: Selling The

City In Different Times. In T. Hall, & P. Hubbard, The Entreprenurial City:

Geographies of Politics, Regime and Representation (pp. 55-75). Chichester:

John Wiley&Sons.

Short,J.R.; KIM, Y.; Kuus, M.; Wells, H. (1996). The Dirty Little Secret of World

Cities Research: Data Problems in Comparative Analysis. International Journal of

Urban and Regional Research, 20 , pp. 697-719.

Shoval, N. (2002). A New Phase in the Competition for the Olympic Gold: The

London and New York Bids for the 2012 Games. Journal of Urban Affairs, Vol:24,

No: 5 , 583-599.

Smith, N. B. (1996). The Role of Expo 86 and BC Place Limited in the Economic

and Social Restructuring of Vancouver's False Creek Waterfront. The University

of Calgary, Faculty of Environmental Design.

Spyriadis, A. (2002). Collaborative partnerships as strategic marketing tools of

international hotel chains in pursuit of business development and competitve

advantage in the global marketplace. Unpublished Master thesis: Bournemounth

University, UK.

Stoker, G. (1998). Governance as theory: five propositions. International Social

Science Journal, Vol:50, Issue: 155.

Stone, C. N. (1987). Summing up: urban regimes, development policy, and

political arrangements. In C. N. Stone, & H. T. Saunders, The Politics of Urban

Development (pp. 269-290). Lawrence: University of Kansas Press.

113

Swyngedouw, E. (1989). The Heart of the Place: The Resurrection of Locality in

an Age of Hyperspace. Geografiska Annaler. Series B, Vol. 71, No. 1 , 31-42.

Swyngedouw, E. (1992). The Mammon quest: glocalisation, interspatial

competition and the monetary order. In M. Durford, & G. Kafkalas, Cities and

Regions in the New Europe (pp. 36-67). London: Belhaven.

Thirft, N. (1994). Globalisation, Regulation,Urbanisation: The Case of the

Netherlands. Urban Studies, vol. 31, no. 3 , pp. 365-80.

Turkish Statistical Institute, http://tuik.gov.tr, last accessed at 18.January,

2009.

Universiade 2005 Izmir, http://www.universiadeizmir.org.tr, last accessed at

03.February, 2009.

Waddock, S.A.; Bannister, B.D. (1991). Correlates of effectiveness and partner

satisfaction in social partnerships. Journal of Organizational Change Management

4(2) , 64-79.

Ward, S. (1998). Place Marketing: A Historical Comparison of Britain and North

America. In T. Hall, & P. Hubbard, The Entrepreneurial City: Geographies of

Politics, Regime and Representation (pp. 31-55). Chichester: John Wiley&Sons.

Wong, F. (2000). Event Tourism and the Product Life Cycle: The Brimfield.

Massachusetts Antiques and Collectibles Show, MsA Thesis, Florida Atlantic

University, USA.

Wood, A. (1998). Questions of Scale in the Entrepreneurial City. In T. Hall, & P.

Hubbard, The Entrepreneurial City: Geographies of Politics, Regime and

Representation (pp. 275-284). Chichester: John Wiley&Sons.

Wood, D.J.; Gray, B. (1991). Towards a comprehensive theory of collaboration.

Journal of Applied Behavioral Science 27(2) , 139-162.

World EXPO 2015 Bid Dossier İzmir Turkey: New Routes to a Better World-

Health for All. (2006). Retrieved July 2008, from http://www.expoizmir2015.org/

Yin, R. (1994). Case study research: Design and methods. Thousand Oaks:

Sage.

Zelef, M. (2007). Dünya Fuarları – Geçmisteki Gelecek, Mimarlık ve Expo. Izmir:

Toplantı Kayıtları, Mimarlar Odası Izmir Subesi.

114

APPENDIX A

LIST OF INFORMANTS

Informant
No

Name Institution Title

1 Fahri Aykırı Governorship of Izmir Vice Governor

2 Uğur Bozkurt Izmir Institute of

Technology

Research Assistant

3 Mengü Büyükdavras Ministry of Foreign Affairs Ambassador

4 Tolga Çilingir Izmir Chamber of City
Planners

President of Izmir
Chamber of City
Planners

5 Geza Dologh Izmir Chamber of

Shipping

President of Izmir

Chamber of
Shipping

6 Mustafa Dündar Bornova District
Authority

District Authority

7 Murat Işıl Izmir Provincial Health
Directorate

Deputy General
Manager

8 M.Bahattin Gürsöz Ministry of Foreign Affairs Ambassador

9 Tuncay Karaçorlu Natural and Cultural

Protection of Life
Spokesmen of
Natural and

Cultural Protection
of Life and
Former President of
Izmir Chamber of
City Planners

10 Assit. Prof. Dr. Nursen

Kaya

Izmir Institute of

Technology

Academic Member

11 Aydın Kesen Izmir Commodity
Exchange

President of Izmir
Commodity
Exchange

12 Ertan Koyuncu IZFAS (Izmir Fair
Management Company)

Deputy General
Manager

115

13 Zekeriya Mutlu Izmir Union of
Tradesman and

Craftsman

President of Izmir
Union of

Tradesman and
Craftsman

14 Ali Muhsin Nakiboğlu Konak District Authority District Authority

15 Hande Öktem Izmir Chamber of
Commerce

Expert

16 Kamuran Özden Ministry of Health Director of
International

Relations
Department

17 Ahmet Sabuncu Izmir Chamber of
Commerce

Expert

18 Tunç Soyer Secretary General
of Izmir EXPO 2015

19 Yılmaz Temizocak Aegean Foundation for
Economic Development

President of the
Aegean Foundation
for Economic

Development

20 Ali Muzaffer Tunçağ Municipality of Konak Major of Konak
21 Mustafa Türkmenoğlu Aegean Exporters‟ Union President of

Aegean Exporters‟
Union

22 Suna Yaşar Izmir Development
Agency

Expert

23 İbrahim Yazar Ministry of Culture and

Tourism

Promotion Director

General

24 Ayhan Yılmaz Ministry of Industry and
Trade

Deputy General
Director

25 Reşat Yörük Izmir Metropolitan
Municipality

Director of Media
and Public
Relations

116

APPENDIX B

INTERVIEW FORM

Kurumun EXPO’ya yaklaşımı

 EXPOnun kente nasıl bir fayda getirecegini düsünüyorsunuz?

 EXPOnun kuruma nasıl bir fayda getirecegini düsünüyorsunuz?...............

 EXPO sayesinde kurum yeni politikalara ve stratejilere yöneldi mi?

o Kurumda eksik olan ya da geliştirilmesi gereken noktalar belirledi

mi?

Fikir Ayrılıklarının Çözümlenmesi

 Adaylık süreci boyunca komite içinde ya da diğer aktörle herhangibir fikir

ayrılığı yaşandı mı?......................................

 Bu anlaşmazlıklar nasıl çözüldü?...

Kurumun EXPO adaylık sürecindeki rolü

 Kurumun adaylık sürecinde tam tanımlı bir rolü var mıydı?...................

 Süreç belli bir stratejik plana göre mi yönlendirildi?..............................

 Turist sayısı artardı

 Yatırım artardı

 Tanıtımı olurdu

 Altyapısı gelişirdi

 Değişiklik olmazdı

 Diğer..............

 evet hayır

 nitelikli iş gücü eksikligi

 finansal kaynak eksikliği

 Tanıtım eksikliği

 Diğer..............

117

 Kararlar nasıl bir yol izlenerek alınıyordu?

Kurumiçi ve Kurumlararası Çalışma ve Hazırlık stratejileri

 Bütün kurumların EXPOdan aynı derecede faydalandıgı düşünülüyor

musunuz?..................

 EXPO dolayısıyla kurumlar arası ilişkler güçlendi mi? Kurumun kendi

içindeki birimleri arası ilişkler güçlendi mi?............................

 Kurumlar daha sonraki süreçte de ortak çalışmaya devam ediyor mu?

Komitenin farklı tarafları temsiliyeti

 EXPO komitesinin bütün kurumları ve toplumu yeterince temsil ettiğini

düşünüyor musunuz? Başka hangi kurumlar komitede olabilirdi?..............

 EXPO sürecinde bir koordinator kurum ya da kişi var mıydı?................

 EXPO süreci esas olarak hangi kurumlar arasında yönlendirildi?

Halkın EXPO’ya Bakışı ve EXPO’nun Halka Tanıtılması

 Halkın EXPOyu tanıması ve sahiplenmesi için bir hazırlık ya da çalışma

yapıldı mı?..............

 EXPO adaylık süreci bölgede yaşayan insanların bu tür dev

organizasyonlara olan yaklaşımını değiştirdi mi?.............................

EXPO Hazırlık Sürecinin Kurumsal Gelişime Etkisi

 Bütün paydaşlar projenin her basamağında yer aldı ya da bilgilendirildi mi

yoksa sadece kendileriyle ilgili olan kısımlarda mı yer aldı?.....................

 EXPO sürecinden edinilen deneyim yerelde diğer kurumlara yayıldı mı

yoksa sadece yerel yönetimde mi kaldı?..........................

 EXPO süreci bittikten sonra süreçle ilgili bir rapor hazırlandı mı? İleriki

politikalar ya da yatırımlar hakkında halk bilgilendirildi mi?....................

 Bu tecrübeden edinlen hangi dersler ve sonuçlar gelecekte olabilecek

organzasyonlara yol gösterebilir?.........................

 Bütün bu süreçte kurumunuzu ve genel çabayı siz nasıl

degerlendriyorsunuz? Yeterli miydi? Eksikleri var mıydı? Daha iyi nasıl

olabilirdi?...............................

118

Table B.1: Network Analysis Table

EXPO Adaylık süreci
öncesinde/sırasında/sonrasında:
Lüten secilen kutuya (x) koyunuz

En çok ilişki, işbirliği
kurulanlar

Öncesi Sırası Sonrası

YÖNLENDİRME VE YÜRÜTME KOMİTESİ

1 Dışişleri Bakanlığı

2 İzmir Valilği

3 İzmir Büyükşehir Belediyesi

4 Kültür ve Turizm Bakanlığı

5 Sanayi ve Ticaret Bakanlığı

6 Ulaştırma Bakanlığı

7 Sağlık Bakanlığı

8 Çevre ve Orman Bakanlığı

9 Dış Ticaret Müsteşarlığı

10 Basın Yayın ve Enformasyon Genel Müdürlüğü

11 TRT Genel Müdürlüğü

12 İzmir Ticaret Odası

13 İzmir İl Genel Meclisi

14 Ege Bölgesi Sanayi Odası

15 İzmir Ticaret Borsası

16 Ege İhracatçı Birlikleri

17 Deniz Ticaret Odası İzmir Şubesi

18 Ege Ekonomiyi Geliştirme Vakfı

19 Ege Genç İş adamları Derneği

20 İzmir Fuarcılık A.Ş.

21 TİM(Türkiye İhracatçılar Meclisi)

22 TOBB

23 Devlet Planlama Teşkilatı

24 İzmir Esnaf ve Sanatkârlar Odaları Birliği

DİĞER

25 Dokuz Eylül Üniversitesi

26 İzmir Yüksek Teknoloji Enst.

27 Meslek odaları (Şehir Plancıları, ziraat..)

28 İzmir il, ilçe belediyeleri

31 İl müdürlükleri(turizm, çevre-orman)

32 Doğa ve Çevre Vakıfları/Dernek(ÇEKÜL...)

33 Turizm, altyapı ve tanıtma dernekleri

34 İzmir Kalkınma Ajansı

34 Diğer dernek/vakıflar

119

APPENDIX C

STATISTICS ABOUT OLYMPIC GAMES

Table C.1: Number of nations and athletes attended to Olympic Games

Year Venue

Number of

Nations Number of Athletes

1896 Athens 14 241

1900 Paris 24 997

1904 St Louis 12 651

1908 London 22 2,008

1912 Stockholm 28 2,407

1920 Antwerp 29 2,626

1924 Paris 44 3,089

1928 Amsterdam 46 2,883

1932 Los Angeles 37 1,332

1936 Berlin 49 3,963

1948 London 59 4,104

1952 Helsinki 69 4,955

1956 Melbourne / Stockholm 72 3,314

1960 Rome 83 5,338

1964 Tokyo 93 5,151

1968 Mexico 112 5,516

1972 Munich 121 7,134

1976 Montreal 92 6,084

1980 Moscow 80 5,179

1984 Los Angeles 140 9,19

1988 Seoul 159 8,391

1992 Barcelona 169 9,356

1996 Atlanta 197 10,318

2000 Sydney 199 10,651

2004 Athens 201 10,625

2008 Beijing 204 10,500 (around)

 (source: http://www.olympic.org)

120

APPENDIX D

COUNCIL of MINISTERS DECREES and LAWS ABOUT

IZMIR EXPO 2015

T.C. Resmi Gazete

19 Aralık 2006 SALI Resmi Gazete Sayı : 26381 26381

BAKANLAR KURULU KARARI

Karar Sayısı : 2006/11341

 Ekli “EXPO 2015 İzmir Yönlendirme Kurulu ile Yürütme Komitesinin

Teşkiline Dair Karar”ın yürürlüğe konulması; Dışişleri Bakanlığı’nın 8/11/2006

tarihli ve 437836 sayılı yazısı üzerine, 24/6/1994 tarihli ve 4009 sayılı Kanunun 2 nci

maddesi ile 16/4/2003 tarihli ve 4848 sayılı Kanunun 2 nci maddesine göre, Bakanlar

Kurulu’nca 30/11/2006 tarihinde kararlaştırılmıştır.

 Ahmet Necdet SEZER

 CUMHURBAŞKANI

121

EXPO 2015 İZMİR YÖNLENDİRME KURULU İLE YÜRÜTME

KOMİTESİNİN TEŞKİLİNE DAİR KARAR

 Amaç ve kapsam

MADDE 1 –(1) Bu Kararın amacı, 2008 yılında yapılacak Expo 2015’e ev sahipliği

yapacak kentin belirleneceği seçimlere kadar, İzmir’in Ülkemiz adına sürdürdüğü

adaylığının başarıyla sonuçlandırılması amacıyla Expo 2015 İzmir Yönlendirme

Kurulu ile Yürütme Komitesinin teşkil edilmesi ile bunların çalışmalarına, gelir ve

harcamalarına ilişkin usul ve esasların belirlenmesidir.

 Dayanak

MADDE 2 –(1) Bu Karar,

 a) 4009 sayılı Dışişleri Bakanlığının Kuruluş ve Görevleri Hakkında

Kanunun 2 nci maddesine,

 b) 4848 sayılı Kültür ve Turizm Bakanlığı Teşkilat ve Görevleri Hakkında

Kanunun 2 nci maddesine,

 istinaden hazırlanmıştır.

 Expo 2015 İzmir Yönlendirme Kurulu

MADDE 3 –(1) Expo 2015 İzmir adaylık sürecinde; Expo’nun düzenleneceği alanı

belirlemek, söz konusu alan üzerinde gereken proje, plan ve imalat çalışmalarını

tamamlayarak ülkelerin katılımını temin etmek ve Expo’yu başarıyla gerçekleştirmek

amacı doğrultusunda gerekli girişimlerde bulunmak, yapılacak çalışmaları belirlemek

ve kamu kurum ve kuruluşları ve sivil toplum örgütleri arasında koordinasyonu

sağlamak üzere Expo 2015 Yönlendirme Kurulu teşkil edilmiştir.

 (2) Expo 2015 İzmir Yönlendirme Kurulu; Dışişleri Bakanı veya

görevlendirilmesi halinde Dışişleri Bakanlığı Müsteşarının başkanlığında, İzmir

Valisi, İzmir Büyükşehir Belediye Başkanı, Kültür ve Turizm Bakanlığı, Sanayi ve

Ticaret Bakanlığı, Ulaştırma Bakanlığı, Dış Ticaret Müsteşarlığı, Basın Yayın ve

Enformasyon Genel Müdürlüğü, TRT Genel Müdürlüğü temsilcileriyle, İzmir

Ticaret Odası Başkanı, İzmir İl Genel Meclisi Başkanı, Ege Bölgesi Sanayi Odası

Başkanı, İzmir Ticaret Borsası Başkanı, Ege İhracatçı Birlikleri Başkanı, Deniz

Ticaret Odası İzmir Şubesi Başkanı, Ege Ekonomiyi Geliştirme Vakfı Yönetim

Kurulu Başkanı ile Ege Genç İş adamları Derneği Yönetim Kurulu Başkanlığı ve

İzmir Fuarcılık A.Ş.’nin birer temsilcisi olmak üzere toplam 18 kişiden oluşur.

 (3) Expo 2015 İzmir adaylık sürecine ilişkin yapılacak çalışmaların usulü ve

temel esasları Yönlendirme Kurulunca belirlenir.

 (4) Yönlendirme Kurulu; ilk toplantısını Dışişleri Bakanlığının çağrısı

122

üzerine, daha sonraki toplantılarını ise Yürütme Komitesinin ihtiyaç duyması

halinde, Yönlendirme Kurulu Başkanının daveti üzerine yapar.

 (5) Yönlendirme Kurulu, toplantı çağrısına göre Ankara ya da İzmir’de

toplanır.

 Yürütme Komitesi

MADDE 4 –(1) Yürütme Komitesi, Dışişleri Bakanlığı temsilcisinin başkanlığında,

Yönlendirme Kurulunda yer alan kamu kurumları temsilcilerinin kendi aralarından

seçecekleri başkan dahil 4 kişi ve kamu kurumu dışında kalan kurumların kendi

aralarından seçecekleri 3 kişi olmak üzere toplam 7 kişiden oluşur.

 (2) Yürütme Komitesi; Yönlendirme Kurulunca belirlenen usul ve esaslar

çerçevesinde, İzmir’in Expo 2015’e Ülkemiz adına ev sahipliği yapması için gerekli

çalışmaları yapmak, Uluslararası Sergiler Bürosu (BIE) tarafından yapılacak

denetimlerin gereklerini yerine getirmek, projeyi BIE norm ve kriterlerine uygun

olarak hazırlamak, oluşturulan bütçenin ilgili mevzuat çerçevesinde amacına uygun

olarak kullanılmasını sağlamakla görevlidir.

 (3) Yürütme Komitesi ihtiyaca göre Başkanın belirlediği tarihlerde toplanır

ve kararlarını salt çoğunlukla alır.

 İl içi koordinasyon

MADDE 5 –(1) İzmir Valisi kendi görev alanına ilişkin idari konularda

koordinasyonu sağlamakla ve Yürütme Komitesinin çalışmalarını denetlemekle

görevlidir.

 Gelirler ve bütçe

MADDE 6 –(1) Yönlendirme Kurulunun bütçesi, kamu kurum ve kuruluşları

tarafından ilgili mevzuat uyarınca aktarılacak tutarlar ile kamu kurumu niteliğindeki

meslek kuruluşları, vakıflar, dernekler, sivil toplum örgütleri ve diğer kişi ve

kuruluşlarca yapılan ayni ve nakdi yardımlar, sponsorluk gelirleri, reklam gelirleri,

faiz gelirleri ve diğer gelirlerden oluşur.

 (2) Gelirler bu amaçla ulusal bankalardan birinde açılacak hesapta toplanır.

Kamu kurum ve kuruluşlarının bütçesinden aktarılacak nakitler doğrudan bu hesaba

aktarılır. Hesap açmaya veya daha önce açılmış hesapları tek bir hesap altında

toplamaya Yürütme Komitesi yetkilidir. Başkan, her türlü bankacılık işlemlerini

yapmak üzere Yürütme Komitesi üyeleri arasından iki kişiyi görevlendirebilir.

 Harcamalar

 MADDE 7 –(1) Expo 2015 İzmir adaylık sürecinde yapılacak her türlü

toplantı, sempozyum, tanıtım ve personel giderleri, yolluklar, temsil ağırlama, ilan,

123

reklam, demirbaş, hizmet alımı ve benzeri harcamalar bütçeden yapılır.

 (2) Yürütme Komitesince belirlenen sınırlar dahilinde ilgili mevzuata göre

avans kullanılabilir.

 (3) Yönlendirme Kurulu bütçesinden yapılan her türlü harcamada, harcama

kararına kanıtlayıcı belgeler eklenir.

 (4) Harcamaların en düşük maliyetle en yüksek verimi elde edecek şekilde

yapılması esastır.

 (5) 25.000 YTL üzerindeki yurtiçi harcamalarda piyasa araştırması yapmak

üzere Yürütme Komitesi Başkanı tarafından Yürütme Komitesi üyeleri arasından iki

kişi görevlendirilir ve piyasa araştırma tutanağı düzenlenir. Piyasa araştırma tutanağı

harcama kararına eklenir.

 (6) Bütçe mevcudundan fazla harcama yapılamaz.

 Sona erme

MADDE 8 –(1) 2008 yılında yapılacak BIE Genel Kurulu toplantısında alınacak

karar üzerine Yönlendirme Kurulu ve Yürütme Komitesi feshedilerek faaliyetlerine

son verilir.

 (2) Bu maddenin uygulanmasına ilişkin usul ve esaslar ile Expo 2015 İzmir

Yönlendirme Kurulunun mali varlığının ne şekilde değerlendirileceği Dışişleri

Bakanlığı, Maliye Bakanlığı ile Kültür ve Turizm Bakanlığı tarafından belirlenir.

 Denetim ve sorumluluk

MADDE 9 –(1) Bu Karar kapsamında yapılacak iş ve işlemlerden Yürütme Komitesi

sorumlu olup bu iş ve işlemler ilgili mevzuat hükümleri saklı kalmak kaydıyla

Dışişleri Bakanlığı tarafından denetlenir.

 Yürürlükten kaldırılan mevzuat

MADDE 10 –(1) 7/11/2005 tarihli ve 2005/9616 sayılı Bakanlar Kurulu Kararı

yürürlükten kaldırılmıştır.

 Yürürlük

MADDE 11 –(1) Bu Karar yayımı tarihinde yürürlüğe girer.

 Yürütme

MADDE 12 –(1) Bu Kararı Bakanlar Kurulu yürütür.

124

T.C. Resmi Gazete

4 Temmuz 2007ÇARŞAMBA Sayı : 26572 26572

Resmi Gazete

BAKANLAR KURULU KARARI

Karar Sayısı : 2007/12324

 Ekli “Expo 2015 İzmir Yönlendirme Kurulu ile Yürütme Komitesinin

Teşkiline Dair Kararda Değişiklik Yapılması Hakkında Karar”ın yürürlüğe

konulması; Dışişleri Bakanlığının 24/4/2007 tarihli ve ÇKGY-85013 sayılı yazısı

üzerine, 24/6/1994 tarihli ve 4009 sayılı Kanunun 2 nci maddesi ile 16/4/2003 tarihli

ve 4848 sayılı Kanunun 2 nci maddesine göre, Bakanlar Kurulu’nca 1/6/2007

tarihinde kararlaştırılmıştır.

 Ahmet Necdet SEZER

 CUMHURBAŞKANI

EXPO 2015 İZMİR YÖNLENDİRME KURULU İLE YÜRÜTME

KOMİTESİNİN TEŞKİLİNE DAİR KARARDA DEĞİŞİKLİK YAPILMASI

HAKKINDA KARAR

MADDE 1- 30/11/2006 tarihli ve 2006/11341 sayılı Bakanlar Kurulu Kararı ile

yürürlüğe konulan EXPO 2015 İzmir Yönlendirme Kurulu ile Yürütme Komitesinin

Teşkiline Dair Kararın 3 üncü maddesinin ikinci, üçüncü ve beşinci fıkraları

aşağıdaki şekilde değiştirilmiştir.

125

 “(2) Expo 2015 İzmir Yönlendirme Kurulu; Dışişleri Bakanı veya

görevlendirilmesi halinde Dışişleri Bakanlığı Müsteşarının veya temsilcisinin

başkanlığında, İzmir Valisi, İzmir Büyükşehir Belediye Başkanı, Kültür ve Turizm

Bakanlığı, Sanayi ve Ticaret Bakanlığı, Ulaştırma Bakanlığı, Dış Ticaret

Müsteşarlığı, Devlet Planlama Teşkilatı Müsteşarlığı, Basın-Yayın ve Enformasyon

Genel Müdürlüğü, TRT Genel Müdürlüğü temsilcileriyle, Türkiye Odalar ve

Borsalar Birliği Başkanı, Türkiye İhracatçılar Meclisi Başkanı, İzmir Ticaret Odası

Başkanı, İzmir İl Genel Meclisi Başkanı, Ege Bölgesi Sanayi Odası Başkanı, İzmir

Ticaret Borsası Başkanı, Ege İhracatçı Birlikleri Başkanı, Deniz Ticaret Odası İzmir

Şubesi Başkanı, Ege Ekonomiyi Geliştirme Vakfı Yönetim Kurulu Başkanı, Ege

Genç İşadamları Derneği Yönetim Kurulu Başkanı, İzmir Esnaf ve Sanatkarlar

Odaları Birliği Başkanı, İzmir Fuarcılık A.Ş. Genel Müdürü olmak üzere toplam 22

üyeden oluşur.

 (3) EXPO 2015 İzmir adaylık sürecine ilişkin yapılacak çalışmaların usulü

ve temel esasları Yönlendirme Kurulunca belirlenir. Bu çerçevede Tanıtma Kurulu,

Danışma Kurulu, Onur Kurulu, Denetleme Kurulu gibi uygun görülecek alt kurullar

Yönlendirme Kurulunca oluşturulabilir.”

 “(5) Yönlendirme Kurulunca yapılan iş ve işlemler özel hukuk hükümlerine

tabidir.”

MADDE 2-Aynı Kararın 4 üncü maddesinin birinci fıkrası aşağıdaki şekilde

değiştirilmiş, maddeye ikinci fıkradan sonra gelmek üzere aşağıdaki fıkra eklenmiş

ve mevcut üçüncü fıkranın numarası (4) olarak teselsül ettirilmiştir.

 “(1)Yürütme Komitesi, Dışişleri Bakanlığı temsilcisinin başkanlığında,

Yönlendirme Kurulunda yer alan kamu kurumları temsilcilerinin kendi aralarından

seçecekleri, başkan dahil en fazla 6 kişi ve kamu kurumu dışında kalan kurumların

kendi aralarından seçecekleri en fazla 5 kişi olmak üzere toplam en fazla 11 kişiden

oluşur.”

 “(3) Yürütme Komitesi, Expo 2015 İzmir adaylık süreciyle ilgili olarak

sözleşme yapmaya ve imzalamaya, bu sözleşmenin icaplarını yerine getirmeye

yetkilidir. Bu çerçevede yapılan iş ve işlemler hakkında Yönlendirme Kurulu düzenli

olarak bilgilendirilir.”

MADDE 3-Aynı Kararın 5 inci maddesi başlığı ile birlikte aşağıdaki şekilde

değiştirilmiştir.

 “Sekreterya

 MADDE 5- (1) EXPO 2015 İzmir Yönlendirme Kurulu ile Yürütme

Komitesine çalışmalarında gerekli desteği sağlamak üzere, Yönlendirme Kurulu

Başkanı tarafından görevlendirilecek bir Genel Sekreter başkanlığında ve yeterli

sayıda personelden oluşan bir Sekreterya teşkil edilmiştir. Sekreterya, EXPO 2015

126

İzmir Yönlendirme Kurulu ile Yürütme Komitesi tarafından verilecek görevleri

yerine getirmek, Yürütme Komitesi Başkanı adına bütçeyi hazırlayarak Yürütme

Komitesinin onayına sunmak, bütçeyi uygulamak, gerekli yazışmaları yapmak, ilgili

kurumlar arasında koordinasyonu sağlamak, toplantı tutanaklarını hazırlamak ve

dağıtımını sağlamakla yükümlüdür.”

MADDE 4-Aynı Kararın 6 ncı maddesinin birinci ve ikinci fıkraları aşağıdaki

şekilde değiştirilmiştir.

 “(1) Yönlendirme Kurulunun bütçesi; Yönlendirme Kurulu üyesi kamu

kurum ve kuruluşları tarafından, ilgili mevzuat uyarınca aktarılacak tutarlar ile kamu

kurumu niteliğindeki meslek kuruluşları, vakıflar, dernekler, sivil toplum örgütleri ile

diğer özel hukuk tüzel kişileri ve gerçek kişilerce yapılan ayni ve nakdi yardımlar,

sponsorluk gelirleri, faiz gelirleri ve diğer gelirlerden oluşur.

 (2) Gelirler ulusal bankalardan birinde bu amaçla açılacak vadeli ve vadesiz

hesaplarda toplanır. Hesap açmaya, kapamaya veya daha önce açılmış hesapları tek

bir hesap altında toplamaya Yürütme Komitesi Başkanı yetkilidir. Başkan, bu

yetkilerini kısmen veya tamamen Yürütme Komitesinin diğer üyelerinden birine ya

da birkaçına devredebilir. Başkan, Genel Sekreterin bütçeden yapacağı harcamaları

denetlemek üzere, Yürütme Komitesi üyeleri arasından iki kişiyi görevlendirebilir.”

MADDE 5-Aynı Kararın 8 inci maddesinin birinci fıkrası aşağıdaki şekilde

değiştirilmiştir.

 “(1) 2008 yılında yapılacak BIE Genel Kurulu toplantısında İzmir'in

adaylığının kabulü halinde, Yönlendirme Kurulu ve Yürütme Komitesi ile

Sekreterya, İzmir EXPO 2015 İzmir Sergisi ile ilgili işlemleri yürütecek yeni

oluşumun faaliyete geçmesine kadar görevlerini sürdürür. BIE Genel Kurulu

toplantısında İzmir'in adaylığının kabul edilmemesi durumunda ise, ikinci fıkra

uyarınca yapılacak düzenleme çerçevesinde Yönlendirme Kurulu ve Yürütme

Komitesi ile Sekreterya feshedilerek faaliyetlerine son verilir.”

MADDE 6-(1) Bu Karar yayımı tarihinde yürürlüğe girer.

MADDE 7-(1) Bu Kararı Bakanlar Kurulu yürütür.

127

T.C. Resmi Gazete

13 Şubat 2008 ÇARŞAMBA

Sayı : 26786

Resmi Gazete

BAKANLAR KURULU KARARI

Karar Sayısı : 2008/13189

 Ekli “Expo 2015 İzmir Yönlendirme Kurulu ile Yürütme Komitesinin

Teşkiline Dair Kararda Değişiklik Yapılması Hakkında Karar”ın yürürlüğe

konulması; Dışişleri Bakanlığının 2/1/2008 tarihli ve ÇKGY-3 sayılı yazısı üzerine,

24/6/1994 tarihli ve 4009 sayılı Kanunun 2 nci maddesi ile 16/4/2003 tarihli ve 4848

sayılı Kanunun 2 nci maddesine göre, Bakanlar Kurulu’nca 22/1/2008 tarihinde

kararlaştırılmıştır.

 Abdullah GÜL

 CUMHURBAŞKANI

EXPO 2015 İZMİR YÖNLENDİRME KURULU İLE YÜRÜTME

KOMİTESİNİN TEŞKİLİNE DAİR KARARDA

DEĞİŞİKLİK YAPILMASI

HAKKINDA KARAR

128

MADDE 1 –30/11/2006 tarihli ve 2006/11341 sayılı Bakanlar Kurulu Kararı ile

yürürlüğe konulan EXPO 2015 İzmir Yönlendirme Kurulu ile Yürütme Komitesinin

Teşkiline Dair Kararın 3 üncü maddesinin ikinci fıkrasına “Ulaştırma Bakanlığı”

ibaresinden sonra gelmek üzere “Sağlık Bakanlığı, Çevre ve Orman Bakanlığı”

ibareleri eklenmiş ve bu fıkrada yer alan “22” ibaresi “24” olarak değiştirilmiştir.

MADDE 2 –Aynı Kararın 4 üncü maddesinin birinci fıkrasında yer alan “6” ibaresi

“8” olarak ve “11” ibaresi de “13” olarak değiştirilmiştir.

MADDE 3 –Bu Karar yayımı tarihinde yürürlüğe girer.

MADDE 4 –Bu Kararı Bakanlar Kurulu yürütür.

129

5750 SAYILI EXPO 2015 İZMİR YÖNLENDİRME KURULUNUN TÜZEL

KİŞİLİK KAZANMASI, GELİR VE HARCAMALARI İLE DENETİMİ VE

TASFİYESİ HAKKINDA KANUN

Resmi Gazete Tarihi: 2008-03-22

Resmi Gazete Sayisi: 26824/Mükerrer

Kabul Tarihi: 19/3/2008

 Expo 2015 Yönlendirme Kurulu

MADDE 1 – (1) 30/11/2006 tarihli ve 2006/11341 sayılı Bakanlar Kurulu Kararı ile

oluşturulan EXPO 2015 İzmir Yönlendirme Kurulu tüzel kişiliğe sahip olup, iş ve

işlemleri özel hukuk hükümlerine tabidir.

 (2) Yönlendirme Kurulu, Yürütme Komitesi ile Sekretarya bu Kanun ve

Bakanlar Kurulu kararları çerçevesinde faaliyetlerini yürütmeye devam eder.

 Gelirler, harcamalar ve denetim

MADDE 2 – (1) Yönlendirme Kurulunun gelirleri, Yönlendirme Kurulu üyesi kamu

kurum ve kuruluşları tarafından aktarılacak tutarlar ile kamu kurumu niteliğindeki

meslek kuruluşları, vakıflar, dernekler, sivil toplum örgütleri ile diğer özel hukuk

tüzel kişileri ve gerçek kişilerce yapılan ayni ve nakdi yardımlar, sponsorluk gelirleri,

faiz gelirleri ve diğer gelirlerden oluşur. Gelirler, ulusal bir banka nezdinde açılacak

hesapta toplanır. Hesapta toplanan tutarlar Yönlendirme Kurulunca nemalandırılır.

 (2) İzmir’in adaylık sürecinde yapılacak her türlü toplantı, sempozyum, tanıtım

ve personel giderleri ile temsil, ağırlama, ilân, reklâm, taşınır, hizmet alımı ve

benzeri harcamalar birinci fıkrada belirtilen hesaptan karşılanır.

 (3) Bu Kanun kapsamına giren mal ve hizmet alımları ile satım, kira ve her türlü

işlemlerde 8/9/1983 tarihli ve 2886 sayılı Devlet İhale Kanunu ile 4/1/2002 tarihli ve

4734 sayılı Kamu İhale Kanunu hükümleri uygulanmaz.

 (4) Alım, satım ve kiralama işlemleri ile yapılacak harcamalarda uygulanacak

usul ve esaslar Yönlendirme Kurulunca belirlenir.

 (5) Bu Kanun kapsamında yapılacak iş ve işlemler ile bu iş ve işlemlerle ilgili

harcamalar hakkında 2/4/1987 tarihli ve 3346 sayılı Kanun hükümleri uygulanır.

 Tasfiye işlemleri

MADDE 3 – (1) İzmir’in adaylığının Uluslararası Sergiler Bürosu Genel Kurulunca

kabulü halinde 30/11/2006 tarihli ve 2006/11341 sayılı Bakanlar Kurulu Kararı ile

oluşturulan Yönlendirme Kurulu ve Yürütme Komitesi ile Sekretarya, Expo 2015

130

İzmir ile ilgili işlemleri yürütecek yeni kurumun faaliyete geçtiği tarihe kadar

görevlerini sürdürür.

 (2) Uluslararası Sergiler Bürosu Genel Kurulu toplantısında İzmir’in adaylığının

kabul edilmemesi durumunda ise Yönlendirme Kurulunun hesaplarında bulunan

tutarlar ile taşınırlar, kültür ve sanat etkinliklerinde kullanılmak üzere İzmir İl Özel

İdaresi ve İzmir Büyükşehir Belediyesine üç ay içerisinde eşit olarak devredilir.

 Yürürlük

MADDE 4 – (1) Bu Kanun yayımı tarihinde yürürlüğe girer.

 Yürütme

MADDE 5 – (1) Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

 22/3/2008

