

Javni, projektni, enostopenjski natečaj

SLOVENSKI PAVILJON ZA EXPO 2025

marec 2023

VRSTA	Javni, projektni, enostopenjski natečaj za izbiro strokovno najprimernejše rešitve
NASLOV	Slovenski paviljon za Expo 2025
NAROČNIK, RAZPISOVALEC	Ministrstvo za gospodarstvo, turizem in šport (MGTS) v sodelovanju z Zbornico za arhitekturo in prostor (ZAPS), Vegova 8, 1000 Ljubljana
IZDELOVALEC NATEČAJNE NALOGE	OBRAT d.o.o., Janežičeva cesta 3, 1000 Ljubljana Blaž Babnik Romaniuk, mag. inž. arh., ZAPS A-1594 Urška Cvikl, abs. arh. Anamarija Skobe, abs. arh.
ODGOVORNA OSEBA IZDELOVALCA	Blaž Babnik Romaniuk, mag. inž. arh., ZAPS A-1594
DATUM	marec 2023

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA GOSPODARSTVO,
TURIZEM IN ŠPORT

OBRAT d.o.o.
arhitektura in še kaj • architecture and more

Javni, projektni, enostopenjski natečaj

SLOVENSKI PAVILJON ZA EXPO 2025

marec 2023

Kazalo

0 UVOD	6
0.1 Uvodni nagovor	8
0.2 Namen in cilj investicije	9
0.3 Cilj in predmet natečaja	10
1 EXPO 2025	11
1.1 O Expo razstavah	16
1.1.1 Tema Expo 2025	17
1.2 Zgodovinski razvoj EXPA	18
1.2.1 Zgodovina Expo razstav	18
1.2.2 Slovenija na Expo razstavah	20
1.3 Lokacija Expo 2025	25
1.3.1 Geografske značilnosti	25
1.3.2 Prometna ureditev in dostopi	26
1.3.3 Programska zasnova prizorišča razstave	29
1.3.4 Uporabniki	30
1.3.5 Natečajno območje za slovenski paviljon	31
1.3.6 Pregled pomembnih dokumentov in zakonodaje	32

2 NALOGA	36
2.1 Opis programa	37
2.1.1 Podtema	37
2.1.2 Vsebinska zasnova slovenskega paviljona	38
2.2 Tabela površin	41
2.3 Smernice za zasnovo	42
2.3.1 Smernice organizatorja	42
2.3.2 Smernice za zasnovo slovenskega paviljona	48
2.4 Projektni in tehnični pogoji	52
2.4.1 Tehnični pogoji	52
2.5 Opis tehnične opremljenosti in lastnosti	53
2.5.1 Okoljski vidik	53
2.5.2 Metode gradnje, rušenje in odstranjevanje	54
2.5.3 Komunalna opremljenost parcele	55
2.5.4 Požarna varnost	57
2.6 Etapnost gradnje in ocenjena časovnica	58
3 PODLOGE IN PRILOGE	59
3.1 Seznam podlog in prilog	60

0

UVOD

Svetovne razstave Expo so množične prireditve, namenjene predstavljanju dosežkov človeštva mednarodni javnosti. Potekajo že več kot 160 let in tako pomagajo človeštvu s spodbujanjem izobraževanja, inovacij in sodelovanja razumeti spremembe in nadaljnji razvoj na številnih področjih.

Republika Slovenija je že vse od osamosvojitve dalje redna udeleženka tovrstnih razstav. Leta 1998 smo tako nastopili na svoji prvi razstavi v Lizboni, dve leti kasneje v Hannoveru, leta 2010 pa smo se udeležili Expa v Šanghaju na Kitajskem. Zadnji dve udeležbi, ki sta bili za Republiko Slovenijo še posebej uspešni, sta bili leta 2015 v Milanu ter leta 2021 v Dubaju.

Svetovne razstave že nekaj časa niso več namenjene zgolj razstavljanju, ampak se čedalje pogosteje uporabljajo za vzpostavljanje različnih platform za razprave, kjer sodelujoči iščejo rešitve za številne svetovne izzive sodobnega časa, kot je urbanizem (Expo Šanghaj 2010) ali prehrana (Expo Milano 2015).

Expo 2025 v Osaki na Japonskem bo tako naslovil predvsem izzive preživetja in načine za zmanjšanje bolezni, pandemij, naravnih nesreč, pomanjkanja hrane ter drugih težav, s katerimi se sooča celotna mednarodna skupnost. Glavne ideje bodo tako predstavitev novih tehnologij in inovacij, ki bodo človeku pomagale v post-covid življenju ter izpolnjevanje *Sustainable Development Goals* za boljšo prihodnost človeštva. Svetovna razstava 2025 naj bi postala prelomna točka v boju človeka zoper Covid-19 in začetek novega obdobja, nove družbe prihodnosti.

0.1

Uvodni nagovor

Slika 1

Matjaž Han, Minister za gospodarstvo, turizem in šport,
avtor: Žan Kolman

"Skozi zgodovino smo se naučili, da tovrstni projekti pomenijo izredno priložnost za predstavitev države in njenih dosežkov na največji svetovni razstavi, ki že tradicionalno privabi izjemno veliko število udeležencev ter obiskovalcev. Krepitev meddržavnih odnosov posledično pomeni krepitev gospodarskih, kulturnih in drugih odnosov, kar je za državo, kot je Republika Slovenija, še toliko bolj pomembno.

Zato je bila odločitev, da se Republika Slovenija udeleži tudi Expa v Osaki, enostavna. Predstavlja namreč odlično priložnost za utrditev ugleda naše države v svetu in priložnost za mednarodno predstavitev slovenskega gospodarstva, turizma, kulture, naravnih danosti in drugih značilnosti ter primerjalnih prednosti naše države.

Trdno sem prepričan, da se bomo na Expu v Osaki predstavili na način, ki bo naši državi v ponos. Prav tako pa verjamem, da bo pomemben del slovenske predstavitve tudi paviljon, ki mora biti vizualno privlačen, da bo pritegnil obiskovalce in si ga bodo želeli ogledati. Poleg tega pa mora biti tudi uporaben, da bomo našo prelepo deželo lahko predstavili na način, na katerega bomo vsi skupaj še kako ponosni.

Vsem, ki se boste odločili in sodelovali na razpisu za arhitekturno zasnovo slovenskega paviljona v Osaki, se že v naprej zahvaljujem ter vam želim obilo izvirnih in kreativnih idej, ki bodo v ponos naši državi."

Matjaž Han,

Minister za gospodarstvo, turizem in šport

Republika Slovenija se je že petkrat udeležila svetovne razstave Expo, s čimer je vzpostavila obsežen, raznolik in tudi poglobljen stik z mednarodnim občinstvom. Z razstavo lahko Slovenija izpostavlja vsebine in strateške usmeritve, ki služijo tako izboljšanju gospodarskih stikov v razvojno pomembnih panogah, kot tudi vzpostaviti prepoznavnosti blagovne znamke Slovenije kot mednarodne turistične destinacije. Poleg tega udeležba na Expo pomeni priložnost vzpostavitve tesnejših stikov z državo gostiteljico in neposredno regijo.

Namen udeležbe Republike Slovenije na Expo 2025 v Osaki je nadaljevati dejavnosti krepitev prepoznavnosti Slovenije v mednarodnem gospodarskem okolju za potrebe izvoza, uvoza in privabljanja investicij. Enakovredno pomembno je tudi utrditi in nadgraditi prepoznavnost Slovenije kot trajnostne turistične destinacije ter tako ciljno povabiti goste, ki bodo prepoznali posebno vrednost slovenske turistične ponudbe.

Dodatni razlogi za investicijo v udeležbo na Expo je tudi prispevek Slovenije k vsebini tema Expa "Oblikovanje prihodnje družbe za naše življenje". S tem se Slovenija lahko umešča kot enakopravna članica mednarodnega prostora, ki prispeva k razvoju srednjeročnih in dolgoročnih ciljev ter zavez k vzpostavitvi trajnostno naravnane gospodarstva in družbe, v kateri nihče ni zapostavljen. Preko predstavitve vsebine v Slovenskem paviljonu bo Slovenija ponudila odgovore ali prikazala pristope k doseganju t.i. družbe 5.0, ponudila v Sloveniji razvite rešitve, ki lahko pomagajo k reševanju globalnih izzivov, in dokazala aktivno zavezanost k doseganju ciljev trajnostnega razvoja Združenih narodov.

Cilji investicije nastopa na Expo 2025 je postavitve paviljona in izvedba predstavitve vsebine, ki bodo zasnovani na podlagi namena udeležbe in predstavitve Slovenije kot tehnološko napredne, ustvarjale, kulturno bogate trajnostno naravnane in okoljsko vzdržne države.

0.3

Cilj in predmet natečaja

Z izvedbo natečaja želi naročnik pridobiti premišljene, ustvarjalne in funkcionalno dodelane rešitve, ki bodo ponudile najboljšo zasnovo slovenskega paviljona na razstavi Expo 2025 v Osaki.

Cilj je izbor najboljše arhitekturne zasnove paviljona, ki bo predstavljal Slovenijo v mednarodnem prostoru z razstavnimi prostori in tudi arhitekturno zasnovo o slovenskih naravnih lepotah, kulturi, športnih dosežkih in gospodarstvu. Cilj natečaja je oblikovanje paviljona, za katerega bo možen enostaven prenos v Slovenijo in ponovna uporaba materialov.

Predmet arhitekturnega natečaja je arhitekturna zasnova slovenskega paviljona na Expo 2025 na dodeljeni parceli razstavnega prizorišča v ocenjeni površini med 700 in 1.000 m² neto tlorisne površine. Predmet natečaja je tudi ureditev okolice paviljona, vhodni trg in ureditev strehe.

Glede na zahteve organizatorja in japonsko zakonodajo bo potrebno vso projektno dokumentacijo pripraviti v sodelovanju z lokalnimi projektanti.

1

EXPO 2025

Slika 2
Ortofoto širšega območja

Slika 3
Ortofoto ožjega območja
razstave Expo

Slika 4
Prizorišče razstave Expo
2025, vir: *D_4 Smernice glavne*
teme

Viri za besedilo:

Spletni vir, dostopno na:
[https://www.bie-paris.org/
site/en/](https://www.bie-paris.org/site/en/)

Svetovne razstave so globalni dogodki, namenjeni iskanju rešitev za temeljne izzive, s katerimi se sooča človeštvo, tako da ponujajo potovanje znotraj izbrane teme z zanimivimi in poglobljenimi dejavnostmi. Razstave, ki jih organizirajo in omogočajo vlade ter združujejo države in mednarodne organizacije, privabijo na milijone obiskovalcev z namenom ustvariti novo dinamiko in spodbuditi spremembe v mestih gostiteljicah.

Pod okriljem Mednarodnega urada za razstave Bureau International des Expositions (BIE), ustanovljene leta 1928, se organizirajo štiri vrste razstav: Svetovne razstave, specializirane razstave, hortikulturne razstave in milanski triennale.

Svetovne razstave trajajo do 6 mesecev, njihova velikost ni omejena, udeleženci lahko zgradijo svoj paviljon, tema razstave pa mora biti splošno pomembna.

Specializirane razstave so omejene na 25 ha, trajajo lahko do 3 mesece, posvečene so bolj specifični temi, gostitelji pa udeležencem zagotovijo prostor znotraj paviljona. Ustanovljeni so bili, da bi omejili stroške organizacije za gostitelje in države udeleženske.

Teme se od Expa do Expa spreminjajo, vendar osnovni koncept dogodkov ostaja zvest prvotni zamisli o predstavitvi novih odkritij in najsodobnejših dosežkov v znanosti, tehnologiji, gospodarstvu in družbi ter o osvetlitvi napredka in izobraževanja, hkrati pa gradi mostove med državami, organizacijami, podjetji in naprednimi posamezniki in posameznicami z vsega sveta.

V sodobnem času so svetovne razstave med mednarodnimi dogodki neprekosljive po velikosti, obsegu, trajanju in številu obiskovalcev. So obsežne platforme za izobraževanje in napredek, ki služijo kot most med vladami, podjetji, mednarodnimi organizacijami in državljani.

1.1.1 Tema Expo 2025

→ Priloge

D_4 Smernice glavne teme

Glavna tema Expo razstave 2025 v Osaki "Oblikovanje prihodnje družbe za naše življenje" poziva posameznike, naj razmislijo, kako želijo živeti in kako lahko povečajo svoj potencial. Njen namen je tudi spodbuditi soustvarjanje mednarodne skupnosti pri oblikovanju trajnostne družbe, ki podpira zamisli posameznikov o tem, kako želijo živeti. Z drugimi besedami, na svetovni razstavi Expo bo vsem prvič postavljeno preprosto vprašanje: "Kako živeti srečno?". Expo bo ustrezal današnjemu času, ko se pojavljajo novi družbeni izzivi, vključno s povečevanjem gospodarskih razlik in zaostrovanjem konfliktov, hkrati pa se razvijajo znanstvene tehnologije, vključno z biotehnologijami, ki bodo človeštvu predstavile spremembe, na primer podaljšanje življenjske dobe. Na podlagi tega razvoja želi Expo služiti kot model za zdravje in zdravstveno oskrbo, ogljično nevtralnost in digitalizacijo ter združiti svetovno znanje in najboljše prakse v Osaki, da bi ob upoštevanju različnih vrednot prinesel rešitve za različne izzive.

Za bolj poglobljeno obravnavo "življenja" kot osrednje teme razstave so bile določene tri podteme: Reševanje življenj, Krepitev življenj in Povezovanje življenj (tema za slovenski paviljon). "Življenja" v teh podtemah dajejo velik poudarek "življenju" vseh živih bitij, hkrati pa pomenijo tudi vsakdanje življenje in življenje kot celoto. Japonska kultura že dolgo temelji na prepričanju, da je vsak material, od vseh živih bitij do celo kamenčka na cesti, neločljivo povezan z življenjem. S tem v mislih Expo pozdravlja razmislek o življenju ne le za ljudi, temveč tudi v širšem smislu za različne stvaritve in naravo, ki človeka obdaja.

Slika 5

Logo Expo razstave 2025, vir: D_4 Smernice glavne teme

Vrsta dejavnosti pod naslovom "Oblikovanje prihodnje družbe za naša življenja" je usklajena s cilji trajnostnega razvoja Združenih narodov, katerih končni cilj je uresničiti raznoliko in vključujočo družbo na trajnosten način ter zagotoviti, da "nihče ne bo zapostavljen". Expo bo potekal leta 2025, torej pet let pred uresnitvijo ciljev trajnostnega razvoja leta 2030. Tako bo dogodek priložnost za pospešitev pobud za doseg tega cilja. Poleg tega se pričakuje, da bo Expo predstavil idealno stanje prihodnje družbe, ki presega cilje trajnostnega razvoja, saj dogodek omogoča razpravo o prihodnji družbi s srednje do dolgoročne perspektive.

1.2.1 Zgodovina Expo razstav

Viri za besedilo:

Slivnik, L. (2015). Prihaja EXPO Milano 2015: zgodovina svetovnih razstav. Gradbenik (Letnik 19, št. 4.) str. 26-28.

Mattie, E. World's Fairs (1998). New York: Princeton Architectural Press.

Svetovne razstave (od prve svetovne razstave leta 1851 do zadnje 2020) lahko razdelimo na štiri večja časovna obdobja. Prvo obdobje (do leta 1900) je čas, ko so inženirji načrtovali konstrukcije vedno večjih in drznejših dimenzij: tekmovali so v čim večjih razponih in čim višjih stolpih. V drugem obdobju (od leta 1900 do leta 1950) so arhitekti načrtovali manjše nacionalne paviljone, kjer so eksperimentirali z oblikovanjem arhitekture in z novimi gradivi. Tretje obdobje (od leta 1950 do 1990) je zaznamovala doba inženirske vrhunske tehnologije in eksperimentiranja z novimi konstrukcijami. V četrtem obdobju (od leta 1990) je izrazitejši poudarek na oblikovanju arhitekture z ekološkimi gradivi in premoščanju razlik med tradicionalno in sodobno arhitekturo.

Prva svetovna razstava je bila organizirana v Angliji pod pokroviteljstvom princa Alberta leta 1851. V ta namen so zgradili Kristalno palačo, ki je zaznamovala zgodovino modernega gradbeništva in arhitekture. Kristalna palača pomeni prelom z dotedanjo tradicijo gradnje, saj je prva prefabricirana in hkrati tudi demontažna stavba tako velikih dimenzij. Stavba je imela povsem samosvojo konstrukcijo, kakršne do takrat še ni bilo. Velika dvorana za razstave je bila povsem nov arhitekturni tip.

Zaradi neverjetnega uspeha prve svetovne razstave pri razstavljalcih in obiskovalcih, so svetovne razstave postale zelo priljubljene tudi pri prideljiteljih. Odmevnejše svetovne razstave v devetnajstem stoletju so bile še v Parizu (1855), Londonu (1862) in ponovno Parizu (1867), v dvajsetem stoletju pa ponovno Pariz (1900), Milano (1906), San Francisco (1915), Barcelona (1929). Razstave so postale glavni dogodki za predstavitev novih tehnologij in izumov ter za izvedbo arhitekturnih in tehničnih dosežkov, kot sta Eifflov stolp ali premikajoče se pešpoti. Po drugi strani so postali idealno prizorišče za oblikovanje blagovne znamke države, saj so državam omogočili promocijo njihove umetnosti, kulture in inženirskih dosežkov. Nastanek prepoznavnih državnih paviljonov je ponazarjal začetke te rastoče oblike javne diplomacije.

Druga svetovna vojna in njene posledice so spremenile usmeritev razstav: navdušenje nad materialnim napredkom je zamenjalo spodbujanje kakovosti življenja in mednarodnega dialoga. Tehnologija je bila še vedno v središču razstav, vendar kot sredstvo za spodbujanje človekovega razvoja in ne kot cilj sam po sebi.

Hkrati se je zaradi procesa dekolonizacije povečalo število neodvisnih držav in s tem udeležencev na razstavah. Od 39 držav, ki so sodelovale na Expu 1958, se je število sodelujočih držav še naprej povečevalo in na prelomu stoletja doseglo 155 držav na Expu 2000 v Hannoveru. Ta razvoj je vplival na razširitev področja uporabe Expa, da bi zajel širše perspektive in dal vsem državam enake možnosti za oblikovanje razprave, predstavitev svojih rešitev in zagotavljanje mehke moči v vse bolj globaliziranem in medsebojno povezanem svetu.

Narava svetovnih razstav se je čez čas spreminjala. Od začetka stoletja industrija ni več odvisna od velikih mednarodnih razstav. Namesto njih so veliko večji pomen pridobile specializirane razstave. Svetovne razstave so še vedno prostor za predstavitev novih izdelkov, vendar je zdaj v ospredju njihova razvedrilna vrednost. Sodelujoče države imajo raje razstave, ki odražajo njihovo nacionalno identiteto, kot pa razstave svojih industrijskih izdelkov. Sedanje razstave še vedno ohranjajo jedro prvotne ideje. Predstaviti želijo najnovejša dognanja in dosežke ter preusmeriti pozornost k napredku in izobraževanju, s čimer se gradijo povezave med državami, podjetji in organizacijami iz vsega sveta.

Slika 6

Prva svetovna razstava v Londonu, 1851, Kristalna palača, vir: <https://www.archdaily.com/397949/ad-classic-the-crystal-palace-joseph-paxton>

1.2.2 Slovenija na Expo razstavah

EXPO V LIZBONI 1998

TRAJANJE: 22. 5. 1998 – 30. 9. 1998	AVTOR: <i>Inkla + Interier</i>
TEMA: <i>Oceani – dediščina prihodnosti</i>	TEMA PAVILJONA: <i>Slovenia – Terra Mystica</i>
ŠTEVILO OBISKOVALCEV: <i>10,1 mio</i>	VELIKOST PAVILJONA: <i>300 m²</i>
VELIKOST OBMOČJA: <i>50 ha</i>	CENA PAVILJONA: <i>97,5 mio tolarjev</i>
ŠTEVILO UDELEŽENIH DRŽAV: <i>143</i>	

Viri za besedilo:

Plahuta, V. (1998). Svetovna atrakcija, ki jo tudi tik pred zdajci pestijo težave. Delo (Letnik 40, št. 144), str. 8

Volčjak, M. (1998). S soljo v Lizbono. Gorenjski glas (Letnik 51, št. 39), str. 7

Spletni vir, dostopno na: <https://www.worldfairs.info/forum/viewtopic.php?t=6299-slovenian-pavilion-pavilhao-esloveno>

Expo v Lizboni je bil prvi, na katerem se je Slovenija predstavila s samostojnim modularnim paviljonom polžaste oblike. Kot mlada srednjeevropska država, ki se osredotoča na okoljska vprašanja in ima velik potencial na področju poslovnega in turističnega sodelovanja, je Slovenija uporabila slogan *Slovenia - Terra Mystica*, ki je ponazarjal naravno kroženje vode ter ob tem obiskovalce seznanil z naravnimi znamenitostmi in lepotami Slovenije. Obiskovalci paviljona so prejeli majhne vrečke iz jute s soljo, pridelano v Sloveniji, kot simbol pridelovanja soli v Solinah. Deljen je bil tudi ohranjevalnik zaslona s podobo človeške ribice. Pri vhodu je stala Hraniteljeva modna kreacija Krinolina, na fasado pa so bili kompozicijsko postavljeni odlitki fosilov, najdenih na slovenskih tleh. Sledil je zatemnjen koridor, kjer so bili projicirani krajši filmi. Najatraktivnejši del paviljona je bil video – instalacija »Skrivnosti Soče«, avtorja Andreja Zdraviča, hkrati predvajan na desetih monitorjih.

Slika 7

Slovenski paviljon na razstavi v Lizboni 1998, vir: arhiv Urad Vlade za komuniciranje

EXPO V HANNOVRU 2000

TRAJANJE: 1. 6. 2000 – 31. 10. 2000

AVTOR: *Inkla + Interier*

TEMA: *Človek, narava, tehnologija*

TEMA PAVILJONA: *Cvetlični glasniki Slovenije*

ŠTEVILO OBISKOVALCEV: *18,1 mio*

VELIKOST PAVILJONA: *500 m²*

VELIKOST OBMOČJA: *160 ha*

CENA PAVILJONA: *300 mio tolarjev*

ŠTEVILO UDELEŽENIH DRŽAV: *155*

Viri za besedilo:

Volčjak, M. (2000). Slovenija na Expo 2000: Virtualni travnik slovenske ustvarjalnosti. Gorenjski glas (Letnik 53, št. 40) str. 7.

Volčjak, M. (2000). Ta slovensko predstavitev na Expu skrbi 600 ljudi. Gorenjski glas (Letnik 53, št. 12) str. 9.

Spletni vir, dostopno na: <https://www.racunovodja.com/sta/Novica.aspx?id=41478>

Slovenija se je v Hannoveru leta 2000 predstavila v notranjem paviljonu Hale 17, kjer je bila razstava zasnovana kot virtualni travnik. Travnik je naravno okolje in je poudarjal ekološko ozaveščenost ljudi, ki živijo v sožitju z naravo. V paviljonu so bili nameščeni številni računalniški monitorji, ki so obiskovalcem omogočali spoznavanje slovenskih dosežkov na področju kulture, športa, znanosti, tehnologije in poslovanja. Predstavitev slovenske ustvarjalnosti so dopolnjevali zvoki iz slovenske narave.

Slika 8

Slovenski paviljon na razstavi v Hannoveru 2000, vir: <https://www.spiegel.de/reise/aktuell/expo-portraet-slovenien-a-80196.html>

EXPO V ŠANGHAJU 2010

TRAJANJE: 1. 5. 2010 – 31. 10. 2010

TEMA: *Boljše mesto, boljše življenje*

ŠTEVILO OBISKOVALCEV: 73 mio

VELIKOST OBMOČJA: 523 ha

ŠTEVILO UDELEŽENIH DRŽAV: 192

AVTOR: *Boris Podrecca (notranjost)*
in Matej Andraž Vogrinčič (zunanjost)

TEMA PAVILJONA: *Odprta knjiga*

VELIKOST PAVILJONA: 1000 m²

CENA PAVILJONA: 4 mio eur

ŠT. OBISKOVALCEV: 3,2 mio

Viri za besedilo:

spletni vir, dostopno na: *Expo 2010 zaprl vrata: slovenskemu paviljonu zlato za kreativnost | Dnevnik*

V luči gesla razstave je bil slovenski slogan razstave »Odprta knjiga«, saj je razstava potekala ravno v času, ko je Ljubljana nosila naslov Unescove svetovne prestolnice knjige 2010. Obiskovalci paviljona so se sprehodili med osmimi velikimi odprtimi knjigami, vsaka s svojo zgodbo: Narodna in univerzitetna knjižnica Ljubljana, ki jo je zasnoval Jože Plečnik, sodobno slovensko oblikovanje, lepote Slovenije, morska pot, Kras, sodobna slovenska hiša, Herman Potočnik Noordung in Življenje na koncu časov, knjiga filozofa Slavoj Žižka, napisana posebej za Expo 2010.

Slika 9

Slovenski paviljon na razstavi v Šanghaju 2010 - zunanost, vir: *Expo 2010 zaprl vrata: slovenskemu paviljonu zlato za kreativnost | Dnevnik*

EXPO V MILANU 2015

TRAJANJE: 1. 5. 2015 – 31. 10. 2015

AVTOR: SoNo arhitekti d.o.o

TEMA: *Hrana za planet, energija za življenje*

TEMA PAVILJONA: *Feel SLOVEnia. Zelena. Aktivna. Zdrava*

ŠTEVILO OBISKOVALCEV: 21,5 mio

VELIKOST PAVILJONA: 1.910 m² (zemljišče), 800 m² (paviljon)

VELIKOST OBMOČJA: 110 ha

CENA PAVILJONA: 5 mio eur

ŠTEVILO UDELEŽENIH DRŽAV: 145

ŠT. OBISKOVALCEV: več kot 1 mio

Viri za besedilo:

spletni vir, dostopno na:
Slovenia Pavilion – Milan Expo 2015 / SoNo Arhitekti | ArchDaily

Samostojni paviljon Slovenije je nosil slogan I Feel Slovenia. Številni interaktivni elementi in sama zasnova paviljona so predstavljali državo kot zeleno, aktivno in zdravo destinacijo. V paviljonu je bilo pet segmentov, posvečenih solinam, čebelam, termalni in mineralni vodi, pohodništvu, kolesarjenju in merjenju črnega ogljika. Pet segmentov je ustvarilo raznoliko kompozicijo, ki je spominjala na geografijo Slovenije, na simbolni ravni pa je kompozicija odražala kaljenje temeljnih idej trajnostnega razvoja. Po razstavi je bil paviljon prestavljen v pomursko regijo in postal ključni element njene turistične in poslovne promocije.

Slika 10

Slovenski paviljon na razstavi v Milanu 2015, vir: *Slovenia Pavilion – Milan Expo 2015 / SoNo Arhitekti | ArchDaily*

EXPO V DUBAJU 2020

TRAJANJE: 1. 10. 2021 – 31. 3. 2022	AVTOR: Magnet Design
TEMA: Povezovanje misli, ustvarjanje prihodnosti	TEMA PAVILJONA: Slovenija. Zelena in pametna izkušnja.
ŠTEVILO OBISKOVALCEV: 24,1 mio	VELIKOST PAVILJONA: 1550 m ²
VELIKOST OBMOČJA: 438 ha	CENA PAVILJONA: 10 mio eur
ŠTEVILO UDELEŽENIH DRŽAV: 192	ŠT. OBISKOVALCEV: okrog 1 mio

Viri za besedilo:
spletni vir, dostopno na:
expo2020slovenia.si

Paviljon je ponazarjal lebdečo zeleno oazo na vodni gladini, ki izpostavlja slovensko modrost, inovativnost in energijo. V paviljonu so bili izpostavljeni trije elementi, ki Slovenijo najbolj zaznamujejo: voda, ki je vir življenja, vitalnosti, pretok materialov in idej; narava, ki povezuje zemljo z univerzumom, znanjem in inovativnostjo ter predstavlja zeleno in čisto srce Slovenije ter inovativnost, ki jo na paviljonu predstavlja ogromen lesen senčnik, naš ščit in zavetje, ki je po svoji konstrukciji in izvedbi pravi tehnološki izum z močno slovensko identiteto. V konstrukciji paviljona so bili inovativno uporabljene elementi, ki so montažni, trajnostni in razgradljivi: kovina, steklo, les in kamen. Zunanost je ponazarjala slovenski gozd. Po obodu objekta iz lesene konstrukcije je bilo nameščeno rastlinje, ki je bilo v času razstave s pomočjo inovativne tehnologije, ves čas ustrezno hlajeno ter vlažno in tako obiskovalcem ponujalo blagodejno osvežitev. Inovativnost slovenskega gospodarstva predstavlja kot sito oblikovana streha objekta iz slovenskega lesa. Ideja je izhajala iz lesenih izdelkov za vsakdanjo rabo, ki so pred 400 leti kot prvi slovenski izdelki dobili dovoljenje za prodajo v tujini. Vhod paviljona je bil spuščen v zemljo in v celoti obkrožen z vodo.

Slika 11
Slovenski paviljon na razstavi v Dubaju 2020, vir: <https://www.expo2020dubai.com/en/understanding-expo/participants/country-pavilions/slovenia>

1.3.1 Geografske značilnosti

Razstava Expo bo na otoku Yumeshima, ki je umetni otok na obali v Osaki ter ga obkrožata morje in nebo. Je eden od treh umetnih otokov, ki so bili vključeni v načrt "Technoport Osaka", oblikovan leta 1988 z namenom razvoja novega mestnega središča. Na jugu Yumeshime sta dva visokokakovostna kontejnerska terminala z globino 15 metrov, vendar je večina območja nezasedena. Južni del Yumeshime je postavljen kot logistično središče.

Mesto Osaka ima več kot 1600-letno zgodovino in je središče politike, gospodarstva in kulture. Ponaša se z bogato dediščino z več starodavnimi mesti ter različnimi svetišči, templji, zgodovinskimi zgradbami, tradicionalnimi uprizoritvenimi umetnostmi in kulinariko.

V nadaljevanju so navedene zunanje temperature, stopnja vlažnosti in količina sončnega sevanja v bližini otoka Yumeshima v obdobju od aprila do oktobra, ko bo potekala razstava Expo.

Najvišja izmerjena temperatura je bila 37 stopinj Celzija ob 15.00 uri, meseca avgusta, najnižja pa 4,2 stopinje Celzija ob 6:00, meseca aprila. Vlaga je vse leto razmeroma visoka. Sončnih dni je več kot oblačnih. Količina sončnega sevanja je visoka, medtem ko je količina padavin nizka. Več podrobnosti je opisanih v prilogi *D_2 Smernice za zasnovo paviljona - dodatek*, na strani 32.

Nevihte, poplave in predvsem potresi so glavne naravne nesreče, ki lahko prizadenejo to območje Japonske. Metropolitansko območje je zgrajeno na obalni ravnici, kar samo povečuje tveganja. Zadnji večji potres v Osaki se je zgodil leta 2018 z magnitudo 6,1.

→ **Priloge**

D_2 Smernice za zasnovo paviljona - dodatek

1.3.2 Prometna ureditev in dostopi

PROMETNA UREDITEV IZVEN PRIZORIŠČA

Železniški promet

Na področju železniškega prometa bo železniška proga (proga Hokko Technoport) potekala od postaje Cosmosquare do nove postaje na otoku Yumeshima, kjer bo prizorišče Expo. To bo glavna pot javnega prevoza na prizorišče Expo in iz njega.

Motorni promet

Urejen bo sistem "park&ride", pri čemer bodo uporabniki osebnih avtomobilov prestopali na avtobuse na parkiriščih zunaj prizorišča, ki bodo urejena v razdalji do 15 km od prizorišča Expo. Vstop osebnih avtomobilov na otok Yumeshima bo načeloma prepovedan. Na otoku Yumeshima, kjer bo razstavišče Expo, bo parkirišče, namenjeno avtobusom za obiskovalce v skupinah, ter avtobusni terminal, kjer bodo obiskovalci vstopali in izstopali iz avtobusov "park&ride" in taksijev.

Avtobusi (do večjih železniških postaj in letališč)

Med prizoriščem Expo ter večjimi železniškimi postajami in letališči bodo zagotovljeni neposredni avtobusni prevozi. Avtobusni terminal bo postavljen ob zahodnem vhodu razstave Expo.

Pomorski in zračni promet

Zaradi lokacije razstave na otoku bodo načrtovane morske prometne poti in pomorski potniški terminal na severnem območju otoka Yumeshima. Možna bo tudi uporaba pomorskih in zračnih poti z ladjami, helikopterji itd., ko bodo mednarodni gostje obiskali Expo in prispeli na mednarodno letališče Kansai ali letališče Kobe.

Slika 12
Transport izven prizorišča,
vir: D_1 Smernice za zasnovno
paviljona tipa A

DOSTOPI NA PRIZORIŠČE

Vhodna trga bosta na vzhodu in zahodu prizorišča razstave Expo. Na vsakem vstopnem trgu bodo blagajne za prodajo vstopnic, varnostna služba in kontrolne točke. Največje pričakovano število obiskovalcev na dan je 285.000 obiskovalcev.

PROMETNA UREDITEV ZNOTRAJ PRIZORIŠČA

Slika 13

Vhodi na prizorišče, vir: D_1
Smernice za zasnovo paviljona tipa A

Predvideno je, da se bodo obiskovalci po prizorišču razstave Expo gibal predvsem peš. Kljub temu bo znotraj prizorišča dostopnih več prevoznih sredstev, da bodo lahko različni obiskovalci, vključno s starejšimi, funkcionalno oviranimi osebami in družinami z otroki, nemoteno potovali po prizorišču in imeli priložnost doživeti napredne načine mobilnosti.

Prometna ureditev na obodu

Po obodni cesti bodo vozili predvsem tramvaji (vsak bo sprejel več deset potnikov). Služili bodo kot prevozno sredstvo, ki bo povezovalo predvsem vzhodni in zahodni del prizorišča Expo, vključno z vzhodnimi in zahodnimi vrati, ter zunanjo prireditveno ploščadjo.

Manjša vozila

Za potovanje znotraj prizorišča, po ulicah, se bodo uporabljala manjša vozila in bodo namenjena enemu ali več potnikom.

Zračni promet

Z namenom, da bi obiskovalcem zagotovili tudi napredna prevozna sredstva, bo na voljo tudi zračni promet, kot je helikopter ali manjša letala. Vzletala in pristajala bodo v Zelenem svetu.

Slika 14
Prometna ureditev znotraj prizorišča, vir: D_1 Smernice za zasnovu paviljona tipa A

1.3.3 Programska zasnova prizorišča razstave

Območje razstave Expo bo oblikovano na podlagi koncepta povezovanja s svetom prek morja in neba, pri čemer bo izkoriščena njegova lokacija, obkrožena z morjem. Z vzpostavitvijo glavne linije toka obiskovalcev (v nadaljevanju *Glavna ulica*) v obliki zanke ter razpršenim oblikovanjem paviljonov in trgov, ki vodijo do *Glavne ulice*, bo ustvarjeno prizorišče, ki bo simboliziralo "enotnost v raznolikosti" z združitvijo konceptov decentralizacije in razpršenosti - z idejo povezovanja. Nad *Glavno ulico* bo *velika streha*, kjer bo "odprti hodnik" s katerega bo možen pogled na celotno razstavo iz ptičje perspektive. Hkrati bo obiskovalce ščitila pred dežjem in soncem in usmerjala njihovo pot.

Območja razstave Expo bo razdeljeno na tri programske dele:

Svet paviljonov Živahno območje s paviljoni in drugimi objekti: To je območje, kjer bodo obiskovalci uživali v različnih pogledih z *velike strehe* (obročja) in s tal.

Znotraj območja so paviljoni tematsko razdeljeni na tri podteme: Reševanje življenj, Povezovanje življenj (lokacija za slovenski paviljon) in Krepitev življenj.

V *Svetu paviljonov* bodo paviljoni in drugi objekti obrnjeni proti glavni ulici v obliki obroča in razpršenim trgov in povezani z glavno ulico. *Glavna ulica* bo služila kot glavna linija pretoka obiskovalcev v *Svetu paviljonov*.

Vodni svet Območje sprostitve z vodno pokrajino: Na tem območju bodo na vodni površini postavljeni gostinski objekti in se bo uporabljalo kot prizorišče za prireditve na vodi).

Slika 15
Delitev območja Expo, vir: D_1
Smernice za zasnovo paviljona tipa A

Slika 16
Delitev Sveta paviljonov, vir:
D_1 Smernice za zasavo
paviljona tipa A

Zeleni svet Območje zelenja, obrnjeno proti morju na zahodu območja: Na tem območju bo odprt prostor, na katerem bo prostor za veliko število ljudi, z objekti, kot so zunanji prireditveni trg, prometni terminal in vstopni trg.

1.3.4 Uporabniki

Na Expo 2025 se dnevno pričakuje 285.000 obiskovalcev, od tega skoraj 90% japonskih gostov, tujci pa bodo večinoma iz azijskih držav. V šestih mesecih odprtja razstave, se pričakuje več kot 28 milijonov obiskovalcev.

Na splošno velja, da so Japonci pozoren in spoštljiv narod. Poudarjajo harmonijo in mirne odnose ter se skušajo čim bolj izogibati konfliktom. Pomembna vrednota je bonton, nekaj pomembnejših pravil je: zadrževanje v skupini pred individualnostjo, poklon, sezuvanje čevljev ob vstopu v dom ali v restavracijo, uživanje hrane le stoje in ne med hojo po ulici.

Japonski turisti raje spremljajo vsebine, ki so prevedene v japonščino. Med japonskimi turisti so pogosto privlačni časovno omejeni dogodki, spomniki in prikupne maskote.

1.3.5 Natečajno območje za slovenski paviljon

Slovenski paviljon bo postavljen na parceli A48 z velikostjo 888,86 m². Največja dovoljena zazidana površina paviljona je 622 m². Nahaja se v območju s podtemo Povezovanje življenj.

Lokacija parcele bo z vhodom usmerjena proti *Glavni ulici* in trgu »Sky Plaza«, iz katerega je možen dostop na *veliko streho* nad *Glavno ulico*. V bližini, izven *Glavne ulice* bodo objekti namenjeni trgovinam. Več podrobnosti o parceli je opisanih v prilogi *D_7 Informacije o parceli A48*.

Slika 17
Lokacija paviljonov tipa A,
vir: D_1 Smernice za zasnovo
paviljona tipa A

— Lokacija slovenskega paviljona

Slika 18
Natečajno območje na parceli
A48, vir: D_7 Informacije o
parceli

→ Priloge
D_7 Informacije o parceli A48

1.3.6 Pregled pomembnih dokumentov in zakonodaje

V tem poglavju je predstavljena vsebina dokumentov in japonske zakonodaje, ki jo morajo natečajne rešitve upoštevati.

Po izbiri zmagovalne rešitve bo potrebno vso projektno dokumentacijo (glej poglavje 5. *Submission of Design plan*, priloga *D_1 Smernice za zasnovno paviljona tipa A*) pripraviti skladno z veljavno japonsko zakonodajo in v japonskem jeziku, kar se bo izvajalo v sodelovanju z lokalnimi projektanti.

Imena zakonov in prilog so zapisana v angleščini, kot so bila podana s strani organizatorja.

STANDARDS OF PERMISSION FOR TEMPORARY BUILDINGS AT THE 2025 WORLD EXHIBITION IN JAPAN

→ **Priloge**

D_6 Standardi dovoljenj za začasno gradnjo

Standard navaja zahteve začasne paviljone razstave Expo, ki bodo upoštevane v postopku izdaje gradbenega dovoljenja. Zahteve dokumenta temeljijo na določilih *Building Standards Act-a*.

- Varnost rabe objekta
- Požarna varnost (tudi število sedežev v vrstah, prehodi, število vhodov v avditorij)
- Sanitarno-higienski pogoji

→ **Priloge**

D_1 Smernice za zasnovno paviljona tipa A

DESIGN GUIDELINES TYPE A

Dokument opisuje zasnovno prizorišča razstave in smernice za gradnjo paviljonov iz vidika oblikovanja in trajnostne zasnove.

- Podrobnosti načrta prizorišča
- Smernice za oblikovanje
- Načrt parcele paviljona
- Oddaja načrta zasnove

→ **Priloge**

D_2 Smernice za zasnovno paviljona - dodatek

DESIGN GUIDELINES APPENDIX

Dokument je dodatek priloge *D_1 Smernice za zasnovno paviljona tipa A* in vsebuje podatke o sestavi tal in podrobneje opisuje pomembne okoljske teme, ki jih je potrebno upoštevati pri projektu.

- Podatki o sestavi tal in geomehanskih analizah
- Pogoji temeljenja
- Preverjanje po CASBEE®
- Varčevanje z energijo in uporaba obnovljivih virov energije
- Recikliranje materialov
- Zaščita pred vročino

→ **Priloge**

D_5 BIM zahteve

BIM REQUIREMENTS

Dokument navaja zahteve za BIM modeliranje paviljonov.

- Podrobnosti o izvajanju BIM
- Organizacija za izvajanje BIM
- Izvedbeni načrt BIM
- Programska oprema, ki jo je treba uporabljati
- Oddaja podatkov
- Raven podrobnosti modela
- Smernice za vnos

→ **Priloge**

D_3 Smernice za univerzalni dostopnost pri oblikovanju objektov

UNIVERSAL DESIGN GUIDELINES

Dokument navaja smernice za univerzalno dostopnost paviljonov.

- Prehodi na parceli (na prostem)
- Vrata
- Hodniki (v zaprtih prostorih)
- Stopnišča
- Klančine
- Potniška dvigala
- Gibljive stopnice
- Ploščadna dvigala
- Toaletni prostori
- Dvorana
- Prostor za umiritev/ohladitev
- Storitve s prehrano (menze, restavracije, prodajalne na drobno)
- Vodilne ploščice in druga pomoč za osebe z okvaro vida
- Območje za čakanje in čakanje v vrsti
- Prostor za nego otrok
- Prostor za molitev
- Naprave (ograje, pulti, prodajni avtomati, itd.)
- Zasnova notranjosti (notranja dekoracija, oprema in druge ureditve)
- Oprema za evakuacijo itd.

→ **Priloge**

D_5 Smernice za gradnjo in rušitev

CONSTRUCTION AND DEMOLITION GUIDELINES TYPE A

Dokument s smernicami opisuje zahteve, ki jih morajo udeleženci izpolnjevati pri izvajanju gradnje in rušenja samostojno zgrajenih paviljonov, ter vprašanja v zvezi z upravljanjem in odstranjevanjem samostojno zgrajenih paviljonov.

- Pregled celotnega procesa od gradnje do rušenja/odstranitve paviljona in predaje parcele
- Zahteve za preprečevanje požara in varnost
- Dostop do komunalnih storitev
- Zagotavljanje varnosti in zdravja pri delu

- Prizadevanja za trajnost
- Sistem upravljanja informacij in skladnost z nadzorom kakovosti
- Rušenje/odstranitev in predaja parcele
- Postopki za obvestila, odobritve in dovoljenja

JAPONSKA ZAKONODAJA

Vsi postopki (načrtovanje, gradnja in rušitev) morajo slediti in biti skladni z veljavno japonsko zakonodajo, odloki prefekture in mesta Osaka in ostalo zakonodajo in uredbami, kot jih navaja organizator in so povzeti spodaj.

Building Standards Act and Order for Enforcement of the Act

- Building Standards Act: dostopno na <https://elaws.e-gov.go.jp/document?lawid=325AC0000000201>

Zakon določa minimalne standarde za zemljišča, objekte, opremo in uporabo objektov oz. bistvene zahteve za objekte.

- Order for Enforcement: dostopno na <https://elaws.e-gov.go.jp/document?lawid=325C00000000201>

Odredba kabineta, ki je namenjena izvrševanju zgoraj navedenega zakona, in natančno opredeljuje tehnične rešitve za doseganje bistvenih zahtev za objekte. Spodaj navajamo nekaj bistvenih vsebin odredbe:

- Izračun urbanističnih faktorjev
- Zagotavljanje standardov
- Zahteve glede osvetlitve, osončenosti, prezračevanja
- Dimenzije vertikalnih komunikacij
- Bistvene zahteve mehanske odpornosti in stabilnosti
- Konstrukcijske zahteve glede na gradbeni material
- Zahteve za zagotavljanje požarne varnosti in evakuacija

Architect Act and Order for Enforcement of the Act

- Architect Act: dostopno na <https://elaws.e-gov.go.jp/document?lawid=325AC1000000202>
- Order for Enforcement: dostopno na <https://elaws.e-gov.go.jp/document?lawid=325C00000000201>

City Planning Act and Order for Enforcement of the Act

- City Planning Act: dostopno na <https://elaws.e-gov.go.jp/document?lawid=343AC0000000100>
- Order for Enforcement: dostopno na https://elaws.e-gov.go.jp/document?lawid=344C00000000158_20200907_502C00000000268

Fire Service Act and Order for Enforcement of the Act

- Fire Service Act: dostopno na <https://elaws.e-gov.go.jp/document?lawid=323AC1000000186>

- Order of Enforcement: dostopno na <https://elaws.e-gov.go.jp/document?lawid=336C00000000037>

Osaka Prefectural Ordinance on the Enforcement of the Building Standards Act

- Prefectural Ordinance: dostopno na http://www.pref.osaka.lg.jp/houbun/reiki/reiki_honbun/k201RG00000834.html

Osaka Municipal Ordinance on the Enforcement of the Building Standards Act and Regulation for Enforcement of the Act

- Municipal Ordinance: dostopno na https://www.city.osaka.lg.jp/toshikeikaku/cmsfiles/contents/0000119/119044/jourei_190614.pdf
- Municipal Regulation: dostopno na <https://www.city.osaka.lg.jp/toshikeikaku/cmsfiles/contents/0000119/119044/saisoku220615.pdf>

Drugi predpisi v zvezi z zakonom Building Standards Act

- Predpisi povezani z gradbenimi standardi, določeni v 9. členu odloka Order for Enforcement of the Building Standards Act,
- Act on Promotion of Smooth Transportation, etc. of Elderly Persons, Disabled Persons, etc.

Ostali zakoni in predpisi:

- Construction Material Recycling Act
- Landscape Act
- Act on the Measures by Large-Scale Retail Stores for Preservation of Living Environment
- Entertainment Places Act

2

NALOGA

2.1

Opis programa

2.1.1 Podtema

Slovenski paviljon bo postavljen v območju s podtemo Povezovanje življenj, s poudarkom na povezovanju posameznih življenj za gradnjo skupnosti in obogatitev družbe.

Z razvojem civilizacije je človeštvo širilo prostor in čas, v katerem lahko posamezniki delujejo po svoji volji. S širjenjem in razvojem prometnih sistemov na kopnem in morju ter v zraku in vesolju sta se pogostost in obseg interakcij med ljudmi znatno povečala. Poleg tega je napredek digitalnega komuniciranja, ki ga podpira IKT, omogočil ljudem po vsem svetu, vključno s tistimi, ki nakupujejo na tržnici, kmeti na polju in pisarniškimi delavci, da si prek ročnih naprav izmenjujejo podatke in komunicirajo med seboj, kadar koli želijo, in ne glede na to, kdo je sogovornik. Tovrstni razvoj je dramatično spremenil način, kako se ljudje med seboj povezujejo ter kako so ljudje in družba/svet povezani.

Podtema "Povezovanje življenj" se osredotoča na medsebojno povezovanje ljudi, gradnjo skupnosti in bogatenje družbe, tako da lahko obiskovalci razumejo, kako stvari, ki so jim pomembne, in različni načini njihovega življenja vplivajo na ves svet, ter na podlagi tega razumevanja oblikujejo svoje življenje in odnos do družbe. Bistveno je tudi, da nove tehnologije podpirajo povezovanje med ljudmi in imajo vlogo katalizatorja pri povezovanju obstoječih tehnologij. Hkrati bo ta podtema osvetlila pomen kolektivnega delovanja s spodbujanjem povezovanja ljudi in skupnosti ter izmenjavo znanja in znanosti, da bi se lotili enega od najnujnejših vprašanj za trajnostni razvoj človeštva: preprečiti, da bi čezmejne dejavnosti ljudi presegle kritično točko, ko bi se svetovno okolje začelo nepovratno hitro spreminjati.

Predstavitev, ki temelji na tej podtemi, lahko vključuje vsebine, ki se nanašajo na: močjo partnerstva in soustvarjanja; razvojem komunikacije s pomočjo IKT; družbenim sistemom, ki dobro izkorišča podatke.

Spodaj navedene teme navajajo, kaj lahko znotraj podteme Povezovanje življenj naredi posameznik in kaj lahko naredi skupnost.

Kaj lahko naredi posameznik: Uporaba digitalnih zmožnosti; ukrepi v okviru naravnih okolij; odzivi na podnebne spremembe; versko prepričanje; nova srečanja; spodbujanje raznolikosti in vključevanje različnih kultur.

Kaj lahko naredi skupnost: internetne skupnosti; spletne platforme; moč partnerstva in soustvarjanja; novi načini financiranja (množično financiranje itd.); prihodnost industrij; krožno gospodarstvo; socialna vključenost; tradicionalne tehnike; uporaba masovne podatke; super mesto; pametno mesto; partnerstvo med podjetji, javnim sektorjem in akademiki.)

2.1.2 Vsebinska zasnova slovenskega paviljona

Vsebinska zasnova slovenskega paviljona se bo navezovala na glavno temo celotne razstave "Oblikovanje prihodnje družbe za naše življenje", še posebej pa na podtemo Povezovanje življenj. Rdeča nit bo tako **povezovanje** – s filozofsko, kreativno in vizualno rdečo nitjo, ki se bo pojavljala skozi celoten paviljon, tako v vsebinski, kot tudi arhitekturni zasnovi. Več podrobnosti je opisano v prilogi *D_9 Vsebinska zasnova slovenskega paviljona*.

Skozi temo povezovanja, bo Slovenija predstavila tudi **razvoj družbe 5.0** in znamko **I Feel Slovenia**.

Japonska je pripravila vladni program, imenovan Družba 5.0, s katerim skuša, ob podpori gospodarstva, ustvariti boljšo, super pametno in naprednejšo družbo, od česar bi največ imelo prebivalstvo. Človek in tehnologija in s tem razvoj sta neposredno povezana že od nekdaj, zato si človeštva in razvoja človeštva praktično ne znamo več predstavljati brez tehnološkega napredka ter trajnostnega razvoja.

Cilj projekta Družba 5.0 je ustvariti sobivanje med virtualnim in realnim svetom, uravnotežiti gospodarski razvoj in nasloviti izzive družbe.

Pobuda predstavlja priložnost za poglobitev sodelovanja med RS in Japonsko na temeljnih področjih za Družbo 5.0, kot so robotika, energetika, mobilnost in umetna inteligenca, po drugi strani pa ima RS priložnost, da postane eden izmed pionirjev na tem področju.

Družba 5.0 ter vloga RS pri njeni implementaciji je ključno vsebinsko izhodišče slovenske predstavitve na Expo 2025 Osaka.

Z znamko »I feel Slovenia« se Slovenija predstavlja od leta 2007 dalje. Nastala je z željo po povečanju konkurenčnosti RS na različnih področjih. Tudi slogan znamke ni naključen: RS namreč ni mogoče preprosto prikazati s

→ Priloge

D_9 Vsebinska zasnova slovenskega paviljona

Slika 19

Logotip znamke I feel Slovenia, vir : <https://www.gov.si/teme/znamka-slovenije-i-feel-slovenia/>

podobo, temveč jo je treba občutiti in doživeti – z besedo, zvokom, barvo, dotikom, dejanjem in izkušnjo. Zajema naslednje tematike: civilna sfera, gospodarstvo, turizem, kultura, umetnosti, znanosti, šport in politika.

»I feel Slovenia« je bila osrednji del predstavitve že na Expo 2015 v Milanu, kot tudi leta 2021 na Expu 2020 v Dubaju. V luči kontinuitete bo nacionalna znamka »I feel Slovenia« tudi del slovenske predstavitve tudi na Expo 2025 Osaka.

RDEČA NIT PAVILJONA

Filozofska rdeča nit - povezovanje

Povezovanje je prikazano znotraj paviljona skozi različne vrste povezanosti. Ljudje in narava. Narava in tehnologija. Slovenija in svet. Slovenci in Japonci. Kultura in znanost. Virtualni in realni svet. Družbe 5.0 in Slovenije. Vse vrste povezanosti poudarjajo različne discipline pomembne za družbo 5.0, kot so digitalizacija in trajnost, kmetijstvo in robotika, logistika in narava.

Kreativna rdeča nit - od srca do srca

Kreativna rdeča nit in koncept paviljona je: "Vse vrste povezovanj pa občutimo od srca do srca". Povezovanje življenj skozi naša srca skozi tehnološke inovacije, umetnost, gospodarstvo in naravo.

Slika 20
Kreativna rdeča nit in koncept paviljona, vir: D_9 Smernice za zasnovo slovenskega paviljona

Vse vrste povezovanj pa občutimo

**OD SRCA
DO SRCA.**

Vizualna rdeča nit - "organsko srce"

Slovenija se svetu predstavlja kot zeleno srce Evrope, hkrati pa srce predstavlja ključen element povezovanja človeka s človekom. Vizualno rdečo nit tako lahko konceptualno opišemo kot »organsko srce«. Srce je povezano z vsem v človeškem telesu, kakor naj bodo povezani tudi vsi deli in vsebine paviljona, od narave do tehnoloških inovacij. Rdeči niti naj sledita tako zunanja kot tudi notranja zasnova paviljona.

CILJI TRAJNOSTNEGA RAZVOJA ZA VSEBINSKO ZASNOVO

Organizator je izbral določene cilje trajnostnega razvoja Združenih narodov iz dokumenta: Agenda 2030 za trajnostni razvoj in poudarke za vsako podtemo paviljonov. Pri vsebinski zasnovi se bo slovenski paviljon osredotočal predvsem na naslednje tri teme:

Slika 21

Cilji trajnostnega razvoja, vir:
D_4 Smernice glavne teme

3 ZDRAVJE IN DOBRO POČUTJE: Pobude za zagotovitev dostopa do zdravstvenih in socialnih storitev za vse :

- Globalni sklad za cepljenje
- Univerzalno zdravstveno varstvo

11 TRAJNOSTNA MESTA IN SKUPNOSTI: Družbena prizadevanja za izgradnjo trajnostnih mest:

- Stanovanjski in prometni sistemi, ki so prilagojeni potrebam invalidov in starejših
- Varstvo in vzdrževanje kulturne in naravne dediščine

17 PARTNERSTVA ZA DOSEGANJE CILJEV: Socialna prizadevanja za države v razvoju prek trgovine

- Znižanje tarif za kmetijske proizvode
- Zmanjšanje domače kmetijske zaščite
- Znižanje tarif za rudarske/proizvodne proizvode ter gozdarske/ribolovne

2.2

Tabela površin

→ Podloge

C_2 Tabela površin

NATEČAJNA NALOGA		NATEČAJNI ELABORAT			
Šifra	Ime prostora	Št.	m ²	Σ m ²	Opombe
A1-01	Razstavni prostor - šport Razstavni prostor se nahaja v zunanjem delu paviljona. Razstava ima interaktivne LED zaslone, zaslone na dotik, povzročeno s letnilno na VR.			0,0	
A1-02	Razstavni prostor - kultura Taktične in vizualno zanimive točke - zasloni na dotik, projekcije, LED zasloni.			0,0	
A1-03	Razstavni prostor - narava in turizem 360° projekcijska soba z multisenzorčno izkušnjo.			0,0	
A1-04	Razstavni prostor - znanost in tehnologija Taktične in vizualno zanimive točke - zasloni na dotik, projekcije, LED zasloni.			0,0	
A1-05	Restavracija/bar in kuhinja - gastronomija Naročanje hrane polekta na zaslonih na dotik.			0,0	
A1-06	Trgovina Trgovina s slovenskimi proizvodi in z zasloni na dotik (zasloni na dotik z izdelki so lahko postavljeni že tikom poti po razstavi). Prilagoditi servisni prostori se lahko vključijo v kategorijo A3 Servisni prostori. Komercialne dejavnosti lahko zasedajo do 20% skupne neto tlorisne površine razstavnega dela.			0,0	
A1-07	Komunikacije			0,0	

NATEČAJNA NALOGA		NATEČAJNI ELABORAT			
Šifra	Ime prostora	Št.	m ²	Σ m ²	Opombe
A2-01	Konferenčna dvorana Dovolj velika za 80-100 ljudi in ločena od poti obiskovalcev. Oprema naj bo enostavna in omogoča sprejemna namembnost. Napolnena naj bo tako, da je močna erodostorna in hitra dobavna hrane v prostor, brez da bi bilo potrebno bistveno spreminjati postavitev prostora od konca dogodka do pogostitve. Dvorana naj ima tudi govorniški pušč in ustrezno ozvočenje z mikrofoni ter po možnosti montažni oder.			0,0	
A2-02	Sanitarije za obiskovalce gospodarske ambasade Sanitarije, ločene po spolu. - Z: 2x wc - M: 1x wc, 2x pisuar			0,0	
A2-03	Garderoba Prostor, kjer lahko gostje dohodkov odložijo stvari.			0,0	
A2-04	Pisarne za zaposlene Odprt prostor s pisarnami za skupinsko delo in sestanke. - delovna mesta do 10 ljudi			0,0	
A2-05	Pisarna za vodjo paviljona Prostor bo namenjen sestankom in uradnim sprejemom, zalo mora biti dovolj velika za vsaj 5 ljudi. Opremljena bo z zastavami, z vplavno ležajo in foto termin.			0,0	
A2-06	Čajna kuhinja Prostor opremljen s kavčem za počitek, hladilnikom in kavomatom.			0,0	
A2-07	Sanitarije za zaposlene Sanitarije, ločene po spolu. - Z: 1x wc - M: 1x wc, 1x pisuar			0,0	
A2-08	Komunikacije			0,0	

NATEČAJNA NALOGA		NATEČAJNI ELABORAT			
Šifra	Ime prostora	Št.	m ²	Σ m ²	Opombe
A3-01	Prostor za odpadke Umakljen od glavnega vhoda, v zaledju paviljona ter z možnostjo dovoda.			0,0	
A3-02	Priročno skladišče Lahko so razvrščena ob programih (trgovina, gospodarska ambasada ipd.)			0,0	
A3-03	Strojnica			0,0	
A3-04	Komunikacije			0,0	

NATEČAJNA NALOGA		NATEČAJNI ELABORAT			
Šifra	Ime prostora	Št.	m ²	Σ m ²	Opombe
A4-01	Prostor (izpolni natečajnik) Opis prostora			0,0	
A4-02	Prostor (izpolni natečajnik) Opis prostora			0,0	
A4-03	Prostor (izpolni natečajnik) Opis prostora			0,0	
A4-04	Prostor (izpolni natečajnik) Opis prostora			0,0	
A4-05	Prostor (izpolni natečajnik) Opis prostora			0,0	

NATEČAJNA NALOGA		NATEČAJNI ELABORAT			
Šifra	Ime prostora	Št.	m ²	Σ m ²	Opombe
A4-01	Tip ureditve (izpolni natečajnik) Opis ureditve			0,0	
A4-02	Tip ureditve (izpolni natečajnik) Opis ureditve			0,0	

→ **Priloge**

*D_1 Smernice za zasnovo
paviljona tipa A*

2.3.1 Smernice organizatorja

Organizator je pripravil Smernice za gradnjo paviljona tipa A. Na naslednjih straneh so izpostavljeni povzetki bistvenih smernic, ki jih je potrebno upoštevati pri zasnovi natečajnega elaborata (celoten pregled je na voljo v prilogi *D_1 Smernice za zasnovo paviljona tipa A*), vsekakor pa je pri izdelavi natečajne rešitve, kot tudi v nadaljnjih postopkih, potrebno upoštevati vse smernice, ki so priložene v prilogah *D*.

Projekt bo potrebno v naslednjih fazah prilagoditi in uskladiti z željami, potrebami in proračunom naročnika.

Tip paviljona A bo vsak udeleženec postavil na zemljišču, ki ga bo ponudil organizator Expa. Po koncu Expa bo udeleženec odgovoren za rušenje in odstranitev stavbe paviljona ter ponovno vzpostavitev parcele v prvotno stanje. Organizator bo namestil komunalne vode za odpadne vode, deževnico, vodovod, elektriko, komunikacijsko napeljavo, itd. za priključitev na meji parcele. Udeleženec bo odgovoren za priključitev na komunalne vode in njihovo razširitev na parcelo.

Smernice za oblikovanje so zapisane z zahtevami (C) in priporočili (G), kot je opisano spodaj. Pomen obeh oznak je enak v vseh poglavjih in smernicah prilog.

C – CONTROL – opredeljuje zahteve, ki jih morajo udeleženci izpolnjevati, in določa, kaj je omejeno ali prepovedano pri načrtovanju in oblikovanju paviljonov.

G – GUIDE – navaja priporočila organizatorja udeležencem, ki zagotavljajo, da so paviljoni načrtovani/oblikovani v skladu z nameni in cilji sejma Expo.

SPLOŠNE SMERNICE ZA OBLIKOVANJE

C-02 Udeleženci morajo upoštevati najprimernejšo konstrukcijo paviljona glede na nosilnost tal na dodeljenem območju in upoštevati pogoje,

določene za gradnjo in rušenje. (Več informacij glej prilogo *D_2 Smernice za zasnovno paviljona - dodatek*)

C-04 V primeru, da izbrani gradbeni materiali ne bodo v skladu z odlokom *Buidling Standards Act* (glej poglavje 1.3.6 *Pregled pomembnih dokumentov in zakonodaje*) oz. niso certificirani na Japonskem, mora udeleženec vnaprej zaprositi dovoljenje za uporabo ministrstvo (Minister of Land, Infrastructure, Transport and Tourism) in akreditacijsko organizacijo.

G-01 Paviljoni niso nujno veliki. Na podlagi teme in podteme sejma Expo je priporočljivo, da si udeleženci prizadevajo za estetsko predstavitev stavb, pokrajine, kulture in naravnih virov ter oblikovati celotno krajino, ki bo skladna s celotnim območjem Expa.

G-02 Priporočljivo je, da udeleženci proaktivno uporabljajo naravne materiale in materiale, ki jih je mogoče ponovno uporabiti/reciklirati, ter sprejmejo trajnostne strukture in gradbene metode. (Za več informacij glej "3-4 Okoljski vidik: Spodbujanje recikliranja virov in 3R")

G-03 Priporočljivo je, da udeleženci pri načrtovanju svojega paviljona upoštevajo univerzalno oblikovanje, za enakovredno obravnavo vseh na razstavišču. (Za več informacij glej prilogo *D_3 Smernice za univerzalno dostopnost pri oblikovanju objektov*).

ODMIKI IN ZAZIDANOST PARCELE

C-05 Udeleženci morajo zagotoviti odmik najmanj 5 m od glavne linije toka obiskovalcev (*Glavna ulica*), drugih linij (ulice, ki niso *Glavna ulica*) ali meje trga pred paviljonom. Vendar je takšen odmik potreben samo na eni strani, če je parcela na vogalu; kadar pa je vogalna parcela obrnjena proti *Glavni ulici*, je treba odmik zagotoviti na strani, ki je obrnjena proti prej omenjeni ulici.

C-06 Udeleženci morajo zagotoviti odmik najmanj 1 m od meja, ki niso določene v točki **C-05** (sosednja parcela in meja linije toka ponudnikov storitev na zadnji strani paviljona).

C-07 Največja zazidanost parcele oz. **faktor zazidanosti je lahko 70 %**.

Slika 23
Odmiki in zazidanost parcele, vir:
D_1 Smernice za zasnovno paviljona
tipa A

Način izmere zazidane površine določa japonska zakonodaja in se razlikuje od načina izmere, ki ga uporabljamo pri nas. Določbe so navedene v 2. točki 2. člena Order for Enforcement of Building Standards Act (glej poglavje 1.3.6 Pregled pomembnih dokumentov in zakonodaje).

ZAZIDANA POVRŠINA:

- se meri po osi zunanjega zidu objekta ali po osi stebra
- če so napušči, balkoni, ipd. iz ravnine zunanjega zidu izmaknjeni za manj kot 1 m (od osi zunanjega zidu), se njihova tlorisna projekcija ne upošteva v zazidano površino
- če so napušči, balkoni, ipd. iz ravnine zunanjega zidu izmaknjeni za več kot 1 m (od osi zunanjega zidu), se njihova tlorisna projekcija upošteva v zazidano površino, vendar le do točke, ki je 1 m odmaknjena od najbolj skrajne točke tlorisne projekcije izmaknjenega dela
- enake določbe se uporabljajo za zunanje hodnike, stopnišča ipd.

→ Priloge

D_7 Informacije o parceli A48

C-08 Udeleženci morajo upoštevati določila, navedena v prilogi D_7 Informacije o parceli A48, glede podrobnosti o odmikih na posamezni parceli, površini parcele in največji zazidanosti.

C-09 Udeleženci morajo zagotoviti, da imajo obiskovalci enostaven dostop do paviljona z Glavne ulice ali s trga v Svetu paviljonov.

VIŠINA IN VELIKOST PAVILJONA

Slika 22

Višina in velikost paviljona, vir: D_1 Smernice za zasnovo paviljona tipa A

C-10 Višina paviljona mora biti 12 m ali manj. Izjema: Če je tlorisna površina paviljona na višini nad 12 m manjša ali enaka 50% zazidane površine objekta, je lahko maksimalna višina paviljona 17 m, če je paviljon postavljen na notranji strani Glavne ulice, ali 20 m, če je paviljon lociran na zunanji strani Glavne ulice.

C-11 Udeleženci se lahko odločijo o številu nadstropij, vendar mora biti skupna višina paviljona skladna z zgornjo določbo.

G-04 Na veliki strehi (obroč) nad *Glavno ulico*, na veliki strehi bo "odprti hodnik", ki bo obiskovalcem omogočal pogled s ptičje perspektive na celotno prizorišče Expa s številnimi stavbami paviljonov. Tako je priporočljivo, da udeleženci ustrezno poskrbijo za oblikovanje pete fasade (zaključna dela, ozelenitev, zaslone itd.) in hkrati zunanje fasade na zadnji strani objekta.

Streha je lahko del razstavnega prostora in je vključena v pot obiskovalcem. Predlagamo, da se za razstavni del strehe nameni del objekta z višinsko omejitvijo do 12 m.

POGOJI ZA MEJO PARCELE

C-12 Za zagotovitev dostopa reševalnih vozil in ustreznih evakuacijskih poti, udeleženci vzdolž meje na sprednji strani paviljona ne smejo postaviti ograje in ograje brez prekinitve (del, ki je obrnjen proti *Glavni ulici*) in na zadnji strani paviljona (del, ki je obrnjen proti liniji toka ponudnikov storitev) ali trgu). Če udeleženec namerava postaviti ograje, mora zagotoviti, da imajo ograje več vhodov ustrezne širine. V primeru, da je postavitve ograj za delovanje paviljona in druge namene potrebna, je dovoljena postavitve na meji s sosednjimi parcelami.

C-13 Udeleženci morajo oblikovati krajinsko ureditev ali trg v harmoniji z javnim prostorom na sprednji strani paviljona, ki je obrnjen proti *Glavni ulici*.

G-05 Priporočljivo je, da udeleženci sodelujejo in se usklajujejo z udeležencem(-i), kateremu(-im) so dodeljene sosednje parcele.

PRISTOP K OBLIKOVANJU OBJEKTA

Slika 24
Prístup k oblikovanju volumna, vir: *D_1 Smernice za zasnovno paviljona tipa A*

G-06 Priporočljivo je, da udeleženci razmislijo o oblikovanju objekta na podlagi različnih scenarijev.

Primer A: Gradnja ene stavbe na parceli, ki je skladna s predpisano največjo dopustno stavbo zazidanosti. V tem primeru morajo udeleženci zagotoviti,

da je stavba usklajena z okoliškimi javnimi prostori in oblikuje odlično krajino.

Primer B: Gradnja več stavb na parceli, ki so skladne s predpisano največjo zazidanostjo. V tem primeru morajo udeleženci zagotoviti, da se obiskovalci nemoteno gibljejo med objekti.

UPOŠTEVANJE ZASNOVE ZA BOLJŠE DELOVANJE

C-14 V primeru, da se od obiskovalcev paviljona pričakuje, da bodo stali v vrsti, mora biti ta vrsta omejena na parcelo paviljona.

Zaželjeno je, da se ustvari sistem, ki bo beležil trenutno zasedenost paviljona in strukturo obiskovalcev.

G-07 Priporočljivo je, da udeleženci oblikujejo območje čakalne vrste na podlagi ravni storitve D, ki je opredeljena po J. J. Fruin.

C-16 Vsi servisni deli objekta morajo biti skriti pred pogledi obiskovalcev in oblikovani tako, da je mogoče blago prevažati brez težav. (Prevoza blaga na območjih ne smejo ovirati robniki, grbine, strma pobočja, ozka vrata ali druge ovire.)

Prostor za smeti mora biti ustrezno urejen tako da ne ovira obiskovalcev in je enostaven dostopen z vozilom.

C-19 Paviljon mora biti zasnovan tako, da vključuje dovozno pot za intervencijska vozila.

Slika 25
Upravljanje čakalne vrste pred paviljonom po J.J. Fruin, vir: D_1 Smernice za zasnovo paviljona tipa A

Figure: Image of queue management

	A	B	C	D	E	F
Level of Service						
Space (m ² /pedestrian)	More than 3.2	2.3 ~ 3.2	1.4 ~ 2.3	0.9 ~ 1.4	0.5 ~ 0.9	Less than 0.5
Free flow of pedestrians	Free flowing	Minor conflicts	Some restrictions to speed	Restricted movement for most	Restricted movement for all	Shuffling movement for all

→ Priloge

D_3 Smernice za univerzalno dostopnost pri oblikovanju objektov

UNIVERZALNA DOSTOPNOST

Skladno s temo dogodka in koncepta zasnove prizorišča enotnost v raznolikosti (»Unity in Diversity«) si organizator prizadeva k zagotavljanju univerzalnega oblikovanja, ki je vključujoč za vse obiskovalce, ne glede na njihovo narodnost, kulturno ozadje, raso, spol, generacijo ter fizični, intelektualen ali drugačen primanjkljaj. V ta namen je organizator pripravil *Smernice univerzalnega oblikovanja za izvedbo objektov* (Universal Design Guidelines for Facility Implementation), z željo, da zagotovi vsem vključenim deležnikom skupne standarde v zvezi z izvedbo univerzalne dostopnosti na območju razstave Expo, s čimer bo za vse obiskovalce zagotovljeno dostopno in prijetno okolje. Smernice temeljijo na predpisih, zakonih in smernicah prefektуре Osaka, hkrati pa upoštevajo specifikke Expa kot mednarodnega dogodka.

Projektanti izbrane rešitve bodo morali v fazi priprave projektne dokumentacije pripraviti pregled skladnosti s Smernicami univerzalnega oblikovanja in dokumentacijo predložiti v pregled organizatorjem in je dostopno v prilogi *D_3 Smernice za univerzalno dostopnost pri oblikovanju objektov*.

Potrebe obiskovalcev, ki zahtevajo posebno pozornost:

- Funkcionalno ovirane osebe, kar poleg invalidnih oseb vključuje tudi nosečnice, osebe s spremljevalci, osebe z otroškimi vozički, starejše osebe s pripomočki za hojo, osebe s psi spremljevalci ipd.,
- Osebe s posebnimi potrebami pri razumevanju in komunikaciji, kar lahko vključuje intelektualno ovirane osebe, osebe s težavami v duševnem zdravju, razvojne motnje ipd.,
- Osebe s težavami pri zaznavanju vizualnih informacij ali motnjo v senzornem sistemu,
- Osebe s težavami pri zaznavanju avdio informacij ali motnjo v senzornem sistemu,
- Osebe, ki uporabljajo znakovni jezik,
- Ostale različne skupine ljudi, ki bi jim lahko posebna ureditev koristila, kar lahko vključuje dolgotrajno bolne osebe (osebe s stomo, kisikom ipd.), osebe s poškodbami, starejše osebe, nosečnice ali starše z dojenčki, otroke, LGBTQ+ osebe, osebe s težko prtljago in tovorom, osebe s spremljevalci ali psi spremljevalci, zdravstveno in reševalno osebje, osebe, ki so prvič na razstavi Expo, osebe, ki nimajo v lasti pametnega telefona in ostale.

2.3.2 Smernice za zasnovo slovenskega paviljona

→ Priloge

D_9 Vsebinska zasnova slovenskega paviljona

Naročnik je na podlagi razpoložljivih investicijskih sredstev, ocenjenega števila dnevnih obiskovalcev in vsebinske zasnove ocenil kvadraturu paviljona med 700 in 1000 m². Natančne kvadrature posameznih prostorov niso podane, zato naj se natečajniki držijo predpostavljene skupne površine paviljona, predvsem pa naj upoštevajo prej omenjene dejavnike:

- Ocena investicije: glej A_Natečajni pogoji
- Ocenjeno dnevno število obiskovalcev: minimalno 7.000
- Vsebinska zasnova in predlagani deleži programa: glej C_2 Tabela površin in poglavje v nadaljevanju

Zasnova slovenskega paviljona bo temeljila na šestih glavnih predstavitvenih temah/sporočilih. V zunanjem delu paviljona – na vhodni ploščadi, bo predstavljen šport, sledila bo notranjost paviljona z razstavnimi prostori, s temami: narava in turizem, gospodarstvo in tehnologija, kultura in gostinstvo in tehnologija. V ločenem delu paviljona, ki ne bo namenjen obiskovalcem razstave, temveč promociji Slovenije na mednarodnem trgu, pa bo gospodarska ambasada. Več podrobnosti o vsebini je opisanih v prilogi D_9 Vsebinska zasnova slovenskega paviljona.

Obiskovalce paviljona lahko glede na namero obiska razdelimo v tri kategorije, kar je potrebno upoštevati pri zasnovi vhodov v paviljon in poti obiskovalcev po paviljonu:

- zgolj posloven obisk paviljona,
- zgolj obisk gostinskega dela in uporaba gostinske ponudbe,
- obisk razstave v paviljonu, kjer lahko ločimo med obiskovalci brez rezervacije in obiskovalci z rezervacijo.

POT OBISKOVALCA

Pot obiskovalca po slovenskem paviljonu je zasnovana kot koncept kon-

Slika 26

Pot obiskovalca po paviljonu,
vir: D_9 Vsebinska zasnova slovenskega paviljona

INTENZITETA POTI OBISKOVALCA OD ZUNANJOSTI PAVILJONA DO IZHODA

Slika 27

Sporočila in zasnova razstave,
vir: D_9 Vsebinska zasnova
slovenskega paviljona

stantnega sprehoda ali neskončne pešpoti. Na tem sprehodu obiskovalec doživi več različnih izkušenj, pasivno ali aktivno. Vsebine ga ne omejujejo, temveč navdihujejo k temu, da se premika naprej. Pot je krožna, da se poti obiskovalcev ne sekajo in motijo.

Obiskovalca na poti do vhoda v notranjost paviljona, med stanjem v čakalni vrsti animirajo interaktivne vsebine, povezane s slovenskim **športom** in znanimi športniki. Obiskovalec lahko izkušnjo doživi aktivno, tako da se na vsebine poveže s svojimi brezžičnimi slušalkami, spreminja vsebino na zaslonu ali pa izkušnjo doživi le z mimohodom ob vsebini.

Nato obiskovalec vstopi v notranjost paviljona, kjer doživi multi-senzorično izkušnjo ob predstavitvi slovenske **narave in turizma**. V razstavnem prostoru si obiskovalec s 360 stopinjsko projekcijo ogleda video prikaz povezav **človeka, kulture, narave in znanosti** v Sloveniji. Projekcija je opremljena s 3D zvoki srca človeka, orla, šum Soče, glasovi čričkov ipd.

Pot obiskovalec nadaljuje naprej, kjer si ogleda predstavitev o **družbi 5.0** v praksi v Sloveniji danes. Na eni izmed točk je naprimer prikaz izdelave Elanov smuči, ki jih je malo prej videl na nogah Petra Prevca.

Pot se nadaljuje v prostor z veliko skupno mizo in barom, kjer spozna **slovensko gastronomijo**. Prek digitalnega zaslona naroči npr. Slovenski Bento, ki ga prevzame na prevzemnem mestu in nato sede za skupno mizo, kjer spozna druge obiskovalce in z njimi izmenja izkušnje, ideje in mnenja. Pot zaključi v koticu s spominki, kjer prek samopostrežnih zaslonov opravi nakup.

Slika 28

Izkušnje obiskovalca na temah razstave, vir: D_9 Vsebinska zasnova slovenskega paviljona

Tema	Šport	Narava & turizem	Znanost & tehnologija	Kultura	Gastronomija	Gospodarska ambasada
Intenziteta	Intenzivna	Bombastična	Intenzivna	Blaga	Blaga	Blaga
Tip izkušnje	Interaktivno	Pasivna (video) + aktivna (analogni napisi, info točke)	Aktivna (interaktivne digitalne info točke različnih vrst)	Pasivna (video, predstava)	Aktivna (obiskovalec se odloči kaj preizkusi)	Aktivna (sestanki, dogodki)
Čas trajanja	Fleksibilno (določen čas za vsako info točko, obiskovalec se odloči katero/če jih gleda)	Fleksibilno Trajanje video projekcije do 5 min programa.	Fleksibilno (določen čas za vsako info točko, obiskovalec se odloči katero/če jih gleda)	Fleksibilno (obiskovalec se odloči če spremlja program)	Fleksibilno (obiskovalec se odloči koliko časa se zadržuje)	Fleksibilno (po potrebi, glede na način uporabe – delo, sestanek, sprejem)
Namembnost prostora v paviljonu glede na vsebino aktivnosti	50%				30%	20%
Tehnične zahteve za izvedbo programa na poti obiskovalca	Interaktivni LED screeni, zasloni na dotik, povezava s tehniko za bluetooth, VR ...	360° projekcija (mapping) 3D sound (zvočna izkušnja) Multisenzorčna izkušnja	taktilne in vizualno fascinantne točke – zasloni na dotik, avtomati, projekcije, VR izkušnja, led zasloni, AR interakcije ipd.	taktilne in vizualno fascinantne točke – zasloni na dotik, avtomati, projekcije, VR izkušnja, led zasloni, AR interakcije ipd.	Zasloni na dotik za naročanje hrane, avtomati	Projektorji, priključki za predstavitev, smart board

PROSTORI PAVILJONA

Projekt bo potrebno v naslednjih fazah prilagoditi in uskladiti z željami, potrebami in proračunom naročnika. V nadaljevanju so navedene okvirne zahteve za razstavo.

Zasnova paviljona se deli na razstavni del, gospodarsko ambasado, servisne prostore in zunanjo ureditev na parceli, kjer bo stal paviljon.

Razstavni del paviljona bo zajemal 50% tlorisne površine vseh etaž. V razstavnem prostoru o naravi in turizmu bo za obiskovalce na ogled 360 stopinjska video projekcija, kar je potrebno upoštevati pri etažni višini prostora – višina naj omogoča namestitve večje tehnične opreme (kot je 360° video projektor) in dostop do teh naprav, prav tako je to potrebno upoštevati pri konstrukcijski zasnovi medetažne plošče oz. stropa.

Po koncu razstavne poti bodo obiskovalci pot končali v gastronomskem delu paviljona, ki naj zajema do 30% tlorisne površine vseh etaž. Gastronomski razstavni del naj ima načrtovano restavracijo, bar in kuhinjo. Komercialne dejavnosti lahko zasedajo do 20% skupne neto tlorisne površine razstavnega dela.

Gospodarska ambasada bo zajemala 20% tlorisne površine vseh etaž in ne bo namenjena obiskovalcem razstave. Največji del bo namenjen konferenčni dvorani za 80 do 100 ljudi. Oprema naj bo enostavna in omogoča spremembo namembnosti. Načrtovana naj bo tako, da je možna enostavna in hitra dostava hrane v prostor, brez da bi bilo potrebno bistveno spreminjati postavitev prostora od konca dogodka do pogostitve. Dvorana naj ima tudi govorniški pult in ustrezno ozvočenje z mikrofoni ter po možnosti montažni oder. Konferenčna dvorana naj bo opremljena s toaletnimi prostori.

Za zaposlene bo zasnovana večnamenska pisarna za 10 ljudi, kot odprt prostor s toaletnimi prostori in čajno kuhinjo.

Oblikovanje zunanje prostora zajema okolico paviljona in vhodni trg ob *Glavni ulici* obiskovalcev. Pri ureditvi vhodnega dela v paviljon oz. organizaciji vhoda/vhodov je potrebno upoštevati tipe predvidenih obiskovalcev, ki so opisani na začetku poglavja. Zunanji prostori pred paviljonom so vsebinsko namenjeni predstavitvi slovenskega športa z uporabo interaktivnih LED screenov, zaslonov na dotik, VR ipd. Del zunanje prostora naj se nameni tudi prostoru za izvajanje prireditev na prostem, z odrom in ustrezno tehnično opremljenostjo.

CILJI TRAJNOSTNEGA RAZVOJA ZA ARHITEKTURNO ZASNOVO

Organizator je izbral določene cilje trajnostnega razvoja Združenih narodov

Slika 29
Cilji trajnostnega razvoja, vir:
D_4 Smernice glavne teme

iz dokumenta: Agenda 2030 za trajnostni razvoj in poudarke za vsako podtemo paviljonov. Pri arhitekturni zasnovi naj se slovenski paviljon osredotoča predvsem na naslednji dve temi:

7 CENOVNO DOSTOPNA IN ČISTA ENERGIJA: Družbena prizadevanja za učinkovito rabo energije

- Pametna omrežja
- Energetska samozadostnost

15 ŽIVLJENJE NA KOPNEM: Družbena prizadevanja za ohranjanje gozdov, mokrišč in gorskih ekosistemov ter zaščito ogroženih vrst:

- Preprečevanje lovljenja
- Naravni rezervati
- Preprečevanje vnosa tujerodnih vrst

2.4.1 Tehnični pogoji

TLA

→ **Priloge**

D_2 Smernice za zasnovu paviljona - dodatek

Lokacija je na novo pridobljena površina na morju z nasuvanjem zemljine, zato se bo v obdobju gradnje Expa (april 2023 - april 2025) meliorirana plast gline še naprej konsolidirala. To je treba upoštevati pri načrtovanju objekta. Več podrobnosti glede tehničnih pogojev je opisanih v prilogi *D_2 Smernice za zasnovu paviljona - dodatek*.

POGOJI:

- Priporoča se temeljenje v obliki temeljne plošče ali pilotov.
- Zemljišče je potrebno po zaključku natečaja vrniti v prvotno stanje, kot je bilo pred gradnjo paviljona. Ne glede na tip temeljenja, je potrebno odstraniti tudi temelje, vključno z vsemi napravami ali pripomočki, ki bi lahko bili pritrjene na temelje.
- Dovoljena globina izkopa je 2,5m, kar ne vključuje pilotiranja.
- Območje celotnega EXPA nadzoruje in omejuje zakon o ukrepih proti onesnaževanju tal (Soil Contamination Countermeasures Act of Japan). Natančni pogoji glede gradnje in rušitve paviljonov so opisani v prilogi *D_5 Smernice za gradnjo in rušitev*.

2.5

Opis tehnične opremljenosti in lastnosti

→ Priloge

D_5 Smernice za gradnjo in rušitev

2.5.1 Okoljski vidik

Organizator daje velik pomen okoljskemu vidiku Expo razstavišča, kar bodo uresničevali v fazi načrtovanja in gradnje z uporabo programske opreme za preverjanje okoljskega vpliva in učinkovitosti grajenega okolja Comprehensive Assessment System for Built Environment Efficiency (CASBEE®) in drugih sredstev.

V drugem sklopu dokumentov, ki jih bo potrebno oddati v pregled organizatorju v času priprave projektne dokumentacije, se nahaja tudi "Okoljski načrt", ki se bo izvedel s pomočjo programske opreme CASBEE®.

Ker bo rok za pripravo celotne dokumentacije kratek, naj natečajniki že v fazi priprave natečajnega predloga razmislijo o okoljskih vidikih projekta.

SPODBUJANJE RECIKLIRANJA VIROV

C-24 Udeleženci morajo kot gradbeni material uporabiti več kot dve vrsti recikliranih materialov. V zvezi z okvirnimi materiali morajo udeleženci proaktivno razmisliti o uporabi recikliranih materialov tudi za ključno nosilno konstrukcijo.

C-25 Udeleženci morajo sprejeti gradbeno konstrukcijo, ki omogoča enostavno ločevanje odpadnih materialov, ko pride do rušenju paviljona. Udeleženci morajo sprejeti konstrukcijo, pri kateri je večina materialov za ogrodje, strehe, zunanje stene ali notranjost mogoče enostavno razstaviti, ali je sestavljena iz enega samega materiala, ali pa jo je mogoče reciklirati.

G-21 Zaželeno je, da udeleženci proaktivno ponovno uporabijo opremo in objekt.

- Udeleženci naj objekt načrtujejo s predhodnim razmislekom o tem, kako ga po odstranitvi ponovno uporabiti in odstraniti iz prizorišča Expa.

Natečajniki naj pri zasnovi razmislijo o možnostih ponovne uporabe paviljona, enostavni demontaži in/ali prenosu v Slovenijo.

- Materiali notranje opreme pogosto postanejo mešani odpadki. Vendar pa so udeleženci spodbujeni k temu, da materiale proaktivno ponovno uporabijo.
- Udeleženci naj razmislijo o možnosti ponovne uporabe ne samo opreme, ampak tudi konstrukcijskih elementov.
- Udeleženci morajo razmisliti o izvedljivosti ponovne uporabe ne le opreme, temveč tudi konstrukcije.

G-22 Priporočljivo je, da se razmisli o sajenju dreves na zunanjih površinah in rastlin na strehi in stenah, ki jih je mogoče enostavno presaditi in prenesti.

ZAŠČITA PRED VROČINO

C-27 Udeleženci morajo na območju čakanja namestiti naprave za zaščito pred soncem, kot so kapi, žaluzije in pergole.

G-29 Priporočljivo je, da udeleženci sprejmejo preventivne ukrepe proti vročini z uporabo zelenih površin, kot so ustvarjanje sence dreves in izvajanje ozelenitve površin sten.

PREZRAČEVANJE

C-28 Zagotoviti je potrebno notranje prezračevanje 30 m³/h na osebo z namestitvijo potrebne prezračevalne opreme in odprtine v steni, ki omogočajo naravno prezračevanje. Na podlagi trendov in najnovejšega znanja o obvladovanju nalezljivih bolezni v prihodnosti bo organizator po potrebi upošteval ustrezne ukrepe.

2.5.2 Metode gradnje, rušenje in odstranjevanje

METODE GRADNJE

C-32 Zemljišče je treba povrniti v prvotno stanje in ga po končani razstavi Expo vrniti lastniku. Izbrati je treba tehniko temeljenja, ki bo omogočila odstranitev temeljev po končani razstavi, ne glede na to, ali gre za pilotne ali razpršene temelje. Odstraniti je treba tudi vse naprave in dodatke, ki so bili pritrjeni na temelj.

C-33 Udeležencem je dovoljeno izkopavati le do globine 2,5 m od površine tal. Ta zahteva izključuje vrtanje lukenj za pilote. Upoštevati je treba pravila o onesnaženosti tal japonskega zakona o ukrepih proti onesnaževanju tal, saj za območje Expo velja ta zakon. Podrobnosti bodo objavljene pozneje v Smernicah za gradbena dela in rušitvena dela za samogradnjo paviljonov, ko bodo smernice pripravljene.

RUŠENJE IN ODSTRANJEVANJE

C-34 Pri rušenju paviljona morajo udeleženci odstraniti vse konstrukcije (tako nadzemne kot podzemne) in obnoviti zemljišče v prvotno stanje ob predaji.

2.5.3 Komunalna opremljenost parcele

Slika 30
Komunalni priključki za parcelo A48, vir: *D_5 Smernice za gradnjo in rušitev*

Udeleženci morajo z organizatorjem skleniti pogodbo za elektriko, vodo, kanalizacijo (odpadno vodo) in hladilno vodo. Spodaj so opisani povzetki za vsak priključek, za več glej *D_5 Smernice za gradnjo in rušitev* na straneh 33-39.

C-121 Udeleženci morajo poskrbeti, da imenovani izvajalci dostopajo do stalnih komunalnih naprav na podlagi vsebine vlog za odobritev dostopa do storitev javnih služb, ki jih udeleženci predložijo organizatorju.

C-122 Udeleženci morajo dokončati dostop do trajnih komunalnih naprav v skladu z ustreznimi zakoni, predpisi in standardi iz tega poglavja.

VODA

Organizator bo na prizorišču namestil mesta za oskrbo z vodo in razširil vodovodno omrežje približno 0,5 m v parcelo vsakega udeleženca od mejne črte parcele. Udeleženci morajo imeti dostop do vodomera, ki jo organizator namesti na parcelah, in pripraviti vodovodno omrežje znotraj svojih parcel. Gradnje vodovoda morajo biti izvedene v skladu z zakoni in predpisi, vključno z Zakonom o vodnih delih.

ELEKTRIČNA ENERGIJA

Organizator bo pripravil omrežje za oskrbo z električno energijo na prizorišču ter namestil nadzemne in nepremične transformatorje ali večkanalna stikala. Ta oprema je notranje sestavljena iz dveh transformatorjev ali več stikal. Oskrba z električno energijo bo naslednja.

Električna energija: visoka napetost (6,6 kV) ali nizka napetost (100 V, 200 V)

Frekvenca: 60 Hz

Organizator bo pripravil napeljavo in povezavo do stikal (ali ustrezne opreme), ki jo bodo udeleženci namestili. Gradbena dela za električno energijo je treba izvajati v skladu z Zakonom o poslovanju z električno energijo, tehničnimi standardi za električno opremo ter drugimi ustreznimi japonskimi zakoni in predpisi.

ODPLAKE (ODPADNE VODE)

Na prizorišču bo organizator razširil kanalizacijsko omrežje za približno 0,5 m do parcel udeležencev. Udeleženci morajo svoje odpadne vode priključiti na opremo, ki jo je namestil organizator na svojih parcelah in pripraviti kanalizacijske sisteme na svojih parcelah. Gradnja kanalizacije mora biti izvedena v skladu z zakoni in predpisi, vključno z Zakonom o kanalizaciji.

ODVAJANJE ODPADNE VODE (DEŽEVNICE)

Na prizorišču bo organizator razširil omrežje za odvajanje deževnice na območja blizu meje parcel (zunaj parcel). Udeleženci morajo svoje cevi za odvajanje deževnice priključiti na opremo, ki bo nameščena blizu mejnih črt njihovih parcel, in pripraviti sisteme za odvajanje deževnice na svojih parcelah.

PLIN

Organizator ne bo zagotovil omrežja za oskrbo s plinom. Če je plin potreben, ga morajo udeleženci nabaviti in financirati sami. Pri uporabi plina je treba uporabljati utekočinjen naftni plin. Organizator bo zagotovil seznam izvajalcev prodaje plina. Gradnje, povezane s plinom, morajo biti izvedene v skladu z zakoni in predpisi, vključno z zakonom o zagotavljanju varnosti in optimizaciji transakcij z utekočinjenim naftnim plinom.

TELEKOMUNIKACIJE

Organizator bo na prizorišču razvil informacijsko in telekomunikacijsko infrastrukturo. Za zagotovitev telekomunikacijskih storitev bo organizator

namestil posebne cevi na lokacijah, ki so namenjene zagotavljanju telekomunikacijskih storitev.

C-132 Udeleženci morajo zagotoviti okolje, v katerem je mogoče namestiti škatle za shranjevanje opreme, ki jo namestijo organizatorji. Zahteve za namestitev so naslednje.

- > Prostor za namestitev: širina 1 100 mm x višina 1 000 mm x globina 300 mm (pri odprtih vratih: 1,000 mm)
- > Način namestitve: pritrditev na steno (z vijaki)
- > Vir napajanja: enofazni 100 V 20 A z ozemljitveno žico, oblika vtičnice: NEMA 5-15R

OHLAJENA VODA

Organizator bo na prizorišču namestil omrežje za oskrbo s hladno vodo za klimatizacijo. Organizator bo položil cevi v dvocevni sistem od mejnih črt parcel do lokacij znotraj 0,5 m v parcelah in namestil segment za ventile.

2.5.4 Požarna varnost

Zasnova paviljona naj upošteva visoko stopnjo požarne varnosti, kar vključuje široke evakuacijske poti, pobeg v dve smeri ali več in tehnično enostavno zagotavljanje požarne varnosti. Kljub začasnosti objekta, to ne zmanjšuje zahtev požarne varnosti. Potrebno je upoštevati veliko število dnevnih uporabnikov, ki bodo objekt prvič obiskali.

Natančne tehnične zahteve glede požarne varnosti in evakuacije so navedene poglavjih 4, 5 v Order of Enforcement (glej 1.3.6 *Pregled pomembnih dokumentov in zakonodaje*). Generalno se bo objekt uvrščal med "Special buildings" (glej 6. člen v Buildings Standards Act).

Udeleženci morajo v paviljonih namestiti in vzdrževati protipožarne naprave, opremo itd. v skladu s tehničnimi standardi, določenimi z ustreznimi zakoni in predpisi, da se zagotovi potrebne protipožarne funkcije, kot so gašenje požara, alarmiranje, evakuacija in nadaljnje ukrepanje. Za več glej v prilogi *D_5 Smernice za gradnjo in rušitev* na strani 30.

2.6

Etapnost gradnje in ocenjena časovnica

Projekt ima naslednje faze:

Faza 1: Priprava in objava projektne natečaja,

Faza 2: Priprava projektne dokumentacije,

Faza 3: Priprava in objava razpisa za gradnjo,

Faza 4: Potrditev dokumentacije in pridobitev gradbenih in drugih dovoljenj,

Faza 5: Postavitev paviljona,

Faza 6: Opremljanje paviljona,

Faza 7: Priprava izvedba šest mesečnega programa Predstavitve RS na Expo 2025 Osaka,

Faza 8: Razgradnja paviljona oziroma vzpostavitev prvotnega stanja na kraju slovenskega razstavnega paviljona.

Slika 31
Etapnost gradnje in ocenjena časovnica, vir: Ministrstvo za gospodarstvo, turizem in šport

Faza projekta	2023				2024				2025				2026			
	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Faza 1																
Faza 2																
Faza 3																
Faza 4																
Faza 5																
Faza 6																
Faza 7																
Faza 8																

3

PODLOGE IN PRILOGE

3.1

Seznam podlog in prilog

PODLOGE

- C_1 Geodetski načrt območja razstave
- C_2 Tabela površin
- C_3 Sheme plakatov
- C_4 Podloga za besedilo

PRILOGE

- D_1 Smernice za zasnovo paviljona tipa A
- D_2 Smernice za zasnovo paviljona - dodatek
- D_3 Smernice za univerzalno dostopnost pri oblikovanju objektov
- D_4 Smernice glavne teme
- D_5 Smernice za gradnjo in rušitev
- D_6 Standardi dovoljenj za začasno gradnjo
- D_7 Informacije o parceli A48
- D_8 Razlaga za izračun zazidanosti parcele
- D_9 Vsebinska zasnova slovenskega paviljona