

KUŞADASI BELEDİYE BAŞKANLIĞI

**2015 - 2019 Dönemi
Stratejik Planı**

*Vazifeyi ihmale sürükleyen merhamet vatana
ihanettir.*

M. Kemal **ATATÜRK**

K. Atatürk

KUŞADASI İLÇESİ MAHALLELER PLANI

İÇİNDEKİLER

SUNUŞ	9
MİSYON BİLDİRİMİ	11
VİZYON BİLDİRİMİ	12
TEMEL DEĞERLERİMİZ	13
I. KUŞADASI HAKKINDA GENEL BİLGİLER	15
I.1 Coğrafya ve İklim.....	15
I.1.1 Coğrafi Durum:	15
I.1.2 İklim:	16
I.2 Tarih	16
I.3 Demografi	19
II. EKONOMİK VE SOSYAL YAPI	24
II.1 Ekonomi	24
II.1.1. Genel Yapı	24
II.1.2. Tarım, Orman ve Hayvancılık	24
II.1.3. Turizm	26
II.2. Sosyal Yapı / Yoksulluk	29
II.3. Sosyal ve Kültürel Etkinlikler	30
II.3. Eğitim	31
II.4. Sağlık	37
II.4.1 Veterinerlik Hizmetleri	39
III. KUŞADASI BELEDİYE BAŞKANLIĞI STRATEJİK PLAN HAZIRLAMA SÜRECİ	40
III.1. Onay ve Görevlendirme	40
III.2 Yasal Mevzuat, Çalışma Süreci ve Ekibi.....	40

IV. DURUM ANALİZİ.....	45
IV.1. KUŞADASI Belediyesi'nin Kurumsal Tarihi	45
IV.2. Kurumsal Yapılanma, Yetki, Görev ve Sorumluluklar	45
IV.2.1. Organizasyon Yapısı.....	45
IV.2.2. Yasal Görev, Yetki ve Sorumluluklar	46
IV.2.3. İnsan Kaynakları Analizi	46
IV.2.4 Fiziki Yapı.....	50
IV.2.4. Kuşadası Belediyesi'nin Mali Yapısı.....	55
IV.3. Paydaş Analizi.....	56
IV.4 Güçlü Yönler – Zayıf Yönler – Fırsatlar – Tehditler Analizi (GZFT).....	67
V. AMAÇ VE HEDEFLER	70
Amaç 1: Belediyemizde Çağdaş Yönetim Anlayışı İçerisinde Kurumsal Kapasiteyi Arttırmak.	74
Amaç 2; Çağdaş Kent Anlayışı İçinde Planlı ve Marka Bir Kent Olmak.	84
Amaç 3 ; Çevre Sağlığına Önem Verilerek, Yaşanabilir Yeşil Bir Çevre Oluşturmak	90
Amaç 4; Engelli, Kadın, Çocuk ve Diğer Kırılğan Grupların Yaşam Koşullarını İyileştirmek.	93
Amaç 5; Tarihi Dokuyu Gelecek Nesillere Taşımak, Kültür, Sanat ve Spor Alanında Fark Yaratan Bir Belediye Olmak.....	96
Amaç 6; Kuşadası'nın Turizmdeki Payını Arttırmak ve Kent Ekonomisini Geliştirmek.	101
Amaç 7; Belediye Hizmetlerinin Kalitesini Arttırmak ve Halkımızın Güveni ve Huzurunu Sağlayarak Bir Barış Kenti Olmak	105
VII. İZLEME VE DEĞERLENDİRME.....	110

TABLULAR

Tablo 1 Kuşadası İlçesi Temel Göstergeleri	14
Tablo 2 Kuşadası İlçesi Nüfusu (2013 yılı)	19
Tablo 3 Kuşadası İlçesi Nüfus Yoğunluğu	19
Tablo 4 Kuşadası İlçesi Merkezi Nüfusun Yaş Bazında Dağılımı	21
Tablo 5 İl ve İlçe Düzeyinde Net Göç Gelişimi	22
Tablo 6 Kuşadası İlçesinde Oturmakla Birlikte Başka İlde Nüfusa Kayıtlı Olanlar	22
Tablo 7 Kuşadası İlçesi Mahalle Bazında Kadın Erkek Nüfusu	23
Tablo 8 Kuşadası İlçesi Tarımsal Alet ve Makine Varlığı	25
Tablo 9 Kuşadası İlçesi Temel Turizm Göstergeleri	26
Tablo 10 Belediye Sosyal Yardım İşleri Tarafından Yapılan Yard.Faaliyetleri	30
Tablo 11 2009-2013 Yılları Arası Gerçekleşen Sosyal ve Kültürel Etkinlikler	30
Tablo 12 Kuşadası İlçesi Okuma Yazma Durumu ve Cinsiyete Göre Nüfus (15 +yaş) - 2013	31
Tablo 13 Kuşadası İlçesinde Eğitim Düzeyi (15+ yaş) - 2013	32
Tablo 14 Kuşadası İlçesi Okul Öncesi Eğitim Kurumları	33
Tablo 15 Kuşadası İlçesi Eğitim Kurumları (İlkokullar)	34
Tablo 16 Kuşadası İlçesi Eğitim Kurumları (Ortaokullar)	34
Tablo 17 Kuşadası İlçesi Eğitim Kurumları (Ortaöğretimler)	35
Tablo 18 Kuşadası İlçesi Yaygın Eğitim Kurumları	35
Tablo 19 Eğitim Seviyesine Göre Şube ve Derslik Başına Düşen Öğrenci Sayısı	36
Tablo 20 Kuşadası İlçesi Temel Sağlık Göstergeleri (2013)	37
Tablo 21 Kuşadası İlçesi Sağlık Personel Sayıları (2013)	38
Tablo 22 Kuşadası İlçesi Ölüm Göstergeleri (2013)	38

Tablo 23 2009 - Ağustos/2014 Yılları Arası Veterinerlik Hizmetleri.....	39
Tablo 24 Stratejik Planlama Süreci.....	42
Tablo 25 Kuşadası Belediye Stratejik Plan Ekibi.....	44
Tablo 26 Kuşadası Belediye Başkanlığının Norm Kadro Yönetmeliğine Göre İstihdam Edebileceği Personel Sayısı	46
Tablo 27 Kuşadası Belediye Başkanlığı Personel Dağılımı	47
Tablo 28 Kuşadası Belediye Başkanlığı Birimlere Göre Kadro Dağılımı.....	47
Tablo 29 Memur Kadrolarının Sınıf Olarak Dağılımı.....	48
Tablo 30 Kuşadası Belediyesi Personelin Öğrenim Durumlarına Göre Sınıflandırılması.....	49
Tablo 31 Kuşadası Belediyesi Bütçe Tablosu	55
Tablo 32 Kuşadası Belediyesi Net Tahsilat Tablosu.....	55
Tablo 33 Kuşadası Belediye Başkanlığı İç Paydaş Listesi.....	57
Tablo 34 Kuşadası Belediye Başkanlığı Önceliklendirilmiş Paydaş Tablosu	58
Tablo 35 Stratejik Planda Yer Alan Ana Alan ve Nihai Amaçlar	70
Tablo 36 Stratejik Planda Yer Alan Amaç ve Hedefler	71

GRAFİKLER

Grafik 1 Yaş Gruplarına Göre Kadın Ve Erkek Nüfusunun Dağılımı.....	20
Grafik 2 Öğretmen ve Derslik Başına Düşen Öğrenci Sayısı.....	33
Grafik 3 Derslik Başına Düşen Öğrenci Sayısı	36
Grafik 4 Öğretmen Başına Düşen Öğrenci Sayısı	36
Grafik 5 2014 Yılı 6 Aylık Ölüm Grafiği.....	39
Grafik 6 Kuşadası Belediye Başkanlığı Memur Personelin Yaş Dağılımı.....	49

EK

EKLER.....	113
------------	-----

KISALTMALAR

AB	Avrupa Birliđi
ÇED	Çevresel Etki Düzenlemesi
ÇEKÜL	Çevre ve Kültür Deđerlerini Koruma ve Tanıtma Vakfı
DPT	Devlet Planlama Teşkilatı
DSİ	Devlet Su İşleri
DSÖ	Dünya Sağlık Örgütü
EDAM	Ekonomi ve Dış Politika Araştırmalar Merkezi
GEKA	Güney Ege Kalkınma Ajansı
GZFT	Güçlü Yönler, Zayıf Yönler, Fırsatlar ve Tehditler Analizi
İŞKUR	Türkiye İş Kurumu
NUTS II	Türkiye İstatistikî Bölge Birimi
OSB	Organize Sanayi Bölgesi
ÖSYM	Ölçme, Seçme ve Yerleştirme Merkez,
PP	Performans Programı
SCADA	Merkezi Denetim ve Bilgi Toplama Sistemi (Su kayıp kaçak oranı)
SP	Stratejik Plan
STK	Sivil Toplum Kuruluşu
TAP	Taşınabilir Pil Üreticileri ve İthalatçılar Derneđi
TR31 Bölgesi	İzmir
TR32 Bölgesi	2.BÖLGE TR32 (Aydın, Denizli, Muđla)
TR61	2.BÖLGE TR61 (Antalya, Isparta, Burdur)
TÜİK	Türkiye İstatistik Kurumu
UAVT	Ulusal Adres Veri Tabanı

SUNUŞ

Kentin sahipleri ile; tüm Kuşadası yaşayanlarıyla, sizlerle birlikte başaracağız.

Türkiye ve Aydın metropolünün önemli merkezlerinden Kuşadası ilçemizde; yaklaşık olarak yüzeli bin yerleşik, yazları ise bir buçuk milyona yakın Türkiye ve tüm Dünyadan gelen insanımıza çağdaş koşullarda hizmet vermeye çalışıyoruz.

Yüklendiğimiz görev ve sorumluluklar önemlidir ve bunun bilincindeyiz. Bunun için yeni stratejiler ve girişimler ortaya koymak durumundayız. Bir kentin geleceğini planlamak heyecan verici olduğu kadar ağır bir sorumluluk gerektiriyor.

Belediye hizmetlerini yerine getirirken, toplumsal, kültürel ve ekonomik gelişmeleri göz önünde bulunduruyoruz.

Küreselleşme ve globalleşmenin oluşturduğu yeni dünya düzeni, tüm dünyada olduğu gibi ülkemizde de toplumsal yapı ve insan ilişkileri üzerinde önemli etkiler oluşturmaktadır.

Büyükşehir yasası kapsamına alınan Aydın ilinde, Kuşadası Belediyesi olarak bu yeni düzenin yarattığı etkileri de göz önüne alarak hizmetlerimize yön veriyoruz.

Yerel yönetimler olarak bizlere düşen görev, kentin sahipleri olan vatandaşların yaşadığı çevreyi korumak ve iyileştirmektir. Biz bunu stratejik bir hedef olarak önümüze koyarak, bu kentin sahiplerinin desteği ile başarmayı amaçlıyoruz.

Yaşanabilir ve sürdürülebilir bir çevrede, sağlıklı kentsel bir yapılaşma hedefliyoruz. Kültür, tarih, sanat, turizm ve spor etkinliklerimiz ile toplumsal dayanışma ve yardım anlayışını her bireye ulaştırmak istiyoruz. Aynı düşüncelerle toplumsal uzlaşma ve dayanışma için tüm fikir, düşünce ve önerileri önemsiyoruz.

Stratejik planımızı hazırlamadan önce bu kentin kanaat önderi sayılacak bir çok isimle, hiçbir ön koşul olmadan iletişim kurduk. Amacımızı, beklentilerimizi söyledik. Üniversitelerimiz, muhtarlarımız, STK'lar, kurum ve kuruluşlardan öneri ve beklentilerini yazılı aldık. Ardından geniş katılımlı bir çalıştay düzenledik. Gün boyunca dileyen herkes, her kurum görüş ve önerilerini dile getirdi. Hepsi görüntülü

ve sesli kayıt altına alındı. Ardından bu görüş ve öneriler uzmanlarca titizlikle incelenip, son şekli verildikten sonra beş yıllık Stratejik Plan oluşturuldu.

Önümüzdeki beş yılı kapsayan stratejik planımızda hedeflenen faaliyetlerimiz, ilçemizin sınırları içindeki Kuşadalıların yaşam kalitesini yükseltecek ve kolaylaştıracak niteliktedir.

Planlama aşamasında dünyanın bir çok kenti, imar ve şehircilik, ulaşım, çevre, sosyal hizmetler gibi bir çok alanda incelendi. Çevre analizi çalışması yapıldı. Mevcut durumu analiz etme, kentin potansiyelini ve risklerini belirleme çalışmaları gerçekleştirildi. Planlamanın bütçe ile ilişkisi kuruldu.

Planlamada kurumsallaşma, sosyal çalışmalar ve ekolojik yaşam öne çıkarıldı. İlerici, demokratik yönetim anlayışı ile tarihi-kültürel ve doğal varlıkları korunmuş bir kent ortamı yaratmayı misyon olarak belirledik. Vizyonumuzu ise Kuşadası'nın kültürel-tarihi ve doğal varlıkları üzerinde yükselen, yerel değerleri evrenselleştiren, evrensel değerleri kente katabilen bir yerel yönetim olarak ilan ediyoruz.

Demokrasi; ihtiyaçları birlikte belirleme, birlikte planlama, birlikte üretme sürecidir. Planın hayata geçirilmesi kurum içi ve dışı tüm kesimlerin katkısıyla mümkün olacaktır. Kentin yeni yol haritasını bu felsefeyle belirledik.

Belediyemizin daha etkin, verimli ve planlı çalışmasını sağlayacak 2015-2019 dönemini kapsayacak beş yıllık stratejik planımızın hazırlanmasında bize destek olan Meclis üyelerimize, Üniversitelerimize, Muhtarlarımıza, görüş ve önerileri ile katkı sağlayan meslek odalarımıza, kurum ve kuruluşlara, sivil toplum örgütlerine, kısaca tüm paydaşlarımıza, belediyemiz çalışanlarına ve bu Stratejik Planın ortaya çıkmasında bize her konuda destek veren, yönlendiren Danışmanlarımız; E-YÖNTEM Yön.Kur.Bşk. Sn. Erkan Karaarslan, Ünal Bulunmaz ve Ümit Erkan'a teşekkür ediyorum.

Stratejik planımız, Kuşadası'nı yeni ufuklara taşıyacaktır. Hepimize hayırlı olsun, yolumuz açık olsun..

En Derin Saygılarımla.

Özer KAYALI

Belediye Başkanı

MİSYON BİLDİRİMİ

**Misyonumuz; Tarihi Deęerlerimizi Koruyarak,
Halkımıza Sürdürülebilir Yaşam Kalitesi
Sunan, Sosyal Belediyecilik Anlayışıyla;
Yaşam Odaklı, Yenilikten ve Deęişimden
Yana Bir Yerel Yönetim Kurumu Olmak**

VİZYON BİLDİRİMİ

**Vizyonumuz; Halkıyla Bütünleşerek Kaliteli
Hizmeti Ön Planda Tutan, Kültür Sanat
Yoğun, Tarihi ile Bütünleşik Örnek Bir Turizm
Kenti Olmak**

TEMEL DEĞERLERİMİZ

Tablo 1 Kuşadası İlçesi Temel Göstergeleri

KUŞADASI İLÇESİ TEMEL GÖSTERGELERİ	
Yüzölçümü	340 km ²
İlçe Nüfusu (2014)	94.995
Nüfus Yoğunluğu (Türkiye Ortalaması 100 kişi)	279 kişi
İlkokul Öğretim Kurumları Sayısı	9
İlkokulda Derslik Başına Öğrenci Sayısı (Türkiye 22,9)	23,6
Ortaokul Öğretim Kurumları Sayısı	12
Ortaokulda Derslik Başına Öğrenci Sayısı (Türkiye 42,6)	27,7
Ortaöğretim Öğretim Kurumları Sayısı	11
Ortaöğretimde Derslik Başına Öğrenci Sayısı (Türkiye 38,5)	21,8
Erkek Ölüm Hızı (binde)	5,9
Kadın Ölüm Hızı (binde)	4,1
Kaba Ölüm Hızı (binde)	4,9
İşlenen Tarım Alanı (da)	38.829
Kuşadası'na Gelen Turist Sayısı (Kruvaziyer 2013)	577.685
Turizm İşletme Belgeli Yatak Sayısı	17.255
Yatırım Belgeli Yatak Sayısı	3.594

I. KUŞADASI HAKKINDA GENEL BİLGİLER

I.1 COĞRAFYA VE İKLİM

I.1.1 Coğrafi Durum:

Konum olarak 37° – 50° kuzey enlemleri ile 27° – 12° doğu boylamları arasında bulunan Kuşadası, Türkiye'nin Aydın iline bağlı bir ilçedir. İlin kuzey batısında bulunan ilçe, Aydın il

merkezine 71 km. İzmir il merkezine 95 km. uzaklıktadır. Kuzeyinde Selçuk ve Pamucak, güneyinde Milli Park'ın bulunduğu ilçe merkezi, İzmir, Efes, Meryemana, Milet, Didim, Pamukkale, Marmaris, Bodrum gibi önemli turistik merkezlerin odağında bulunmaktadır. Ege Denizi kıyısında kurulu ilçe, Türkiye'nin önemli turizm merkezlerindedir.

İlçenin doğusunda Pilav Dağı ile Kalafat Dağı batısında ile Kilise Dağı bulunmaktadır. Söke asfaltının batısında bulunan ve asfalta bakan alanda Kara Ova mevcuttur.

İlçenin toplam yüzölçümü 340 Km² olup, deniz seviyesinden yüksekliği 5 metre, uç kısımlara doğru gidildikçe 200 metreye kadar çıktığı görülmektedir.

2013 Yılı Adrese Dayalı Nüfus Sayımı sonuçlarına göre 94.995 kişi yaşamaktadır. Nüfusun 47.956'sı erkek, 47.039'uda bayanlardan oluşmaktadır.

I.1.2 İklim:

Kuşadası İlçesinde tipik Akdeniz iklimi hakimdir. Yazları sıcak ve kurak, kışları ise yağmurludur. Yıllık ortalama sıcaklığın 16,8 C° olduğu Kuşadası'nda ekstrem olarak 3 Ocak 1942 yılında (-) 10 C°, 12 Ağustos 2002 yılında 42 C° sıcaklık değeri ölçülmüştür. Ortalamalara bakıldığında en düşük sıcaklık 8,9 C° olarak Ocak aylarında, en yüksek sıcaklık ise 25,6 C° olarak Temmuz ve Ağustos aylarında görülmekte, nispi nem oranı da %60'ın altına düşmektedir.

Kuşadası ilçesinde yıllık toplam yağış, 72 yıllık değerler ortalamasına göre 646 mm dir. Ortalama olarak en fazla yağış 136 mm / m² ile Aralık aylarında, en az yağış ise 0,7/m² ile Ağustos aylarında görülmektedir. Kuşadası ilçesi hakim rüzgarlara sahip bir bölge olup, rüzgarlar genelde kuzeyden güneye doğru, bazı aylarda (Temmuz, Ağustos ve Eylül) tam ters yönde esmektedir. Ayrıca Kuşadası yakın çevresinde deniz suyu sıcaklığı 15 C° ile 24 C° arasında değişmektedir.

I.2 TARİH

Kuşadası'nın ne zaman ve kimler tarafından kurulduğu kesin olarak bilinmemekte ise de, Efes'e bağlı Neopolis ismi ile İyonlar tarafından kurulduğu sanılmaktadır.

Şehir daha önce, Pilavtepe eteklerinde, Andızkulesi denilen yerde kurulmuştur. Bir müddet sonra Bizanslılara ait olan bu kıyılara Venedik ve Cenevizliler, ekonomik bakımdan egemen olmuşlardır. Ulaşım güçlükleri nedeni ile Kuşadası; Andızkulesi mevkiinden alınarak bugünkü yerinde Yeni İskele (Scala Nuova) adı ile kurulmuştur.

Kuşadası'nın adını verdiği Kuşadası Körfezi ve yakın çevresi, sanat ve kültür merkezleri olarak bilinmektedir ve ilk çağlardan beri birçok farklı medeniyeti barındırmıştır.

MÖ 3000 yıllarında Lelegler, MÖ 11.yy'da Aioller, MÖ 9.yy'da İyonlar bölgede hâkim olmuşlardır. Büyük Menderes ve Gediz ırmakları arasında kalan alan, antik çağlarda İyonya adını alır. Tüccar ve denizci

olan İyonlar denizaşırı ticaret sayesinde kısa zamanda zenginleşmişler ve üstün bir politik güce sahip olmuşlardır. Tarihte "İyon Kolonileri" adını alan 12 şehir kurmuşlardır.

Kuşadası, antik çağlarda Anadolu'nun Akdeniz'e açılan başlıca limanlarından biriydi. O devirde Neopolis adı ile anılıyordu. MÖ VII. yy.da başkentleri Sardes olan Lidyalılar yöreye hâkim olmuşlardır.

MÖ 546'da başlayan Pers hâkimiyeti, MÖ 334'de Makedonyalı Büyük İskender'in tüm Anadolu'yu ele geçirmesine kadar devam eder. Bundan sonra Anadolu'da Grek medeniyeti ile yerli Anadolu medeniyetinin sentezi olarak yepyeni bir çağ, yepyeni bir sanat ve kültür anlayışı hakim olur ve bu çağ "Helenistik Çağ" adı ile anılır. Efes, Milet, Priene ve Didim bu devrin en ünlü şehirleridir.

MÖ II. yy.da Romalılar yöreye egemen oldular. Hıristiyanlığın ilk yıllarında, Meryem Ana'nın ve havarilerinden St. Jean'ın Efes'e gelip yerleşmesiyle burası bir dini merkez haline gelir. Miletus da Hristyanlık çağında Piskoposluk merkezidir. Bizans Çağında "Ania" adı ile anılır. Kuşadası, ortaçağda korsanlar tarafından kullanılan bir liman olmuştur. XV.yy.da, Venedikliler ve Cenevizliler zamanında şehir "Scala Nuova" adını almıştır. 1186'da II. Kılıç Aslan'ın bölgeyi Selçuk Devleti'ne katmasıyla Türk egemenliği başlamıştır. Bölge bu devirde kervan yollarının Ege'ye açılan bir ihraç kapısı olmuştur. Selçuklu Devleti'nin yıkılmasından sonra bölgede

beylikler devri başlamıştır. Bir süre Aydınoğulları' nın hakim olduğu bu bölge XV. Yy. ortalarından itibaren Osmanlıların egemenliğine girmiştir. Kuşadası 1413 yılında I. Mehmet (Çelebi) tarafından Osmanlı egemenliğine katılmıştır. Bu tarihten sonra, şehir tamamıyla Türklerin elinde kalmış ve Türklerin yaptığı eserlerle dolmaya başlamıştır. Şehrin bu günkü şeklini kazanması ise XVII. yy. bulmuştur. Osmanlı Devleti padişahlarından I. Ahmet ve II. Osman dönemlerinde iki kez sadrazamlık yapan Öküz Mehmed Paşa şehrin imarına başlamış, şehri surlarla çevirtmiş, bir han, bir hamam ve bir de cami içeren külliye yaptırmıştır. Yine bu dönemde şehre surlar üzerinde yer alan üç kapıdan girildiği bilinmektedir. Yerli halk halen bu kapıları Kale Kapısı olarak adlandırılmaktadır. Bu kapılar Barbaros Hayrettin Paşa Caddesi ile Kahramanlar caddesini birbirinden ayırmaktadır. Ne yazık ki diğer iki kapı surların da büyük bir bölümünün günümüze kadar ulaşması mümkün olmamıştır. Sadece Öküz Mehmed Paşa Kervansarayı çevresinde ve Sağlık Caddesinden başlamak üzere Sevgi Sokak boyunca deniz kenarına kadar olan alanda sur kalıntılarını görebilmek mümkündür. Kentin genişlemesiyle beraber Hacı Feyzullah, Türkmen, Alaca Mescit, ve Camiatik mahalleleri de şehrin ilk mahalleleri olan Dağ ve Camikebir Mahallelerine eklenmiştir.

Venedikliler ve Osmanlılar tarafında şehir içi önemli bir askeri üs görevini yapan Güvercinada, 1834 yılında esaslı bir imar görmüştür. "Kuşadası" adı bu kaleden gelmektedir. 1865' te Kuşadası bağımsız bölge ilan edilmiştir. Yahudiler, Yunanlılar, Ermeniler ve İtalyanlar liman yakınına yerleşmişler ve I. Dünya Savaşına kadar burada kalmışlardır. Kuşadası, Kurtuluş Savaşı'nda 1919-1921 yılları arasında İtalya'nın, onların çekilmesiyle Yunanistan'ın işgaline girdi ve 7 Eylül 1922'de düşman işgalinden kurtulmuştur. Cumhuriyet'in ilanından sonra İzmir'e bağlanan Kuşadası, 1954'te Aydın ili sınırlarına dahil edilmiştir. 1970'lerden itibaren ise tamamen turizme dönük bir yapılanma başlamıştır.

I.3 DEMOGRAFİ

2013 yılı Adrese Dayalı Nüfus Kayıt sistemi verilerine göre Kuşadası İlçe nüfusu 94.995 kişidir. Aydın nüfusunun % 9,3' ünün yaşadığı Kuşadası, ilçe nüfus sıralamasında dördüncü sırada yer almaktadır.

Tablo 2 Kuşadası İlçesi Nüfusu (2013 yılı)

	Toplam	Erkek	Kadın
Aydın	1.020.957	510.512	510.445
Kuşadası	94.995	47.956	47.039
Oranı	9,3	9,3	9,2

Yukarıda da belirtildiği gibi, Aydın İli Nüfusunun %9,3 üne sahip olan Kuşadası İlçesi, Türkiye ortalamasının üzerinde bir nüfus yoğunluğuna sahip ilçe olma özelliğini de taşımaktadır.

Yıllar itibariyle nüfus yoğunluğu sürekli artmıştır.

Tablo 3 Kuşadası İlçesi Nüfus Yoğunluğu

2010	Türkiye	96
	Kuşadası	189
2011	Türkiye	97
	Kuşadası	200
2012	Türkiye	98
	Kuşadası	206
2013	Türkiye	100
	Kuşadası	279

Kaynak: TÜİK. 2013 Verileri

Kuşadası'nda yaş grupları ve cinsiyete göre, nüfusun dağılımı da aşağıdaki grafikte gösterilmiştir.

Grafik 1 Yaş Gruplarına Göre Kadın Ve Erkek Nüfusunun Dağılımı

Kuşadası ilçe merkez nüfusunun yapısına bakıldığında nüfusun % 72,4'ünün çalışabilir yaş olarak kabul edilen 15-64 yaş aralığında olduğu görülmektedir. Bu oran Türkiye ortalamasına uygun bir orandır.

Nüfusun eğitim çağı grupları itibarıyla dağılımına baktığımızda; 5 yaş ve altı nüfus yaklaşık 5500 olup toplam nüfusu içindeki payı % 5,9 civarındadır.

İlköğretim çağındaki nüfusun toplam nüfus içindeki payı ise % 12,5'ler düzeyindedir.

Yine yerel hizmet açısından önemli olan 65 yaş ve üstünde Kuşadası'nda 9 bin civarında kişi yaşamakta olup bunların toplam nüfusa oranı % 9,2'dir.

Tablo 4 Kuşadası İlçesi Merkezi Nüfusun Yaş Bazında Dağılımı

Kuşadası İlçesi Merkezi Nüfusun Yaş Bazında Dağılımı			
Yaş Aralığı	Kişi Sayısı	Oran	Türkiye Ortalaması
0-4	5.561	5,9	8,38
5-9	5.780	6,1	8,32
10-14	6.066	6,4	8,91
15-19	6.291	6,6	8,51
20-24	5.966	6,3	8,50
25-29	6.901	7,3	8,73
30-34	8.341	8,8	8,42
35-39	8.062	8,5	7,55
40-44	7.648	8,1	6,23
45-49	7.295	7,7	6,38
50-54	7.099	7,5	5,03
55-59	6.147	6,5	4,43
60-64	5.040	5,3	3,38
65+	8.798	9,3	2,45
Toplam	94.995		
Kaynak: TÜİK, 2013 verileri			

Çalışan aktif nüfusun fazla olduğu ve okuma çağına gelmemiş çocuk sayısının arttığı Kuşadası'nda, birçok ilçede olduğu gibi, özellikle okul öncesi eğitim ile yerel hizmet talebine konu olan kreş hizmeti önemli hale gelmektedir.

Göç Gelişimi

Tablo 5 İl ve İlçe Düzeyinde Net Göç Gelişimi

AYDIN					KUŞADASI				
Yıllar	Aldığı Göç	Verdiği Göç	Net Göç	Net Göç Hızı	Yıllar	Aldığı Göç	Verdiği Göç	Net Göç	Net Göç Hızı
2012	32.412	29.623	2.789	2,77	2012	6.316	4.806	1.510	16,8
2013	34.688	32.338	2.350	2,3	2013	4.994	3.776	1.218	12,9

Kaynak: TÜİK, Göç İstatistikleri 2013

Kuşadası İlçesi, Türkiye'nin birçok ilinden gelen vatandaşlarımızla birlikte kültürel zenginliğe sahip ilçelerimizden biridir.

Diğer yandan TÜİK verilerine baktığımızda, aşağıdaki tablodan da görüleceği gibi, Kuşadası ilçe nüfusunun % 62,5'i, nüfus kayıtları başka illerde olan vatandaşlardan,% 37,5'i ise, doğrudan Kuşadası Nüfusuna kayıtlı olan vatandaşlardan oluşmaktadır.

Tablo 6 Kuşadası İlçesinde Oturmakla Birlikte Başka İlde Nüfusa Kayıtlı Olanlar

Nüfusa Kayıtlı Olduğu İl	Sayı	Oranı (%)
İzmir	7.461	7,8
Denizli	2.830	3
Konya	2.778	2,9
İstanbul	2.304	2,5
Manisa	2.248	2,3

Mahalle Bazında Nüfus

6360 sayılı kanun gereği, kapatılan belde ve köylerin bağlanmasıyla beraber 2012 yılında 15 olan mahalle sayısı, 2013 yılında Aydın İlinin Büyükşehir olmasıyla beraber 23' e yükselmiştir.

Bu yeni duruma göre, mahallelerin nüfus dağılımı aşağıdaki tabloda gösterilmektedir.

Tablo 7 Kuşadası İlçesi Mahalle Bazında Kadın Erkek Nüfusu

MAHALLE ADI	2011			2012			2013		
	TOPLAM	ERKEK	KADIN	TOPLAM	ERKEK	KADIN	TOPLAM	ERKEK	KADIN
ALACAMEŞCİT	1.260	667	593	1.229	655	574	1.174	628	546
BAYRAKLIDEDE	1.864	931	933	1.927	990	937	2.028	1.034	994
CAMİATİK	3.268	1.667	1.601	3.274	1.658	1.616	3.401	1.725	1.676
CAMİKEBİR	1.131	578	553	1.165	585	580	1.135	560	575
CUMHURİYET	4.729	2.445	2.284	4.559	2.313	2.246	4.727	2.400	2.327
DAĞ	425	210	215	395	198	197	392	204	188
İKİÇEŞMELİK	8.430	4.311	4.119	8.856	4.483	4.373	9.527	4.838	4.689
KADIKALESİ	446	235	211	450	236	214	469	247	222
KADINLAR DENİZİ	9.013	4.613	4.400	9.339	4.689	4.650	9.627	4.828	4.799
KARAOVA	1.798	927	871	1.881	963	918	2.007	1.037	970
TÜRKMEN	11.997	5.936	6.061	12.310	6.070	6.240	12.894	6.357	6.537
YAVANSU	1.465	764	701	1.399	745	654	1.393	726	667
HACİFEYZULLAH	11.514	5.797	5.717	11.513	5.769	5.744	11.876	5.960	5.916
EGE	9.507	4.752	4.755	10.269	5.093	5.176	11.334	5.606	5.728
DEĞİRMENDERE	1.378	707	671	1.577	814	763	1.982	1.021	961
DAVUTLAR	9.484	4.789	4.695	9.645	4.882	4.763	9.888	5.003	4.885
GÜZELÇAMLI	6.187	3.165	3.022	6.192	3.186	3.006	6.291	3.281	3.010
CAFERLİ	113	55	58	113	56	57	125	64	61
ÇINARKÖY	315	164	151	326	168	158	323	166	157
KİRAZLI	944	458	486	937	454	483	986	479	507
SOĞUCAK	1.892	985	907	1.976	1.047	929	2.047	1.077	970
YAYLAKÖY	608	314	294	595	303	292	626	324	302
YENİKÖY	696	361	335	725	376	349	743	391	352

II. EKONOMİK VE SOSYAL YAPI

II.1 EKONOMİ

II.1.1. Genel Yapı

Kuşadası; Devlet Planlama Teşkilatı tarafından 2004 yılında yapılan Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırmasına göre, Türkiye’deki 872 ilçe arasında 17. sırada, Aydın ili ilçeleri arasında ise 1. sırada yer almıştır.

Aynı araştırmaya göre, Kuşadası İlçesinde, tarım sektöründe çalışanların oranının %27, sanayi sektöründe çalışanların oranının %6, hizmetler sektöründe çalışanların oranının %67 olduğu görülmektedir.

Fert başına bütçe gelirleri kaleminde ülke genelinde 44. sırada yer alan ilçenin genel değerlendirmesi yapıldığında, sosyo-ekonomik açıdan oldukça ileri düzeyde olduğunu söylemek yanlış olmayacaktır. Kuşadası İlçesi, Türkiye ‘de önde gelen turizm merkezlerinden biridir.

Uzun bir sahil şeridine sahip olan ilçede turizm sektörünün gelişimi, liman işleyişi ile birlikte ilçenin genel ekonomik yapısını da son derece değiştirmiştir.

II.1.2. Tarım, Orman ve Hayvancılık

Kuşadası toplam tarımsal arazi varlığı GEKA araştırmalarına göre 38.829 dekadır ve ilçe toplam yüzölçümünün % 11’ini kaplamaktadır. 1997 yılında 44.991 dekar olan tarımsal arazi varlığı 2005 yılında 35.829 ‘a gerilemekle birlikte son yıllarda yeniden bir artış gözlemlenmeye başlanmıştır. Bu artışın nedeni, atıl durumda olan hazine arazileri ile kullanılmayan arazilerin tekrar tarıma kazandırılmasıdır. 38.829 dekarlık alanın % 85’inin meyveler, içecek ve baharat bitkilerinin alanı olduğu görülmektedir. Geriye kalan arazinin ise büyük kısmı (% 10) tahıllar ve diğer bitkisel ürünlerin ekim alanı olarak kullanılmaktadır. Sebze bahçeleri alanı olarak değerlendirilen kısım ise % 5’lik bir alanı kaplamaktadır.

Kuşadası’nda meyve üretimi tarımsal üretimin başında gelmektedir. Buna göre ilçede en yoğun üretilen meyvelerin başında yağlık ve sofralık zeytin

gelmektedir. İlçede 8 adet zeytin işleme tesisi bulunmaktadır. Faal işletmelerin günlük kapasiteleri 700 ton/gün civarındadır. Kuşadası'nda üretilen meyveler zeytinden sonra şeftali, incir, sofralık üzüm yoğunluktadır. İlçede tarımsal gelirin büyük çoğunluğunun şeftaliden ağırlığı bilinmektedir. İlçede üretilen narenciye ve şeftalide kalitenin yüksek olması ve bu ürünlerin fiyatlarının da yüksek olması sebebiyle ilçe için iyi bir gelir sağlamaktadır. Narenciye ve şeftali, ilçedeki işletmelerde paketlenildikten sonra yurtdışına gönderilmektedir.

Kuşadası İlçesinde hayvancılık istenen seviyede değildir ve yeterince geliştirilememiştir. Kuşadası İlçe Tarım Müdürlüğü verilerine göre ilçede toplam 1.371 adet büyükbaş, 4.835 adet küçükbaş, 63.070 adet de kümes hayvanı bulunmaktadır. Gerek hayvanların modern tesislerde bakılamaması ve küçük işletmeler tarafından bakıldığı için çevreye koku ve kirlilik açısından sorun yaratması, gerekse yine turizmin yol açtığı betonlaşma dolayısıyla mera alanlarının hızla azalması ile birlikte hayvan sayıları da yıllara göre azalmış ve halkın hayvancılıktan gelir elde edememesine yol açmıştır. Bunun yanında arıcılıkta önemli bir yer edinmiştir. İlçede toplam 92 adet arıcılık yapan işletme mevcuttur. 17.365 kovan ile birlikte yıllık ortalama 340 ton bal üretimi sağlanmaktadır.

Diğer taraftan, ilçemizde mevcut tarımsal alet ve makine varlığı aşağıdaki tablodaki gibidir.

Tablo 8 Kuşadası İlçesi Tarımsal Alet ve Makine Varlığı

Tarım Alanı (da)	38.829
Traktör Sayısı (adet)	453
Bıçerdöver Sayısı	--
Dekara Düşen Traktör	0,011
Traktör Başına Düşen Ort. Tarım Alanı (da)	84,3

Kaynak: İlçe Tarım Müdürlüğü

II.1.3. Turizm

Aydın İl Kültür ve Turizm Müdürlüğünün resmi internet sitesi üzerindeki verilere göre Kuşadası İlçesi'nin yatak kapasitesi toplam 20.849 'dur. Bunun 17.255' i Turizm İşletme Belgeli olup, 3.594' ü de Yatırım Belgeli Tesislerdir.

Tesis sayısı olarak; Turizm İşletme Belgeli 65, Yatırım Belgeli 14 tesis olmak üzere toplam 79 tesis bulunmaktadır. Konu ile ilgili tablo aşağıdadır.

Tablo 9 Kuşadası İlçesi Temel Turizm Göstergeleri

KUŞDASI İLÇESİ TURİZM KAPASİTESİ	
Turizm İşletme Belgeli Tesisler	65
Yatırım Belgeli Tesisler	14
Turizm İşletme Belgeli Yatak	17.255
Yatırım Belgeli Yatak	3.594
Toplam Yatak Kapasitesi	20.849

Kaynak: Aydın İl Kültür ve Turizm Müdürlüğü Verileri

Toplam 8 adet 5 yıldızlı otelin bulunduğu Kuşadası'nda, 21 adet 4 yıldızlı, 16 adet 3 yıldızlı, 4 adet 2 yıldızlı ve 1 adet kongre merkezi bulunmaktadır. 2 adet 5 yıldızlı tatil köyünün yer aldığı Kuşadası'na yatak potansiyeli açısından bakıldığında önemli bir turizm kenti olduğu bir kez daha ortaya çıkmaktadır.

Konaklama tesisleri ve otellerle ilgili olarak, beş yıldızlı otel sayısının az olması, herhangi bir zincir ve/veya marka otelin bulunmaması, konaklama tesislerinin büyük kısmının bina olarak artık eski sayılabileceği, temel sorunlar olarak gösterilebilir. Ayrıca, Kuşadası'ndaki önemli sahil

şeritleri yazlık siteler tarafından doldurulduğu için, yeni ve büyük otel inşaatına uygun çok fazla yer olduğu söylenemez. Bununla birlikte, imar durumu ve yapı izinleri gereği, çok büyük yatak kapasiteli oteller inşa edilememiş olup, bu durum potansiyel yeni oteller için de geçerlidir.

Kuşadası'nda konaklama sektöründe yer alan işletmelerin, özellikle büyük yıldızlı olanlarında son yıllarda her şey dahil sistem konaklamanın yaygın olduğu, küçük yıldızlarda ise oda+kahvaltı konaklamanın tercih edildiği gözlenmektedir. Bununla birlikte konaklama sektöründeki fiyatlar özellikle yabancı ülkelerden turlarla gelen ziyaretçiler kapsamında son yıllarda oldukça düşmüştür. 1980'li yılların ikinci yarısında henüz sezon tam açılmadan 3 yıldızlı bir otelde gecelik konaklama bedeli kişi başı yaklaşık 30USD seviyesindeyken, bu rakam günümüzde her şey dahil sistemde ve yüksek sezon olan Ağustos ayında toplu satışlarda yaklaşık 8-10 USD seviyesine gerilemiştir.

Konaklama Sektörü

Turizm açısından bakıldığında ilçenin en önemli ve en temel sektörüdür. Konaklama imkanları, potansiyeli ilçeye çekmekte ve turizm faaliyetleri gerçekleştirilmektedir. İlçede konaklama sektörünün yapısal olarak karşımıza çıkan en önemli yanı, konaklama tesislerinin eski oluşudur.

Konaklama tesislerine gelen müşterilerin %90-95 oranında tur operatörleri tarafından getirildiği görülmüştür. Bu nedenle turizm sektörünün de bir gerçeği olan tur operatörleri, seyahat acenteleri ve konaklama tesisleri arasında son derece sıkı bir bağ vardır, ancak konaklama tesisleri bu ilişkinin en temel unsurunu oluşturmaktadır.

İlçede konaklamalar ağırlıklı olarak 7-14 gün üzerinden yapılmakta olup, paket tur şeklinde çalışılmaktadır. Son yıllarda özellikle 3, 4 ve 5 yıldızlı tesislerde her şey dahil konaklama sistemi ağırlık kazanmış, bu sektörde yer alan konaklama tesisleri ile diğer yan kuruluşları olumsuz etkilemiştir.

Sektörde, tesislerin genel bir değerlendirme ile her beş yılda bir orta seviyede, her 12-15 yılda bir de genel ve büyük seviyede bakım, tadilat, onarım ve yenilemeye ihtiyacı bulunmaktadır. Kazanç oranlarının düşmesi, ilçedeki tesislerin bakım ve onarımları ile ilgili gerekli çalışmaları yapmamalarına neden olmuş, bu nedenle bazı tesisler oldukça yıpranmıştır.

İlçede tesislerin doluluk oranları son on yıl dikkate alındığında, yıllık ortalama %72-80 seviyesindedir.

İşgücü ve çalışanlar açısından değerlendirildiğinde büyük yıldızlı oteller açısından ilçe genelinde nitelikli yönetici kadro bulunmasında güçlük çekilmediği, ayrıca nitelikli personel bulma konusunda da zorluk yaşanmadığı gözlenmektedir. İlçede büyük yıldızlı tesislerin geneli %95-97 oranında yaz kış açık kalmakta, küçük yıldızlı tesislerin ise %70 civarı sezon dışında faaliyetlerini durdurmaktadır.

Seyahat Acenteleri

İlçede 128 adedi A Sınıf, 4 adedi B sınıf, 15 adedi C sınıf olmak üzere irili ufaklı toplam 147 adet seyahat acentesi hizmet vermektedir.

Yat Limanı & Marina

Kuşadası İlçesi açısından büyük bir potansiyel ve prestij olan yat limanı, büyük bakım onarım hizmetleri hariç olmak üzere her türlü hizmeti sunmaktadır. Özel bir firma tarafından işletilmekte olan Marina deniz kapasitesi 450 tekne ve kara kapasitesi 150 tekne toplam 600 adet tekne barındırabilmektedir. 45 ton boat mover – tekne taşıyıcı ve 162 m yeni yüzer iskele 2011 yılında hizmete girmiştir. Devam etmekte olan modernizasyon yatırımı tamamlandığında Kuşadası Marina 5 altın çapalı bir marinaya dönüşecektir.

Ayrıca, Kuşadası Marina, yatçılarının yurtdışı giriş / yurtdışı çıkış işlemleri gibi zorunlu yapması gereken pasaport kontrolü yapabileceği önemli marinalardandır.

Kuşadası ikliminin

yazları sıcak ve nemsiz kışları ılık ve beldede 12 ay yaşam canlılığı olması nedeniyle, yatçıların sürekli konaklama merkezi haline gelmiştir.

Kuşadası Limanı

2003 yılında özelleştirilen Kuşadası Limanı, önceki bölümlerde de bahsedildiği üzere belki de Kuşadası ekonomisi ve turizminin en önemli öğelerinden biridir. 300m, ve 387m'lik iki iskele ile hizmet veren limanda her iki iskele dahil olmak üzere gemi kabul kapasitesi 2.400 gemi/yıl'dır.

T.C. Ulaştırma Denizcilik ve Haberleşme Bakanlığı Deniz Ticareti Genel Müdürlüğü'nün 2014 yılı

Kruvaziyer Sektör

Raporunda Kuşadası

Limanına 2013 yılında

gelen 75 farklı

kruvaziyer gemisinin

toplamda 428 sefer

gerçekleştirdiği

görülmektedir. 2013

Yılında Kuşadası'na

gelen gemi sayısı bir

önceki yıla göre %7 düşüş göstererek 428'e düşmesine rağmen, yolcu sayısında 13 binlik artış göstererek 577 bine ulaşmıştır.

2013 Yılında Kuşadası'na en fazla yolcuyu, Royal Caribbean grubunun Navigator of The Sea Gemisi 27 sefer ve 92 bin yolcu ile ilk sırayı alırken, Louis Cruise operatörünün Louis Olympia gemisi 53 seferde 78 bin yolcu ile ikinci sırayı, Celebrity Reflection gemisi 17 sefer ile 54 bin yolcu getirerek üçüncü sırayı almıştır.

II.2. SOSYAL YAPI / YOKSULLUK

Yoksulluk kapsamında Kuşadası Belediyesi'nin 2012-2014 yılları arasında özellikle yoksul kesimlere yaptığı yardımlar, yardım cinsleri ve yardımdan yararlananlar itibariyle aşağıdadır.

Tablo10 Belediye Sosyal Yardım İşleri Tarafından Yapılan Yardım Faaliyetleri

YARDIM TÜRÜ		KİŞİ SAYISI	KİŞİ SAYISI	KİŞİ SAYISI
		2012	2013	2014
Sosyal Yardım	Nakdi	-	7	31
Asker Aile Yardımı	Nakdi	-	103	103
Erzak Yardımı	Ayni	-	2500	500
Odun Kömür	Ayni	-	2390	250
Eğitim Yardımı	Nakdi	700	-	-
Tekerlekli Sandalye Yardımı	Ayni	-	-	15

Kaynak: Kuşadası Belediyesi Sosyal Yardım İşleri

Yukarıdaki tablonun incelenmesinden de anlaşılacağı gibi, yapılan yardımların çoğunlukla aynı yardımlar olduğu görülmektedir.

II.3. SOSYAL VE KÜLTÜREL ETKİNLİKLER

Tablo11 2009-2013 Yılları Arası Gerçekleşen Sosyal ve Kültürel Etkinlikler

	2009	2010	2011	2012	2013
GERÇEKLEŞTİRİLEN KÜLTÜREL ETKİNLİK SAYISI	82	79	115	140	190
GERÇEKLEŞTİRİLEN KÜLTÜREL ETKİNLİKLERE KATILAN KİŞİ SAYISI	3950	3800	6600	8200	8250
GERÇEKLEŞTİRİLEN RESMİ KUTLAMA SAYISI	4	4	4	4	4
GERÇEKLEŞTİRİLEN ÖZEL KUTLAMA SAYISI	-	-	7	10	12

Yukarıdaki tablo irdelendiğinde görüleceği üzere, yıllar itibariye gerek gerçekleştirilen sosyal ve kültürel etkinliklerin sayısında ve gerekse bu etkinliklere katılanların sayısında giderek artan bir seyir izlenmektedir.

Kuşadası'nda gelecek yıllarda da etkinliklerin gerek çeşitliliğinin, gerekse etkinliklere katılım sayılarının daha da artacağı tahmin edilmektedir.

II.3. EĞİTİM

Kuşadası ilçesi eğitim göstergelerine bakıldığında, 15+ yaş üstü okuma yazma bilmeyenlerin oranının Türkiye ortalamasının altında olduğu görülmektedir.

Tablo 12 Kuşadası İlçesi Okuma Yazma Durumu ve Cinsiyete Göre Nüfus (15 +yaş) - 2013

	Toplam	%	Türkiye Ortalaması	Erkek	%	Türkiye Ortalaması	Kadın	%	Türkiye Ortalaması
Okuma yazma bilmeyen	888	1,19	4,6	198	0,5	1,5	690	1,9	7,6
Okuma yazma bilen	70.346	94,64	92,46	35.777	94,9	95,4	34,569	94,4	89,6
Bilinmeyen	3.098	4,17	2,94	1.749	4,6	3,1	1,349	3,7	2,8
Toplam	74.332			37.724			36,608		

Kuşadası İlçesi, ilkokul ve ilköğretim düzeyinde, diploma sahibi olma oranları Türkiye ortalamasının altında iken, lise öğretimi ve üzerinde bu oranlar Türkiye ortalamasının üzerinde çıkmaktadır.

Tablo 13 Kuşadası İlçesinde Eğitim Düzeyi (15+ yaş) - 2013

	Toplam	%	Türkiye Ortalaması	Erkek	%	Türkiye Ortalaması	Kadın	%	Türkiye Ortalaması
Okuma yazma bilmeyen	888	1,2	4,6	198	0,5	1,5	690	1,9	7,6
Okuma yazma bilen fakat bir okul bitirmeyen	2,559	3,4	6,7	790	2,3	4,2	1,769	4,8	9,1
İlkokul mezunu	18,463	24,8	26,1	8,249	21,8	22,5	10,214	27,9	29,6
İlköğretim mezunu	13,167	17,7	20,8	7,652	20,2	23,7	5,515	15,1	18
Ortaokul veya dengi okul mezunu	4,973	6,7	4,9	2,805	7,4	6	2,168	5,9	3,8
Lise veya dengi okul mezunu	19,215	25,9	21,1	10,035	26,7	24,4	9,180	25,1	17,8
Yüksekokul ve üzeri	11,309	15,2	11,7	5,879	15,5	13,1	5,430	14,8	10,3
Yüksek Lisans mezunu	533	0,7	0,9	291	0,8	1,2	242	0,7	0,8
Doktora Mezunu	127	0,2	0,3	76	0,2	0,3	51	0,1	0,2
Bilinmeyen	3,098	4,2	2,9	1,749	4,6	3,1	1,349	3,7	2,8
Toplam	74,332			37,724			36,608		

Kaynak: 2013 TÜİK verileri

Kuşadası İlçesinin genel olarak oranlarına bakıldığında eğitim düzeyinin Türkiye ortalamasının üzerinde olduğu görülmektedir.

Grafik 2 Öğretmen ve Derslik Başına Düşen Öğrenci Sayısı

Yukarıdaki grafikte derslik ve öğretmen başına düşen öğrenci sayısı gösterilmiştir. Buna göre ortaokullarda derslik başına düşen öğrenci sayısı en yüksek seviyededir. İlkokulda ise, derslik ve öğretmen başına düşen öğrenci sayısı birbirine yakındır.

Aşağıdaki tablolarda Kuşadası İlçesindeki Okulların isimleri, öğrenci, öğretmen ve derslik sayıları verilmiştir.

Tablo 14 Kuşadası İlçesi Okul Öncesi Eğitim Kurumları

SIRA NO	OKUL ADI	DERSLİK SAYISI	ÖĞRETMEN SAYISI	ÖĞRENCİ SAYISI
1	CİHAN ÇELİKSOY A.O.	2	3	52
2	MELAHAT KIVANÇ A.O.	3	3	59
3	MÜCELLA EMGİN A.O.	5	5	80
4	EVLİYA ÇELEBİ A.O.	5	5	85
5	DAVUTLAR A.O.	2	3	40
6	Ö.Ü. NACİ AKDOĞAN A.O.	2	2	44
7	İLOKULLARDAKİ ANASINIFI	18	37	600
	TOPLAM	37	58	960

Tablo 15 Kuşadası İlçesi Eğitim Kurumları (İlkokullar)

SIRA NO	OKUL ADI	DERSLİK SAYISI	ÖĞRETMEN SAYISI	ÖĞRENCİ SAYISI
1	CUMHURİYET İ.O.	21	24	458
2	KUŞADASI İ.O.	28	32	857
3	ÇAKABEY İ.O.	16	17	356
4	M.ESAT BOZKURT İ.O.	16	18	331
5	YEDİ EYLÜL İ.O.	23	26	566
6	İKİ ÇEŞMELİK İ.O.	16	17	450
7	GÜZELÇAMLI M.KEMAL İ.O.	16	17	265
8	RAHİME BİLİCİ İ.O.	15	18	281
9	İ.ZEKİ EMGİN İ.O.	27	28	600
TOPLAM		157	173	3706

Tablo 16 Kuşadası İlçesi Eğitim Kurumları (Ortaokullar)

SIRA NO	OKUL ADI	DERSLİK SAYISI	ÖĞRETMEN SAYISI	ÖĞRENCİ SAYISI
1	A. BAYRAM BAYÖZLÜ OO.	12	18	283
2	KİRAZLI SELİM EREN OO.	6	11	111
3	SOĞUCAK OO.	6	11	111
4	ÖZEL Ü.NACİ AKDOĞAN OO.	6	8	112
5	İMAM HATİP OO.	3	3	45
6	ATATÜRK OO.	21	35	562
7	BEL-KENT OO.	22	38	824
8	ÇAKABEY OO.	18	30	517
9	N.METİN AKAR OO.	22	36	797
10	İKİÇEŞMELİK OO.	11	17	343
11	P. KAMİL ÇAĞLAYAN OO.	17	25	317
12	DAV. VALİ KADİR UYSAL OO.	21	33	555
TOPLAM		165	265	4577

Tablo 17 Kuşadası İlçesi Eğitim Kurumları (Ortaöğretimler)

SIRA NO	OKUL ADI	DERSLİK SAYISI	ÖĞRETMEN SAYISI	ÖĞRENCİ SAYISI
1	ŞEHİT KAYA ALDOĞAN AND. LİSESİ	27	41	770
2	D. MUSTAFA GÜRBÜZ AND. LİSESİ	24	44	591
3	KIZ TEKNİK VE MESLEK LİSESİ	27	45	513
4	TEKNİK VE ENDÜSTRİ MESLEK LİSESİ	31	51	694
5	H. FATMA ÖMNAL ANADOLU LİSESİ	12	25	299
6	OTELCİLİK VE TURİZM MES. LİSESİ	22	39	420
7	Ö. Ü. NACİ AKDOĞAN KOLEJİ	13	10	96
8	M. HASAN UÇAR AND. ÖĞR. LİSESİ	8	20	242
9	A.E.ACUN AND. DENZ. MES. LİSESİ	7	8	189
10	DAV. Ş. CEMAL ÖZBAŞ ÇPL.	9	15	188
11	GÜZ. A. OĞUZ BAŞÖZ ÇPL.	13	20	178
	TOPLAM	193	318	4180

Tablo 18 Kuşadası İlçesi Yaygın Eğitim Kurumları

SIRA NO	OKUL ADI	DERSLİK SAYISI	ÖĞRETMEN SAYISI	ÖĞRENCİ SAYISI	KURS SAYISI
1	HALK EĞİTİM MERKEZİ	2	9	1345	110
2	MESLEKİ EĞİTİM MERKEZİ	6	15	350	15
	TOPLAM	8	24	1695	125

Aşağıdaki tabloda ise eğitim seviyelerine göre şube ve derslik başına düşen öğrenci sayıları görülmektedir.

Tablo 19 Eğitim Seviyesine Göre Şube ve Derslik Başına Düşen Öğrenci Sayısı

KUŞADASI İLÇESİ 2013-2014 EĞİTİM ÖĞRETİM YILI											
	KURUM SAYISI	DERSLİK SAYISI	ŞUBE SAYISI	TOPLAM ÖĞRENCİ			ÖĞRETMEN SAYISI			ŞUBE BAŞI	DERSLİK BAŞI
				ERKEK	KIZ	TOPLAM	ERKEK	KADIN	TOPLAM		
İlköğretim Kurumları	16	376	429	5180	5037	10217	190	367	557	25	25
Orta Öğretim Kurumları	11	79	79	2272	1906	4178	159	170	329	13	13
Mesleki Teknik Orta Öğretim Kurumları	6	136	136	635	728	1367	83	69	152		13

Yukarıdaki tablonun incelenmesinden ve aşağıdaki grafiğin izlenmesinden de görüleceği üzere, derslik başına ve öğretmen başına öğrenci sayısında Türkiye ortalamalarına göre oldukça iyi bir noktada bulunmaktadır.

Grafik 3 Derslik Başına Düşen Öğrenci Sayısı

Grafik 4 Öğretmen Başına Düşen Öğrenci Sayısı

II.4. SAĞLIK

Kuşadası İlçesinin temel sağlık göstergeleri aşağıda verilmiştir. Tabloya göre, ambulans başına düşen nüfus Kuşadası'nda 31.665 kişi iken, Sağlık Bakanlığı'nın "Sağlık İstatistikleri 2012" isimli raporunda Türkiye genelinde bu sayı 22.602'dir. Bu durum ilçe için bir tehlike arz etmektedir. Özellikle yaz aylarında nüfusun 2 katına çıkmasıyla beraber yaklaşık 60.000 kişiye bir ambulans düşmektedir. Bu da Kuşadası gibi bir ilçede önemli bir eksik olarak ortaya çıkmaktadır.

Tablo 20 Kuşadası İlçesi Temel Sağlık Göstergeleri (2013)

Sağlık Sektörü Gelişmişlik Sıralaması	2,75
Mevcut Yatak Sayıları	103
Yatak Doluluk Oranı	55,2
On bin Kişiye Düşen Yatak Sayısı	10,8
Diş Ünite Sayısı	69
Diş Ünite Başına Düşen Nüfus	1.376
112 Acil İstasyon Sayıları	3
112 Acil İstasyon Başına Düşen Nüfus	31.665
Ambulans Sayıları	3
Ambulans Başına Düşen Nüfus	31.665

Kaynak: İlçe Sağlık Grup Başkanlığı

Sağlıkla ilgili bir diğer gösterge aşağıdaki tabloda verilmiştir. Bu tablodan da görüleceği üzere, Kuşadası İlçesinde sağlık personeli yönünden, 2013 yılı verilerine göre 132 hekim, 123 hemşire ve 72 ebe hizmet vermektedir.

Tablo 21 Kuşadası İlçesi Sağlık Personel Sayıları (2013)

Uzman hekim sayısı	67
Pratisyen hekim sayısı	65
Toplam hekim sayısı	132
Diş hekimi sayısı	50
Eczacı Sayısı	47
Ebe Sayısı	72
Hemşire Sayısı	123
Sağlık Memuru Sayısı	78

Kaynak: Aydın İl Sağlık Müdürlüğü 2013 verileri

Aşağıdaki tabloda görüldüğü gibi, bu defa Kuşadası İlçesindeki ölüm göstergelerine bakıldığında da, kaba ölüm hızının binde 5 olduğu görülmektedir. Halk Sağlığı Müdürlüğü 2014 yılı ilk altı aylık verilerine göre ölümlerin büyük bir kısmı kalp ve dolaşım sorunlarından kaynaklanmaktadır. Kuşadası ölüm hızları açısından Türkiye ve Bölge ortalamalarına göre özellikle çocuk ölümlerinde çok daha düşük bir noktada bulunmaktadır.

Tablo 22 Kuşadası İlçesi Ölüm Göstergeleri (2013)

	Türkiye	Kuşadası
Kaba Ölüm Hızı (binde)	4,9	5
Beş Yaş Altı Çocuk Ölüm Hızı (binde)	17,19	2,9
Bebek Ölüm Hızı (binde)	10,8	14

Kaynak: Halk Sağlığı Müdürlüğü Verileri

Aşağıdaki grafiğin incelenmesinden de, Aydın İli Halk Sağlığı Müdürlüğü'nün 2014 yılı ilk 6 aylık verilerine göre, Kuşadası İlçesinde 5 – 14 yaş arası ölüm görünmediğini, ölümlerin 65 yaş ve üzeri yaşlarda arttığını izlemekteyiz.

Grafik 5 2014 Yılı 6 Aylık Ölüm Grafiği

II.4.1 Veterinerlik Hizmetleri

Kuşadası Belediyesi tarafından 5199 sayılı hayvanların korunması kapsamında, 2009 - Ağustos/2014 itibariyle verilen veterinerlik hizmetleri aşağıda ele alınmıştır.

Tablo 23 2009 - Ağustos/2014 Yılları Arası Veterinerlik Hizmetleri

YILLAR İTİBARIYLA VETERİNERLİK HİZMETLERİ						
	2009	2010	2011	2012	2013	2014
MUAYENE EDİLEN HAYVAN SAYISI	204	731	692	198	410	898
KISIRLAŞTIRILAN HAYVAN SAYISI	483	457	195	182	174	40
AMELİYAT EDİLEN HAYVAN SAYISI	495	478	208	210	191	75

III. KUŞADASI BELEDİYE BAŞKANLIĞI STRATEJİK PLAN HAZIRLAMA SÜRECİ

III.1. ONAY VE GÖREVLENDİRME

Belediyemiz Stratejik Planı, 2015 - 2019 dönemini kapsamakta olup, Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun hazırlanmıştır

Yukarıda yer verilen mevzuat hükümlerine dayanılarak, 24.06.2014 tarih ve 917 sayılı Başkanlık Makamı onayı ile 2015

- 2019 Stratejik Planın oluşturulması için gerekli çalışmalar başlatılmıştır.

III.2 YASAL MEVZUAT, ÇALIŞMA SÜRECİ VE EKİBİ

Belediyeler için stratejik plan hazırlama zorunluluğu, 5393 sayılı Belediye Kanunu'nun 41.maddesinde yer almaktadır. Söz konusu maddede "Belediye başkanı, mahallî idareler genel seçimlerinden itibaren altı ay içinde; kalkınma plânı ve programı ile varsa bölge plânına uygun olarak stratejik plân ve ilgili olduğu yılbaşından önce de yıllık performans programı hazırlayıp belediye meclisine sunar.

Stratejik plân, varsa üniversiteler ve meslek odaları ile konuyla ilgili sivil toplum örgütlerinin görüşleri alınarak hazırlanır ve belediye meclisi tarafından

kabul edildikten sonra yürürlüğe girer. Nüfusu 50.000'in altında olan belediyelerde stratejik plân yapılması zorunlu değildir.

Stratejik plân ve performans programı bütçenin hazırlanmasına esas teşkil eder ve belediye meclisinde bütçeden önce görüşülerek kabul edilir.” denilmektedir.

Yukarıda yer verilen hükümlerden, stratejik planların, bütçenin hazırlanmasına esas teşkil edeceği belirtilmiş, dolayısıyla, bütçenin ortaya çıkabilmesi için belediyede bir stratejik planın bulunması gerektiği ifade edilmiştir.

Diğer taraftan, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu da kamu idarelerinin stratejik plan hazırlaması zorunlu kılmaktadır. Söz konusu Kanun’un Stratejik Planlama ve Performans Esaslı Bütçeleme başlıklı 9.maddesinde “Kamu idareleri; kalkınma planları, programlar, ilgili mevzuat ve benimsedikleri temel ilkeler çerçevesinde geleceğe ilişkin misyon ve vizyonlarını oluşturmak, stratejik amaçlar ve ölçülebilir hedefler saptamak, performanslarını önceden belirlenmiş olan göstergeler doğrultusunda ölçmek ve bu sürecin izleme ve değerlendirmesini yapmak amacıyla katılımcı yöntemlerle stratejik plan hazırlarlar.

Kamu idareleri, kamu hizmetlerinin istenilen düzeyde ve kalitede sunulabilmesi için bütçeleri ile program ve proje bazında kaynak tahsislerini; stratejik planlarına, yıllık amaç ve hedefleri ile performans göstergelerine dayandırmak zorundadırlar.

Stratejik plan hazırlamakla yükümlü olacak kamu idarelerinin ve stratejik planlama sürecine ilişkin takvimin tespitine, stratejik planların kalkınma planı ve programlarla ilişkilendirilmesine yönelik usul ve esasların belirlenmesine Devlet Planlama Teşkilatı Müsteşarlığı yetkilidir.” denilerek, kamu idarelerinde stratejik plan hazırlama zorunluluğu ifade edilmiştir.

Stratejik planların hazırlanması için uyulacak esaslar, Devlet Planlama Teşkilatı tarafından, 26.05.2006 tarih ve 26179 sayılı Resmi Gazete’de yayımlanan Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelik ve yine aynı Müsteşarlık tarafından hazırlanan Kamu İdareleri İçin Stratejik Planlama Kılavuzu (2. Sürüm) çerçevesinde belirlenmiştir.

Yukarıda belirtilen mevzuat hükümleri doğrultusunda, stratejik planlama çalışmalarının süreci aşağıda gösterilmiştir.

Tablo 24 Stratejik Planlama Süreci

STRATEJİK PLANLAMA SÜRECİ		
Plan ve Programlar	Durum Analizi	NEREDEYİZ
GZFT Analizi		
Piyasa Analizi		
Hedef Kitle/İlgili Tarafların Belirlenmesi		
Kuruluşun varoluş gerekçesi	Misyon ve İlkeler	
Temel İlkeler		
Arzu edilen gelecek	Vizyon	NEREYE ULAŞMAK İSTİYORUZ?
Orta vadede ulaşılabilecek amaçlar	Stratejik Amaçlar ve Hedefler	
Spesifik, somut ve ölçülebilir hedefler		
Amaç ve hedeflere ulaşma yöntemleri	Faaliyetler ve Projeler	GİTMEK İSTEDİĞİMİZ YERE NASIL ULAŞABİLİRİZ?
Detaylı iş planları		
Maliyetlendirme		
Ölçme yöntemlerinin belirlenmesi	Performans Ölçümü	BAŞARILARIMIZI NASIL TAKİP EDER VE DEĞERLENDİRİRİZ?
Performans göstergeleri		
Raporlama	İzleme ve Değerlendirme	
Karşılaştırma		
Geri Besleme		

Kaynak: Kamu İdareleri İçin Stratejik Planlama Kılavuzu, S:5

Stratejik plan alıřmaları idarelere deęer kattığı gibi, faaliyetlerin daha planlı yrtlmesini, bařarı veya bařarisızlıkların takibini, ama ve hedeflerin belirlenerek, kurumsal sinerjinin yaratılması sonularını da doęurmaktadır.

Bunların yanında stratejik planlama:

Sonuların planlanmasıdır: Girdilere deęil, kamu hizmetleri ile elde edilecek sonulara odaklıdır.

Deęişimin planlanmasıdır: Deęişimin istenilen ynde olabilmesini saęlamaya gayret eder ve deęişimi destekler. Dinamiktir ve geleceęi ynlendirir. Dzenli olarak gzden geirilmesi ve deęişen řartlara gre uyarlanması gerekir.

Gerekidir: Arzu edilen ve ulařılabilir bir geleceęi resmeder.

Kaliteli ynetimin aracısıdır: Disiplinli ve sistemli bir řekilde, bir kuruluřun kendisini nasıl tanımladığını, neler yaptığını ve yaptığı řeyleri niin yaptığını deęerlendirmesi, řekillendirmesi ve bunlara rehberlik eden temel kararları ve eylemleri retmesidir.

Hesap verme sorumluluęuna temel oluřturur: Sonuların nasıl ve ne lde geekleřtirildięinin izlenmesine, deęerlendirilmesine ve denetlenmesine temel oluřturur.

Katılımcı bir yaklařımdır: Stratejik planlama srecinin kuruluřun en st dzey yetkilisi tarafından tam olarak desteklenmesi řarttır. Bununla beraber, ilgili tarafların, dięer yetkililerin, idarecilerin ve her dzeydeki personelin katkısı, ortak abası ve desteęi olmaksızın, stratejik planlama bařarıya ulařamaz.

Gn kurtarmaya ynelik deęildir: Uzun vadeli bir yaklařımdır.

Bir şablon değildir: Kuruluşların farklı yapı ve ihtiyaçlarına uyarlanabilen esnek bir araçtır.

Stratejik Planın yapılması için alınan Başkanlık Makamı oluru ile stratejik plan ekibi de oluşturulmuştur. Söz konusu onayda aşağıdaki görevliler, stratejik planlama ekibinde yer almıştır.

Tablo 25 Kuşadası Belediyesi Stratejik Plan Ekibi

İSİM	BİRİM
Özer KAYALI	Belediye Başkanı
Yusuf ATAK	Belediye Başkan Yardımcısı
Muzaffer ERYİĞİT	Belediye Başkan Yardımcısı
Ayşe ŞERİFOĞLU	Belediye Başkan Yardımcısı
Gülşen PEKİN DEMİRPOLAT	Mali Hizmetler Müdür Vekili
Neşe KARAAHMET	Sosyal Yardım İşleri Personeli
Demet KESKİN	Destek Hizmetleri Personeli
Pınar ÜHELGE	Mali Hizmetler Personeli
Yusuf Kenan YÜKSEL	Bilgi İşlem Personeli
Erdem TUNA	Yazı İşleri Personeli

IV. DURUM ANALİZİ

IV.1. KUŞADASI BELEDİYESİ'NİN KURUMSAL TARİHİ

Kuşadası, 1880 yılında belediye olarak kabul edilmiştir. İlk belediye başkanı Hacı İbrahim Ağa'dır. Kuşadası Belediyesi bu güne kadar 28 kez belediye başkanı değiştirmiştir. 29. Belediye Başkanı şu an görevde olan Özer KAYALI'dır.

IV.2. KURUMSAL YAPILANMA, YETKİ, GÖREV VE SORUMLULUKLAR

IV.2.1. Organizasyon Yapısı

Belediyemizin kurumsal yönetim yapısını gösteren organizasyon şeması aşağıdadır.

IV.2.2. Yasal Görev, Yetki ve Sorumluluklar

Belediyemiz için görev, yetki ve sorumluluklar, başta 5393 sayılı Belediye Kanunu olmak üzere, birçok Kanun hükmü ile belirlenmiştir. Bu çerçevede, mevzuat analizi 3 başlık altında incelenmiştir.

Birinci bölümde, çeşitli mevzuatlarla belediye tüzel kişiliğine verilen görevler incelenmiştir. İkinci bölümde belediye karar organlarına verilen görevler incelenmiştir. Üçüncü bölümde de, sorumluluk alanlarını düzenleyen mevzuat hükümleri değerlendirilmiştir. Bu kapsamlı değerlendirme Ek 1’de yer almaktadır.

IV.2.3. İnsan Kaynakları Analizi

Kuşadası Belediye Başkanlığı, 5393 Sayılı Belediye Kanununun 49. maddesine göre norm kadrosunu oluşturmuştur. Personel istihdamı ise gerek sözü edilen madde gerekse de bu maddeye dayanılarak çıkarılan “Belediye ve Bağlı Kuruluşları ile Mahalli İdare Birlikleri Norm Kadro İlke ve Standartlarına Dair Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik” hükümleri doğrultusunda yapılmaktadır.

Sözü edilen Yönetmelikte 16/04/2013 tarihinde yayınlanan resmi gazetede yapılan değişiklikle Belediye, C-9 Grubuna dahil edilmiştir. Yönetmeliğe göre, nüfusu 150.000-199.999 arasında olan belediyeler grubunda yer alması, turizm özelliğinden kaynaklanmıştır.

Yönetmelik gereği C-9 grubunda yer alan belediyelerin istihdam edecekleri personel sayıları aşağıda verilmiştir:

Tablo 26 Kuşadası Belediye Başkanlığının Norm Kadro Yönetmeliğine Göre İstihdam Edebileceği Personel Sayısı

Memur Kadro Toplamı	266
Sürekli İşçi Kadro Toplamı	133
TOPLAM	399

Kuşadası Belediyemizin insan kaynakları yapısı aşağıdaki tablolarda gösterilmiştir. Buna göre mevcut personel sayısı 388 olup, memur kadroları

Belediye için belirlenen norm kadro sayısının altında, sürekli işçi kadrolarınınınsa üstünde olduğu görülmektedir.

Tablo 27 Kuşadası Belediye Başkanlığı Personel Dağılımı

Yıl	Memur	Sözleşmeli	İşçi	Toplam
2014	138	2	248	388

Kuşadası Belediyesi'nin mevcut kadro dağılımı aşağıdaki tabloda yer almaktadır.

Tablo 28 Kuşadası Belediye Başkanlığı Birimlere Göre Kadro Dağılımı

Unvanlar	Memur	İşçi
Özel Kalem	5	2
Yazı İşleri Müd.	3	12
Fen İşleri Müdürlüğü	9	15
Mali Hizmetler Müd.	28	19
İmar ve Şeh.Müd.	12	7
Temizlik İşleri Müd.	2	59
Sosyal Yardım İşl.Müd.	7	2
Zabıta Müdürlüğü	38	35
İşletme ve İşt.Müd.	3	28
Destek Hiz.Müd.	6	30
Park Ve Bahçeler	2	9
Sağlık İşl.Müd.	0	0
Hukuk İşleri Müd.	2	2

Unvanlar	Memur	İşçi
Emlak ve İst.Müd.	1	3
Kültür Sos.İşl.Müd.	3	20
Etüd.Proje Müd.	3	0
Yapı Kont.Müd.	9	2
Basın ve Halk.İliş.	1	0
Bilgi İşlem.Müd.	1	0
İnsan Kay. ve Eğt. Müd.	3	3

Kuşadası Belediyesinin Mayıs 2014 tarihi itibariyle, İnsan Kaynakları analizi aşağıda yapılmıştır. Buna göre, Belediyenin içinde yer aldığı C-9 grubu için Yönetmelik ile memur kadrolarının sınıf olarak dağılımı için aşağıda gösterilmiştir:

Tablo 29 Memur Kadrolarının Sınıf Olarak Dağılımı

Genel İdare Hizmetleri	63
Teknik Hizmetler	34
Yardımcı Hizmetler	7
Sağlık Hizmetleri	4
Zabıta Hizmetleri	30

Belediye çalışanlarının eğitim durumu da bu bölümde analiz edilerek aşağıdaki tabloda yer almıştır. Tabloda da görüleceği üzere, memur personelin % 88,5'i lise ve üstü eğitim almıştır. İşçi personelin ise % 89,5'i lise ve altı eğitim almıştır.

Tablo 30 Kuşadası Belediyesi Personelinin Öğrenim Durumlarına Göre Sınıflandırılması

	MEMUR		İŞÇİ		SÖZLEŞMELİ		TOPLAM	
	Sayı	Oran	Sayı	Oran	Sayı	Oran	Sayı	Oran
İlkokul	4	2,9	144	58,1	0	0	148	38,1
Ortaokul	4	2,9	21	8,5	0	0	25	6,5
Lise	49	35,6	69	27,8	0	0	118	30,4
2 Yıllık Y.O.	26	18,8	8	3,2	0	0	34	8,8
4 Yıllık Fakülte ve Üstü	55	39,8	6	2,4	2	100	63	16,2
Toplam	138		248		2		388	

Belediyede çalışan memur personelin yaş dağılımı da aşağıdaki grafikte incelenmiştir. Bu incelemeye göre, memur çalışanların yaklaşık olarak % 62'si 35-54 yaş arasındadır. 55 yaş üstü personelin toplam personel içindeki oranı da % 32'ler düzeyindedir.

Grafik 6 Kuşadası Belediye Başkanlığı Memur Personelin Yaş Dağılımı

IV.2.4 Fiziki Yapı

IV.2.4.1 Taşınmaz Varlığı

Kuşadası Belediyesinin son durum itibariyle, Emlak İstimlak Müdürlüğünün tapu kayıtlarına dayanarak verdiği taşınmaz varlığı aşağıdadır.

Davutlar	89.436
Güzelçamlı	27.828
Köy Taşınmazları	436.749
Merkezdeki Taşınmazlar	873.879
Toplam	1.427.892

Yukarıdaki tablodan görüleceği gibi toplam 1.427.892 m2 olan taşınmaz varlığının %61,2' sini merkezdeki taşınmazlar oluşturmaktadır.

IV.2.4.2 Tahsis Edilen Gayrimenkuller

Kuşadası Belediyesi'nce tahsis edilen gayrimenkuller açıklamalarıyla aşağıdadır.

ÜCRETİ KARŞILIĞINDA TAHSİS EDİLEN DÜKKANLAR		
ADRES	TAHSİS EDİLEN	TAHSİS TARİHİ
Sahil Tic. Merk. No:32	Gazeteciler Derneği	09.05.1997 tarih 1066 Sayılı Encümen Kararı
		05.04.2006 tarih 4 Nolu Meclis Kararı
Sahil Tic. Merk. No:40-41	Atatürkçü Düşünce Derneği	17.08.1998 tarih 1730 Sayılı Encümen Kararı
Sahil Tic. Merk. No:42-43	Astsubaylar Derneği	06.09.2006 tarih 8 Sayılı Meclis Kararı
		20.11.2006 tarih 4070 Sayılı Encümen Kararı
Camikebir Mah. 50 Ada, 9 Parsel	Adalet ve Kalkınma Partisi	06.11.1986 tarih 3319 Sayılı Encümen Kararı
Camikebir Mah. 50 Ada, 9 Parsel	DYP İlçe Başk.	06.11.1986 tarih 3319 Sayılı Encümen Kararı
Camikebir Mah. 50 Ada, 9 Parsel	CHP İlçe Başk.	18.10.1986 tarih 9 Sayılı Meclis Kararı
		15.01.1987 tarih 94 Sayılı Encümen Kararı
Sos. Ve Tic. Tes.No:1/78-79	Türk Anneler Derneği	05.12.2006 tarih 4121 Sayılı Encümen Kararı
Sos. Ve Tic. Tes.No:1/79-B	İşçi Memur Derneği	13.12.1988 tarih 7 Sayılı Meclis Kararı
		02.02.1989 tarih 167 Sayılı Encümen Kararı
Sos. Ve Tic. Tes.No:1/80-81	DSP İlçe Başk.	11.04.1986 tarih 871 Sayılı Enc. Kararı

2078 Ada, 1 Parsel	Hacı Bektaş Veli Derneği (Cemevi)	06.02.1999 tarih 1 Nolu Meclis Kararı
Sos. Ve Tic. Tes.No:4	Çiftçi Malları Koruma Derneği	23.05.1996 tarih 1240 Sayılı Encümen Kararı
		07.06.1996 tarih 2/15 Sayılı Meclis Kararı
Kemal Arıkan Sokak	Kuşadası Avcılar Kulübü	28.04.1972 tarih 7 Sayılı Meclis Kararı
		18.10.1973 tarih 1429 Sayılı Encümen Kararı

IV.2.4.3 Kuşadası Belediyesi'ne Tahsis Edilen Gayrimenkuller

Maliye Bakanlığı (Milli Emlak Genel Müdürlüğü) tarafından Belediyemize tahsis edilen gayrimenkullerin detayları da aşağıda listelenmiştir.

MAHALLE	YÜZÖLÇÜM (m2)	TAHSİS TÜRÜ	AÇIKLAMA
Davutlar	20.817,00		İmar Planı Amaçlarına Uygun Olarak Denizden
Davutlar	9.625,00		Faydalanacak Kişilerin İhtiyaçlarına Yönelik
Davutlar	46.185,00		Geçici Tesis Yapılmak Üzere
Davutlar	5.000,00		Su Deposu (Aydın Büyükşehir Belediyesi)
Davutlar	15,00		Artezyen Kuyusu Yeri (Aydın Büyükşehir Belediyesi)
Güzelçamlı	3.443,39		Belediye Garajı ve Malzeme Depo Alanı (Aydın Büyükşehir Belediyesi)
Güzelçamlı	8.111,00		Su İshale Hattı (Aydın Büyükşehir Belediyesi)
Güzelçamlı	1.160,00		Su Deposu (Aydın Büyükşehir Belediyesi)
TÜRKMEN	18.903,00	Ön Tahsis	Atık su arıtma tesisi (Aydın Büyükşehir Belediyesi)
TÜRKMEN	51.308,08	Ön Tahsis	Atık su arıtma tesisi (Aydın Büyükşehir Belediyesi)
TÜRKMEN	8.747,25	Kesin Tahsis	Anfi Tiyatro, Gösteri ve Sergi vb.
TÜRKMEN	40.698,00	Kesin Tahsis	Çöplük yeri
TÜRKMEN	1.750,00	Kesin Tahsis	Su deposu (Aydın Büyükşehir Belediyesi)
TÜRKMEN	2.990,00	Kesin Tahsis	Huzurevi
TÜRKMEN	16.703,00	Kesin Tahsis	Köpek Bakım Evi (Aydın Büyükşehir Belediyesi)
Hacifeyzullah	974,11	Kesin Tahsis	İmar Planında belirtildiği amaçlarda kullanmak
Hacifeyzullah	123.851,94	Kesin Tahsis	Rekreasyon Alanı olarak kullanılmak üzere
Kirazlı	219.076,68	Kesin Tahsis	Katı Atık Depolama Alanı (Aydın Büyükşehir Belediyesi)
Kirazlı	101.615,19	Kesin Tahsis	Katı Atık Depolama Alanı (Aydın Büyükşehir Belediyesi)
TOPLAM	586.617,25		

IV.2.4.4 Mevcut Araç ve İş Makineleri

Belediyemiz bünyesinde mevcut araç ve iş makineleri cinsleri itibariyle aşağıda ayrı bir tablo halinde verilmiştir.

BELEDİYEDEKİ MEVCUT TAŞITLARIN DAĞILIMI (TOPLAM SAYI)	
ARAÇ TÜRÜ	MİKTARI
Binek Oto	8
Minibüs	6
Çift Kabin Pikap	5
Panelvan	3
27'lik Otobüs	3
Motosiklet	36
Kamyon	12
Traktör	17
Ağaç Sökme	4
İş Makineleri	11

IV.2.4.5 Ruhsat ve Denetim Bilgileri

	2009	2010	2011	2012	2013	2014
RUHSAT SAYILARI	-	396	497	446	419	233
TOPLAM SAYI						1991

2010-2013 Yılları Yapılan İşyeri Denetim Sayıları				
	2010	2011	2012	2013
Denetlenen Yer Sayısı(Toplam)	1001	1156	928	446

2009-2014 yılları itibariyle verilen ruhsat sayıları ile 2010-2013 yılları arasında oluşan işyeri denetim sayıları yukarıdadır.

IV.2.4.6 Toplanan Atık Durumu

2010 - 2014 yılları arasında toplanan atık miktarları türleri itibariyle aşağıdadır. Hafriyat ve moloz, tehlikeli atık ve elektronik atık tartım miktarları ölçülmediğinden tabloda yer verilmemiştir.

TOPLANAN ATIK MİKTARI	2010	2011	2012	2013	2014
EVSEL ATIK (ton/yıl)	47.598,53	46.143,99	49.479,13	56.492,83	25.546,35 (temmuz ayına kadar)
TIBBİ ATIK (ton/yıl)	47,14	54,8	33,74	49,12	25,87 (Ağustos ayına kadar)

IV.2.4.7 Yol Bilgileri

Kuşadası Belediyesinin sorumluluk alanı içerisinde bulunan yol ve kaldırım metrajları yukarıdaki tabloda gösterilmiştir.

Mahalle Bazlı Yol Bilgileri (m)				
	Kaldırım	Yol (metre)		
		d = 4 mt	d = 7 mt	d = 10 mt
TOPLAM	84.325	58.057	127.655	84.325

IV.2.4.8 Bilişim Altyapısı

Belediyemiz bünyesinde yer alan donanımlar türlerine göre, aşağıda tablo halinde verilmiştir.

DONANIM TÜRÜ	ADEDİ
Masaüstü Bilgisayar	170
Dizüstü Bilgisayar	6
Nokta Vuruşlu Yazıcı	16
Mürekkep Püskürtmeli Yazıcı	2
Lazer Yazıcı	5
Çok Fonksiyonlu Yazıcı	25
Tarayıcı	2
Server	15
Switch	13
G-SHDSL Modem	1
ADSL Modem	12
Güvenlik Duvarı	2
Kesintisiz Güç Kaynağı	6
Kamera Güvenlik Sistemi	7
Casio IT 3000 El Terminali	0
Faks Cihazı	5
Fotokopi Cihazı	5
Pos Cihazı	6

Belediyemizde kullanılan yazılımlar ve modüllerin dağılımı da, aşağıdaki tabloda gösterilmiştir.

YAZILIM (MODÜL)TÜRÜ	ADEDİ
Netcat	5
Autocat It	5
Autocat pro	5
Server 2012	12
Windows 8 e-open	200
Office 2013 pro.	50
Office 2013 Standart.	150
Autocad Building desing Suite premium	3
Adobe Master collections	3
Adobe photo Shop	4
Corel Drow x6	5
Office 2007	150
Server 2008	10
Geocad	1

IV.2.4. Kuşadası Belediyesi'nin Mali Yapısı

Kuşadası Belediyesinin mali yapısı yıllar itibari ile incelendiğinde; 2013 yılındaki harcama toplamının 92,4 milyon TL, gelir toplamının ise 81 milyon TL düzeylerinde gerçekleştiğini görmekteyiz.

Belediyenin Bütçe gelirleri artarken, giderler de hemen hemen aynı oranda artmıştır. 2012 yılında gelir toplamındaki artış oranı gider toplamının artış oranından fazla olduğundan, bütçe dengesinde kısmi bir iyileşme görülse de, 2013 yılında bütçe açığı -11,35 milyon TL. olarak gerçekleşmiştir.

Tablo 31 Kuşadası Belediyesi Bütçe Tablosu

	2009	2010	2011	2012	2013
Bütçe Geliri	37.817.749,99	47.628.390,04	58.922.941,73	65.145.345,22	81.026.627,18
Bütçe Gideri	49.933.291,42	60.389.784,59	73.591.342,12	74.400.092,47	92.382.862,97
Bütçe Dengesi	-12.115.541,43	-12.761.394,55	-14.668.400,39	-9.254.747,25	-11.356.235,79

Bütçe Gelir ve Gider kalemleri aşağıdaki iki tabloda detaylandırılmıştır.

Tablo 32 Kuşadası Belediyesi Net Tahsilat Tablosu

KESİN HESAP BİLGİLERİ(NET TAHSİLAT)					
GELİR TÜRÜ	2009	2010	2011	2012	2013
Vergi Gel.	11.089.951,89	14.802.620,09	18.373.510,27	18.669.688,84	20.474.255,28
Teşeb. Ve Mülk.Gel.	13.952.998,45	17.530.218,67	22.719.742,59	26.557.190,93	33.939.255,72
Alınan Bağış ve Yrd.	382.090,37	137.412,36	38.000,00	233.632,53	913.560,12
Diğer Gelirler	12.392.709,28	15.158.138,92	17.791.688,87	19.684.832,92	25.699.556,06
Sermaye Gel					
TOPLAM	37.817.749,99	47.628.390,04	58.922.941,73	65.145.345,22	81.026.627,18

GİDER KESİN HESAP BİLGİLERİ					
Gider Türü	2009	2010	2011	2012	2013
1. Personel Giderleri	18.453.664,36	20.171.503,81	19.192.466,08	22.534.387,76	26.150.205,39
2. SGK Devlet Primleri	3.718.755,32	3.683.210,33	3.792.389,74	4.243.019,94	4.868.081,85
3. Mal ve Hiz. Alımı	19.079.245,98	27.147.543,14	34.767.286,58	38.735.125,77	45.531.148,16
4. Faiz Gid.	368.708,75	950.691,19	2.967.651,63	4.036.383,29	4.458.860,39
5. Cari Transferler	1.346.609,74	3.138.824,07	8.796.577,28	1.799.111,38	3.748.345,95
6. Sermaye Giderleri	6.966.307,27	5.298.012,05	4.074.970,81	3.052.064,33	7.626.221,23
Toplam	49.933.291,42	60.389.784,59	73.591.342,12	74.400.092,47	92.382.862,97

IV.3. PAYDAŞ ANALİZİ

Stratejik Planın temel unsurlarından olan katılımcılığın arttırılması, Belediyenin etkileşim içinde olduğu tarafların görüşlerinin alınmasına bağlı olduğu için paydaşların belirlenmesi ve paydaş görüşlerinin stratejik plan çalışmalarında değerlendirilmesi oldukça önemsenmiştir.

Paydaşlarla yürütülecek bu çalışmalar, stratejik planın sahiplenilmesini sağlayacak ve uygulama şansını arttıracaktır. Diğer yandan, verdiğimiz kamu hizmetlerinin yararlanıcı ihtiyaçları doğrultusunda şekillendirilebilmesi için yararlanıcıların taleplerinin bilinmesi gerekir. Bu nedenle durum analizi kapsamında paydaş analizinin yapılması çok önemlidir.

Stratejik Planlamaya İlişkin Kılavuzda paydaşlar, kuruluşun ürün ve hizmetleri ile ilgisi olan, kuruluştan doğrudan veya dolaylı, olumlu ya da olumsuz yönde etkilenen veya kuruluşu etkileyen kişi, grup veya kurumlar şeklinde tanımlanmıştır. Paydaşlar, iç ve dış paydaşlar ile yararlanıcılar/müşteriler olarak sınıflandırılmaktadır.

İç Paydaşlar: Kuruluştan etkilenen veya kuruluşu etkileyen kuruluş içindeki kişi, grup veya (varsa) ilgili/bağlı kuruluşlardır. Kuruluşun çalışanları, yöneticileri ve kuruluşun bağlı olduğu bakan, iç paydaşlara örnek olarak

verilebilir. Kuşadası Belediye Başkanlığının iç paydaşları aşağıda gösterilmiştir:

Tablo 33 Kuşadası Belediye Başkanlığı İç Paydaş Listesi

KUŞADASI BELEDİYE BAŞKANLIĞI		
İç Paydaş Listesi		
1.	Üst Yönetim	İç Paydaş
2.	Belediye Meclisi	İç Paydaş
3.	Belediye Encümeni	İç Paydaş
4.	Diğer Belediye Yöneticileri	İç Paydaş
5.	Belediye Personeli	İç Paydaş

Dış Paydaşlar: Kuruludan etkilenen veya kuruluşu etkileyen kuruluş dışındaki kişi, grup veya kurumlardır. Kuruluş faaliyetleriyle ilişkisi olan diğer kamu ve özel sektör kuruluşları, kuruluşa girdi sağlayanlar, sendikalar, ilgili sektör birlikleri dış paydaşlara örnek olarak verilebilir.

Müşteriler (Yararlanıcılar): Kuruluşun ürettiği ürün ve hizmetleri alan, kullanan veya bunlardan yararlanan kişi, grup veya kurumlardır. Müşteriler dış paydaşların alt kümesidir.

Belediyemizce paydaşlar belirlendikten sonra aşağıdaki tabloda gösterildiği gibi önceliklendirilmiştir.

Tablo 34 Kuşadası Belediye Başkanlığı Önceliklendirilmiş Paydaş Tablosu

KUŞADASI BELEDİYE BAŞKANLIĞI

Önceliklendirilmiş Paydaş Tablosu			
Öncelik Sırası	Paydaş Adı	İç Paydaş / Dış Paydaş / Müşteri	Neden Paydaş
1	Kuşadası Halkı	Müşteri (Yararlanıcı)	Hizmeti alanlar olması nedeniyle yararlanıcılardır
2	Sivil Toplum Kuruluşları	Dış Paydaş	Hizmetin üretilmesini dolaylı etkiledikleri nedeniyle dış paydaştır
3	Kamu Kurumu Niteliğindeki Meslek Kuruluşları	Dış Paydaş	
4	Resmi Kurum ve Kuruluşlar	Dış Paydaş	Hizmetin üretilmesine doğrudan ya da dolaylı katkı sağladıkları için dış paydaştır
5	Muhtarlar	Dış Paydaş	Hizmetin üretilmesini dolaylı etkiledikleri için dış paydaştır
6	Esnaf ve Ticarethaneler	Dış Paydaş	
7	Belediye Personeli	İç Paydaş	Hizmeti üretmekle görevli olduklarından iç paydaştır
8	Belediye Meclisi	İç Paydaş	Hizmeti planlama, organize etme, kontrol etme, örgütleme ve koordinasyon görevlerini yerine getirmesi nedeniyle İç Paydaştır.

9	Özel Kurum ve Kuruluşlar	Dış Paydaş	Hizmetin üretilmesini dolaylı etkiledikleri nedeniyle dış paydaştır
10	Üst Yönetim	İç Paydaş	Hizmeti planlama, organize etme, kontrol etme, örgütleme ve koordinasyon görevlerini yerine getirmesi nedeniyle İç Paydaştır.
11	Diğer Belediye Yöneticileri	İç Paydaş	
12	Belediye Encümeni	İç Paydaş	

Stratejik plan çalışmaları devam ederken, Stratejik Planın temel unsurlarından olan katılımıcılığın artırılması, Belediyenin etkileşim içinde olduğu tarafların görüşlerinin alınması amacıyla uygun olarak, dış paydaş görüş ve önerilerinin stratejik plan kapsamında alınması için Kuşadası Belediyesi tarafından vatandaşlar, Sivil Toplum Kuruluşları, Resmi Kurum ve Kuruluşlar ile Muhtarlar **21.08.2014** tarihinde düzenlenen çalışmaya davet edilmişlerdir.

Çalıştay Sonuç Analizi

Çalıştay sonucu ortaya çıkan düşünceler ve görüşler titizlikle incelenmiş, plana yansıtılmıştır.

Çalıştayda ileri sürülen görüşler de yine bu çerçevede özet halinde aşağıda belirtilmiştir.

- Tarımsal üretimin devamlılığını sağlayabilmek için tarıma dayalı turizm ve organik tarım geliştirilmelidir.
- Ağaçlık alanlar, zeytin alanları, meyve bahçeleri ve üzüm bağları tespit edilip acilen ağaç envanterleri yapılmalı.
- Evlerden ve restoran gibi iş yerlerinden kaynaklanan çöp torbalarından sıvı akması konusunda önlem alınmalı.
- Bölgemiz de dağcılık ve doğa sporları açısından önemli olabilecek çekim merkezleri ile ilgili gerekli envanter çalışmaları yapılmalı, Tırmanış parkurları , dağcılık kamp merkezleri gibi alt yapı imkanları geliştirilerek Dağcılık Turizmi'nin hizmetine sunulmalı.

- Bölgemizde sürmekte olan arkeolojik kazı çalışmalarının süratle tamamlanarak, Kadıkale "Anaia" Arkeolojik Kazısı'nın ve kazı sonrası restorasyon sürecinin de hızla tamamlanarak ziyarete açılması.
- Bölgemiz Sağlık Turizmi açısından doğal kaynaklara sahiptir. Kaynakların sosyal ve sağlık turizmi amaçlı kullanılmalrı sağlanmalıdır.
- Koruma altında bulunan Dilek Yarımadası Milli Parkımız yaban hayatı rezervlerimiz uluslararası av turizmine avlak olarak deęil Foto Safari Merkezleri olarak sunulmalıdır.
- Bölgemizdeki Sea Park ve iki adet önemli Su Parkı gibi yoğun talep ve ek çekim gücü yaratan Temalı Holiday Parkların varlığı bölgenin tanıtımında kullanılmalıdır.
- Kruvaziyer Turizmi'nin canlandırılarak hem yurt dışı hem de yurt içi piyasaya imkan sağlayacak şekilde adımlar atılmalıdır.
- Bölgemizdeki iklim şartlarının uygunluęundan dolayı Golf Turizmine önem verilmelidir.
- Bölgemizde uluslararası spor hareketlerinden daha fazla pay alabilmek için tüm kurumlar var güçleri ile koordineli bir şekilde çalışmaya devam etmelidir.
- Gençlik Turizmine yönelik alternatif kamp ve konaklama imkanları geliştirilmelidir.
- Bölgemizde eskimeye yüz tutmuş ve dięer bölgelerdeki aynı kategoride bulunan tesislerle kalite açısından rekabet edemeyecek duruma gelmiş tesislerin yenileme yatırımları ve bu yöreye yapılacak olan yeni ciddi ve nitelikli yatırımlar teşvik edilmeli ve özendirilmelidir.
- Yoęun ve kontrolsüz yapılaşma sonucu ortaya çıkan mimari kargaşa ve sağlıksız kentsel gelişmenin tam olarak düzeltilmesi mümkün olmasa da, bölgemizin çeşitli sponsorlar veya bölge hamileri sistemi dahilinde makyajlanarak düzeltilmesi, sıvasız ve boyasız bina kalmaması, reklam tabelalarının yarattığı görüntü kirlilięinin önüne geçilmesi
- Kuşadası'nın güney sahilleri (Karaova, Davutlar, Güzelçamlı sahilleri) yaklaşık 32 km uzunluęunda Türkiye nin en güzel kumsal plajıdır. Nitelikli tematik, konaklama tesislerinin yapımına imkan sağlayacak yasal ve altyapısal olarak önünün açılması gerekmektedir.
- Fiziksel özellikleri iyi durumda olan sitelerin gelişmekte olan Ev Turizmi çerçevesinde turizmin hizmetine sunulabilecek duruma getirilmesine olanak sağlayacak altyapı iyileştirmelerine hız verilmeli, bu alanda faaliyet gösterecek olan acenteler desteklenmelidir.
- Kuşadası'nda Sanatsal Faaliyetlerin Günlük Yaşamın Parçası haline getirilmesi teşvik edilmelidir. Kıyı bandında gezinen misafirlerin

günlerini iyi geçirmesine yarayacak, Karikatüristlerin, ebru sanatçılarının, hat sanatçılarının, cam ustalarının sanat veya zanaatlarını icra ettikleri stantları gezerek belki onlardan ufak tefek Kuşadası hatırası olarak evlerine götürecekleri hediyeleri satın alarak bu süreyi geçirmeleri sağlanmalıdır.

- Kent merkezindeki imara aykırı bir şekilde işgal edilen pek çok sokak ve binanın bahçe uzantıları, iş yeri işgalileri yıkılarak sokak ve caddeler makul görünüme kavuşturulmalıdır.
- Düzensiz toplu taşıma (dolmuşlar) ve gerektiğinden fazla park alanı işgal eden taksi durakları disipline edilmeli, kent merkezlerinde çevre dostu toplu ulaşım yaygınlaştırılmalıdır.
- Gürültü kirliliğini körükleyen motosiklet ve mopetler kentlerin belirli kesimlerine kesinlikle sokulmamalıdır.
- Bölgemizde tuvaleti ve sıhhi standartları uygun olmayan yiyecek- iecek satan yerlerin acilen kapatılmaları sağlanmalı.
- Turistlerin kent merkezinde gezerken alışveriş yapması için elinden kolundan çekilerek hatta tartaklanarak rahatsız edilmektedirler. Bu yüzden "Hanutçuluk" sisteminin ortadan kaldırılması veya en azından disipline edilmesi uygulamalarına daha etkin devam edilmeli.
- Plajlarımız şemsiye - şezlong işgalindedir. Bir turist (yerli - yabancı), bir şemsiye kiralamaksızın kumsallardan faydalanması hemen hemen imkansızdır, bu yüzden sahillerin düzenlenmesi gerekmektedir.
- Ülkelerinde kamuoyu oluşturma gücüne sahip köşe yazarlarını sıkça bölgemizde ağırlamak ve tanıtıma katkı sağlayacak objektif yazılar yazılmasını sağlamak. Yapımcılarla iş birliği yaparak bölgemizi konu alabilecek olan büyük film yapımlarına sınırlıda olsa katkı sağlamak. Resim sergileri, konserle, tarihi eser sergileri gibi Sanatsal Faaliyetler düzenlemek gibi çalışmalarla hem ülke de hem de bölge tanıtımında etkin ve kalıcı sonuçlar elde edilmelidir.
- Üretimi giderek azalan yöresel el sanatları ürünlerine ilginin artmasını sağlamak ve bu ürünlerin üretimini ve çeşitliliğini arttırarak atölyeler açılması.
- İtfaiye, ambulans gibi araçların olay yerine daha hızlı ulaşması için alternatif uygun yollar olması.
- Acil durum eylem planının olmayışı, bu nedenle acilen Acil Durum Eylem Planı hazırlanması.
- Dalış ve dağcılık sporlarına önem verilmeli
- Eski binaların korunması ve yeni ruhsat alanların şehrin tarihi dokusunu yansıtan yapılara öncelik verilmeli.
- Efes antik su yolu 42 km.dir. Yaya yürüyüş alanı oluşturulabilir.

- Kent merkezindeki yeşil alanların arttırılması için kamu alanlarının kentin dışına taşınması gerekiyor.
- Kültürel zenginliklerin geliştirilmesi. Girit ve Akdeniz mutfağı gelen misafirlerimize tanıtılmalı ve geliştirilmeli. Festivaller düzenlenmeli.
- Davutlar ve Güzelçamlı'nın tarihi dokusu çıkarılmalı. Kurşunlu Manastırı - Osmaniye Mah. Eski Giritli evlerinin kurtarılması kültür evlerinin açılması.
- Eski mahallelerin turizme kazandırılması, eski evlerin restore edilerek ekonomiye kazandırılması.
- Yöreyle uygun tarım ile ilgili festivaller düzenlenerek turizme kazandırılması ve ürünlerin pazarlanması.
- Termal tesislerin geliştirilerek sağlık turizmine kazandırılması.Milli Parkın düzenlenmesi.
- Tiyatro, bale, dans, kültür ve sanat festivalleri düzenlenmeli.
- En büyük tehdidin eğitimsizlik olduğunu düşünüyorum ve üst düzey eğitim kursları açmak.
- Denizden bakılınca görülen çarpık yapılaşma, estetik eklemelerle mevcut düzenlenmelidir.
- Kaleiçi mahallesindeki tarihi evlerin restore edilmesi ve bar kültüründen uzaklaşması gerekmektedir.
- Kese dağı'nın denizden görünüşü değiştirilmelidir.
- Oyun alanlarındaki trafoların kaldırılması. Aktif parkların düzenlenmesi.
- Dağ mahallesini kültür turizmine sunmalı. Dağ mahallesi trafiğe kapatılarak küçük pansiyonlar oluşturulmalı. Roman mahallesi korunmalı, eğlenceleri devam etmeli. Kültürü değişmeden turiste sunulmalı.
- Yer tahsisi yapılarak yat üretimi yapılmalıdır.
- Termal turizmin gelişmesine teşvik sağlanmalıdır.
- Site kuran müteahhitlere ruhsat verirken yeşillendirme zorunluluğu getirilmeli.
- Güzelçamlı'daki gölün düzenlenmesi ve tanıtılması.
- İnşaatı yarım kalmış binalarla ilgili çalışma yapılmalı.
- Boş arazideki kuru otların temizlenmesi.
- Sitelerin terk etmiş olduğu alanların bakımının yapılması ve spor alanları oluşturulması.
- Binaların renklerini belediye belirlemeli. Kentin rengi belirlenmeli. Her mahalle farklı renkte olabilir.
- İş yeri ruhsatları verilirken, ilan tabelaları boyutları belediye tarafından belirlenmeli.

İç Paydaş Analizi

Diğer yandan İç paydaş anket formu, Belediyemiz personeline dağıtılmış ve gelen formlar değerlendirilerek gerekli veriler elde edilmiştir.

İç paydaş anket formunda ilk 29 soruda personelin memnuniyetleri ölçülmüştür. Diğer sorularla ise sırasıyla Belediyenin hangi alanlarda başarılı olduğu, önümüzdeki 5 yılda hangi alanlara daha fazla önem vermesi gerektiği ve Belediyenin web sitesi aracılığıyla kullanıcılara doğrudan sunabileceği hizmetlerin tespiti için toplamda 32 soru sorulmuştur.

Personele sorulan görüşlere "Katılıyorum", "Kısmen Katılıyorum", "Katılmıyorum" ve "Fikrim yok" olarak cevap istenmiş ve aşağıdaki özet sonuçlar çıkmıştır.

Aşağıdaki Görüşlere Katılmıyorum Diyenlerin Oranları (%)

- Belediyemiz insan kaynakları görev dağılımında objektif bir tutum sergiliyor. (**%38,9**)
- Çalışma ortamında fırsat eşitliği sağlanıyor. (**%42,45**)
- Belirlenen süreçlere uygun personel seçiliyor. (**%43,1**)
- Hizmet içi eğitimlerden memnunum. (**%44,45**)
- Belediyemizde ekip ruhu gelişmiştir. (**%45,85**)
- Belediyemizin politika ve stratejileri her kademeye yeterli oranda duyuruluyor. (**%47,2**)
- Çalışanların işlerinden memnuniyeti ve tatmini konularında araştırmalar yapılıyor. (**%49,95**)
- Belediyemiz politika ve stratejileri belirlenirken personelin görüş ve düşünceleri alınıyor. (**%51,4**)
- Belediyemizde bilginin toplanması ve paylaşılmasında bilgi teknolojileri kullanılarak birimler arası bilgi akışı sağlanmaktadır. (**%53,45**)
- Amirim beni dinliyor, önerilerime başvuruyor, görüş ve isteklerimi dikkate alıyor, beni önemsiyor. (**%58,2**)

Aşağıdaki Görüşlere Katılıyorum Diyenlerin Oranları (%)

- Şu anda görevli olduğum birimden memnunum. (**%88,15**)
- Amirim, çalışanların farklılıklarına (dünya görüşü, kültür, inanç, mezhep, siyasi yaklaşım gibi) saygı gösterip, bunu kurum için zenginlik olarak kabul ediyor. (**%84,55**)
- Amirimin, bilgi düzeyi ve eğiticiliğinden memnunum. (**%82,65**)
- Amirimin işleri zamanlama, planlama, olanak yaratma ve çözüm bulmasından memnunum. (**%78,8**)
- Amirim, sorunlarımı, durumları ve taleplerimi üst makamlara zamanında ve doğru bir şekilde iletiyor. (**%71,95**)
- Bulduğumuz görev; ilgi ve yeteneklerimize uygunluk sağlıyor. (**%64,95**)
- Müdürlüğünüz ile başka bir müdürlük veya birim arasında görev ve yetki çatışması yoktur. (**%64,45**)
- Yöneticiler, planlama çalışmaları süresince karşılaşılan sorunları kolaylıkla çözebiliyorlar (**%61,7**)
- Yöneticiler, faaliyet raporlarının şeffaf olarak hazırlanmasına özen gösteriyorlar. (**%57,5**)
- Görevimi yapmam için yeterli bilgiye sahip olmadığım konularda kurum destek veriyor (**%57,5**)
- Yürürlükte olan görev tanımları çalışmalarımızı kapsamaktadır. (**%56,25**)
- Belediyemizin faaliyetleri, amaç ve hedeflerimizi gerçekleştirebilir niteliktedir. (**%56,25**)
- Yöneticiler, iyileştirme çalışmalarında çalışanların katılımını yeterli derecede sağlıyorlar. (**%56,25**)
- İlgili çalışanlar karar alma sürecinde etkin rol oynuyor. (**%56,15**)

Çalışanlara, iç paydaş olarak belediyenin hangi alanlarda başarılı olduğu sorusu sorulmuş ve başarı sıralaması aşağıdaki şekilde oluşmuştur

- Kültür Sanat ve Sosyal Etkinliklerde
- Halkla İlişkilerde
- Mali Disiplin
- Sosyal Belediyecilikte
- Yollar konusunda
- İhtiyaç sahiplerine yardım konusunda
- Ulaşım (Konser, eğlence, Önemli günlerde kutlama, anma tören vs.)
- Yeni Politika ve strateji belirlemede
- Dürüstlükte
- Eşitlik ve doğru hizmette
- Park ve bahçelerde
- Destek hizmetlerinde
- E-Belediyecilik uygulamalarında

Yine, çalışanların gelecek 5 yılda belediyenin hangi alanlara daha fazla önem vermesi gerektiği sorusuna verdikleri yanıtlar önem sırasına göre aşağıda gibi olmuştur.

- Çevre temizliği
- Yollar ve kaldırımlar
- Park ve bahçeler (Yeşil alanlar)
- İşyeri denetimleri
- Trafik
- Personel eğitimi
- Kültür sanat
- Kapalı pazar yerleri
- Gelirlerin artırılması
- Personelin kaynaşması
- Ruhsat ve denetim
- Turizm in gelişimine destek olunması

- Kurumsal kimlik
- Sokak hayvanları
- Ev hanımları ve öğrenciler için kurslar eğitimler
- Halkla ilişkiler
- Kent estetiği
- Müzeler
- Bürokrasinin asgariye indirilmesi
- Otopark
- Belediye hizmet binası

Son olarak personelden belediyenin web sitesi aracılığıyla kullanıcılara doğrudan sunabileceğini düşündükleri hizmetler sorulmuş aşağıdaki sonuçlar elde edilmiştir.

- Başvuruların takibi, bilgilendirme, randevu alma
- Belediye arşivindeki her türlü ruhsatın vatandaşa siteden rahatlıkla görebilmesi çıktı alabilmesi sağlanmalıdır.
- Birim faaliyetlerinin yayınlanması
- E-mail ve mesajlarla halkı bilgilendirme
- Genel borç bildirim, belediye gelirlerinin vade günlerinin bildirilmesi
- İhale ilanları, günlük duyurular
- İmar planlarını sayısallaştırarak bunların tüm kullanıcılar tarafından görülebilmesi
- Kuşadası'nın belli noktalarına kamera sistemi ve internet sitesinden vatandaş o caddeleri izleyebilir.
- Mükellefiyet bilgileri, günlük duyurular, gündemdeki etkinlikler
- Personel içi mesajlaşma sağlayacak bir program olabilir.(telefonlar meşgul olunca vakit kaybı oluyor) Bimer için direk bir başvuru sağlanması için sistem oluşturabilir.
- Stratejik hedefler, yapılan proje çalışmaları ve uygulamalarının duyurulması ve tanıtımı
- Şikayet formu

- Zabitanın faaliyetleri detaylı anlatılabilir.
- Belediyenin çalışmaları duyurulabilir.
- Kuşadası tanıtımı (tarihi, turistik, yerler).

IV.4 GÜÇLÜ YÖNLER – ZAYIF YÖNLER – FIRSATLAR – TEHDİTLER ANALİZİ (GZFT)

Devlet Planlama Teşkilatı tarafından hazırlanan “Kamu İdareleri için Stratejik Planlama Kılavuzu’nda, Güçlü Yönler, Zayıf Yönler, Fırsatlar ve Tehditler Analizi (GZFT) kuruluşun kendisinin ve kuruluşu etkileyen koşulların sistematik olarak incelendiği bir yöntem olarak tanımlanmıştır. Bu kapsamda, kuruluşun güçlü ve zayıf yönleri ile kuruluş dışında oluşabilecek fırsatlar ve tehditler belirlenmekte, bu analiz stratejik planlama sürecinin diğer aşamalarına da temel teşkil etmektedir.

GZFT Analizi, mevcut durum analizi kapsamında yapılmakta olup, kuruluş içi analiz ve çevre analizinde kullanılacak temel yöntemlerden birisidir. Bu analizde kullanılan tanımlar aşağıdadır:

Güçlü yönler, kuruluşun amaçlarına ulaşması için yararlanılabileceği olumlu hususlardır. Zayıf yönler ise kuruluşun başarılı olmasına engel teşkil edebilecek eksiklikler, diğer bir ifadeyle, aşılması gereken olumsuz hususlardır. Belirlenecek güçlü yönler kuruluşun hedeflerine, zayıf yönler ise kuruluşun alacağı tedbirlere ışık tutacaktır.

Fırsatlar, kuruluşun kontrolü dışında gerçekleşen ve kuruluşa avantaj sağlaması muhtemel olan etkenler ya da durumlardır. Tehditler ise, kuruluşun kontrolü dışında gerçekleşen, olumsuz etkilerinin engellenmesi veya sınırlandırılması gereken unsurlardır.

Stratejik Planın önemli bir unsuru olan GZFT Analizi, paydaş anket sonuçlarından, kurum çalışanlarının görüşlerinden, Kuşadası ile ilgili yapılan birçok araştırma ve raporun incelenerek değerlendirilmesi sonrasında ortaya çıkmıştır.

Bu kapsamda yapılan çalışmalar sonrasında ortaya çıkan GZFT verileri aşağıdadır. Bu veriler, amaç ve hedeflerin belirlenmesi, strateji ya da faaliyetlerin şekillenmesinde önemli ölçüde kullanılmıştır. Bu yöntemle hazırlanan Plan, katılımcı bir yapıya kavuşmuş, sorunların tespitinde ve çözümlerin üretilmesinde kalıcı bir çalışma olarak ortaya konulmuştur.

Güçlü Yönler

- Kişisel değil, kurum düşünülerek hareket edilmesi.
- Verilen görevlerin en kısa sürede tamamlanması.
- Kurumsal bir yapıya dönüşme çalışmalarının yapılması.
- Kendi görev ve yetkilerinin farkında olması
- Üst yönetici ve Çalışanlarının arasında iletişiminin iyi düzeyde olması
- Teknolojik donatımların iyi düzeyde olması
- Kiralanan yer sayısının son derece sınırlı olması
- Kültürel etkinliklerin çok fazla olması ve bunlara ilçe halkının çok yoğun katılımı
- İhtiyaç analizlerine dayalı olarak geliştirilmiş, pek çok proje bulunması

Zayıf Yönler

- Birimler arası koordinasyonun zayıf olması
- Kurum binasının kullanım açısından yetersiz kalması
- Etkili performans ve ödüllendirme sisteminin bulunmaması.
- İç kontrol sisteminin kurulmamış olması
- Süreç yönetim sisteminin bulunmamış olması
- Kurumsallaşma problemlerinin olması
- Eğitim ihtiyaç analizinin yapılmamış olması
- Mevzuat eğitimlerine ihtiyaç olması
- Kurumsal prosedürlerin tam olarak çıkartılmamış olması
- Harcama belgeleri konusunda bilgisizlik olması ve belge güvenliğinin tam olarak sağlanamaması
- Muhasebe sisteminin karar destek sistemini beslememiş Olması
- İzleme değerlendirme sisteminin kurulmamış olması
- Bireysel performans değerlendirme sistemi bulunmaması
- Ön mali kontrol sisteminin etkin olmaması
- Mali kaynakların yeterli oranda etkin yönetilmemesi
- Sosyal yardım ve hizmetlerin bütünleşik olarak sunulmaması
- Gelir süreçlerinin etkin yönetilmemesi
- Kuruma aidiyet uygulamalarının etkin yönetilmemesi
- Etkin bir çağrı merkezi bulunmaması
- Sosyal kart gıda bankacılığı gibi sosyal imkanlardan gerektiği gibi yararlanılmaması
- Örgüt yapısının etkinliğini değerlendiren analizlerin yeteri kadar yapılmaması
- Bilgi sistemlerinin yeteri kadar etkin olmaması

Fırsatlar

- Turizm olanaklarının yüksek olması
- Çevresel popüleritesinin yüksek olması
- Sosyal ve Ekonomik yönden yüksek potansiyelinin olması
- Sivil toplum örgütleri ve hayırsever vatandaşların belediyemize ilgisi
- Yeni bir yönetim anlayışı
- Kruvaziyer turizmüne uygun bir limana sahip olması
- İlçede Turizm ve Otelcilik alanında eğitim veren bir fakültenin bulunması
- Bitki çeşitliliği açısından eko turizmüne elverişli olması
- Havaalanına çok yakın mesafede olması
- 16 adet mavi bayrağa sahip plajlarımızın olması
- Millipark, Kervansaray, Güvercinada, ve bunun gibi ilçemizde bulunan tarihi yerlerin bulunması
- Tarıma dayalı turizme uygun bir yer olması
- Sağlık turizmi açısından doğal kaynakların var olması
- Efes, Meryemana, St. Jean Anıtı gibi arkeolojik ve antik yerlere yakın olması

Tehditler

- Çok fazla riskli yapı bulunması
- Hızlı göç alması
- Yapılaşmanın çok olması, yeşillik alanların azalması
- Şehir planlamasının çarpık ve düzensiz olması
- Alt yapının yetersiz olması
- Doğal güzelliklerin hızla kaybolması
- Motorlu araç ve Mopet sayısının hızlı artışı
- Hanuççular
- Turistik tesislerin yenilenmemesi
- Arıtma tesisimizin tamamlanamaması
- Trafik ve Otopark sorunu
- Pazar yerlerinin alt yapı yetersizliği
- Bina tadilatı ve inşaat çalışmalarından çıkan moloz ve harfiyatların kaçak olarak boş arsa ve arazilere dökülmesi.
- Gürültü kirliliği
- Birinci derecede deprem bölgesinde olması
- Turizm Sektöründe Yöneticilerin Eğitim Yetersizliği
- Sahipsiz hayvanların çokluğu
- Kaldırım ve Caddeleri işgaliye

Şekil 1 GZFT (Güçlü, Zayıf, Fırsatlar, Tehditler) Analizi

V. AMAÇ VE HEDEFLER

2015 – 2019 Stratejik Planında 7 amaç yer almaktadır. Bu amaçlar gelecek dönemde belediyemizin vatandaşa yerel hizmet sunumunda öncelikli hizmet sunacağı alanları ortaya koymakta ve tanımlamaktadır. Yedi amaç altında 39 hedef bulunmaktadır. Hedefler, nihai amacı sağlamaya yönelik olarak hayata geçirilecek öncelikli alt alanları belirlemekte, stratejiler ise faaliyetlerin çerçevesini çizmektedir. Stratejilerden sonra gelen faaliyetler ise stratejik planın uygulanma sürecinde gerçekleştirilecek temel faaliyet alanlarını göstermektedir.

Tablo 35 Stratejik Planda Yer Alan Ana Alan ve Nihai Amaçlar

Ana Tema	Amaç
1. Kurumsal Kapasite	Amaç 1: Belediyemizde Çağdaş Yönetim Anlayışı İçerisinde Kurumsal Kapasiteyi Arttırmak.
2. Marka Kent	Amaç 2: Çağdaş Kent Anlayışı İçinde Planlı ve Marka Bir Kent Olmak.
3. Çevre ve Sağlık	Amaç 3: Çevre Sağlığına Önem Verilerek, Yaşanabilir Yeşil Bir Çevre Oluşturmak.
4. Sosyal Yardım ve Hizmetler	Amaç 4: Engelli, Kadın, Çocuk ve Diğer Kırılgan Grupların Yaşam Koşullarını İyileştirmek.
5. Tarihi Doku, Kültür ve Sanat	Amaç 5: Tarihi Dokuyu Gelecek Nesillere Taşımak, Kültür Ve Sanat Alanında Fark Yaratan Bir Belediye Olmak.
6. Turizm ve Ekonomi	Amaç 6: Kuşadası'nın Turizmdeki Payını Artırmak ve Kent Ekonomisini Geliştirmek.
7. Kent ve Toplum Düzeni	Amaç 7: Belediye Hizmetlerinin Kalitesini Artırmak ve Halkımızın Güveni ve Huzurunu Sağlayarak Bir Barış Kenti Olmak.

Tablo 36 Stratejik Planda Yer Alan Amaç ve Hedefler

AMAÇLAR	HEDEFLER	
1. Belediyemizde Çağdaş Yönetim Anlayışı İçerisinde Kurumsal Kapasiteyi Arttırmak.	Hedef 1.1	Karar Organlarına İlişkin Karar Alma Süreçlerinin Etkin Bir Şekilde Yönetilmesi
	Hedef 1.2	Mali Yönetim Sisteminin Güçlendirilmesi
	Hedef 1.3	Bilgi Sistemleri Ve Teknolojik Ekipmanlarının Etkin Kullanımının Sağlanması
	Hedef 1.4	Çalışanların Motivasyonunun Yükseltilecek Kapasite ve Verimliliğinin Arttırılması
	Hedef 1.5	Taşınmazların İşlevsel Yönetiminin Sağlanması
	Hedef 1.6	Belediye Hizmetlerinin Etkin Yürütülmesi İçin Gerekli Lojistik ve Destek Hizmetlerinin Sunulması
	Hedef 1.7	Hukuk Süreçlerinin Etkinleştirilmesi
	Hedef 1.8	Gelir Artırıcı Çalışmalarla Vizyona Ulaşmak İçin Gerekli Olan Kaynak İhtiyacının Sağlanması
	Hedef 1.9	Süreç Yönetim Sisteminin Oluşturulması
	Hedef 1.10	İç Kontrol Sisteminin Oluşturulması
2. Çağdaş Kent Anlayışı İçinde Planlı ve	Hedef 2.1	Can ve Mal Güvenliğini Birinci Planda Tutarak, Doğal Afetlere Dayanıklı Yapılaşmanın Sağlanması

Marka Bir Kent Olmak.	Hedef 2.2	Kuşadası Acil Durum Eylem Planının Oluşturulması
	Hedef 2.3	Etkin Üst Yapı Hizmetleriyle Güvenli Yaşanabilir Bir Kent Oluşturulması
	Hedef 2.4	Kent Estetiğine Uygun Kültürel ve Sosyal İçerikli Yapılar Yapılması
	Hedef 2.5	Ruhsatsız ve Kaçak Yapılaşmayla Mücadele İçin Tüm Önlemlerin Alınması
	Hedef 2.6	Şehir Planlama İlkeleriyle Kent Gelişimine Uygun Planlar Yapılması
3. Çevre Sağlığına Önem Verilerek, Yaşanabilir Yeşil Bir Çevre Oluşturmak	Hedef 3.1	Çevre Sağlığını Tehdit Eden Unsurların Azaltılması
	Hedef 3.2	Halkımızın Sıhhati İçin Temizlik Hizmetlerinin Düzenli ve Etkin Yapılması
	Hedef 3.3	Var olan Yeşil Alanların Kalitesinin Yükseltilmesi
	Hedef 3.4	Kişi Başına Düşen Yeşil Alan Miktarının Arttırılması
4. Engelli, Kadın, Çocuk ve Diğer Kırılgan Grupların Yaşam Koşullarını İyileştirmek.	Hedef 4.1	Engelli Vatandaşlarımızın Sosyal Hayata Bütünleşmesinin Sağlaması ve Engelsiz Kuşadası Hedefinin Gerçekleştirilmesi
	Hedef 4.2	Dezavantajlı Grupların Yaşam Standartlarının Yükseltilmesi
	Hedef 4.3	Kadınlara, Gençlere ve Çocuklara Yönelik Sosyal ve Ekonomik İmkânların Artırılması
5. Tarihi Dokuyu Gelecek Nesillere Taşımak, Kültür Ve Sanat Alanında Fark Yaratan Bir Belediye Olmak	Hedef 5.1	Halkımızı Spor Yapmaya Teşvik Etmek
	Hedef 5.2	Sosyal Yaşamı Geliştirerek Kültürel ve Sanatsal Faaliyetlerin Etkinliğinin Artırılması
	Hedef 5.3	Tarihi Değerleri Gün Yüzüne Çıkartarak Korunmasının Sağlanması

	Hedef 5.4	Sokaklarında Kültür ve Sanat Faaliyetlerinin Yapıldığı Kültürel Zenginliğin Gerçekleştirildiği Bir Marka Kent Oluşturulması
	Hedef 5.5	Ulusal ve Uluslararası Platformda Belediyemiz Çalışmalarının Duyurulması ve Kuşadası'nın Tanınırlığının Arttırılması
6. Kuşadası'nın Turizmdeki Payını Artırmak ve Kent Ekonomisini Geliştirmek.	Hedef 6.1	Kuşadası'nın Ülke Turizmdeki Payının Artırılması
	Hedef 6.2	Termal ve Sağlık Turizmi Gibi Alternatif Turizmin Gelişmesinin Sağlanması
	Hedef 6.3	Sosyal Kart, İŞGEM Gibi Yenilikçi Uygulamalarla İstihdam Oluşturan Projelerin Desteklenmesi ve İştiraklere İlişkin Yönetimin Etkinleştirilmesi
	Hedef 6.4	Tarım ve Hayvancılığın Gelişimine Destek Olarak Kırsal Kalkınmanın Sağlanması
7. Belediye Hizmetlerinin Kalitesini Artırmak ve Halkımızın Güveni ve Huzurunu Sağlayarak Bir Barış Kenti Olmak	Hedef 7.1	Trafik ve Ulaşım Sorunlarının En Aza İndirilmesinin Sağlanması
	Hedef 7.2	Denetimlerin Etkin Bir Şekilde Yapılarak Düzen ve Huzurun Sağlanması
	Hedef 7.3	Halkımızın Sağlıklı Ortamlarda Alışveriş Yapmalarının Sağlanması
	Hedef 7.4	Etkili Sağlık Hizmeti Vererek Halkımızın ve Çalışanlarımızın Sağlığının Korunması
	Hedef 7.5	Veterinerlik Hizmetlerinin Etkinliğinin Sağlanması
	Hedef 7.6	Cenaze ve Defin Hizmetlerinin Etkin Bir Şekilde Yürütülmesi
	Hedef 7.7	Ruhsatlandırma İşlemlerinin Kalitesinin Yükseltilmesi

STRATEJİK ALAN -1 (ANA TEMA) / KURUMSAL KAPASİTE

Amaç 1: Belediyemizde Çağdaş Yönetim Anlayışı İçerisinde Kurumsal Kapasiteyi Arttırmak.

Stratejik Hedef 1: Karar Organlarına İlişkin Karar Alma Süreçlerinin Etkin Bir Şekilde Yönetilmesi

Stratejiler

1. Kurulacak mavi masalarla vatandaşın dilek ve şikayetlerinizi güler yüzlü, herkese eşit ve tutumlu yaklaşan,
2. Personel ile hızlı bir şekilde çözüme kavuşturulması,
3. Karar organlarının yapacakları toplantıların düzenli yürümesini sağlamak amacıyla etkin bir toplantı yönetimi sistemi oluşturulması,
4. Encümen toplantıları oturum çizelgesi oluşturulması,
5. Encümen toplantıları sekretarya işlemlerinin yürütülmesi,
6. Meclis Toplantıları Sekretarya işlemlerinin yürütülmesi,
7. Meclis Toplantılarının zamanında ve hızlı şekilde ilan edilmesi,
8. Resmi yazışmaların belirlenen usul ve yöntemler çerçevesinde yapılması,
9. Birimler arası yazışmalarda belirli bir standart oluşturulması,
10. Gelen ve giden evrak işlemlerinin düzenli olarak kayıt altında tutulması,
11. Dosya Yönergeleri ve dosya planlarının hazırlanması.

Stratejik Hedef 2: Mali Yönetim Sisteminin Güçlendirilmesi

Stratejiler

1. Mali yapının kurumsallaşmasına yönelik etkin bir mali yönetim sistemi oluşturulması,
2. Mali yapının kurumsallaşması kapsamında, sorunların çözümünde hızlı ve doğru karar verilmesinin sağlanması,
3. İhale dosyası hazırlama işlemlerinin sağlıklı yürütülmesi,
4. Bütçe ek ödenek ve ödenek aktarma işlemlerinin yürütülmesi,
5. Bütçe kesin hesabı hazırlama işlemlerinin amacına uygun olarak yapılması,
6. Etkin bir bütçe politikası oluşturulması, gelir ve giderlerin düzenli olarak izlenmesi İşlemi,
7. Bütçe gerçekleşme oranlarının izlenmesi, bütçe uygulama sonuçlarının analiz edilerek raporlanması,
8. Bütçe yedek ödenek işleminin yapılması,
9. Bütçeden yardım yapılması,
10. İş avansı talep işleminin yürütülmesi,
11. Mali yıl bütçesini hazırlama işleminin zamanında ve sağlıklı yapılması,
12. Ödenek taahhüt kaydı işleminin yapılması,
13. Performans esaslı bütçe ilkelerine uyulması ve bütçe planlama çalışmalarının düzenli şekilde yapılması,
14. Tahmini bütçe planı hazırlama işleminin yapılması,
15. Ön mali kontrol sisteminin kurulması, düzenli şekilde yönetilmesi,

16. Ayrıntılı harcama ve bu bağlamda sağlıklı bir finansman programı oluşturulması,
17. Mali yapıyla ilgili finansal bilgilerin periyodik olarak kamuoyu ile paylaşılması,
18. Mali İstatistiklerin Hazırlanması,
19. Yönetim dönemi hesabı ve yönetim raporu hazırlama işleminin yapılması,
20. Belediye ile ilgili Kurumlar, KDV, ve Damga vergisi Beyannameleri ile muhtasar beyannamesi Hazırlanması ve ödenmesi işlemleri ilgili mükellefiyetlerin zamanında yerine getirilmesi,
21. Belediye mali bilgilerinin Maliye Bakanlığı Muhasebat Gen.Md. Kbs Sistemine Girilmesi İşleminin aksatılmadan yürütülmesi,
22. Geçici ve kesin teminat mektubu işlemlerinin sağlıklı şekilde takip edilmesi,
23. Ambar yönetimi esas ve usulleri belirleme işlemi.

Stratejik Hedef 3: Bilgi Sistemleri Ve Teknolojik Ekipmanlarının Etkin

Kullanımının Sağlanması

Stratejiler

1. Meclis toplantılarının yerel kanallarda ya da belediyemiz internet sitesinde canlı olarak izlenebilme imkanının sağlanması,
2. Coğrafi Bilgi Sistemi (GIS) uygulamaları işleminin yapılması,
3. Kurumsal elektronik posta uygulaması (KEP) işleminin yürütülmesi,
4. Elektronik belge yönetim sisteminin (EBYS) etkinleştirilmesi,
5. Sistem ve donanım yönetiminin sağlıklı şekilde oluşturulması,

6. Dijital arşiv sisteminin tüm belediyeyi kapsayacak şekilde yaygınlaştırılması ve yönetilmesi,
7. E-belediye uygulamalarının yaygınlaştırılması ve etkinleştirilmesi,
8. Uzaktan bağlantı için otomasyon sisteminin kullanıma açılması işleminin gerçekleştirilmesi,
9. Belediyemize bağlanan beldelerin, belediyemiz otomasyon sistemine bağlantılarının sağlanması ve burada bulunan bilgisayarların bakım ve onarımlarının düzenli şekilde yapılması.

Stratejik Hedef 4: Çalışanların Motivasyonunun Yükseltilecek Kapasite ve Verimliliğinin Arttırılması

Stratejiler

1. Verimli bir insan kaynakları planlaması yapılması,
2. Eğitim ihtiyaç analizleri yapılarak, çalışanların mesleki ve kişisel gelişimlerini sağlayacak eğitimlerin alınması,
3. Hizmet içi eğitimlerin planlanması,
4. Hizmet içi eğitim yönetmeliği duyurulması,
5. İş kazası ve meslek hastalığı bildirimlerinin yapılması,
6. Fazla mesai planlaması ve diğer işlemlerin yapılması,
7. Açıktan atama yapılacak boş kadroların bildirilmesi işleminin yapılması,
8. Çalışma belgesi verilmesi,
9. Derece yükselme işi,
10. Engelli işçi açığının tespit edilmesi ve bildirilmesi,
11. Engelli işçi alım işleminin düzenli şekilde yürütülmesi,

12. Eski hükümlü alımı işleminin yürütülmesi,
13. Evlilik izni (işçi, memur, sözleşmeli),
14. Çalışanların izin işlemlerinin yapılması,
15. Görev ve yer değiştirilmesi işlemlerinin yapılması,
16. İdari görevlere atama yapılması işlemlerinin yürütülmesi,
17. Disiplin ve disiplin uygulama işlemlerinin yürütülmesi işlemi,
18. İntibak işlemlerinin yapılması,
19. Çalışanlar ile ilgili özlük işlemlerinin sağlıklı şekilde yürütülmesi,
20. Kademe ilerlemesi işlemlerinin yapılması,
21. Kadro değişikliği, kadro ihdas ve iptal işlemlerinin yürütülmesi,
22. Kurumlar arası nakil işlemlerinin yürütülmesi,
23. Mal bildirim işlemlerinin yapılması,
24. Memur emeklilik başvuru işlemlerinin aksatılmadan yürütülmesi,
25. Memurluğa yeniden atanma talebinin gerektiğinde işleme konulması,
26. Personelin çeşitli türdeki izin haklarının takibi ve işlemlerinin yapılması,
27. Şehir dışı ve Şehir içi görevlendirme işlemlerinin yürütülmesi,
28. Gerektiğinde tabii afet yardımlarının yapılması,
29. Vekalet süreci ile ilgili işlemlerin düzenli şekilde takip edilmesi,
30. Yer değişikliği taleplerinin değerlendirilmesi,
31. Yol yardımı işlemlerinin takibi ve yürütülmesi.

Stratejik Hedef 5: Taşınmazların İşlevsel Yönetiminin Sağlanması

Stratejiler

1. Gayrimenkul kamulaştırma işleminin yapılması,
2. Hisseli tapu kamulaştırma işleminin yürütülmesi,
3. İhale işlemlerinin düzenli ve sağlıklı şekilde yapılması,
4. Kamu yararı kararı alma sürecinin etkinleştirilmesi,
5. Kamulaştırma talebinde kamu yararı incelemesinin gerektiği şekilde yürütülmesi,
6. Müstakil parsel bina kamulaştırma işlemlerinin yapılması,
7. Gerektiğinde uzlaşmaya gidilmesi ve takip edilmesi,
8. Bağışlanan taşınmaz işlemlerinin (şartlı veya şartsız) etkin şekilde yürütülmesi,
9. Belediye adına taşınmazların kiralanması,
10. Hisseli taşınmaz satış ve tescil işlemlerinin yapılması,
11. İfraz sonucu taşınmazın tapu tescil işlemlerinin yürütülmesi,
12. İşgalli taşınmaz tespit işlemlerinin yapılması,
13. Kamulaştırılacak taşınmazların belirlenmesi,
14. Maliye hazinesi taşınmazlarının satış işlemlerinin düzenli şekilde takip edilmesi,
15. Taşınmaz devir değişiklik işlemlerinin yapılması,
16. Taşınmaz devir geri alma işlemlerinin yürütülmesi,
17. Taşınmaz devir işleminin yapılması,
18. Taşınmaz devir yetkisinin devredilmesi işleminin yürütülmesi,
19. Taşınmaz izinsiz kullanım işleminin takip edilmesi,

20. Taşınmaz kiralama ve kiraya verme işlemlerinin envanterinin yapılması, yürütülmesi, takip ve kontrolünün yapılması,
21. Taşınmaz mal sicil kayıt işlemlerinin yürütülmesi,
22. Taşınmaz tahsis, tahsis değişiklik, tahsis kaldırma, tahsis yetkisinin devredilmesi, kesin tahsis, ön tahsis ile ilgili işlemlerin yapılması,
23. Taşınmazların satış ve takas işlemlerinin yürütülmesi.

Stratejik Hedef 6: Belediye Hizmetlerinin Etkin Yürütülmesi İçin Gerekli Lojistik ve Destek Hizmetlerinin Sunulması

Stratejiler

1. Haberleşme cihazları ruhsat ve kullanım işlemlerinin yürütülmesi,
2. Baskı ve cilt (matbu evrak basımı) işlemlerinin yapılması,
3. Diğer hizmet alımı (personel, özel güvenlik hizmet alımı, asansör, jeneratör, klima vb.) işlemlerinin usulüne uygun şekilde yürütülmesi,
4. Taşıt bakım ve onarım (resmi araçların bakım ve onarımı) işlemlerinin düzenli takip edilmesi,
5. Makine teçhizat bakım ve onarım işlemlerinin yapılması,
6. Sigorta (resmi araç sigortaları) işlemlerinin düzenli bir sistemle takip edilmesi,
7. İlanlarla ilgili işlemlerin yürütülmesi,
8. Diğer bakım ve onarım giderlerinin takip edilmesi,
9. Belediye elektrik tüketim bedellerinin düzenli izlenmesi,
10. Taşıt kiralama (araç kiralama hizmet alımı) işlemlerinin gerçekleştirilmesi,

11. Elektrik tesisatı malzeme alım (elektrik malzemesi alımları) işlemlerinin yürütülmesi,
12. Makine teçhizat alımı işlemlerinin takip edilmesi,
13. Gerektiğinde bilgisayar alımı işlemlerinin sürdürülmesi,
14. Diğer dayanıklı mal ve malzeme alımları işlemlerinin gerçekleştirilmesi,
15. Avadanlık ve yedek parça alımı ile ilgili işlemlerin yapılması,
16. Büro, iş yeri makine mal, malzeme ve teçhizat alımları ile ilgili işlemlerin yürütülmesi,
17. Diğer özel malzeme alımlarının gerçekleştirilmesi,
18. Akaryakıt ve yağ alımı işlemlerinin yapılması,
19. Yakacak alımı (kalorifer yakıtı) işlemlerinin sürdürülmesi,
20. Temizlik malzemesi alımlarının(belediye temizlik malzeme alımı) sistematik şekilde yapılması,
21. Kırtasiye ve büro malzemesi temin işlemlerinin yürütülmesi,
22. Diğer tüketim mal ve malzeme alımlarının yapılması.

Stratejik Hedef 7: Hukuk Süreçlerinin Etkinleştirilmesi

Stratejiler

1. Hukuki mevzuatın düzenli şekilde takip edilmesi,
2. Gereken hallerde vatandaşlarımıza hukuki konularda görüş bildirilmesi,
3. Davacı ve davalı olarak Belediyenin temsil edilmesi,
4. İcra işlem süreçlerinin (alacaklı/borçlu) takip edilmesi,
5. Haciz ihbarnamesi ile ilgili işlemlerinin yapılması,

6. Dava ek bilgi isteme işlemlerinin yürütülmesi,
7. Lüzumu halinde savcılığa şikayet işlemlerinin sürdürülmesi,
8. Birimlerden gelen hukuki danışmanlık taleplerinin karşılanması,
9. Dava harç ve masraflarının özenle takip edilmesi,
10. Gerektiğinde keşiflere ve duruşmalara zamanında katılımın sağlanması,

Stratejik Hedef 8: Gelir Artırıcı Çalışmalarla Vizyona Ulaşmak İçin Gerekli Olan Kaynak İhtiyacının Sağlanması

Stratejiler

1. Belediye gelirlerine itirazların karşılanarak, belediyemiz lehine sonuç alınmaya çalışılması,
2. İcra takip işlemlerinin hızlı sonuçlandırılarak, gelir yaratılmaya çalışılması,
3. Eğlence vergisi beyan işlemlerinin titizlikle takibi, tahakkuk ve tahsilatların zamanında yapılması,
4. Elektrik tüketim vergisi işlemlerinin takip edilmesi,
5. Emlak vergisi beyan işlemlerinin düzenli takip edilmesi,
6. Emlak vergisi tarh ve tahakkuk işlemlerinin zamanında gerçekleştirilmesi,
7. Emlak vergisine esas değer talebinin hızla sonuçlandırılması,
8. Gelir artırıcı tedbir işlemlerinin (yoklama ve kontrol) etkinleştirilmesi,
9. Gelir kaybını önleyici tedbirlerin alınması,
10. İlan ve reklam vergisi beyanlarının alınarak tahakkuk ve tahsilatlarının olması gereken zamanda yapılması,

11. İlan ve reklam vergisi tahakkuk ve tahsilat işlemlerinin zamanında gerçekleştirilmesi,
12. İller bankası belediye payı işlemlerinin düzenli şekilde takip edilmesi,
13. Temizlik işleri müdürlüğü ücret tarifesinin etkin şekilde oluşturulması ve uygulanması,
14. Vergi tarhiyat sonrası uzlaşma talebi işlemlerinin hızlı şekilde sonuçlandırılması.

Stratejik Hedef 9: Süreç Yönetim Sisteminin Oluşturulması

Stratejiler

1. Süreç denetim sistemi çalışmalarının en etkili şekilde yapılması,
2. İş süreçlerinin açık bir şekilde tanımlanması ve izlenmesi,
3. Süreç yönetimi sisteminin mümkün olan en kısa zamanda kurulması,
4. Süreç yönetim sisteminin etkin bir şekilde uygulanması.

Stratejik Hedef 10: İç Kontrol Sisteminin Oluşturulması

Stratejiler

1. Belediyemiz bünyesinde iç kontrol sisteminin en kısa sürede oluşturulması ve uygulanması,
2. İç kontrol sistemi ile ilgili olarak oluşturulan standartların sürdürülebilir şekilde geliştirilmesi,
3. İç denetim planının ve programının hazırlanarak uygulamaya geçirilmesi,
4. İç kontrol eylem planının izlenmesi,

5. İş akış şemalarının hazırlanması,
6. Tam katılımın sağlanarak stratejik plan hazırlanması,
7. Kurumun faaliyet raporlarının hazırlanması ve değerlendirilmesi,
8. Kalite yönetim sistemlerinin oluşturulmaya çalışılması,
9. İzleme ve değerlendirme sisteminin oluşturulması ve etkin bir şekilde yürütülmesi.

STRATEJİK ALAN -2 (ANA TEMA) / MARKA KENT

Amaç 2; Çağdaş Kent Anlayışı İçinde Planlı ve Marka Bir Kent Olmak.

Stratejik Hedef 1: Can ve Mal Güvenliğini Birinci Planda Tutarak, Doğal Afetlere Dayanıklı Yapılaşmanın Sağlanması

Stratejiler

1. Tespit edilen riskli yapıların anlaşmalı olarak tahliye edilmesi,
2. Depreme dayanıklı yapıların inşa edilmesi,
3. Bu bağlamda yapı denetim şirketlerinin daha etkin çalışmasının sağlanması,
4. Doğal afetler yönünden risk oluşturan binaların yerinde denetiminin yapılması,
5. Deprem risk raporlarının çok sıkı şekilde incelenmesi.

Stratejik Hedef 2: Kuşadası Acil Durum Eylem Planının Oluşturulması

Stratejiler

1. Mevcut 2014 yılı Kuşadası acil durum eylem planının güncellenmesi,
2. Doğal afet hallerinde, ilçedeki mevcut kurumların acil durum eylem planında belirtildiği şekilde, birbirleri ile uyum ve işbirliği halinde çalışmalarının sağlanması.

Stratejik Hedef 3: Etkin Üst Yapı Hizmetleriyle Güvenli Yaşanabilir Bir Kent Oluşturulması

Stratejiler

1. Yeni mezarlık projesinin uygulama alanı bulması,
2. Kuşadası'nda ailelerin zaman geçirmeleri ve sosyal yaşam alanlarında buluşmaları için ucuz hizmet alabilecekleri güvenli, neşeli ve güler yüzlü hizmet anlayışıyla Kent Kafeteryaları (Sosyal Tesisler) oluşturulması,
3. Kent içinde yapılan kazıların, rahatsızlık yaratmaması için Tedaş, Telekom gibi kurumlarla koordineli çalışılması,
4. Yapılacak üst yapı tesislerinin vatandaşın günlük yaşamını kolaylaştıracak şekilde planlanması,
5. Sıcak Asfalt Kaplama Yolların Oluşturulması,
6. Mevcut Yolların Bakım ve Onarımının Yapılması,
7. İmar Planında Yer Alan Yeni Yolların Açılması,
8. Satih Kaplama Asfalt Yolların Oluşturulması,
9. Mevcut Satih Kaplama Yolların Bakım ve Onarımı,
10. Yeni Satih Kaplama Yolların Yapılması,

11. Kilit Parke Yolların Yapılması,
12. Mevcut Kilit Parke Yolların Bakım ve Onarımının Yapılması,
13. Yeni Kilit Parke Yol Kaplaması Yapılması,
14. Kaldırımların Parke Kaplamasının Yapılması,
15. Mevcut Kaldırım Parke Kaplamalarının Bakım ve Onarımının Yapılması,
16. Yeni Kaldırım Parke Kaplamalarının Yapılması,
17. Bordür Döşeme İşlerinin Yapılması,
18. Mevcut Bordürlerin Bakım ve Onarımının Yapılması,
19. Yeni Bordür Kaplama Yapılması,
20. Belediye Tesislerinin Bakım ve Onarım İşlerinin Yapılması,
21. İkiçeşmelik Yaşam Merkezi Yapımı İş,
22. İkiçeşmelik Mahallesi Taziye Evi Yapımı İş,
23. Barbaros Bulvarı Düzenlemesi (Paydaş Kurum Aydın Büyükşehir Belediyesi),
24. Karaova Mahallesi – Davutlar Mahallesi – Güzelçamlı Mahallesi Sevgi Yolu Düzenlemesi (Paydaş Kurum Aydın Büyükşehir Belediyesi),
25. Belediyemize ait Davutlar Mahallesi Parke Tesisinde Parke ve Bordür Üretimi İş,
26. Belediyemize ait Değirmendere Mahallesi Parke Tesisinde Parke ve Bordür Üretimi İş,
27. Belediyemize ait Asfalt Üretim Tesisinde Roadmiks Üretim İş,
28. Belediyemize ait asfalt Üretim Tesisinde Sıcak Asfalt Üretim İş,
29. Belediyemize ait tüm tesislerin tek bir alanda toplanması ve Fen İşleri Müdürlüğü Şantiyesi Kurulması,

30. Belediyemize ait Stabilize Ocağı İzni,
31. Belediyemize ait Stabilize Üretim Tesisi İşi.

Stratejik Hedef 4: Kent Estetiğine Uygun Kültürel ve Sosyal İçerikli Yapılar

Yapılması

Stratejiler

1. Kent müzesi projesinin uygulamaya geçirilmesi,
2. Kentimizde bulunan her inançtan olan ibadethanelere gereken destek verilecek, tamir bakım onarım ve ihtiyaçları halinde yeni ibadethaneler yaparak bütün inançlara eşit mesafede hizmet götürülmesi,
3. Güzelçamlı mahallesi içindeki göl ve etrafı düzenlenerek deniz ile bağlantısının sağlanması ve sevgi plajının,
4. İlçedeki Sivil Toplum Örgütleri, Üniversiteler ve ilgili kurumlarla ortak çalışılarak gerekli altyapı sağlanması ve Kuşadası'nın tarihi, coğrafyası, tarım, sanayi, kültürü, doğal güzellikleri ve mutfak kültürüne kadar birçok konunun modern bir müzecilik yorumuyla ziyaretçilere sunulması,
5. Kuşadası sahil Bulvarının Büyükşehir Belediyesi işbirliği ile yeniden düzenlenmesi, gelen turistlerin ilk gördüğü sahil kesiminin, yani kentin vitrininin yeniden, çağdaş bir turizm kentine yakışır bir şekilde düzenlenmesi ve projelendirilmesi,
6. Piknik alanı olarak bir bölge düzenlenmesi,
7. Kültür merkezi projesinin hayata geçirilmesi,
8. Aile yaşam merkezinin planlanması,
9. Kent estetiği ile ilgili projeler üretilmesi,
10. Yeni Belediye binamızın inşa edilmesi.

Stratejik Hedef 5: Ruhsatsız ve Kaçak Yapılaşmayla Mücadele İçin Tüm Önlemlerin Alınması

Stratejiler

1. Ruhsatsız, ruhsata aykırı, kaçak yapıların tespit işlemlerinin yapılması,
2. Mobilize ekip kurularak yerinde tespit çalışmalarının etkinleştirilmesi,
3. Kaçak yapılaşmanın önlenmesine yönelik olarak, halkı bilinçlendirme çalışmalarının yapılması,
4. Tespit edilen kaçak yapılar ile ilgili bilgilendirmenin encümene, belediye birimlerine ve gerekli resmi kurumlara yapılması,
5. Ruhsatsız, ruhsata aykırı, kaçak yapılarla ilgili yasal işlemlerin yürütülmesi,
6. Kaçak yapılaşmanın önlenmesi için gerekli cezaların uygulanması.

Stratejik Hedef 6: Şehir Planlama İlkeleriyle Kent Gelişimine Uygun Planlar Yapılması

Stratejiler

1. Kuşadası'ndan başlayıp Milli Park girişine kadar uzanan sahil, YEŞİL KUŞAK Projesi ile yeniden düzenlenerek denizin mavisi ile ağaçların yeşilini buluşturarak yaya ve bisiklet yolları, seyir terasları ve halka açık plajların çağdaş bir anlayışla düzenlenmesi,
2. Kapalı semt pazarı kurularak, toplu taşıma ile desteklenmesi ve otopark sorunu olmayan alanlara taşınması,
3. İlçemizin sürekli çarpık yapılaşmayla gündeme gelmesinden dolayı öncelikli olarak Kuşadası'nın hali hazırda planlarının yapılması ve bu günkü durumunun kayıt altına alınması,

4. Kent dokusu ve silüetini bozacak hiçbir yapılaşmaya izin verilmemesi,
5. Turistik bir ilçe olarak dünyada ve Türkiye'de tanınan Kuşadası'nın aşırı inşaat baskısı altında daha fazla ezilmesinin, turizm ve tatil kasabası kimliğinden uzaklaşmasının önlenmesi,
6. İlçedeki tüm işyeri ve evlerin dış cephelerinin, vatandaş, boya fabrikaları, belediye işbirliği ile farklı renklere boyanarak görsel bir güzellik kazandırılması,
7. Beş yıllık imar planlarının hazırlanması ve yürürlüğe konulması,
8. Kadastro ve tapu kayıtlarının güncellenmesi ve protokol imzalanması,
9. 3194 sayılı imar kanununun 18.maddesi çerçevesinde uygulama yapılacak yerlerin tespit edilmesi,
10. Parsel bazlı tadilatlarla son verilmesi,
11. Kent bilgi sisteminin etkinleştirilmesi,
12. 1/5000 ve 1/1000 imar planları arasındaki uyumun sağlanması,
13. Kuşadası Kent Meydanı Projesinin planlanması ve uygulanması,
14. Sahil düzenleme projesinin hayata geçirilmesi.

STRATEJİK ALAN -3 (ANA TEMA) / ÇEVRE VE SAĞLIK

Amaç 3 ; Çevre Sağlığına Önem Verilerek, Yaşanabilir Yeşil Bir Çevre Oluşturmak

Stratejik Hedef 1: Çevre Sağlığını Tehdit Eden Unsurların Azaltılması

Stratejiler

1. Lavabolara ya da çöpe dökülen her bir litre atık yağın, doğada 1 milyon litre kullanılabilir temiz su kaynağının kirlenmesine neden olduğu bilinciyle ilçedeki iş yerleri başa olmak üzere evlerden ve konaklama tesislerinden atık yağların toplanması,
2. Söke sınırına kadar gelen doğalgazın en kısa sürede şehir merkezine dağıtımı için tüm kolaylıkların sağlanarak kış aylarında hava kirliliğinin önlenmesi,
3. Alt yapı sorunlarının, deniz kirliliği, çevrenin tahrip edilmesinin tartışılması veya konuşulmasının artık çok gerilerde kalması gerektiği, sorunların çözümünün birinci öncelik olarak ele alınması,
4. Çöp konteynırlarının tamiri ve konteynırların yıkanarak dezenfekte edilmesi,
5. Kaba atıkların, bahçe atıklarının ve yol kenarındaki 1 m³e kadar moloz atıkların toplanarak nakledilmesi,
6. Çöp toplama programının düzenlenmesi,
7. Kentimizde yaşayanların (ambalaj, piller, bitkisel atık yağlar vb.) bilgilendirme ve eğitim çalışmaları yapılması,
8. Çevreyi olumsuz etkileyen kirlenici kaynakların denetlenmesi,
9. İşyerlerinin ruhsat aşamasında çevre sağlığı açısından değerlendirilmesi,

10. Yklenici firma tarafından iřletilen ambalaj atıkları ayırma tesisi ve geri dnřm merkezinin kontrol edilmesi,
11. Ambalaj atıklarının ayrı toplanması,
12. Okullardan pillerin ayrı toplanması ve toplanan atık pillerin tap derneđine gnderilmesi,
13. Yklenici firma ile yapılan protokolle, tıbbi atıkların tıbbi atık reticilerinden toplanarak tıbbi atık sterilizasyon tesisine nakledilmesinin sađlanması,
14. Aık alan, cadde ve sokakların vektrle mcadele iin ilalanması,
15. Yeraltı, yerst ve 800lt'lik p konteynırları alımı,
16. Aık alan, cadde ve sokakların vektrle mcadele iin ila alımı.

Stratejik Hedef 2: Halkımızın Sıhhati İin Temizlik Hizmetlerinin Dzenli ve Etkin Yapılması

Stratejiler

1. Evsel nitelikli katı atıkların, plerin toplanması ve tařınması,
2. Cadde ve sokakların el ve makine ile sprlmesi ve yıkanması,
3. Pazar yerlerinin temizlenmesi ve yıkanması,
4. Okul ve ibadet yerlerinin evre temizliđinin yapılması,
5. Belediyeye ait boř arsa ve park alanlarının temizliđi,
6. Ky meydanlarının her gn dzenli olarak temizliđinin yapılması,
7. Geri dnřm merkezinde vatandaşlarımız tarafından getirilen ambalaj, metal, elektronik atık, kaba atık (mobilya, beyaz eřya vb.) , bahe atıkları, tehlikeli atıkların toplanması.

Stratejik Hedef 3: Var olan Yeşil Alanların Kalitesinin Yükseltilmesi

Stratejiler

1. Gazibeğendi tepesinin kentin mesire ve seyir alanı olması için projelendirilmesi ve uygulanması,
2. Kesedağı'nın gezinti, mesire ve dinlenme alanı olarak rekreasyonu ve projelendirilmesi,
3. Mevcut yeşil alanlarımızdaki bitkilerin periyodik olarak ilaçlanması,
4. Mevcut yeşil alanlarımızdaki bitkilerin periyodik olarak budanması ve şekil verilmesi,
5. Mevcut yeşil alanlarımızdaki bitkilere periyodik olarak gübre verilmesi,
6. Mevcut yeşil alanlarda otomatik sulama sistemi yapılması,
7. Yeşil alanlardaki yapısal donatıların (bank, pergola, çocuk oyun grubu vb.) düzenli bakımlarının yapılması, eksiklerinin giderilmesi ve bu konuda bordür, parke taşı gibi bozulan kısımların onarılması,
8. Parklarımızdaki aydınlatma armatürlerinin bakımı ve yenilenmesi,
9. Mevcut yeşil alanlarımızdaki yabani otlarla mücadele edilmesi,
10. Sevgi plajının çağdaş koşullarda hizmet verilen bir piknik alanı olarak düzenlenmesi,
11. Kuşadası'ndan Milli Park'a sahil yeşil kuşak projesinin yapılması,
12. Mevcut parklar, Yunus Emre Parkı, Basın Şehitleri ve Aydınlanma Parkı düzenleme işlerinin projelendirilmesi ve uygulanması,
13. İmar planlarında park olarak görünen veya park olmaya uygun tüm arazilerin ağaçlandırılarak park haline getirilmesi,

14. Kuşadası'nın Selçuk yönündeki girişinden Güzelçamlı'nın Milli Park girişine kadar olan bölgede kapsamlı bir peyzaj ve ağaçlandırma kampanyası başlatılması.

Stratejik Hedef 4: Kişi Başına Düşen Yeşil Alan Miktarının Arttırılması

Stratejiler

1. İmar kanununun 18. Madde uygulaması ile yaratılacak yeni yeşil alanların kamuya kazandırılması,
2. İmar planında görülen fakat kamulaştırılmamış veya terki yapılmamış alanlardaki yeşil alanların projelendirilerek amacına uygun hale getirilmesi.

STRATEJİK ALAN -4 (ANA TEMA) / SOSYAL YARDIM VE HİZMETLER

Amaç 4; Engelli, Kadın, Çocuk ve Diğer Kırılgan Grupların Yaşam Koşullarını İyileştirmek.

Stratejik Hedef 1:Engelli Vatandaşlarımızın Sosyal Hayata Bütünleşmesinin Sağlanması ve Engelsiz Kuşadası Hedefinin Gerçekleştirilmesi

Stratejiler

1. Belediye Sosyal İşler Müdürlüğüne bağlı olarak Engelli Şube Biriminin açılması,
2. Belediyecilik hizmetlerinde Kuşadası'nın Engelliler için Engelsiz Kent olması için tüm düzenlemelerin yapılması,
3. Kuşadası engelliler köyüne kalıcı ve sürekli gelir elde edebilecek olanakların yaratılması için tüm olanakların kullanılması,

4. Kaldırım Düzenlemelerinde Engelli Rampalarının Standartlara uygun olarak yapılması mevcutların onarılması,
5. Kaldırım Düzenlemelerinde Görme Engelli Vatandaşlarımız için Hissedilebilir Yüzey Kaplamalarının Yapılması,
6. Belediyemize ait Tüm Tesislerde Engelli Vatandaşlarımızın Kullanımına Uygun Düzenlemelerin Yapılması,
7. Engelli vatandaşlarımıza sosyal yardım kapsamında tekerlekli sandalye sağlanmasına çalışılması,
8. Engelli vatandaşlarımız için çeşitli faaliyet ve etkinlikler düzenlenmesi,
9. Bedensel ve zihinsel gelişim sağlayan spor faaliyetlerinin düzenlenmesi işlemi.

Stratejik Hedef 2: Dezavantajlı Grupların Yaşam Standartlarının Yükseltilmesi

Stratejiler

1. Fakir, kimsesiz ve yaşlı vatandaşlarımıza ayni yardım yapılması,
2. Fakir, kimsesiz ve yaşlı vatandaşlarımıza barınma hizmeti sağlanması için gerekli çalışmaların yapılması,
3. Yaşlı, Fakir ve kimsesiz vatandaşlarımıza nakdi yardımlar yapılması,
4. Dezavantajlı gruplar için sosyal projeler geliştirilmesi,
5. Sosyal yardım kriterlerinin oluşturularak, gerçek ihtiyaç sahiplerinin tespit edilmesi.

Stratejik Hedef 3:Kadınlara, Gençlere ve Çocuklara Yönelik Sosyal ve Ekonomik İmkânların Artırılması

Stratejiler

1. Belediye Sosyal İşler Müdürlüğüne bağlı KADIN DANIŞMA ŞUBE BİRİMİ açılması,

2. Kadının Psiko-sosyal ve ekonomik sorunlarını çözüme kavuşturacak KADIN SİĞİNMA EVLERİ' nin açılması,
3. Çocuklarımız için çocukların yaratıcılığını tetikleyici bilimsel çalışmalar yürütmek amacıyla ÇOCUK MERKEZLERİ' nin oluşturulması,
4. Kentimizde öğrenim gören üniversite öğrencilerinin barınma sorunlarının çözülmesi ve öğrenci evleri projelerinin uygulanması,
5. Çocukların rahat ve güvenli oyun oynayabileceği ve alanında uzmanlar tarafından tasarlanmış OYUN BAHÇELERİ ve okulların oluşturulması,
6. Çocukların Yaşadığı sorunların çözümüne destek olunması ve öğrencilerin eksik kaldığı derslere destek verilmesi için OKUL-ÖĞRENCİ DESTEK BİRİMİ oluşturulması,
7. Lise ve Üniversite öğrencilerinin hizmetine sunulacak içinde kütüphane, internet cafe, yemek, çay, kahve gibi olanakların bulunduğu GENÇLİK MERKEZLERİ' nin hayata geçirilmesi,
8. Binalar arasında, beton veya asfalt sokaklara sıkıştırılmış çocuklarımızın doğa ve çevre bilincini aşılması, kısa süreli bile olsa buldukları ortamdan uzaklaştırılarak zihinsel gelişimlerine katkıda bulunacak mahalle oyun bahçeleri oluşturulması,
9. Kadınlarımızın el sanatları ve benzeri kurduğu veya kuracağı tüm dernek, kooperatif, ve birlikte üretme örgütlenmelerine sahip çıkılması,
10. Kadın danışma merkezinin faaliyetlerine devam etmesi ve kadınlara yönelik psikolojik destek verilmesi,
11. Kadın danışma merkezinde destek verilen kadınların çocuklarının sağlıklı gelişimi için ilgili uzmanlar tarafından eğitim verilmesi.

STRATEJİK ALAN -5 (ANA TEMA) / TARİHİ DOKU, KÜLTÜR VE SANAT

Amaç 5; Tarihi Dokuyu Gelecek Nesillere Taşımak, Kültür, Sanat ve Spor Alanında Fark Yaratan Bir Belediye Olmak

Stratejik Hedef 1: Halkımızı Spor Yapmaya Teşvik Etmek

Stratejiler

1. İlçemizde bulunan Spor Kulüplerine özellikle spor okulları açmaları için teşvik edilmesi,
2. Çocuklara ve gençlere farklı spor branşlarında tesisler yaratarak, ilçemizde bulunan amatör spor kulüplerine tam destek sağlanması,
3. Kuşadası gençlik ve spor kulübü başta olmak üzere, sporun her alanında altyapı çalışmalarına ağırlık verilmesi, gençlerin kötü alışkanlıklardan uzaklaştırılması ve sağlıklı yetişmesi için Basketbol, Voleybol, Hentbol, Tenis, Futbol gibi spor dallarında kendilerini yetiştirme olanağı sağlanması,
4. İlçemizde sporun yaygınlaştırılması için yeni spor alanları tesis edilmesi,
5. İlçemizde spor kültürünün oluşmasını teminen, yeni spor tesisleri yapılması mevcutların iyileştirilmesi,
6. Yaz spor okulu etkinliklerinin duyurulması,
7. Amatör spor kulüplerine yardım çerçevesinde malzeme temin edilmesi,
8. Halkımızı spor yapmaya teşvik etmek adına parklara ve uygun alanlara spor aletlerinin konulması,
9. Gençlere yönelik olarak çeşitli spor etkinlikleri düzenlenmesi,

10. Düzenlenecek etkinliklere gençlerin ve spor yapmak isteyen diğer grupların yoğun olarak katılımının sağlanması,

11. Spor etkinliklerinde başarılı olanların ödüllendirilmeleri suretiyle, spor yapmaya teşvikin artırılması.

Stratejik Hedef 2: Sosyal Yaşamı Geliştirerek Kültürel ve Sanatsal Faaliyetlerin Etkinliğinin Artırılması

Stratejiler

1. Gençlik ve Kültür Merkezi kurulması ve faaliyete geçirilmesi,
2. Halkı Kültür ve Sanat faaliyetleriyle sosyal alanlarda buluşturmak için Kültür Sanat Merkezlerinin yapımı ve güçlendirilmesi yeni merkezler hayata geçirilerek Belediyemiz bünyesinde Kuşadası Belediye Tiyatrosu kurulması,
3. Her düşünceden, inançtan, toplumsal kategorideki insanlar ile birlikte mahallenin, semtin, sorununa ilişkin karar alarak çözüm üreten HALK DAYANIŞMA-FORUM EVLERİ' nin yapılması,
4. Kuşadası gençliği ve kış aylarında yurdun birçok yerinden gelen üniversite gençliğinin yararlanabileceği kültür, sanat, spor aktiviteleri ve merkezleri oluşturulması, gençliğin kötü alışkanlıklardan ve ortamlardan uzak tutulması için gereken önlemleri alınarak girişimlerin alınması,
5. Kuşadası'nda yaşayan başka ülkelerdeki hemşerilerimizi günlük yaşamın içine katacak, onların eğitim, kültür ve sportif olanaklarını kent insanıyla paylaşmalarını; kendilerini Kuşadalı olarak görmelerini sağlayacak projelerin, onlarla birlikte hayata geçirilmesi,
6. Dini ve Sosyal İhtiyaçlarını gidermeleri, kendi kültürel ve özel günlerini özgürce yaşamaları için gerekli desteğin verilmesi,
7. Çevre haftası organizasyonları düzenlenmesi,
8. Çocuk tiyatro oyunlarının düzenlenmesi,
9. Dünya kadınlar günü programının düzenlenmesi,

10. Dünya kitap günü ve kütüphaneler haftası etkinliğinin düzenlenmesi,
11. Kitap ve edebiyat günlerinin düzenlenmesi,
12. İftar programı düzenlenmesi,
13. Kapalı mekan etkinliklerinin düzenlenmesi,
14. Öğretmenler günü etkinliklerinin düzenlenmesi,
15. Ramazan etkinlikleri düzenlenmesi,
16. Saygı gecesi ve anma programlarının düzenlenmesi,
17. Sergi organizasyonları hizmeti verilmesi,
18. Kültür merkezi salonlarının tahsis edilmesi,
19. Kültür ve etkinlik planının oluşturulması,
20. Okullar arası şiir yarışması düzenlenmesi.

Stratejik Hedef 3: Tarihi Değerleri Gün Yüzüne Çıkartarak Korunmasının Sağlanması

Stratejiler

1. Zeus Mağarası ile Davutlar Manastırının restorasyon işlerinin yapılması için gerekli desteğin verilmesi,
2. Kuşadası mevcut turizminin yanı sıra barındırdığı doğal ve kültürel zenginlikleri tanıtarak eko turizme açılması ve yöre insanların ekonomisine katkısı ile birlikte bölgenin doğal ve kültürel değerlerinin korunması ve dünyaya tanıtılması,
3. Kazı çalışmaları sürdürülen Kadıkalesi Anaina çevre düzenlemesi ve Kuşadası'nın vitrini olan Kervansaray önündeki alanın düzenlenmesi,
4. Tarihi konutlar ve kent dokusunun restorasyonu ve sağlıklılaştırma çalışmaları ile kentin tarihi dokusuna kavuşturulması,

5. Tarihi deęerleri korumaya yönelik ilgili kurum ve kuruluşlar ile işbirliği yapılması,
6. Ilıca mevkiindeki Roma Hamamının tarihi yapısının düzenlenmesi ve turizme kazandırılması,
7. Yöremizdeki dięer tarihi eserlerin tespiti ve koruma altına alınarak turizme kazandırılması,

Stratejik Hedef 4: Sokaklarında Kültür ve Sanat Faaliyetlerinin Yapıldığı

Kültürel Zenginliğin Gerçekleştirildiği Bir Marka Kent Oluşturulması

Stratejiler

1. Turizmin Deniz, Kum, Güneş üçgeninden çıkartılarak farklılaştırılması ve Türk kültürünü, Kuşadası yerel kültürünü, sanatsal çalışmalarını ilçemize gelen yerli ve yabancı konuklarımıza göstermek için kültür ve sanat sokakları oluşturulması,
2. Kuşadası'nı simgeleyen Altın Güvercin Müzik Yarışması ve Festivalinin, kentin turizm kimliğine yakışır bir içeriğe kavuşturulması, festival süresince kültür sanat etkinlikleri, gösteriler, söyleşi ve toplantılar organize edilmesi,
3. Kültür sanat etkinliklerinin sadece konser, havai fişek, gösterilerinden ibaret olmadığına bilinciyle, ünlü yazar, çizer, sanatçıların katıldığı etkinlikler, imza günü söyleşiler düzenlenmesi,
4. Sokak etkinliklerine gereken önem verilerek yerel panayır ve festivallerin bir bölümünün sokaklarda yapılması ve bu konuda bir kültür oluşturulması,
5. Trafiğe kapalı sokaklarımızda belirli zamanlarda resim heykel vb. sergiler düzenlenerek, sanat galerilerine dönüştürülmesi,
6. Sokaklarımızda müzik etkinliklerine ağırlık verilmesi, halkın ücretsiz olarak yararlanmasının sağlanması,
7. Uygun olan sokaklarda imza günleri, tiyatro gösterileri vb. etkinlikler artırılarak bu anlamda bir marka kent yaratılması.

Stratejik Hedef 5: Ulusal ve Uluslararası Platformda Belediyemiz

Çalışmalarının Duyurulması ve Kuşadası'nın Tanınırlığının Artırılması

Stratejiler

1. Altın Güvercin Festivali ve Müzik Yarışmasını bir Vakıf bünyesinde kurumsallaştırarak yeni bir kimliğe kavuşturularak sadece konserlerin yapıldığı etkinlik değil "Altın Güvercin Kültür Sanat Günleri" etkinlikleri ile imza günleri, söyleşiler, resim, heykel, sinema ve tiyatro gösterileri olarak Uluslararası Müzik Yarışması haline getirilmesi,
2. Kongre Turizmi ile Kuşadası'nın büyük uluslararası kongrelerin adresi olması için yapılacak çalışmalara destek verilmesi,
3. Sahip olduğumuz tüm altyapı kullanılarak, agresif tanıtım stratejisi ile bazı uluslararası Projelerin Kuşadası'na taşınması,
4. Sosyal Medyanın dünyadaki gücü ve etkisi göz önüne alınarak özel Kuşadası sayfaları hazırlanması ve bu sayfalarda Kuşadası ve çevresinin tanıtılması. Kentimize gelen tüm misafirlerin bu sayfayla tanışması için rehberler, esnaflar ve turistik tesislerle iş birliği yapılması,
5. Kuşadası körfezinde ulusal ve uluslar arası su sporları aktiviteleri ve yarışlara ev sahipliği yapılması, yelken yarışları, kürek yarışları, optimist yarışları ve eğitimleri için olanaklar yaratılması, bu yönde çalışma yapan kulüplerin desteklenmesi,
6. Kuşadası'nın mevcut turizm potansiyelini oluşturan turizm merkezleri dışında, diğer yerlerin de ulusal ve uluslararası mecralar kanalıyla etkin tanıtımlarının yapılması ve kapasitelerinin artırılması,
7. Ulusal veya uluslararası alanda bilinen turizm kuruluşlarıyla işbirliği yapılarak, ihtiyaca cevap veren yeni konaklama tesislerinin planlanması ve gerçekleştirilmesi,
8. Broşür, kitapçık, el ilanı, tanıtım CD si v.b. gibi tanıtımda etkili olan araçların hazırlanarak dağıtılması,

9. Ulusal ve uluslararası medyada Kuşadası'na yönelik haberlerin yapılarak en üst düzeyde tanıtımının sağlanması,
10. Belirli gün ve hafta etkinlikleri ilgili olarak ilanların hazırlanması ve basına servis edilmesi,
11. Resmi web sitesinin içerik yönetiminin etkinleştirilmesi,
12. Belediyenin faaliyetlerinin düzenli olarak duyurulması amacıyla Türkçe ve İngilizce olarak bir gazete çıkarılması,
13. Var olan Belediye bülteninin etkin ve amaca uygun hale getirilmesi,
14. Belediyenin faaliyetlerini ve etkinliklerini içeren tanıtım filmi hazırlanması,
15. Kurumsal sosyal medya içerik yönetiminin gerektiği gibi oluşturulması, led ekranlar ile içerik yönetiminin etkinleştirilmesi,
16. Meclis toplantılarının web ten yayınlanması
17. Kardeş kentlerle ilişkilerin sürdürülmesi, geliştirilmesi; Kentler arasındaki sosyal, kültürel, turizm, ekonomik, ve sportif işbirliğinin sağlanması.

STRATEJİK ALAN -6 (ANA TEMA) / TURİZM VE EKONOMİ

**Amaç 6; Kuşadası'nın Turizmdeki Payını Artırmak
ve Kent Ekonomisini Geliştirmek.**

Stratejik Hedef 1: Kuşadası'nın Ülke Turizmindeki Payının Artırılması

Stratejiler

1. Eko turizm kapsamında geleneksel köy yaşamı, botanik turları, foto safari turları, organik tarım turları, doğa yürüyüşleri gibi faaliyetler yılın 12 ayında her türlü iklim şartlarında Kuşadası'nın turizmine katkı sağlaması,

2. Milli park çevresini güzelleştirerek yeni yürüyüş yolları açılarak doğa yürüyüşlerinin turizme kazandırılması ve Davutlar Mahallesi sırtlarındaki tarihi manastır ile Fındıklıkale arasında seyir terasları ve trekking yolları yapılarak turizme kazandırılması,
3. Kuşadası'na ismini veren ve tartışmasız kentin sembolü olan Küçük Ada için adına yakışır bir projeye kuşlarla dolu bir mekan yaratılması ile hem kalenin değerini arttırılması hem de gelen yerli ve yabancı ziyaretçiler için cazibe alanı haline getirilmesi,
4. Türk turizminin amiral gemisi, ilk turizm merkezi olan, Kuşadası'nın tek elden tanıtımı için öncelikle gerekli olan Kuşadası Markasını temsil eden bir logo yarışması açılarak bu logonun dünyanın her yerinde bilinirliği için Kuşadası esnafı, hediyelikçileri, ambalaj kağıt satıcıları, turizmciler, reklam ajansları ile iş birliğine gidilmesi. Kuşadası'nı temsil eden bu logoyu kullanan ürünleri satanlara veya kullananlara yasalar çerçevesinde destek olunması,
5. Kuşadası'nın tanıtımı için çeşitli kurum ve örgütlenmelerin ayrı ayrı hareket etmesinin yeterli etki yaratmadığı ve ekonomik zarara yol açtığını bilinerek yurt içi ve yurt dışı tanıtımı, Kuşadası belediyesi, Kuşadası tanıtma vakfı, Kuşadası otelciler birliği, ticaret odası ve esnaf odası ile birlikte profesyonel bir kuruluş eliyle veya profesyonel bir anlayışla gerçekleştirilmesi,
6. Turizm gelirlerinin artırılması, adil gelir dağılımı için gerekli olan, yenilenme ve dönüşümü sağlayarak bir sıçrama oluşturacak projelerin hayata geçirilmesi,
7. İlçemize gelen yerli ve yabancı misafirlerimizin şikayet, dilek ve önerilerini alacak Turizm Hizmet Bürosunun Mesleki Odalar ile birlikte kurulması,
8. Kuşadası'nın öncelikli gelir kaynağının turizm olduğu göz önünde bulundurarak, yorgun, eskimiş, turistik tesislerin yenilenmesi süreçlerinde yasaların el verdiği ölçüde katkıda bulunulması,
9. Kuşadası'nın ülke turizmindeki payının artırılmasına yönelik olarak Kent meydanı, Eğitim Vadisi gibi projelerinin hayata geçirilmesi,

10. Kuşadası Limanına gelen turistlerin kent ekonomisine katma değer yaratmaları için gerekli yatırımların yapılması.

Stratejik Hedef 2: Termal ve Sağlık Turizmi Gibi Alternatif Turizmin Gelişmesinin Sağlanması

Stratejiler

1. Turizmde alternatif projeler, turizmin 12 aya yayılmasını sağlayan yatırımlara yasaların olanak verdiği tüm desteklerin verilerek belediye olanaklarının seferber edilmesi,
2. Kongre Turizminin geliştirilerek Kuşadası'nın bu alanda , büyük uluslararası kongrelerin gerçekleştirildiği yerlerden biri olmasının sağlanması,
3. Davutlar Mahallesinde bulunan termal kaynakların turizme kazandırılması ile ilgili çalışmalar yapılması,
4. Termal suyun cazibesini kamuoyuna duyurarak alternatif turizme katkı sağlanması,
5. Eko turizme ağırlık verilerek yöre insanlarının kent ekonomisine katkısı ile bölgenin doğal ve kültürel değerlerinin korunması ve dünyaya tanıtılması,
6. Milli park çevresini güzelleştirerek ve yeni yürüyüş yolları açarak doğa yürüyüşlerinin turizme kazandırılması,
7. Biyolojik açıdan açık hava müzesi niteliği taşıyan doğal botanik park ile çevresindeki bölgenin özellikleri nedeniyle alternatif turizme kazandırılması.

Stratejik Hedef 3: Sosyal Kart, İŞGEM Gibi Yenilikçi Uygulamalarla İstihdam Oluşturan Projelerin Desteklenmesi ve İştiraklere İlişkin Yönetimin Etkinleştirilmesi

Stratejiler

1. Kentimizde İş geliştirme merkezi (İŞGEM) kurulmasına öncülük edilmesini, girişimcilere işlerini geliştirme imkanı sağlanarak, ilçede istihdam yaratılmasına katkıda bulunulması,
2. Sanayi sitesinin hak ettiği konuma kavuşturulması,
3. İŞGEM Bünyesinde kurulan e-Ticaret ile 12 ay 7/24 ticaret imkanı sunulması,
4. Kuşadası'nın Ticari, turistik yaşamını olumsuz etkileyen, yerli ve yabancı misafirlerimizin turizm ofisi, ticaret odası, esnaf odası, belediye, emniyet birimlerine yaptıkları başvuruları kısa sürede çözüme kavuşturacak bir kurul oluşturulmasının sağlanması. Yetkili ve taraf kurumlardan temsilcilerin katılımlarıyla oluşturulan bu kurulun aldığı kararların bağlayıcı olması amacıyla uymayanlara resmi kurum ve kuruluşların yaptırım uygulaması için girişimlerin sürdürülmesinin sağlanması,
5. Sosyal kart uygulamasının en kısa sürede uygulamaya geçirilerek tespit edilecek gerçek ihtiyaç sahiplerine ulaştırılması,
6. Kuşadası Girişimciliği Destekleme Projesi ile El ürünlerinden, doğal gıda ürünlerine, kuyumcu sanatından, dericiliğe, butik mağazalardan, kafeterya ve restoranlara kadar farklı işletmenin bir araya getirilerek İŞGEM ile örnek bir model olması.

Stratejik Hedef 4: Tarım ve Hayvancılığın Gelişimine Destek Olarak Kırsal Kalkınmanın Sağlanması

Stratejiler

1. Kuşadası'nın Turizm de öne çıkan, ekoloji ve kirazıyla ünlü köyü olan Kirazlı'nın mevcut durumunun korunması başta olmak üzere

tüm köylerimizin, mahalle olma süreçlerinde mevcut potansiyellerini korumaları için düzenleme yapılması,

2. Köy statüsünden, mahalle statüsüne geçmiş olan "KIRSAL MAHALLE'LERDE" üretimin güvenceli hale getirilmesi, bu mahallelerin fiziksel altyapısı yanı sıra sosyal yapısının da güçlendirilmesi için olanakların seferber edilmesi,

3. İlçemize tarımsal verimliliğin artırılmasının sağlanması,

4. Hayvancılığın ve hayvansal ürünlerin üretiminin sürekli geliştirilmeye çalışılması,

5. Tarımsal verimliliğin artırılmasına yönelik olarak çiftçilerin bilinçlendirilmesine katkıda bulunulması.

STRATEJİK ALAN -7 (ANA TEMA) / KENT VE TOPLUM DÜZENİ

Amaç 7; Belediye Hizmetlerinin Kalitesini Artırmak ve Halkımızın Güveni ve Huzurunu Sağlayarak Bir Barış Kenti Olmak

Stratejik Hedef 1: Trafik ve Ulaşım Sorunlarının En Aza İndirilmesinin Sağlanması

Stratejiler

1. Işıklı harita ve yön levhalarının uygulamaya geçirilmesi,
2. Kuşadası şehir içi trafiği, otoparklar konusu bu güne kadar yaşanan sıkıntılar ve yapılan denemeler göz önün alınarak çözülmeye çalışılması, uzman kurum ve kuruluşların, üniversitelerin önerileri ışığında radikal çözüm aranması için UKOME ile işbirliğinin sağlanması,

3. İlçemizde bulunan ilçe belediyemize ait mevcut tüm yolların bakım ve onarımının yapılması,
4. Büyükşehir bünyesindeki yolların bakım ve onarımının yapılmasının sağlanması,
5. Cadde ve sokak üzerindeki uyarı ve trafik levhalarında gerekli düzenlemelerin yapılmasının sağlanması,
6. Trafik düzenlemelerinde her türlü araç, gereç ve ekipmanın kullanılarak kentin trafik sorununun etkin bir şekilde çözüme kavuşturulması için UKOME ile işbirliği yapılması,
7. Toplu taşımanın amacına uygun yürütülmesi için gerekli önlemlerin alınması için UKOME ile işbirliği yapılması,
8. Yolda trafiğin akışını ve trafik işaretlerinin görülmesini engelleyecek tüm tedbirlerin alınması,
9. Engelsiz şehir kapsamında gerekli tüm düzenlemenin yapılması.

Stratejik Hedef 2: Denetimlerin Etkin Bir Şekilde Yapılarak Düzen ve Huzurun Sağlanması

Stratejiler

1. Gönüllü Turizm Zabıtası uygulamasını devreye sokarak Turizmi olumsuz etkileyen davranış, girişim ve yatırımlara müdahale edilmesi,
2. Turizm ile tanıştığı ilk günden bu yana sürekli artarak şikayet konusu olan hanutçu, seyyar satıcı, sahte parfümcü, çorapçı, çiçekçi, boyacı çocuklarla ilgili etkin bir mücadele yürütülmesi,
3. Belediye sınırları içerisindeki yetki alanımıza giren tüm sıhhi ve gayri sıhhi iş yerlerinin ruhsatlandırılması ve sürekli olarak denetimlerinin yapılması,
4. İlçemiz genelindeki seyyar satıcıların kontrollerinin sıklaştırılması ve çalışmalar yapılarak sorunların çözümlenmesi,

5. Duygu sömürsü yaparak maddi çıkar sağlamaya yönelik her türlü faaliyetlerin engellenmesi, ekiplerce kontrollerin sıklaştırılması,
6. Halkımızın düzen ve huzurunun sağlanması için gelen şikayetlerin değerlendirilerek sonuca kavuşturulması,
7. Zabıta hizmetlerinin en etkin şekilde verilerek halkın güven ve huzurunun sağlanması.

Stratejik Hedef 3: Halkımızın Sağlıklı Ortamlarda Alışveriş Yapmalarının Sağlanması

Stratejiler

1. Kuşadası çarşısının envanterinin çıkarılarak yasalar çerçevesinde sayısı fazla olan iş kollarına yeni izinler verilmemesi,
2. Kent dokusuna, turizm anlayışına, ticari yaşamı olumsuz etkileyen çirkin görüntüye, işyeri işgaliye ve vitrinlerine esnaf ve vatandaşlar ile birlikte yeni bir düzenleme getirilmesi,
3. Halkın rahat alışveriş yapmasını teminen, Kamuya ait açık alanlar, cadde, sokak ve kaldırım üzerindeki her türlü engel ve işgallerin en aza indirilmesi,
4. İlçemizde kurulan pazar yerlerinde vatandaşlarımızın huzur içinde alışveriş yapmalarını sağlamak için etkin denetimler yapılması,
5. Gayri sıhhi müesseselerin ruhsat denetlemesi.

Stratejik Hedef 4: Etkili Sağlık Hizmeti Vererek Halkımızın ve Çalışanlarımızın Sağlığının Korunması

Stratejiler

1. Belediyemize bağlı uzman personel ile mobil ve sabit sağlık merkezi kurulması,
2. Yapılan talepler ve tespit edilen ihtiyaçlar doğrultusunda evde hasta bakımı ve tedavisi konusunda koruyucu hekimlik hizmeti verilmesi ,

3. Sağlık konusunda halkı bilinçlendirme eğitimlerinin yapılması
4. Çalışanlarımızı sağlıklı ortamlarda çalışmalarını için gerekli tedbirlerin alınması,
5. Sağlık hizmetlerinin vatandaşlar tarafından bilinmesini teminen, sağlık broşürlerinin hazırlanması ve dağıtılması.

Stratejik Hedef 5: Veterinerlik Hizmetlerinin Etkinliğinin Sağlanması

Stratejiler

1. Sahipli ve sahihsiz hayvanların 24 saat veterinerlik hizmeti alabileceği bir hayvan barınağı ve veteriner merkezi kurulması için Büyükşehir ile işbirliği yapılması,
2. Yeni yasa kapsamında, Büyükşehir Belediyesi tarafından yürütülen, "5199 sayılı hayvanları koruma kanununa istinaden sahihsiz hayvanların kayıt altına alınması ve tedavi işlemlerinin yürütülmesi" işlemleri ile ilgili olarak gerek olan hallerde, Büyükşehir Belediyesinin ilgili birimiyle koordinasyon ve iletişim içinde olunması.

Stratejik Hedef 6: Cenaze ve Defin Hizmetlerinin Etkin Bir Şekilde Yürütülmesi

Stratejiler

1. Ölüm vakalarında defin ruhsatı verilmesi, defin malzemesi alınması işleminin yürütülmesi,
2. İlçemiz dışına götürülmesi gereken cenazelerin gerekli işlemler yapıldıktan sonra gönderilmesi,
3. İmkanı olmayan vatandaşların cenazelerinin ücretsiz olarak kaldırılıp defin hizmetinin verilmesi,
4. Defin ile ilgili diğer her türlü işlemin yapılması,
5. Vatandaşlarımızın yakınlarının bu türlü acı günlerinde destek olmak ve kendilerine yakınlığımızı hissettirmek amacıyla, taziye ikramları yapılması.

Stratejik Hedef 7: Ruhsatlandırma İşlemlerinin Kalitesinin Yükseltilmesi

Stratejiler

1. Yapılan denetimleri sıklaştırarak ruhsatsız olan iş ve iş yerlerinin tespitinin yapılması,
2. Hafta tatili ruhsatı ile ilgili başvuruların sonuçlandırılması, izin almadan çalışan işyerlerinin tespit edilmesi,
3. İşyerlerinin açılış kapanış saatlerinin belirlenmesi,
4. İşyerlerinin ruhsatlarıyla ilgili kontrollerin düzenli olarak yapılması,
5. Gerektiğinde kapatılması gereken işyerleri ile ilgili ceza işlemlerinin düzenli olarak yürütülmesi,
6. İşyeri açma ve çalışma ruhsatı belgelerinin tanzim ve takip edilmesi.

VII. İZLEME VE DEĞERLENDİRME

Stratejik Planın izlenmesi ve değerlendirilmesine yönelik olarak yürütülecek faaliyetler aşağıdadır.

1. Genel Olarak İzleme ve Değerlendirme

Fiziki ilerlemeye ilişkin veri/bilgi toplanması ve analizi: SP’da ortaya konulan hedefler ile bunların gerçekleşme durumu kıyaslanacaktır. Hedefler ve gerçekleşme arasında fark oluşması durumunda sapmanın nedenleri değerlendirilecek ve düzeltici önlemlere ilişkin öneriler sunulacaktır.

Mali ilerlemeye ilişkin veri/bilgi toplanması ve analizi: Performans Programında (PP) yıllık olarak hedefler için ayrılan bütçe ile nakdi gerçekleşme kıyaslanacaktır. Oluşabilecek farkın nedenleri değerlendirilecektir.

SP uygulama süreç ve sonuçlarının kalite unsurlarının izlenmesi: SP uygulama ve sonuçları, kalite unsurları açısından (katılımcılık, kurum içi/kurumlar arası işbirliği ve koordinasyon, iç/dış paydaşlarda sahiplenme, elde edilen sonuçların sürdürülebilirliği ve temel politika belgeleri ile uyumu, vb.) değerlendirilecektir.

Çevresel faktörlerin izlenmesi: Çevresel faktörler (gelişen fırsat ve tehditler, paydaş beklentilerindeki değişim, kamu yönetimindeki olası yeni yapılanma ve dönüşümler, mevzuat değişiklikleri, vb.) izlenerek SP’nin güncelliğine ilişkin değerlendirme yapılacak, SP’da yer almakla birlikte önemini/güncelliğini yitirmiş hedefler tespit edilecek ve gerektiğinde yeni amaç ve hedefler belirlenecektir.

Risk yönetimi: SP uygulama sürecini etkileyebilecek riskler, “risk yönetimi” yaklaşımı çerçevesinde ele alınacaktır. Bu kapsamda; olası riskler, risklerin potansiyel etkisi, risk yönetimi stratejisi ve sorumlu birimler belirlenecektir.

2. İzleme ve Değerlendirme El Kitabı

Stratejik planın izlenmesine yönelik bir el kitabı hazırlanacak ve izleme değerlendirme bu el kitabında ilan edildiği üzere ve buradaki kriterlere uygun bir şekilde yürütülecektir.

3. İzleme ve Değerlendirme Birimi

Kuşadası Belediyesinde Mali Hizmetler Müdürlüğü’nün alt birimi olarak “İzleme ve Değerlendirme” birimi kurulacaktır.

4. Raporlama

İzleme ve değerlendirme sistemi çerçevesinde beş temel raporlama yapılacaktır. Bu raporlar, ilgili dönemler itibarıyla "İzleme ve Değerlendirme" başlığı altında verilen ilerlemeler, sapmalar ve nedenleri, düzeltici önlemlere ilişkin öneriler, çevresel faktörlerin incelenmesini ve uygulama süreç ve sonuçlarının kalite unsurlarına ilişkin değerlendirmeleri kapsayacaktır.

1. Yıllık İlerleme Raporları: Kurum içi kullanıma yönelik yıllık ilerleme raporları, takip eden dönem için hazırlanacak PP'nin oluşturulmasına ve faaliyet raporunun hazırlanmasına temel teşkil edecektir.

2. Faaliyet Raporu: Üçer aylık ve yıllık olarak harcama birimi bazında ve belediye bazında hazırlanacak ve yıllık belediye faaliyet raporu kamuoyuyla paylaşılacaktır.

3. Ara Dönem Raporu: Üçüncü yıl ortası itibarıyla SP uygulama sürecinde kaydedilen ilerlemelere yönelik genel değerlendirmeyi içerecektir.

4. Tamamlanma Raporu: SP'nin uygulama sürecinin tamamlanmasını takip eden yıl içinde hazırlanacaktır. Uygulama sürecinde elde edilen başarılar, çıkarılan dersler ve sonuçların sürdürülebilirliği gibi hususlara ilişkin değerlendirmeleri içerecektir.

5. Özel Raporlar: İhtiyaç duyulması halinde belirli bir amaca, hedefe ya da SP'nin diğer unsurlarına yönelik ayrıntılı değerlendirme raporları hazırlanacaktır.

5. İzleme ve Değerlendirme Sorumluluğu

İzleme değerlendirme sisteminin işlerliğini sağlayabilmek için yetki ve sorumlulukların tanımlanması gerekmektedir. Bu çerçevede birimlerin hedeflere katkısı ekte belirlenmiştir. Hedeflerle ilgili birimler, uygulama sorumluluğunun yanı sıra izleme ve değerlendirmeye ilişkin temel verilerin sağlanmasından da sorumludur. İzleme ve değerlendirme faaliyetlerinin koordinasyonu Mali Hizmetler Müdürlüğü tarafından yapılacaktır.

6. Veri Toplama Stratejisi

SP hazırlık sürecinde karşılaşılan en önemli problemlerden biri, doğru ve uygun verilerin elde edilememesi olmuştur. Bu durum SP'nin izlenmesinde de önemli bir problem oluşturacaktır. Bu nedenle, SP çerçevesinde yapılması gereken en öncelikli faaliyet verilerin elde edilmesidir.

YASAL YÜKÜMLÜLÜKLER ANALİZİ

HUKUKİ YAPI VE GÖREVLER

1. Hukuki Yapı

Belediyelerin yönetimine ilişkin olarak 1930 yılında çıkarılan 1580 sayılı Belediye Kanunu 7.12.2004 tarih ve 5272 sayılı Belediye Kanununun yayımına kadar yürürlüğünü sürdürmüştür. 5272 sayılı Kanun, halen yürürlükte olan 3.7.2005 tarih ve 5393 sayılı Belediye Kanunu ile yürürlükten kaldırılmıştır. Belediye yönetiminin temel esaslarını oluşturan 5393 sayılı Belediye Kanunu, 5216 sayılı Büyükşehir Belediyesi Kanunu kapsamı dışındaki tüm il, ilçe ve belde belediyelerinde ve 5216 sayılı Kanunda hüküm bulunmayan durumlarda ilgili Kanuna aykırı olmamak kaydıyla ilgisine göre büyükşehir ve büyükşehir ilçe belediyelerinde de uygulanmaktadır. 5393 sayılı Belediye Kanununda Belediye; “belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak üzere kurulan ve karar organı seçmenler tarafından seçilerek oluşturulan, idarî ve malî özerkliğe sahip kamu tüzel kişisi” olarak tanımlanmıştır. 2011 yılı itibari ile ülkemizde 16 büyükşehir, 143 büyükşehir ilçe, 65 il, 749 ilçe ve 1977 belde belediyesi bulunmaktadır.

5393 sayılı Belediye Kanununa göre nüfusu 5.000 ve üzerinde olan yerleşim birimlerinde belediye kurulabilir. İl ve ilçe merkezlerinde belediye kurulması zorunludur. İçme ve kullanma suyu havzaları ile sit ve diğer koruma alanlarında ve meskûn sahası kurulu bir belediyenin sınırlarına 5.000 metreden daha yakın olan yerleşim yerlerinde belediye kurulamaz. Köylerin veya muhtelif köy kısımlarının birleşerek belediye kurabilmeleri için meskûn sahaslarının, merkez kabul edilecek yerleşim yerinin meskûn sahasına azami 5.000 metre mesafede bulunması ve nüfusları toplamının 5.000 ve üzerinde olması gerekir.

Belediye sınırları, belediye meclisinin kararı ve kaymakamın görüşü üzerine valinin onayı ile kesinleşir. Kesinleşen sınırlar zorunlu nedenler olmadıkça beş yıl süre ile değiştirilemez. Bir il dâhilindeki beldeler veya köyler arasında

sınır uyuşmazlığı çıkması hâlinde ilgili belediye meclisi ve köy ihtiyar meclisi ile kaymakamın görüşleri otuz gün süre verilerek istenir. Vali, bu görüşleri değerlendirerek sınır uyuşmazlığını karara bağlar. Büyükşehir belediyesi sınırları içinde kalan ilçe ve ilk kademe belediyelerinin sınır değişikliklerinde büyükşehir belediye meclisinin de görüşü alınır. İl ve ilçe sınırlarının değiştirilmesini gerektirecek sınır uyuşmazlıklarında 5442 sayılı İl İdaresi Kanunu hükümleri uygulanır.

Belde, köy veya bunların bazı kısımlarının bir başka beldeye katılabilmesi için bu yerlerin meskûn sahalalarının katılacak beldenin meskûn sahasına uzaklığı 5.000 metreden fazla olamaz. Bir beldenin bazı kısımlarının komşu bir beldeye katılmasında veya yeni bir belde ya da köy kurulmasında, beldenin nüfusunun 5.000'den aşağı düşmemesi gerekir. Büyükşehir belediyesi bulunan yerlerde ayrılma yoluyla yeni bir belde kurulması için belde nüfusunun 100.000'den aşağı düşmemesi ve yeni kurulacak beldenin nüfusunun 50.000'den az olmaması şarttır. Bir beldenin adı, belediye meclisi üye tam sayısının en az dörtte üç çoğunluğunun kararı ve valinin görüşü üzerine İçişleri Bakanlığının onayı ile değiştirilir. Bu karar Resmî Gazetede yayımlanır. Beldenin adının değişmesi ile belediyenin adı da değişmiş sayılır. Meskûn sahası, bağlı olduğu il veya ilçe belediyesi ile nüfusu 50.000 ve üzerinde olan bir belediyenin sınırına 5.000 metreden daha yakın duruma gelen belediye ve köylerin tüzel kişiliği, genel imar düzeni veya temel alt yapı hizmetlerinin gerekli kılması durumunda, Danıştayın görüşü alınarak, İçişleri Bakanlığının teklifi üzerine müşterek kararname ile kaldırılarak bu belediyeye katılır. Nüfusu 2.000'in altına düşen belediyeler, Danıştayın görüşü alınarak, İçişleri Bakanlığının önerisi üzerine müşterek kararname ile köye dönüştürülür.

Belediye Kanununda beldede yaşayanların belediye yönetimine katılmasına ilişkin hususlara da yer verilmiştir. Bunlardan, mahalle yönetimi ve hemşehri hukukuna ilişkin olanlara değinmek gerekir.

Mahalle, muhtar ve ihtiyar heyeti tarafından yönetilir. Belediye sınırları içinde mahalle kurulması, kaldırılması, birleştirilmesi, bölünmesi, adlarıyla sınırlarının tespiti ve değiştirilmesi, belediye meclisinin kararı ve kaymakamın görüşü üzerine valinin onayı ile olur. Muhtar, mahalle sakinlerinin gönüllü katılımıyla ortak ihtiyaçları belirlemek, mahallenin yaşam kalitesini geliştirmek, belediye ve diğer kamu kurum ve kuruluşlarıyla ilişkilerini yürütmek, mahalle ile ilgili konularda görüş bildirmek, diğer kurumlarla iş birliği yapmak ve kanunlarla verilen diğer görevleri yapmakla yükümlüdür. Belediye, mahallenin ve muhtarlığın ihtiyaçlarının karşılanması ve sorunlarının çözümü için bütçe imkânları ölçüsünde gerekli aynı yardım ve desteği sağlar; kararlarında mahallelinin ortak isteklerini göz önünde bulundurur ve hizmetlerin mahallenin ihtiyaçlarına uygun biçimde yürütülmesini sağlamaya çalışır.

Herkes ikamet ettiđi beldenin hemşehrisidir. Hemşehrilerin, belediye karar ve hizmetlerine katılma, belediye faaliyetleri hakkında bilgilenme ve belediye idaresinin yardımlarından yararlanma hakları vardır. Yardımların insan onurunu zedelemeyecek koşullarda sunulması zorunludur. Belediye, hemşehriler arasında sosyal ve kültürel ilişkilerin geliştirilmesi ve kültürel değerlerin korunması konusunda gerekli çalışmaları yapar. Bu çalışmalarda üniversitelerin, kamu kurumu niteliğindeki meslek kuruluşlarının, sendikaların, sivil toplum kuruluşları ve uzman kişilerin katılımını sağlayacak önlemler alınır. Belediye sınırları içinde oturan, bulunan veya iliřiđi olan her şahıs, belediyenin kanunlara dayanan kararlarına, emirlerine ve duyurularına uymakla ve belediye vergi, resim, harç, katkı ve katılma paylarını ödemekle yükümlüdür.

2- Belediyenin Görev ve Sorumlulukları

Belediye, mahallî müşterek nitelikte olmak şartıyla;

a) İmar, su ve kanalizasyon, ulaşım gibi kentsel alt yapı; coğrafi ve kent bilgi sistemleri; çevre ve çevre sağlığı, temizlik ve katı atık; zabıta, itfaiye, acil yardım, kurtarma ve ambulans; şehir içi trafik; defin ve mezarlıklar; ağaçlandırma, park ve yeşil alanlar; konut; kültür ve sanat, turizm ve tanıtım, gençlik ve spor; sosyal hizmet ve yardım, nikâh, meslek ve beceri kazandırma; ekonomi ve ticaretin geliştirilmesi hizmetlerini yapar veya yaptırır. Büyükşehir belediyeleri ile nüfusu 50.000'i geçen belediyeler, kadınlar ve çocuklar için koruma evleri açar.

b) Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımını yapabilir veya yaptırabilir, her türlü araç, gereç ve malzeme ihtiyaçlarını karşılayabilir; sağlıkla ilgili her türlü tesisi açabilir ve işletebilir; kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin korunmasını sağlayabilir; bu amaçla bakım ve onarımını yapabilir, korunması mümkün olmayanları aslına uygun olarak yeniden inşa edebilir. Gerektiğinde, öğrencilere, amatör spor kulüplerine malzeme verir ve gerekli desteđi sağlar, her türlü amatör spor karşılaşmaları düzenler, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan sporculara belediye meclisi kararıyla ödül verebilir. Gıda bankacılığı yapabilir.

Hizmetlerin yerine getirilmesinde öncelik sırası, belediyenin malî durumu ve hizmetin ivediliđi dikkate alınarak belirlenir. Belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur. Hizmet sunumunda özürü, yaşlı, düşkün ve dar gelirlilerin durumuna uygun yöntemler uygulanır. Belediyenin görev, sorumluluk ve yetki alanı belediye

sınırlarını kapsar. Belediye meclisinin kararı ile mücavir alanlara da belediye hizmetleri götürülebilir.

Belediye; kamu kurumu niteliğindeki meslek kuruluşlarının, sendikaların, noterlerin, varsa üniversitelerin, ilgili sivil toplum örgütlerinin, siyasi partilerin, kamu kurum ve kuruluşlarının ve mahalle muhtarlarının temsilcileri ile diğer ilgililerin katılımıyla oluşan kent konseyinin faaliyetlerinin etkili ve verimli yürütülmesi konusunda yardım ve destek sağlar. Kent konseyinde oluşturulan görüşler belediye meclisinin ilk toplantısında gündeme alınarak değerlendirilir.

Belediye; sağlık, eğitim, spor, çevre, sosyal hizmet ve yardım, kütüphane, park, trafik ve kültür hizmetleriyle yaşlılara, kadın ve çocuklara, özürllülere, yoksul ve düşkünlere yönelik hizmetlerin yapılmasında beldede dayanışma ve katılımı sağlamak, hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla gönüllü kişilerin katılımına yönelik programlar uygular.

Belediyenin Yetkileri ve İmtiyazları

Belediyenin yetkileri ve imtiyazları şunlardır:

- a) Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak amacıyla her türlü faaliyet ve girişimde bulunmak.
- b) Kanunların belediyeye verdiği yetki çerçevesinde yönetmelik çıkarmak, belediye yasakları koymak ve uygulamak, kanunlarda belirtilen cezaları vermek.
- c) Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlarda belirtilen izin veya ruhsatı vermek.
- d) Özel kanunları gereğince belediyeye ait vergi, resim, harç, katkı ve katılma paylarının tarh, tahakkuk ve tahsilini yapmak; vergi, resim ve harç dışındaki özel hukuk hükümlerine göre tahsili gereken doğal gaz, su, atık su ve hizmet karşılığı alacakların tahsilini yapmak veya yaptırmak.
- e) Müktesep haklar saklı kalmak üzere; içme, kullanma ve endüstri suyu sağlamak; atık su ve yağmur suyunun uzaklaştırılmasını sağlamak; bunlar için gerekli tesisleri kurmak, kurdurmak, işletmek ve işlettirmek; kaynak sularını işletmek veya işlettirmek.
- f) Toplu taşıma yapmak; bu amaçla otobüs, deniz ve su ulaşım araçları,

tünel, raylı sistem dâhil her türlü toplu taşıma sistemlerini kurmak, kurdurmak, işletmek ve işlettirmek.

g) Katı atıkların toplanması, taşınması, ayrıştırılması, geri kazanımı, ortadan kaldırılması ve depolanması ile ilgili bütün hizmetleri yapmak ve yaptırmak.

h) Mahallî müşterek nitelikteki hizmetlerin yerine getirilmesi amacıyla, belediye ve mücavir alan sınırları içerisinde taşınmaz almak, kamulaştırmak, satmak, kiralamak veya kiraya vermek, trampa etmek, tahsis etmek, bunlar üzerinde sınırlı aynî hak tesis etmek.

i) Borç almak, bağış kabul etmek.

j) Toptancı ve perakendeci hâlleri, otobüs terminali, fuar alanı, mezbaha, ilgili mevzuata göre yat limanı ve iskele kurmak, kurdurmak, işletmek, işlettirmek veya bu yerlerin gerçek ve tüzel kişilerce açılmasına izin vermek.

k) Vergi, resim ve harçlar dışında kalan dava konusu uyuşmazlıkların anlaşmayla tasfiyesine karar vermek.

l) Gayrisihhî müesseseler ile umuma açık istirahat ve eğlence yerlerini ruhsatlandırmak ve denetlemek.

m) Beldede ekonomi ve ticaretin geliştirilmesi ve kayıt altına alınması amacıyla izinsiz satış yapan seyyar satıcıları faaliyetten men etmek, izinsiz satış yapan seyyar satıcıların faaliyetten men edilmesi sonucu, cezası ödenmeyerek iki gün içinde geri alınmayan gıda maddelerini gıda bankalarına, cezası ödenmeyerek otuz gün içinde geri alınmayan gıda dışı malları yoksullara vermek.

n) Reklam panoları ve tanıtıcı tabelalar konusunda standartlar getirmek.

o) Gayrisihhî işyerlerini, eğlence yerlerini, halk sağlığına ve çevreye etkisi olan diğer işyerlerini kentin belirli yerlerinde toplamak; hafriyat toprağı ve moloz döküm alanlarını; sıvılaştırılmış petrol gazı (LPG) depolama sahalarını; inşaat malzemeleri, odun, kömür ve hurda depolama alanları ve satış yerlerini belirlemek; bu alan ve yerler ile taşımalarda çevre kirliliğı oluşmaması için gereken tedbirleri almak.

p) Kara, deniz, su ve demiryolu üzerinde işletilen her türlü servis ve toplu taşıma araçları ile taksi sayılarını, bilet ücret ve tarifelerini, zaman ve güzergâhlarını belirlemek; durak yerleri ile karayolu, yol, cadde, sokak, meydan ve benzeri yerler üzerinde araç park yerlerini tespit etmek ve

işletmek, işlettirmek veya kiraya vermek; kanunların belediyelere verdiği trafik düzenlemesinin gerektirdiği bütün işleri yürütmek.

Belediye; (e), (f) ve (g) bentlerinde belirtilen hizmetleri Danıştayın görüşü ve İçişleri Bakanlığının kararıyla süresi kırk dokuz yılı geçmemek üzere imtiyaz yoluyla devredebilir; toplu taşıma hizmetlerini imtiyaz veya tekel oluşturmayacak şekilde ruhsat vermek suretiyle yerine getirebileceği gibi toplu taşıma hatlarını kiraya verme veya Belediye Kanununun 67 nci maddesindeki esaslara göre hizmet satın alma yoluyla yerine getirebilir.

Bu yetki ve imtiyazlar yanında, 5393 sayılı Belediye Kanunu ile belediyelere bazı konularda karar alma ve uygulama imkânı da getirilmiştir. Buna göre;

a) İl sınırları içinde büyükşehir belediyeleri, belediye ve mücavir alan sınırları içinde il belediyeleri ile nüfusu 10.000'i geçen belediyeler, meclis kararıyla; turizm, sağlık, sanayi ve ticaret yatırımlarının ve eğitim kurumlarının su, termal su, kanalizasyon, doğal gaz, yol ve aydınlatma gibi alt yapı çalışmalarını faiz almaksızın on yıla kadar geri ödemeli veya ücretsiz olarak yapabilir veya yaptırabilir, bunun karşılığında yapılan tesislere ortak olabilir; sağlık, eğitim, sosyal hizmet ve turizmi geliştirecek projelere İçişleri Bakanlığının onayı ile ücretsiz veya düşük bir bedelle amacı dışında kullanılmamak kaydıyla arsa tahsis edebilir.

b) Belediye, belediye meclisi kararıyla; konut alanları, sanayi alanları, ticaret alanları, teknoloji parkları, kamu hizmeti alanları, rekreasyon alanları ve her türlü sosyal donatı alanları oluşturmak, eskiyen kent kısımlarını yeniden inşa ve restore etmek, kentin tarihi ve kültürel dokusunu korumak veya deprem riskine karşı tedbirler almak amacıyla kentsel dönüşüm ve gelişim projeleri uygulayabilir.

c) Belediye, belediye meclisinin kararı üzerine yapacağı anlaşmaya uygun olarak görev ve sorumluluk alanlarına giren konularda;

- Mahallî idareler ile diğer kamu kurum ve kuruluşlarına ait yapım, bakım, onarım ve taşıma işlerini bedelli veya bedelsiz üstlenebilir veya bu kuruluşlar ile ortak hizmet projeleri gerçekleştirebilir ve bu amaçla gerekli kaynak aktarımında bulunabilir.

- Mahallî idareler ile merkezî idareye ait aslî görev ve hizmetlerin yerine getirilmesi amacıyla gerekli aynı ihtiyaçları karşılayabilir, geçici olarak araç ve personel temin edebilir.

- Kamu Kurumu niteliğindeki meslek kuruluşları, kamu yararına çalışan dernekler, özürlü dernek ve vakıfları, Bakanlar Kurulunca vergi muafiyeti tanınmış vakıflar ve 507 sayılı Esnaf ve Küçük Sanatkârlar Kanunu

kapsamına giren meslek odaları ile ortak hizmet projeleri gerçekleştirebilir.
- Kendisine ait taşınmazları, aslı görev ve hizmetlerinde kullanılmak üzere bedelli veya bedelsiz olarak mahallî idareler ile diğer kamu kurum ve kuruluşlarına devredebilir veya süresi yirmi beş yılı geçmemek üzere tahsis edebilir. Bu taşınmazlar aynı kuruluşlara kiraya da verilebilir.

d) Belediye, belde sakinlerinin belediye hizmetleriyle ilgili görüş ve düşüncelerini tespit etmek amacıyla kamuoyu yoklaması ve araştırması yapabilir.

Belediye mallarına karşı suç işleyenler Devlet malına karşı suç işlemiş sayılır. 2886 sayılı Devlet İhale Kanununun 75 inci maddesi hükümleri belediye taşınmazları hakkında da uygulanır. Belediyenin proje karşılığı borçlanma yoluyla elde ettiği gelirleri, şartlı bağışlar ve kamu hizmetlerinde fiilen kullanılan malları ile belediye tarafından tahsil edilen vergi, resim ve harç gelirleri haczedilemez. Belediyenin kamu hizmetine ayrılan veya kamunun yararlanmasına açık, gelir getirmeyen taşınmazları ile bunların inşa ve kullanımları katma değer vergisi ile özel tüketim vergisi hariç her türlü vergi, resim, harç, katılma ve katkı paylarından muaftır.

YÖNETİM YAPISI VE TEŞKİLATI

1- Belediye Yönetimi

Belediye yönetiminin organları; belediye meclisi, belediye encümeni ve belediye başkanıdır. Anayasanın 127 inci maddesi gereğince belediyelerin seçilmiş organlarının organlık sıfatını kazanmalarına ilişkin itirazların çözümü ve kaybetmeleri konusundaki denetim yargı yolu ile olur. Görevleriyle ilgili bir suç nedeniyle haklarında soruşturma veya kovuşturma açılan belediye organları veya bu organların üyeleri, kesin hükme kadar İçişleri Bakanı tarafından görevden uzaklaştırılabilir.

a) Belediye Meclisi

Belediye meclisi, belediyenin karar organıdır ve 2972 sayılı Mahalli İdareler ile Mahalle Muhtarlıkları ve İhtiyar Heyetleri Seçimi Hakkında Kanunda gösterilen esas ve usullere göre seçilmiş üyelerden oluşur. Belediye meclisi üyelikleri için Anayasanın 127 inci maddesi gereğince beş yılda bir yapılan mahalli idareler seçimlerinde; son genel nüfus sayımı sonuçlarına göre nüfusu 10.000'e kadar olan beldelerde 9, nüfusu 10.001-20.000 arasında olan beldelerde 11, nüfusu 20.001-50.000 arasında olan beldelerde 15, nüfusu 50.001-100.000 arasındaki beldelerde 25, nüfusu 100.001-250.000 arasında olan beldelerde 31, nüfusu 250.001-500.000 olan beldelerde 37, nüfusu 500.001-1.000.000 arasındaki beldelerde 45, nüfusu 1.000.000'dan fazla olan beldelerde ise 55 asıl ve aynı sayıda yedek üye seçilir.

Belediye meclisi, seçim sonuçlarının ilânını takip eden beşinci gün belediye başkanının başkanlığında kendiliğinden toplanır. Meclis bu toplantıda, üyeleri arasından, gizli oyla meclis birinci ve ikinci başkan vekili ile en az iki kâtip üyeyi ilk iki yıl için görev yapmak üzere seçer. İlk iki yıldan sonra seçilecek başkanlık divanı yapılacak ilk mahallî idareler seçimlerine kadar görev yapar. Meclise belediye başkanı, katılamaması durumunda meclis birinci başkan vekili, onun da katılamaması durumunda ikinci başkan vekili başkanlık eder. Ancak yıllık faaliyet raporunun görüşüldüğü meclis toplantısı meclis başkan vekilinin başkanlığında yapılır.

Meclisin çalışması ve katılıma ilişkin esas ve usuller konusunda, 09.10.2005 tarih ve 25961 sayılı Resmi Gazetede yayımlanan "Belediye Meclisi Çalışma Yönetmeliği" hükümleri uygulanır. Belediye meclisi, her ayın ilk haftası, önceden kararlaştırdığı günde toplanır. Meclis, resmî tatile rastlayan günlerde çalışmasına ara verebilir, her yıl bir ay tatil kararı alabilir. Bütçe görüşmesine rastlayan toplantı süresi en çok yirmi gün, diğer toplantıların süresi en çok beş gündür. Belediye başkanı, acil durumlarda lüzum görmesi halinde belediye meclisini bir yılda üç defadan fazla olmamak ve her toplantı bir birleşimi geçmemek üzere toplantıya çağırır. Belediye meclisi, üye tam sayısının salt çoğunluğuyla toplanır ve katılanların salt çoğunluğuyla karar verir. Ancak, karar yeter sayısı, üye tam sayısının dörtte birinden az olamaz. Oylamada eşitlik çıkması durumunda meclis başkanının bulunduğu taraf çoğunluk sayılır.

Belediye başkanı, hukuka aykırı gördüğü meclis kararlarını, gerekçesini de belirterek yeniden görüşülmek üzere beş gün içinde meclise iade edebilir. Yeniden görüşülmesi istenilmeyen kararlar ile yeniden görüşülmesi istenip de belediye meclisi üye tam sayısının salt çoğunluğuyla ısrar edilen kararlar kesinleşir. Belediye başkanı, meclisin ısrarı ile kesinleşen kararlar aleyhine on gün içinde idarî yargıya başvurabilir. Kararlar kesinleştiği tarihten itibaren en geç yedi gün içinde mahallin en büyük mülkî idare amirine gönderilir. Mülkî idare amirine gönderilmeyen kararlar yürürlüğe girmez. Mülkî idare amiri hukuka aykırı gördüğü kararlar aleyhine idarî yargıya başvurabilir. Kesinleşen meclis kararlarının özetleri yedi gün içinde uygun araçlarla halka duyurulur.

Belediye meclisi, üyeleri arasından en az üç en fazla beş kişiden oluşan ihtisas komisyonları kurabilir. Komisyonların bir yılı geçmemek üzere ne kadar süre için kurulacağı aynı meclis kararında belirtilir. İhtisas komisyonları, her siyasî parti grubunun ve bağımsız üyelerin meclisteki üye sayısının meclis üye tam sayısına oranlanması suretiyle oluşturulur. İl ve ilçe belediyeleri ile nüfusu 10.000'in üzerindeki belediyelerde plân ve bütçe ile imar komisyonlarının kurulması zorunludur. İhtisas komisyonlarının görev alanına giren işler bu komisyonlarda görüşüldükten sonra belediye

meclisinde karara bağlanır. Mahalle muhtarları ve ildeki kamu kuruluşlarının amirleri ile ildeki kamu kurumu niteliğindeki meslek kuruluşları, üniversiteler, sendikalar ve gündemdeki konularla ilgili sivil toplum örgütlerinin temsilcileri, oy hakkı olmaksızın kendi görev ve faaliyet alanlarına giren konuların görüşüldüğü ihtisas komisyonu toplantılarına katılabilir ve görüş bildirebilir. Komisyon raporları alenîdir, çeşitli yollarla halka duyurulur ve isteyenlere meclis tarafından maliyetlerini aşmamak üzere belirlenecek bedel karşılığında verilir. İl ve ilçe belediyeleri ile nüfusu 10.000'in üzerindeki belediyelerde, belediye meclisi, her ocak ayı toplantısında belediyenin bir önceki yıl gelir ve giderleri ile bunlara ilişkin hesap kayıt ve işlemlerinin denetimi için kendi üyeleri arasından gizli oyla ve üye sayısı üçten az beşten çok olmamak üzere bir denetim komisyonu oluşturur. Komisyon, her siyasî parti grubunun ve bağımsız üyelerin meclisteki üye sayısının meclis üye tam sayısına oranlanması suretiyle oluşur.

Meclis üyeliği, ölüm ve istifa durumunda kendiliğinden sona erer. Meclis üyeliğinden istifa dilekçesi belediye başkanlığına verilir ve başkan tarafından meclisin bilgisine sunulur. Özürsüz veya izinsiz olarak arka arkaya üç birleşim günü veya bir yıl içinde yapılan toplantıların yarısına katılmayan üyenin üyeliğinin düşmesine, savunması alındıktan sonra üye tam sayısının salt çoğunluğuyla karar verilir. Belediye meclisi üyeliğine seçilme yeterliğinin kaybedilmesi durumunda, valinin bildirmesi üzerine Danıştay tarafından üyeliğin düşmesine karar verilir.

Belediye meclisi;

- a) Kendisine kanunla verilen görevleri süresi içinde yapmayı ihmal eder ve bu durum belediyeye ait işleri sekteye veya gecikmeye uğratırsa,
- b) Belediyeye verilen görevlerle ilgisi olmayan siyasî konularda karar alırsa, İçişleri Bakanlığının bildirimi üzerine Danıştayın kararı ile feshedilir. Bu şekilde feshedilen meclisin yerine seçilen meclis, kalan süreyi tamamlar.

Belediye meclisinin;

- a) Danıştay tarafından feshi veya meclis toplantılarının ertelenmesi,
- b) Meclis üye tam sayısının yarıdan fazlasının tutuklanması,
- c) Yedek üyelerin getirilmesinden sonra da meclis üye tam sayısının yarısından aşağı düşmesi,
- d) Geçici olarak görevden uzaklaştırılması,

Hâllerinde, meclis çalışabilir duruma gelinceye veya yeni meclis seçimi yapılıncaya kadar meclis görevi, belediye encümeninin memur üyeleri tarafından yürütülür.

Belediye Meclisinin Görev ve Yetkileri

Belediye meclisinin görev ve yetkileri şunlardır:

- a) Stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek.
- b) Bütçe ve kesin hesabı kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın birinci düzeyleri arasında aktarma yapmak.
- c) Belediyenin imar plânlarını görüşmek ve onaylamak, büyükşehir ve il belediyelerinde il çevre düzeni plânını kabul etmek. Belediye sınırları il sınırı olan Büyükşehir Belediyelerinde il çevre düzeni planı ilgili Büyükşehir Belediyeleri tarafından yapılır veya yaptırılır ve doğrudan Belediye Meclisi tarafından onaylanır.
- d) Borçlanmaya karar vermek.
- e) Taşınmaz mal alımına, d)satımına, takasına, tahsisine, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın kamu hizmetinde ihtiyaç duyulmaması hâlinde tahsisin kaldırılmasına; üç yıldan fazla kiralanmasına ve süresi otuz yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynî hak tesisine karar vermek.
- f) Kanunlarda vergi, resim, harç ve katılma payı konusu yapılmayan ve ilgililerin isteğine bağlı hizmetler için uygulanacak ücret tarifesini belirlemek.
- g) Şartlı bağışları kabul etmek.
- h) Vergi, resim ve harçlar dışında kalan ve miktarı beşbin TL'den fazla dava konusu olan belediye uyuşmazlıklarını sulh ile tasfiyeye, kabul ve feragat karar vermek.
- i) Bütçe içi işletme ile 6102 sayılı Türk Ticaret Kanununa tâbi ortaklıklar kurulmasına veya bu ortaklıklardan ayrılmaya, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek.
- j) Belediye adına imtiyaz verilmesine ve belediye yatırımlarının yap-işlet veya yap-işlet-devret modeli ile yapılmasına; belediyeye ait şirket, işletme ve iştiraklerin özelleştirilmesine karar vermek.
- k) Meclis başkanlık divanını ve encümen üyeleri ile ihtisas komisyonları üyelerini seçmek.

l) Norm kadro çerçevesinde belediyenin ve bağlı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek.

m) Belediye tarafından çıkarılacak yönetmelikleri kabul etmek.

n) Meydan, cadde, sokak, park, tesis ve benzerlerine ad vermek; mahalle kurulması, kaldırılması, birleştirilmesi, adlarıyla sınırlarının tespiti ve değiştirilmesine karar vermek; beldeyi tanıtıcı amblem, flama ve benzerlerini kabul etmek. Bu kararlarda; belediye meclisinin üye tam sayısının salt çoğunluğu, bunların değiştirilmesine ilişkin kararlarda ise meclis üye tam sayısının üçte iki çoğunluğunun kararı aranır. Bu kararlar mülkî idare amirinin onayı ile yürürlüğe girer.

o) Diğer mahallî idarelerle birlik kurulmasına, kurulmuş birliklere katılmaya veya ayrılmaya karar vermek.

p) Yurt içindeki ve İçişleri Bakanlığının izniyle yurt dışındaki belediyeler ve mahallî idare birlikleriyle karşılıklı iş birliği yapılmasına; kardeş kent ilişkileri kurulmasına; ekonomik ve sosyal ilişkileri geliştirmek amacıyla kültür, sanat ve spor gibi alanlarda faaliyet ve projeler gerçekleştirilmesine; bu çerçevede arsa, bina ve benzeri tesisleri yapma, yaptırma, kiralama veya tahsis etmeye, görev alanıyla ilgili konularda faaliyet gösteren uluslararası teşekkül ve organizasyonlara, kurucu üye veya üye olunmasına karar vermek.

r) Fahrî hemşehrilik payesi ve beratı vermek.

s) Belediye başkanıyla encümen arasındaki anlaşmazlıkları karara bağlamak.

t) Mücavir alanlara belediye hizmetlerinin götürülmesine karar vermek.

u) İmar plânlarına uygun şekilde hazırlanmış belediye imar programlarını görüşerek kabul etmek.

v) Belediye ve mücavir alan sınırları içinde kentsel dönüşüm ve gelişim projeleri uygulanmasına karar vermek.

b) Belediye Encümeni

Belediye encümeni, belediye başkanının başkanlığında;

a) İl belediyelerinde ve nüfusu 100.000'in üzerindeki belediyelerde, belediye meclisinin her yıl kendi üyeleri arasından bir yıl için gizli oyla seçeceği üç üye, malî hizmetler birim amiri ve belediye başkanının birim amirleri arasından bir yıl için seçeceği iki üye olmak üzere yedi kişiden,

b) Diğer belediyelerde, belediye meclisinin her yıl kendi üyeleri arasından bir yıl için gizli oyla seçeceği iki üye, malî hizmetler birim amiri ve belediye başkanının birim amirleri arasından bir yıl için seçeceği bir üye olmak üzere beş kişiden oluşur.

Belediye başkanının katılmadığı toplantılarda, belediye başkanının görevlendireceği başkan yardımcısı veya encümen üyesi, encümene başkanlık eder. Encümen toplantılarına gündemdeki konularla ilgili olarak ilgili birim amirleri, belediye başkanı tarafından oy hakkı olmaksızın görüşleri alınmak üzere çağrılabilir.

Belediye encümeni, haftada birden az olmamak üzere önceden belirlenen gün ve saatte toplanır. Belediye başkanı acil durumlarda encümeni toplantıya çağırabilir. Encümen üye tam sayısının salt çoğunluğuyla toplanır ve katılanların salt çoğunluğuyla karar verir. Oyların eşitliği durumunda başkanın bulunduğu taraf çoğunluk sayılır. Çekimser oy kullanılamaz. Encümen gündemi belediye başkanı tarafından hazırlanır. Encümen üyeleri, başkanının uygun görüşü ile gündem maddesi teklif edebilir. Belediye başkanı tarafından havale edilmeyen konular encümende görüşülemez. Encümene havale edilen konular bir hafta içinde görüşülerek karara bağlanır.

Belediye Encümeninin Görev ve Yetkileri

Belediye encümeninin görev ve yetkileri şunlardır:

- a) Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip belediye meclisine görüş bildirmek.
- b) Yıllık çalışma programına alınan işlerle ilgili kamulaştırma kararlarını almak ve uygulamak.
- c) Öngörülmeyen giderler ödeneğinin harcama yerlerini belirlemek.
- d) Bütçede fonksiyonel sınıflandırmanın ikinci düzeyleri arasında aktarma yapmak.
- e) Kanunlarda öngörülen cezaları vermek.
- f) Vergi, resim ve harçlar dışında kalan dava konusu olan belediye uyumsuzluklarının anlaşma ile tasfiyesine karar vermek.
- g) Taşınmaz mal satımına, trampasına ve tahsisine ilişkin meclis kararlarını uygulamak; süresi üç yılı geçmemek üzere kiralanmasına karar vermek.
- h) Umuma açık yerlerin açılış ve kapanış saatlerini belirlemek.

i) Diğer kanunlarda belediye encümenine verilen görevleri yerine getirmek.

c) Belediye Başkanı

Belediye başkanı, belediye idaresinin başı ve belediye tüzel kişiliğinin temsilcisidir. Başkan, beş yılda bir yapılan mahalli idareler seçimlerinde belediye sınırları içinde ikamet eden seçmenlerin oylarıyla 2972 sayılı Mahalli İdareler ile Mahalle Muhtarlıkları ve İhtiyar Heyetleri Seçimi Hakkında Kanunda gösterilen esas ve usullere göre seçilir.

Belediye başkanı izin, hastalık veya başka bir sebeple görev başında bulunmadığı hâllerde, bu süre içinde kendisine vekâlet etmek üzere, belediye meclisi üyeleri arasından birini başkan vekili olarak görevlendirir. Başkan vekili, başkanın yetkilerine sahiptir. Belediye başkanı, görev ve yetkilerinden bir kısmını uygun gördüğü takdirde, yöneticilik sıfatı bulunan belediye görevlilerine devredebilir. Belediye başkanlığı, ölüm ve istifa hâllerinde kendiliğinden sona erer.

Belediye başkanının;

- a) Mazeretsiz ve kesintisiz olarak yirmi günden fazla görevini terk etmesi ve bu durumun mahallin mülkî idare amiri tarafından belirlenmesi,
- b) Seçilme yeterliğini kaybetmesi,
- c) Görevini sürdürmesine engel bir hastalık veya sakatlık durumunun yetkili sağlık kuruluşu raporuyla belgelenmesi,
- d) Meclisin feshine neden olan eylem ve işlemlere katılması,

Hâllerinden birinin meydana gelmesi durumunda İçişleri Bakanlığının başvurusu üzerine Danıştay kararıyla başkanlık sıfatı sona erer.

Belediye başkanınca meclise sunulan bir önceki yıla ait faaliyet raporundaki açıklamalar, meclis üye tam sayısının dörtte üç çoğunluğuyla yeterli görülmezse, yetersizlik kararıyla görüşmeleri kapsayan tutanak, meclis başkan vekili tarafından mahallin mülkî idare amirine gönderilir. Vali, dosyayı gerekçeli görüşüyle birlikte Danıştay'a gönderir. Yetersizlik kararı, Danıştay'ca uygun görüldüğü takdirde belediye başkanı, başkanlıktan düşer.

Belediye başkanlığının herhangi bir nedenle boşalması durumunda, vali tarafından belediye meclisinin on gün içinde toplanması sağlanır. Meclis, birinci başkan vekilinin, onun bulunmaması durumunda ikinci başkan vekilinin, onun da bulunmaması durumunda en yaşlı üyenin başkanlığında toplanarak;

- a) Belediye başkanlığının boşalması veya seçim dönemini aşacak biçimde

kamu hizmetinden yasaklanma cezasının verilmiş olması durumunda bir başkan,

b) Başkanın görevden uzaklaştırılması, tutuklanması veya seçim dönemini aşmayacak biçimde kamu hizmetinden yasaklama cezası alması durumunda bir başkan vekili seçer.

Belediye başkanlığının herhangi bir nedenle boşalması ve yeni belediye başkanı veya başkan vekili seçiminin yapılamaması durumunda, seçim yapılıncaya kadar belediye başkanlığına büyükşehir ve il belediyelerinde İçişleri Bakanı, diğer belediyelerde vali tarafından görevlendirme yapılır. Görevlendirilecek kişinin belediye başkanı seçilme yeterliğine sahip olması şarttır.

Belediye Başkanının Görev ve Yetkileri

Belediye başkanının görev ve yetkileri şunlardır:

a) Belediye teşkilâtının en üst amiri olarak belediye teşkilâtını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak.

b) Belediyeyi stratejik plâna uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi, belediye faaliyetlerinin ve personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak.

c) Belediyeyi Devlet dairelerinde ve törenlerde, davacı veya davalı olarak da yargı yerlerinde temsil etmek veya vekil tayin etmek.

d) Meclise ve encümene başkanlık etmek.

e) Belediyenin taşınır ve taşınmaz mallarını idare etmek.

f) Belediyenin gelir ve alacaklarını takip ve tahsil etmek.

g) Yetkili organların kararını almak şartıyla sözleşme yapmak.

h) Meclis ve encümen kararlarını uygulamak.

i) Bütçeyi uygulamak, bütçede meclis ve encümenin yetkisi dışındaki aktarmalara onay vermek.

j) Belediye personelini atamak.

k) Belediye ve bağlı kuruluşları ile işletmelerini denetlemek.

l) Şartsız bağışları kabul etmek.

m) Belde halkının huzur, esenlik, sađlık ve mutluluđu için gereken önlemleri almak.

n) Bütçede yoksul ve muhtaçlar için ayrılan ödeneđi kullanmak, özürllülere yönelik hizmetleri yürütmek ve özürllüler merkezini oluşturmak.

o) Temsil ve ađırlama giderleri için ayrılan ödeneđi kullanmak.

p) Kanunlarla belediyeye verilen ve belediye meclisi veya belediye encümeni kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak.

2- Belediye Teşkilatı

Belediye teşkilâtı, norm kadroya uygun olarak yazı işleri, malî hizmetler, fen işleri ve zabıta birimlerinden oluşur. Beldenin nüfusu, fizikî ve cođrafi yapısı, ekonomik, sosyal ve kültürel özellikleri ile gelişme potansiyeli dikkate alınarak, norm kadro ilke ve standartlarına uygun olarak gerektiğinde sađlık, itfaiye, imar, insan kaynakları, hukuk işleri ve ihtiyaca göre diđer birimler oluşturulabilir. Bu birimlerin kurulması, kaldırılması veya birleştirilmesi belediye meclisinin kararıyla olur. Belediyelerin ve bađlı kuruluşların norm kadroları, 22.02.2007 tarih ve 26442 sayılı Resmi Gazetede yayımlanan Belediye ve Bađlı Kuruluşları İle Mahalli İdare Birlikleri Norm Kadro İlke ve Standartlarına Dair Yönetmelik tarafından belirlenen ilke ve standartlar çerçevesinde belediye meclisi kararıyla belirlenir.

Belediye personeli, belediye başkanı tarafından atanır. Birim müdürlüğü ve üstü yönetici kadrolarına yapılan atamalar ilk toplantıda belediye meclisinin bilgisine sunulur.

Norm kadrosunda belediye başkan yardımcısı bulunan belediyelerde norm kadro sayısına bađlı kalınmaksızın; belediye başkanı, zorunlu gördüğü takdirde, nüfusu 50.000'e kadar olan belediyelerde bir, nüfusu 50.001-200.000 arasında olan belediyelerde iki, nüfusu 200.001-500.000 arasında olan belediyelerde üç, nüfusu 500.000 ve fazla olan belediyelerde dört belediye meclis üyesini belediye başkan yardımcısı olarak görevlendirebilir.

Belediyenin yıllık toplam personel giderleri, gerçekleşen en son yıl bütçe gelirlerinin 213 sayılı Vergi Usul Kanununa göre belirlenecek yeniden deđerleme katsayısı ile çarpımı sonucu bulunacak miktarın yüzde otuzunu aşamaz. Nüfusu 10.000'in altında olan belediyelerde bu oran yüzde kırk olarak uygulanır.

Belediyenin Mali Yapısı

Belediye başkanı tarafından hazırlanan bütçe tasarısı eylül ayının birinci gününden önce encüme sunulur ve İçişleri Bakanlığına gönderilir. İçişleri Bakanlığı belediye bütçe tahminlerini konsolide eder ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu uyarınca merkezi yönetim bütçe tasarısına eklenmek üzere eylül ayı sonuna kadar Maliye Bakanlığına bildirir. Encümen, bütçeyi inceleyerek görüşüyle birlikte kasım ayının birinci gününden önce belediye meclisine sunar. Meclis bütçe tasarısını yılbaşından önce, aynen veya değiştirerek kabul eder. Ancak, meclis bütçe denklğini bozacak biçimde gider artırıcı ve gelir azaltıcı değişiklikler yapamaz. Kabul edilen bütçe, mali yılbaşından itibaren yürürlüğe girer. Belediye bütçesiyle ödenek tahsis edilen her bir harcama biriminin en üst yöneticisi harcama yetkilisidir.

Her yıl bütçesinin kesinhesabı, belediye başkanı tarafından hesap döneminin bitiminden sonra nisan ayı içinde encüme sunulur. Kesinhesap, belediye meclisinin mayıs ayı toplantısında görüşülerek karara bağlanır. Kesinhesabın görüşülmesi ve kesinleşmesinde, bütçeye ilişkin hükümler uygulanır.

Belediye bütçe ve muhasebe işlemleri 10.03.2006 tarih ve 26104 sayılı Resmi Gazetede yayımlanan "Mahalli İdareler Bütçe ve Muhasebe Yönetmeliği" hükümleri uyarınca yürütülür.

Belediyenin gelirleri ve giderleri şunlardır:

A- Belediyenin Gelirleri

Belediye gelirleri dört ana grupta toplanabilir.

1- Öz Gelirler

Belediyenin öz gelirleri; 2464 sayılı Belediye Gelirleri Kanununda sayılan gelirler ve paylar, 1319 sayılı Emlak Vergisi Kanununa göre tahsil edilen emlak vergisi, belediyenin taşınır ve taşınmaz mallarının kira, satış veya başka bir surette değerlendirilmesinden elde edilen gelirler ve her türlü girişim, iştirak ve faaliyetler karşılığı sağlanacak gelirlerden oluşmaktadır.

2464 sayılı Belediye Gelirleri Kanununda düzenlenen gelirleri de kendi içinde; vergiler, harçlar, harcamalara katılma payları, ücrete tabi işler ve diğer paylar olarak ayrılabilir.

1.1.1. Vergiler

Belediyenin tahsile yetkili olduğu vergiler şunlardır:

- a) İlan ve Reklam Vergisi
- b) Eğlence Vergisi
- c) Çeşitli Vergiler: Haberleşme Vergisi, Elektrik ve Havagazı Tüketim Vergisi, Yangın Sigorta Vergisi, Çevre Temizlik Vergisi

1.1.2. Harçlar

Belediyenin tahsile yetkili olduğu harçlar şunlardır:

- a) İşgal Harcı
- b) Tatil Günlerinde Çalışma Ruhsatı Harcı
- c) Kaynak Suları Harcı
- d) Tellallık Harcı
- e) Hayvan Kesimi, Muayene ve Denetleme Harcı
- f) Ölçü ve Tartı Aletleri Muayene Harcı
- g) Bina İnşaat Harcı
- h) Çeşitli Harçlar: Kayıt ve Suret Harcı, İmar ile ilgili harçlar, İşyeri Açma İzni Harcı, Muayene, Ruhsat ve Rapor Harcı, Sağlık Belgesi Harcı, Esnaf Muafılığı Belgesi Harcı.

1.1.3. Harcamalara Katılma Payları

Belediyenin tahsile yetkili olduğu harcamalara katılma payları şunlardır:

- a) Yol Harcamalarına Katılma Payı
- b) Kanalizasyon Harcamalarına Katılma Payı
- c) Su Tesisleri Harcamalarına Katılma Payı

1.1.4. Ücrete Tabi İşler

Belediyeler 2464 sayılı Belediye Gelirleri Kanununda harç veya katılma payı konusu yapılmayan ve ilgililerin isteğine bağlı olarak ifa edecekleri her türlü hizmet için belediye meclislerince düzenlenecek tarifelere göre ücret almaya yetkilidir.

1.1.5. Diğer Paylar

a) Müze Giriş Ücretleri Payı: Türkiye Büyük Millet Meclisine bağlı milli saraylar hariç belediye ve mücavir alan sınırları içinde gerçek ve tüzelkişilerce işletilen her türlü müzelerin giriş ücretlerinin % 5'i belediye payı olarak ayrılır. Belediye payı olarak ayrılan miktarın, tahsilini takip eden ayın 15 inci günü akşamına kadar müzenin bulunduğu yer, (büyükşehirlerde Büyük Şehir Belediyelerine) belediyesine ödenmesi mecburidir. Büyük Şehir Belediyelerince tahsil edilen payın yüzde 75'i İçişleri Bakanlığınca bildirilecek son genel nüfus sayımı sonuçlarına göre nüfusları oranında ilgili ilçe belediyelerine dağıtılır.

b) Maden Payı: Belediye sınırları ve mücavir alanlar içinde faaliyet gösteren maden işletmelerince, 3213 sayılı Maden Kanununun 14 üncü maddesinde yer alan paylara ilaveten yıllık satış tutarının % 0,2'si nispetinde belediye payı ayrılır. Bu pay, Devlet hakkının Hazineye ödenmesi sırasında ruhsat sahibi tarafından ilgili belediyeye ödenir.

2. Genel Bütçe Vergi Gelirlerinden Ayrılan Paylar ve Ödenekler

a) Genel Bütçe Vergi Gelirlerinden Ayrılan Pay: 5779 sayılı İl Özel İdareleri ve Belediyelere Genel Bütçe Vergi Gelirlerinden Pay Verilmesi Hakkında Kanuna göre; genel bütçe vergi gelirleri tahsilâtı toplamının yüzde 2,85'i büyükşehir dışındaki belediyelere ayrılır. Bu yüzde 2,85'lik belediye payının; yüzde 80'lik kısmı belediyelerin nüfusuna, yüzde 20'lik kısmı ise belediyelerin Devlet Planlama Teşkilatı Müsteşarlığı tarafından tespit edilen en son ?gelişmişlik endeksi? verileri esas alınarak, en az gelişmiş ilçeden en çok gelişmiş olana doğru, eşit sayıda oluşturulan beş gruptan dâhil oldukları grubun aldığı paydan nüfuslarına göre dağıtılır. Belde belediyeleri bağlı buldukları ilçenin gelişmişlik endeksindeki grubunda değerlendirilir.

b) Denkleştirme Ödeneği: Kesinleşmiş en son genel bütçe vergi gelirleri tahsilâtı toplamının binde biri Maliye Bakanlığı bütçesine belediyeler denkleştirme ödeneği olarak konulur. Maliye Bakanlığı, bu ödeneği, mart ve temmuz aylarında iki eşit taksit halinde dağıtılmak üzere, İller Bankası hesabına aktarır. Bu ödeneğin yüzde 60'ı, nüfusu 5.000'e kadar olan belediyelere, yüzde 40'ı ise nüfusu 5.001 ? 9.999 arasında olan belediyelere eşit şekilde dağıtılır.

3) Genel ve Özel Bütçeli İdarelerden Yapılacak Ödemeler

4) Borçlanma, Bağış ve Diğer Gelirler

B) Belediyenin Giderleri

Belediyenin giderleri şunlardır:

- a) Belediye binaları, tesisleri ile araç ve malzemelerinin temini, yapımı, bakımı ve onarımı için yapılan giderler.
- b) Belediyenin personeline ve seçilmiş organlarının üyelerine ödenen maaş, ücret, ödenek, huzur hakkı, yolluklar, hizmete ilişkin eğitim harcamaları ile diğer giderler.
- c) Her türlü alt yapı, yapım, onarım ve bakım giderleri.
- d) Vergi, resim, harç, katılma payı, hizmet karşılığı alınacak ücretler ve diğer gelirlerin takip ve tahsili için yapılacak giderler.
- e) Belediye zabıta ve itfaiye hizmetleri ile diğer görev ve hizmetlerin yürütülmesi için yapılacak giderler.
- f) Belediyenin kuruluşuna katıldığı şirket, kuruluş ve katıldığı birliklerle ilgili ortaklık payı ve üyelik aidatı giderleri.
- g) Mezarlıkların tesisi, korunması ve bakımına ilişkin giderler.
- h) Faiz, borçlanmaya ilişkin diğer ödemeler ile sigorta giderleri.
- i) Dar gelirlili, yoksul, muhtaç ve kimsesizler ile özürllülere yapılacak sosyal hizmet ve yardımlar.
- j) Dava takip ve icra giderleri.
- k) Temsil, tören, ağırlama ve tanıtım giderleri.
- l) Avukatlık, danışmanlık ve denetim hizmetleri karşılığı yapılacak ödemeler.
- m) Yurt içi ve yurt dışı kamu ve özel kesim ile sivil toplum örgütleriyle birlikte yapılan ortak hizmetler ve proje giderleri.
- n) Sosyo-kültürel, sanatsal ve bilimsel etkinlikler için yapılan giderler.
- o) Belediye hizmetleriyle ilgili olarak yapılan kamuoyu yoklaması ve araştırması giderleri.
- p) Kanunla verilen görevler ve hizmetlerin yürütülmesi için yapılan diğer giderler.
- r) Şartlı bağışlarla ilgili yapılacak harcamalar.
- s) İmar düzenleme giderleri.
- t) Her türlü proje giderleri.

1. GİRİŞ

Kamu idarelerinin doğuşu, faaliyetlerini yürütmesi, karar alması temelde bir mevzuata dayanır. Bir yasal normdan kaynak almadan faaliyetlerin yürütülmesi temelde çok da mümkün değildir.

Belediyelerin temel de kuruluş Kanunu 5393 sayılı Belediye Kanunu'dur. Belediyeler bu Kanuna göre faaliyetlerini sürdürmektedir. Ancak bu Kanunun yanı sıra pek çok norm düzeyinde belediyelere yasal yükümlülükler ve yetkiler atfeden düzenlemeler mevcuttur ve bu çalışmada, bu normlar çeşitli açılardan incelenecektir.

Belediyelere yetki, görev ve sorumluluk atfeden ve genel olarak dış prosedür olarak adlandırılabilir pek çok normun yanı sıra, belediyelerin kendi organları eliyle de mevzuat oluşturma yetkileri bulunmaktadır. Bunlara da iç prosedür adını veriyoruz. Pek çok dış prosedür bulunmasının yanı sıra iç prosedürlerde belediyelerde yasal yükümlülük analizini daha sıkıntılı bir hale çevirmektedir.

2. YASAL YÜKÜMLÜLÜKLERİN SINIFLANDIRILMASI

Belediyeye yasal yükümlülük getiren prosedürleri, normlar hiyerarşisi açısından bir tasnife tabi tutmak gerekirse, bunları oluşturan yerlere göre bir ayırım yapmak en doğrusu olacaktır. Buna göre

2.1. Yasamadan Doğan Kaynaklar

2.1.1. Anayasa

Bugün pozitif hukuk bakımından anayasa hükümleri temel norm niteliği taşımaktadır. 1982 Anayasası hukuk devleti, sosyal devlet, kanunların anayasaya uygunluğu gibi genel ilkelerin yanı sıra, vergilerin yasallığı ilkesini öngören düzenlemelere, bütçenin hazırlanması ve uygulanmasına ilişkin hükümlere ve kesin hesabın çıkarılmasına ilişkin hükümlere de yer vermiştir.

2.1.2 Kanunlar

Kanunlar, Anayasaların yetkili kıldığı organlar tarafından çıkartılan yazılı, genel, soyut ve sürekli hukuk kurallarıdır. Demokratik ülkelerde kanun yapma yetkisine haiz organlar, parlamentolardır. Kanunlar hukuk dallarının asli kaynağıdır.

2.1.3 Uluslararası Mali Anlaşmalar

1982 Anayasası uluslararası anlaşmalara yer vermiştir. Bu düzenleme Anayasa'nın 90. maddesinde yer almaktadır. Uluslararası anlaşmalara dayanan uygulama anlaşmalarla kanunun verdiği yetkiye dayanılarak yapılan ticari, teknik, ekonomik ve idari anlaşmaların yapılmasında onaya gerek bulunmadığından bunları uluslar arası anlaşma olarak yasal yükümlülük analizinin birer kaynağı şeklinde kabul edilmesi gerekir.

2.2 YÜRÜTME ORGANI TARAFINDAN ORTAYA KONAN KAYNAKLAR

Yürütme organı tarafından çıkartılan ve yasal yükümlülük analizinde dikkate alınabilecek olan, kanun hükmünde kararnameler, Bakanlar Kurulu kararları, tüzükler, yönetmelikler, tebliğler, genelgeler, bütçe uygulama talimatları gibi çok sayıda düzenleme mevcuttur.

2.2.1. Kanun Hükmünde Kararnameler

Anayasa'nın 91. maddesi ile Bakanlar Kuruluna kanun hükmünde kararname çıkarma yetkisi verilmiştir. Kanun hükmündeki kararnamelerin olağanüstü zamanlarda ve acil durumlarda çıkarılması gerekir. Çünkü, adı geçen Anayasa maddesinde, sıkıyönetim ve olağanüstü haller dışında, Anayasa'da belirtilmiş olan bazı temel haklar, kişi hakları ve ödevleri ile siyasi haklar ve ödevler, kanun hükmünde kararnamelerle düzenlenemez, denilmektedir. Bu hükümden, sayılan hak ve ödevlerin sadece sıkıyönetim ve olağanüstü hallerde kanun hükmünde kararnamelerle düzenlenebileceği anlamı çıkmaktadır.

Kanun hükmünde kararname çıkarma yetkisinin, bir yetki kanununa dayanması gerekir. Yetki kanunu, çıkartılacak kanun hükmünde kararnamenin; amacını, kapsamını, ilkelerini, kullanma süresini ve süresi

içinde birden fazla kararname çıkarılıp çıkarılmayacağını, belirler. Kanun hükmündeki kararname, Resmi Gazetede yayımlanır ve yayımlandıkları gün Türkiye Büyük Millet Meclisine sunulur.¹

2.2.2. Bakanlar Kurulu Kararları

Bakanlar Kurulunca çıkarılmış olan kararların büyük çoğunluğu, düzenleyici işlem niteliğinde olup, doğal olarak yasal yükümlülük analizinin özünde yer almaktadır.

2.2.3. Tüzükler

Bilindiği gibi kanunlar soyut nitelikli metinlerdir. Bu bakımdan kanunlarda ayrıntılı ve açıklayıcı hükümlere yer verilemez. Soyut nitelikte bulunan kanun hükümlerinin soyut olaylarla ilişkilendirilebilmesi için, kanunlara oranla daha somut düzenleyici metinlere ihtiyaç bulunmaktadır. Uygulamaya dönük olmaları nedeniyle hukukta bu tür düzenlemeleri çıkarma yetkisi, yürütme organına bırakılmıştır. İşte tüzükler, bunlardan birini meydana getirir.

Tüzükleri kanunlardan ayıran en önemli fark, aralarındaki kaynak farkıdır. Kanunlar yasama organınca tüzükler ise yürütme organınca çıkarılır. Bunun için söz konusu yetkiler, kanun yapma ve tüzük çıkarma şeklinde ifade edilmektedir. Anayasa'nın tüzüklerle ilgili 115. maddesi, "Bakanlar Kurulu, kanununun uygulanmasını göstermek veya emrettiği işlevi belirlemek üzere, kanunlara aykırı olmamak ve Danıştay'ın incelemesinden geçirmek şartıyla tüzükler çıkarabilir. Tüzükler Cumhurbaşkanınca imzalanır ve kanunlar gibi yayımlanır." hükmüne yer verilmiştir.

Buna göre;

-Tüzükler kanuna dayanmak zorundadır.

¹ Mutluer, Öner, Kesik, s.32.

-Kanuna aykırı olamazlar.

-Tüzüklerin şekil şartı, Bakanlar Kurulu tarafından hazırlanmaları, Danıştay'ın incelemesinden geçirilmiş olmaları ve Cumhurbaşkanınca onaylanarak Resmi Gazetede ilan edilmeleridir.

Bu şekil şartları nedeniyle tüzük çıkarma yoluna çok fazla başvurulmamaktadır.

2.2.4. Yönetmelikler

Yönetmelikler 1982 Anayasası'nda düzenlenmiştir. Yönetmeliklerle ilgili olarak Anayasa'nın 124. maddesi,

“Başbakanlık, bakanlıklar ve kamu tüzelkişileri, kendi görev alanlarını ilgilendiren kanunların ve tüzüklerin uygulanmasını sağlamak üzere ve bunlara aykırı olmamak şartıyla, yönetmelikler çıkarabilirler.

Hangi yönetmeliklerin Resmi Gazetede yayımlanacağı kanunda belirtilir.” şeklinde bir düzenleme getirmiştir.

Anayasanın söz konusu maddesi dikkate alındığında çıkarılan yazılı metinlerin yönetmelik olma niteliklerini şöylece özetlemek mümkündür.

-Yönetmelikler, idarenin düzenleyici işlemlerdir.

-Yönetmelikler, Bakanlar Kurulu, Başbakanlık, Bakanlıklar, kamu tüzel kişileri tarafından çıkarılır.

-Yönetmelikler, sözü edilen kuruluşların görev alanlarını ilgilendiren Kanun ve tüzüklerin uygulama alanlarını göstermek üzere hazırlanır.

-Yönetmelikler, dayanakları olan kanun ve tüzüklere aykırı olamazlar.

-Kamuyu ilgilendiren yönetmelikler, ilgililere duyurulması bakımından Resmi Gazetede yayımlanır.

2.2.5. Tebliğler

Çıkarılan tebliğleri, bağlayıcı olan tebliğler ve bağlayıcı olmayan tebliğler şeklinde ikiye ayırmak mümkündür. Birinci tür tebliğler, kanunların vermiş olduğu yetkiye dayanılarak çıkarılır. Bunlar, Danıştay'da

iptal edilmediği sürece bağlayıcı kaynak niteliğindedir. Doğal olarak bu tebliğler, Danıştay tarafından iptal edilmesi halinde kaynak olma niteliğini kaybederler.²

İkinci tür tebliğler, yorumlayıcı ve yol gösterici amaçla çıkarılır. Bunlar uygulama ile ilgili yorum türü tebliğlerdir. Bu tür tebliğler sadece çıkararı bağlar. Yargı kuruluşlarının bu tür tebliğleri kaynak olarak alma zorunluluğu bulunmamaktadır.

2.2.6. Yürütmeden Doğan Diğer Kaynaklar

Diğer kaynaklar bölümünde, bütçenin uygulanmasını gösteren ve Bütçe ve Mali Kontrol Genel Müdürlüğü tarafından yayımlanan “**Bütçe Uygulama Talimatları**”, Ödeneklerin serbest bırakılmasına ve kamu harcamalarının yapılmasına izin veren, “**Ödeme Emirleri**” ve “**Tel Emirleri**”ni, harcamacı kurumların işlemlerini düzenleyen “**Genelge**”leri, harcama ile ilgili sorulan sorulara verilen cevapları gösteren “**Özelge**”leri, ihale sürecinde kullanılan “**Tip Şartnameleri**” ve “**Standart İhale Dokümanları**”nı sayabiliriz.

2.3. YARGI ORGANI TARAFINDAN ORTAYA KONAN KAYNAKLAR

Yargı organından doğan kaynakları, Anayasa Mahkemesi kararları, içtihadı birleştirme kararları, Sayıştay Kararları ve diğer yargı kararları, şeklinde üç başlık altında ele almak gerekir.

2. 4. DİĞER KAYNAKLAR

Diğer kaynaklar başlığı altında, doktrinlerle örf ve adet konusuna değinilmesinde yarar vardır.

² Mutluer, Öner, Kesik, s.35.

3. YÜRÜTÜLEN FAALİYETLERİN YASAL DAYANAĞI

Mevzuat Türü	Mevzuat Adı	Hizmet Adı
Bakanlar Kurulu Kararı	DEVLET MEMURLARINA ÖDENECEK ZAM VE TAZMİNATLARA İLİŞKİN KARAR	Ek Arazi Tazminatı
Genelge	2005/7 Sayılı SDP Genelgesi	Dosya Yönergeleri Ve Dosya Planlarının Hazırlanması İşlemi
Genelge	657 SAYILI DEVLET MEMURLARI	Personel Avans İşlemi
Genelge	Başbakanlık İletişim Merkezi (BİMER) 2006/3	Dilekçe İşlemi
Genelge	Başbakanlık İletişim Merkezi (BİMER)- Doğrudan Başbakanlık Genelgesi 2006/3	BİMER (İstek ve Şikayet Bildirme)
Genelge	Dilekçe ve Bilgi Edinme Hakkının Kullanılmasına Dair Başbakanlık Genelgesi 2004/12	Dilekçe Verme ve Bilgi Edinme Hakkı
Kanun	Kamu Hizmetlerinin Düzenli, Etkin Ve Verimli Bir Şekilde Yürütülmesini Sağlamak Üzere Kamu Kurum Ve Kuruluşlarının Teşkilat, Görev Ve Yetkileri İle Kamu Görevlilerine İlişkin Konularda Yetki Kanunu	Etkinlikler İçin Kültür Bakanlığı Yardım Başvurusu İşlemi
Kanun	1136 sayılı Avukatlık Kanunu	Dava Ek Bilgi İsteme
Kanun	1136 sayılı Avukatlık Kanunu	Davacı Olarak

		Belediyeyi Temsil Etmek
Kanun	1136 sayılı Avukatlık Kanunu	Davalı Olarak Belediyeyi Temsil Etmek
Kanun	1136 sayılı Avukatlık Kanunu	Haciz İhbarnamesi Gelmesi
Kanun	1136 sayılı Avukatlık Kanunu	İcra İşlem Süreci - Borçlu
Kanun	1136 sayılı Avukatlık Kanunu	İcra İşlem Süreci - Alacaklı
Kanun	1319 Sayılı Emlak Vergisi Kanunu	Emlak Vergisi Beyan İşlemi
Kanun	1319 Sayılı Emlak Vergisi Kanunu	Emlak Vergisi Tarh Ve Tahakkuk İşlemi
Kanun	1319 Sayılı Emlak Vergisi Kanunu	Emlak Vergisine Esas Değer Talebi
Kanun	1593 umumi hıfzıha kanunu	Portor Muayenesi Hizmeti