

**URLA
BELEDİYESİ**

STRATEJİK PLAN

2015 - 2019

URLA BELEDİYESİ
STRATEJİK PLANI
2015-2019

MUSTAFA KEMAL ATATÜRK

RECEP TAYYİP ERDOĞAN
CUMHURBAŞKANI

AHMET DAVUTOĐLU
BAŐBAKAN

MUSTAFA TOPRAK
İZMİR VALİSİ

MURAT SEFA DEMİRYÜREK
URLA KAYMAKAMI

SİBEL UYAR
URLA BELEDİYE BAŞKANI

SUNUŞ

Urla gibi birçok medeniyetin izlerini taşıyan, zengin bir kültürel varlığa sahip bir kentin geleceğini planlamak heyecan verici olmakla birlikte, önemli bir yükümlülüğü de beraberinde getiriyor. Urla Belediyesi olarak 2015-2019 Stratejik Planı, ekolojik, demokratik ve hak temelli yönetim anlayışı ile, kentin her kesiminden katılımın sağlandığı sahiplenme, benimseme ve birlikte çalışma ruhunun ortak ürünüdür.

Urla Belediyesi, 2015-2019 yılları arasında uygulayacağı Stratejik Planı'nı Strateji Geliştirme Birimi koordinatörlüğünde Belediye Meclis üyelerinin de dahil olduğu kurum içinde çeşitli düzeylerde görev yapan kişilerle 6 ay boyunca yoğun bir şekilde çalıştı. "Katılımcılık" ve "birlikte çalışma" en önemli ilkelerimizi oluşturduğundan Stratejik Planlamayı oluşturma sürecinde Üniversiteler, Kamu Kurum ve Kuruluşları, Meslek Odaları, Sivil Toplum Örgütleri, Meclis Üyelerimizin görüş ve önerileri alınarak katkısı sağlandı. Aynı şekilde ilçede görev yapan, muhtarlarımız ile görüşmeler yaparak çalışmalar şekillendirildi. Bunun dışında hazırlanan anketler ile kent genelini temsil eden vatandaşlarımıza ulaştık ve ihtiyaç analizleri ortaya koyduk. Stratejik Planlama aşamasında kentin bütünü temsil edebilecek nitelik ve niceliğe ulaştığımızı rahatlıkla dile getirebilirim. Bu vesileyle ilçemizin geleceğinin kurgulanmasında emeği geçen vatandaşlarımıza, Kamu Kurum ve Kuruluşlarına, Sivil Toplum Örgütlerine ve bu süreci yürüten stratejik plan çalışma grubuna ve tüm mesai arkadaşlarıma teşekkür ediyorum.

Bölgenin merkez kentlerinden olan Urla için yaptığımız stratejik planlamanın sahiplenilmesi, benimsenmesi ve en önemlisi de planın uygulama aşamasında izleme ve değerlendirme çalışmasının sağlıklı yapılabilmesi için özellikle kurumun kendi çalışanları etkin bir rol üstlendi. Stratejik Plan çalışması ile birlikte hem kurumumuz hem de Urla önemli bir planlama deneyimi elde etmiş oldu.

İlçemizde sunduğumuz hizmetlerin kapsayıcı biçimde, ihtiyaç ve beklentileri karşılar nitelikte olması gerektiği düşüncesi çalışmalarımızın temel kriterlerinden biri oldu. Bu bağlamda, Planlama aşamasında dünya genelinde birçok kentte, imar ve şehircilik, ulaşım, çevre, sosyal hizmetler gibi alanlarda yapılmış olan çalışmalar incelendi. İlçenin mevcut durumunu analiz etme, kentin potansiyelini ve risklerini belirleme çalışmaları tamamlandı. Planlamanın bütçe ile ilişkisi kuruldu.

Planlamada kurumsallaşma, sosyal çalışmalar, sosyo-ekonomik kalkınma ve ekolojik yaşam öne çıkarıldı. Ekolojik-demokratik-hak temelli yönetim anlayışı ile tarihi-kültürel ve doğal varlıkları korunmuş bir kent ortamı yaratmayı kendimize misyon olarak belirledik. Vizyonumuzu ise Urla'nın yerel değerleri olan doğal, kültürel ve tarihi kaynaklar ile evrensel değerleri bütünleştiren ve sonraki vizyonlara temel olacak yapılanmayı sağlar nitelikte belediye olarak ilan ediyoruz.

Demokrasi; gereksinimleri ve idealleri birlikte belirleme, birlikte planlama, birlikte üretme sürecidir. Kurum içi ve dışı tüm kesimlerin ortaklaşa hareket etmesiyle mümkün olacağını bilinciyle, kentimizin önümüzdeki beş yıla ait yol haritasını belirledik. Bu yaklaşım doğrultusunda hazırlanan Urla Belediyesi 2015-2019 stratejik planının başarılı biçimde uygulanmasını ve belirlenen somut hedeflere kararlılıkla ulaşılmasını temenni ediyorum.

En derin saygılarımla,

Sibel UYAR
Urla Belediye Başkanı

İÇİNDEKİLER

1. STRATEJİK PLANLAMA SÜRECİ	15
1.1. Yasal Dayanak	16
1.2. Stratejik Plan Yönetim Süreci	17
1.3. Stratejik Planlama Ekibi	18
1.4. Stratejik Plan Odak Alanları	18
2. GENEL BİLGİLER	19
2.1. Urla İlçesinin Tarihi	19
2.2. Urla'nın Coğrafi Konumu	24
2.3. Urla Belediyesi'nin Tarihçesi	25
3. DURUM ANALİZİ	26
3.1. Dış Çevre Analizi	26
3.1.1. İlçenin İdari Yapısı	26
3.1.2. Nüfus ve Demografik Yapı	27
3.1.3. Eğitim	28
3.1.4. Ekonomi	30
3.1.4.1. Tarım ve Hayvancılık	30
3.1.4.2. Turizm	34
3.1.5. Ulaşım	35
3.2. İç Çevre Analizi	36
3.2.1. Belediye Kurumsal Yapısı	36
3.2.1.1. Teşkilat Şeması	36
3.2.1.2. Personel Durumu	36
3.2.1.3. Belediye Görev Yetki ve Sorumlulukları	38
3.2.1.4. Mali Yapı	41
3.2.1.5. Teknolojik Alt Yapı	45
3.2.1.6. Fiziksel Alt Yapı	46
3.3. Paydaş Analizi	47
3.3.1. Dış Paydaş Analizi	47
3.3.1.1. Kurum ve Kuruluşlar ile Gerçekleştirilen Anket Çalışması	47
3.3.1.2. Halk ile Gerçekleştirilen Anket Çalışması	50
3.3.1.3. Dış Paydaş Analiz Değerlendirmesi	56
3.3.2. İç Paydaş Analizi	56
3.3.2.1. Belediye Personeli ile Gerçekleştirilen Anket Çalışması	56
3.3.2.2. İç Paydaş Analiz Değerlendirmesi	58
3.3.3. GZFT Analizi	58
4. MİSYON, VİZYON VE DEĞERLER	62

5. STRATEJİK AMAÇ VE HEDEFLER	63
5.1. Kurumsal Yapı	65
5.2. Çevre Yönetimi ve Halk Sağlığı	75
5.3. Sosyal ve Ekonomik Kalkınma	81
5.4. Sosyo-Kültürel Uygulamalar	87
5.5. Denetim ve Yaptırımlar	93
5.6. İmar Planlama ve Kentsel Yapılanma	97
6. İZLEME VE DEĞERLENDİRME YÖNTEMİ	102
EK 1: Organizasyon Şeması	105
EK 2: Belediye Başkanı, Meclis Üyeleri ve Müdürler	106
EK 3: Stratejik Amaç ve Hedeflerin Tahmini Maliyetleri	107
EK 4: Stratejik Amaç ve Hedeflerden Sorumlu Birimler	113
KAYNAKLAR	116

TABLO LİSTESİ

Tablo 1: Yıllara Göre Nüfus Dağılımı, TÜİK 2013	27
Tablo 2: Türkiye, İzmir ve Urla'da Cinsiyet Dağılımı, TÜİK 2013	27
Tablo 3: Medeni Durum ve Cinsiyete Göre Nüfus Dağılımı, TÜİK 2013	27
Tablo 4: Mahalle Bazında Nüfus Dağılımı, TÜİK 2013	28
Tablo 5: Okuma Yazma Bilmeme Durumu, TÜİK 2013	28
Tablo 6: Cinsiyete Göre Eğitim Durumu, TÜİK 2013	29
Tablo 7: Okullaşma Oranları, İzmir Milli Eğitim Müdürlüğü 2013	29
Tablo 8: Derslik Başına Düşen Öğrenci Sayıları, İzmir Milli Eğitim Müdürlüğü 2013	29
Tablo 9: Sektörel İşgücü Dağılımı, TÜİK 2000	30
Tablo 10: Tarım Alanlarının Kullanış Amaçlarına Göre Dağılımı (hektar), İzmir Gıda Tarım ve Hayvancılık İl Müdürlüğü 2012	30
Tablo 11: Meyve Ekim Alanları ve Ağaç Sayıları, TÜİK 2013	31
Tablo 12: Sebze Ekim Alanları ve Üretim Miktarları, TÜİK 2013	31
Tablo 13: Süs Bitkileri Ekim Alanları ve Üretim Miktarları, TÜİK 2013	32
Tablo 14: Tahıllar ve Diğer Bitkisel Ürünler Ekim Alanları ve Üretim Miktarları, TÜİK 2013	33
Tablo 15: Kümes Hayvanları Sayısı, İzmir Gıda Tarım ve Hayvancılık İl Müdürlüğü 2011	33
Tablo 16: Küçükbaş Hayvan Sayısı, TÜİK 2013	33
Tablo 17: Büyükbaş Hayvan Sayısı, TÜİK 2013	33
Tablo 18: Arıcılık Üretim Verileri, TÜİK 2013	34
Tablo 19: Tek Tırnaklılar Sayıları, TÜİK 2013	34
Tablo 20: Turizm İşletme Belgeli Tesislerdeki Konaklama ve Geceleme İstatistikleri, İzmir Kültür Turizm İl Müdürlüğü 2012	34
Tablo 21: Trafik Tescil Bürolarına Kayıtlı Taşıtların Yakıt Türüne Göre Dağılımı, TÜİK 2012	36
Tablo 22: Personelin Müdürlüklere Göre Dağılımı	37
Tablo 23: Personelin İstihdam Şekline Göre Dağılımı 1 Ocak 2013 – 14 Ekim 2013	37
Tablo 24: Personelin İstihdam Şekline Göre Dağılımı 15 Ekim 2013 – 31 Aralık 2013	38
Tablo 25: Personelin Eğitim Durumu 1 Ocak 2013 – 14 Ekim 2013	38
Tablo 26: Personelin Eğitim Durumu 15 Ekim 2013 – 31 Aralık 2013	38
Tablo 27: Gerçekleşen Gelir Aylara ve Yıllara Göre Dağılımı	42
Tablo 28: Gelirlerin Ekonomik Sınıflandırmanın 1.Seviyesine ve Yıllara Göre Dağılımı	42
Tablo 29: Gerçekleşen Giderlerin Aylara ve Yıllara Göre Dağılımı	43

Tablo 30: Giderlerin Ekonomik Sınıflandırmanın 1.Seviyesine ve Yıllara Göre Dağılımı	43
Tablo 31: Mal ve Hizmet Alım Giderlerinin Ekonomik Sınıflandırmanın 2.Seviyesine ve Yıllara Göre Dağılımı	43
Tablo 32: 2013 Mali Yılı Harcamalarının, Harcama Kalemlerine Göre Dağılımı	44
Tablo 33: Teknolojik Kaynaklar	45
Tablo 34: Bina ve Tesisler	46
Tablo 35: Araçlar/İş Makineleri	46
Tablo 36: Dış Paydaş Analizinde Yer Alan Paydaşların Kurumlara Göre Dağılımı	47
Tablo 37: Dış Paydaş Analizinde Öneri Sunan Kamu Kurum/Kuruluşları	48
Tablo 38: Dış Paydaş Analizinde Öneri Sunan Üniversiteler	48
Tablo 39: Dış Paydaş Analizinde Öneri Sunan Belediyeler	48
Tablo 40: Dış Paydaş Analizinde Öneri Sunan Muhtarlık	48
Tablo 41: Dış Paydaş Analizinde Öneri Sunan Meslek Odaları	49
Tablo 42: Dış Paydaş Analizinde Öneri Sunan Sivil Toplum Kuruluşları	49
Tablo 43: Halk ile Gerçekleştirilen Anket Sayıları	50

GRAFİK LİSTESİ

Grafik 1: Urla Nüfusunun Yaş Gruplarına Göre Dağılımı (kişi), TÜİK 2013	27
Grafik 2: Personelin İstihdam Şekline Göre Dağılımı 1 Ocak 2013 – 14 Ekim 2013	37
Grafik 3: Personelin İstihdam Şekline Göre Dağılımı 15 Ekim 2013 – 31 Aralık 2013	38
Grafik 4: Personelin Eğitim Durumu 1 Ocak 2013 – 14 Ekim 2013	38
Grafik 5: Personelin Eğitim Durumu 15 Ekim 2013 – 31 Aralık 2013	38
Grafik 6: Network Yapısı	45
Grafik 7: Yaş Dağılımı	51
Grafik 8: Öğrenim Durumu	51
Grafik 9: Medeni Hal	51
Grafik 10: Cinsiyet Dağılımı	51
Grafik 11: Sivil Toplum Kuruluşlarına Üyelik Dağılımı	51
Grafik 12: Ankete Katılan Vatandaşların Urla İlçesi Koşullarıyla İlgili Değerlendirmeleri	52
Grafik 13: Ankete Katılan Vatandaşların Urla İlçesine İlişkin İhtiyaçları	52
Grafik 14: Ankete Katılan Vatandaşların Yaşadıkları Mahalleye İlişkin İhtiyaçları	53
Grafik 15: Ankete Katılan Vatandaşların Yaşadıkları Sokağa İlişkin İhtiyaçları	54
Grafik 16: Ankete Katılan Vatandaşların Urla Belediyesi'nin Çalışmalarına İlişkin Değerlendirmeleri	55
Grafik 17: Ankete Katılan Vatandaşların Urla Belediyesi'nin Hizmet Sunumuna İlişkin Değerlendirmeleri	55

Grafik 18: Başkan, Başkan Yardımcısı ve Müdürlerin Belirtilen Konuların Belediye Başarısını Etkileme Düzeyine İlişkin Değerlendirmeleri	56
Grafik 19: Meclis Üyelerinin Belirtilen Konuların Belediye Başarısını Etkileme Düzeyine İlişkin Değerlendirmeleri	57
Grafik 20: Personelin Belediye Yapısının Başarısına İlişkin Değerlendirmeleri	57

1. STRATEJİK PLANLAMA SÜRECİ

Günümüz dünyasında kurumlar, küreselleşmenin etkisiyle, hızlı teknolojik gelişme, yeni oluşan piyasalar, insanların ihtiyaçlarının ve beklentilerinin değişmesi sonucunda ortaya çıkan değişim ve kaynakların etkin kullanımının zorunluluğu, geçmiş yıllara oranla daha stratejik düşünmekte ve stratejik planlama yapma, stratejik kararlar alma faaliyetlerine daha fazla önem vermek zorunda kalmaktadırlar. Tüm kurumlar, orta ve uzun vadede varlıklarını devam ettirebilmek ve gelişmek için makro ve mikro çevreleriyle fonksiyonel bir bağ kurmak durumundadırlar. Bu bağlamda bir örgüt, iç kaynak ve kabiliyetlerini kullanarak dış çevreye adapte olmak için çevresel koşulları doğru anlamak durumundadır. Bu anlamda stratejik planlama, paydaşların gereksinim ve beklentileri, paydaşlar ve karar vericilerin, kurumun vizyonu, misyonu, hedefleri ve performans ölçümünün belirlenmesinde etkin rol oynamasını da beraberinde getirmektedir. Tüm bunlara ek olarak, stratejik planlama, bir kurumda görev almakta olan her kademedeki kişinin katılımını ve kurum üst yöneticisinin tam desteğini içeren sonuçları elde etmeye dair hedeflerin bütünü oluşturur.

Stratejik planlama yaklaşımı bu noktada kurumlara temel ilke ve prensipleri sunmaktadır. Kurumsal yönetimin bulunduğu nokta ile ulaşmayı hedeflediği durum arasındaki yolu kurgular. Yönetimin amaçlarının, hedeflerinin ve bunlara ulaşmayı mümkün kılacak yöntemlerin (faaliyetlerin) belirginleştirilmesini gerektirir. Orta ve uzun vadeli ileriye dönük bir perspektif ortaya koyar. Yönetim bütçesinin stratejik planda ortaya konulan stratejik hedeflerin gerçekleşmesine imkân verecek şekilde hazırlanmasına, kaynak tahsisinin önceliklere dayandırılmasına ve hesap verme sorumluluğunda yol gösterici olmaktadır.

Bu bağlamda, özellikle kamu idarelerinin yeni araçlar kullanmak, orta ve uzun vadede stratejik düşünmek ve sonuçlara dayalı hareket etmek suretiyle, performans dayalı hesap verme sorumluluğunun gereklerini yerine getirmeleri amacıyla, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu, 5393 sayılı Belediye Kanununda yer alan hükümlerde belediyeler için stratejik planlarını yapma ve bu planlarla uyumlu olarak performans esaslı bütçelerini hazırlama zorunluluğu getirilmiştir.

Stratejik Planın hazırlık sürecinde 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunun'da öngörülen katılımcılığın yüksek oranda sağlanması öncelikli hedeflerden biri olurken ve paydaş önerilerinin sürecin her safhasında göz önünde tutulmuştur. Bu kapsamda; paydaşlarımızın ve çalışanların ve önümüzdeki beş yıla ait beklentileri, görüş ve önerileri, beklentileri ise anket yoluyla elde edilmiştir.

Stratejik planın hazırlanma sürecinde paydaşlarımızla işbirliği çerçevesinde çalıştaylar gerçekleştirilmiştir. Çalıştaylar, kapsamında kurumun öncelikli faaliyet alanlarını oluşturan odak alanlarına yönelik, ilgili alanlarda uzman (Üniversiteler, Sivil Toplum Kuruluşları, Kamu Kurumları,vb.) katılımcıların katkılarıyla gerçekleştirilmiştir; gelecekteki muhtemel gelişim ve değişimler ile bunların Belediye ve Belediye faaliyetlerine etki derecelerine ilişkin öngörüler tespit edilmiş; küresel, ulusal ve kent ölçeğinde ortaya çıkacak fırsat ve tehditler belirlenmiştir. Tüm paydaşlarımızdan elde edilen sonuçlar, iç ve dış çevre analizleri ile elde edilen veriler birlikte irdelenerek belediyenin GZFT (güçlü / zayıf yönler, fırsatlar / tehditler) analizi oluşturulmuştur. Böylece, paydaş görüş ve önerileri ile “Ortak Akıl” çalışmalarının sonuçları; öncelikle belediyenin misyon, vizyon ve ilkelerinin belirlenmesinde (stratejik düzey) ve bunlarla ilişkili olarak stratejik amaç ve hedeflerin oluşturulmasında (taktik düzey) dikkate alınmıştır.

Stratejik planın hazırlama sürecinde özellikle önem verilen bir başka husus da, her düzeydeki kurum mensubunun sürecin tamamına en geniş şekilde katılımının sağlanması olmuştur. Bu noktada belirtmek gerekir ki, İzmir Kalkınma Ajansı tarafından çok katılımlı bir çalışmanın ürünü olarak ortaya çıkan “2014-2023 Yarımada Kalkınma Stratejisi” üst ölçekli bir plan olarak, Urla Belediyesi stratejik planın yapılandırılması aşamasında önemli bir kaynak olarak yol gösterici olmuştur.

Bu anlayışın ve böyle bir çalışmanın sonucu olarak; belediyenin misyon, vizyon ve ilkeleri, stratejik amaç ve hedefleri, geniş ölçekli bir katılımı ve çok kademeli bir süreç sonunda belirginlik kazanmıştır. Plan dahilinde belirlenen, stratejik amaç, hedef ve faaliyetlerin uygulamaya geçirilmesini ve değerlendirmesine yönelik hazırlanan “performans programı” ile yıllık hedefler belirlenecek ve performans esaslı bir izleme ve değerlendirme sistemi kurulacaktır.

1.1. Yasal Dayanak

Urla Belediyesi Stratejik Planının yasal dayanağı 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu'nun 9. ve 11. maddeleri ile 5393 Sayılı Belediye Kanunu'nun 34, 38 ve 41. maddeleridir. Buna göre;

5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu;

Madde 9 - 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.

Kamu idareleri bütçelerini, stratejik planlarında yer alan misyon, vizyon, stratejik amaç ve hedeflerle uyumlu ve performans esasına dayalı olarak hazırlarlar. Kamu idarelerinin bütçelerinin stratejik planda belirlenen performans göstergelerine uygunluğu ve idarelerin bu çerçevede yürütecekleri faaliyetler ile performans esaslı bütçelemeye ilişkin diğer hususları belirlemeye Maliye Bakanlığı yetkilidir.

Maliye Bakanlığı, Devlet Planlama Teşkilatı Müsteşarlığı ve ilgili kamu idaresi tarafından birlikte tespit edilecek olan performans göstergeleri, kuruluşların bütçelerinde yer alır. Performans denetimleri bu göstergeler çerçevesinde gerçekleştirilir.

Madde 11 - Üst yöneticiler, idarelerinin stratejik planlarının ve bütçelerinin kalkınma planına, yıllık programlara, kurumun stratejik plan ve performans hedefleri ile hizmet gereklerine uygun olarak hazırlanması ve uygulanmasından, sorumlulukları altındaki kaynakların etkili, ekonomik ve verimli şekilde elde edilmesi ve kullanımını sağlamaktan, kayıp ve kötüye kullanımının önlenmesinden, malî yönetim ve kontrol sisteminin işleyişinin gözetilmesi, izlenmesi ve bu Kanunda belirtilen görev ve sorumlulukların yerine getirilmesinden Bakan; mahallî idarelerde ise meclislerine karşı sorumludurlar.

5393 Sayılı Belediye Kanunu;

Madde 18 - Belediye meclisinin görev ve yetkileri şunlardır:

a) Stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek.

Madde 34 - Belediye encümeninin görev ve yetkileri şunlardır:

a) Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip belediye meclisine görüş bildirmek

Madde 38 - Belediye başkanının görev ve yetkileri şunlardır:

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.

Madde 41 - 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 plânı 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.

1.2. Stratejik Plan Yönetim Süreci

Urla Belediyesi, Mayıs 2014 tarihi itibarıyla kurumsal stratejik planına ilişkin çalışma süreci aşağıda sunulan aşamalar sonucunda nihai halini almıştır.

Planlama süreci aşağıda maddelendirilen aşamalarından oluşmuştur:

- Kamu Yönetimi Reformu çerçevesinde yerel yönetimlerin yetkilerinin artırılmasını dikkate alan bir yaklaşımla Üst Yönetim tarafından Stratejik Planının hazırlanmasına karar verilmesi
- Stratejik Plan Ekibinin oluşturulması
- Stratejik Plan Ekibinin Hazırlık Eğitimi ve Çalışma Planlarının Oluşturulması
- Durum Analizi çalışması (Paydaş Analizi, GZFT Analizi, Mevzuat Analizi, Hizmet Analizi)
- Misyon, Vizyon, İlkeler, Stratejik Alanların Belirlenmesi
- Stratejik Alan Bazında Çözüm Önerileri Belirleme Çalışması
- Amaçların ve Hedeflerin Belirlenmesi
- Stratejiler ve Performans Göstergelerinin Belirlenmesi
- Maliyetin Belirlenmesi
- Taslak halindeki stratejik planın sırasıyla üst yöneticilere, encümen onayına ve meclis onayına sunulması
- Nihai Stratejik Planın Oluşturulması

1.3. Stratejik Planlama Ekibi

Stratejik planlama süreci aşağıda verilen organizasyon yapısı içerisinde gerçekleştirilmiştir:

STRATEJİK PLANLAMA EKİBİ	
Belediye Başkanı	Sibel UYAR
Başkan Yardımcısı	Hüseyin ÖZDEMİR
Başkan Yardımcısı	Erhan KIPKIP
Mali Hizmetler Müdürü	Funda ÖĞMEN
Strateji Geliştirme Birimi	İpek ACEHAN
Plan ve Proje Müdürü	Özlem ARDIÇ
Hukuk İşleri Müdürü	Tayfun SİNGİ
Zabıta Müdürü	Bülent PAKÇE
Sağlık İşleri Müdürü	Mehmet MARABA
Destek Hizmetleri Müdürü	Engin ESER
Fen İşleri Müdürü	Engin ÇOBAN
Temizlik İşleri Müdürü	Barış BAŞÇOBAN
Park ve Bahçeler Müdürü	Mehmet Emin ÇELİMLİ
Yazı İşleri Müdürü	Serpil AYDIN
İnsan Kaynakları Müdürü	Pınar DOĞRU
Kültür ve Sosyal İşler Müdürü	Aşkın BENGİ
Bilgi İşlem Müdürü	Handan İBİL
Ruhsat ve Denetim Müdürü	Derya ÇAĞAN
İmar ve Şehircilik Müdürü	Tanju KARAKAŞLI

1.4. Stratejik Plan Odak Alanları

Stratejik yönetim anlayışının ilk basamağı ve stratejik planlama sürecinin bir çıktısı olarak sunulan, 2015–2019 yıllarını kapsayan Urla Belediyesi Stratejik Planı ile öngörülen vizyon ekseninde, şekillenen ve üstlenilen misyon ve Urla Belediyesi'nin orta vadeli stratejik amaçları, bu doğrultuda uygulanacak sonuç odaklı hedefleri ile bu hedefleri gerçekleştirmek için planlanan faaliyetler belirlenmiştir.

Stratejik yönetim anlayışının ve planlama sürecinin ilk aşaması ve ilk çıktısı olan 2015-2019 yıllarını kapsayan Urla Belediyesi Stratejik Planı, yukarıda belirtilen odak alanları çerçevesinde kurgulanmış, reel bütçe ile ilişkilendirilerek, plan içerisinde belirlenen stratejik amaçlar ve bu amaçlara ulaşmayı sağlayacak hedef ve faaliyetlerin somutlaştırma olanağı sağlanmıştır.

Bu bağlamda, Urla Belediyesi'nin 2015-2019 yıllarını kapsayacak Stratejik Planı 6 (altı) odak alanına ayrılmıştır:

- Kurumsal Yapı
- Çevre Yönetimi ve Halk Sağlığı
- Sosyal ve Ekonomik Kalkınma
- Sosyo-Kültürel Uygulamalar
- Denetim ve Yaptırımlar
- İmar Planlama ve Kentsel Yapılanma

2. GENEL BİLGİLER

DEĞİŞKEN	YIL	BİRİM	VERİ/AÇIKLAMA
YÜZÖLÇÜMÜ		km ²	704
NÜFUSU	2013	kişi	56.751
KENTLEŞME ORANI	2012	%	85
NÜFUS YOĞUNLUĞU	2012	kişi/ km ²	78
RAKIMI		m.	1-150
İL MERKEZİNE UZAKLIĞI		km.	32
İZMİR'E GÖRE KONUMU		-	İzmir'in batısında
KOMŞU İL VE İLÇELER			Güneyinde Seferihisar, kuzeyinde Karaburun, batısında Çeşme, doğusunda Güzelbahçe
METROPOL İLÇE Mİ?	-	-	Evet
KİŞİ BAŞINA DÜŞEN GELİR	1996	ABD doları	2.616
GAYRİ SAFİ YURTIÇİ HASILA	1996	YTL	9.992.143
GAYRİ SAFİ TARIMSAL ÜRETİM GELİR	2006	YTL	76.900.580,50
İHRACATI	2006	dolar	524.068,41
ÖNEMLİ İHRAÇ ÜRÜNLERİ	2006	-	Çiçek ve pastörize yumurta
TAHSİL EDİLEN VERGİ TOPLAMI	2006	YTL	7.772.645,21
YER ALTI ZENGİNLİKLERİ		-	Kalker, kalsit, mermer
TOPLAM BİNA SAYISI	2014	adet	34.234
TOPLAM OTEL YATAK KAPASİTESİ	2006	adet	185
OKUR-YAZAR NÜFUS ORANI	2006	%	97
ÖĞRETMEN BAŞINA DÜŞEN ÖĞRENCİ SAYISI	2006	kişi	16
DOKTOR BAŞINA DÜŞEN KİŞİ SAYISI	2006	kişi	492

Urla İlçe Künyesi, İzmir Ticaret Odası Urla İlçe Raporu, TÜİK, 2014-2023 İzmir Bölge Planı İlçe Toplantıları-Urla İlçe Raporu, Belediye Arşivi

2.1. Urla İlçesinin Tarihi

Bugün Urla denildiğinde akla, kıyıda içerideki Urla ile birlikte İskele, Denizli, Çeşmealtı, Menteş, Demircili gibi yerleşimler de gelmektedir. Urla, aslında çok geniş bir coğrafya parçasının genel adıdır. Antik çağdan bu yana bölgeye Klazomenai ve Vourla denmektedir. Kıyı kesiminin genel adı, 1970'lere kadar "Kilizman" diye dilimizde yaşayan "Klazomenai"dir; iç bölgelerin adı ise "Vourla" diye anılmaktadır.

Helen dilinde Klazomenai diye söylenen ad, aslında pek çok kez karşılaştığımız üzere, Anadolu bir adın, Helen dilinden gelme ad görünüşüne büründürülmüş biçimidir. Adın aslı güçlü olasılıkla Kalassumna, yani "Kal(a)ass(a)umna: İskele Kenti Halkı" idi.

Prof. Dr. Bilge Umar'ın bu ad sorununa getirdiği açıklama ise, Bizanslı tarihçi Doukas'ın ilk kez Bryela olarak andığı; Bru sözcüğü ile Ela sözcüğünden türetilmiş; gerçekten de Klazomenai yönünden gelip Erytrai'ye gidilirken, yolun deniz kıyısından ayrılıp bir dağ geçidini aşmaya başladığı yerde olan Urla için anlamlıdır.

Klazomenai kentinin kalıntıları, bugün Urla ilçesinin İskele Mahallesi'nde, denize komşu tarlalarda ve kıyıya yakın Karantina Adası üzerinde bulunmaktadır. Antik çağda bir yarımada

üzerinde olduğu anlaşılan kent, bugün doğudaki ve batıdaki körfezlerin dolması ile bu özelliğini kaybetmiştir. Helenistik ve Roma dönemi kentinin üzerinde yer aldığı ada, 18. ve 19. yüzyıllar boyunca İzmir'e gelen gemilerin karantina amacıyla bekletildiği dönemden kalan adıyla "Karantina Adası" olarak bilinmektedir. Eskiden "Yolluca Ada" ve "H. İoannis" isimlerini de taşımıştır.

Klazomenai arazisinin (khora) doğuda Smyrna yakınlarına kadar uzandığı sanılmaktadır. Balçova yakınlarındaki Agamemnon Kaplıcaları'nın civarında yer aldığı bilinen Apollon Tapınağı, kent arazisi içinde kabul edilmektedir. Kentin doğusundaki Güzelbahçe'nin yakın zamana kadar Kilizman olarak adlandırılması da kent alanının hiç değilse buraya kadar uzandığını kanıtlamaktadır. Batıda Erythrai ile sınırının Hypokremnos (İçmeler) civarında olduğu, olasılıkla Gülbahçe Köyü'nün Klazomenai'nin batı sınırını oluşturduğu, güneyde de kent arazisinin Sığacık Körfezi'ne dek uzandığı anlaşılmaktadır. Arkaik Dönem'den itibaren iskân gördüğü anlaşılan Yaren Tepe'nin Klazomenai sınırları içinde kaldığı ve belki de Klazomenai'nin M.Ö. geç 5. yüzyıl tarihinin içinde rol almış Daphnous olduğu sanılmaktadır.

İzmir Körfezi içindeki adalardan sekizinin Klazomenailerce tarım amaçlı kullanıldığını, Strabon aktarmaktadır. Bugün bunlardan yalnızca altı ada bilinmektedir; Drymoussa-Uzun Ada, Makronisi-Kösten Adası, Pele-Hekim Adası, Iatronisi-Kilisel ve Marathousa-Aprenisi-Çiçek Adaları en önemli olanlarıdır. İzmir körfezinin kuzey sahilinde, Klazomenaililerin kolonize ettiği Leukai Kenti alanındaki Üç Tepeler Bölgesi'nin Kilizmanı olarak anılması da antik dönemden günümüze kadar korunmuş bir miras olarak kabul edilmelidir.

Klazomenai arazisinde yapılan yüzey araştırmalarında farklı dönemlere tarihlenen küçük yerleşim merkezleri tespit edilmiş, ancak bunların (Polikhane, Skypia, Sidous, Lampos, Konos, Mamankia vb.) yerlerini belirlemek mümkün olmamıştır.

M.Ö. 6000-4000 Dönemi

Bugüne kadar yürütülen çalışmalar sonucunda, Limantepe'nin en eski kültürü olarak Neolitik Çağ tespit edilmiştir. İnsanlığın tüketicilikten üreticiliğe geçtiği, dolayısıyla ilk köy kültürünün ortaya çıktığı bu çağ, mimari kalıntılarıyla açığa çıkarılamamıştır. Liman Tepe'de oldukça yüksek bir seviyede bulunan taban suyu, bu çağı ve bu çağdan sonra görülen Kalkolitik Çağ'ı tamamen içine almaktadır. M.Ö. 6000 yıllarına tarihlenen Neolitik Çağ'ın Liman Tepe'deki varlığı ancak bazı seramik buluntularla kanıtlanabilmektedir.

Büyük çapta M.Ö. 4000'de tarihlenen Kalkolitik Çağ, maden endüstrisini hazırlayan ve bu nedenle de ekonomik açıdan önem taşıyan bir dönemdir. Klasik Çağ kuyu tabanlarını delerek, bu çağ tabakaları içine inilebilmiş, daha somut buluntularla bu kültürün genel karakteri Liman Tepe'de ortaya konulabilmektedir.

Liman Tepe Erken Tunç Çağı

Genel olarak M.Ö. 3000 ilk yarısına tarihlenen Erken Tunç Çağı I. Devri çok kısıtlı bir alanda araştırılabilmektedir. Kazılan alanın darlığına rağmen, bir savunma sisteminin bir kesimi açığa çıkarılmıştır. Erken Tunç Çağı'nın ekonomik yapısı hakkında da bazı bilgiler elde edilmiştir. Bu devirde Liman Tepe'de tarımsal üretimin yanında, dokuma ve madencilik alanlarında da büyük aşama kaydedilmiştir. Ele geçen seramik örnekler dikkate alınırsa, Liman Tepe'nin bu devirde tüm Ege Adaları ve Yunanistan anakarası ile ilişki içinde olduğu görülür.

Erken Tunç Çağı II Devri

Daha çok M.Ö. 3000 ikinci yarısı içinde yer alan erken Tunç Çağı II devri yerleşimi, Erken Tunç Çağı I'e nazaran çok daha geniş bir alana yayılmıştır. Tüm Ege yerleşmeleri içinde çok farklı özellikleriyle dikkat çekmektedir. Burada, liman tesisleriyle bağlantılı iki iç kale ve bir aşağı şehir tam olarak oluşmuştur. Dış iç kale aynı zamanda daha eski tabakaların oluşturduğu höyüğü de çevrelediğinden, aşağı şehre nazaran yüksek bir konuma sahiptir. İkinci iç kale ise en yüksek konumdadır. Liman Tepe, bu kentsel özellikleriyle bir merkez görünümündedir. Liman Tepe dışında İzmir Bölgesi'nde bulunan ve aynı devre tarihlenen diğer yerleşim yerleri daha farklı bir yapıdadır; bu durum, bir bölgesel siyasi birliği açık şekilde ortaya koymaktadır. Mevcut özellikleriyle Liman Tepe bu siyasi birliğin İzmir Bölgesi'nde merkezi durumdadır. Bölgede buradan başka siyasi bir merkez olabilecek başka bir yer bugüne kadar tespit edilmemiştir.

M.Ö. 2000'de Liman Tepe

M.Ö. 2000 ilk yarısında yoğunlaşan Orta Tunç Çağı, dört farklı mimari tabakaya sahiptir. En eski iki mimari tabakaya ait bazı büyük yapılar ortaya çıkarılmıştır. Bu tür yapıların yoğunluğu güneye doğru artmaktadır. Liman Tepe'nin kuzeyinde ise daha çok 4. mimari tabakaya ait basit

yapılar açığa çıkarılmıştır. Evlerin genel karakterine bakıldığında daha çok atölye veya işyeri işlevine sahip oldukları görülür. Bu nedenle Liman Tepe'nin kuzey kesiminin Orta Tunç Çağı'nda bir çeşit atölyeler semti olduğu söylenebilir. Tahribata rağmen, Höyük yüzeyindeki kalıntılar ve ele geçirilen bazı buluntular, bu devirde Liman Tepe'de güçlü bir Miken Kolonisi'nin varlığını ortaya koymaktadır.

Helenistik – Roma Devri

Urla çok eski bir yerleşim merkezi özelliğindedir. Tarihi M.Ö. 2000 yıllarına kadar uzanır. Urla'nın o devirlerdeki adı Klazomenai'dir. M.Ö. 2000 yıllarının sonlarında Ege göçleri sonucu, Dor'ların Orta Avrupa içlerinden aşağıya, Yunanistan'a inmeleri ile Yunanistan'da oturan İon'lar, Anadolu'ya geçerek İzmir körfezinden Mandalya Körfezi'ne kadar uzanan bölgede yerleşmişlerdir. O devirlerdeki kargaşadan dolayı Anadolu'ya gelerek yeni kentler kurmuşlar, hatta Hititler gibi büyük devletler bile bu kargaşadan etkilenmiştir. Bu bölgeye İonia adını vermişlerdir. İon Kolonizasyonu olarak adlandırılan bu olay, zamanla yayılmış ve Smyrna (Eski İzmir) ve Phokaia (Eski Foça) Aiollerin elinden koparılp alınmış ve birer İon Kent Devleti'ne dönüştürülmüştür.

Klazomenai Antik Kenti'nin kalıntıları, Urla'nın İskele Mahallesi'nde bulunmaktadır. Şu anda kazılar halen devam etmektedir. Bir kısmı ise Karantina Adası üzerinde bulunmaktadır. Çıkarılan önemli kalıntılardan birisi de o devirlerde kullanılan bir zeytinyağı fabrikasıdır. Ağacli yolun (Urla-Mithatpaşa Caddesi) İskele tarafında, batıda bulunmaktadır. Klazomenai, M.Ö. 188'de, Roma'nın Pergamon Krallığı'nın müttefiki olarak yer aldığı, Suriye Krallığı ile yapılan Apemai Barışı'ndan sonra, Romalılar tarafından özgür bırakılan şehirler arasındadır. Ayrıca Drymussa (Uzunada) Adası da Klazomenai'ye eklenmiştir. Arkeolojik bulgular, Klazomenai Kenti'nde yerleşimin en geç M.S. 5. yüzyıl başlarına kadar devam ettiğini göstermektedir. Bizans Dönemi'nde piskoposluk listesinde adı geçen Klazomenai Kenti'nin bazı arkeolojik deliller ışığında eski kent arazisi içinde kalan ve günümüzde Gülbahçe olarak adlandırılan yerde bulunduğu bilinmektedir.

Helenistik-Roma döneminde anakara boşaltılmış ve Karantina Adası'ndaki yerleşim önem kazanmıştır. Karantina Adası'nın doğu kıyısındaki modern plajın içerisinde Helenistik-Roma Dönemi villalarının duvarları ve deniz içindeki temelleri gözlenebilmektedir. Adanın kuzeyindeki tepenin en yüksek noktasında bir tapınak bulunmaktadır. Bu tapınağın terasının kuzeyindeki bir yığıntıdan Arkaik Dönem oturan kadın heykelticiklerinin Helenistik Dönem kopyaları elde edilmiştir.

Karantina Adası'nda çıkarılan çeşitli arkeolojik eserler, yerleşimin M.S. 5. yüzyıla kadar devam ettiğini göstermiştir.

Türk Devri

Türkler 1071 Malazgirt Savaşı'ndan sonra Anadolu'ya daha sistemli bir şekilde yerleşmeye başlamışlardır. Kendi Türk-İslam kültürlerini Anadolu'da yerleştirmiş ve zamanla karşılıklı kültür alışverişiyle Anadolu Uygarlığı ortaya çıkmıştır. Bu şekilde Anadolu'da ilk büyük Türk Devleti, Anadolu Selçukluları olmuştur.

Türklerin Ege Denizi'ne ve İzmir'e ulaşması 1080'li yıllarda Çaka Bey tarafından gerçekleştirilmiştir. İzmir artık bir Bizans şehri değil, bir Türk şehri olmuştur. Çaka Bey, Türklerin ilk donanmasını da kurmuştur. Bu sayede kıyı şehirlerini ele geçirmiştir. Bu şehirler arasında Klazomenai de vardır. Çaka Bey'in kurduğu beylik kendi ölümüyle birlikte dağılmıştır. Bu tarihten sonra iki yüzyıl kadar Batı Anadolu'da Türk-Bizans mücadelesi olmuştur.

1243 yılında Anadolu'ya giren Baycu Noyan komutasındaki Moğollar, Anadolu Selçuklular'ın zayıflamasına sebep olmuştur. Anadolu Selçuklular'ın 1308 yılında yıkılmasıyla, Anadolu'da beylikler dönemi başlamıştır. Bu beyliklerden Aydınoğulları Beyliği Batı Anadolu'da

kurulmuştur. Aydınoğulları Beyliği 1308 yılında Germiyanogulları Beyliği Subaşı Aydınolu Mehmet Bey tarafından kurulmuştur. 1330 yıllarında İzmir ve Urla'yı topraklarına katmıştır. Bu, Aydınolu Umur Bey ve İbrahim Bahadır Bey tarafından gerçekleştirilmiştir. Aydınogulları sahilinden 4 km içeride, yeni bir yerleşim yeri kurmuşlardır. 14. yüzyıl sonlarına ait bulunan eski kayıtlarda, Urla'dan, Karye Pazarı olarak bahsedilmektedir. Urla, ilk kurulduğu yıllardan itibaren bir pazar yeri olma özelliğindedir. Bunda, limanının ve Çeşme'nin ticaret merkezi olmasının etkisi vardır.

Urla, 1390 yılında Osmanlılar'ın eline geçmiştir. Yıldırım Beyazıd'ın Timur'a karşı Ankara Savaşı'nı kaybetmesiyle tekrar el değiştirmiştir. Ancak, Anadolu Beylikleri 1425-1426 yıllarında II. Murat tarafından ortadan kaldırılmıştır. Bu dönemlerde Urla, ticaret alanında hızla gelişmiştir; aynı dönemde Urla'da 200 kadar dükkan bulunduğu anlaşılmaktadır.

1520-1540 yıllarında Urla'da 2000 vergi mükellefi bulunmaktadır. Urla'da bulunan dükkanların ve sekiz köyün gelirinin 1523'te Kanuni'nin annesi Hafsa Sultan'ın Manisa'da inşa ettiği külliyesine aktarıldığı bilinmektedir.

Tarihi kayıtlardan elde edilen bilgilere göre 16. yüzyıl başlarında İzmir Gümrüğü'nün geliri 80.000 akçe, Urla Gümrüğü'nün geliri ise 30.000 akçedir. Yine bu kayıtlardan, İzmir ve Urla iskelelerinin, sadece Osmanlı limanları arasında ticari etkinliklerde buldukları anlaşılmaktadır. Bu dönemlerde dış ticari bağlantılarda Çeşme Limanı kullanılmaktaydı. Urla'daki deniz ticareti 16. yüzyıl sonlarında gerilemeye başlamıştı. Ticaret gemileri artık Urla Limanı'na uğramamaktaydı. Bunun en önemli sebebi, büyük Türk Denizcisi Piri Reis'in dediği gibi, bu suların korsan yatağı olmasıydı.

Sevr Anlaşması'yla Urla ve Ege Bölgesi Yunanistan'a verilmiştir. 18 Mayıs 1919 tarihinde Yunanlılar İzmir'e girerek Urla'yı da işgal etmiştir; ancak Türk Milleti, Kurtuluş Savaşı sonunda Urla'yı da tekrar vatan topraklarına katmıştır. 12 Eylül 1922 tarihinde Urla, düşman işgalinden kurtarılmıştır.

Görüldüğü gibi Urla, tarihte her zaman önemli bir yer tutmuştur. Nitekim her dönemden eserler Urla'nın muhtelif yerlerinde mevcuttur. Osmanlı döneminden kalan camiler, hamamlar, kervansaraylar Urla'da mevcut ve korunmaktadır.

2.2. Urla'nın Coğrafi Konumu

Urla'nın coğrafi konumu tarih boyunca yerleşmeyi desteklemiştir. Bugün, Urla'nın kurulduğu yerin özelliklerine bakıldığında alışılmışın dışında bir durum göze çarpar. Urla, Akpınar Deresi'nin çevresinde kurulmuştur. Yerleşmenin en önemli özelliği, yarımada'nın ortalarında verimli tarım alanı içinde birçok küçük yerleşmenin ortasında pazar ihtiyacını karşılayabilen bir yerleşme olmasıdır.

Bugün Urla, İzmir'in 32 km batısında kendi adını taşıyan yarımada'nın merkezinde eski bir yerleşim merkezi olarak İzmir ilçeleri arasındaki önemini korumaktadır. Kuzeyinde Ege Denizi, güneyinde Düden Denizi ve Seferihisar, batısında Çeşme, doğusunda ise Güzelbahçe ilçeleri ile sınırlı olan Urla, 728 km² yüzölçümüne sahiptir ve denizden yüksekliği 50 metredir.

Yüzey şekilleri, kıyı ovaları, kıyı şekli ve doğal bir liman kenti olarak Urla'nın konumunu güçlendirmiştir. İlk kent liman kenarında kurulmuştur. Diğer bir anlatımla yüzey şekilleri kentin gelişiminde önemli bir engel oluşturmamış tam tersine desteklemiştir.

Akdeniz ikliminin hakim olduğu Urla'da yıllık sıcaklık ortalaması 16,8°, nisbi nemlilikse % 61 civarındadır. Yılın 195-200 günü açık ve güneşli geçmektedir. Urla'da etkili olan rüzgarlar, poyraz ve lodostur. Kuzey rüzgarlarına açık olması, ilçenin İzmir merkeze göre yaklaşık 2 derece daha serin olmasına yol açmaktadır. Bu durum özellikle ilçenin yaz aylarında yerleşim için tercih edilmesine neden olmaktadır.

İklimin etkisiyle bitki örtüsü çoğunlukla makilik alanlardan oluşmakta olup Uzunkuyu, Zeytineli, Yağcılar, Demirciler köyleri civarında çam ormanları bulunmaktadır. Ayrıca zeytin, çınar, incir, kavak ve meyve ağaçları ilçenin genel bitki örtü içinde yer almaktadır.

Urla kent yerleşmesinin temelinde yer alan bu jeomorfolojik birimler tarihi ve coğrafi açıdan birbiriyle sıkı ilişki içinde olmuşlardır. Bütün Ege yarımada'ları gibi Urla Yarımada'sı da dağ ve tepelerden, bunları birbirinden ayıran kıyı ovalarından ve küçük ova niteliğindeki alüvyal tabanlardan oluşmaktadır. Morfolojik birimlerin oluşmasında tektonizma ve aşındırma-biriktirme faaliyetleri etkili olmuş ve bugünkü coğrafi görünüm ortaya çıkmıştır. İlçe merkezi fazla yüksek olmayan tepeler arasında yer almaktadır.

Ortalama yükseltisi fazla olmamakla birlikte, Urla'nın yükseltisi kuzeyden güneye doğru artmaktadır. Kıyıdan itibaren yükselme çeşitli basamaklar şeklindedir. Urla'da başlıca yükseltileri Yağcılar Dağı ile Kocadağ oluşturmaktadır. Urla kent merkezinin doğusunda Kocadağ (316 m), Karacabelen ve Top Tepesi, kuzeyinde Yıldıztepe, Evrenkaya ve Cankurtaran tepeleri, kuzeybatısında Akyar tepeleri, Çakmaktepe, Dikmen Dağı (1017 m), batısında Çarpan dağları, Malgaca Tepesi (273 m) güneybatısında Yağcılar Dağı, güneydoğusunda Peynir Dağı yer alır. İlçeyi güneyden çevreleyen sırtlardan sonra arazi alçalır ve yarımada'yı güneyde sınırlandıran Kuşadası Körfezi'nin Sığla Koyu'na inilir.

Urla çevresindeki bir başka morfolojik birimi yerleşimin yoğunlaştığı ovalar oluşturmaktadır. Urla'nın güneyinde Çakallar, Mandalan, Kuşçular ve Karamersin ovaları bulunur. Batıda ise Malgaca Ovası, kuzeydoğuda İskele ve Kalabak-Yücesahil alüvyal ovaları bulunur. Özbek Köyü'ne doğru Akkum, Özbek ve Torasan ovaları da Urla'nın verimli ovaları arasında bulunmaktadır.

Urla'nın kuzey kıyılarında yer alan irili ufaklı adalar, 12 adet olup, bunlardan karadan görülebilen bugün askeri amaçla kullanılan Uzun Ada ve Hekim Adaları; bugün devlet hastanesinin, eski kemik hastanesinin yer aldığı Karantina Adası; Adacık, Eşek Adası, Güvercin Adası, Kel Ada, Pınarlı Ada, Pita Adası, Taş Ada, Yassıca Ada, Yılanlı Ada coğrafi görünümü zenginleştirmektedir.

Bu kıyılarda İçmeler ve Torasan Mahalleleri ile Özbek, Gülbahçe ve Balıklıova köylerinde küçük kumlu ve çakıllı plajlar dikkat çekmektedir. Bu kıyılar ve gerisindeki alanlarda doğal sit alanları ile korumaya alınmış zeytinlikler, görsel kalitenin korunmasına yardımcı olmaktadır. Kızılcam ormanları ve zeytinliklerin daha yoğun olduğu Urla'nın güney kıyılarını oluşturan Seferihisar-Sığacık Körfezi'ne açılan Yağcılar, Demircili, Zeytineli köylerinde ve civarında dalgalı topografya dikkat çekmekte, küçük çakıllı plajlar bulunmaktadır. Urla'nın arka (güney) denizi, arka kıyıları olarak anılan bu alanda küçük koylar ve koyları birbirinden ayıran 250-230m yüksekliğe sahip burunlar birbirini izlemektedir.

İlçe içinde bulunduğu yarımada ile benzer olarak hidrolojik açıdan zengin değildir. Akarsularının hepsi kısa boylu sel karakterli ve mevsimlik özellik göstermektedir. Az sayıda daimi akarsu bulunmaktadır. Bu akarsularda karstik kaynaklarla beslenmektedir. Bu kaynaklardan Kuşçular ovasında bulunan tarım sulama ve içme suyu ihtiyacını karşılayan ve önemli bir akifer olan neojen akiferin rezerv limitleri son yıllarda zorlanmaktadır.

Bölgenin en önemli deresi havuzlu deresi olup Malgaca Dağı eteklerinden iki kuvvetli kaynakla beslenir. Havuzlu deresine doğudan Çakallar deresi eklenir. İkinci önemli dere ise Pınarlı deresidir. Kuvvetli bir kaynaktan beslenen dere, doğu-batı doğrultusunda akarken Kum Bağları mevkiinden geçerek Gülbahçe körfezine dökülür. Diğer bir küçük dere Urla'yı ikiye ayıran Akpınar (Tabaklar) deresidir. Hafif kıvrımlar ile kentin içinden geçerek Yücesahil-Kalabak ovasından denize dökülür.

2.3. Urla Belediyesi'nin Tarihçesi

Osmanlı geleneksel siyasal yapılanmasında belediyelerin üstlendikleri görevler kadı, intisab nazırı, muhtesip gibi sıfatları bulunan görevliler tarafından yürütülmüştür. Osmanlı Devleti'nin batıya açılmasıyla birlikte yönetsel, politik, ekonomik ve sosyal sisteminde değişikliklere gidilmiştir. Bu dönemde 1857'de Beyoğlu-Galata semtinde İstanbul Belediyesi'ne bağlı ünlü Altıncı Daire olarak bilinen ilk belediye örgütü kurulmuştur. Ancak örnek olarak planlanan bu

teşkilat yurt geneline yayılmamıştır. Ama Ege Bölgesi'nde bazı sahil kentlerinde belediyelerin kurulduğunu görürüz. İşte bu ilk belediye örgütü kurulan kentlerden birisi de 1866 yılında kurulan belediye örgütüyle Urla'dır.

Urla Belediyesi'nin ilk Belediye Başkanı Osman Ağa'dır. Aydın vilayeti salnamelerinin kesintili olarak yayınlanması nedeniyle 1866-1910 yılları arasındaki belediye başkanları hakkında bilgi edinilememektedir. 1910-1912 yılları arasında Urla Belediye Başkanlığı görevini Furulis isimli bir Rum yapmıştır. Furulis'ten sonra Belediye Başkanlığına tekrar Osman Ağa seçilmiştir. Kaymakamlık ve Belediye binalarının yanması nedeniyle Osman Ağa'dan sonraki dönem hakkında maalesef bilgi edinilememiştir (1).Türkiye Cumhuriyeti'nin kuruluşundan beri görev yapan Urla Belediye Başkanlarının isimleri aşağıda listelenmiştir:

URLA BELEDİYE BAŞKANLARI
Giritli Cafer TAYYAR
Ahmet Atıf İNAN
Kemal KUTLUAY
Hasan TÜMERK
Hüseyin ZEREN
Mustafa ERTEKİN
Avni ERDOĞAN
Besim Uyal
Şevki AKSU
Erdoğan KER
Bülent BARATALI
Ahmet UĞURALP
Mustafa KIPKIP
M. Selçuk KARAOSMANOĞLU
Sibel UYAR

3. DURUMANALİZİ

3.1. Dış Çevre Analizi

3.1.1. İlçenin İdari Yapısı

Urla, merkez belediyesine bağlı 37 mahalleden oluşmaktadır. Urla'nın merkezini oluşturan mahalleler, Altıntaş, Camiatik, Hacıisa, Naipli, Rüstem, Sıra, Yaka, Yelaltı, Yeni, Yenice ve Yenikent mahalleleridir. 12 Kasım 2012 tarihinde çıkarılan 6360 sayılı On Üç İlde Büyükşehir Belediyesi ve Yirmi Altı İlçe Kurulması İle Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun kapsamında büyükşehir sınırlarındaki köylerin mahalleye dönüşmesi planlanmıştır. Söz konusu kanun ile yerel seçimlerin yapıldığı 30 Mart 2014 tarihinden itibaren Urla'daki Bademler, Balıklıova, Demircili, Özbek, Kuşçular, Ovacık, Yağcılar, Uzunkuyu, Barbaros, Birgi, Kadıovacık, Nohutalan, Zeytineli ve Zeytinler köyleri mahalleye dönüşerek Urla Belediyesi hizmet sınırları içerisinde yer almaktadır.

(1) İ. Gezgi , “Tarih Boyunca Çeşme”, Şenocak Yayınları, İzmir, 2009

3.1.2. Nüfus ve Demografik Yapı

Türkiye İstatistik Kurumu (TÜİK) verilerine göre Urla'nın nüfusu, 2010'da 52.500, 2011'de 53.417, 2012'de 54.556 ve 2013'te 56.751 olmuştur (Tablo 1). İlçe nüfusunun yıllar içinde artış gösterdiği görülmektedir. Urla İlçesi nüfus artış hızı 2010'dan 2011'e % 1,7, 2011'den 2012'e % 2,1 ve 2012'den 2013'e % 4,0 olarak gerçekleşmiştir. Urla İlçesi nüfus yoğunluğuna bakıldığında ise, TÜİK 2012 verilerine göre km² başına düşen insan sayısı 78'dir.

	2010	2011	2012	2013
Urla İlçesi Toplam Nüfusu	52.500	53.417	54.556	56.751

Tablo 1: Yıllara Göre Nüfus Dağılımı, TÜİK 2013

Grafik 1: Urla Nüfusunun Yaş Gruplarına Göre Dağılımı (kişi), TÜİK 2013

2013 verilerine göre nüfusun % 49'u (27.774) kadın, % 51'i (28.977) erkektir (Tablo 2). İlçedeki nüfusun yaş gruplarına göre dağılımına bakıldığında, genç nüfusun fazla olduğu görülmektedir. 15 yaş üzeri nüfusun % 62'si evli iken, cinsiyete göre de evli nüfus benzer bir göstermektedir (Tablo 3).

	Toplam	Erkek	Kadın
Türkiye	76.667.864	38.473.360	38.194.504
İzmir	4.061.074	2.027.334	2.033.740
Urla	56.751	28.977	27.774

Tablo 2: Türkiye, İzmir ve Urla'da Cinsiyet Dağılımı, TÜİK 2013

Medeni Durum	Toplam	Erkek	Kadın
Hiç evlenmedi	12.185	7.573	4.612
Evli	29.332	14.824	14.508
Boşandı	2.800	1.340	1.460
Eşi öldü	2.886	425	2.461
Toplam	47.203	24.162	23.041

Tablo 3: Medeni Durum ve Cinsiyete Göre Nüfus Dağılımı, TÜİK 2013

İlçenin 37 mahallesinin nüfusuna bakıldığında en kalabalık mahallenin Yaka Mahallesi (4322 kişi) olduğu görülmektedir. Sonrasında sırasıyla Kalabak (3088 kişi), Güvendik (3034 kişi), Altıntaş (3021 kişi), Sıra (2962 kişi) ve Gülbahçe (2943 kişi) mahalleleri gelmektedir. İlçenin en az nüfusa sahip olan mahalleleri ise sırasıyla Birgi (123 kişi), Ovacık (149 kişi), Nohutalan (150 kişi), Demircili (207 kişi) ve Kadıovacık (212 kişi) gibi 30 Mart 2014 yerel seçimlerinden önce köy olan mahallelerdir. Bunun yanında nüfusu bazı merkez mahallelerinden fazla olan Kuşçular (2214 kişi), Bademler (1622 kişi), Özbek (1170 kişi) ve Balıklıova (908 kişi) gibi eski köy olan mahalleler de bulunmaktadır (Tablo 4).

Mahalle	Nüfus	Mahalle	Nüfus	Mahalle	Nüfus
Yaka	4322	İçmeler	1853	Yağcılar	515
Kalabak	3088	Zeytinalanı	1800	Uzunkuyu	426
Güvendik	3034	Çamlıçay	1714	Zeytinler	321
Altıntaş	3021	Bademler	1622	Barbaros	303
Sıra	2962	Şirinkent	1561	Zeytineli	275
Gülbahçe	2943	Hacı İsa	1502	Naipli	256
Atatürk	2860	Yelaltı	1439	Kadıovacık	212
Yenikent	2815	Rüstem	1324	Demircili	207
M. Fevzi Çakmak	2527	Özbek	1170	Nohutalan	150
İskele	2228	Torasan	977	Ovacık	149
Denizli	2221	Balıklıova	908	Birgi	123
Kuşçular	2214	Camiatik	874		
Yenice	2036	Yeni	799		

Tablo 4: Mahalle Bazında Nüfus Dağılımı, TÜİK 2013

3.1.3. Eğitim

İzmir, 2013 yılı itibariyle okuryazar olmayanların 15 yaş üstü nüfus içinde % 2,2'lik bir oranda temsil edilmesi nedeniyle, Türkiye çapında Antalya ve Tekirdağ'dan sonra okuryazarlığın en yüksek olduğu 3. İldir. 2011-2013 yılları arasında İzmir'deki okuma yazma bilenlerin oranı % 97,3 ile % 97,8 arasında değişen yüksek bir oranla her üç yılda da Antalya ve Tekirdağ'dan sonra 3. Sırada yer almıştır. Okuma yazma bilmeyenlerin oranının giderek azaldığı, 2011'de % 2,7 olan oranın 2012'de % 2,4, 2013'te ise % 2,2 olduğu görülmektedir. Urla'da ise 15 yaş üstü nüfusun 2011'de % 1,3, 2012'de % 1,2, 2013'te ise % 1,2 oranında okuma-yazma bilmediği görülmektedir (Tablo 5).

	2011	2012	2013
Urla	% 1,3	% 1,2	% 1,2
İzmir	% 2,7	% 2,4	% 2,2

Tablo 5: Okuma Yazma Bilmeme Durumu, TÜİK 2013

Urla'nın 15 yaş üzeri nüfus içinde eğitim düzeyine bakıldığında % 72'sinin ilkokul, ortaokul ya da lise mezunu olduğu görülmektedir. Yüksekokul, üniversite ya da lisansüstü mezunu olanların oranı ise % 20'dir (Tablo 6).

Eğitim Durumu	Toplam	Kadın	Erkek
Okuma yazma bilmeyen	542	418	124
Okuma yazma bilen fakat bir okul bitirmeyen	2.125	1.452	673
İlkokul mezunu	13.196	7.162	6.034
İlköğretim mezunu	6.843	2.819	4.024
Ortaokul veya dengi okul mezunu	2.882	1.280	1.602
Lise veya dengi okul mezunu	11.121	5.098	6.023
Yüksekokul veya fakülte mezunu	8.260	3.806	4.454
Yüksek lisans mezunu	730	340	390
Doktora mezunu	385	161	224
Bilinmeyen	1.119	505	614
Toplam	47.203	23.041	24.162

Tablo 6: Cinsiyete Göre Eğitim Durumu, TÜİK 2013

Urla'daki 2011-2012 eğitim dönemi okullaşma oranlarına bakıldığında örgün öğretim kapsamında ilgili yaş döneminde okula giden öğrenci oranının yüksek olduğu görülmektedir. Genel olarak İzmir'de görülen okullaşma oranlarına Urla'da da rastlanmaktadır (Tablo 7).

	Okul öncesi (3-5 yaş, net)	İlköğretim (6-13 yaş, net)	Ortaöğretim (genel meslek lisesi, brüt)
Urla	% 45,8	% 92,4	% 85,4
İzmir	% 48,8	% 102,9	% 104,7

Tablo 7: Okullaşma Oranları, İzmir Millî Eğitim Müdürlüğü 2013

TÜİK verilerine göre 2012-2013 öğretim yılında geçilen 4+4+4 eğitim sisteminde eğitim kademesine göre derslik başına düşen öğrenci sayısının Türkiye genelinde ilkökul ve ortaokulda 30, ortaöğretimde ise 31 olduğu görülmektedir. İlkokul ve ortaokul düzeyinde, İstanbul bölgesi derslik başına düşen 43 öğrenci ile en kalabalık, Batı ve Doğu Karadeniz Bölgeleri ise derslik başına düşen 22 öğrenci ile en az öğrenci sayısına sahip bölgelerdir. İzmir ise Türkiye ortalamasında kalabalık denebilecek bir orana sahiptir. Urla'da derslik başına düşen öğrenci sayılarına baktığımızda İzmir'e göre daha düşük sayıda öğrenci olduğu görülmektedir (Tablo 8).

	İlkokulda derslik başına düşen öğrenci sayısı	Ortaokulda derslik başına düşen öğrenci sayısı	Genel lise derslik başına düşen öğrenci sayısı	Meslek lisesi derslik başına düşen öğrenci sayısı
Urla	17	22	21	31
İzmir	27	41	31	39

Tablo 8: Derslik Başına Düşen Öğrenci Sayıları, İzmir Millî Eğitim Müdürlüğü 2013

İlçede Millî Eğitim Bakanlığı'na bağlı, 1 anaokulu, 17 ilkökul, 14 ortaokul, 6 lise, 22 Özel Öğretim Birimi, 1 Halk Eğitim Merkezi bulunmaktadır. Yüksek Teknoloji Enstitülerinin Türkiye'deki iki örneğinden biri olan, İzmir Yüksek Teknoloji Enstitüsü, Dokuz Eylül Üniversitesi Denizcilik Fakültesi Urla Yerleşkesi, Ege Üniversitesi Su Ürünleri Fakültesi Urla Yerleşkesi ve Ankara Üniversitesi Sualtı Arkeolojik Araştırma ve Uygulama Merkezi (ANKÜSAM) de ilçede yer almaktadır.

3.1.4. Ekonomi

Devlet Planlama Teşkilatı'nın 2004 yılında hazırladığı İlçelerin Sosyoekonomik Gelişmişlik Sıralaması çalışmasına göre İzmir, ilçelerin gelişmişlik düzeyi bakımından Türkiye ortalamasına göre daha gelişmiş bir düzeydedir. İzmir ilinde söz konusu çalışma kapsamı giren 19 ilçeden sosyoekonomik gelişmişlik düzeyine göre en üst sıralamada olan ilçeler, Aliağa, Çeşme ve Urla ilçeleridir (2).

İzmir ilçeleri arasında istihdam oranlarına bakıldığında TÜİK 2002 yılı verilerine göre, Urla'nın istihdam olanaklarının çok fazla olmadığı görülmektedir. İlçede işgücüne dahil olan mevcut nüfus 20.110 kişidir. Toplam işgücünün % 35'i ziraat avcılık, ormancılık ve balıkçılık sektöründedir. Elektrik gaz ve su sektöründe % 24, İnşaat sektöründe % 7,2, toptan ve perakende ticaret, lokanta ve oteller sektöründeki payı % 13,3, sosyal ve kişisel hizmetler sektöründe % 27,6'dır (Tablo 9).

Sektör	Kişi Sayısı	%
Tarım	7041	35.0
Madencilik	23	0.1
İmalat Sanayi	1654	8.2
Elektrik, Gaz ve Su	48	0.2
İnşaat	1452	7.2
Ticaret, Lokanta, Oteller	2683	13.3
Ulaştırma, Haberleşme	682	3.4
Finansal Hizmetler	958	4.8
Toplum Hizmetleri	5555	27.6
Diğer Faaliyetler	14	0.1

Tablo 9: Sektörel İşgücü Dağılımı, TÜİK 2000

3.1.4.1. Tarım ve Hayvancılık

İlçede 9.421 hektar alan tarımsal üretim için kullanılmaktadır. İlçenin toplam alanı içerisindeki tarım alanının oranı % 13,4 ile İzmir ortalamasının altında yer almaktadır. Tarımsal üretim alanlarının büyük bir kısmı meyvecilik için kullanılmaktadır (Tablo 10).

	Tarla Alanı			Sebze Alanı	Meyve Alanı	Kavaklık	Süs Bitkileri	Boş Arazi	Toplam Tarım Alanı	Tarım Alanı Oranı
	Ekilen	Nadas	Toplam							
Urla	1437	0	1437	1624	5477	5	141	738	9421	13,4
İzmir	141.583	4.248	145.831	40.971	141.548	1.159	735	10.875	341.119	28,2

Tablo 10: Tarım Alanlarının Kullanış Amaçlarına Göre Dağılımı (hektar), İzmir Gıda Tarım ve Hayvancılık İl Müdürlüğü 2012

Tarımsal ürünler genel olarak değerlendirildiğinde, İzmir'in tarımsal üretimi içinde en önemli ürün konumunda olan zeytin üretiminin ilçede ön plana çıktığı görülmektedir. Bayındır, Bergama, Selçuk, Torbalı, Ödemiş, Kemalpaşa, Seferihisar ve Menderes ilçeleri ile birlikte Urla da zeytin üretimin en fazla yapıldığı ilçeler arasındadır (3). İlçedeki tarımsal üretim alanları içinde zeytinlikler en büyük paya sahiptir. İlçedeki meyve ekim alanlarına bakıldığında zeytinden sonra en çok ekilen meyvenin üzüm ve turunçgiller olduğu görülmektedir. İlçe bağcılık ve şarapçılık

(2) İZKA, İzmir Mevcut Durum Analizi, 2009.

(3) İZKA, 2014-2023 İzmir Bölge Planı İlçe Toplantıları, 2013.

konusunda da gelişme kaydetmektedir. Üzüm bağları ile birlikte şarapçılık da gelişerek şarap üretilen ve satışa sunulan tesisler oluşturulmaktadır (Tablo 11).

Grup Adı	Ürün Adı	Toplu meyveliklerin alanı (dekar)	Üretim (ton)	Ağaç başına ortalama verim (kg)	Meyve veren yaşta ağaç sayısı	Meyve vermeyen yaşta ağaç sayısı	Toplam ağaç sayısı
Üzüm	Üzüm (Sofralık Çekirdekli)	420	1,015	2,417	420	0	420
	Üzüm (Sofralık-Çekirdeksiz)	480	1,206	2,513	480	0	480
Üzüm (Diğer)	Üzüm (Şaraplık)	550	793	1,442	550	0	550
Muz-İncir-Avokado-Kivi	İncir	0	43	20	2,200	9,800	12,000
Turunçgiller	Portakal (Washington)	111	112	25	4,500	60	4,560
	Portakal (Yafa)	20	16	20	800	0	800
	Mandalina (Satsuma)	605	631	25	25,250	250	25,500
	Limon	141	99	20	4,950	150	5,100
Diğer Meyveler-Taş Çekirdekli ve Yumuşak Çekirdekli	Armut	111	34	25	1,360	470	1,830
	Ayva	0	100	25	4,000	500	4,500
	Şeftali (Nektarin)	60	58	20	2,900	200	3,100
	Şeftali (Diğer)	0	72	20	3,600	1,300	4,900
	Erik	71	74	35	2,120	850	2,970
	Kayısı	0	10	25	400	200	600
	Zerdali	0	5	19	270	110	380
	Kiraz	15	10	30	330	170	500
	Vişne	20	1	17	60	670	730
	İğde	0	7	10	710	200	910
	Dut	0	3	9	320	130	450
	Nar	0	104	40	2,600	1,000	3,600
	Zeytin ve Diğer Sert Kabuklular	Zeytin (Sofralık)	6,196	985	10	94,750	20,500
Zeytin (Yağlık)		41,892	7,439	18	423,500	309,680	733,180
Badem		80	4	10	420	2,990	3,410
Ceviz		20	59	14	4,100	450	4,550

Tablo 11: Meyve Ekim Alanları ve Ağaç Sayıları, TÜİK 2013

Sebze seracılığının yaygın olarak yapıldığı ilçede sebze ekim alanlarına bakıldığında ilk sırada bamyanın geldiği görülmektedir. Özellikle Urla'ya has sebzelerden olan kınalı bamyaya ilçede pek çok alanda ekilmektedir. Bamyadan sonra sırasıyla kavun, domates ve enginar da ilçede üretilen sebzelerin başında gelmektedir. Sebzeler arasında ekim alanı ve üretim oranı karşılaştırması yapıldığında en çok ekimi yapılan bamyadan yetiştirilme şekli gereği diğer sebzelere göre daha az ürün alındığı görülmektedir (Tablo 12).

Grup Adı	Ürün Adı	Ekilen Alan (Dekar)	Üretim (Ton)
Kök ve Yumru Sebzeler	Soğan (Taze)	220	286
	Kereviz (Kök)	55	137
	Turp (Kırmızı)	25	20
Meyvesi İçin Yetiştirilen Sebzeler	Domates (Sofralık)	1,400	5,316
	Domates (Salçalık)	600	2,398

	Biber (Dolmalık)	140	140
	Biber (Sivri)	380	456
	Bamya	6,500	3,250
	Patlıcan	370	740
	Kabak (Sakız)	80	80
	Bezelye (Taze)	50	15
	Fasulye (Taze)	360	288
	Börülce (Taze)	140	98
	Bakla (Taze)	330	165
	Kavun	2,200	4,400
	Karpuz	250	500
Diğer Sebzeler	Karnabahar	40	60
	Brokoli	40	100
	Lahana (Beyaz)	200	600
	Marul (Kıvırcık)	170	170
	Marul (Göbekli)	170	204
	Enginar	1,800	2,250
	Ispanak	180	144
	Maydonoz	40	28
	Roka	45	31
	Dereotu	25	12

Tablo 12: Sebze Ekim Alanları ve Üretim Miktarları, TÜİK 2013

Kesme çiçekçilik, İzmir genelinde yaygın bir tarımsal faaliyettir. İzmir'de açık ve kapalı alanlarda toplam 397 hektar alanda yapılan kesme çiçekçilik, Urla, Menderes, Bayındır, Balçova ve Karaburun ilçelerinde görülmektedir. Üretim alanı ve üretim değeri açısından karanfil, gül, gerbera, kasımpatı ve nergis en çok görülen çiçeklerdendir (4). Urla'da ise en çok ekim alanı olan kesme çiçekler karanfil, kasımpatı, fresia ve gerberadır (Tablo 13).

Grup Adı	Ürün Adı	Ekilen Alan (m ²)	Üretim (Adet)
Çiçek Soğanları ve Diğer Süs Bitkileri	İç Mekan Süs Bitkileri	270,000	600,000
	Dış Mekan Süs Bitkileri	400,000	1,600,000
Kesme Çiçekler	Karanfil	451,000	52,340,000
	Gladyöl (Gladiol)	3,000	150,000
	Gerbera	44,000	7,000,000
	Gypsophilla	9,000	360,000
	Kasımpatı (Krizantem)	99,000	6,445,000
	Lilyum (Zambak)	16,000	560,000
	Gül (Kesme)	24,000	2,400,000
	Nergiz	19,000	323,000
	Fresia	61,000	6,100,000
	Sümbül	9,000	153,000
Solidago (Altınbaşak)	1,000	30,000	

Tablo 13: Süs Bitkileri Ekim Alanları ve Üretim Miktarları, TÜİK 2013

(4) İZKA, 2014-2013 İzmir Bölge Planı İlçe Toplantıları, 2013.

İlçede üretimi yapılan tahıllara bakıldığında en çok buğday ekimi ve üretimi yapıldığı görülmektedir. Sonrasında sırasıyla arpa, yulaf ve mısır gelmektedir (Tablo 14).

Grup Adı	Ürün Adı	Ekilen Alan (dekar)	Hasat edilen alan (dekar)	Üretim (ton)	Verim (kg/da)
Tahıllar	Buğday (Diğer)	4,343	4,343	1,384	319
	Mısır (Dane)	165	165	75	455
	Arpa (Diğer)	1,100	1,100	270	245
	Yulaf (Dane)	1,026	1,026	253	247
Patates-Kuru Baklagiller-Yenilebilir Kök ve Yumrular	Nohut	357	357	61	171
Saman ve Ot	Fiğ (Yeşil Ot)	2,620	2,620	2,620	1,000
	Yonca (Yeşil Ot)	550	550	3,300	6,000
	Mısır (Hasıl)	300	300	1,050	3,500
	Mısır (Silajlık)	1,200	1,200	4,200	3,500

Tablo 14: Tahıllar ve Diğer Bitkisel Ürünler Ekim Alanları ve Üretim Miktarları, TÜİK 2013

Urla, İzmir'de kümes hayvancılığında öne çıkan ilçeler arasındadır (5). Urla ilçesi 210 bin adet et, 276 bin adet yumurta tavukçuluğu ile İzmir'de 4. sırada yer almaktadır (6).

	Et Tavuğu	Yumurta Tavuğu	Hindi
Urla	210.000	276.000	12.500
İzmir	11.381.884	3.987.676	245.838

Tablo 15: Kümes Hayvanları Sayısı, İzmir Gıda Tarım ve Hayvancılık İl Müdürlüğü 2011

Küçükbaş hayvancılık açısından bakıldığında İzmir'deki koyun varlığının %3,2'si ve keçi varlığının %1,6'sı Urla'da bulunmaktadır. Tiftik keçileri yalnızca Menemen, Kemalpaşa, Urla ve Merkez ilçede bulunmaktadır (7). İlçede küçükbaş hayvan olarak en çok koyun yaşamaktadır. Büyükbaş hayvancılıkta ise sığır yetiştiriciliği görülmektedir (Tablo 16-17).

Hayvan Adı	Yetişkin	Genç-Yavru	Toplam	Sağılan hayvan sayısı (baş)	Süt (Ton)	Kırılan hayvan sayısı (baş)	Yün kal tiftik (ton)
Koyun (Yerli)	4,628	3,163	7,791	2,102	168.192	7,791	13.946
Keçi (Kıl)	2,722	2,261	4,983	920	97.569	2,927	1.464
Keçi (Tiftik)	708	524	1,232	366	6.581	894	1.617

Tablo 16: Küçükbaş Hayvan Sayısı, TÜİK 2013

Hayvan Adı	Yetişkin	Genç-Yavru	Toplam	Sağılan hayvan sayısı (baş)	Süt (Ton)
Sığır (Kültür)	596	205	801	270	1,064.38
Sığır (Melez)	2,201	880	3,081	975	2,744.21

Tablo 17: Büyükbaş Hayvan Sayısı, TÜİK 2013

(5) İZKA, İzmir Mevcut Durum Analizi, 2009.

(6) İZKA, 2014-2013 İzmir Bölge Planı İlçe Toplantıları, 2013.

(7) İZKA, İzmir Mevcut Durum Analizi, 2009.

İzmir için önemli olan bir alan olan su ürünleri açısından Urla önemli bir bölgedir. İzmir kıyılarında Urla Güneyi, Dikili Bademli Adalar çevresi, Karaburun önleri ve Yarımada'nın batı kıyıları, Mersin ve Sığacık Körfezi Valilik Koordinasyonunda potansiyel su ürünleri yetiştirme alanları olarak belirlenmiştir. Mevcut durumda Balıklıova koyunda, Urla güney kıyılarında ve Gülbahçe körfezinde balık çiftlikleri bulunmaktadır (8).

Hayvancılık alanında ayrıca arıcılık ve at, eşek gibi tek tırnaklı hayvan yetiştiriciliği de yapılmakla birlikte çok yoğun olarak görülmemektedir (Tablo 18-19).

Hayvan Adı	Arıcılık yapan işletme sayısı (adet)	Yeni kovan sayısı	Eski kovan	Toplam kovan	Bal üretimi (ton)	Balmumu üretimi (ton)
Arıcılık	35	1,780	25	1,805	21.3	1.9

Tablo 18: Arıcılık Üretim Verileri, TÜİK 2013

Hayvan Adı	Yetişkin (baş)	Genç-Yavru (baş)	Toplam
At	181	33	214
Katır	22	10	32
Eşek	82	20	102

Tablo 19: Tek Tırnaklılar Sayıları, TÜİK 2013

3.1.4.2. Turizm

Urla, turizm potansiyeli açısından yeterli kaynaklara sahip bir ilçe olmasına rağmen tanıtım ve yatırım açısından yeterli seviyeye ulaşabilmiş değildir. Bunu sağlamak için “ulaşım ve iletişim ağlarının oluşturulması, doğal ve kültürel varlıkların envanterinin çıkarılması, bölgede doğa koruma alanlarının belirlenmesi ve ayrıca çevre dostu yatırım türlerinin belirlenmesi” kısa vadede yapılması gerekenler arasındadır (9). Uzun vadede tanıtım ve pazarlama ile turizm İlçe, coğrafi konumu, tarihi, kültürel ve doğal kaynakları ile deniz turizmi, kültür turizmi, inanç turizmi, termal turizmi, kamp-karavan turizmi, spor turizmi ve sağlık turizmi gibi alanlarda gelişim gösterebilecek nitelikte gerekli özelliklere sahiptir.

İzmir'in Ege Denizi kıyısında bulunan doğal kumsalları olarak güneyde Selçuk, Pamucak, Gümüldür ve Özdere plajları, batıda Urla-Çeşmealtı, Özbek, Gülbahçe, Çeşme-Ilıca, Altınkum ve Alaçatı ile kuzeyde Dikili, Çandarlı ve Foça sayılmaktadır (10). Urla'da mavi bayraklı plaj bulunmamaktadır. Turizm İşletmesi Belgesi olan 136 yatak kapasiteli bir konaklama tesisi bulunmaktadır. Ayrıca Belediye Belgeli 19 adet konaklama tesisi (527 yatak kapasiteli) vardır.

	Tesise geliş sayısı	Geceleme sayısı	Ortalama kalış (gün)	Doluluk (%)
Urla	35	168	4,8	1,48
İzmir	1.668.356	4.221.591	2,5	49,02

Tablo 20: Turizm İşletme Belgeli Tesislerdeki Konaklama ve Geceleme İstatistikleri, İzmir Kültür Turizm İl Müdürlüğü 2012

(8) İZKA, İzmir Mevcut Durum Analizi 2013, 2013.

(9) İZKA, Yarımada Sürdürülebilir Kalkınma Stratejisi, 2014.

(10) İZKA, İzmir Mevcut Durum Analizi 2013, 2013.

Urla, antik çağa kadar uzanan eski bir yerleşim olduğu için farklı dönemlerin izlerini taşıyan pek çok arkeolojik ve anıtsal kültür varlığına ev sahipliği yapmaktadır. Klazomenai Zeytinyağı İşliği, Günümüzden 2600 yıl önce çalışmakta olan ve Anadolu'da açığa çıkarılmış, bilinen en eski zeytinyağı işliğidir. Kazı çalışmalarının devam ettiği Limantepe, ve Klazomenai antik yerleşim alanları, İzmir'in başlıca açık hava müzeleri arasındadır.

İzmir'de geçmiş yüzyıllarda da kullanılmış pek çok sıcak su kaynağı bulunmaktadır. Urla Ilıcaları (Malkoç içmeleri), Gülbahçe Ilıcaları, Balçova Kaplıcaları, Bayındır Ilıcaları, Bergama Kaplıcaları, Menemen Ilıcaları, Ilıcagöl Ilıcası, Tavşan Adası Ilıcası, Çeşme Ilıcaları, Şifne (Reisdere) Kaplıcası ve Çamuru, Seferihisar Kaplıcalarında termal turizm yapılmaktadır (11).

Urla, spor turizmi açısından potansiyeli olan bir ilçedir. Çeşitli rüzgar koşulları sayesinde Urla İçmelerde uçurtma sörfü ve rüzgar sörfü faaliyetleri başlamıştır. İlçede bulunan at çiftliklerindeki haralarda at biniciliği imkanı bulunmaktadır (12).

Yarımada'nın sahip olduğu ekoturizm potansiyeli çerçevesinde Kültür ve Turizm Bakanlığı tarafından ekoturizm güzergâhları belirlenmiştir. Bu güzergâhların bir kısmı günübirlik gidip-gelmeye uygundur. Çok az güzergâhın başlangıç/bitiş yerinde konaklama olanağı bulunmaktadır. Urla'daki bu güzergâhlar aşağıdaki şekilde belirlenmiştir (13):

1. İskele-Limantepe-Yıldıztepe (Kültürü, Doğayı keşfetme)
2. İskele-Karantina Adası (Kültürü, Doğayı keşfetme)
3. Güvendik-Karantina Adası (Kültürü, Doğayı keşfetme)
4. Özbek Köyü-Özbek-Çeşmealtı (Doğayı keşfetme)
5. Özbek (Gülbahçe Körfezi)-Torasan (Doğayı keşfetme)
6. İçmeler-Özbek (Doğayı keşfetme)
7. Nohutalan-Birgi-Barbaros (Kültürü, Doğayı keşfetme)
8. Zeytineli-Zeytineli Koyu (Kültürü, Doğayı keşfetme)
9. Yağcılar-Demircili (Arkadeniz) ((Kültürü, Doğayı keşfetme)
10. Demircili-Altınköy (Kültürü, Doğayı keşfetme)

3.1.5. Ulaşım

Gelişmiş bir karayolu ağına sahip olan Urla Yarımadası'nda, Urla'ya ulaşmak için İzmir-Çeşme otoyolu, denize paralel devam eden eski sahil yolu ve bölünmüş yol ile (Narlidere, Güzelbahçe, Zeytinalanı, Yücesahil, Kalabak, İskele güzergâhı) ulaşılmaktadır. İzmir merkezden ilçeye karayolu bağlantısı sağlayan iki önemli ulaşım ağı İzmir-Çeşme Karayolu ve İzmir-Çeşme Otoyolu'dur (14).

İlçedeki araç sahibi olma oranı artış göstermekle birlikte araçların çoğunlukla benzinli ya da dizel olduğu görülmektedir. TÜİK'in 2012 yılı verilerine göre 17933 kayıtlı araçtan 17219'u özel araçtır. Toplam araç sayısının % 47'si otomobil, % 25'i motosiklet ve geri kalanı daha çok ticari ve toplu taşıma amaçlı kullanılan araçlardır.

(11) İZKA, İzmir Mevcut Durum Analizi 2013, 2013.

(12) İZKA, İzmir Mevcut Durum Analizi 2013, 2013.

(13) İZKA, Yarımada Sürdürülebilir Kalkınma Stratejisi, 2014.

(14) İYTE, Urla'nın Sağlıklı ve Sürdürülebilir Gelişmesi İçin Planlama ve Mimari Önceliklerin Saptanması, 2013

	Benzinli	Dizel	LPG	Bilinmiyor	Genel Toplam
Urla	7607	6307	4009	10	17933

Tablo 21: Trafik Tescil Bürolarına Kayıtlı Taşıtların Yakıt Türüne Göre Dağılımı, TÜİK 2012

Urla'da toplu taşıma yoğunlukla özel dolmuş hatları yoluyla yapılmaktadır. İzmir Büyükşehir Belediyesi'nin Urla'da bir otobüs hattı bulunmakla birlikte otobüsün gün içindeki sefer sıklığı dolmuşa göre çok daha azdır. Çeşmealtı-İzmir, Urla-İzmir ve Urla-Zeytinaları sefer sıklığı en fazla olan dolmuş hatlarıdır. Fakat ilçe içinde köylere ulaşım, sefer sayılarının az olmasından dolayı daha zordur.

3.2. İç Çevre Analizi

3.2.1. Belediye Kurumsal Yapısı

3.2.1.1. Teşkilat Şeması

Urla Belediye Meclisi'nin tarih 06.06.2014 ve 154 sayılı kararı ile belirlenen belediyemiz norm kadrosu esas alınarak 5393 sayılı kanunun 48. Maddesi gereği belediyemiz teşkilat şeması EK-1'de gösterilmiştir.

Belediye Başkanı, Meclis Üyeleri ve Müdürlerin Listesi EK-2'de sunulmuştur.

3.2.1.2. Personel Durumu

02.08.2013 tarih ve 28726 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren 6495 sayılı Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun'un 9. Maddesine istinaden “İl Özel İdaresi, Belediye ve Bağlı Kuruluşları ile Mahalli İdare Birliklerinde 13.07.2005 tarihli ve 5393 sayılı Belediye Kanun'un 49. Maddesinin 3. Fıkrası çerçevesinde 25.06.2013 tarihi itibariyle çalışmakta olan ve 48. Maddede belirtilen genel şartları taşıyanlardan, bu maddenin yürürlüğe girdiği tarihten otuz gün içinde yazılı olarak başvuranlar, sözleşmeli personel olarak çalıştırılmalarına esas alınan memur kadrolarına atanırlar” denildiğinden sözleşmeli personeller kadro karşılığı çalıştıkları kadrolara 15.10.2013 tarihi itibariyle atanmışlardır.

Bu sebepten dolayı bundan sonra bahsi geçen personel bilgileri 1 Ocak 2013 – 14 Ekim 2013 ile 15 Ekim 2013 – 31 Aralık 2013 tarih aralığı olmak üzere iki şekilde sunulmuştur. İki farklı dönemde personelin müdürlüklere göre dağılımı aşağıdaki şekildedir;

Müdürlük	1 Ocak 2013 – 14 Ekim 2013				15 Ekim 2013 – 31 Aralık 2013			
	Memur	İşçi	Sözleşmeli Personel	Toplam	Memur	İşçi	Sözleşmeli Personel	Toplam
Yazı İşleri Müdürlüğü	6	4	-	10	6	4	-	10
Bilgi İşlem Müdürlüğü	1	-	2	3	3	-	-	3
Temizlik İşleri Müdürlüğü	1	26	1	28	2	26	-	28
Sağlık İşleri Müdürlüğü	1	2	1	4	2	2	-	4
Park ve Bahçeler Müdürlüğü	2	20	2	24	4	19	-	23
Kültür ve Sosyal İşler Müdürlüğü	3	8	-	11	3	8	-	11
Hukuk İşleri Müdürlüğü	1	1	2	4	3	1	-	4
Zabıta Müdürlüğü	11	7	-	18	12	7	-	19
Mali Hizmetler Müdürlüğü	16	11	3	30	20	11	-	31
Destek Hizmetleri Müdürlüğü	3	4	-	7	4	4	-	8
İnsan Kaynakları ve Eğitim Müdürlüğü	2	3	-	5	2	3	-	5
Ruhsat ve Denetim Müdürlüğü	3	1	2	6	5	1	-	6
Kentsel Tasarım Müdürlüğü	1	1	3	5	4	1	-	5
İmar ve Şehircilik Müdürlüğü	-	4	12	16	11	4	1	16
Fen İşleri Müdürlüğü	3	42	3	48	6	42	-	48
Toplam	54	134	31	219	87	133	1	221

Tablo 22: Personelin Müdürlüklere Göre Dağılımı

1 Ocak 2013 – 14 Ekim 2013 tarihleri arası istihdam şekline göre personel dağılımı;

	Personel Sayısı	%
Memur	54	24,6
İşçi	134	61,2
Sözleşmeli Personel	31	14,2
Toplam	219	100

Tablo 23 - Grafik 2: Personelin İstihdam Şekline Göre Dağılımı 1 Ocak 2013 – 14 Ekim 2013

15 Ekim 2013 – 31 Aralık 2013 tarihleri arası istihdam şekline göre personel dağılımı;

	Personel Sayısı	%
Memur	87	39,3
İşçi	133	60,2
Sözleşmeli Personel	1	0,5
Toplam	221	100

Tablo 24 - Grafik 3: Personelin İstihdam Şekline Göre Dağılımı 15 Ekim 2013 – 31 Aralık 2013

1 Ocak 2013 – 14 Ekim 2013 tarihleri arasında personelin eğitim durumuna göre dağılımı;

	Memur	İşçi	Sözleşmeli Personel	Toplam
Fakülte	18	8	21	47
Yüksekokul	9	7	10	26
Lise	26	29	-	55
İlköğretim	1	88	-	89
Okur-Yazar	-	2	-	2
Toplam	54	134	31	219

Tablo 25 - Grafik 4: Personelin Eğitim Durumu 1 Ocak 2013 – 14 Ekim 2013

15 Ekim 2013 – 31 Aralık 2013 tarihleri arasında personelin eğitim durumuna göre dağılımı;

	Memur	İşçi	Sözleşmeli Personel	Toplam
Fakülte	40	9	1	50
Yüksekokul	19	4	-	23
Lise	27	34	-	61
İlköğretim	1	84	-	85
Okur-Yazar	-	2	-	2
Toplam	87	133	1	221

Tablo 26 - Grafik 5: Personelin Eğitim Durumu 15 Ekim 2013 – 31 Aralık 2013

3.2.1.3. Belediye Görev Yetki ve Sorumlulukları

Urla Belediyesi 13.07.2005 Tarih ve 5393 Sayılı Belediye Kanunu'na tabi olarak görev yapmaktadır. Ayrıca 23.04.2007 Tarih ve 5216 Sayılı Büyükşehir Belediye Kanunu'nun ilgili maddelerine de tabidir. Belediyemiz Yetki, Görev ve Sorumluluklar aşağıda belirtildiği gibidir.

5216 Sayılı Büyükşehir Belediye Kanunu'na göre;

Büyükşehir, ilçe ve ilk kademe belediyelerinin görev ve sorumlulukları

Madde 7- Büyükşehir belediyesinin görev, yetki ve sorumlulukları şunlardır:

İlçe ve ilk kademe belediyelerinin görev ve yetkileri şunlardır:

- a) Kanunlarla münhasıran Büyükşehir belediyesine verilen görevler ile birinci fıkrada sayılanlar dışında kalan görevleri yapmak ve yetkileri kullanmak.
- b) Büyükşehir katı atık yönetim plânına uygun olarak, katı atıkları toplamak ve aktarma istasyonuna taşımak.
- c) Sıhî işyerlerini, 2. Ve 3. Sınıf gayrisıhî müesseseleri, umuma açık istirahat ve eğlence yerlerini ruhsatlandırmak ve denetlemek.
- d) Birinci fıkrada belirtilen hizmetlerden; 775 sayılı Gecekondu Kanununda belediyelere verilen yetkileri kullanmak, otopark, spor, dinlenme ve eğlence yerleri ile parkları yapmak; yaşlılar, özürllüler, kadınlar, gençler ve çocuklara yönelik sosyal ve kültürel hizmetler sunmak; mesleki eğitim ve beceri kursları açmak; sağlık, eğitim, kültür tesis ve binalarının yapım, bakım ve onarımı ile kültür ve tabiat varlıkları ve tarihî dokuyu korumak; kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin geliştirilmesine ilişkin hizmetler yapmak.
- e) Defin ile ilgili hizmetleri yürütmek.

4562 sayılı Organize Sanayi Bölgeleri Kanunu ile Sanayi ve Ticaret Bakanlığına ve organize sanayi bölgelerine tanınan yetki ve sorumluluklar bu Kanun kapsamı dışındadır.

5393 Sayılı Belediye Kanunu'na Göre;

Madde 14 – 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. Gerekğinde, öğrencilere, amatör spor kulüplerine malzeme verir ve gerekli desteği 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 ivediliği dikkate alınarak belirlenir. Belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur. Hizmet sunumunda özürllü, yaşlı, düşkün ve dar gelirli durumuna uygun yöntemler uygulanır. Belediyenin görev, sorumluluk ve yetki alanı belediye sınırlarını kapsar. Belediye meclisinin kararı ile mücavir alanlara da belediye hizmetleri götürülebilir. 4562 sayılı Organize Sanayi Bölgeleri Kanunu hükümleri saklıdır.

Madde 15 – 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 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, işletirmek veya kiraya vermek; kanunların belediyelere verdiği trafik düzenlemesinin gerektirdiği bütün işleri yürütmek.

(I) bendinde belirtilen gayrisihhi müesseselerden birinci sınıf olanların ruhsatlandırılması ve denetlenmesi, Büyükşehir ve il merkez belediyeleri dışındaki yerlerde il özel idaresi tarafından yapılır.

Belediye, uluslar arası, (f) ve (g) bentlerinde belirtilen hizmetleri Danıştay'ın 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 67. Maddedeki esaslara göre hizmet satın alma yoluyla yerine getirebilir.

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.

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.

3.2.1.4. Mali Yapı

2010 mali yılı bütçesi 25.000.000,00 TL olup, gelir 14.630.992,09 TL ve % 58,52 olarak, gider 14.813.415,84 TL ve % 59,25 olarak gerçekleşmiştir.

2011 mali yılı bütçesi 26.500.000,00 TL olup, gelir 18.765.788,85 TL ve % 70,81 olarak, gider 18.321.397,27 TL ve % 69,14 olarak gerçekleşmiştir.

2012 mali yılı bütçesi 28.800.000,00 TL olup, gelir 18.504.355,86 TL ve % 64,25 olarak, gider 21.872.878,88 TL ve % 75,95 olarak gerçekleşmiştir.

2013 mali yılı bütçesi 48.850.000,00 TL olup, gelir 24.941.800,92 TL ve % 51,06 olarak, gider 32.129.658,03 TL ve % 65,77 olarak gerçekleşmiştir.

Gelirler

	2011	2012	2013
Ocak	1.196.428,86	1.482.459,97	1.444.025,19
Şubat	934.289,41	1.138.134,70	1.243.236,57
Mart	1.321.168,05	1.491.410,97	1.590.284,33
Nisan	1.676.212,61	1.661.360,04	1.701.672,25
Mayıs	2.472.314,58	2.913.369,53	2.773.177,81
Haziran	1.806.439,77	1.330.070,57	1.660.207,39
Temmuz	1.156.480,89	1.511.644,29	2.313.309,65
Ağustos	1.145.690,72	1.136.720,38	1.458.975,65
Eylül	1.225.521,17	1.382.021,52	3.169.944,39
Ekim	1.436.881,94	1.454.251,01	1.943.294,15
Kasım	1.908.427,02	1.971.829,89	3.000.527,20
Aralık	2.485.933,83	1.031.082,99	2.643.146,34
Toplam	18.765.788,85	18.504.355,86	24.941.800,92

Tablo 27: Gerçekleşen Gelir Aylara ve Yıllara Göre Dağılımı

	2011	2012	2013
Vergi Gelirleri	7.714.042,66	7.546.701,13	9.450.308,14
Teşebbüs ve Mülkiyet Gelirleri	3.325.845,79	3.589.932,94	4.602.591,18
Alınan Bağış ve Yardımlar ile Özel Gelirler	44.467,32	54.282,03	811.374,70
Diğer Gelirler	7.641.427,58	7.276.677,76	9.738.123,60
Sermaye Gelirleri	40.005,50	36.762,00	339.403,30
Alacaklardan Tahsilat	0,00	0,00	0,00
Red ve İadeler (-)	0,00	0,00	0,00
Toplam	18.765.788,85	18.504.355,86	24.941.800,92

Tablo 28: Gelirlerin Ekonomik Sınıflandırmanın 1.Seviyesine ve Yıllara Göre Dağılımı

Giderler

	2011	2012	2013
Ocak	927.801,11	1.132.393,26	1.812.294,92
Şubat	1.255.973,09	1.620.756,18	2.129.654,36
Mart	1.306.810,26	1.535.714,68	2.229.673,22
Nisan	1.618.865,38	1.665.780,97	1.931.327,79
Mayıs	1.761.609,08	2.379.952,77	2.357.556,93
Haziran	1.691.478,52	1.646.213,11	1.967.722,30
Temmuz	1.510.796,46	1.945.446,09	2.975.029,79
Ağustos	1.683.275,73	1.726.744,14	2.309.620,86
Eylül	1.677.947,96	1.986.721,34	3.608.954,84
Ekim	1.429.776,30	1.884.226,07	2.470.245,39
Kasım	1.862.485,92	1.609.717,22	2.684.306,06
Aralık	1.594.577,46	2.739.213,05	5.653.271,57
Toplam	18.321.397,27	21.872.878,88	32.129.658,03

Tablo 29: Gerçekleşen Giderlerin Aylara ve Yıllara Göre Dağılımı

	2011	2012	2013
Personel Giderleri	7.819.547,02	8.190.850,99	9.217.287,58
Sosyal Güvenlik Kurumlarına	1.458.631,61	1.577.997,23	1.669.981,14
Mal ve Hizmet Alım Giderleri	7.398.082,92	8.428.817,46	13.517.336,64
Faiz Giderleri	23.739,44	35.617,52	261.563,11
Cari Transferler	453.036,79	1.175.221,67	1.074.353,72
Sermaye Giderleri	625.826,99	1.242.294,26	5.335.899,79
Sermaye Transferleri	542.532,50	1.222.079,75	1.053.236,05
Borç Verme	0,00	0,00	0,00
Yedek Ödenek	0,00	0,00	0,00
Toplam	18.321.397,27	21.872.878,88	32.129.658,03

Tablo 30: Giderlerin Ekonomik Sınıflandırmanın 1.Seviyesine ve Yıllara Göre Dağılımı

	2011	2012	2013
Tüketime Yönelik Mal ve Malzeme Alımları	2.058.409,72	2.249.680,82	2.585.076,65
Yolluklar	12.036,50	29.413,36	22.336,34
Görev Giderleri	260.764,48	285.463,86	553.663,25
Hizmet Alımları	3.876.345,98	4.721.456,97	7.699.096,10
Temsil ve Tanıtma Giderleri	462.411,10	391.502,50	1.083.588,98
Menkul Mal, Gayrimaddi Hak Alım, Bakım ve Onarım Giderleri	725.170,99	747.884,60	1.564.113,25
Gayrimenkul Mal Bakım ve Onarım Giderleri	2.944,15	3.415,35	9.462,07
Tedavi ve Cenaze Giderleri	0,00	0,00	0,00
Toplam	7.398.082,92	8.428.817,46	13.517.336,64

Tablo 31: Mal ve Hizmet Alım Giderlerinin Ekonomik Sınıflandırmanın 2.Seviyesine ve Yıllara Göre Dağılımı

	Harcama	%
Genel Kamu Hizmetleri	5.294.087,29	16,5
Kamu Düzeni ve Güvenlik Hizmetleri	629.934,24	1,9
Ekonomik İşler ve Hizmetler	4.327.177,24	13,5
Çevre Koruma Hizmetleri	6.588.263,41	20,5
İskan ve Toplum Refahı Hizmetleri	13.027.818,88	40,5
Sağlık Hizmetleri	142.409,68	0,4
Dinlenme, Din ve Kültür Hizmetleri	2.119.967,29	6,6
Genel Toplam	32.129.658,03	100,0

Tablo 32: 2013 Mali Yılı Harcamalarının, Harcama Kalemlerine Göre Dağılımı

3.2.1.5. Teknolojik Alt Yapı

Belediyenin hizmetlerinde yazılım programı olarak OLGU Kent Bilgi Sistemi Otomasyon Programı kullanılmaktadır. Resmi internet sitesi olarak da www.urla.bel.tr adresi ile hizmet vermektedir.

Kurumda kullanılan bilişim sistemine ait teknolojik cihazlar aşağıdaki tabloda belirtilmektedir.

Teknolojik Kaynaklar	Adet
Sunucu (Server) Bilgisayar	2
Masaüstü Bilgisayar	111
Dizüstü Bilgisayar	22
Yazıcı	43
Kiralık Yazıcı	14
Fotokopi Makinesi	1
Kiralık Fotokopi Makinesi	9
Yazıcı-tarayıcı-fotokopi cihazı	1
Parmak İzi Cihazı	2
Firewall güvenlik cihazı	1
HUB (Switch)	5
ADSL modem	4
Metro Ethernet modem-switch ve router	1
Güvenlik kamerası bilgisayarı ve monitörü	1
Güvenlik amaçlı iç mekan kamerası	19
Güvenlik amaçlı dış mekan kamerası	9

Tablo 33: Teknolojik Kaynaklar

Grafik 6: Network Yapısı

3.2.1.6. Fiziksel Alt Yapı

Bina ve tesislerin durumu ile araçlar ve diğer iş makineleri aşağıda belirtilmiştir.

Bina / Tesisler	Adres	Telefon
Urla Belediyesi Hizmet Binası	Bülent Baratalı Bulvarı No: 3	0232 754 10 88
Urla Belediyesi Hizmet Binası (restore edilen)	Bülent Baratalı Bulvarı No: 1	0232 754 10 88
Fen İşleri Müdürlüğü Şantiye	Ahmet Besim Uyal Cad. No: 6	0232 754 10 88
Park ve Bahçeler Müdürlüğü	Özbek Yolu Bozavlu Mevkii	0232 754 14 55
Kadın Danışma ve Dayanışma Merkezi	Necati Cumalı Cad. No: 42	0232 754 12 68
Eski Tamirhane Binası	75. Yıl Cad. No: 7	
Fotoğraf Sanat Evi	75. Yıl Cad. No: 64	0232 754 10 32
Necati Cumalı Anı Evi	Necati Cumalı Cad. No: 28	0232 754 53 70
Atatürk Kültür Merkezi	Necati Cumalı Cad. No: 53	0232 754 64 90

Tablo 34: Bina ve Tesisler

Araçlar/İş Makineleri	
FIAT FR15 Lastikli Kepçe	Ford Transit 350 M
JCB Kepçe	HKM 102S
100 CI/K Fiat Grayder	Sanrus Otobüs
100 CI/H Fiat Grayder	Sanrus Otobüs
ASC 110 Hamma Silindir	Sanrus Otobüs
285 Maasey Ferguson Traktör	Sanrus Otobüs
162/25 Fatih Damperli Kamyon	3029 K Damperli Kamyon
162/25 Fatih Damperli Kamyon	3029 K Damperli Kamyon
200/26 Fatih Damperli Kamyon	3029 K Damperli Kamyon
200/26 Fatih Damperli Kamyon	170/25 Fatih Çöp Kamyonu
MAN Kamyon	110/08 Fatih Çöp Kamyonu
TM 30 BMC Kamyonet	2114 Ford Cargo Çöp Kamyonu
TM 30 BMC Kamyonet	162/25 Fatih Çöp Kamyonu
TM 30 BMC Kamyonet	162/25 Fatih Çöp Kamyonu
TM 30 BMC Kamyonet	162/25 Fatih Çöp Kamyonu
TM 30 BMC Kamyonet	170/25 Fatih Çöp Kamyonu
302 Otobüs	162/25 Fatih Damperli Kamyon
303 Otobüs	162/25 Fatih Damperli Kamyon
V6 Mercedes Otobüs	JCB Kepçe
V6 Mercedes Otobüs	Massey Ferguson Traktör
V6 Mercedes Otobüs	Universal Traktör
Renault 19	Steyer Traktör
Volkswagen Passat	170/25 Fatih Basınçlı Su Aracı
Renault Laguna	Renault Spring
Renault 9	Iveco Çöp Aracı
Hidromek 200 Ekskavatör	Iveco Çöp Aracı
Ep Forklift	Iveco Çöp Aracı
110/08 Fatih Sepetli Araç	Fatih Pro Çöp Kamyonu (İl Özel İdaresi)
	170/25 Fatih Su Tankeri

Tablo 35: Araçlar/İş Makineleri

3.3. Paydaş Analizi

Katılımcılık, stratejik planlamanın temel unsurlarından biridir. Paydaşlar, kurumun mal ve hizmetleri ile ilgisi olan ve kuruluşun çalışmalarından doğrudan veya dolaylı olarak, olumlu ya da olumsuz etkilenen veya kurumu etkileyen kişiler, gruplar, kurumlar ve ilgili taraflardır. Paydaş Analizi ile paydaşların ilgi ve katkısının sağlanması, görüş ve beklentilerinin tespiti, kurum hakkında görüşlerinin alınarak kurumun zayıf ve güçlü yönleri hakkında fikir edinilmesi, paydaşlar arası ilişki ve olası çıkar çatışmalarının belirlenmesi, paydaşların hangi konu ve aşamalarda katkı sağlayacağını belirlenmesi, paydaşların katkı ve katılımı ile stratejik planın bu kesimlerce sahiplenilmesi ve uygulanma olasılığının artırılması amaçlanır.

Yapılan paydaş analizlerinde; paydaşların belirlenmesi, önceliklendirilmesi, değerlendirilmesi ile görüş ve önerilerinin alınarak değerlendirilmesi aşamaları gözetilmiştir.

3.3.1. Dış Paydaş Analizi

3.3.1.1. Kurum ve Kuruluşlar ile Gerçekleştirilen Anket Çalışması

Paydaşlar belirlenirken kurumun hizmet ve faaliyetleriyle ilgisi olanlar kurumun hizmet ve faaliyetlerini yönlendirenler ve kullananlar, kurumun hizmet ve faaliyetlerinden etkilenenler ile hizmet ve faaliyetleri etkileyenlerin saptanması amaçlanmıştır. Bu amaç doğrultusunda aşamada Belediye birimlerinin görüşlerinden yararlanmak üzere, Urla Belediyesi birimlerine paydaş bildirim formu yollanmıştır. Bu formlar ile birimlerin ilişkili oldukları kişi ve kurumlar belirlenmiştir. İkinci etapta ise, Urla ilçesindeki kamu kurum ve kuruluşları ile sivil toplum kuruluşlarına resmi yazı yoluyla yollanan öneri ve görüş formu gönderilerek bu kuruluşların görüşleri alınmıştır. Söz konusu görüşlere ait anket sonuçları ve değerlendirmeleri aşağıda gösterilmektedir:

Paydaşlar**	Gönderilen Anket Sayısı	Gelen Cevap Sayısı	Gelen Cevap %
Kamu Kuruluşu*	52	25	48.07
Üniversite*	16	7	40.75
Belediye*	12	5	41.67
Muhtarlık	22	19	86.36
Meslek Odası*	22	7	31.82
Sivil Toplum Kuruluşu*	78	23	29.49
Özellikli Firma/Şahıs	16	1	6.25
Toplam***	218	88	40.37

Tablo 36: Dış Paydaş Analizinde Yer Alan Paydaşların Kurumlara Göre Dağılımı

*: Alt birimleri ile öneri sunmuştur.

** : Paydaşlar için üst düzey yetkilileri, ilgili yetkilileri, ilgili komisyon ve alt birimleri tespit edilmiş; anket formu kendilerine ulaştırılanlardan yukarıdaki tabloda "*" işaretli paydaşlar için bu alt oluşum ve yetkili cevapları da anket analizine dahil edilmiştir.

***: Analizde, bir paydaşın gönderdiği anket teknolojik uyumsuzluk aşamadığından değerlendirilememiştir.

ÖNERİ SUNAN KAMU KURUM/KURULUŞLARI

1.	İL ÇEVRE ve ORMAN MÜDÜRLÜĞÜ *	14.	URLA HALK EĞİTİM MERKEZİ
2.	İLLER BANKASI	15.	URLA İLÇE MİLLİ EĞİTİM MÜDÜRLÜĞÜ
3.	İZMİR İL ÖZEL İDARESİ	16.	URLA İLÇE TARIM MÜDÜRLÜĞÜ
4.	KANDİLLİ RASATHANESİ DEPREM AŞT. ENS.*	17.	URLA JANDARMA KOMUTANI
5.	KARAYOLLARI 2.BÖLGE MÜDÜRLÜĞÜ	18.	URLA KADASTRO MÜDÜRLÜĞÜ
6.	KOSGEB	19.	URLA KAYMAKAMLIĞI
7.	T.C. BAŞB. AFET ve ACİL DRM YÖNT. BŞK.LIĞI DEPREM DAİRESİ BŞK.LIĞI *	20.	URLA KAZI EVİ
8.	TBB *	21.	URLA MAL MÜDÜRLÜĞÜ
9.	TÜRK TELEKOM	22.	URLA ORMAN İŞLETME ŞEFLİĞİ
10.	URLA CUMHURİYET BAŞSAVCILIĞI	23.	URLA SAĞLIK GRUP BAŞKANLIĞI
11.	URLA DEVLET HASTANESİ BAŞHEKİMLİĞİ	24.	URLA SOSYAL HİZMETLER MÜDÜRLÜĞÜ
12.	URLA EMNİYET MÜDÜRLÜĞÜ	25.	URLA TAPU SİCİL MÜDÜRLÜĞÜ
13.	URLA GENÇLİK VE SPOR MÜDÜRLÜĞÜ		

Tablo 37: Dış Paydaş Analizinde Öneri Sunan Kamu Kurum/Kuruluşları

*Alt birimleri ile öneri sunmuştur.

ÖNERİ SUNAN ÜNİVERSİTELER

1.	İYTE **
2.	EGE ÜNİVERSİTESİ *
3.	9 EYLÜL ÜNİVERSİTESİ
4.	YAŞAR ÜNİVERSİTESİ
5.	İZMİR EKONOMİ ÜNİVERSİTESİ

Tablo 38: Dış Paydaş Analizinde Öneri Sunan Üniversiteler

Alt birimleri ile öneri sunmuştur.

** Dekanlık düzeyinde kurum adına ortak yanıtlama ve ek olarak raporlama yapmıştır.

ÖNERİ SUNAN BELEDİYE

1.	ALIAĞA BELEDİYESİ
2.	SEFERİHİSAR BELEDİYESİ
3.	İZMİR BÜYÜKŞEHİR BELEDİYESİ *

Tablo 39: Dış Paydaş Analizinde Öneri Sunan Belediyeler

Daire başkanlığı düzeyinde kurum adına ortak yanıt ve bağlı kuruluşları ile öneri sunmuştur.

ÖNERİ SUNAN MUHTARLIKLAR

1.	ALTINTAŞ MAHALLESİ MUHTARLIĞI	10.	KALABAK MAHALLESİ MUHTARLIĞI
2.	ATATÜRK MAHALLESİ MUHTARLIĞI	11.	M.FEYZİ ÇAKMAK MAHALLESİ MUHTARLIĞI
3.	CAMİATİK MAHALLESİ MUHTARLIĞI	12.	SIRA MAHALLESİ MUHTARLIĞI
4.	ÇAMLIÇAY MAHALLESİ MUHTARLIĞI	13.	ŞİRİNKENT MAHALLESİ MUHTARLIĞI
5.	GÜLBAHÇE MAHALLESİ MUHTARLIĞI	14.	TORASAN MAHALLESİ MUHTARLIĞI
6.	GÜVENDİK MAHALLESİ MUHTARLIĞI	15.	YAKA MAHALLESİ MUHTARLIĞI
7.	HACI İSA MAHALLESİ MUHTARLIĞI	16.	YELALTI MAHALLESİ MUHTARLIĞI
8.	İÇMELER MAHALLESİ MUHTARLIĞI	17.	YENİ MAHALLESİ MUHTARLIĞI
9.	İSKELE MAHALLESİ MUHTARLIĞI	18.	YENİCE MAHALLESİ MUHTARLIĞI
		19.	ZEYTİNALANI MAHALLESİ MUHTARLIĞI

Tablo 40: Dış Paydaş Analizinde Öneri Sunan Muhtarlık

ÖNERİ SUNAN MESLEK ODALARI	
1.	İZMİR ÇEVRE MÜHENDİSLERİ ODASI
2.	İZMİR JEOLJİ MÜHENDİSLERİ ODASI
3.	İZMİR JEOFİZİK MÜHENDİSLERİ ODASI
4.	İZMİR MAKİNA MÜHENDİSLERİ ODASI
5.	İZMİR ŞEHİR BÖLGE PLANCILARI ODASI
6.	URLA ESNAF VE SANATKÂRLAR ODASI
7.	URLA ZİRAAT ODASI

Tablo 41: Dış Paydaş Analizinde Öneri Sunan Meslek Odaları

ÖNERİ SUNAN SİVİL TOPLUM KURULUŞLARI			
1.	ATATÜRKÇÜ DÜŞÜNCE DERNEĞİ	11.	TARIM KREDİ KOOPERATİFİ
2.	BASİFED	12.	TARIMSAL KALKINMA KOOPERATİFİ
3.	EBSO	13.	TÜRK HAVA KURUMU URLA ŞUBESİ
4.	EGİAD	14.	URLA ÇEŞMEALTI GÜZELLEŞTİRME DER.
5.	GENEL-İŞ SENDİKASI 4 NOLU ŞUBE	15.	URLA DARÜŞŞAFKA
6.	İSKELE SU ÜRÜNLERİ KOOPERATİFİ	16.	URLA ENDÜSTRİ MESLEK LİSESİ DERNEĞİ
7.	İZKA	17.	URLA GENÇLİK SPOR KULÜBÜ
8.	İZMİR DTO*	18.	URLA KIZ MESLEK LİSESİ VE PRATİK KIZ SANAT OKULU KORUMA DERNEĞİ
9.	ÖZBEK ARAŞTIRMA GELİŞTİRME VE GİRİŞİMCİLER DERNEĞİ	19.	URLA ROTARY KULÜBÜ
10.	SABAHAT AKŞIRAY OTİSTİK ÇOCUKLAR EĞİTİM MERKEZİ	20.	YARIMADA SPOR KULÜBÜ

Tablo 42: Dış Paydaş Analizinde Öneri Sunan Sivil Toplum Kuruluşları

Yönetim kurulu başkanı, meclis başkanı, İzmir şube müdürü ayrı ayrı yanıtlama yapmıştır.

Ankete katılan dış paydaşlar, Urla Belediyesi ile ilişkilerinin ağırlıklı olarak “hizmet alan” yönünde, “6 ay ve üzeri sıklıkla “Başkan ve Başkan Yardımcıları” ile olduğunu belirtmiştir. Ankete katılan dış paydaşlar, sürdürmekte oldukları faaliyetlerin Urla Belediyesini yüksek derecede etkilediğini ve Urla Belediyesi ile birlikte yürütecekleri faaliyetlerde ortak çalışma, işbirliği ve belediye tarafından koordinasyonun olması konusunda görüş belirtmişlerdir.

Ankete katılan dış paydaşların; Urla Belediyesi'nin göz önünde bulundurmasını önerdiği temel değerler, kamu ve genelin yararının gözetilmesi, hızlı kaliteli güler yüzlü hizmet edilmesi, şeffaf erişilebilir ve hesap verilebilir yapıda olması, hukuka saygılı ve uygun olması şeklinde önceliklendirilmiştir.

Ankete katılan dış paydaşlar, Urla Belediyesinin hizmet sunum şeklini kısmen iyi ve iyileşmesi için katkı sunacaklarını belirtirken, belediyenin hizmet çeşitliliği ve yeterliliğinin iyi olduğu görüşünü vermişlerdir.

Ankete katılan dış paydaşlar, Urla Belediyesinin ağırlıklı olarak imar, alt yapı, kent marka çalışmaları ana faaliyet konularında yetersiz olduğu ve bu konularda yoğunlaşılması yönünde ayrıca sosyal ve kültürel çalışmalarda yeterli olduğu gibi bir değerlendirmede bulunmuştur. Yoğunlaşılmasının önerildiği diğer faaliyet alanları çevre, temizlik, rekreasyon ve donatı başlıkları olmuştur.

3.3.1.2. Halk ile Gerçekleştirilen Anket Çalışması

Halk anketine ilişkin çalışma, 06.12.2012 tarihinde 28489 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren On Üç İlde Büyükşehir Belediyesi ve Yirmi Altı İlçe Kurulması ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair 6360 sayılı Kanundan önce yapıldığı için aşağıda belirtilen 23 mahalleyi kapsamaktadır (Tablo 43).

MAHALLE ADI	GERÇEKLEŞEN ANKET SAYISI	GERÇEKLEŞEN ANKET (%)
ALTINTAŞ	62	7.17
ATATÜRK	61	7.05
CAMİATİK	25	2.89
ÇAMLIÇAY	40	4.62
DENİZLİ	20	2.31
GÜLBAHÇE	46	5.32
GÜVENDİK	59	6.82
HACI İSA	47	5.43
İÇMELER	31	3.58
İSKELE	22	2.54
KALABAK	50	5.78
M. FEVZİ ÇAKMAK	6	0.69
NAİPLİ	13	1.50
RÜSTEM	49	5.66
SIRA	31	3.58
ŞİRİNKET	13	1.50
TORASAN	64	7.40
YAKA	29	3.35
YELALTI	12	1.39
YENİ	42	4.86
YENİCE	40	4.62
YENİKENT	53	6.13
ZEYTİNALANI	47	5.43
DİĞER	3	0.35
TOPLAM	865	100.00

Tablo 43: Halk ile Gerçekleştirilen Anket Sayıları

Ankete katılan vatandaşların genel profili aşağıda belirtilmiştir.

Grafik 7: Yaş Dağılımı

Grafik 8: Öğrenim Durumu

Grafik 9: Medeni Hal

Grafik 10: Cinsiyet Dağılımı

SİVİL TOPLUM KURULUŞUNA ÜYELİK DAĞILIMI

Grafik 11: Sivil Toplum Kuruluşlarına Üyelik Dağılımı

Grafik 12: Anketeye Katılan Vatandaşların Urla İlçesi Koşullarıyla İlgili Değerlendirmeleri

Grafik 13: Anketeye Katılan Vatandaşların Urla İlçesine İlişkin İhtiyaçları

Grafik 14: Ankete Katılan Vatandaşların Yaşadıkları Mahalleye İlişkin İhtiyaçları

ANKETE KATILAN VATANDAŞLARIN,
YAŞADIKLARI SOKAĞA İLİŞKİN İHTİYAÇ DAĞILIMI

Grafik 15: Ankete Katılan Vatandaşların Yaşadıkları Sokağa İlişkin İhtiyaçları

Ankete katılan vatandaşlar, yaşadıkları sokağa ilişkin ihtiyaçlarını ağırlıklı olarak ve sıra ile genel görünüm iyileştirme çalışmaları, yol bakım-onarım-yapım çalışmaları ve asfalt bakım-onarım-yapım çalışmaları olarak belirtirken, yaşadıkları mahalleye ilişkin ihtiyaçlarını, ağırlıklı olarak ve sıra ile ilaçlama çalışmaları, yeşil alan bakım-onarım-yapım çalışmaları, park aydınlatma bakım-onarım çalışmaları şeklinde, Urla ilçesine ilişkin ihtiyaçlarını ise, çevre düzenleme, çevre konulu çalışmalar, temizlik çalışmaları şeklinde değerlendirilmiştir.

Vatandaşların cevaplarına istinaden, yatırım planlarının öncelikle ikamet amaçlı arsa/arazi olarak ev/yapı sahibi olma yönünde olduğu görülmüştür.

Ankete katılan vatandaşların büyük bir kısmının turizm sektörü ile ilgili mevcut işlerinde kapasite artırıcı planlarının olduğu, iş kapasitelerinin artması sonucunda işlerinin ağırlıklı olarak mikro ölçekte bir faaliyet olacağı belirtilmiştir. Mevcut işleri dışında yeni iş planlarının büyük ölçüde yine turizm sektörü ile ilgili mikro ölçekte olacağı izlenmiştir. Ankete katılan vatandaşların cevaplarına istinaden, yatırım planlarının büyük bir kısmının sadece kendileri tarafından yürütülecek bir faaliyet olduğu ve ağırlıklı olarak ve sıra ile, vatandaşların yatırım planlarının, İskele, Atatürk, Güvendik, Hacı İsa mahallerinde düşünüldüğü tespit edilmiştir.

Grafik 16: Ankete Katılan Vatandaşların Urla Belediyesi'nin Çalışmalarına İlişkin Değerlendirmeleri

ANKETE KATILAN VATANDAŞLARIN, URLA BELEDİYESİ'NİN HİZMET SUNUMU DEĞERLENDİRMESİNE YÖNELİK DAĞILIM

Grafik 17: Ankete Katılan Vatandaşların Urla Belediyesi'nin Hizmet Sunumuna İlişkin Değerlendirmeleri

3.3.1.3. Dış Paydaş Analiz Değerlendirmesi

Ankete katılan dış paydaşlar yoğunluk derecesine göre, İzmir Büyükşehir Belediyesi'ne bağlı ilçe belediyesi niteliğinde olması, Urla'nın çevre ve iklim yapısı, ulaşım özellikleri, turizm değeri, zirai hayatı, sosyal konuları, ekolojik yapısı, teknolojik konuların Urla Belediyesi için birer fırsat olduğunu değerlendirmiştir.

Ankete katılan dış paydaşlar yoğunluk derecesine göre, Urla'nın deprem vb. afetlere açık olması, kentleşmeye açık yapıda olması, sanayisi, ticaret hayatı ile politik konular, ekonomik konular, hukuki konuların Urla Belediyesi için birer tehdit olduğunu değerlendirmiştir.

Ankete katılan dış paydaşlar Urla Belediyesi'nde yetkili olmaları halinde, yoğunluk derecesine göre turizm, eğitim ve çevre konularında hizmet/proje gerçekleştirmek istediklerini, Urla Belediyesi ile yahut bağımsız olarak yoğunluk derecesine göre sırası ile doğa, tarım, ulaşım konularında da proje fikirlerinin olduğunu, ayrıca doğa ve eğitim konularında hazırlanmış projeleri olduğunu, bunun yanı sıra çevre, afet, enerji ve doğa ile ilgili proje uygulama tekliflerinin var olduğunu belirtmiştir.

3.3.2. İç Paydaş Analizi

3.3.2.1. Belediye Personeli ile Gerçekleştirilen Anket Çalışması

Kurum içerisinde 269 personelin katılımıyla gerçekleşen anket sonuçları birinci grup Başkan, Başkan Yardımcısı, Müdür, ikinci grup Belediye Meclis Üyesi ve üçüncü grup personel olmak üzere üç ayrı grupta analiz edilmiştir.

Grafik 19: Meclis Üyelerinin Belirtilen Konuların Belediye Başarısını Etkileme Düzeyine İlişkin Değerlendirmeleri

Grafik 20: Personelin Belediye Yapısının Başarısına İlişkin Değerlendirmeleri

3.3.2.2. İç Paydaş Analiz Değerlendirmesi

Başkan, Başkan Yardımcısı ve Müdürler; personel yapısının güçlendirilmesi ile kentsel yaşam kalitesinin yükseltilmesi konularında belediyenin başarı düzeyini orta olarak, fayda-maliyet dengesinin sağlanması konusunda ise belediyenin başarı düzeyini çok düşük olarak değerlendirmiştir.

Belediye meclis üyeleri, mali konulara ek olarak vatandaş ile ilgili konuları belediye hizmet/faaliyetlerinin başarısını etkileme düzeyi bakımından yüksek oranda etkiler olarak değerlendirmiştir. Personel ise, iş yapma şekli/sistem ile ilgili konuların belediye hizmet/faaliyetlerinin başarısını etkileme düzeyini çok yüksek, vatandaş ile ilgili konuların ise yüksek oranda etkileyici olduğu değerlendirilmiştir.

Ankete katılan üç ayrı grupta, Urla Belediyesini mevzuata uygunluk konusunda büyük ölçüde çok başarılı olarak değerlendirmiştir.

Her üç grubun benimsediği temel değerlerden öne çıkanlar ise, şeffaf, erişilebilir ve hesap verebilir yapıda olmak, hızlı, kaliteli, güler yüzle hizmet etmek olduğu tespit edilmiştir. Ayrıca, Başkan, Başkan Yardımcısı, Müdürlerin, hukuka saygılı ve uygun olmak ile personelin, kamu ve genelin yararını gözetmek temel değerlerini önemsendiği belirlenmiştir.

3.3.3. GZFT Analizi

Stratejik yönetim, organizasyonun dış ve iç çevresini değerlendirmeye imkân veren bir yönetim tekniğidir. Stratejik yönetim, kurumun kendi iç yapısındaki güçlü ve zayıf yönlerin analiz edilmesine imkân sağlar. Stratejik yönetim, ayrıca kurumun diğer kurumlar karşısındaki durumunu tespit etmeye imkân sağlar. Kurum dışındaki fırsatlar ve tehditler / tehlikeler tespit edilmeye çalışılarak, kurumun daha başarılı olması için stratejiler oluşturulmasına çalışılır.

Özetle, stratejik yönetim ile kurumun sahip olduğu kaynaklar, güçlü ve zayıf yönler, dış çevredeki fırsatlar ve tehlikeler tespit ve analiz edilir. Stratejik yönetimde en önemli aşama GZFT (SWOT) analizi yapılmasıdır. GZFT analizi ile organizasyonun iç ve dış durum değerlendirmesi yapılır. SWOT İngilizce “Strength” (güçlü yönler), “Weakness” (zayıf yönler), “Opportunity” (fırsatlar), “Threat” (Tehdit ve tehlikeler) kelimelerinin baş harflerinin birleştirilmesiyle oluşturulmuştur. Kurumda önce “iç durum analizi” yapılarak organizasyonun güçlü ve zayıf yönleri ortaya konulur. Daha sonra da “dış durum analizi” yapılarak kurumun benzer kurumlar karşısındaki durumu, dış çevredeki fırsatlar ve tehditler tespit edilmeye çalışılır.

GÜÇLÜ YÖNLER**ZAYIF YÖNLER**

Belediye kurumsallaşma çalışmalarının başlamış olması	Mali durumun zayıf olması
Yerleşik bir sosyal belediye anlayışının olması	Yeterli teknik donanımın, araç ve gereçlerin bulunması
Şeffaf ve hesap verilebilirlik ilkesine önem verilmesi	Teknolojik imkanların yeterli ölçüde kullanılmaması, her alanda gerekli/yeterli yazılımın bulunmaması, Bilgi ve teknolojinin iyi yönetilememesi
Finansal kaynakların doğru ve yerinde kullanılması	Hizmet birimlerinin dağınık yerleşimi ve belediye binasının çağdaş hizmet sunumu için uygun mimari plana sahip olmaması
Belediyenin Büyükşehir alanı içerisinde olması	Birimlerin yönetmeliklerinin oluşturulmamış olması ve görev tanımlarının bulunmaması dolayısıyla yetki ve sorumluluk alanlarında çakışma yaşanması
Belediyenin köklü tarihi olması	Birimler arasında iletişim, işbirliği ve koordinasyon eksikliği
Belediye başkanının yöneticilik tecrübesi bulunması	Hizmet içi eğitimin yetersizliği
Belediye başkanının diyaloga açık olması	Dış hizmet birimleri personelinin eğitim seviyesinin yetersiz olması
Belediye başkanının sivil toplum kuruluşları, üniversiteler ve akademisyenler ile etkin çalışma ve ilçeyi yönetme istekliliği	Mevcut arşivlerin sağlıklı olması, etkisiz erişimler ve elektronik arşivin oluşturulmaması
Belediye'nin kamu kurum kuruluşlarıyla dayanışma halinde bulunması	Envanter demirbaş kayıtlarının güncel olmaması
Avrupa Birliği, Ulusal Ajans ve İzmir Kalkınma Ajansı'ndan hibe kredilerinin alınması	Gelirlerin zamanında toplanmaması
Stratejik planın paylaşımcı bir şekilde yapılması	İşçi ve memur arasındaki ücret farkı
Belediye personel yapısının genç ve nitelikli elemanlardan oluşması	Yapılan hizmetlerin yeterince duyurulmaması
Belediye'nin sosyal, kültürel ve spor faaliyetlerinde aktif olması	Parçalı yerleşimin altyapı-hizmetlerinin maliyet artımına, kalite düşüklüğüne neden olması
	Sosyal ve spor tesislerinin yetersiz olması

FIRSATLAR

TEHDİTLER

Yarımada coğrafik konumu, 12 adet ada olması, kıyı şeridi uzunluğu ve yarımadanın hem kuzey hem güney denizine kıyısı bulunması

Belediye'nin Sağlıklı Kentler Birliği, Yarımada Belediyeler Birliği ve Tarihi Kentler Birliği üyesi olması

İzmir Yüksek Teknoloji Enstitüsü Yerleşkesi, İzmir Teknoloji Geliştirme Bölgesi ve buradaki teknopark ile Ege Üniversitesi Su Ürünleri Fakültesi Urla Ünitesi, Dokuz Eylül Üniversitesi Denizcilik Fakültesi Urla Birimi, Ankara Üniversitesi Kazıvi'nin varlığı

Kırsalın doğal yapısı (çevre köylerin sayıca çok ve yakın olması)

Yenilenebilir enerji kaynağı potansiyeli ve çeşitliliğine sahip olması

Devlet Hastanesi, Sağlık Bakanlığı Eğitim merkezi, Ege Ormancılık Araştırma Enstitüsü ve Orman İşletme Şefliğinin olması

Çevre ve yaşam kalitesini yükselten bacasız sanayi gelişim potansiyeline sahip olması

Kesme çiçek, sebze seracılığı ve örtüaltı yetiştiriciliğinin olması

Meslek lisesi, pratik kız sanat okulu, halk eğitim merkezi, doğa ve motor sporları kulüpleri, özel kurs yerleri olması

Küçük sanayi sitesinin olması

Urla'nın eğitim düzeyinin ve okullaşma oranının yüksekliği

Hizmete en çok gereksinim duyan yoksul bölgelerine ulaşımın kolaylığı

İki adet kültür merkezinin bulunması

Belediye dışı kurumların (özellikle STK) erişkin eğitimine olan desteği, duyarlılığı

Belediye başkanı ve çalışmalarına vatandaş desteğinin olması

Çevre ulaşım rahatlığı

Dünya ekonomik krizinin etkileri

Küresel Isınmanın Etkileri

Deprem bölgesi olması

Merkezi idarenin mahalli idarelere bakışındaki olumsuzluk

Urla'nın göç alması ve göç hareketinin plansız büyümeye yol açması

Parçalı yerleşim talebinin güçlü olması

Tarım alanlarını yerleşme amaçlı kullanım eğilimi

İşsizlik

Gelir dağılımındaki dengesizlik

Halkın hizmetine sunulan bina ve açık alanların kötü kullanılması

Sık sık imar afları çıkması ve kaçak yapılaşmanın yaygın olması

Planlamanın ve alt yapının zamanında yapılmaması

Belediye dışındaki alt yapı faaliyetinde bulunan kurumlar arasındaki koordinasyon eksikliği

Tarımsal Kalkınma Kooperatifinin atıl durumda olması, seracılık kooperatifinin bulunmaması

Zirai tahlil laboratuvarlarının olmaması

Afet ve acil durum eylem planının olmaması

Urla Belediyesi'nin stratejik plan çalışmaları kapsamında güçlü ve zayıf yönlerin belirlenmiş olması, ortaya konulan fırsatlardan yararlanılmasında, tehditleri göz önünde bulundurarak, önlem alınmasında, ciddi güçlük ve sınırlamalara yol açabilecek problemlerin çözülmesinde ve gerekli hizmetlerin önceliklendirilmesinde etkin rol oynamıştır. Belediye'nin GZFT analizi iç ve dış çevre verilerinden elde edilen bilgiler doğrultusunda ve altı hizmet alanı (Kurumsal Yapı, Çevre Yönetimi ve Halk Sağlığı, Sosyal ve Ekonomik Kalkınma, Sosyo-kültürel Uygulamalar, Denetim ve Yaptırımlar, İmar Planlama ve Kentsel Yapılanma) göz önünde tutularak ortaya konulmuştur.

4. MİSYON, VİZYON VE DEĞERLER

MİSYON

Küresel ölçekteki gelişmeleri ve yereldeki gereksinimler ekseninde sürdürülebilir kalkınma ve yaşam hakkını sağlayan, vatandaşların ihtiyaçlarını dikkate alan, ekolojik, demokratik ve hak temelli yönetim anlayışı ile tarihi kültürel ve doğal zenginlikleri korunmuş sağlıklı bir kent yaratmak

VİZYON

Urla'nın yerel değerleri olan doğal, kültürel ve tarihi kaynaklar ile evrensel değerleri bütünleştiren ve sonraki vizyonlara temel olacak yapılanmayı sağlar nitelikte belediye

DEĞERLERİMİZ

- Hukuka Uygunluk
- Kamu Yararının Gözetimi
- Şeffaflık, Erişilebilirlik, Hesap Verebilirlik
- Yönetimde Katılımcılık
- Vatandaş Odaklılık
- Kurumsal Etkinlik ve Verimlilik

5. STRATEJİK AMAÇ VE HEDEFLER

Belediye'nin misyonuna ve vizyonuna ulaşma yolunda işlev gösterecek ve değerleriyle uyum sağlayacak şekilde; orta ve uzun vadeli, kavramsal nitelikteki stratejik amaçlar ile ölçülebilir, somut, sonuç odaklı stratejik hedefler ve bu hedeflerin somutlaşmasını sağlayacak faaliyetler belirlenmiştir.

Bu bağlamda gerçekleştirilen çalışmalar neticesinde Belediye'nin stratejik amaç – hedefleri, performans programının zeminini hazırlayacak ve stratejik planın performans esaslı bütçe ile ilişkisi göz önünde bulundurularak bütçe ile uyum sağlayacak şekilde Odak Alanları altına gruplandırılmıştır.

Kurumsal Yapı, Çevre Yönetimi, Çevre Yönetimi ve Halk Sağlığı, Sosyal ve Ekonomik Kalkınma, Sosyo Kültürel Uygulamalar, Denetim ve Yaptırımlar, İmar Planlama ve Kentsel Yapılanma, odak alanlarındaki toplam 18 stratejik amaç, 41 stratejik hedef ve 167 faaliyet kurumsal vizyona ulaşmak amacıyla atılacak somut adımları ifade etmektedir.

KURUMSAL YAPI

KURUMSAL YAPI

AMAÇ 1

Katılımcı, Şeffaf, Hesap Verebilir ve Etkin Yönetişim Anlayışını Esas Alan Kurumsal Yapı Oluşturmak

HEDEF 1.1

2019 Yılı Sonuna Kadar Stratejik Yönetim Sürecini Oluşturmak ve Uygulamak

Performans Göstergeleri	Mevcut Durum
Stratejik Planın Gerçekleşme Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
1.1.1	İç kontrol, iç denetim faaliyetlerinin de yer aldığı stratejik yönetim süreci tanımlanacak.	Strateji Geliştirme Birimi	2015 2016
1.1.2	Stratejik plan yönetim takvimi oluşturulacak.	Strateji Geliştirme Birimi	2015 2016
1.1.3	Her yıl stratejik yönetim süreci uygulanacak.	Strateji Geliştirme Birimi	2015 2019
1.1.4	Belediye personeline iç kontrol ve denetim sistemi konusunda bilgilendirme yapılacaktır.	Strateji Geliştirme Birimi	2015 2016
1.1.5	Birim ve müdürlükler bazında yıllık performans programları hazırlanacaktır.	Strateji Geliştirme Birimi	2015 2016
1.1.6	Raporlama sistemi oluşturularak, faaliyet raporları hazırlanacaktır.	Strateji Geliştirme Birimi Bilgi İşlem Müdürlüğü	2015 2019

HEDEF 1.2

Kurumsal Etkinlik ve Verimliliği Artıracak Yönetim Bilgi Sistemini Uygulamaya Geçirmek

Performans Göstergeleri	Mevcut Durum
Standart Dosya Planı Uygulayan Birim Sayısı	-
Standart Dosya Planı Uygulamasının Kapsama Alanı (%)	-
Elektronik Belge Yönetim Sistemini Uygulayan Birim Sayısı	-
Elektronik Belge Yönetim Sisteminin Kapsama Alanı (%)	-
Dijital Evrak Kayıt ve Arşiv Sistemini Kullanan Birim Sayısı	-
Dijital Evrak Kayıt ve Arşiv Sisteminin Kapsama Alanı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
1.2.1	Yönetim bilgi sistemi araştırma ve geliştirme çalışmaları yürütülecek.	Bilgi İşlem Müdürlüğü Yazı İşleri Müdürlüğü	2015 2016
1.2.2	Belediye personeline yönelik yönetim bilgi sistemi hakkında eğitimler gerçekleştirilecek.	Bilgi İşlem Müdürlüğü İnsan Kaynakları Müdürlüğü	2015 2019
1.2.3	Standart dosya planı uygulama kapsamı genişletilecek.	Tüm Müdürlükler	2015 2019
1.2.4	Dijital evrak kayıt ve arşiv sistemi uygulamaya geçirilecek.	Tüm Müdürlükler	2015 2019
1.2.5	İzmir Büyükşehir Belediyesi ile koordineli olarak çalışacak elektronik belge yönetim sistemi (EBYS) kurulacaktır.	Yazı İşleri Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019

HEDEF 1.3**2019 Yılı Sonuna Kadar Kent Konseyi Etkinleştirme Çalışmalarının Etkililiğini % 40 Oranında Artırmak**

Performans Göstergeleri	Mevcut Durum
Kent Konseyinin Gerçekleştirdiği Etkinlik Sayısı	10
Kent Konseyinin Gerçekleştirdiği Etkinliğe Dahil Olan Katılımcı Sayısı	150

No	Faaliyetler	Sorumlu Birimler	Yıllar
1.3.1	Kültür ve Sosyal İşler Müdürlüğü'ne bağlı Kent Konseyine yönelik destek çalışmalarını yürütecek bir birim oluşturulacak.	Kültür ve Sosyal İşler Müdürlüğü	2015 2019
1.3.1	Kent konseyinin çalışmalarını tanıtmaya yönelik etkinlikler düzenlenecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
1.3.2	Kent konseyi faaliyetlerinin web sitesi üzerinden duyurulması çalışmaları gerçekleştirilecek.	Bilgi İşlem Müdürlüğü	Sürekli
1.3.3	Kent konseyi ile işbirliği ve ortaklık çalışmaları yürütülecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli

KURUMSAL YAPI

AMAÇ 2

Mali Kaynakların Artırılması ve Kaynakların Etkin Kullanılmasını Sağlamak

HEDEF 2.1

2019 Yılı Sonuna Kadar Belediye Gelirlerinin Tahakkuk ve Tahsilatını Hızlandıran E-Belediye Uygulamalarının Geliştirilmesini ve Yaygınlaşmasını Sağlamak

Performans Göstergeleri	Mevcut Durum
Belediye Gelirlerinin Tahakkuk ve Tahsilâtında E-Belediye Uygulamalarının Kullanılma Oranı (%)	10

No	Faaliyetler	Sorumlu Birimler	Yıllar
2.1.1	E-Belediye uygulamalarının daha etkin ve verimli işlemesine yönelik yazılım geliştirme konusunda danışmanlık hizmeti alınacak.	Mali Hizmetler Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019
2.1.2	E- Belediye uygulamaları ile vergi takvimi ve ödeme süreleri vatandaşa ve vergi mükelleflerine duyurulacak.	Mali Hizmetler Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019
2.1.3	E-Belediyecilik hakkında vatandaşa yönelik “yoğun tanıtım faaliyeti” gerçekleştirilecek ve geribildirim çalışmaları yapılacak.	Mali Hizmetler Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019

HEDEF 2.2

2019 Yılı Sonuna Kadar E-Beyanname ile Beyan Verme Sistemini Uygulamaya Geçirmek

Performans Göstergeleri	Mevcut Durum
E-Beyanname ile verilen Beyanname Sayısı	-
E-Beyanname sisteminin Kullanım Oranı	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
2.2.1	E-Beyanname ile beyan verme sistemine dair yazılım satın alınacak.	Bilgi İşlem Müdürlüğü Mali Hizmetler Müdürlüğü	2015 2019
2.2.2	E-Beyanname ile beyan verme sisteminin mükelleflere duyurusu ve bilgilendirmesi yapılacak.	Mali Hizmetler Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019
2.2.3	E- Beyanname ile beyan verme sistemi hakkında ilgili belediye personeline eğitim verilecek.	Mali Hizmetler Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019
2.2.4	E-Beyanname ile beyan verme sistemi , mevcut bilgi sistemine entegre edilecek.	Bilgi İşlem Müdürlüğü Mali Hizmetler Müd.	2015 2019

HEDEF 2.3
2019 Yılı Sonuna Kadar İcra Takip Sistemi Oluşturarak, Belediye Gelirlerinin Tahakkuk Tahsilat Oranını % 85 Düzeyine Çıkarmak

Performans Göstergeleri	Mevcut Durum
İcra Takip Sisteminin Kapsama Oranı (%)	-
Vergi Gelirlerinin Tahakkuk Tahsilat Oranı (%)	65
Kayıt Altına Alınan Gayrimenkul Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
2.3.1	Tahsil edilemeyen belediye gelirlerinin tahsilatına ilişkin takip sistemi oluşturulacak.	Mali Hizmetler Müdürlüğü	2015
2.3.2	Beyan vermeyen mükellefler yoklama yöntemi ile tespit edilerek vergi tahakkuk miktarı artırılacak.	Mali Hizmetler Müdürlüğü	Sürekli
2.3.3	Coğrafi Kent Bilgi Sistemi'ne entegrasyon çalışmaları kapsamında vergi mükelleflerine ait kayıtlar sisteme aktarılacak.	Mali Hizmetler Müdürlüğü	2015 2019
2.3.4	Belediye'ye ait gayrimenkullerle ilgili iş ve işlemler yapılacaktır.	Mali Hizmetler Müdürlüğü	2015 2019

HEDEF 2.4
Yurtiçi ve Yurtdışı Kaynaklı Fonlardan Yararlanmak Üzere Başvurusu Yapılan Proje Sayısını % 100 Oranında Artırmak

Performans Göstergeleri	Mevcut Durum
Başvurusu Yapılan Proje Sayısı	5

No	Faaliyetler	Sorumlu Birimler	Yıllar
2.4.1	Belediyenin hazırlayacağı projeler ile hibe desteği alabileceği hibe programları (Merkezi Finans ve İhale Birimi yönetiminde açılan Mali Destek Programı, AB tarafından yönetilen Mali Destek Programları, İzmir Kalkınma Ajansı tarafından yürütülen Mali Destek Programları, vb.) konusunda belediye çalışanları bilgilendirilecek.	Strateji Geliştirme Birimi	Sürekli
2.4.2	Belediye çalışanlarına yönelik proje döngüsü yönetimi (PCM) eğitimi verilecek.	Strateji Geliştirme Birimi	Sürekli

HEDEF 2.5**2019 Yılı Sonuna Kadar Uluslararası Bütçeleme ve Muhasebe Standartlarına Uygun Raporlama Sistemi Oluşturmak**

Performans Göstergeleri	Mevcut Durum
Bütçeleme ve Muhasebe Standartlarına Uygun Raporlama Sisteminin Kapsama Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
2.5.1	Mali Hizmetlere ilişkin yürütülen işlemlere ait tutulan kayıtlarla ilgili elektronik kayıt ve arşiv sistemi kurulacak	Mali Hizmetler Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019
2.5.2	Yönetim bilgi sistemi kapsamında ihtiyaç duyulan modüller uygulamaya geçirilecek.	Mali Hizmetler Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019

KURUMSAL YAPI

AMAÇ 3

Bilişim ve İletişim Teknolojilerinin Katkısını Artırarak Hizmet Kalitesini İyileştirmek

HEDEF 3.1

2019 Yılı Sonuna Kadar Etkin, Verimli, Nitelikli ve Sürdürülebilir Hizmet Sağlamak Amacıyla Teknolojik Gelişme ve İhtiyaçlar Doğrultusunda Mevcut Sistemleri İyileştirmek

Performans Göstergeleri	Mevcut Durum
Bilişim Teknolojileri Donanımının Yenilenme Oranı (%)	25

No	Faaliyetler	Sorumlu Birimler	Yıllar
3.1.1	Mobil cihaz kullanımı gerçekleştirilecek.	Bilgi İşlem Müdürlüğü	2015 2019
3.1.2	Belediye web sitesi güncellenecek.	Bilgi İşlem Müdürlüğü	2015 2019
3.1.3	Belediye ağ yapısını yenilemek amacıyla gerekli donanım ürünleri kullanılacak ve/veya yenilenecek.	Bilgi İşlem Müdürlüğü	2015 2019
3.1.4	Yedekleme ve bilgilerin daha sağlıklı ve güvenilir bir ortamda tutulması için 1 adet server alınacak.	Bilgi İşlem Müdürlüğü	2015 2019
3.1.5	İç ve dış yazılımsal tehditleri önlemek amacıyla anti virüs programları yenilenecek.	Bilgi İşlem Müdürlüğü	2015 2019
3.1.6	E-Belediye uygulamalarında ihtiyaç duyulan bilgisayar yazılım ve donanım çalışmaları yapılacaktır.	Bilgi İşlem Müdürlüğü Yazı İşleri Müdürlüğü	2015 2019

KURUMSAL YAPI

AMAÇ 4

Bilgi ve Bilişim Teknolojisini Etkin ve Verimli Bir Şekilde Kullanabilen Mesleki Kapasitesi Gelişmiş Personel Yapılanması Oluşturmak

HEDEF 4.1

2019 Yılı Sonuna Kadar Bireysel Performans Yönetimine Geçmek

Performans Göstergeleri	Mevcut Durum
Müdürlüklerin İş Analizleri, Organizasyon Şeması, Görev Tanımları ve Görev Yetkinlik Kriterlerinin Belirlenme Oranı (%)	-
Bireysel Performans Yönetim Sisteminin Belediye İş ve İşlemlerini Kapsama Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
4.1.1	Tüm müdürlüklerin iş analizleri ve iş akış şemaları yapılacak, organizasyon şeması, görev tanımları ve görev yetkinlik ölçütleri belirlenecek.	İnsan Kaynakları Müdürlüğü	2015 2019
4.1.2	Her müdürlüğün organizasyon yapısı içerisinde görevli personelin bireysel performans kriterleri belirlenecek.	İnsan Kaynakları Müdürlüğü	2015 2019
4.1.3	Bireysel performans izleme, ölçme ve değerlendirme sistemi oluşturulacak.	İnsan Kaynakları Müdürlüğü	2015 2019

HEDEF 4.2

2019 Yılı Sonuna Kadar Belediye Hizmetlerinin Sunumunda, Personelin Görev Alanına İlişkin Mesleki Kapasiteyi Geliştirmeye Yönelik Kişi Başına Düşen Hizmetiçi Eğitim Sayısını Yıl Bazında 20 Güne Çıkarmak

Performans Göstergeleri	Mevcut Durum
Personel Başına Düşen Hizmetiçi Eğitim Sayısı	10
Hizmetiçi Eğitimin Personel Performansına Etki Oranı (%)	20

No	Faaliyetler	Sorumlu Birimler	Yıllar
4.2.1	Hizmetiçi eğitimi verilecek alanlar belirlenecek.	İnsan Kaynakları Müdürlüğü	Sürekli
4.2.2	Hizmetiçi eğitimler gerçekleştirilecek.	İnsan Kaynakları Müdürlüğü	Sürekli
4.2.3	Eğitim performansı izleme, ölçme ve değerlendirme sistemi oluşturulacak.	İnsan Kaynakları Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019

KURUMSAL YAPI

AMAÇ 5

Temel Belediye Hizmetlerinin Gerçekleştirilmesinde Etkinliğin ve Verimliliğin Artırılması Amacıyla, Planlı, Koordineli ve Kaynakların Etkin Kullanımına Dayalı Fiziki Yapıyı ve Alt Yapı Sistemini Geliştirmek

HEDEF 5.1

Belediye Hizmetlerinin Sunumunda Kullanılan Her Türlü Makine, Bina ve Tesislerin Bakım, Onarım ve İyileştirme İşlemlerinin Yapılarak, Kullanıma Hazır Halde Olmalarını Sağlamak

Performans Göstergeleri	Mevcut Durum
Vatandaş Memnuniyet Oranı (%)	55
Hizmetin Zamanında Gerçekleştirilmesi Oranı (%)	25

No	Faaliyetler	Sorumlu Birimler	Yıllar
5.1.1	Mülkiyeti belediyeye ait olan gayrimenkullerin bakım, onarım ve yenileme çalışmaları yapılacak.	Fen İşleri Müdürlüğü	Sürekli
5.1.2	Belediye hizmetlerinin sunumunda kullanılan makine, araç ve gereçlerin bakımı, onarımı ve yenilenmesi yapılacak.	Fen İşleri Müdürlüğü Temizlik İşler Müdürlüğü Park ve Bahçeler Müdürlüğü Destek Hizmetleri Müdürlüğü	Sürekli
5.1.3	Hurdaya ayrılacak araçlarla ilgili iş ve işlemler yürütülecek.	Fen İşleri Müdürlüğü	2015 2019
5.1.4	Belediye hizmetlerinin sunulduğu şantiye ve atölyeler taşınacak.	Fen İşleri Müdürlüğü Temizlik İşleri Müdürlüğü	2015 2016
5.1.5	Belediye hizmet binasına yönelik mekansal kurgu, hizmet sunumunun daha etkin olması ve çalışma performansını artırmak amacıyla yeniden yapılandırılacak.	Plan ve Proje Müdürlüğü	2015 2019
5.1.6	Belediye personelinin görevi gerçekleştirmede kullandığı alet ve ekipmanların bakım, onarım ve yenileme çalışmaları ile teknolojik alt yapının sürekliliği sağlanacak.	Fen İşleri Müdürlüğü Bilgi İşlem Müdürlüğü	Sürekli
5.1.7	İlçe sınırları içinde yer alan kamu kurum ve kuruluşlarına ait binaların bakım ve onarım işlemleri yapılacak.	Fen İşleri Müdürlüğü	Sürekli

KURUMSAL YAPI

AMAÇ 6

Yönetimde Katılımcılık Anlayışı ve Şeffaf Yönetim İlkesi Doğrultusunda İlçedeki Vatandaşlar İle Dayanışma ve İşbirliği Ağlarını Güçlendirmek

HEDEF 6.1

2019 Yılı Sonuna Kadar Belediye Hizmetlerine Yönelik Vatandaşların İstek, Öneri ve Şikayetlerini Değerlendirmek Üzere “Hizmet Masaları” Kurmak

Performans Göstergeleri	Mevcut Durum
Vatandaşa Geri Dönüş Süresi	-
Vatandaş Memnuniyet Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
6.1.1	Belediye hizmetleri hakkında bilgilendirmenin yapıldığı hizmet rehberi oluşturulacak.	Kültür ve Sosyal İşler Müdürlüğü Tüm Müdürlükler	2015 2017
6.1.2	Hizmet masaları kurulacak.	Yazı İşleri Müdürlüğü	2015 2019
6.1.3	Vatandaşlardan gelen istek, öneri ve şikayetleri takip etmeye yönelik kayıt ve dosyalama sistemi oluşturulacak.	Yazı İşleri Müdürlüğü	2015 2019

HEDEF 6.2

2019 Yılı Sonuna Kadar Yerel Katılım ve İletişim Ağlarını Kuvvetlendirmeye Yönelik Faaliyetleri Uygulamaya Geçirmek

Performans Göstergeleri	Mevcut Durum
Vatandaş Memnuniyet Oranı (%)	85
Gerçekleştirilen Etkinlik Sayısı	65

No	Faaliyetler	Sorumlu Birimler	Yıllar
6.2.1	Sağlıklı Kentler Birliği, Tarihi Kentler Birliği ve Yarımada Belediyeler Birliği üyeliği kapsamında işbirliği ve destek çalışmaları yürütülecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
6.2.2	İlçede dayanışma ve sosyal birlikteliği güçlendirecek projeler üretilecek ve uygulamaya alınacak.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
6.2.3	İlçe genelinde faaliyet gösteren kamu kurum ve kuruluşları, sivil toplum kuruluşları, esnaf ve girişimciler ile ortak organizasyonlar gerçekleştirilecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
6.2.4	İlçedeki sorunların takibi ve çözümüne yönelik, muhtarlarla toplantılar yapılacak.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli

ÇEVRE YÖNETİMİ VE HALK SAĞLIĞI

ÇEVRE YÖNETİMİ VE HALK SAĞLIĞI

AMAÇ 7

Çevre Standartları Bağlamında Olumsuz Çevresel Etkileri Önleme, En Aza İndirme ve Telafi Etmeye Yönelik Yöntem ve Uygulamalar Geliştirmek

HEDEF 7.1

2019 Yılı Sonuna Kadar Evsel Atık Toplama Hizmetlerini İyileştirmek ve Vatandaş Memnuniyetini % 95'e Çıkarmak

Performans Göstergeleri	Mevcut Durum
Vatandaş Memnuniyet Oranı (%)	65
İyileştirme Yapılan Mahalle Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
7.1.1	İlçe sınırlarında bulunan çöp konteynerlerinin bakım, onarım ve temizliği yapılacak.	Temizlik İşleri Müdürlüğü	2015 2017
7.1.2	Çöp toplama hizmetinin daha etkin ve verimli sunulması için araç, gereç ve ekipman alımı yapılacak.	Temizlik İşleri Müdürlüğü Destek Hizmetleri Müdürlüğü	2015 2019
7.1.3	Ambalaj Atıkları Yönetim Planı'na uygun olarak, belirlenen mahallelerde bulunan çöp konteynerleri kaldırılarak, evsel atıkların toplanması sistemine geçilecek.	Temizlik İşleri Müdürlüğü	2017 2019
7.1.4	Cadde, sokak, park, bahçe ve pazaryerleri ile sahil şeridine yönelik temizlik hizmetleri gerçekleştirilecek.	Temizlik İşleri Müdürlüğü	Sürekli
7.1.5	Ambalaj Atıkları Yönetim Planı'na uygun olarak, ambalaj atıklarını toplama ve ayırma çalışmaları yapılacak.	Temizlik İşleri Müdürlüğü	2015 2019
7.1.6	İnsan yoğunluğunun olduğu bölgeler belirlenerek cam atıkların kaynağında ayrıştırılmasına yönelik kumbaralar yerleştirilecek.	Temizlik İşleri Müdürlüğü	2015 2016
7.1.7	Atık yağların toplanması iş ve işlemlerinde koordinasyon sağlanacak.	Temizlik İşleri Müdürlüğü	Sürekli

HEDEF 7.2**2019 Yılı Sonuna Kadar Haşere Üreme ve Beslenme Alanlarındaki Çalışmaları Etkinleştirerek Vatandaş Memnuniyetini %95'e Çıkarmak**

Performans Göstergeleri	Mevcut Durum
Vatandaş Memnuniyet Oranı (%)	75

No	Faaliyetler	Sorumlu Birimler	Yıllar
7.2.1	İlçe sınırları içerisinde yer alan, sivrisinek ve çeşitli haşerelerin üremesine zemin oluşturan, larva üremesine müsait kaynaklarda, larva oluşumunu engellemeye yönelik İzmir Büyükşehir Belediyesi'nin koordine ettiği ilaçlama çalışmaları gerçekleştirilecek.	Temizlik İşleri Müdürlüğü Destek Hizmetleri Müdürlüğü	Sürekli
7.2.2	Haşere ile mücadele kapsamında park, pazaryeri, okul bahçesi, vb. kamusal alanlarda İzmir Büyükşehir Belediyesi'nin koordine ettiği ilaçlama çalışmaları yürütülecek.	Temizlik İşleri Müdürlüğü Destek Hizmetleri Müdürlüğü	Sürekli

ÇEVRE YÖNETİMİ VE HALK SAĞLIĞI

AMAÇ 8

Doğal Yaşamı Destekler Nitelikte İnsan ve Hayvan Sağlığını Korumaya Yönelik Uygulamalarda Bulunmak

HEDEF 8.1

2019 Yılı Sonuna Kadar Urla İlçesi Sınırları Dahilinde Yaşayan Sahipsiz Hayvanlara Yönelik Yürütülecek Önleyici ve Koruyucu Hizmetler İle Sahipsiz Hayvan Sayısını Azaltmak

Performans Göstergeleri	Mevcut Durum
Rehabilitesi ve Kısırlaştırma İşlemleri Tamamlanan Sahipsiz Hayvan Sayısı	750
Sahipsiz Hayvanlarla İlgili Şikayet Oranı (%)	20

No	Faaliyetler	Sorumlu Birimler	Yıllar
8.1.1	Sahipsiz hayvanlar, düzenli olarak takip ve kontrol edilerek, toplama ve kısırlaştırma faaliyetleri uygulanacak.	Sağlık İşleri Müdürlüğü	Sürekli
8.1.2	Sahipsiz hayvanların aşılama, kısırlaştırma ve ameliyat gibi sağlık ihtiy açlarını karşılamaya yönelik mevcut fiziki ve teknik alt yapı geliştirilecek.	Sağlık İşleri Müdürlüğü	2015 2019
8.1.3	Rehabilitasyon sürecini tamamlayan hayvanların sahiplendirme çalışmaları yürütülecek.	Sağlık İşleri Müdürlüğü	Sürekli
8.1.4	Hayvanların doğa içerisindeki yeri, insan yaşamı açısından önemi ve hayvan hakları konularında halkı bilinçlendirme faaliyetleri gerçekleştirilecek.	Sağlık İşleri Müdürlüğü	Sürekli
8.1.5	Veterinerlik hizmetlerinin daha sağlıklı ortamda yürütülebilmesi için hayvan hastanesi ve rehabilitasyon merkezi kurulacak.	Sağlık İşleri Müdürlüğü Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
8.1.6	Rehabilitasyon sürecinin tamamlanmasından sonra sahiplendirilemeyen hayvanların doğal ortamda yaşam sürdürmelerine yönelik doğal hayvan barınağı kurulacak.	Sağlık İşleri Müdürlüğü Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
8.1.7	Sahipsiz hayvanların yemek ve su ihtiyaçları için parklara ve yeşil alanlara yeterli miktarda su ve yemek odakları konulacak.	Sağlık İşleri Müdürlüğü Park ve Bahçeler Müdürlüğü	Sürekli

ÇEVRE YÖNETİMİ VE HALK SAĞLIĞI

AMAÇ 9

Sağlıklı Kentler Birliği Üyesi Olarak Urla İlçesinde Yaşam Kalitesini Yükseltmek İçin Çevre, İnsan Sağlığı ve Kültürel Varlıklara Saygılı, Nitelikli Altyapıya Sahip Bir Kent Yaratmaya Katkıda Bulunmak

HEDEF 9.1

2019 Yılı Sonuna Kadar Sağlıklı Kentleşme Koşullarının Sağlanmasına Yönelik Plan ve Uygulamaları Gerçekleştirmek

Performans Göstergeleri	Mevcut Durum
Kent Sağlık Profili Çalışmaları İçin Ulaşılan Kişi ve Kurum Sayısı	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
9.1.1	Kent sağlık profili oluşturulacak.	Strateji Geliştirme Birimi Sağlık İşleri Müdürlüğü	2015 2017
9.1.2	Kent sağlık gelişim planı oluşturulacak.	Strateji Geliştirme Birimi Sağlık İşleri Müdürlüğü	2017 2018
9.1.3	Kent sağlık planı bölge ve şehir planlamalarına uygun biçimde uygulamaya geçirilecek.	Strateji Geliştirme Birimi Sağlık İşleri Müdürlüğü	2018 2019

HEDEF 9.2

2019 Yılı Sonuna Kadar Kent Sağlık Bilincini Geliştirmeye Yönelik İlçe Genelinde Bilgilendirme Çalışmaları Gerçekleştirmek

Performans Göstergeleri	Mevcut Durum
Bilgilendirme ve Paylaşım Etkinlik Sayısı	-
Kent Sağlığı Bilincini Geliştirmeye Yönelik Hazırlanan Materyal Sayısı	-
Bilgilendirme ve Paylaşımlara Katılım Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
9.2.1	Kent sağlığı bilincinin gelişmesine yönelik eğitim materyalleri hazırlanacak ve dağıtılacak.	Strateji Geliştirme Birimi Sağlık İşleri Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü	Sürekli
9.2.2	Kent sağlığı bilincinin gelişmesine yönelik bilgilendirme ve paylaşım programları hazırlanacak ve uygulanacak.	Strateji Geliştirme Birimi Kültür ve Sosyal İşler Müdürlüğü	Sürekli
9.2.3	Kent sağlığı bilincinin gelişmesine yönelik ilçe genelindeki kurum ve kuruluşların katılacağı seminerler düzenlenecek.	Strateji Geliştirme Birimi Kültür ve Sosyal İşler Müdürlüğü	Sürekli

HEDEF 9.3

2019 Yılı Sonuna Kadar Afet Durumunda Etkili ve Doğru Davranış Biçimlerinin Geliştirilmesine ve Halkın Bilinçlenmesine Yönelik Eğitim ve Farkındalık Çalışmaları Gerçekleştirmek

Performans Göstergeleri	Mevcut Durum
Bilgilendirme ve Paylaşım Etkinlik Sayısı	-
Bilgilendirme ve Paylaşımlara Katılım Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
9.3.1	Kamu kurum ve kuruluşları ve sivil toplum kuruluşları ile koordineli olarak işbirliği çalışmaları yürütülecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
9.3.2	İlçe genelinde vatandaşlara yönelik Temel Afet Bilinci Eğitimleri düzenlenecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli

SOSYAL VE EKONOMİK KALKINMA

SOSYAL VE EKONOMİK KALKINMA

AMAÇ 10

Dezavantajlı Konumdaki Birey, Grup ve Topluluklara Yönelik (Kadın, Çocuk, Genç, Yaşlı, Engelli, vb.) Sosyal, Kültürel ve Ekonomik Alanda Hizmetler Sunmak

HEDEF 10.1

2019 Yılı Sonuna Kadar Gelir Düzeyi Düşük Kişi ve Aileleri Tespit Ederek Aynı ve Nakdi Yardımda Bulunmak

Performans Göstergeleri	Mevcut Durum
Gelir Düzeyi Düşük Kişi ve Ailelere Erişim Oranı (%)	85

No	Faaliyetler	Sorumlu Birimler	Yıllar
10.1.1	Gelir düzeyi düşük kişi ve ailelerin tespiti yapılacak ve ihtiyaçları belirlenerek elektronik ortama aktarılacak.	Kültür ve Sosyal İşler Müdürlüğü	2015 2016
10.1.2	Tespit edilen ihtiyaçlar doğrultusunda kişi ve ailelere aynı (gıda, yakacak, kıyafet, sünnet, vb.) ve nakdi yardımlar yapılacak.	Mali Hizmetler Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü	Sürekli

HEDEF 10.2

2019 Yılı Sonuna Kadar Dezavantajlı Konumdaki Kişilerin Sosyal Entegrasyonunu Kolaylaştırıcı Çalışmalar Gerçekleştirmek

Performans Göstergeleri	Mevcut Durum
Sosyal Destek Hizmetlerinden Yararlanmak Üzere Başvuru Yapan Kişi Sayısı	42
Sosyal Entegrasyon Çalışması Yapılan Kişilerin Oranı (%)	10

No	Faaliyetler	Sorumlu Birimler	Yıllar
10.2.1	Sosyal hizmetler konusunda destek sağlanması amacıyla ilçede "semt evleri" kurulacak	Kültür ve Sosyal İşler Müdürlüğü Kadın ve Aile Hizmetleri Müdürlüğü	2015 2019
10.2.2	Semt evlerinde dezavantajlı konumdaki kişi ve gruplara yönelik tespit çalışmaları yapılacak.	Kadın ve Aile Hizmetleri Müdürlüğü	Sürekli
10.2.3	Dezavantajlı konumdaki kişi ve grupların ihtiyaçlarını karşılamaya yönelik projeler geliştirilerek, uygulamaya geçirilecek.	Kültür ve Sosyal İşler Müdürlüğü Kadın ve Aile Hizmetleri Müdürlüğü	2015 2019
10.2.4	Dezavantajlı konumdaki kişi ve grupların ihtiyaçları doğrultusunda psikososyal destek ve danışmanlık hizmeti verilecek.	Kadın Ve Aile Hizmetleri Müdürlüğü	Sürekli
10.2.5	Urla Sıra Mahallesi yerleşkesinde yaşayan roman vatandaşlara yönelik geliştirilen sosyo-ekonomik ve mekânsal iyileştirme kapsamındaki projeler uygulamaya geçirilerek, sürdürülebilirliği sağlanacak.	Strateji Geliştirme Birimi Kadın ve Aile Hizmetleri Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü	2015 2019

HEDEF 10.3

2019 Yılı Sonuna Kadar Kadına Yönelik Bilinç Yükseltme, Kadın Dayanışması, Toplumsal Cinsiyet ve Demokratik Değerleri Artırarak, Ayrımcı ve Şiddet İçeren Yaklaşımların Azaltılması ile Kadınların Sosyal ve Ekonomik Yaşama Katılımını Teşvik Etmek

Performans Göstergeleri	Mevcut Durum
İstihdam Edilen Kişi Oranı (%)	25

No	Faaliyetler	Sorumlu Birimler	Yıllar
10.3.1	Belediyenin sosyal hizmet alanında faaliyet gösteren bütün birimlerde insan haklarının hukuki normları çerçevesinde ve kadının sosyal hakları (barınma, eğitim, sağlık, çalışma, vb.) konularında bilinç yükseltici eğitimler vermek amacıyla eğitim programı hazırlanacak ve uygulanacak.	Kadın ve Aile Hizmetleri Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü	Sürekli
10.3.2	Kadınlara toplumsal cinsiyet, kadın sağlığı, istihdam, hukuk ve iletişim alanlarında eğitimler verilecek.	Kadın ve Aile Hizmetleri Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü	Sürekli
10.3.3	Şiddete uğrayan kadınların öncelikli ihtiyaçlarının (güvenlik, barınma, psikolojik, ekonomik ve hukuki destek vs.) karşılanması amacıyla Kadın Danışma ve Dayanışma Merkezi'ne başvuran kadınlara psikolojik ve hukuki destek verilecek.	Kadın ve Aile Hizmetleri Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü	Sürekli
10.3.4	Kadının ekonomik bağımsızlığını kazanması ve ekonomik hayata katılımının teşvik edilmesi, desteklenmesi ve sosyal bağımsızlığını kazanması amacıyla, ilçe genelinde kooperatifçilik eğitimleri verilecek.	Kadın ve Aile Hizmetleri Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü	2015 2019
10.3.5	Mevcut Urla Kadın Üretici Pazarı'nın il genelinde tanıtımı yapılarak, kadın üreticileri güçlendirme çalışmaları gerçekleştirilecek.	Kadın ve Aile Hizmetleri Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü	Sürekli

HEDEF 10.4
2019 Yılı Sonuna Kadar Dezavantajlı Konumdaki Kişilerin Güvenceli ve Nitelikli İşlerde İstihdamını Artırmak

Performans Göstergeleri	Mevcut Durum
İstihdam Edilen Kişi Oranı (%)	25

No	Faaliyetler	Sorumlu Birimler	Yıllar
10.4.1	Her yıl belirlenmiş meslek alanlarında eğitim programları uygulanacak.	Kadın ve Aile Hizmetleri Müdürlüğü	2015 2019
10.4.2	İlçedeki meslek odaları ve İŞKUR'un katkısı ile mesleki eğitim programlarının konu ve kapsamı yerel istihdam olanaklarına yönelik olarak revize edilecek ve bu doğrultuda eğitimler düzenlenecek.	Kadın ve Aile Hizmetleri Müdürlüğü	Sürekli
10.4.3	İzmir Büyükşehir Belediyesi "Kent Koleji" projesi kapsamında meslek eğitimlerine yönlendirme yapılacak.	Kadın ve Aile Hizmetleri Müdürlüğü	Sürekli

SOSYAL VE EKONOMİK KALKINMA

AMAÇ 11

**Yerel ve Sürdürülebilir Tarım ve Hayvancılık Faaliyetleri
Güçlendirilerek Ekonomik Kalkınmaya Katkı Sağlamak**

HEDEF 11.1

2019 Yılı Sonuna Kadar Tarım ve Hayvancılık Faaliyetlerinin Desteklenmesi ve İlçe Genelinde Koordineli Bir Kalkınma Modeli Oluşturmak Amacıyla, Danışma Merkezi Kurulması ile Ekonomik Kalkınmayı % 50 Oranında Artırmak

Performans Göstergeleri	Mevcut Durum
Tarımsal Amaçlı Oluşturulan Kooperatifçilik ve Üretim Birlikleri Sayısı	12
Tarımsal Alanda Ekonomik Kalkınmanın Artış Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
11.1.1	Tarım Master Planı ve revizyonları paralelinde koordinasyon, yönlendirme, eğitim faaliyetlerinin yürütüleceği “tarım masası” kurulacak.	Sağlık İşleri Müdürlüğü	2015 2016
11.1.2	Nazım İmar Planı (NİP) kararları listesinde belirtildiği üzere kurum kuruluş görüşleri, jeolojik ve jeoteknik etüt raporları, nüfus projeksiyon verileri, doğal ve yapay eşikler dikkate alınarak alt ölçek planları yapılacaktır.	Plan ve Proje Müdürlüğü	2015 2019
11.1.3	Çiftçilerin tarım ve hayvancılıktan elde ettikleri gelir ve verimliliği artırmak için eğitim çalışmaları gerçekleştirilecek.	Sağlık İşleri Müdürlüğü	Sürekli
11.1.4	Tarımsal amaçlı kooperatifçilik ve üretim birlikleri oluşumu teşvik edilecek.	Sağlık İşleri Müdürlüğü	Sürekli

SOSYAL VE EKONOMİK KALKINMA

AMAÇ 12

Sağlıklı Kentleşme Ekseninde, Yereldeki Ekonomik Değerlerin Ön Plana Çıkarılmasını Sağlayacak Bacasız Sanayi Modelinin İlçenin Ekonomik Kalkınmasında Yer Almasını Sağlamak

HEDEF 12.1

2019 Yılı Sonuna Kadar Bacasız Sanayi Faaliyetlerinin Yönlendirilmesi ve Teşvik Edilmesi Amacıyla Danışmanlık Hizmeti Sağlamak

Performans Göstergeleri	Mevcut Durum
Destek Hizmeti Verilen Sanayi Faaliyet Sayısı	-
Uygun İhtisas Bölgesi Oluşturma Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
12.1.1	Konserve, enginar ve bamya üretimi, salamura zeytin tesisi, zeytinyağı perakende üretimi, şaraplık bağ, keçi, vb. alanlarda pazarlama desteği ve güçlendirme çalışmaları yürütülecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
12.1.2	Yerel gıda üreticilerinin, el sanatları ve diğer yerel ürünlerin turizm sektörü ile bağı güçlendirilecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
12.1.3	Bacasız sanayi faaliyetleri için, uygun ihtisas bölgesi oluşturmak üzere fizibilite, projelendirme ve uygulama çalışmaları yürütülecek.	Sağlık İşleri Müdürlüğü	2015 2019

HEDEF 12.2

2019 Yılı Sonuna Kadar Küçük Sanayinin Altyapı İmkanlarını İyileştirmek

Performans Göstergeleri	Mevcut Durum
Sanayinin Altyapı İmkanlarını İyileştirmek Amaçlı Gerçekleştirilen Destek Hizmet Sayısı	2

No	Faaliyetler	Sorumlu Birimler	Yıllar
12.2.1	İkinci derece alt merkez tanımındaki Urla Belediyesi sınırlarında “KOBİ düzeyinde ve KOBİ faaliyetleri paralelinde ticarileşme” çalışmaları desteklenecek.	Strateji Geliştirme Birimi Kültür ve Sosyal İşler Müdürlüğü	Sürekli
12.2.2	İlçedeki Küçük Sanayi Sitesi ile KOBİ faaliyetlerinin sürekliliği ve güçlülüğünü destekleyen, ar-ge çalışmalarını teşvik edici ve hayata geçirilmesini kolaylaştırıcı çalışmalar yürütülmesine destek sağlanacak.	Strateji Geliştirme Birimi Kültür ve Sosyal İşler Müdürlüğü	Sürekli
12.2.3	İlçedeki KOBİ faaliyetlerine ilişkin çalışmalarda İYTE, İZTEKGEB, meslek lisesi ve ilgili paydaşların destek koordinasyonu sağlanacak.	Strateji Geliştirme Birimi Kültür ve Sosyal İşler Müdürlüğü	Sürekli

SOSYO-KÜLTÜREL UYGULAMALAR

SOSYO-KÜLTÜREL UYGULAMALAR

AMAÇ 13

Kent Kültür ve Sanat Hayatının Gelişimini Sağlayarak Kültürlerarası Kaynaşmayı ve Kültürel Kalkınmayı Gerçekleştirmek

HEDEF 13.1

2019 Yılı Sonuna Kadar Urla İlçesinin Kültürel ve Tarihsel Kent Kimliğini Ortaya Çıkararak İlçenin Tanınırlığını % 10 Oranında Artırmak

Performans Göstergeleri	Mevcut Durum
Yerel ve Ulusal Basında Yer Alma Oranı (%)	80

No	Faaliyetler	Sorumlu Birimler	Yıllar
13.1.1	Arkeolojik kazı çalışmalarına yönelik destek sürdürülecek ve geliştirilecek, çıkan eserlerin tanıtımı ve teşhiri sağlanacak.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
13.1.2	İlçeye özgü kültürel değerler ve yerel girişimler (müze, arboretum, esnaf lokantaları, fırınlar, balık lokantaları, şarap evleri, zanaat ustaları, arşivci ve koleksiyonerler vb.) korunarak kent kimliği çalışmaları ile bütünleştirilecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
13.1.3	İlçenin, kültürel ve tarihsel kimliğini ön plana çıkaran görsel ve yazılı materyaller üretilerek, tanıtımı yapılacaktır.	Kültür ve Sosyal İşler Müdürlüğü	2015 2019
13.1.4	Tanıtım için hazırlanan görsel ve yazılı materyaller, farklı dillere çevrilerek dağıtımı yapılacaktır.	Kültür ve Sosyal İşler Müdürlüğü	2015 2019

HEDEF 13.2

2019 Yılı Sonuna Kadar Kültür ve Sanat Alanında Gerçekleştirilen Etkinlikleri Güçlendirmek ve Kültür Sanat Hayatına Canlılık Getirecek Yeni Projeleri Hayata Geçirmek

Performans Göstergeleri	Mevcut Durum
Üretilen Etkinlik Fikirlerinin Uygulamaya Geçme Oranı (%)	80
Etkinliklerle Ulaşılan Kişi Sayısı	1000

No	Faaliyetler	Sorumlu Birimler	Yıllar
13.2.1	Yerel kalkınmanın artırılması ve ilçe tanıtımının etkinleştirilmesi için çeşitli faaliyetler gerçekleştirilecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
13.2.2	Urla'nın bölgeye özgü yerel kaynaklarına yönelik ürün ve değerlerin tanıtımının yapılacağı gün ve şenlikler gerçekleştirilecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
13.2.3	Kültürlerarası tanışma ve kaynaşma ortamlarının geliştirilmesine yönelik uluslararası nitelikli ortak sosyal ve kültürel etkinlikler düzenlenecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
13.2.4	Urla Sanat Sokağı'nı düzenlemek amacıyla Zafer Caddesi ve Postane Sokağı Sokak "Sağlıklaştırma Projesi" tamamlanacak.	Plan ve Proje Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
13.2.5	Uralı yazar Necati Cumalı Anı ve Kültür Evi'nde kültürel ve sanatsal faaliyetler düzenlenecek ve her yıl gerçekleştirilen "Cumalı Buluşmaları"nın uluslararası boyuta taşınması için çalışmalar yürütülecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
13.2.6	Anaksagoras, Necati Cumalı, Tanju Okan, Yorgo Seferis, Samut Baba türbesi gibi Urla'nın önemli değerleri olan isimlere yönelik anma etkinlikleri düzenlenecek.	Kültür ve Sosyal İşler Müdürlüğü	2015 2019
13.2.7	Kültürel kalkınmaya yönelik, kurs, seminer ve eğitimler verilecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli

SOSYO-KÜLTÜREL UYGULAMALAR

AMAÇ 14

Sağlıklı Kentleşme Ekseninde, Kent Turizminin Canlanmasını Sağlayacak Uygulamalarla, Kültürel Kalkınmayı Desteklemek

HEDEF 14.1

2019 Yılı Sonuna Kadar Turizm Alanında Gerçekleştirilen Uygulama ve Etkinlikleri Güçlendirerek İlçeye Gelen Yerli Yabancı Turist Sayısını % 50 Oranında Artırmak

Performans Göstergeleri	Mevcut Durum
Konaklama Yerlerine Giriş Yapan Yerel ve Yabancı Turist Sayısı	480
Konaklama Yerlerine Giriş Yapan Yerel ve Yabancı Turistin Kalış Süresi	5

No	Faaliyetler	Sorumlu Birimler	Yıllar
14.1.1	İzmir Büyükşehir Belediyesi desteğiyle mevsimsel ve günübirlik turizmin canlandırılması için “doğal yapıyı koruyarak” plaj iyileştirme ve yapay plaj alanı fizibilite, projelendirme ve uygulama çalışmaları yürütülecek.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
14.1.2	Agroturizmin canlandırılmasına yönelik çalışmalar yürütülecek.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü Park ve Bahçeler Müdürlüğü Sağlık İşleri Müdürlüğü	2015 2019
14.1.3	Mevcut plajlar iyileştirilerek, plajların “mavi bayrak” alması sağlanacak.	Kültür ve Sosyal İşler Müdürlüğü Park ve Bahçeler Müdürlüğü Temizlik İşleri Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
14.1.4	Yerli ve yabancı turistlerin konaklamasına yönelik doğal yapıya zarar vermeyen butik otelcilik ve ev pansiyonculuğu teşvik edilecek.	Kültür ve Sosyal İşler Müdürlüğü Ruhsat ve Denetim Müdürlüğü İmar ve Şehircilik Müdürlüğü	Sürekli
14.1.5	Yasal mevzuat çerçevesinde kıyılarda büfe, çay bahçesi, vb. mekanların açılmasını ve düzenlenmesini sağlayarak günübirlik turizmi canlandırma çalışmaları yapılacak.	Ruhsat ve Denetim Müdürlüğü Plan ve Proje Müdürlüğü İmar ve Şehircilik Müdürlüğü	Sürekli
14.1.6	Kıyı şeridinde su sporu tesislerinin (sörf, yelken, vb.) kurulması ve su sporları turizmini canlandırmak amacıyla, ilgili yasal prosedürler tamamlanacak.	Plan ve Proje Müdürlüğü İmar ve Şehircilik Müdürlüğü Ruhsat ve Denetim Müdürlüğü	2015 2019

SOSYO-KÜLTÜREL UYGULAMALAR

AMAÇ 15

Toplum Sağlığının Önemli Bileşenlerinden Olan Sportif Faaliyetlerden Yararlanma İmkânlarını Geliştirmek

HEDEF 15.1

2019 Yılı Sonuna Kadar Sağlıklı Toplumun Alt Yapısını Oluşturmak ve Halkın Spor Yapma Alışkanlığını Yükseltmek

Performans Göstergeleri	Mevcut Durum
Spor Kulüplerine Başvuran Kişi Sayısı	150
Spor Alanlarından Yararlanan Kişi Sayısı	3000
Halkın Spor Yapma Alışkanlığındaki Artış Oranı (%)	5

No	Faaliyetler	Sorumlu Birimler	Yıllar
15.1.1	Amatör spor kulüplerinin sportif faaliyetlerine destek verilecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
15.1.2	Halkın spor yapma alışkanlığı edinmesine yönelik futbol, basketbol, karate, folklor, tenis, yüzme vb. alanlarda kurs ve yarışmalar düzenlenecek.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
15.1.3	İzmir Büyükşehir Belediyesi işbirliği ile halkın spor yapma alışkanlığı edinmesine yönelik spor alanları oluşturulacak.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü Park ve Bahçeler Müdürlüğü	2015 2019
15.1.4	Ulusal ve uluslararası karşılaşmalarda ilçemizi temsil eden sporculara ve spor takımlarına ayni ve nakdi destek sağlanacak.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli
15.1.5	Sporun, insan sağlığı açısından önemini anlatan tanıtım materyallerinin basım ve dağıtımını yapılacak.	Kültür ve Sosyal İşler Müdürlüğü	Sürekli

DENETİM VE YAPTIRIMLAR

DENETİM VE YAPTIRIMLAR

AMAC 16

Sağlıklı ve Güvenli Kentsel Yaşamın Sürdürülebilirliğini Sağlamak İçin Mevzuatlarla Belirlenmiş Olan Standartlar ile Emir ve Yasakları Etkin Bir Şekilde Uygulamak ve Uymayanları Tespit Ederek Uygunsuz Faaliyetlerin Önüne Geçmek

HEDEF 16.1

2019 Yılı Sonuna Kadar İlçede Faaliyet Gösteren Tüm İşyerlerinin İlgili Mevzuata, İnsan Çevre Sağlığına Uygun Olarak Ruhsatlandırılmasını ve Faaliyet Göstermesini Sağlamak

Performans Göstergeleri

Mevcut Durum

Ruhsatsız İşyeri Sayısındaki Azalma Oranı (%)

-

No	Faaliyetler	Sorumlu Birimler	Yıllar
16.1.1	İşyeri denetlenmesine yönelik özel bir veri tabanı hazırlanarak, tüm denetim kayıtlarının işlenmesi ve aktif takibinin ilgili müdürlüklerce yürütülmesi sağlanacak.	Ruhsat ve Denetim Müdürlüğü Zabıta Müdürlüğü İmar ve Şehircilik Müdürlüğü	Sürekli
16.1.2	İşyerlerinin denetlenmesi için farklı birimlerin katılımıyla işyeri açma ve çalışma ruhsatı, işyerinin mevzuata uygunluğu, işgaliye, vergi beyanı denetimi, vb. alanlarda ekipler oluşturulacak.	Ruhsat ve Denetim Müdürlüğü Zabıta Müdürlüğü İmar ve Şehircilik Müdürlüğü Mali Hizmetler Müdürlüğü	2015 2016
16.1.3	İlçede faaliyet gösteren tüm işyerlerinin faaliyetlerini kapsayacak nitelikte "Emir ve Yasaklar Yönetmeliği" hazırlanacak.	Ruhsat ve Denetim Müdürlüğü Zabıta Müdürlüğü Hukuk İşleri Müdürlüğü	2015 2019
16.1.4	İşyeri açma ve çalışma ruhsatları hakkında mevzuat bilgilerini içeren "İş Yeri Hizmet Rehberi" hazırlanacak ve belediye web sitesinden yayımlanacak.	Ruhsat ve Denetim Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2016
16.1.5	"Belediye Taşınmazları Kullanımı Takip Ekibi" kurulacak ve mülkiyeti belediyeye ait taşınmazların kullanım koşulları, aktif kullanılmasına yönelik kriterler ve izinsiz kullanımlar hakkında uygulanacak cezai işlemlerle ilgili çalışmalar yapılacaktır.	Mali Hizmetler Müdürlüğü İmar ve Şehircilik Müdürlüğü Zabıta Müdürlüğü Hukuk İşleri Müdürlüğü	2015 2019

HEDEF 16.2	
2019 Yılı Sonuna Kadar Sağlıklı Kentsel Gelişimin Sürdürülebilmesine Yönelik Denetim ve Önleyici Tedbirler Yoluyla Kamu Düzenini Sağlamak	
Performans Göstergeleri	Mevcut Durum
Cezai Yaptırım Uygulamalarındaki Azalma Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
16.2.1	Zabıta Müdürlüğü'ne yönelik hazırlanan yönetmelik, günümüz koşullarına ve değişen yasal mevzuata uygun olarak değiştirilecek.	Zabıta Müdürlüğü Hukuk İşleri Müdürlüğü	2015 2016
16.2.2	Zabıta hizmetleri için düzenli çalışma programları oluşturulacak.	Zabıta Müdürlüğü	Sürekli
16.2.3	Cadde, sokak, semt pazarları, park ve meydanlarda mevzuata ve sağlık koşullarına aykırı olarak dilenci, seyyar satıcı ve trafiği engelleyici nitelikte olan tüm işgalyeler engellenecek.	Zabıta Müdürlüğü	Sürekli

**İMAR PLANLAMA VE
KENTSEL YAPILANMA**

İMAR PLANLAMA VE KENTSEL YAPILANMA

AMAÇ 17

İlçenin Coğrafi Dokusu ile Tarihi-Kültürel Zenginliklerini Koruyarak Sağlıklı Kentsel Gelişimin Sürdürülmesini Sağlamak

HEDEF 17.1

2019 Yılı Sonuna Kadar İlçenin Tüm Harita İşlemlerinin İzlenebileceği, Sorgulanabil Güncellenebilir ve Güvenilir Harita ve Mülkiyet Bilgilerini, Kamu Kurum Kuruluşları ile Halkın Kullanımına Sunmak

Performans Göstergeleri	Mevcut Durum
Coğrafi Bilgi Sistemi Kullanım Oranı (%)	10
İnternet Sayfası Ziyaretçi Sayısı	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
17.1.1	İlçe rehber haritası oluşturulacak ve internet ortamında halkın erişimine sunulacak.	Bilgi İşlem Müdürlüğü Plan ve Proje Müdürlüğü İmar ve Şehircilik Müdürlüğü Kültür ve Sosyal İşler Müdürlüğü	2015 2019
17.1.2	İzmir Büyükşehir Belediyesi ile koordineli olarak belediye sınırları içinde bulunan cadde, sokak, yol, meydan, bulvar, kavşak ve yapı bilgileri bilgisayar ortamına aktarılacak ve "Adres Bilgi Sistemi" oluşturulacak.	Plan ve Proje Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019
17.1.3	İzmir Büyükşehir Belediyesi ile koordineli olarak uygulama imar planı bilgileri bilgisayarda "Coğrafi Bilgi Sistemi" yazılımı ile sayısal ortama aktarılacak ve vatandaşın erişimine sunulacak.	Plan ve Proje Müdürlüğü Bilgi İşlem Müdürlüğü	2015 2019

HEDEF 17.2	
2019 Yılı Sonuna Kadar İlçenin İmar Planlarına Uygunluk Düzeyini % 100'e Çıkarmak	
Performans Göstergeleri	Mevcut Durum
İmar Çalışmalarının İmar Planlarına Uygunluk Düzeyi (%)	60

No	Faaliyetler	Sorumlu Birimler	Yıllar
17.2.1	1/5000'lik nazım imar planının onaylandığı mahallelerde, 1/1000'lik uygulama imar planları eksik olanların planları tamamlanacak.	Plan ve Proje Müdürlüğü	2015 2019
17.2.2	Güncelliğini kaybetmiş 1/1000 ölçekli uygulama imar planları revize edilecek.	Plan ve Proje Müdürlüğü	2015 2019
17.2.3	İZSU işbirliği ile tüm planlar, mülkiyetler ve teknik altyapılar sayısal ortama aktarılacak.	Plan ve Proje Müdürlüğü	2015 2019
17.2.4	İzmir Büyükşehir Belediyesi işbirliği ile yeni bağlanan mahalleler için 1/1000 ölçekli sayısal halihazır haritalar üretilecek ve mevcut halihazır haritalar güncellenecek.	Plan ve Proje Müdürlüğü	2015 2019
17.2.5	Ruhsat verilen inşaatların, uygulama projelerine uygunlukları denetlenecek.	İmar ve Şehircilik Müdürlüğü	Sürekli

HEDEF 17.3**2019 Yılı Sonuna Kadar İlçe Genelinde Bulunan Yeşil Alan Oranını % 10 Oranında Artırmak**

Performans Göstergeleri	Mevcut Durum
Yeşil Alan Oranı (%)	65

No	Faaliyetler	Sorumlu Birimler	Yıllar
17.3.1	İlçe gelişimine paralel olarak yeni park alanları ve/veya temalı parklar yapılacak.	Park ve Bahçeler Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
17.3.2	Mevcut parkların tamamında yapılması öngörülen değişiklikler doğrultusunda eksiklikler tespit edilecek ve değiştirilmesi gereken kent mobilya ve oyun grupları yenilenecek.	Park ve Bahçeler Müdürlüğü Fen İşleri Müdürlüğü	Sürekli
17.3.3	İlçe genelinde bulunan tüm park ve yeşil alanların bakım, onarım ve yenileme işlemleri yapılacak.	Park ve Bahçeler Müdürlüğü Fen İşleri Müdürlüğü	Sürekli
17.3.4	Mevcut park ve bahçelerde bakım faaliyetleri kapsamında yapılacak olan sulama çalışmalarına ilişkin sulama sistemi iyileştirilecek, otomatik sulama sistemine geçiş sağlanacak.	Park ve Bahçeler Müdürlüğü	2015 2019
17.3.5	Mevcut park, yeşil alan, refüj, yol ve rekreasyon alanlarında ağaç ve fidan dikimi yapılacak.	Park ve Bahçeler Müdürlüğü	Sürekli
17.3.6	Belediye bünyesindeki sera alanlarının genişletilmesi çalışmaları gerçekleştirilecek.	Park ve Bahçeler Müdürlüğü	Sürekli

İMAR PLANLAMA VE KENTSEL YAPILANMA

AMAÇ 18

Kültürel, Kentsel ve Doğal Değerlere Yönelik Korumacı Yaklaşım Ekseninde Kentsel Tasarım ve Dönüşümleri Gerçekleştirecek Projeler ile Sağlıklı, Planlı Kentsel ve Kırsal Yapılanma Sağlamak

HEDEF 18.1

2019 Yılı Sonuna Kadar Kentsel ve Kırsal Yapılanma Kapsamında Teklif Edilen Projeleri İmar Planları Doğrultusunda Üretmek ve Uygulamaya Geçen Proje Sayısını % 50 Oranında Artırmak

Performans Göstergeleri	Mevcut Durum
Uygulamaya Geçirilen Proje Sayısı	30

No	Faaliyetler	Sorumlu Birimler	Yıllar
18.1.1	75. Yıl Cumhuriyet Caddesi ve Bülent Baratalı Bulvarı kentsel mekan potansiyellerinin araştırılması ve geliştirilmesine devam edilecek.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
18.1.2	İzmir Büyükşehir Belediyesi ve İzmir Yüksek Teknoloji Enstitüsü işbirliğinde, Barbaros Göletler Bölgesi rekreasyon alanı projesi tamamlanacak.	Plan ve Proje Müdürlüğü Park ve Bahçeler Müdürlüğü	2015 2019
18.1.3	Merkez eski pazaryeri, otopark ve belediye hizmet binası olarak yeniden düzenlenecek.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
18.1.4	Pazaryeri Yönetmeliği'ne uygun olarak yeni pazaryerleri projelendirilecek ve oluşturulacak.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
18.1.5	İlçede dağınık halde bulunan gemi onarım ve yapımına yönelik faaliyet gösteren işyerlerinin, belirlenmiş bir yerde toplanmasına ve çekek yeri oluşumuna yönelik projeler üretilecek ve uygulanacak.	Plan ve Proje Müdürlüğü	2015 2019
18.1.6	İzmir Büyükşehir Belediyesi ile koordineli olarak ilçe terminali projelendirilerek uygulamaya geçirilecek.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2016 2018
18.1.7	Güvendik Mahallesi'nde bulunan eski harman yeri olarak bilinen park alanı düzenlenecek.	Plan ve Proje Müdürlüğü Park ve Bahçeler Müdürlüğü	2015 2019
18.1.8	Fiziksel koşulların uygun olduğu bir alanda amfi tiyatro yapılacak.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
18.1.9	Mevcut derelerdeki (örn. Akpınar Deresi) sağlıksız koşulların ortadan kaldırılmasına yönelik çevre düzenleme çalışmaları projelendirilerek, projeler uygulamaya alınacak.	Temizlik İşleri Müdürlüğü Fen İşleri Müdürlüğü Plan ve Proje Müdürlüğü	2015 2019

HEDEF 18.2**2019 Yılı Sonuna Kadar Mülkiyeti Belediye'ye Ait Tarihi Eser ve Binaların % 90'ının Restorasyonunu Tamamlamak**

Performans Göstergeleri	Mevcut Durum
Restorasyonu Tamamlanan Tarihi Eser ve Binaların Oranı (%)	60

No	Faaliyetler	Sorumlu Birimler	Yıllar
18.2.1	Belirli alanlar ve güzergahlar için yönetmelik hazırlanarak işyeri ve kent estetiği sağlanacak.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü Zabıta Müdürlüğü Hukuk İşleri Müdürlüğü	2015 2019
18.2.2	Eski Tekel Binası ve Tekel Ambarı restorasyon projesi tamamlanacak.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
18.2.3	Hersekzade Ahmet Paşa Hamamı restorasyonu tamamlanacak.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2016
18.2.4	Tarihi Arasta ve Malgaca Pazarı kentsel tasarım projesi yapılacaktır.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019
18.2.5	Yeni bağlanan mahalleler de dahil olmak üzere Urla ilçe sınırlarındaki tarihi eserler tespit edilecek ve röleve, restorasyon ve restitüsyon projelendirme çalışmalarına başlanacaktır.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019

HEDEF 18.3**2019 Yılı Sonuna Kadar İzmir Büyükşehir Belediyesi Desteğiyle Roman Vatandaşların Yaşadığı Bölgenin İyileştirilmesi Projelerini Tamamlamak**

Performans Göstergeleri	Mevcut Durum
Barınma Projesi Hazırlık Çalışmalarının Tamamlanma Oranı (%)	-

No	Faaliyetler	Sorumlu Birimler	Yıllar
18.3.1	İzmir Büyükşehir Belediyesi ile koordineli Sıra Mahallesi Roman yerleşkesinde yapılacak olan bölge iyileştirme projesi kapsamında 1/1000 ve 1/5000'lik imar planları revize edilecek.	Plan ve Proje Müdürlüğü	2015 2019
18.3.2	İzmir Büyükşehir Belediyesi ile koordineli olarak barınma şartlarının iyileştirilmesi planlanan bölgede, uygulama imar planlarına uygun parselasyon planları yapılacak ve gerektiği takdirde kamulaştırma işlemleri gerçekleştirilecek.	Plan ve Proje Müdürlüğü Fen İşleri Müdürlüğü	2015 2019

HEDEF 18.4 2019 Yılı Sonuna Kadar Kamulaştırılması Planlanan Gayrimenkullerin % 20'sinin Kamulaştırma İşlemlerini Tamamlamak	
Performans Göstergeleri	Mevcut Durum
Kamulaştırma Planı Gerçekleşme Oranı (%)	5

No	Faaliyetler	Sorumlu Birimler	Yıllar
18.4.1	Belediye hizmet alanında yer alan Urla Terminali'nin iyileştirilmesi kapsamında kamulaştırma işlemi tamamlanacak.	Plan ve Proje Müdürlüğü Mali Hizmetler Müdürlüğü	2015 2019
18.4.2	Kent Park Projesi'nin çevresinde bulunan yeşil alan kamulaştırılarak park çevresi kullanıma elverişli hale getirilecek.	Plan ve Proje Müdürlüğü Mali Hizmetler Müdürlüğü	2015 2019
18.4.3	Üretilecek projeler kapsamında gerekli kamulaştırma çalışmaları gerçekleştirilecek.	Plan ve Proje Müdürlüğü Mali Hizmetler Müdürlüğü	2015 2019

HEDEF 18.5 2019 Yılı Sonuna Kadar Sağlıklı İşleyen Bir Kent İçi Ulaşım Sistemini Hayata Geçirmek ve Kente Rahat Ulaşılmasını Sağlamak	
Performans Göstergeleri	Mevcut Durum
Bakım ve Onarımı Tamamlanan Yolların Oranı (%)	60
Vatandaş Memnuniyet Oranı (%)	65

No	Faaliyetler	Sorumlu Birimler	Yıllar
18.5.1	Ulaşım ağının yeniden yapılandırılması için gerekli analiz çalışmaları ile imar planlarında çalışmalar (plan bazında düzenlemeler, yasal düzenlemeler vb.) yapılacak.	Plan ve Proje Müdürlüğü	Sürekli
18.5.2	Belediye sorumluluğunda olan yolların asfaltlama, bakım ve onarım çalışmaları yapılacak (ilçe sınırları içindeki imar uygulaması tamamlanmış yollar açılacak, alt yapısı tamamlanan cadde ve sokakların, tretuarları döşenecek alt yapısı tamamlanan cadde ve sokakların, asfalt kaplaması yapılacak).	Fen İşleri Müdürlüğü Destek Hizmetleri Müdürlüğü	Sürekli

6. İZLEME VE DEĞERLENDİRME YÖNTEMİ

Urla Belediyesi'nde stratejik plan uygulama süreci, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile Maliye Bakanlığı tarafından 26 Aralık 2007 tarihli ve 26738 sayılı Resmi Gazete'de yayınlanan "Kamu İç Kontrol Standartları Tebliği" doğrultusunda uygulamaya alınacak ve bu doğrultuda oluşturulacak "İç Kontrol Sistemi" ile plan takip edilecektir.

Bu bağlamda, planın amaç ve hedeflere ulaşabilmek için, mevcut durum verileri belirli periyotlarda analiz edilecektir. Bilgi ve verilerin güncel tutulması için gözlem, anket, mülakat, arşiv çalışması, fayda-maliyet ve maliyet-etkinlik gibi analiz yöntemleri etkin bir biçimde kullanılacaktır.

Stratejik planın uygulanma sürecinde, veri toplama ve analiz sistemlerine ek olarak raporlama sistemi oluşturulacaktır. Raporlama süreci, faaliyetlerin niteliğine göre belirlenecektir. Stratejik hedefler, her hedef için belirlenen performans göstergeleri doğrultusunda, mali yıl sonuna kadar faaliyetin niteliğine göre 3'er, 6'şar aylık veya yıllık aralıklarla izlenecektir.

Mali yılın sonunda, birimlerden gelen göstergeler değerlendirilerek, stratejik amaç, hedef ve performans göstergelerine ulaşma seviyesini gösteren rapor üst yöneticiye (Urla Belediye Başkanına) sunulacaktır.

Yıl sonunda, performans göstergelerinin gerçekleşme oranını açıkça aktarıldığı ve böylelikle stratejik planın uygulama sürecinin değerlendirileceği Faaliyet Raporu hazırlanacaktır. Belirlenmiş performans göstergelerinin gerçekleşme ve sapma durumları faaliyet raporunda neden-sonuç ilişkisi çerçevesinde belirgin biçimde belirtilecektir.

Oluşturulan Faaliyet Raporunun bir örneği İçişleri Bakanlığı'na gönderilecek ve kamuoyunun bilgisine sunulacaktır.

EK 1: Organizasyon Şeması

EK 2: Belediye Başkanı, Meclis Üyeleri ve Müdürler

Başkan	
Belediye Başkanı	Sibel UYAR
Meclis Üyeleri	
Belediye Meclis Üyesi	Ali Muzaffer TUNÇAĞ
Belediye Meclis Üyesi	Ahmet Bahri YALAZ
Belediye Meclis Üyesi	Fatma GÜRSOY
Belediye Meclis Üyesi	Yılmaz KARAKOYUNLU
Belediye Meclis Üyesi	Öğün ÜNAL
Belediye Meclis Üyesi	Oben SEZER
Belediye Meclis Üyesi	Seyfettin ŞEN
Belediye Meclis Üyesi	Çağlagül ÖZÇELİK
Belediye Meclis Üyesi	Mehmet BİLGİN
Belediye Meclis Üyesi	Okan TOPAL
Belediye Meclis Üyesi	Selçuk BALKAN
Belediye Meclis Üyesi	Ertan CERTEL
Belediye Meclis Üyesi	Aytül TOKGÖZLÜ
Belediye Meclis Üyesi	Muammer GAŞGİL
Belediye Meclis Üyesi	Okan İRGE
Belediye Meclis Üyesi	Ali Haydar YILDIRIM
Belediye Meclis Üyesi	Bülent ONAT
Belediye Meclis Üyesi	Ayşın Akyarlı SAVATLI
Belediye Meclis Üyesi	Remzi TAKTAKOĞLU
Belediye Meclis Üyesi	Zeki ALDI
Belediye Meclis Üyesi	Günseli ÇELİK
Belediye Meclis Üyesi	Raşit DUR
Belediye Meclis Üyesi	Mehmet DUMAN
Belediye Meclis Üyesi	Lütfi ÖZBEY
Belediye Meclis Üyesi	Hasan Serdar ŞENER
Başkan Yardımcıları	
Belediye Başkan Yardımcısı	Hüseyin ÖZDEMİR
Belediye Başkan Yardımcısı	Erhan KIPKIP
Müdürler	
Fen İşleri Müdürü	Engin ÇOBAN
İmar ve Şehircilik Müdürü	Tanju KARAKAŞLI
Ruhsat ve Denetim Müdürü	Derya ÇAĞAN
Mali Hizmetler Müdürü	Funda ÖĞMEN
Kültür ve Sosyal İşler Müdürü	Aşkım BENGİ
Park ve Bahçeler Müdürü	Mehmet Emin ÇELİMLİ
Sağlık İşleri Müdürü	Mehmet MARABA
Yazı İşleri Müdürü	Serpil AYDIN
Hukuk İşleri Müdürü	Tayfun SİNGİ
İnsan Kaynakları Müdürü	Pınar DOĞRU
Zabıta Müdürü	Bülent PAKÇE
Temizlik İşleri Müdürü	Barış BAŞÇOBAN
Özel Kalem Müdürü	-
Teftiş Kurulu Müdürü	-
Kadın ve Aile Hizmetleri Müdürü	-
Destek Hizmetleri Müdürü	Engin ESER
Bilgi İşlem Müdürü	Handan İBİL
Plan ve Proje Müdürü	Özlem ARDIÇ

EK 3: Stratejik Amaç ve Hedeflerin Tahmini Maliyetleri

KURUMSAL YAPI					
Stratejik Amaç ve Hedefler (SA-SH)	2015	2016	2017	2018	2019
SA 1: Katılımcı, Şeffaf, Hesap Verebilir ve Etkin Yönetişim Anlayışını Esas Alan Kurumsal Yapı Oluşturmak	201.000,00	306.100,00	256.200,00	161.300,00	166.400,00
SH 1.1: 2019 Yılı Sonuna Kadar Stratejik Yönetim Sürecini Oluşturmak ve Uygulamak	1.000,00	1.100,00	1.200,00	1.300,00	1.400,00
SH 1.2: Kurumsal Etkinlik ve Verimliliği Artıracak Yönetim Bilgi Sistemini Uygulamaya Geçirmek	150.000,00	250.000,00	200.000,00	100.000,00	100.000,00
SH 1.3: 2019 Yılı Sonuna Kadar Kent Konseyi Etkinleştirme Çalışmalarının Etkililiğini % 40 Oranında Artırmak	50.000,00	55.000,00	60.000,00	65.000,00	70.000,00
SA 2: Mali Kaynakların Artırılması ve Kaynakların Etkin Kullanılmasını Sağlamak	105.000,00	115.500,00	122.400,00	126.775,00	136.602,50
SH 2.1: 2019 Yılı Sonuna Kadar Belediye Gelirlerinin Tahakkuk ve Tahsilatını Hızlandıran E-Belediye Uygulamalarının Geliştirilmesini ve Yaygınlaşmasını Sağlamak	50.000,00	55.000,00	57.000,00	60.000,00	65.000,00
SH 2.2: 2019 Yılı Sonuna Kadar, E-Beyanname İle Beyan Verme Sistemini Uygulamaya Geçirmek	25.000,00	27.500,00	30.250,00	33.275,00	36.602,50
SH 2.3: 2019 Yılı Sonuna Kadar İcra Takip Sistemi Oluşturarak, Belediye Vergi Gelirlerinin Tahakkuk Tahsilat Oranını % 85 Düzeyine Çıkarmak	10.000,00	11.000,00	11.500,00	12.000,00	12.500,00
SH 2.4: Yurtiçi Ve Yurtdışı Kaynaklı Fonlara Başvuru Yapılan Proje Sayısını % 100 Oranında Artırmak	5.000,00	5.500,00	5.500,00	6.000,00	6.500,00
SH 2.5: 2019 Yılı Sonuna Kadar Uluslararası Bütçeleme ve Muhasebe Standartlarına Uygun Raporlama Sistemi Oluşturmak	15.000,00	16.500,00	18.150,00	15.500,00	16.000,00
SA 3: Bilişim ve İletişim Teknolojilerinin Katkısını Artırarak Hizmet Kalitesini İyileştirmek	200.000,00	220.000,00	242.000,00	266.200,00	292.820,00
SH 3.1: 2019 Yılı Sonuna Kadar Etkin, Verimli, Nitelikli ve Sürdürülebilir Hizmet Sağlamak Amacıyla Teknolojik Gelişme ve İhtiyaçlar Doğrultusunda Mevcut Sistemleri İyileştirmek	200.000,00	220.000,00	242.000,00	266.200,00	292.820,00

SA 4: Bilgi ve Bilişim Teknolojisini Etkin ve Verimli Bir Şekilde Kullanabilen Mesleki Kapasitesi Gelişmiş Personel Yapılanması Oluşturmak	30.000,00	33.000,00	36.300,00	39.930,00	43.923,00
SH 4.1: 2019 Yılı Sonuna Kadar Bireysel Performans Yönetimine Geçmek					
SH 4.2: 2019 Yılı Sonuna Kadar Belediye Hizmetlerinin Sunumunda, Personelin Görev Alanına İlişkin Mesleki Kapasiteyi Geliştirmeye Yönelik Kişi Başına Düşen Hizmetiçi Eğitim Sayısını Yıl Bazında 20 Güne Çıkarmak	30.000,00	33.000,00	36.300,00	39.930,00	43.923,00
SA 5: Temel Belediye Hizmetlerinin Gerçekleştirilmesinde Etkinliğin ve Verimliliğin Artırılması Amacıyla, Planlı, Koordineli ve Kaynakların Etkin Kullanımına Dayalı Fiziki Yapıyı ve Alt Yapı Sistemini Geliştirmek	3.300.000,00	3.630.000,00	3.993.000,00	4.392.300,00	4.831.530,00
SH 5.1: Belediye Hizmetlerinin Sunumunda Kullanılan Her Türlü Makine, Bina ve Tesislerin Bakım, Onarım, İyileştirme İşlemlerinin Yapılarak, Kullanıma Hazır Halde Olmalarını Sağlamak	3.300.000,00	3.630.000,00	3.993.000,00	4.392.300,00	4.831.530,00
SA 6: Yönetimde Katılımcılık Anlayışı ve Şeffaf Yönetim İlkesi Doğrultusunda İlçedeki Vatandaşlar İle Dayanışma ve İşbirliği Ağlarını Güçlendirmek	70.000,00	70.000,00	64.000,00	65.000,00	65.000,00
SH 6.1: 2019 Yılı Sonuna Kadar Belediye Hizmetlerine Yönelik Vatandaşların İstek, Öneri ve Şikayetlerini Değerlendirmek Üzere "Hizmet Masaları" Kurmak	30.000,00	30.000,00	20.000,00	20.000,00	20.000,00
SH 6.2: 2019 Yılı Sonuna Kadar Yerel Katılım ve İletişim Ağlarını Kuvvetlendirmeye Yönelik Faaliyetleri Uygulamaya Geçirmek	40.000,00	40.000,00	44.000,00	45.000,00	45.000,00

ÇEVRE YÖNETİMİ VE HALK SAĞLIĞI

Stratejik Amaç ve Hedefler (SA-SH)	2015	2016	2017	2018	2019
SA 7: Çevre Standartları Bağlamında Olumsuz Çevresel Etkileri Önleme, En Aza İndirme ve Telafi Etmeye Yönelik Yöntem ve Uygulamalar Geliştirmek	2.650.000,00	2.850.000,00	2.900.000,00	3.100.000,00	3.300.000,00
SH 7.1: 2019 Yılı Sonuna Kadar Evsel Atık Toplama Hizmetlerini İyileştirmek ve Vatandaş Memnuniyetini % 95'e Çıkarmak	1.650.000,00	1.650.000,00	1.700.000,00	1.800.000,00	1.800.000,00
SH 7.2: 2019 Yılı Sonuna Kadar Haşere Üreme ve Beslenme Alanlarındaki Çalışmaları Etkinleştirerek Vatandaş Memnuniyetini % 95'e Çıkarmak	1.000.000,00	1.200.000,00	1.200.000,00	1.300.000,00	1.500.000,00

SA 8: Doğal Yaşamı Destekler Nitelikte İnsan ve Hayvan Sağlığını Korumaya Yönelik Uygulamalarda Bulunmak	500.000,00	550.000,00	620.000,00	750.000,00	825.000,00
SH 8.1: 2019 Yılı Sonuna Kadar Urla İlçesi Sınırları Dahilinde Yaşayan Sahipsiz Hayvanlara Yönelik Yürütülecek Önleyici ve Koruyucu Hizmetler İle Sahipsiz Hayvan Sayısını Azaltmak	500.000,00	550.000,00	620.000,00	750.000,00	825.000,00
SA 9: Sağlıklı Kentler Birliği Üyesi Olarak Urla İlçesinde Yaşam Kalitesini Yükseltmek İçin Çevre, İnsan Sağlığı ve Kültürel Varlıklara Saygılı, Nitelikli Altyapıya Sahip Bir Kent Yaratmaya Katkıda Bulunmak	41.000,00	45.200,00	49.700,00	54.640,00	60.064,00
SH 9.1: 2019 Yılı Sonuna Kadar Sağlıklı Kentleşme Koşullarının Sağlanmasına Yönelik Plan ve Uygulamaları Gerçekleştirmek	20.000,00	22.000,00	24.200,00	26.620,00	29.282,00
SH 9.2: 2019 Yılı Sonuna Kadar Kent Sağlık Bilincini Geliştirmeye Yönelik İlçe Genelinde Bilinçlendirme Çalışmaları Gerçekleştirmek	20.000,00	22.000,00	24.200,00	26.620,00	29.282,00
SH 9.3 2019 Yılı Sonuna Kadar Afet Anında Etkili Bir Kurtarma, Müdahale ve Doğru Davranış Biçimlerinin Geliştirilmesine ve halkın bilinçlenmesi için Eğitim ve Farkındalık Çalışmaları Gerçekleştirmek	1.000,00	1.200,00	1.300,00	1.400,00	1.500,00

SOSYAL VE EKONOMİK KALKINMA

Stratejik Amaç ve Hedefler (SA-SH)	2015	2016	2017	2018	2019
SA 10: Dezavantajlı Konumdaki Birey, Grup ve Topluluklara Yönelik (Kadın, Çocuk, Genç, Yaşlı, Engelli, vb.) Sosyal, Kültürel ve Ekonomik Alanda Hizmetler Sunmak	622.000,00	684.200,00	752.620,00	827.882,00	910.670,20
SH 10.1: 2019 Yılı Sonuna Kadar Gelir Düzeyi Düşük Kişi ve Aileleri Tespit Ederek Ayni ve Nakdi Yardımda Bulunmak	500.000,00	550.000,00	605.000,00	665.500,00	732.050,00
SH 10.2: 2019 Yılı Sonuna Kadar Dezavantajlı Konumdaki Kişilerin Sosyal Entegrasyonunu Kolaylaştırıcı Çalışmalar Gerçekleştirmek	50.000,00	55.000,00	60.500,00	66.550,00	73.205,00
SH 10.3: 2019 Yılı Sonuna Kadar Kadına Yönelik Bilinç Yükseltme, Kadın Dayanışması, Toplumsal Cinsiyet ve Demokratik Değerleri Artırarak Ayrımcı ve Şiddet İçeren Yaklaşımların Azaltılması ile Kadınların Sosyal ve Ekonomik Yaşama Katılımını Teşvik Etmek	70.000,00	77.000,00	84.700,00	93.170,00	102.487,00

SH 10.4: 2019 Yılı Sonuna Kadar Dezavantajlı Konumdaki Kişilerin Güvenceli ve Nitelikli İşlerde İstihdamını Artırmak	2.000,00	2.200,00	2.420,00	2.662,00	2.928,20
SA 11: Yerel ve Sürdürülebilir Tarım ve Hayvancılık Faaliyetleri Güçlendirilerek, Ekonomik Kalkınmaya Katkı Sağlamak	50.000,00	70.000,00	80.000,00	90.000,00	100.000,00
SH 11.1: 2019 Yılı Sonuna Kadar Tarım ve Hayvancılık Faaliyetlerinin Desteklenmesi ve İlçe Genelinde Koordineli Bir Kalkınma Modeli Oluşturmak Amacıyla Danışma Merkezi Kurulması ile Ekonomik Kalkınmayı % 50 Oranında Artırmak	50.000,00	70.000,00	80.000,00	90.000,00	100.000,00
SA 12: Sağlıklı Kentleşme Ekseninde, Yereldeki Ekonomik Değerlerin Ön Plana Çıkarılmasını Sağlayacak Bacasız Sanayi Modelinin İlçenin Ekonomik Kalkınmasında Yer Almasını Sağlamak	40.000,00	43.000,00	46.300,00	49.930,00	53.923,00
SH 12.1: 2019 Yılı Sonuna Kadar Bacasız Sanayi Faaliyetlerinin Yönlendirilmesi ve Teşvik Edilmesi Amacıyla Danışmanlık Hizmeti Sağlamak	30.000,00	33.000,00	36.300,00	39.930,00	43.923,00
SH 12.2: 2019 Yılı Sonuna Kadar Küçük Sanayinin Altyapı İmkanlarını İyileştirmek	10.000,00	10.000,00	10.000,00	10.000,00	10.000,00

SOSYO-KÜLTÜREL UYGULAMALAR

Stratejik Amaç ve Hedefler (SA-SH)	2015	2016	2017	2018	2019
SA 13: Kent Kültür ve Sanat Hayatının Gelişimini Sağlayarak Kültürlerarası Kaynaşmayı ve Kültürel Kalkınmayı Gerçekleştirmek	725.000,00	797.500,00	877.250,00	964.975,00	1.061.472,50
SH 13.1: 2019 Yılı Sonuna Kadar Urla İlçesinin Kültürel ve Tarihsel Kent Kimliğini Ortaya Çıkararak İlçenin Tanınırlığını % 10 Oranında Artırmak	25.000,00	27.500,00	30.250,00	33.275,00	36.602,50
SH 13.2: 2019 Yılı Sonuna Kadar Kültür ve Sanat Alanında Gerçekleştirilen Etkinlikleri Güçlendirmek ve Kültür Sanat Hayatına Canlılık Getirecek Yeni Projeleri Hayata Geçirmek	700.000,00	770.000,00	847.000,00	931.700,00	1.024.870,00
SA 14: Sağlıklı Kentleşme Ekseninde, Kent Turizminin Canlanmasını Sağlayacak Uygulamalarla, Kültürel Kalkınmayı Desteklemek	50.000,00	50.000,00	20.000,00	20.000,00	20.000,00

SH 14.1: 2019 Yılı Sonuna Kadar Turizm Alanında Gerçekleştirilen Uygulama ve Etkinlikleri Güçlendirerek İlçeye Gelen Yerli Yabancı Turist Sayısını % 50 Oranında Artırmak	50.000,00	50.000,00	20.000,00	20.000,00	20.000,00
SA 15: Toplum Sağlığının Önemli Bileşenlerinden Olan Sportif Faaliyetlerden Yararlanma İmkânlarını Geliştirmek	100.000,00	110.000,00	121.000,00	133.100,00	146.410,00
SH 15.1: 2019 Yılı Sonuna Kadar Sağlıklı Toplumun Alt Yapısını Oluşturmak ve Halkın Spor Yapma Alışkanlığını Yükseltmek	100.000,00	110.000,00	121.000,00	133.100,00	146.410,00
DENETİM VE YAPTIRIMLAR					
Stratejik Amaç ve Hedefler (SA-SH)	2015	2016	2017	2018	2019
SA 16: Sağlıklı ve Güvenli Kentsel Yaşamın Sürdürülebilirliğini Sağlamak İçin Mevzuatlarla Belirlenmiş Olan Standartlar İle Emir ve Yasakları Etkin Bir Şekilde Uygulamak ve Uymayanları Tespit Ederek Uygunsuz Faaliyetlerin Önüne Geçmek	560.000,00	616.000,00	677.600,00	745.360,00	819.896,00
SH 16.1: 2019 Yılı Sonuna Kadar İlçede Faaliyet Gösteren Tüm İşyerlerinin İlgili Mevzuata, İnsan ve Çevre Sağlığına Uygun Olarak Ruhsatlandırılmasını ve Faaliyet Göstermesini Sağlamak	160.000,00	176.000,00	193.600,00	212.960,00	234.256,00
SH 16.2: 2019 Yılı Sonuna Kadar Sağlıklı Kentsel Gelişimin Sürdürülebilmesine Yönelik Denetim ve Önleyici Tedbirler Yoluyla Kamu Düzenini Sağlamak	400.000,00	440.000,00	484.000,00	532.400,00	585.640,00
İMAR PLANLAMA VE KENTSEL YAPILANMA					
Stratejik Amaç ve Hedefler (SA-SH)	2015	2016	2017	2018	2019
SA 17: İlçenin Coğrafi Dokusu İle Tarihi-Kültürel Zenginliklerini Koruyarak Sağlıklı Kentsel Gelişimin Sürdürülmesini Sağlamak	2.845.000,00	2.999.500,00	3.154.450,00	3.209.895,00	3.265.884,50
SH 17.1: 2019 Yılı Sonuna Kadar İlçenin Tüm Harita İşlemlerinin İzlenebileceği, Sorgulanabilir, Güncellenebilir, Güvenilir Harita ve Mülkiyet Bilgilerini, Kamu Kurum Kuruluşları İle Halkın Kullanımına Sunmak	45.000,00	49.500,00	54.450,00	59.895,00	65.884,50
SH 17.2: 2019 Yılı Sonuna Kadar İlçenin İmar Planlarına Uygunluk Düzeyini % 100'e Çıkarmak	1.500.000,00	1.550.000,00	1.600.000,00	1.650.000,00	1.700.000,00

SH 17.3: 2019 Yılı Sonuna Kadar İlçe Genelinde Bulunan Yeşil Alan Oranını % 10 Oranında Artırmak	1.300.000,00	1.400.000,00	1.500.000,00	1.500.000,00	1.500.000,00
SA 18: Kültürel, Kentsel ve Doğal Değerlere Yönelik Korumacı Yaklaşım Ekseninde Kentsel Tasarım ve Dönüşümleri Gerçekleştirecek Projeler İle Sağlıklı, Planlı Kentsel ve Kırsal Yapılanmayı Sağlamak	7.000.000,00	8.345.000,00	9.285.000,00	10.870.000,00	12.250.000,00
SH 18.1: 2019 Yılı Sonuna Kadar Kentsel ve Kırsal Yapılanma Kapsamında Teklif Edilen Projeleri İmar Planları Doğrultusunda Üretmek ve Uygulamaya Geçen Proje Sayısını % 50 Oranında Artırmak	200.000,00	220.000,00	250.000,00	270.000,00	300.000,00
SH 18.2: 2019 Yılı Sonuna Kadar Mülkiyeti Belediyeye Ait Tarihi Eser ve Binaların % 90'ının Restorasyonunu Tamamlamak	3.000.000,00	3.300.000,00	3.500.000,00	3.700.000,00	4.000.000,00
SH 18.3: 2019 Yılı Sonuna Kadar İzmir Büyükşehir Belediyesi Desteğiyle Roman Vatandaşların Yaşadığı Bölgenin İyileştirilmesi Projelerini Tamamlamak	300.000,00	325.000,00	350.000,00	400.000,00	450.000,00
SH 18.4: 2019 Yılı Sonuna Kadar Kamulaştırılması Planlanan Gayrimenkullerin % 20'sinin Kamulaştırma İşlemlerini Tamamlamak	1.500.000,00	2.000.000,00	2.500.000,00	3.000.000,00	3.500.000,00
SH 18.5: 2019 Yılı Sonuna Kadar Sağlıklı İşleyen Bir Kent İçi Ulaşım Sistemini Hayata Geçirmek ve Kente Rahat Ulaşılmasını Sağlamak	2.000.000,00	2.500.000,00	3.000.000,00	3.500.000,00	4.000.000,00

2015-2019 yılları Urla Belediyesi Stratejik Planında belirlenen 18 stratejik amaç ve 41 hedef için yapılan maliyet tahmininde kurumsal olarak aynı veya benzer faaliyetler için geçmiş yıllarda gerçekleşmiş maliyetler dikkate alınarak bir maliyet tahmininde gerçekleştirilmiştir. Maliyetlerin tahmin edilmesinde dolaylı maliyetler de göz önünde bulundurularak, öngörülen bütçenin gerçekçi olması amaçlanmıştır.

EK 4: Stratejik Amaç ve Hedeflerden Sorumlu Birimler

KURUMSAL YAPI																	
Amaç No	Hedef No	Mali Hizmetler	İnsan Kaynakları	Plan ve Proje	Kültür ve Sosyal İşler	İmar ve Şehircilik	Temizlik İşleri	Ruhsat ve Denetim	Zabıta	Hukuk İşleri	Sağlık Hizmetleri	Fen İşleri	Kadın ve Aile Hizmetleri	Bilgi İşlem	Yazı İşleri	Destek Hizmetleri	Park ve Bahçeler
SA1	SH 1.1	x												x			
	SH 1.2	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
	SH 1.3				x												
	SH 2.1	x															
	SH 2.2	x															
SA2	SH 2.3	x															
	SH 2.4	x															
	SH 2.5	x															
SA3	SH 3.1													x			
SA4	SH 4.1		x														
	SH 4.2		x														
SA5	SH 5.1			x			x					x				x	x
	SH 6.1	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
SA6	SH 6.2				x												
ÇEVRE YÖNETİMİ VE HALK SAĞLIĞI																	
Amaç No	Hedef No	Mali Hizmetler	İnsan Kaynakları	Plan ve Proje	Kültür ve Sosyal İşler	İmar ve Şehircilik	Temizlik İşleri	Ruhsat ve Denetim	Zabıta	Hukuk İşleri	Sağlık Hizmetleri	Fen İşleri	Kadın ve Aile Hizmetleri	Bilgi İşlem	Yazı İşleri	Destek Hizmetleri	Park ve Bahçeler
SA7	SH 7.1						x									x	
	SH 7.2						x									x	
SA8	SH 8.1			x							x	x					x
	SH 9.1	x									x						
SA9	SH 9.2	x			x						x						
	SH 9.3				x												

SOSYAL VE EKONOMİK KALKINMA																	
Amaç No	Hedef No	Mali Hizmetler	İnsan Kaynakları	Plan ve Proje	Kültür ve Sosyal İşler	İmar ve Şehircilik	Temizlik İşleri	Ruhsat ve Denetim	Zabıta	Hukuk İşleri	Sağlık Hizmetleri	Fen İşleri	Kadın ve Aile Hizmetleri	Bilgi İşlem	Yazı İşleri	Destek Hizmetleri	Park ve Bahçeler
SA 10	SH 10.1	x			x												
	SH 10.2	x			x								x				
	SH 10.3				x								x				
	SH 10.4												x				
SA 11	SH 11.1			x													
	SH 12.1				x												
SA 12	SH 12.2	x			x												
SOSYO-KÜLTÜREL UYGULAMALAR																	
Amaç No	Hedef No	Mali Hizmetler	İnsan Kaynakları	Plan ve Proje	Kültür ve Sosyal İşler	İmar ve Şehircilik	Temizlik İşleri	Ruhsat ve Denetim	Zabıta	Hukuk İşleri	Sağlık Hizmetleri	Fen İşleri	Kadın ve Aile Hizmetleri	Bilgi İşlem	Yazı İşleri	Destek Hizmetleri	Park ve Bahçeler
SA 13	SH 13.1				x												
	SH 13.2			x	x							x					
SA 14	SH 14.1			x	x	x	x	x			x	x					x
SA 15	SH 15.1			x	x							x					x
DENETİM VE YAPTIRIMLAR																	
Amaç No	Hedef No	Mali Hizmetler	İnsan Kaynakları	Plan ve Proje	Kültür ve Sosyal İşler	İmar ve Şehircilik	Temizlik İşleri	Ruhsat ve Denetim	Zabıta	Hukuk İşleri	Sağlık Hizmetleri	Fen İşleri	Kadın ve Aile Hizmetleri	Bilgi İşlem	Yazı İşleri	Destek Hizmetleri	Park ve Bahçeler
SA 16	SH 16.1	x				x		x	x	x				x			
	SH 16.2								x	x							

İMAR PLANLAMA VE KENTSEL YAPILANMA																	
Amaç No	Hedef No	Mali Hizmetler	İnsan Kaynakları	Plan ve Proje	Kültür ve Sosyal İşler	İmar ve Şehircilik	Temizlik İşleri	Ruhsat ve Denetim	Zabıta	Hukuk İşleri	Sağlık Hizmetleri	Fen İşleri	Kadın ve Aile Hizmetleri	Bilgi İşlem	Yazı İşleri	Destek Hizmetleri	Park ve Bahçeler
SA 17	SH 17.1			x	x	x								x			
	SH 17.2			x		x											
	SH 17.3											x					x
SA 18	SH 18.1			x								x					x
	SH 18.2			x					x	x		x					
	SH 18.3			x								x					
	SH 18.4	x		x													
	SH 18.5			x								x				x	

KAYNAKLAR

GEZGİN, İsmail (2009) Tarih Boyunca Çeşme, İzmir: Şenocak Yayınları.

İzmir Kalkınma Ajansı (İZKA) (2009) İzmir Mevcut Durum Analizi.

İzmir Kalkınma Ajansı (İZKA) (2013) İzmir Mevcut Durum Analizi 2013.

İzmir Kalkınma Ajansı (İZKA) (2013) 2014-2023 İzmir Bölge Planı İlçe Toplantıları.

İzmir Kalkınma Ajansı (İZKA) (2014) Yarımada Sürdürülebilir Kalkınma Stratejisi.

İzmir Yüksek Teknoloji Enstitüsü (İYTE) (2013) Urla'nın Sağlıklı ve Sürdürülebilir Gelişmesi İçin Planlama ve Mimari Önceliklerin Saptanması.

www.urla.bel.tr

Hacısa Mah. Bülent Baratalı Caddesi Cumhuriyet Meydanı No:3
Urula/İZMİR

Tel: (0 232) 754 10 88 Faks: (0 232) 754 10 09