

MILAS BELEDİYESİ
Stratejik Plan

MUHAMMET TOKAT
BELEDİYE BAŞKANI

İÇİNDEKİLER

1.BAŞKANIN SUNUŞU	: 5
2. GİRİŞ	: 6
3.STRATEJİK PLANLAMA TEMEL KAVRAMI	: 8
4. STRATEJİK PLANLAMAYA İLİŞKİN HUKUKİ DAYANAK	: 10
5. STARATEJİK PLAN İŞ AKIŞ ŞEMASI	: 12
6. ÇALIŞMA EKİBİ	: 14
7. KURUM DIŞI MEVCUT DURUM ANALİZİ	: 15
7.1. Milas'ın Tarihi	: 15
7.2. Milas'ın Coğrafi Yapısı	: 25
7.3. Milas'ın İklim ve Bitki Örtüsü	: 26
7.4. Milas'ın Toplumsal Yapısı	: 27
7.5. Milas'ın Nüfusu	: 28
7.6. Milas'ta Eğitim	: 31
7.7. Milas'ın Ekonomisi	: 33
7.8. Milas'ta Tarım	: 34
7.9. Milas'ta Sağlık	: 34
7.10.Milas'ın Kültürü	: 36
7.11.Milas'ta Spor Faaliyetleri	: 38
8. KURUM İÇİ MEVCUT DURUM ANALİZİ	: 38
8.1. Milas Belediyesi'nin Tarihi	: 38
8.2. Milas Belediyesi'nin Kurumsal Yapısı	: 41
8.2.1. Belediye Meclisi	: 43
8.2.2. Belediye Encümeni	: 44
8.2.3. Belediye Başkanı	: 45
8.3. Belediye'nin Görev Yetki ve Sorumlulukları	: 46
8.4. Belediye'nin Fiziki Yapısı	: 49
8.4.1. Bina ve Tesisler	: 49
8.4.2. Mevcut Araç Listesi	: 51
8.4.3. Mevcut İş Makine Listesi	: 55
8.4.4. Bilgi ve Teknolojik Kaynaklar	: 56
8.5. Belediye'nin Personel Yapısı	: 58
8.6. Belediye'nin Mali Yapısı	: 67

8.7. Paydaş Analizi	: 75
8.7.1. İç Paydaşlar	: 76
8.7.2. Dış Paydaşlar	: 76
8.8. SWOT Analizi	: 78
8.8.1. Güçlü Yönler	: 78
8.8.2. Zayıf Yönler	: 80
8.8.3. Fırsatlar	: 81
8.8.4. Tehditler	: 82
9. GELECEĞE BAKIŞ	: 83
9.1. Milas Belediyesi'nin Misyonu	: 83
9.2. Milas Belediyesi'nin Vizyonu	: 84
9.3. İlkelerimiz	: 85
10. STRATEJİK AMAÇ VE HEDEFLER	: 86
11. İZLEME VE DEĞERLENDİRME	:105
11.1. İzleme	:105
11.2. Değerleme	:105

1.BAŞKANIN SUNUŞU

5393 sayılı Belediye Kanunu'nun 41'inci maddesi ile 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu doğrultusunda başlatmış olduğumuz çalışmalarımızın sonucunda 'Işıklar Ülkesi' olarak bilinen ilçemizin 2010–2014 yıllarını kapsayan Stratejik Planı'nı hazırladık.

'Ortak aklın' gücüne olan inancımızla, Belediyemiz bünyesindeki daire amirlerimizin de katılımıyla gerçekleştirdiğimiz toplantılarda, öncelikle Milas olarak nerede durduğumuzu belirledik. Huzurlu, yaşam kalitesi yüksek, çağdaş bir kent oluşturmak için hedeflerimizi tespit ederek, yol haritamızı hazırladık.

Tarihiyle, doğasıyla, mimari dokusuyla dünden bugüne değerinden hiçbir şey yitirmeyen ilçemizin, hak ettiği yere gelmesi hususunda bizlere yol gösterecek olan Stratejik Plan, yasal bir zorunluluğun değil, toplumsal bilincin ürünüdür.

Halkımızın refah seviyesini yükseltmek, bizlerin temel görevidir. Bu kapsamda başlattığımız Stratejik Plan çalışmalarıyla kentsel gelişimimizi, bilinçli ve kendimizden emin adımlarla tamamlayacağız. "Şu an neredeyiz?", "Nerede olmayı istiyoruz?", "Gelişmemizi nasıl ölçebiliriz?" ve "Olmak istediğimiz yere nasıl varabiliriz?" sorularına en doğru cevapları bulmak için idareci personelimizce günlerce süren toplantıların ardından çalışmalarımızı Stratejik Plan adı altında rapor haline getirdik.

Hazırlamış olduğumuz stratejik planın tüm Milas Halkı'na hayırlı olmasını diler, planın hazırlanmasında emeği geçen herkese teşekkür ederim.

Muhammet TOKAT
Milas Belediye Başkanı

2-GİRİŞ

Kamu kurumlarına, stratejik planlama kavramı ilk olarak, 2003 yılında 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile girmiştir. 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile kamu idarelerinde stratejik plan hazırlama yükümlülüğü getirilmiş olup, stratejik plan ile kamu idarelerinin geleceğe dönük amaç ve hedeflerinin belirlenmesi, kurum bütçelerinin de stratejik planda belirlenen amaç ve hedeflerin gerçekleştirilmesine yönelik bir şekilde hazırlanmasının sağlanması amaçlanmıştır.

5393 sayılı Belediye Kanunu ile de yeni kamu yönetimi anlayışı doğrultusunda belediyelerin yönetimini daha etkin kılmak amacıyla, nüfusu 50.000’ni geçen belediyelerde stratejik plan hazırlanması yasal zorunluluk haline getirilmiştir. Belediyelerde stratejik planın, mahalli idareler seçimlerinden itibaren altı ay içinde hazırlanarak belediye meclisine sunulması öngörülmüştür.

Belediyelerde stratejik plan uygulamasına geçilmesi ile geleceğe yönelik ve hizmetlerin sonucuna odaklı bir yönetim anlayışı amaçlanmıştır.

Stratejik plan; kurumun misyona dayalı kamu yönetim anlayışının, vizyon oluşturma ve geleceği ön görme yeteneğinin, çalışanların katılımcılığının ve yaratıcılığının geliştirilmesine, kurumun çevre ve paydaşları ile olan bağlarının güçlendirilmesine yardımcı olur. Ayrıca kurumun içsel güçlü ve zayıf yönleri ile dış çevreden kaynaklanan fırsat ve tehditleri dikkate alan yönetimini zorunlu kılar.

Milas Belediyesi'nde stratejik planlama çalışmalarına, üst yönetici tarafından stratejik planlama çalışma ekibinin oluşturulmasıyla başlanılmıştır. Stratejik planlama ekibi, Devlet Planlama Teşkilatı tarafından stratejik planlama çalışmalarında yol göstermek amacıyla hazırlanan "Kamu İdareleri İçin Hazırlanacak Stratejik Planlama Kılavuzu" çerçevesinde çalışmalarını yürütmüştür.

Belediyemizin stratejik plan çalışmalarında; Belediyemizin güçlü ve zayıf yönlerini dikkate alarak, tespit edilen ilkeler çerçevesinde misyonunun yerine getirilebilmesi amacıyla stratejik odaklar, bu odak alanlarına bağlı olarak da amaçlar belirlenmiştir. Belirlenen amaçların gerçekleştirilmesine ulaşmak için hedefler konulmuştur. Bu hedeflere ulaşmak için de 2010-2014 dönemlerini kapsayan faaliyet ve projeler belirlenmiştir.

3-STRATEJİK PLANLAMA TEMEL KAVRAMI

Strateji; Latince “stratum” kelimesinden türemiştir. Latince’ de stratum; yol, çizgi anlamlarına gelmektedir. Türkçe’de strateji kelimesi “sürme, gönderme, götürme, gütme ve bir amaca varmak için eylem birliği sağlama ve düzenleme sanatı” olarak tanımlanmaktadır.

Strateji, bir işletmenin uzun süreli temel amaçlarının belirlenmesi ve bu amaçlara ulaşabilmek için gerekli kaynakların tahsis edilerek onların kullanılmasında kabul edilen yollardır. Ayrıca, yönetimin önceden belirlenen misyon, amaç ve hedeflere nasıl ulaşacağına planlanmasıdır.

Stratejik planlama; bir örgütün ne olduğu, ne yaptığı ve nasıl yaptığı konusunda temel kararlar üretme ve davranışlar gelişimine yönelik ilkeli çabalar bütünüdür. Stratejik plan bir kurumun bulunduğu iç ve dış çevre şartlarına değerlendirerek, gelecekle ilgili ulaşmak istediği amaçları, bu amaçlara ulaşmak için takip edeceği politikaları ve bu politikalara uygun proje ve faaliyetleri belirlemesi ve ayrıca bir örgütün misyonunun ve geleceğe yönelimli, uzun ve kısa dönemli performans hedeflerinin ve stratejilerinin bir taslağının oluşturulmasıdır.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’nun 3/n maddesinde stratejik planın tanımı; kamu idarelerinin orta ve uzun vadeli amaçlarını, temel ilke ve politikalarını, hedef ve önceliklerini, performans ölçütlerini, bunlara ulaşmak için izlenecek yöntemler ile kaynak dağılımlarını içeren plan olarak tanımlanmıştır.

Stratejik plan hazırlanmasının dolaylı olarak zorunluluğu bir kenara, stratejik plan kamu idaresi açısından son derece faydalı bir yönetim aracıdır. İyi yönetimin anahtarıdır. Tüm dünyada organizasyonlarda stratejik yönetim anlayışına geçilmiştir. Stratejik yönetim, bir organizasyonun ne yaptığı, varlık nedenini ve gelecekte ulaşmak istediği hedefleri ortaya koyan bir yönetim tekniğidir.

Stratejik planlama yaklaşımı ile politika belirleme ve maliyetlendirme kapasitesinin güçlendirilmesi, amaç ve hedeflere dayalı yönetim anlayışı ve bütçelemenin geliştirilmesi, kamu hizmetlerinin arzında yararlanıcı taleplerine duyarlılığın artırılması, hedef verme sorumluluğunun tesis edilmesi sağlanmaktadır.

Stratejik Planlama dört aşamadan oluşan çalışma olup, her bir aşamada kuruluşun aşağıdaki dört temel soruyu cevaplandırmasına yardımcı olur.

NEREDEYİZ?

NEREYE ULAŞMAK İSTİYORUZ?

GİTMEK İSTEDİĞİMİZ YERE NASIL ULAŞABİLİRİZ?

BAŞARIMIZI NASIL TAKİP EDER ve DEĞERLENDİRİRİZ?

1.Aşama: Durum Analizi: Stratejik planlama sürecinin ilk aşaması olan durum analizi kurumun geleceğe yönelik amaç, hedef ve stratejiler geliştirebilmesi için öncelikle, mevcut durumda hangi kaynaklara sahip olduğu ya da hangi yönlerin eksik olduğunun analiz edilmesidir. Bir başka ifade ile “**NEREDEYİZ ?**” sorusuna cevap arama aşamasıdır.

2.Aşama: Kurumun, kurumsal kimliğini belirleyen misyon, vizyon ve ilkelerin belirlendiği bir süreç olup, misyon ve ilkelere bağlı olarak orta ve uzun vadede amaçların, hedefleri ve stratejileri belirlendiği aşamadır. Bir başka ifade ile “**NEREYE ULAŞMAK İSTİYORUZ ?**” sorusunun cevaplandırılması çalışmasıdır.

3.Aşama: Kurumun ikinci aşamada ön gördüğü geleceğe nasıl ulaşacağını belirlediği çalışmadır. Belirlenen amaçlara ulaşmak için tespit edilecek stratejik hedeflerin ve bu hedeflere uygun proje ve faaliyetlerin belirlendiği çalışmadır. Bir başka ifade ile “**GİTMEK İSTEDİĞİMİZ YERE NASIL ULAŞABİLİRİZ?**” sorusunun cevaplandırma çalışmasıdır.

4.Aşama: Yapılan faaliyet ve gerçekleştirilen projelerin ölçme yöntemlerinin, performans göstergelerinin belirlendiği aşamadır. Bir başka ifade ile “**BAŞARIMIZI NASIL TAKİP EDER VE DEĞERLENDİRİRİZ?**” sorusunun cevaplandırma çalışmasıdır.

4-STRATEJİK PLANLAMAYA İLİŞKİN HUKUKİ DAYANAK

24/12/2003 tarih ve 25326 sayılı Resmi Gazete’de yayımlanan 5018 Sayılı Kamu Mali Yönetimi ve Kontrol Kanunu

MADDE 7/b: Hükümet politikaları, kalkınma planları, yıllık programlar, stratejik planlar ile bütçelerin hazırlanması, yetkili organlarda görüşülmesi, uygulanması ve uygulama sonuçları ile raporların kamuoyuna açık ve ulaşılabilir olması, zorunludur.

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, yürütecekleri faaliyet ve projeler ile bunların kaynak ihtiyacını, performans hedef ve göstergelerini içeren performans programı hazırlar.

Kamu idareleri bütçelerini, stratejik planlarında yer alan misyon, vizyon, stratejik amaç ve hedeflerle uyumlu ve performans esasına dayalı olarak hazırlarlar. Kamu idarelerinin bütçelerinin stratejik planlarda 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, mali yönetim ve kontrol sisteminin işleyişinin gözetilmesi, izlenmesi ve bu Kanunda belirtilen görev ve sorumlulukların yerine getirilmesinden Bakana; mahalli idarelerde ise meclislerine karşı sorumludurlar.

Üst yöneticiler, bu sorumluluğun gereklerini harcama yetkilileri, mali hizmetler birimi (...) ve iç denetçiler (...) aracılığıyla yerine getirirler.

13/07/2005 tarih ve 25874 sayılı Resmi Gazete’de yayımlanan 5393 Sayılı Belediye Kanunu

Stratejik plân ve performans programı

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 programı hazırlayıp belediye meclisine sunar.

Stratejik plân, varsa üniversiteler ve meslek odaları ile konuyla ilgili sivil toplum örgütlerinin görüşleri alınarak hazırlanır ve belediye meclisi tarafından kabul edildikten sonra yürürlüğe girer.

Nüfusu 50.000’in altında olan belediyelerde stratejik plân yapılması zorunlu değildir.

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

5-STRATEJİK PLAN İŞ AKIŞ ŞEMASI

6-ÇALIŞMA EKİBİ

Milas Belediyesi'nin 2010–2014 yıllarını kapsayan stratejik planın hazırlanabilmesi amacıyla üst yönetici tarafından M. Volkan ZEYTİN başkanlığında 15 kişilik “Stratejik Planlama Çalışma Ekibi” oluşturulmuştur.

STRATEJİK PLANLAMA ÇALIŞMA EKİBİ		
S.NO	ADI SOYADI	ÜNVANI
1	A. Münir GEÇGİL	İmar ve Şehircilik Müdürü
2	Dr. Cemal ÇELİKDEMİR	Sağlık İşleri Müdürü
3	Dursun BURGAZ	Bilgisayar Mühendisi
4	Elif KARA	Kurumsal İlişkiler Birim Srm.
5	Emre Can UYSAL	İnşaat Mühendisi
6	Ersin YENİCELİ	Kültür ve Sanat İşleri Birim Srm
7	Güray EMİROĞLU	Su ve Kanalizasyon İşleri Müd.
8	Gürcan TAŞKIN	İnşaat Mühendisi
9	Halil EROL	İtfaiye Müdürü
10	Hüseyin AKPINAR	Fen İşleri Müdürü
11	İsmail Ernur ÖZTEKİN	Arkeolog
12	Mustafa ÇOBAN	Park ve Bahçeler Müdürü
13	M. Volkan ZEYTİN	Muhasebe Yetkilisi Yrd.
14	Naciye DEMİRKOL	Temizlik İşleri Müdürü
15	Uzay KOCABAŞ	Spor İşleri Birimi Srm.

7.KURUM DIŐI MEVCUT DURUM ANALİZİ

7.1. Milas'ın Tarihi

Muğla ilinin en büyük ilçelerinden biri olan Milas, antik dönemdeki adıyla Mylasa, prehistorik çağdan günümüze kadar birçok kültüre ve sahipliği yapmış, bu durum kente büyük bir kültür birikimi sağlamıştır. Kent adını antik yazarlardan Byzantion'lu Stephanos'un "Ethnica" adlı eserinde belirttiği üzere, şehrin kurucusu olarak bilinen, Aiolia adasında oturan ve rüzgarlara hakim olan Tanrı Aiolos'un soyundan gelen Mylassos'tan almıştır. Kentin adı zamanla değişmiş ve Osmanlı Dönemi'nde Milas şeklini almıştır.

Karya, Roma, Bizans, Selçuklu, Menteşe Beyliği ve Osmanlı İmparatorluğu gibi birçok uygarlığa ev sahipliği yapmış olan Mylasa'nın en eski halkı Karyalılarıdır. Kim oldukları, ne zaman ve nereden gelerek bu bölgeye yerleştikleri konusunda somut belgelere sahip olunmasa da Eski Yunanlılar Karyalıları, Leleg ve Pelasglarla birlikte Anadolu'nun en eski halklarından biri olarak kabul eder. İsmi bilinen en eski yerli halkı olan Kar'lardan alan uygarlığa Milas başkentlik yapmış olmasının yanısıra aynı zamanda Karyalıların kutsal merkezleri olarak da kabul görmüştür. Karyalıları M.Ö. 545'e kadar bağımsızlıklarını muhafaza etmişler, bu tarihten sonra bölgeye Persler egemen olmuştur. Mylasa da diğer kentler gibi merkezden atanan tiranlar (satrap-vali) tarafından yönetilmeye başlamıştır. Makedonya Kralı İskender, Asya seferine çıktığında bu bölgeden geçerek Persleri ortadan kaldırmış, Anadolu ve İran'ı Makedonya topraklarına katarak ve bölgenin yeni hakimi olmuştur. İskender'in ölümü üzerine imparatorluk parçalanmış ve Anadolu'nun diğer bölgeleri gibi bu bölge de Seleoukos Hânedanı'nda kalmıştır. Bir süre Bergama Krallığı, Mısır Ptolemaiosları, Rodos Krallığı arasında el değiştiren bölge, M.Ö. 130 senesinde Bergama Krallığı ile birlikte Roma İmparatorluğuna katılmış ve M.S. 395'te Roma İmparatorluğu'nun bölünmesiyle Doğu Roma'nın (Bizans) payına düşmüştür. 1071 Malazgirt Zaferi'nden sonra Selçuklular Muğla ve çevresini fethetmiş, bölgeyi Bizanslılardan almışlardır. 11.yüzyılın sonuna gelindiğinde Bizanslıların teşvikiyle, Türkleri Anadolu'dan söküp atmak için bugüne kadar sâdece strateji, taktik ve şekil değiştirerek devam eden Haçlı Seferleri başlamıştır. Bizanslı Komnenoslar, Birinci Haçlı Seferinden istifade ederek sâhildeki diğer Türk şehirleriyle birlikte Muğla ve çevresini yeniden istilâ etmişler, karşılığında Türk akıncıları, bu bölgeye 13.yüzyıl boyunca akınlar yapmışlardır. 1280'de Selçuklu uç beylerinden Menteşe Bey, bölgeyi ikinci defâ fethetmiş bu yüzden bölgeye Cumhûriyet devrine kadar, Menteşe Beye izâfeten, "Menteşe İli" denilmiştir. Menteşeliler'in de hakimiyetinin ardından Osmanlı Devleti'nin Anadolu ve Rumeli'de genişleyip büyümesine paralel olarak, Menteşe Beyliği'nin toprakları, Yıldırım Bayezid'in 1390 yılında Anadolu'ya düzenlediği sefer sonucunda Osmanlı hakimiyetine geçmiş ve bölgede Osmanlı hakimiyeti başlamıştır.

Sınırları içerisinde yirmi dokuz tane antik kentin kalıntılarını barındıran, üç bin yıllık kültür birikiminin izlerini Milas'ın her yerinde görmek mümkündür. Kent merkezi içerisindeki en eski eser Hisarbaşı Mahallesi'nde bulunan, Hisarbaşı tepesinin doğusunda bir podyum üzerine inşa edilmiş olan Zeus Karios (Karyalı Zeus)

Tapınağıdır. 18. ve 19.yüzyıllarda ilçeyi ziyaret eden gezgin arařtırmacılarđan edinilen bilgilere gre tapınağın etrafı stoalarla çevrili idi. Stoalara ait stunlar yivli ve yivsiz olup, bazılarının zerinde kabaca yontulmuř zıpkın motifleri ve ithaf yazıtları yer almaktaydı. Sikkeler zerindeki tasvirlerden de anlařıldıđı kadarıyla tapınak İon nizamında yapılmıřtır ve cephesinde en az drt stun bulunmaktadır. Tapınağın alanı ierisinde Sodra Dađı eteklerinde toprak kaymasını nlemek amacıyla polygonal tařlarla bir duvar inřa edilmiř ancak ok az bir kısmı korunarak gnmze kadar gelmiřtir.

Hisarbařı Mahallesi'nde bulunan bir diđer nemli kalıntı, zerindeki yazıtın aıklık getirdiđi, kente byk yararı dokunan Menandros iin dikilen onur stunu ve podyumdur. Stunun korinth bařlıđı ve byk terasın dıř mermer tabakasının arka dolgusu tarihlemeye yardımcı olmaktadır. M.. 12. ve 2. Yzyılları arasında inřa edildiđi dřnlen yapı kompleksinde bařka hangi yapıların yer aldıđı belli deđildir.

Bir bařka antik ađ kalıntısı ise Sodra Dađı eteklerinde M.S. 2. yzyılda inřa edilmiř ve ok iyi korunmuř bir mezar anıtı olan Gmřkesen Mezar Anıtıdır. Dnyanın yedi harikasından biri kabul edilen Halikarnas Mozolesi'nin daha kk bir modeli olan anıt Sodra Dađı'nın ocaklarından ıkarılan gri-beyaz mermerden inřa edilmiřtir. Anıt, gm odası olan alt kat, sıralı stunlu (peristilli) ikinci kat ve piramidal atı olmak zere  blmden oluřmaktadır. Alt katın duvarları, dzgn yontulmuř

büyük mermer bloklarla elde edilmiştir. Geniş bloklar dikine,ince bloklar ise yatay olarak konularak oluşturulan bu örgü sistemi kentin bir başka önemli yapısı olan Baltalı Kapının duvar örgü tekniğiyle aynıdır.Anıtın alt katında tabanı destekleyen dört paye yer almakta,zeminde yer alan izlerden ölenlerin arka ve yan duvarlarının önünde dikine konulmuş levhalardan oluşan sandukaların içine konulduğu anlaşılmaktadır.Anıtın giriş kapısı,batıya bakan cephede kuzey taraftadır.Üst katta ise çatıyı destekleyen köşelerde yer alan kare payelerin arasında ikişer oval sütun yer alır. Sütunlar yivli olup korinth düzeninde başlıkları vardır. Sol tarafta yer alan huni biçimli delik ise muhtemelen mezar odasına kutsal sıvı akıtmak için kullanılmaktaydı. Sütunların üzerindeki niş ve düzeltme izlerinden üst kata çıkmak için portatif bir merdiven kullanılmış olduğu anlaşılmaktadır. Anıtta ayrıca çatı tamamıyla kabartma, bitkisel ve geometrik motiflerle süslenmiştir. Mermer levhaların birbirinin üzerinden taşırılması suretiyle gittikçe daralan çatının tepe noktası dörtgen bir levha ile kapatılmıştır. Günümüze kadar gelememiş olsa da sütun başlıklarındaki akanthus yapraklarının stilinden M.S. 2. Yüzyılın ortalarına tarihlendirilebilecek anıtın tepesinde geleneğe bağlı olarak bir heykel veya heykel grubu yer almaktaydı.

Milas'ın eski surlarından olan ve bugüne ulaşan bir diğer kalıntı Baltalı Kapı'dır. Kent suru üzerindeki bu kalıntının kuzey şehir kapısı mı yoksa Labranda kutsal yoluna doğru yönelen su kemerinin bir parçası mı olduğu kesin değildir. Bu yapı da Gümüşkesen Mezar Anıtı'nda olduğu gibi Sodra Dağı'nın beyaz mermerinden, aynı örgü tekniğiyle inşa edilmiştir. Payelerin kemere geçiş hizası ile sağlam olan batıdaki destek duvarının üst katında tek sıra akanthus yaprakları ile dil kalıbı şeklinde motifler yer alır. Yapı akanthus yapraklarının stil özelliklerinden dolayı M.S. 2. Yüzyıla tarihlenmektedir. Adını, kemerin kuzey cephesindeki kilit taşı üzerinde yer alan çift ağızlı balta (Labrys) kabartmasından alan kapının üzerinde arşitrav, geison gibi başka elemanlarından var olduğunu eski çizimlerden ve gravürlerden öğreniyoruz.

İlçenin doğusundaki ovada, kente su getirmek için inşa edilen Su Kemerlerini görüyoruz. 2.5 km boyunca izlenen kemerler Erken Bizans dönemine tarihlenmektedir. Suyolu başlangıçta kanal biçimindeyken arazi yapısından dolayı kimi yerlerde duvar üzerine oturtulmuş, kimi yerlerde de bir tepeye oyulmuştur. Batıya doğru, kente yaklaştıkça yapı iki katlı ve kemerli bir göstermektedir. M.S. 2. yüzyıla

tarihlenen kemerlerin duvar örgüsünde bol miktarda devşirme malzemenin kullanılmış olduğu göze çarpmaktadır.

Milas'ta anıtsal ve sivil mimarlık eserlerine baktığımızda ise karşımıza yine çok önemli örnekler çıkmaktadır. Bunların başında Menteşeoğulları'na ait Hacı İlyas Camii gelmektedir.1330 tarihli kitabesinden anlaşıldığı üzere "Salahaddin" isimli bir usta tarafından inşa edilen cami son cemaat yeri ve dikdörtgen planı ile Anadolu'nun en erken camilerindendir. Taş bloklarla inşa edilen caminin kırma çatılı üst örtüsü kiremitle kaplıdır. Batı cephesindeki minaresine 27 basamaklı bir merdivenle çıkılmaktadır. İki kez onarım gören caminin vaiz kürsüsü korinth bir başlığın üzerindedir. Cami bugün modern bir görünüme sahiptir.

Diğer bir önemli eser Ahmet Gazi tarafından 1378 yılında yaptırılan, Milas'ın en büyük camisi olan Ulu Cami'dir. Yapı payelerle kible yönünde üç sahına ayrılmıştır. Payelerden 7 tanesi kare formda iken sol başta yer alan sekiz köşelidir. Sağ ve orta sahin beşik, sol sahin ise çapraz tonozla örtülüdür. Orta sahinde, mihrap yönünde dışı kurşunla kaplı bir kubbe vardır. Duvar örgüsünde neredeyse tamamına yakını antik devşirme malzeme kullanılmış yapının duvarlarında çift yüzlü bir baltayı tasvir eden küçük bir sunak, çift yüzlü bir balta ile bir zıpkın, friz blokları gibi kabartmalar ve süslemeler yer alır. Caminin minaresi kuzey tarafına 33 basamakla çıkılan bir merdiven şeklinde sonradan ilave edilmiştir. Ezan okuma yeri bu merdivenin bitiminde değil, binanın üzerindedir. İnşasından bir süre sonra kuzey ve batı duvarı tek; güney ve doğu duvarı iki payanda ile desteklenmiştir. Yapıda şadırvan olmaması dikkat çekicidir. Bunun yerine yapının doğu duvarının altında bir kuyusu vardır. Kitabesi ana giriş kapısının üzerinde olan camiye ahşaptan olan orijinal minberinin eskimesi üzerine 1879 yılında mermerden yeni bir minber yapılmıştır. Eski kitabe yeni minberin üzerine aynen kopya edilmiştir.

Milas'taki en güzel Türk sanat eserlerinden olan bir diğer yapı Firuz Bey Camii'dir. Menteşe Beyliği topraklarının Osmanlıların eline geçmesinden hemen sonra inşa edilen yapının abidevi kapısının üzerinde yer alan kitabesine göre büyük bir külliye'nin parçası olarak 1394 yılında Beyazıd'ın Menteşe Valisi Hoca Firuz Bey tarafından yaptırılmıştır. Cami güneyi medrese odalarıyla çevrili bir alanın ortasındadır. Büyük avlusunun kuzey, güney ve doğuda olmak üzere üç kapısı vardır. Erken Osmanlı camilerinde sıkça karşılaştığımız ters "T" planlı yapının dış cephesi gri damarlı mermer bloklarla kaplanmıştır. İç kesimde yalnızca iki orta bölüm mermer kaplı olup sağ kanatta dış yüzey temelden alt pencerelerin üst pervazına kadar oldukça kaba bir şekilde işlenmiştir. Dış pencerelerin kenar kısımları ise renkli kakmalar ve mukarnaslarla süslenmiştir. Camide son cemaat yerinin cephesi mukarnaslı konsollarla payelere binen beş kemerli olarak düzenlenmiştir. Ayrıca burada orta kısım sekiz köşeli bir kubbe, yanlarda ise tonozla örtülüdür. Yapıdaki taş oymacılığı insanda derin bir etki bırakmaktadır. Yuvarlak olan üç orta kemer zikzak oymalarla süslüken, sivri yan kemerler daha sadedir. Paye araları belli bir yüksekliğe kadar her biri farklı karakterde, ahşabı taklit eden dört mermer korkulukla kapatılmıştır. Camiye kuzey cephe'deki oymalı ve kırmızı taş kakmalı bir takım konturladığı kapı ile girilir. Sülüs kitabe, burada kırmızı kakma taşlarla süslü sağır kemerin ortasındadır. Caminin üst örtüsüne baktığımızda son cemaat yeri haricinde üzerini dört kubbenin örttüğünü görürüz. Arka plandaki orta kubbe daha sadeyen yan kubbeler tek, mihrabın olduğu bölmedeki büyük kubbe çift kasnaklıdır. Mihrabı olağanüstü işçilik ve ustalık gösteren mukarnaslı, arabesk ve sülüsle yazılmış Kur'an

ayetleriyle süslenmiştir. Mihrabın pervazında ise mimar ve nakkaşın isimleri yazmaktadır. Caminin minaresi içten merdivenli sağ bölme duvarı içinde yükselir. Bugünkü minare daha geç bir tarihte yapıya ilave edilmiştir. 1875 yılında yerlerinden sökülerek İstanbul'a götürülen orijinal minber ve kapının ise nerede olduğu bugüne kadar öğrenilememiş bunların yerine mermerden yeni bir minber ve demirden bir kapı yapılmıştır. Firüz Bey Camiinin dikkat çeken bir özelliği de Beylikler Dönemi eserlerinde sıkça kullanılan antik devşirme malzemenin hiç kullanılmamış olmasıdır.

Kentin bugün atıl durumda olan ancak bakıldığında göz dolduran nadir eserlerinden birisi de 1719 - 1720 yılına tarihlenen Çöllüoğlu Hanı'dır. Han, Abdülaziz Ağa tarafından Ağa Camisi'nin yakınındaki medreseye vakfiye olarak inşa ettirilmiştir. Yapının kuzeyde ve güneyde olmak üzere hol şeklinde iki girişi vardır. Kuzeydeki giriş tam eksende yer alırken güneydeki giriş sağ köşededir. Bugünkü konaklama merkezleriyle eşdeğer bir fonksiyona sahip olan han plan itibarıyla dörtgen bir avlu ve avlunun etrafında yer alan çift katlı odalardan meydana gelmektedir. Alt kat binek hayvanlarına, üst kat ise insanların konaklaması içindir. Üst katın bütün odalarında ocak ve eşya koymak için duvarın içine açılmış dörtgen niş şeklinde takalar vardır. Üst kat odalar önlük şeklinde düzenlenmiş ahşap direkli sundurmalara açılır. Sundurma alttan ayak ve devşirme sütunlar tarafından desteklenir. Kapıların ve çift kanatlı pencerelerin üst tarafları sağır sivri kemerlidir. Güvenlik açısından ve soğuk olmaması dolayısıyla alt katın pencereleri küçük yapılırken kapılar tam tersi hayvanların rahatça girip çıkabilmesi için yüksek tutulmuştur. Kuzeydoğu cephenin dış tarafında girişleri oldukça değiştirilmiş esnaf dükkanları yer almaktadır. Yapıda malzeme olarak taş ve bezemeli antik devşirme mimari bloklar kullanılmıştır. Hanın üst örtüsü kırma çatı olup alaturka kiremitle kaplıdır.

Milas'ın yine gösterişli sivil mimarlık örneklerinden olan eski evlerinden birisi Hacı Ali Ağa Konağı'dır. Konak 1868 yılında, aslen Kızılcaçayık Köyü'nden olup, Milas'ın önde gelen kişilerinden olan Hacı Ali Ağa tarafından yaptırılmıştır. Geleneksel Türk evi plan tipinin özelliklerine sahip konak kare formlu olup, cephesi kuzeye bakmaktadır. İki katlı olan yapıda alt katın yapı malzemesi taş ve tuğla, üst katın güney cephesi hariç, diğer üç cephesi ahşap bağdadidir. Yapının zemin katında sağ tarafta yer alan oda ambar ve depo olarak, üst kat odaları yaşam alanı olarak kullanılmıştır. Zemin katta, yoldan giriş cephesinde, 2 adet pencere ve biri büyük olmak üzere 3 adet kapı vardır. Ortadaki çift kanatlı kapı, avlu ile bağlantılı bir taşlık sofasına açılmaktadır. Sofanın sol yanında bir adet, sağında ise iki adet kapı bulunmaktadır. Soldaki kapıdan geniş bir odaya geçilmektedir. Bu odanın avluya taraf kısmında ahşap bir peyke (sedir, kerevet) bulunmakta idi. Günümüze ulaşamamış olsa da peykenin üzerine açılan yarım daire şeklindeki kandil nişi hala mevcuttur. Ahşap peyke üzerine açılan pencere alçak kapı niteliğinde olup, merdiven sahanlığına açılmaktadır. Bu odanın konukları barındırmak için yapıldığı düşünülmektedir. Ayrı bir kapı ile sokak bağlantısının sağlanması da bu tezi doğrulamaktadır. Taşlık sofasının sağındaki ilk odanın döşemesi ahşap kadronlar üzerine ahşap kaplama olarak yapılmıştır. Bu odanın da yola bakan bir adet penceresi ve bir adet tek kanatlı kapısı bulunmaktadır. Bu odanın zahire ambarı olarak kullanıldığı, sokak bağlantısı ve ahşap döşeme kaplamasından anlaşılmaktadır. Konağın tavanında merteklerin iki yüzü de ahşap kaplama olup, araları el ile ayıklandığı anlaşılan düşük kalitede pamukla doldurulmuştur. Bu şekilde üç oda ile ses ve ısı yalıtımı sağlanmaya çalışılmıştır. Bugün mevcut olmayan ancak diğer oda ile arasında bağdadi bir bölme duvarının olduğunu düşündüren kalıntılar

mevcuttur. Taşlık sofasının sağında yer alan ikinci odanın döşemesi topraktan olup, avluya açılan tavanın hemen altında trapez kesitli küçük bir mazgal penceresi bulunmaktadır. Bu oda zeytin ve yağ deposu olarak kullanılmıştır. Konağın geniş avlusu taş duvarlarla çevrilmiştir. Avlunun doğu duvarının yarısından fazlası yıkılmış durumda olup duvar üzerinde pencere açıklığı, şömine kalıntısı gibi elemanlar görülmektedir. Bu elemanlardan konağın daha önceden iki katlı bir müştemilata sahip olduğu söylemi doğrulanmaktadır. Avludan devşirme taşlarla inşa edilen yedi basamaklı bir merdivenle üst kata, önlük veya hayat denilen ahşap kolonlu bir balkona, balkondan da orta hole girilmektedir. Orta holün iki yanında kapıları hole açılan ikişer adet oda, holün sonunda ise sokak üstüne uzanan bir cumba bulunmaktadır. Avludan girişteki iki oda güneye bakmaktadır. Bu odaların güney duvarı tamamen taş olup birer adet yarım daire planlı, davlumbazları yok olmuş şömine bulunmaktadır. Güneybatıdaki oda da ise ahşap, oymalı raf kalıntıları bulunmaktadır. Bu odanın büyük olasılıkla mutfak olarak kullanılmış olabileceği düşünülmektedir. Bu odada ayrıca kapı arkasında bir adet küçük, bir adet büyük dolap kalıntısı mevcuttur. Odanın şömine yanındaki kapısından tuvalet veya banyo olduğu düşünülen mekana geçilmektedir. Ön odaların her ikisi de aynı karakterde olup baş oda niteliğindedir. Kuzeydoğuya bakan odanın kepenklerine ilaveten işlemeli ahşap parmaklıklar yapılmıştır.

Ev, 20. yüzyılın ikinci yarısından sonra kullanılmamıştır. Önce bahçesindeki müştemilatı yıkılmış, daha sonra antika kaçakçıları tarafından yağmalanmıştır. 1997 yılında, saman yüklü bir kamyonun evin cumbasına çarpması sonucunda ön cephe büyük oranda hasar görmüştür. En büyük hasarı ise 2001 yılında çıkan yangında almıştır. Bu ayağında evin üç adet tavan kaplaması yanmış, iki odanın döşemesi, kapı ve pencereler yok olmuştur. 2002 yılında yapılan bir protokolle Milas Belediyesi'ne şartlı olarak hibe edilen ev, 2004 - 2005 tarihleri arasında yine Milas Belediyesi tarafından aslına uygun biçimde restore ettirilmiştir.

MYLASA ve YAKIN ÇEVRE ANTİK YERLEŞİMLERİ

BEÇİN (MUTLUCA) :

Milas'ın 5 km. güneyindeki platonun kuzey tarafında yer alan Beçin, Anadolu'nun en iyi korunan Beylikler Dönemi kentidir. Mentешеoğulları tarafından kurulan kentin adı ortaçağ İtalyan kaynaklarında "Pezona" olarak yer alırken Türk - İslam kaynaklarında ise "Barçın", "Peçin", "Berçin" ve "Beçin" olarak geçmektedir. Kentte ortaçağ döneminden önceki arkeolojisini aydınlatacak yeterince kalıntı mevcuttur. Bunların en önemlisi hiç şüphesiz ilk bakışta bir Ortaçağ kalesi izlenimini veren Beçin Kalesi'dir. Kale Milas ovasına egemen büyük bir kaya kütlesi üzerine kurulmuştur. Üç tarafı yalçın kaya olan kaleye güney kısımdan girilir. Kalenin duvarları bugün iyi durumda olmakla beraber kalenin girişini büyük bir kule ile kısmen yıkılmış arka arkaya iki duvar müdafaa eder. Kaleye 3 m genişliğinde, döşemeli ve basamaklı bir yoldan çıkılır. Kıvrılarak yükselen yol kaleye ulaştığında merdiven halini alır. Kalede yer yer korunabilen surlarla çevrili alanda varlığı saptanabilen diğer yapılar, bir sarnıç, bir hamam ve Arkaik Dönem'e ait basamaklı bir yapının üzerindeki tonozlu yapıdır. Bunların yanı sıra yıkık olan ve tanımlanamayan pek çok kalıntı vardır. Kalenin dış kapısının sağındaki ortaçağ çeşmesinin üzerine inşa edildiği kuyu ve merdivenli duvar Arkaik Dönem'den kalmadır. Sarnıç, kaleye çıkan rampanın sağında yer almaktadır.

Kent içerisinde yer alan bir diğer önemli yapı Ahmet Gazi tarafından 1375 yılında inşa ettirilen Ahmet Gazi Medresesi ve Türbesi'dir. Ayrıca medresenin ön tarafında yer alan Orhan Bey Camii, medrese ve kale arasında yer alan Büyük Hamam, medresenin kuzey batısındaki Bey Hamamı, yine medresenin kuzey batısındaki Bey Konağı, Orhan Bey Camii'nin doğusunda yer alan Kızılhan, yine Orhan Bey Camii'nin 200 m güneyinde yer alan Küçük Kilise (Şapel), surların dışında kalan Karapaşa Medresesi, surların doğusunda, Kepez denilen mevkide yer alan Yelli Camii, Yelli Hamamı ve Yelli Medrese ile kentin muhtelif yerlerine dağılmış olmakla beraber en önemli ve en büyük Mezarlık Beçin'in önemli yapılarındandır.

IASOS (Kıyıkışlacık) :

Milas – İzmir karayolunun 12. kilometresinde, Euromos'a gelmeden Köşk Köyü'nün bulunduğu saptan sola doğru dönüldüğünde lasos'a varılır. Başka alternatif bir yol ise Milas – Bodrum karayolunun 11. kilometresinden sağa sapan yoldur. Karayolunu tercih etmeyenler ise lasos'a Gülük'ten yapılabilecek bir tekne yolculuğuyla ulaşabilirler. Efsaneye göre lasos, Myken Dönemi'nde Yunanistan'ın Argos Bölgesi'nden gelen kolonistler tarafından kurulmuştur. Şehir ismini kolonistlerin başı lasos'tan almıştır. Roma İmparatorluk Dönemi'ne ait bir sikke üzerinde lasos'un başı tasvir edilmiş ve etrafına "Kurucu lasos" yazılmıştır. 1960'lı yıllarda Prof. Doro Levi'nin burada gerçekleştirdiği kazılar, lasos'un eski bir yerleşim yeri olduğunun kanıtlarını sunmuştur. Kent yaklaşık beş bin yıl öncesinin izlerine sahiptir. Bir Karya kenti olmasına karşın, eski yazıtlarda ve belgelerde adı geçmemiş ancak, MÖ. 5. yüzyıldan itibaren belgelerde anılmaya başlamıştır. lasos'ta görülmeye değer çok sayıda anıtsal eser vardır. Bunlar arasında Yukarı kent yani Akropolis, Mozaikler Evi, Surlar, Tiyatro, Agora, Zeus Megistos Tapınağı, Akropolis, Stoalar, Bouleuterion, Artemis Astias Tapınağı, Tapınak Planlı Anıt Mezar (Balık Pazarı), Kule veya Baldakhin Mezar (Horologion, Saat Kulesi), Kayra - Leleg Yapıları ve Mezarlıklar yer alır.

LABRANDA (Eski Türbe, Koca Yayla) :

Milas'ın kuzeyinde, Kargıcak Köyü'nün yukarısında yer alır. Denizden yüksekliği 700 - 800 m olan kentin Milas'a uzaklığı 15 km'dir. Labrynthos ve çift yüzlü balta anlamına gelen Labrys kökünden gelen Labranda antik dönemde Beçin'den başlayıp Milas'ın içinden geçerek Alabanda'ya kadar uzanan yolun üzerinde yer alan bir kült merkeziydi. Yaklaşık 5 m genişliğinde olan ve büyük granit bloklar ile döşenen kutsal yolun kalıntılarına halen yer yer rastlanmaktadır. Çok eski dönemlerden itibaren Mylasa'ya bağlı olan kentin tarihi seyri bölge tarihine paralellik gösterirken en eski buluntuları MÖ. 600 yılına kadar uzanır. Buluntular arasında Zeus Tapınağı, İdrieus'un Andronu, Mausoleus'un Andronu, Oikoi (Rahip Evi), Teras Evleri, Giriş Kapıları (Propylon), Dorik Ev, Stadyum, Stoalar, Anıt Mezar, Kybele Kutsal Alanı ve Akropolis'i saymak mümkündür.

EUROMOS (Selimiye, Ayaklı) :

Milas – Söke karayolunun 12. kilometresinde yolun sağındadır. Euromos antik çağda yörenin Mylasa'dan sonra gelen en görkemli kentiydi. "Güçlü" anlamına gelen Euromos ismi Mausolos'un Hellenleştirme politikasının sonucu olarak kullanılmış ancak, bazı kaynaklarda kent ismi Europos olarak geçmiştir. Kent MÖ. 201-196 yılları arasında Makedonya kralı V. Philippos'un denetiminde kalmıştır. MÖ. 167 de Mylasa'nın saldırılarına maruz kalan kent zaman zaman zor dönemler geçirse de

bağımsızlıklarını koruyarak günümüze kadar ulaşan önemli eserlerinin kalıntılarını bugüne bırakmayı başarmışlardır. Bugün Euromos'un ışıltılı varlığından geriye kalan en önemli eser Tapınak'tır. Bu tapınak, Anadolu'nun en iyi korunmuş ve ayakta kalmış ilkçağ tapınaklarından biridir. Tapınağın kuzeyinde kalan Helenistik Surlar, kuzey doğusundaki Tiyatro, tapınakla yol arasındaki düzlükte yer alan Nekropol ve yolun sağındaki düz alanda bulunan Agora da önemli yapılar arasında yer almaktadır.

HERAKLEİA (Kapıkırı, Bafa) :

Latmos Dağları'nın denize dik inen güneybatı eteklerinde eski Latmos Körfezi'nin en ucunda yer almaktadır. Herakleia başlangıçta bir liman kentiymiş Menderes Irmağı'nın getirmiş olduğu alüvyonlarla denizle ilişkisi kesilmiştir. Kent coğrafi olarak lonya ve Kayra sınırında yer almasına rağmen karakter ve tarihi geçmişiyle tipik bir Karya şehri olarak kabul görmüştür. Herakleia'dan günümüze Latmos Dağları'nın güzelliği ile bütünleşmiş ve oldukça iyi korunmuş kent parçaları ulaşır. Bunların içinde surlar en çarpıcı olanlardır. Bir liman kenti olarak inşa edilen kenti korumak amacıyla yapılan surların uzunluğu 6,5 km uzunluğundadır. Ayrıca bu surları desteklemek amacıyla 65 adet kule ve gözetleme kulesi yapılır. Göze çarpan diğer yapılar arasında, surlardan sonra Athena Tapınağı, tapınağın doğusunda yer alan Agora, agoranın doğusunda yer alan Bouleterion, Endymion Tapınağı, Tiyatro, Nympheum, Roma Hamamı, Nekropol ve Latmos Dağları'ndaki Kaya Resimleri'ni sayabiliriz.

KERAMOS (Ören) :

Milas'ın 40 km güneyinde Gökova Körfezi'nin kuzey sahilinde yer almaktadır. Milas'tan karayoluyla ulaşım sağlanabildiği gibi deniz yoluyla da ulaşım sağlanabilmektedir. Keramos'un ne zaman kurulduğuna ilişkin ipuçları bulunmamasına karşın adının Anadolu kökenli olduğu bilinmektedir. Kentin antik dönemden bu yana kesintisiz bir iskan görmesi ve halen Ören beldesinin üzerinde varlığını devam ettirmesi Keramos'a ait kalıntıların hızla yok olmasına neden olmuştur. Kalıntılardan sayabileceğimiz arasında Surlar, Bakıcak Tepesi'nde yer alan Tapınak, Nympheum, Kurşunlu Yapı, Su Yolları, Mezarlar ve işlevi kesin olarak saptanamayan çeşitli yapıları sayabiliriz.

BARGYLİA (Boğaziçi) :

Milas – Bodrum karayolunun 30. kilometresinde Tuzla'nın içinden geçilerek gidilen yolun karşısına denk gelen tepe üzerinde yer alan kentin adı, Bizanslı Stephanus'un bildirdiği efsaneye göre Bellerophon'un Pegasos adını verdiği atının çiftesiyle ölen arkadaşı Bargylia'dan gelmektedir. Bargylia'nın sikkeleri üzerinde Pegasos uçar halde yalnız veya sırtında Bellerophon ile betimlenmiştir. Yine bir söylenceye göre Karya döneminde kentin adı Andonos'tur. Bargylia'nın adına ilk kez Attika Delos deniz birliğinin vergi listesinde rastlanmıştır. Kent üzerinde bir köy olmadığı halde pek çok tahribe uğramıştır. Kentin Helenistik ve Roma dönemlerine ait yapı kalıntıları kuzey dorukta, Bizans Dönemi'ne ait kalıntılar ise güney dorukta yer almaktadır. Bu kalıntılardan güney tepenin batı yamacında surlar yer almaktadır. Ayrıca kuzey tepenin tam zirvesinde 30,5 m uzunluğunda bir Tapınak temeli vardır. Bunların yanı sıra kuzey tepenin doğusunda Tiyatro, Su Kemerleri, Stoa, Odeon ve Nekropol vardır.

HYDISOS (Karacahisar) :

Milas'a 29 km mesafede yer alan Karacahisar Köyü'nün doğusundaki çift zirveli tepenin üzerinde yer alır. MÖ. 5. yüzyılda Attika - Delos Deniz Birliği'ne vergi veren ve fazla büyük olmayan kentin kalıntılarının çoğu sık çam ağaçları arasına saklanmıştır. Kentin kalıntıları arasında büyük kesme taşlarla MÖ. 3. yüzyılda inşa edilmiş, şehri çevreleyen Surlar, Agora ve Nekropol sayılabilir.

HYDAİ (Damlıboğaz) :

Sodra Dağı'nın batısında batısında, Yaşyer Ovası'nın kenar köylerinden Damlıboğaz Köyü'nün olduğu yerdedir. Kent diğer kentler gibi MÖ. 5. yy da Attika - Delos Deniz Birliği'ne vergi veriyordu ve buradaki kayıtlarda adı Kydai olarak geçmekteydi. Kente daha önce varlığı bilinmeyen Nekropol ve diğer kalıntılar Sarıçay Deresi'nin yatağının genişlemesiyle tesadüfen ortaya çıkarılmış, özellikle 1970'li yıllarda nekropol alanında köylüler tarafından bilinçsiz bir yağmalama yapılmıştır. Kentte ele geçen buluntular arasında Eski Tunç Çağı'na ait gaga ağızlı testilerin yer alması bölge tarihi açısından oldukça önemlidir. Kesinleşmemiş olmakla beraber Ege'nin en büyük Tunç Çağı Nekropolü'nün burada olduğu düşünülmekte, yapılacak olan arkeolojik kazılarla bu durumun netlik kazanacağına inanılmaktadır. Nekropol alanında ayrıca Arkaik öncesi ve sonrası seramik parçalar ele geçmiştir, bu da nekropol alanının uzun süre kullanıldığını kanıtlayan bir göstere olmuştur. Köyün önündeki ovada, geçmiş yıllarda toprak üstünde görülebilen, Apollon ve Artemis Tapınağı'na ait olduğu ileri sürülen dağınık kalıntıdan bugün eser kalmamıştır. Köyün arkasındaki tepede yer alan akropol alanında, taş yığınının andıran halka surdan başka taş ocağı, kabaca yontulmuş sütun gövdesi ve birkaç niteliksiz mimari parça dışında herhangi bir kalıntıya rastlamak mümkün değildir. Kentte 2000 yılında başlayan bilimsel kazılarda Geç Geometrik Dönem'e ait bir mezar bulunmuş ve Karya'nın bu dönemdeki ölü gömme geleneğine ışık tutmasından ötürü arkeolojik açıdan büyük öneme sahiptir.

KİNDYA (Dörttepe) :

Özgün bir Karya kenti olan Kindya'nın kökenine ilişkin maalesef fazla bir bilgi yoktur. MÖ. 3. yy da Bargylia sınırları içine alınan kent, kent sıfatını yitirmiştir. Yaklaşık 300 m yükseklikteki bir dağın tepesinde yer alan kente ait yapılardan bir tanesi bile günümüze sağlam olarak ulaşamamıştır. Oldukça büyük olan kalenin tahrip olan dış surları bir iç kaleyi çevrelemektedir. Kentin kalesine doğu tarafında yer alan yatırdan dolayı köylüler "Eren Kalesi" ismini almıştır.

KİLDARA (Kuzyaka) :

Bargylia ile Hydisos arasında, Milas'a bağlı Kuzyaka Köyü'nün biraz güneyinde yer almaktadır. Batıda 500 m yükseklikte Asar olarak bilinen dağın zirvesinde surla tahkim edilmiş akropolü vardır. Tarihsel süreç içerisinde MÖ. 5. yüzyılda Attika – Delos Deniz Birliğine üye olan kentler arasında geçtiği görülür.

SİNURİ (Kalınağıl) :

Milas'ın güneydoğusunda yer alan Kalınağıl Köyü'nün hemen batısında hafif eğimli bir tepe üzerinde yer alan bir kült alanıdır. Bu alanda Karca ismini koruya tanrı "Sinuri" tapınım görmüştür. Tapınağın bulunduğu yer daha sonra kiliseye çevrilmiş ve kutsallık niteliğini devam ettirmiştir. Tapınağın hemen kuzeyinde yükselen ikinci bir

tepe üzerinde tapınak rahiplerine ait yapılar bulunmaktadır. Önceleri bağımsız bir merkez olan Sinuri, MÖ. 3 -2. yüzyıl içerisinde, Mylasa'ya bağlanmıştır.

KHALKETOR (Karakuyu) :

Milas – Söke yolunun lasos kavşağından döndükten sonra ulaşılan Karakuyu Köy'nün sınırları içerisinde yer almaktadır. Adına ilk kez MÖ. 5. yüzyıldaki Attika - Delos Deniz Birliği'ne vergi veren şehirler listesinde rastlanan kentte, üç kale bulunmaktadır. Kentin baştanrısı olan Apollon'a ait tapınak kalıntıları, şehrin dışında Köşk ile Karakuyu arasındaki bayır üzerindedir.

OLYMOS (Kafaca) :

Milas'ın 8 km. kuzeybatısındaki kafaca Köyü'nün bulunduğu yerde yer alır. Kent MÖ. 5. yüzyılda Attika- Delos Deniz Birliği üyesidir. Küçük bir şehir olduğu anlaşılan Olymos'un kalıntılarının çoğu toprak altında kalmıştır.

PİDASA (Eğridere) :

Küçük bir şehir olan Pidas, Selimiye Beldesi ile Bafa Köyü arasında yer alan İlbira (Grion) dağının eteklerinde yer alır. Adı ilk defa İonia ihtilalinde geçen kentin, MÖ. 5. yüzyılda Attika - Delos Deniz Birliği üyesi olduğu bilinir. Pidas kalıntılarının çoğu toprak altında kalmıştır.

7.2. Milas'ın Coğrafi Yapısı

Milas, Türkiye'nin güneybatısında olup, 27–30, 28–30 derece boylam ve 37–38 derece enlemleri arasındadır. Doğusu Muğla ili ve Yatağan ilçesi, batısı Aydın-Yenihisar ilçesi ile Bafa Gölü, kuzeyi Koçarlı, Karpuzlu ve Çine ilçeleri, güneyi Gökova Körfezi ve Bodrum ilçesi ile çevrilidir. 216.700 hektarlık alan üzerine kurulmuş, uzun bir kıyı şeridine sahiptir.

Milas, Ege Denizi'nin iki önemli körfezi olan Gökova ve Mandalya Körfezinde kıyılarıyla yat turizmi açısından önemli bir konuma sahiptir. Milas'ın kuzeyinde, bir bölümü Aydın ili sınırları içinde kalan Muğla'nın en geniş alanlı doğal gölü olan Bafa Gölü, 60 km genişliğinde ve denizden yüksekliği 2 metredir. Bafa Gölü, Büyük Menderes Irmağı'nın, eski Latmos Körfezi'nin batısını alüvyonlarla doldurması sonucu oluştuğu için kıyı set gölü olarak nitelendirilir.

17. yüzyılın ikinci yarısında, Menteşe yöresinin en önemli merkezi olan Milas, verimli bir ovanın ortasında yer alıp, kıyıya da oldukça yakındır. Kent batıda Balat Limanı'na, kuzeyde verimli Karpuzlu Ovasıyla, Çine Çayı ve Menderes Vadilerine, doğu da Muğla'ya giden yolların kesişme noktasında yer alır.

Milas'ın denize kıyısı batı ve güneydir. Güneybatısında ise Bodrum Yarımadası vardır. Bu konumu Milas'ı turizm potansiyeli olarak Türkiye'de hatırı sayılır bir yere sahip Bodrum Yarımadası'nın tüm kara ulaşımının sağlandığı bir merkez konumuna sokmuştur.

Milas'ın üç önemli ovası vardır. Bunlar Milas, Bahçeburun ve Yaşyer ovalarıdır. Bu ovalar çöküntü ovalarıdır. Sarıçay'ın getirdiği materyallerin birikmesi sonucunda verimli (alüvyon) bir ovaya dönüşmüştür. Ege karası çökmeden önce bu ovalar deniz tabanını oluşturmaktaydı. Bunun en büyük kanıtı Milas'ın kuzeyinde, ortalama 800 metre yükseltisi olan ve Labranda dağı üzerinde bulunan tarihi Labranda yerleşkesinde, gemi bağlama sikkelerinin olmasıdır.

Hıdırlık tepesinin önünde Milas Ovası, kuzey-batı yönünde Bahceburun Ovası ve Sodra dağı'nın batısında Yaşyer Ovası bulunmaktadır. Bu ovalar çok verimli ve sulaktır. Bu ovalardan yıllık iki mahsul rahatlıkla alınmaktadır. Ovalarda Akdeniz bitki örtüsünde yetişebilecek tüm bitki ve sebzeler yetişmektedir. Bu ovalarda modern tarımcılık yapılmaktadır. Milas ovalarında sulama kanalları yoktur. Deniz seviyesine yakın olduğundan hemen hemen her ovada kuyular ve artezyenler vardır.

Milas'ın en önemli akarsuyu Sarıçay' dır. Milas'ın Türbe Köyü'nden başlayıp Güllük Körfezi'nde denize dökülür. Sarıçay' ın üzerinde Geyik ve Akgedik barajları vardır.

7.3. Milas'ın İklim ve Bitki Örtüsü

Milas'ın iklimi Akdeniz iklimidir. Yazları sıcak ve kurak, kışları yağışlı ve ılık geçmektedir. En fazla yağış ilkbaharda düşmektedir. Ortalama yağış miktarı 900–1000 mm' dir. En soğuk ayı Şubat, en sıcak ayı Ağustostur. Şubatta ortalama sıcaklık 5–10, Ağustos ayında ise 33–35 derecedir. Her yanı dağlarla çevrili olduğundan kışın kuru ayaz (rüzgâr) çok eser. Milas ilkbaharda cennet gibidir. İlkbaharla birlikte her yer çiçeklerle kaplı renk cümbüşüne dönüşür.

Genel bitki örtüsü steptir. Dağlarda 400-500 metre yüksekliği kadar zeytin ağaçları, daha yüksek yerlerde sarıçam, kozak (fıstık) çamı, ardıç, pınar ve sedir ağaçları bulunmaktadır. Ormanlar gür ve verimlidir. Dere çay kıyılarında söğüt, çınar ve selvi ağaçları vardır; ama Milas'ta hemen hemen her türlü bitki ve ağaç yetişmektedir. Milas'ın genel ağaç görünümü "Zeytin Ağacı'dır".

7.4. Milas'ın Toplumsal Yapısı

Milas, kent kuruluşu ve tarihi açısından oldukça zengin bir kültüre sahiptir. Coğrafi olarak zengin bir bölgede kurulmuş olmasından toplumsal yapının zenginleşmesinde etkindir. Özellikle doğu ve güneydoğu kentlerinden aldığı göç, Bodrum' da çalışanların daha ucuz ve ulaşımının kolay olmasından dolayı Milas merkezde oturmayı tercih etmeleri nedeniyle kent merkezinde konut sorunu günden güne artmaktadır. Milas kent merkezi göç almaya 1960' lı yılların ortalarında başlamıştır. 1957 yılında Söke-İzmir karayolunun açılması tarım dışı kesimlerin gelişmesine koşut olarak hareketlenen kent ekonomisi, iç göç için çekici olmaya başlamış ve genellikle geçekundu niteliği taşıyan yeni yerleşim alanları meydana getirmiştir.

Milas'ta çalışma yaşamı hareketlidir. İş sahası olarak iki adet termik santral ve bir adet kömür ocağı vardır. Bunun yanında bölgenin zengin mermer yataklarına sahip olması nedeniyle çok sayıda mermer ocağı işletmesi vardır. Bu tesislerde de çok sayıda işçi ve memur çalışmakta ve bunların % 80' ine yakını Milas merkezde oturmaktadır. Bu durum Milas sosyal ve ekonomik hayatının hareketlenmesine katkı sağlamaktadır.

Milas idari yapı olarak 5 belde ve 114 köyden oluşmaktadır. Beldeleri Ören, Güllük, Beçin, Selimiye, Bafa' dır.

Milas Belediyesi' nin sorumlu olduğu kent merkezinin yüz ölçümü 38 kilometrekare, mücavir alanı ise 95 kilometrekaredir. Milas ilçesinin; Akbük' den Güvercinliğe kadar ve Gökova körfezinde olmak üzere toplam 100 km. uzunluğunda kıyı şeridi bulunmaktadır.

Milas'ın bazı merkezlere olan uzaklıkları:

Milas-Ankara : 687 km.

MİLAS BELEDİYESİ Stratejik Plan

Milas-İstanbul	: 747 km.
Milas-Antalya	: 374 km
Milas-Denizli	: 209 km
Milas-İzmir	: 208 km.
Milas-Fethiye	: 190 km.
Milas- Marmaris	: 116 km
Milas-Aydın	: 105 km.
Milas-Muğla	: 63 km.
Milas-Bodrum	: 48 km
Milas-Yatağan	: 32 km.
Milas-Bodrum Havalimanı	: 15 km.

İlçemiz merkezinde 13 adet muhtarlık mevcut olup, aşağıdaki tabloda gösterilmiştir.

SIRA NO	MAHALLE ADI	MUHTARIN ADI SOYADI
1	Şevketiye Mahallesi	Abdullah KESKİN
2	Burgaz Mahallesi	Feyyaz ÖZDEMİR
3	Emek Mahallesi	Kamil ÖZÇELİK
4	İsmetpaşa Mahallesi	Mevlüt KORKMAZ
5	Aydınlıkevler-Akkent Mahallesi	Mustafa ÖZ
6	Hayıtlı-Ahmet Çavuş Mahallesi	Mustafa UYAR
7	Hacıapti Mahallesi	Osman ÇİMEN
8	Gazipaşa-Firuzpaşa Mahallesi	Recep PANAY
9	Güneş Mahallesi	Salih ŞEN
10	Gümüşlük Mahallesi	Tahsin DIRAMA
11	Cumhuriyet Mahallesi	Talat EROL
12	Hisarbaşı-Hocabedrettin Mahallesi	Vasfi SELÇUK
13	Hacıilyas Mahallesi	Yener KARACA

7.5. Milas'ın Nüfusu

İlçemizin yüz ölçümü 2167 km² olup, 114 köyden meydana gelmektedir. Muğla ili genelinde toplam nüfus bakımından Fethiye'den sonra ikinci büyük idari yapıdır. 2008 yılı sonu itibarıyla İlçe merkezi'nde erkek nüfus toplamı 25.203, kadın nüfusu 24.938 olmak üzere nüfus toplamı 50.141'dir. 2007 yılında ilçenin nüfus toplamı 48.896'dır. 2007 yılına göre 2008 yılında %2,54 oranında nüfus artışı olmuştur.

İLÇE MERKEZİNİN CİNSİYETE GÖRE NÜFUSU			
YILI	KADIN	ERKEK	TOPLAM
2007	24.336	24.560	48.896
2008	24.938	25.203	50.141

İlçenin nüfusu belde ve köylerle beraber kadın nüfus toplamı 61.231, erkek nüfus toplamı 62.270 olmak üzere toplam 123.501'dir.

BELDE VE KÖYLERLE BERABER İLÇENİN NÜFUSU			
YILI	KADIN	ERKEK	TOPLAM
2007	59.639	60.869	120.508
2008	61.231	62.270	123.501

İlçemiz nüfusunun okuma yazma durumu cinsiyete göre, aşağıda çıkarılmıştır.

OKUMA YAZMA DURUMU	ERKEK	KADIN	TOPLAM
Okuma Yazma Bilmeyen	324	1.322	1.646
Okuma Yazma Bilen	20.946	20.081	41.027
Bilinmeyen	1.752	1.432	3.184
TOPLAM			45.857

İlçemizin toplam nüfusuna göre okuma yazma oranı % 89,46'dır.

İlçemizin yaş grubu ve cinsiyete göre nüfus dağılımı aşağıda çıkarılmıştır.

YAŞ GRUBU VE CİNSİYETE GÖRE NÜFUS DAĞILIMI						
	2007			2008		
YAŞ GRUBU	ERKEK	KADIN	TOPLAM	ERKEK	KADIN	TOPLAM
0-4	3.902	3.724	7.626	4.147	3.916	8.063
5-9	4.471	4.176	8.647	4.290	4.108	8.398
10-14	4.780	4.463	9.243	4.836	4.429	9.265
15-19	4.678	4.406	9.084	4.817	4.539	9.356
20-24	3.842	4.207	8.049	3.729	4.464	8.193
25-29	4.754	4.742	9.496	4.939	4.775	9.714
30-34	4.822	4.593	9.415	4.976	4.658	9.634
35-39	4.775	4.706	9.481	4.855	4.786	9.641
40-44	5.122	4.847	9.969	5.013	4.819	9.832
45-49	4.829	4.261	9.090	5.076	4.651	9.727
50-54	3.933	3.517	7.450	4.150	3.679	7.829

MİLAS BELEDİYESİ
Stratejik Plan

55-59	2.865	2.865	5.730	3.101	2.988	6.089
60-64	2.270	2.307	4.577	2.434	2.429	4.863
65-69	2.030	2.073	4.103	1.997	2.099	4.096
70-74	1.777	1.834	3.611	1.604	1.714	3.318
75-79	1.237	1.666	2.903	1.479	1.806	3.285
80-84	582	864	1.446	626	962	1.588
85-89	133	239	372	154	269	423
90 +	67	149	216	47	140	187
TOPLAM	60.869	59.639	120.508	62.270	61.231	123.501

İLÇEMİZİN YILLARA GÖRE NÜFUS DAĞILIMI

YILI	MERKEZ	KÖY VE BELDE	TOPLAM
1940	8.932	34.532	43.464
1950	8.930	40.227	49.157
1960	11.710	49.294	60.959
1980	20.487	61.156	81.643
1990	28.741	69.969	98.710
2000	38.063	74.745	112.808
2008	50.141	73.360	123.501

1940 yılında merkez nüfus 8.932 iken 2008 yılında 50.141 olmuştur. Yaklaşık olarak 1940 yılından 2008 yılına kadar ilçemizin merkez nüfusu 5,5 kat artmıştır. Her yıl belli oranlarda ilçemizin nüfusu artış göstermiştir.

2000–2008 yılları arasında nüfus artışına baktığımızda ilçemizin merkez nüfusu % 78,67, belde ve köylerle birlikte ilçenin nüfusu % 9,47 oranında artış göstermiştir. Yukarıdaki nüfus dağılım tablosundan anlaşıldığı gibi ilçemizin nüfusu 1940 yılında 2008 yılına kadar genel bir artış eğilimi göstermiştir.

7.6. Milas'ta Eğitim

1918 yılında Macar inşaat ustalarına yaptırılan Sakarya İlkokulu binasında, 1948 yılında ilkokul ile aynı binada Milli Eğitim Memurluğu açılmıştır.

1966 yılında okul müdürlüğü ve milli eğitim memurluğu ayrılmış, ilköğretim müdürlüğü olarak bu binada hizmet vermeye devam etmiştir. Hali hazırda bulunan hükümet binası yapıldıktan sonra ilköğretim müdürlüğü teşkilatı bu binaya taşınmıştır.

1985 yılında İlçe Milli Eğitim Gençlik ve Spor Müdürlüğü olarak değiştirilmiştir.

1989 yılında da İlçe Milli Eğitim Müdürlüğü olarak hizmet vermeye devam etmektedir.

İlçe Milli Eğitim Müdürlüğü bünyesinde aşağıda tabloda gösterilen toplam 114 adet okul ve kurum ile eğitim ve öğretim çalışmaları sürdürmektedir.

SIRA NO	TÜRÜ	ADEDİ
1	İlköğretim okulu	80
2	Bağımsız anaokulu	1
3	Orta öğretim	9
4	Yaygın eğitim	2
5	Rehberlik araştırma merkezi	1
6	Özel öğretim kurumu	16
7	Özel öğrenci yurdu	2
8	Öğretmen evi	1
9	Pansiyon	2
TOPLAM		114

İLÇEMİZDE TÜRLERİNE GÖRE OKUL SAYILARI	
OKUL TÜRÜ	OKUL SAYISI
Bağımsız Anaokulu	1
Bağımsız Anaokulu Toplamı	1
İlçe Merkezindeki İlköğretim Okulları	12
Köy ve Belde İlköğretim Okulları	20
Köy İlköğretim Okulları (Birleştirilmiş Sınıf)	48
İlköğretim Okulları Toplamı	80
Anadolu Lisesi	2
Genel Lise	1
Sağlık Meslek Lisesi	1
Anadolu Teknik ve Endüstri Meslek Lisesi	1
Anadolu Meslek ve Meslek Lisesi	1
Çok Programlı Lise	1
Anadolu Ticaret ve Ticaret Meslek Lisesi	1
İmam-Hatip Lisesi	1
Ortaöğretim Okulları Toplamı	9
OKULLAR TOPLAMI	90

İlçede toplam öğrenci sayısı 20.395' dir. İlçe Milli Eğitim Müdürlüğü bünyesinde 1063 adet kadrolu, 39 adet sözleşmeli, 81 adet ücretli ve 42 adet usta öğretici olmak üzere toplam 1165 adet öğretmen ile eğitim verilmektedir.

5 adet özel motorlu taşıt sürücü kursu,
1 adet özel bilgisayar ve yabancı dil kursu,
7 adet özel dersane,
3 adet özel rehabilitasyon merkezi olmak üzere 16 adet özel eğitim kurumları mevcuttur.

1' er adet özel orta öğretim öğrenci yurdu ve özel yükseköğrenim öğrenci yurdu olmak üzere 2 adet özel öğrenci yurdu mevcuttur.

7.7.Milas'ın Ekonomisi

Milas'ta toplam arazi miktarı 235.224 hektardır. İlçe nüfusunun %55' i tarımla uğraşmaktadır. Bu arazinin 119.019 hektarı (ha) orman, 81.189 hektarı tarım arazisi, geri kalan arazi ise gelir getirmeyen çayır ve mera yerleridir.

İlçenin ekonomik faaliyetlerini oluşturan unsurlar şunlardır: zeytincilik, tütün, pamuk, susam, hububat, hayvancılık, balıkçılık ve arıcılık.

Milas' ta zeytincilik en önemli geçim kaynağıdır. Zeytinlik alan 52.055 hektardır ve 7.657.500 ağaç ürün vermektedir. Verimin yüksek olduğu yıllarda 100.000 ton dane zeytin üretimi yapılmakta ve bunun 15.000 tonu sofralık, 85.000 tonu da yağlı olarak kullanılmaktadır. İlçede eski ve kontini sistem olmak üzere 156 adet zeytinyağı fabrikası bulunmaktadır.

Milas'ın diğer geçim kaynağı olan pamuk 4.500 hektarlık bir alanda ekilmektedir. İlçede 13 adet çırçır fabrikası bulunmaktadır.

Son yıllarda tütün ve pamuk üretimi çok düşmüştür.

Milas'ın kıyılarında son yıllarda önemli oranda balık yetiştiriciliği yapılmaktadır. Balık çiftliklerinde üretilen balıkların bir kısmı ihraç edilmektedir.

Tarım da Milas, Bahçeburun ve Yaşyer Ovaları önemli bir yer teşkil etmektedir. Burada üretilen tarım ürünleri Milas'ın ihtiyacını anca karşılamaktadır. Tarımda, gübreleme, sulama, ilaçlama ve modern tarım araçları kullanılmaktadır. Bu ovada (Yaşyer ovası hariç) çoğunlukla sebze (lahana, pırasa, ıspanak, domates, salatalık, fasulye, patlıcan, biber, soğan, bakla) ve turunçgiller (mandalina, portakal, limon) yetiştirilir. Bahçeburun ovasında seracılık yaygındır. Yaşyer Ovası'nın %90' ında pamuk üretimi yapılır. Sanayi ürünü olarak pamuk, susam ve tütün üretilmektedir. Devletin getirmiş olduğu "kota" uygulamasından sonra tütün üretimi azalmıştır. Milas'ın en önemli sanayi ürünü zeytin ve zeytinyağıdır. Zeytin ve zeytinyağı İzmir, İstanbul, Aydın, Denizli gibi illere de sevk edilir. Hayvancılık ikinci derecede gelir kaynağıdır. En çok büyük baş (inek, dana) ve küçükbaş (kuzu, keçi) hayvan beslenir. Arıcılık ise Muğla kadar yaygın değildir. Bir zamanlar etkin bir şekilde yapılan ormancılık, orman alanlarının tahrip edilmesi ve orman yangınları sonucu durdurulmuştur.

Milas maden yönünden zengin değildir. En önemli madenleri aktaş, feldspat, kireç taşı ve mermer taşıdır. Aktaş, Labranda dağından çıkarılır. Maden porselen yapımında kullanılır. Güllük limanından yurt dışına ithal edilir. Yurt içinde en önemli ihraç yeri Kütahya' dır. Kireçtaşı, Madran Dağı'ndan çıkarılır ve çevre halkın ihtiyacını karşılar. Mermer Taşı Soda Dağı'ndan ve Kalınağıl Köyü yöresinden çıkarılır.

7.8. Milas'ta Tarım

İlçemizde 1930' lu yıllarda Ziraat Fen Memurluğu kurulmuş, 1940'larda Ziraat Teknisyeniği, 1970'li yıllardan itibaren Ziraat Mühendisliği olarak faaliyet göstermiş olup, 1985 yılından itibaren İlçe Tarım Müdürlüğü olarak faaliyet göstermektedir.

İlçemizin 83.781 (ha) hektarı kültür arazisi, 7.541 ha Mera, 119.019 ha orman ve 24.883 ha ürün getirmeyen yerlerdir. İlçenin ekonomik gelişiminde tarımsal olarak, tütün, pamuk, susam, buğday, arpa, zeytin ve zeytinyağı ağırlıklı ürünlerdir.

Aşağıdaki tabloda ekilen tarım arazilerin dağılımını göstermiştir.

SIRA NO	TÜRÜ	ALAN
1	Hububat (Buğday, arpa, çavdar, yulaf, darı, mısır)	11.006 ha
2	Bakliyat (Kuru bakla, nohut, börülce, fasulye)	2.410 ha
3	Sanayi Bitkileri (Tütün, pamuk, susam, patates)	2.450 ha
4	Yem Bitkileri (Yonca, fiğ, sudan otu, tritikale, s.mısır)	3.005 ha
5	Sulu Tarım Arazisi	16.400 ha
6	Kuru Tarım Arazisi	67.381 ha

İlçemiz genelinde balıkçılık, küçükbaş ve büyükbaş hayvan yetiştiriciliği yapılmaktadır.

İlçemiz genelinde arı yetiştiriciliği, buna bağlı olarak da bal üretimi yapılmakta ve ilçe halkının bir geçim kaynağı olmaktadır.

İlçemiz kıyılarındaki koylar balık üretimine elverişli olduğundan 226 adet balık üretme çiftliği olup, bunların 76 tanesi deniz, 150 tanesi de toprak havuzdur Balık çiftliklerindeki levrek ve çipura üretim kapasitesi toplam 57.223.40 ton, alabalık üretimi ise 40 tondur.

7.9. Milas' ta Sağlık

170 Yatak kapasiteli bir adet devlet hastanesi, bir adet özel hastane, iki tanesi ilçe merkezinde olmak üzere toplam 14 adet sağlık ocağı, iki adet acil yardım 112 istasyonu, bir adet verem savaş dispanseri, bir adet halk sağlığı laboratuvarı bulunmaktadır. Ayrıca, İlçemiz genelinde 45 adet köy sağlık evi kadrosu mevcut olup, bunlardan 11 adet sağlık evinde ebe görev yapmaktadır.

75. Yıl Devlet Hastanesi 18.09.1998 tarihinde açılmış, 28.12.1998 tarihinde fiilen hizmete başlamıştır. Hastane 7.974 m2 kapalı alan, 31.268 m2 açık alan olmak

MİLAS BELEDİYESİ
Stratejik Plan

üzere toplam 39.242 m2 alan üzerinde hizmet vermektedir. Hastane bünyesinde ikisi normal, biri 112 hızır acil ambulansı hizmet vermektedir.

Sağlık Grup Başkanlığı ve bağlı bulunan 14 Sağlık Ocağı Tabiplikleri'nde toplam 7 adet hizmet aracı mevcuttur. Bu araçlarla 14 sağlık ocağı bölgesinde bulunan 114 köy yerleşim merkezlerine ayda en az bir ziyaret yapılarak koruyucu sağlık hizmetleri ve diğer sağlık hizmetleri yürütülmektedir.

SAĞLIK OCAKLARI	DOKTOR	SAĞLIK MEMURU	HEMŞİRE	EBE	MEMUR	HİZMETLİ
1 No'lu	5		4	17	2	3
2 No'lu	5	1	7	7		2
Selimiye	3	1	5	3		
Bafa		1	1	2		1
Ören	3		2	4		1
Beçin	1	1	2	4		1
Güllük	1		2			2
Akyol	1	1	2	3		
Kafaca	1	1	1	2		
Ovakışlacık	1	1	1	3		1
Kırcağız	1	1	1	5		1
Çamköy	1		1	2		1
Kısırlar	1	1	1	1	1	1
Türbe-Ortaköy	1	1	1			1
TOPLAM	25	10	31	53	3	15

7.10. Milas'ın Kültürü

Halıcılık açısından Milas Türkiye'de özgün bir konuma sahiptir. Yün gergi ve iplik kullanılan Milas halılarının özgün motifleri ve renkleri ile turistik beldelerde önemli bir kültürel yere sahiptir.

Milas halıları tüm dünyada büyük bir beğeniyle kabul görmektedir. Milas halıcılığın tarihi epeyce eski olup Mentеше Beyliği'ne kadar uzanmaktadır.

Milas halılarının menşeyini Gördes halıları oluşturur. Zaman içinde Milas, Gördes halılarının etkisinden kurtularak, kendi çizgisini oluşturmuştur. Eski halıların renkleri, kök boya dediğimiz çeşitli bitki ve doğal maddelerden elde edilen tabii boyalardan oluşmaktadır. Bir efsaneye göre, Milas halılarının bir çeşidi olan "Ada Milas" deseninin adı, İ.Ö.4 yy' da yaşamış olan Karya Kraliçesi Ada'dan geldiği varsayılmaktadır. Bugün Milas ve çevresinde dokunan halılardaki figürler ve motifler geçmişin izlerini taşırlar. Milas halıları, dokunuş özelliklerine, desenlere ve renk seçimlerine göre ikiye ayrılırlar:

- 1- Karacahisar halıları,
- 2- Gereme Yöresi (Bozalan) halıları.

Milas folklor kültürü açısından zengin bir bölgedir. Muğla Zeybek kültürü en iyi şekilde Milas'ta yaşanır ve yaşatılır. Oğlan düğünlerinin ve sünnet düğünlerinin vazgeçilmez bir unsuru olan ve aynı zamanda zeybek havalarını, ezgilerini seslendiren davul-zurna ustaları genellikle Milas'ın Dibekdere Köyü'nde yetişir. Onlar bir bakıma, zurnalarıyla nefese biçim verenlerdir. Onlar nefesleriyle; Milas'ı ve Muğla'yı ulusal etkinliklerde, yarışmalarda tanıtan birer gönüllü kültür elçileridir aynı zamanda.

Milas'ın kültürel yaşamında ve folklorunda Çomakdağ yöresinin ayrı bir yeri ve önemi vardır. Çomakdağ'lı kadınlar; rengârenk giyimleri ve kuşamlarıyla, alınlarında sıralanan ve “sandıklı” olarak isimlendirilen 30 çeyrek altının bir araya gelmesinden oluşan “tura” ile başlarına taktıkları çiçeklerle bir geleneksel kültür unsuru olarak karşımıza çıkarlar. Çomakdağ köyleri ve insanları; yaşam tarzlarıyla, örf ve adetleriyle her zaman ilgi odağı olmuşlar ve pek çok televizyon çekimine de ev sahipliği yapmışlardır.

Milas, müzik potansiyelinin ve müziğe yetenekli gençlerin, yetişkinlerin yoğun olarak bulunduğu bir bölgedir. Bu konuda Milas'ta faaliyet gösteren iki dernek vardır. Bunlar: 'Milas Türk Musikisi Derneği' ile 'Milas Yöresel Nefesli-Vurmalı Telli Sazları Çalanlar ve Muğla Zeybek Kültürünü Araştırma-Tanıtma Yaşatma Derneği (MUZKAT-DER)' dir.

Yöre yemeklerinde genellikle zeytinyağı kullanılır. Geleneksel yemekler, tarhana çorbası, ekşili köfte, ciğer ve sac kavurma, keşkek, ebegümece kavurması, enginar dolması ve yörede yetişen yabancı otlarla yapılan çeşitli salatalardır.

7.11. Milas'ta Spor Faaliyetleri

Milas'ta sportif faaliyetler 1950'li yıllarda Türk Silahlı Kuvvetleri' ne ait eğitim alanının futbol sahasına dönüştürülmesiyle başlamıştır. 1957 yılında ise "Milas Gençlik" adı altında futbol branşında faaliyet gösteren ilk kulüp kurulmuştur. 1958 yılında ikinci futbol kulübünün kurulmasında sonra 1974 yılında Halk Eğitim Merkezi kurs programları çerçevesinde ilçede ilk güreş çalışmaları başlamış ve ardından da kulüpleşmiştir.

1957 yılında ilk tescilli kulübünü kuran ilçe, 1981 yılına kadar 3 tescilli kulüp ve temelde futbol ve güreş olmak üzere 2 dalda faaliyetini sürdürmüştür. İlçemiz özellikle 1994 yılından sonra başlayan atakla, bu gün kulüp sayısını 23'e yükseltmiştir. İlçe Müdürlüğümüzün tesislerinin yanı sıra özel spor tesislerinin de devreye girmesi ile başlangıçta 2 branşta faaliyet gösteren ilçemiz bu gün atletizm, voleybol, basketbol, futbol, güreş, masa tenisi, taekwan-do, karate, muay-tahi, kickboks, thi-boks, halk oyunları, satranç, izcilik, avcılık ve atıcılık, badminton, fitness ve vücut geliştirme, ritmik jimnastik, yamaç paraşütü olmak üzere toplam 19 branşta faaliyetlerinin yanı sıra ilçe genelinde geleneksel spor dalları çerçevesinde yağlı ve karakucak güreşlerinin yanı sıra boğa ve deve güreşleri ile kabotaj bayramlarında yüzme yarışları, tekne yarışları ve plaj voleybolu yapılmaktadır.

8. KURUM İÇİ MEVCUT DURUM ANALİZİ

8.1. Milas Belediyesi'nin Tarihi

Osmanlı Devleti'nde yerel yönetim anlayışı, 19. yüzyılın ortalarından itibaren belediyelerin kurulmasıyla ortaya çıkmaya başlamıştır. Belediyeciliğin tarihsel süreci içerisinde, Milas Belediyesi'nin kuruluş tarihi ile ilgili olarak elimizde kesin bir bilgi yoktur. Ancak kuruluş tarihiyle ilgili olarak, Aşkıldil ve Turhan AKARCA 1870 yılını öngörmekle birlikte, biz 1868 yılını kabul etmekteyiz. Adıyeke ise, her iki tarihinde doğrulanamadığını belirtir. Ancak, Milas Belediyesi'nin 1878 tarihinden önce ve özellikle; Muğla, Fethiye, Köyceğiz, Marmaris ve Bodrum Belediyesi'nden daha önceki bir tarihte kurulmuş olması kuvvetle muhtemeldir.

MİLAS BELEDİYESİ Stratejik Plan

Milas Belediye binası 1923 yılından bu yana bugünkü yerinde faaliyet göstermektedir. Belediyenin kuruluşundan bu güne görev yapan belediye başkanlarının isimleri şu şekilde sıralanmaktadır.

SIRA NO	BAŞKANLARIMIZ	GÖREV SÜRESİ
1	Mahmut Ağa (Subay)	-
2	Haznedar Damadı Emin Efendi	-
3	Hüsamettin Efendi	-
4	Raşit Efendi	-
5	Alirızazade Hacı Emin Efendi	-
6	Mehmet Ali Akarca	-
7	Rıza Toksarı Efendi	-
8	Cemil Mentеше	-
9	Halil Efendi	-
10	Hayri Üstündağ	-
11	Halil İbrahim Efendi	-
12	Şevket Gökbel	15.08.1936
13	Nazmi Akdeniz	-
14	Sadık Sağıroğlu	-
15	Turhan Akarca	09.08.1950 - 24.01.1954
16	Cemil Mentеше	23.03.1954 - 02.06.1955
17	Gazi Mentеше	02.06.1955 - 16.11.1955
18	Hasan Nalbantoğlu	11.06.1955 - 12.12.1957
19	Mehmet Özanat (Veteriner)	12.12.1957 - 03.01.1958
20	Adnan Akarca	03.01.1958 - 01.06.1960
21	Cemal Kılınç (Üsteğmen)	01.06.1960 - 27.07.1960
22	Osman Çiftçioğlu (Kaymakam)	01.08.1960 - 21.01.1962
23	Kazım Kocasarı	21.01.1962 - 01.04.1962

24	Mazhar Ferit Gündüç (Kaymakam Vek.)	01.04.1962 - 03.06.1962
25	Bülent Eryüksel(Kaymakam Vek.)	03.06.1962 - 28.09.1962
26	M. Sabri Yorulmaz (Kaymakam)	28.09.1962 - 18.11.1963
27	Bekir Sami Ercan	18.11.1963 - 01.07.1966
28	Gazi Menteşe	27.09.1966 - 08.12.1973
29	Erdal Çerçi	11.12.1973 - 12.09.1980
30	Mustafa Yalçın (Emekli Vali Yard.)	19.09.1980 - 24.02.1982
31	Ünal Çetin	24.02.1982 - 03.02.1984
32	Nuri Dinçsoy	04.02.1984 - 25.03.1984
33	Ünal Çetin	25.03.1984 - 26.03.1989
34	Fevzi Topuz	26.03.1989 - 28.03.1994
35	Ali Doğan Serçek	29.04.1994 - 18.04.1999
36	Fevzi Topuz	18.04.1999 - 16.05.2007
37	Mustafa Tireli	16.05.2007 - 28.08.2007
38	Hürol Önder	28.08.2007 - 06.04.2009
39	Muhammet Tokat	06.04.2009 -

Milas belediye tarihinde kısa aralıklarla resmi yetkililer Belediye Başkanlığı yapmıştır. Ancak Milas'ta istikrarlı demokratik yaşama 1950 - 1954, 1963 - 1980 arası ve 1984 sonrasında devam edildiği görülür. En uzun süre belediye başkanlığı yapan kişi ise, şu an Muğla CHP Milletvekili Fevzi Topuz olmuştur. Halen Belediye başkanlığı görevi, 29 Mart 2009 yerel seçimlerinde göreve gelen Muhammet Tokat tarafından yürütülmektedir.

8.2 Belediyenin Kurumsal Yapısı

22 Şubat 2007 tarih ve 26442 sayılı Resmi Gazete'de yayınlanan "Belediye ve Bağlı kuruluşları ile Mahalli İdare Birlikleri Norm Kadro Standartlarına Dair Yönetmeliğe" uygun hale getirilen, memur ve işçi kadroları müdürlüklere dağıtarak Belediye Teşkilatı'nı oluşturmuştur. Belediye Teşkilatı;

- Özel Kalem
- Yazı İşleri Müdürlüğü
- Mali Hizmetler Müdürlüğü
- Fen İşleri Müdürlüğü
- Temizlik İşleri Müdürlüğü
- İşletme ve İştirakler Müdürlüğü
- Zabıta Müdürlüğü
- İtfaiye Müdürlüğü
- Su ve Kanalizasyon Müdürlüğü
- İmar ve Şehircilik Müdürlüğü
- Park ve Bahçeler Müdürlüğü
- Destek Hizmetleri Müdürlüğü
- Sağlık İşleri Müdürlüğü

- İnsan Kaynakları Müdürlüğü olmak üzere 14 adet birimden oluşmaktadır.

Belediyemizin karar organı olan Belediye Meclisi, 15 adet seçilmiş üyeden oluşmaktadır.

Belediyemiz Encümeni, Belediye Başkanı'nın başkanlığında, Belediye Meclisi'nin kendi içerisinde seçmiş olduğu 2 üye, Mali Hizmetler Müdürü ve Yazı İşleri Müdürü olmak üzere 5 kişiden oluşmaktadır.

MİLAS BELEDİYESİ

Stratejik Plan

8.2.1. Belediye Meclisi:

Belediye Meclisi, belediyenin karar organıdır ve ilgili kanunda gösterilen esas ve usullere göre seçilmiş üyelere oluşur. Milas Belediyesi Meclisi, 15 üyeden oluşur.

5393 Sayılı Belediye Kanunu'nun 18.maddesine göre Belediye Meclisi'nin görev ve yetkileri şunlardır:

- a) Stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek.
- b) Bütçe ve kesin hesabı kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın birinci düzeyleri arasında aktarma yapmak.
- c) Belediyenin imar plânlarını görüşmek ve onaylamak, Büyükşehir ve il belediyelerinde il çevre düzeni plânını kabul etmek. Belediye sınırları il sınırı olan Büyükşehir Belediyelerinde il çevre düzeni planı ilgili Büyükşehir Belediyeleri tarafından yapılır veya yaptırılır ve doğrudan Belediye Meclisi tarafından onaylanır.
- d) Borçlanmaya karar vermek.
- e) Taşınmaz mal alımına, satımına, takasına, tahsisine, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın kamu hizmetinde ihtiyaç duyulmaması hâlinde tahsisin kaldırılmasına; üç yıldan fazla kiralanmasına ve süresi otuz yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynî hak tesisine karar vermek.
- f) Kanunlarda vergi, resim, harç ve katılma payı konusu yapılmayan ve ilgililerin isteğine bağlı hizmetler için uygulanacak ücret tarifelerini belirlemek.
- g) Şartlı bağışları kabul etmek.
- h) Vergi, resim ve harçlar dışında kalan ve miktarı 5.000,00 YTL' den fazla dava konusu olan belediye uyuşmazlıklarını sulh ile tasfiyeye, kabul ve feragat karar vermek.
- i) Bütçe içi işletme ile 6762 sayılı Türk Ticaret Kanununa tâbi ortaklıklar kurulmasına veya bu ortaklıklardan ayrılmaya, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek.
- j) Belediye adına imtiyaz verilmesine ve belediye yatırımlarının yap-işlet veya yap-işlet-devret modeli ile yapılmasına; belediyeye ait şirket, işletme ve iştiraklerin özelleştirilmesine karar vermek.
- k) Meclis başkanlık divanını ve encümen üyeleri ile ihtisas komisyonları üyelerini seçmek.

- l) Norm kadro çerçevesinde belediyenin ve bağlı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek.
- m) Belediye tarafından çıkarılacak yönetmelikleri kabul etmek.
- n) Meydan, cadde, sokak, park, tesis ve benzerlerine ad vermek; mahalle kurulması, kaldırılması, birleştirilmesi, adlarıyla sınırlarının tespiti ve değiştirilmesine karar vermek; beldeyi tanıtıcı amblem, flama ve benzerlerini kabul etmek.
- o) Diğer mahallî idarelerle birlik kurulmasına, kurulmuş birliklere katılmaya veya ayrılmaya karar vermek.
- p) Yurt içindeki ve İçişleri Bakanlığının izniyle yurt dışındaki belediyeler ve mahallî idare birlikleriyle karşılıklı iş birliği yapılmasına; kardeş kent ilişkileri kurulmasına; ekonomik ve sosyal ilişkileri geliştirmek amacıyla kültür, sanat ve spor gibi alanlarda faaliyet ve projeler gerçekleştirilmesine; bu çerçevede arsa, bina ve benzeri tesisleri yapma, yaptırma, kiralama veya tahsis etmeye karar vermek.
- r) Fahrî hemşerilik payesi ve beratı vermek.
- s) Belediye başkanıyla encümen arasındaki anlaşmazlıkları karara bağlamak.
- t) Mücavir alanlara belediye hizmetlerinin götürülmesine karar vermek.
- u) İmar plânlarına uygun şekilde hazırlanmış belediye imar programlarını görüşerek kabul etmek.

8.2.2. Belediye Encümeni:

Belediye encümeni, belediye başkanının başkanlığında toplanır. 5393 Sayılı Belediye Kanunu'nun 33/b gereğince ilçemizin nüfusu 50.141 olduğundan dolayı belediye encümeni, belediye meclisinin her yıl kendi üyeleri arasından bir yıl için gizli oyla seçtiği 2 üye, mali hizmetler birim amiri ve belediye başkanlığı'nın birim amirler arasından seçtiği üyede olmak üzere toplam 5 kişiden oluşmuştur.

5393 Sayılı Belediye Kanunu'nun 35. maddesine göre belediye encümeninin ve görev yetkileri şunlardı;

- a) Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip belediye meclisine görüş bildirmek.
- b) Yıllık çalışma programına alınan işlerle ilgili kamulaştırma kararlarını almak ve uygulamak.
- c) Öngörülmeleyen giderler ödeneğinin harcama yerlerini belirlemek.

- d) Bütçede fonksiyonel sınıflandırmanın ikinci düzeyleri arasında aktarma yapmak.
- e) Kanunlarda öngörülen cezaları vermek.
- f) Vergi, resim ve harçlar dışında kalan dava konusu olan belediye uyuşmazlıklarının anlaşma ile tasfiyesine karar vermek.
- g) Taşınmaz mal satımına, trampasına ve tahsisine ilişkin meclis kararlarını uygulamak; süresi üç yılı geçmemek üzere kiralanmasına karar vermek.
- h) Umuma açık yerlerin açılış ve kapanış saatlerini belirlemek.
- i) Diğer kanunlarda belediye encümenine verilen görevleri yerine getirmek.

8.2.3.Belediye Başkanı:

Belediye başkanı, belediye idaresinin başı ve belediye tüzel kişiliğinin temsilcisidir. Belediye başkanı, ilgili kanunda gösterilen esas usullere göre seçilir.

5393 sayılı Belediye Kanunu'nun 38'ci maddesinde belediye başkanının görev ve yetkileri şunlardır:

- a) Belediye teşkilâtının en üst amiri olarak belediye teşkilâtını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak.
- b) Belediyeyi stratejik plâna uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi, belediye faaliyetlerinin ve personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak.
- c) Belediyeyi Devlet dairelerinde ve törenlerde, davacı veya davalı olarak da yargı yerlerinde temsil etmek veya vekil tayin etmek.
- d) Meclise ve encümen başkanlık etmek.
- e) Belediyenin taşınır ve taşınmaz mallarını idare etmek.
- f) Belediyenin gelir ve alacaklarını takip ve tahsil etmek.
- g) Yetkili organların kararını almak şartıyla sözleşme yapmak.
- h) Meclis ve encümen kararlarını uygulamak.
- i) Bütçeyi uygulamak, bütçede meclis ve encümenin yetkisi dışındaki aktarmalara onay vermek.

- j) Belediye personelini atamak.
- k) Belediye ve bağlı kuruluşları ile işletmelerini denetlemek.
- l) Şartsız bağışları kabul etmek.
- m) Belde halkının huzur, esenlik, sağlık ve mutluluğu için gereken önlemleri almak.
- n) Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, özürülere yönelik hizmetleri yürütmek ve özürülüler merkezini oluşturmak.
- o) Temsil ve ağırlama giderleri için ayrılan ödeneği kullanmak.
- p) Kanunlarla belediyeye verilen ve belediye meclisi veya belediye encümeni kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak.

8.3. Belediyenin Görev, Yetki ve Sorumlulukları

5393 sayılı Belediye Kanunu 14'cü maddesindeki görev ve sorumlulukları şunlardır.

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. Gerekliğinde, 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 özür, 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.

Sivil hava ulaşımına açık havaalanları ile bu havaalanları bünyesinde yer alan tüm tesisler bu Kanunun kapsamı dışındadır.

5393 sayılı Belediye Kanunu 15'ci maddesindeki yetkileri ve imtiyazları şunlardır;

- a) Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak amacıyla her türlü faaliyet ve girişimde bulunmak.
- b) Kanunların belediyeye verdiği yetki çerçevesinde yönetmelik çıkarmak, belediye yasakları koymak ve uygulamak, kanunlarda belirtilen cezaları vermek.
- c) Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlarda belirtilen izin veya ruhsatı vermek.
- d) Özel kanunları gereğince belediyeye ait vergi, resim, harç, katkı ve katılma paylarının tarh, tahakkuk ve tahsilini yapmak; vergi, resim ve harç dışındaki özel hukuk hükümlerine göre tahsili gereken doğal gaz, su, atık su ve hizmet karşılığı alacakların tahsilini yapmak veya yaptırmak.
- e) Müktesep haklar saklı kalmak üzere; içme, kullanma ve endüstri suyu sağlamak; atık su ve yağmur suyunun uzaklaştırılmasını sağlamak; bunlar için gerekli tesisleri kurmak, kurdurmak, işletmek ve işlettirmek; kaynak sularını işletmek veya işlettirmek.
- f) Toplu taşıma yapmak; bu amaçla otobüs, deniz ve su ulaşım araçları, tünel, raylı sistem dâhil her türlü toplu taşıma sistemlerini kurmak, kurdurmak, işletmek ve işlettirmek.
- g) Katı atıkların toplanması, taşınması, ayrıştırılması, geri kazanımı, ortadan kaldırılması ve depolanması ile ilgili bütün hizmetleri yapmak ve yaptırmak.
- h) Mahallî müşterek nitelikteki hizmetlerin yerine getirilmesi amacıyla, belediye ve mücavir alan sınırları içerisinde taşınmaz almak, kamulaştırmak, satmak, kiralamak veya kiraya vermek, trampa etmek, tahsis etmek, bunlar üzerinde sınırlı aynî hak tesis etmek.
- i) Borç almak, bağış kabul etmek.

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

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

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

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

n) Reklâm panoları ve tanıtıcı tabelalar konusunda standartlar getirmek.

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

p) Kara, deniz, su ve demiryolu üzerinde işletilen her türlü servis ve toplu taşıma araçları ile taksi sayılarını, bilet ücret ve tarifelerini, zaman ve güzergâhlarını belirlemek; durak yerleri ile karayolu, yol, cadde, sokak, meydan ve benzeri yerler üzerinde araç park yerlerini tespit etmek ve işletmek, işlettirmek veya kiraya vermek; kanunların belediyelere verdiği trafik düzenlemesinin gerektirdiğı bütün işleri yürütmek.

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

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

8.4. Belediyenin Fiziki Yapısı

8.4.1. Bina ve Tesisler

Merkez Hizmet Binası: Hisarbaşı Mahallesi'nde; Başkanlık Makamı, Mali Hizmetler Müdürlüğü, Yazı İşleri Müdürlüğü, Hukuk Servisi, Tahsilât Servisi, Emlak Servisi, Takibat Servisi, Su ve Kanalizasyon Müdürlüğü, Bilgi İşlem Servisi ve Sosyal İlişkiler Birimi hizmet vermektedir.

Ek Hizmet Binası: Şevketiye Mahallesi'nde; Fen İşleri Müdürlüğü, Park ve Bahçeler Müdürlüğü, Temizlik İşleri Müdürlüğü, İmar ve Şehircilik Müdürlüğü, Sağlık İşleri Müdürlüğü ve Özlük Şefliği hizmet vermektedir.

Zabıta Binası: Merkez Hizmet Binası yanında, Zabıta Müdürlüğü hizmet vermektedir. Ayrıca zabıta binasının ikinci katında Kurumsal İlişkiler Birimi, Kültür Birimi ve Spor Birimi hizmet vermektedir.

İtfaiye Binası: Burgaz Mahallesi'nde, İtfaiye Müdürlüğü hizmet vermektedir.

Bayındırlık Hizmetleri Binası: Şevketiye Mahallesi'nde; Ek Hizmet Binasının bulunduğu alanda Bayındırlık Birimi, Ayniyat Birimi, Elektrik İşleri Birimi hizmet vermektedir.

Pet Dolum Tesisi: Hacıapti Mahallesi, Labranda Bulvarı üzerinde; İşletme ve İştirakler Müdürlüğü bünyesinde hizmet veren dolum tesisidir.

Damacana Dolum Tesisi: Hacıapti Mahallesi, Labranda Bulvarı üzerinde; İşletme ve İştirakler Müdürlüğü bünyesinde hizmet veren dolum tesisidir.

Kütüphane Binası: Şevketiye Mahallesi'nde; Özel Kalem'e bağlı olarak Kütüphane Birimi hizmet vermektedir.

Kız Öğrenci Yurdu: İsmet paşa Mahallesi, Atatürk Bulvarı üzerinde; Yazı İşleri Müdürlüğü'ne bağlı kız öğrenci yurdu olarak hizmet vermektedir.

Otobüs Terminali: Aydınlık Evler Mahallesi Milas-İzmir Karayolu üzerinde hizmet vermektedir.

Evlendirme Salonu: İsmet paşa Mahallesi, Atatürk Bulvarı üzerinde, ikinci katta Özel Kalem'e bağlı olarak evlendirme memurluğu, kapalı düşün salonu olarak hizmet veren binadır.

Atık Su Arıtma Tesisi: Ayrancılar Mevkii'nde, Su ve Kanalizasyon Müdürlüğü bünyesinde hizmet veren tesistir.

Soğuk Hava Depo Binası: Sarıçay Mevkii'nde, Su ve Kanalizasyon Müdürlüğüne bağlı olarak hizmet veren tesistir.

Mezbaha Tesisi Binası: Sarıçay Mevkii'nde, Su ve Kanalizasyon Müdürlüğü'ne bağlı olarak hizmet veren tesistir.

Şehir Mezarlığı: Milas-Bodrum Karayolu üzerinde, Sağlık İşleri Müdürlüğü'ne bağlı olarak hizmet vermektedir.

Atölye Binası: Hacıpti Mahallesi Kırcağız Köyü yolu üzerinde, Destek Hizmetleri Müdürlüğü hizmet vermektedir.

Parke-Büz Üretim Fabrikası: Hacıpti Mahallesi Sarıçay Mevkii'nde bulunan Fen İşleri Müdürlüğü bünyesinde; beton büz, parke taşı, bordür başı, yağmur oluğu vb. üretim hizmeti veren tesistir.

Atatürk Kültür Merkezi: Hayıtlı Mahallesi'nde Özel Kalem bünyesinde amfi tiyatro ve kültür merkezi olarak hizmet vermektedir.

Hayvan Barınağı : Ayrancılar Mevkii'nde, Sağlık İşleri Müdürlüğü bünyesinde hizmet veren tesistir.

Afet Toplanma Sahası: Ayrancılar Mevkii'nde afet anında ve sonrasında toplanma sahasıdır.

Mezarlık Hizmet Binası: Milas-Bodrum Karayolu üzerinde, Sağlık İşleri Müdürlüğü'ne bağlı olarak hizmet vermektedir.

Şehir Stadı : Cumhuriyet Mahallesi'nde Özel Kalem bünyesinde hizmet vermektedir.

Belediyemiz hizmetlerinde kullanılmakta olan 72 adet taşıt mevcut olup, kullanıldıkları birimlere göre aşağıdaki tabloda gösterilmiştir.

8.4.2 Mevcut Araç Listesi

Belediyemiz hizmetlerinde kullanılmakta olan 72 adet taşıt mevcut olup, kullanıldıkları birimlere göre aşağıdaki tabloda gösterilmiştir.

BELEDİYEMİZE AİT TAŞITLARIN LİSTESİ					
S. NO	PLAKA NO	MODELİ	ÇEŞİDİ	MARKASI	BİRİMİ
1	48 LU 544	2006	Motorsiklet	Bianchi	İtfaiye Müd.
2	48 KF 575	1983	İtfaiye Arazözü	BMC	İtfaiye Müd.
3	48 KF 571	1985	İtfaiye Arazözü	BMC LEYLAND	İtfaiye Müd.
4	48 KC 140	1985	İtfaiye Arazözü	BMC LEYLAND	İtfaiye Müd.
5	48 KS 311	2001	İtfaiye Arazözü	Ford	İtfaiye Müd.
6	48 LS 717	2006	İtfaiye Arazözü	İveco Otoyol	İtfaiye Müd.
7	48 LY 400	2009	İtfaiye Arazözü	Ford Cargo	İtfaiye Müd.
8	48 LT 485	2006	Motorsiklet	WUXI WS 125-1 Zoomba	Mali Hizmetler Müd.
9	48 LZ 012	2007	Motorsiklet	Yamaha	Mali Hizmetler Müd.
10	48 LP 830	2006	Motorsiklet	Yamaha XC 125	Su ve Kanalizasyon Müd.
11	48 KY 957	2000	Motorsiklet	Mobylette	Su ve Kanalizasyon Müd.
12	48 KY 857	2000	Motorsiklet	Mobylette	Su ve Kanalizasyon Müd.
13	48 KL 957	2000	Motorsiklet	Mobylette	Su ve Kanalizasyon Müd.
14	48 KP 186	1999	Motorsiklet	Peugeot	Su ve Kanalizasyon Müd.
15	48 KP 185	1999	Motorsiklet	Peugeot	Su ve Kanalizasyon Müd.
16	48 KV 270	1992	Motorsiklet	Mobylette	Su ve Kanalizasyon Müd.
17	48 KU 302	1986	Termos Kasalı (Et Aracı)	Fiat 50 NC	Su ve Kanalizasyon Müd.
18	48 KC 056	1996	Kamyonet (Panelvan)	BMC	Su ve Kanalizasyon Müd.
19	48 LK 424	2001	Çift Sıralı Kasalı Kamyonet	BMC	Su ve Kanalizasyon Müd.
20	48 KC 053	2005	Çift Sıralı Kasalı Kamyonet	BMC Megastar	Su ve Kanalizasyon Müd.
21	48 KF 002	1991	Binek Sedan	Murat 131 Doğan L	Su ve Kanalizasyon Müd.
22	48 LV 861	2007	Motorsiklet	Yamaha XC 125	Zabıta Müdürlüğü
23	48 LV 860	2007	Motorsiklet	Yamaha XC 125	Zabıta Müdürlüğü
24	48 LY 110	2007	Motorsiklet	Yamaha XC 125	Zabıta Müdürlüğü
25	48 LC 152	2004	Motorsiklet	Yamaha MP	Zabıta Müdürlüğü
26	48 LC 153	2004	Motorsiklet	Yamaha MP	Zabıta Müdürlüğü
27	48 KU 153	2002	Panelvan	Mercedes Benz Sprinter	Zabıta Müdürlüğü

MİLAS BELEDİYESİ Stratejik Plan

28	48 LD 165	2000	Motorsiklet	Mobylette	Destek Hizmetleri Müd.
29	48 KV 422	1992	Pikap	BMC Levend 1,8	Destek Hizmetleri Müd.
30	48 KF 470	1985	Pikap	BMC	Destek Hizmetleri Müd.
31	48 LZ 010	2007	Motorsiklet	Yamaha	Destek Hizmetleri Müd.
32	48 LZ 011	2007	Motorsiklet	Yamaha	Sağlık Hizmetleri Müd.
33	48 LR 959	2006	Ambulans	Mercedes Benz	Sağlık Hizmetleri Müd.
34	48 KS 512	1990	Cenaze Taşıma Aracı	BMC	Sağlık Hizmetleri Müd.
35	48 KV 574	1992	Morglu Cenaze Yıkama Aracı	Isuzu NPR	Sağlık Hizmetleri Müd.
36	48 KC 987	2001	Motorsiklet	Peugeot Star 103	Temizlik İşleri Müd.
37	48 KP 906	1985	Vidanjör	TM 1340 Leyland	Temizlik İşleri Müd.
38	48 LS 782	2006	Hid.Sık.Çöp Kam.	İveco Otoyol	Temizlik İşleri Müd.
39	48 KF 574	1985	Hid.Sık.Çöp Kam.	Leyland 1340	Temizlik İşleri Müd.
40	48 KU 773	1992	Hid.Sık.Çöp Kam.	BMC Fatih	Temizlik İşleri Müd.
41	48 KE 857	1998	Hid.Sık.Çöp Kam.	BMC Fatih	Temizlik İşleri Müd.
42	48 KN 233	1999	Hid.Sık.Çöp Kam.	BMC Fatih	Temizlik İşleri Müd.
43	48 KH 153	1986	Hid.Sık.Çöp Kam.	Bedford	Temizlik İşleri Müd.
44	48 KZ 085	2003	Hid.Sık.Çöp Kam.	BMC Fatih	Temizlik İşleri Müd.
45	48 KT 652	1991	Hid.Sık.Çöp Kam.	BMC Fatih	Temizlik İşleri Müd.
46	48 LE 509	2006	Hid.Sık.Çöp Kam.	İveco	Temizlik İşleri Müd.
47	48 LF 214	2006	Hid.Sık.Çöp Kam.	İveco	Temizlik İşleri Müd.
48	48 KS 511	1990	Pikap	BMC	Temizlik İşleri Müd.
49	48 LY 997	2008	Hid.Sık.Çöp Kam.	Hyundai HD 75	Temizlik İşleri Müd.
50	48 LY 988	2008	Hid.Sık.Çöp Kamyonet	Hyundai H 100	Temizlik İşleri Müd.
51	48 KD 659	2008	Hid.Sık.Çöp Kam.	Hyundai HD 75	Temizlik İşleri Müd.
52	48 KF 573	1982	Damperli Kamyon	BMC	Fen İşleri Müdürlüğü
53	48 KF 572	1984	Damperli Kamyon	BMC	Fen İşleri Müdürlüğü
54	48 KN 311	1994	Damperli Kamyon	BMC	Fen İşleri Müdürlüğü
55	48 LD 002	1996	Damperli Kamyon	BMC	Fen İşleri Müdürlüğü
56	48 LE 499	1998	Damperli Kamyon	BMC	Fen İşleri Müdürlüğü
57	48 LL 677	1989	Transmikser	Dodge AS 700	Fen İşleri Müdürlüğü
58	48 LL 678	1989	Transmikser	Dodge AS 700	Fen İşleri Müdürlüğü
59	48 LK 510	2005	Çift Sıralı Kasalı Kamyonet	BMC	Fen İşleri Müdürlüğü
60	48 KT 254	1991	Minübüs	Peugeot	Fen İşleri Müdürlüğü
61	48 KL 009	2006	Binek	Renault	Fen İşleri Müdürlüğü
62	48 KR 456	2000	Binek Station	Renault 12 Toros	Fen İşleri Müdürlüğü
63	48 LL 103	1996	Binek Station	Renault	İmar Şehircilik Müd.

MİLAS BELEDİYESİ Stratejik Plan

64	48 KU 135	2000	Çift Kabin Kamyonet	Mitsubishi L200	İşletme ve İştirakler Müd.
65	48 KD 421	2000	Kasalı kamyon	Ford Otosan 2520	İşletme ve İştirakler Müd.
66	48 LF 969	1997	Kamyon	BMC Fatih	İşletme ve İştirakler Müd.
67	48 KY 805	1993	Pikap	BMC	Park ve Bahçeler Müd.
68	48 KE 001	2001	Binek Sedan	Volkswagen	Özel Kalem
69	48 LT 001	2007	Binek Sedan	Renault Megane2	Özel Kalem
70	48 KT 001	1996	Binek Sedan	Tofaş Fiat	Özel Kalem
71	48 LZ 333	2008	Binek Pick-Up	Wolswagen	Özel Kalem
72	48 LY 923	2007	Motorsiklet	Yamaha	Özel Kalem

Belediyemizde kullanılan araçların model yıllarına göre dağılımı aşağıda gösterilmiştir.

8.4.3 Mevcut İş Makinesi Listesi

Belediyemiz hizmetlerinde kullanılmakta olan 18 adet iş makinesi mevcut olup, kullandıkları birimlere göre aşağıdaki tabloda gösterilmiştir.

BELEDİYEMİZE AİT İŞ MAKİNELERİNİN LİSTESİ					
S. NO	PLAKA NO	MODELİ	ÇEŞİDİ	MARKASI	BİRİMİ
1	48.07.2008.21	2000	Beko Loder	Mastaş MST 4X4X2	Su ve Kanalizasyon Müd.
2	48 KC 192	1977	Traktör	Fiat 540	Temizlik İşleri Müd.
3	49 KF 968	1999	Traktör	New Holland	Temizlik İşleri Müd.
4	48 LR 685	2006	Traktör	Massey Ferguson MF 3075 D	Temizlik İşleri Müd.
5			Yol Süpürme Aracı	Müsan	Temizlik İşleri Müd.
6	48 KC 713	1973	Traktör	Ford 3000	Fen İşleri Müdürlüğü
7	48 LH 713	2006	Traktör	Massey Ferguson MF 3075 D	Fen İşleri Müdürlüğü
8		1986	Traktör Kepçe	Massey Ferguson 285	Fen İşleri Müdürlüğü
9		1977	Traktör Kepçe	780 Beko Kepçe	Fen İşleri Müdürlüğü
10	48.07.2008.20	1995	Beko Loder	Venieri 8,23 B Kepçe	Fen İşleri Müdürlüğü

MİLAS BELEDİYESİ Stratejik Plan

11	48.07.2008.19	1999	Kepçe	963 Bobcat	Fen İşleri Müdürlüğü
12	48.07.2008.24	1978	Dozer	Fiat Allis AD-20 Dozer	Fen İşleri Müdürlüğü
13	48.07.2008.23	1978	Paletli Kepçe	Caterpillar 955 L	Fen İşleri Müdürlüğü
14	48.07.2008.17	2005	Beko Loder	Mastaş MST 4X4X4	Fen İşleri Müdürlüğü
15		2005	Forklift	Daewoo D40 SC	Fen İşleri Müdürlüğü
16	48 KC 157	1973	Traktör	Ford 3000	Park ve Bahç.Müd.
17			Forklift	Halla HBF 15	İşletme ve İşt. Müd.
18			Forklift	Halla HBF 15	İşletme ve İşt.Müd.

8.4.4 Bilgi ve Teknolojik Kaynaklar

Tüm harcama birimlerimizde, yeterli sayıda bilgisayar ve donanım mevcut olduğundan Belediyemiz güçlü bir bilgi işlem merkezine sahiptir. Belediye otomasyonu içerisinde yer alan bütün modüller web tabanlı ara yüz aracılığı ile çalışmakta olup, kullanılan modüller aşağıda gösterilmiştir.

- Ambar (5018)
- Analitik Bütçe Muhasebe
- Asker Aileleri Yardım Takip Sistemi
- Çevre Temizlik Vergisi Takip Sistemi
- Demirbaş (5018)
- Emanet Takip Sistemi
- Emlak Vergisi Takip Sistemi
- Encümen Kararları Takip Sistemi

- Encümen Para Cezaları Takip Sistemi
- Evlendirme Takip Sistemi
- Evrak Takip Sistemi
- Genel Tahakkuk Tahsilât Takip Sistemi
- İlan/Reklâm Vergisi Takip Sistemi
- İnşaat Kontrol ve Kaçak Yapı Takip Sistemi
- İşçi Bordroları Takip Sistemi
- İşçi Özlük Takip Sistemi
- Katılım Payları Takip Sistemi
- Kira Takip Sistemi
- Meclis Kararları Takip Sistemi
- Memur Bordroları Takip Sistemi
- Memur Özlük Bilgileri Takip Sistemi
- Ödeme Emri Takip Sistemi
- Posta Çekleri Takip Sistemi
- Randevu Takip Sistemi
- Sağlık Sistemi
- SMS Takip Sistemi
- Su / Atık Su Takip Sistemi

Bu modüller dışında tek olarak alınmış olan yazılımlar mevcuttur. Bunlar da;

- Kütüphane Takip Sistemi
- Bekçi Tur Sistemi
- Araç Takip Sistemi
- Ticari Muhasebe Programı

Veritabanı olarak ortak bir veritabanı kullanılmaktadır.

Ek hizmet binamız ile Türk Telekom altyapısı kullanılarak sürekli bir bağlantı vardır. Belediye otomasyon sistemimiz, her iki hizmet binamızda aralıksız çalışmaktadır.

Ana sistem ve bilgisayarların elektrik kesilmelerinden etkilenmemesi için, hizmet veren güç kaynakları sistemde mevcut olup, düzenli aralıklarla bakımının yapılması sağlanmaktadır.

Belediyemizde bulunan bilgisayarların tamamı internet hizmeti alabilmektedir. Bilgisayarların internet üzerinden gelebilecek herhangi bir virüslerden korunması için anti-virüs programı mevcuttur.

Belediyemiz envanterinde bulunan bilgi teknolojisi taşınır malları aşağıda listelenmiştir.

DONANIM TÜRÜ	ADEDİ
Masaüstü Bilgisayar	147
Dizüstü Bilgisayar	12
Nokta Vuruşlu Yazıcı	17
Mürekkep Püskürtmeli Yazıcı	17
Lazer Yazıcı	37
Çok Fonksiyonlu Yazıcı	9
Tarayıcı	3
Server	6
Switch	30
G-SHDSL Modem	11
ADSL Modem	11
Güvenlik Duvarı	1
Kesintisiz Güç Kaynağı	6
Kamera Güvenlik Sistemi	5
Casio IT 3000 EI Terminali	7
Faks Cihazı	4
Fotokopi Cihazı	3

8.5. Belediyenin Personel Yapısı

Belediyede 94 adet memur, 258 adet işçi ve 9 adet sözleşmeli personel olmak üzere toplam 361 personel görev yapmaktadır. Çalışan personelin istihdam türlerine göre dağılımı aşağıda gösterilmiştir.

ÇALIŞAN PERSONELLERİN İSTİHDAM TÜRLERİ DAĞILIMI			
STATÜSÜ	BAYAN	ERKEK	TOPLAM
Memur	20	74	94
İşçi	17	241	258
Sözleşmeli Personel	4	5	9
GENEL TOPLAM	41	320	361

Milas Belediyesi'nde çalışan toplam 361 adet personelin %72'sini işçilerden, %26'sını memurlardan ve %2'si de sözleşmeli personelden oluşmaktadır. Çalışan personelin çoğunluğunu işçilerdir.

Milas Belediyesi'nde çalışan personelin cinsiyet yönünden dağılımına bakıldığında büyük çoğunluğunu % 89'luk oran ile erkeklerden oluşmaktadır. Kadınların oranı ise %11'dir.

Belediyede çalışanların eğitim durumu incelendiğinde; memurların çoğunluğu lise ve dengi, işçilerin çoğunluğu ilköğretim, sözleşmeli personelinde çoğunluğu lisans mezunudur.

PERSONELİN EĞİTİM DURUMU				
	MEMUR	İŞÇİ	SÖZLEŞMELİ PERSONEL	TOPLAM
İlköğretim	10	199	0	209
Lise ve Dengi	52	38	1	91
Önlisans	16	12	0	28
Lisans	16	9	8	33
GENEL TOPLAM	94	258	9	361

Eğitim Durumu	Personel Sayısı	Toplam Çalışanlar İçerisindeki (%)Oranı
İlköğretim	209	57,89
Lise ve Dengi	91	25,20
Önlisans	28	7,77
Lisans	33	9,14

TOPLAM

361

Çalışan memur personelin mezuniyet durumu incelendiğinde; büyük çoğunluğu % 58'lik oran ile ilköğretim mezunudur. Belediyede % 8'lik oran ile ön lisans ve % 9'luk oran ile lisans mezunu çok az sayıdadır. Çalışan memur personelin mezuniyet dağılımı tablosu aşağıda gösterilmiştir.

Birimler bazında işçi personelin dağılımı incelendiğinde; en fazla işçi çalıştıran birim Fen İşleri Müdürlüğü'dür. En az işçi çalıştıran birim ise İmar ve Şehircilik Müdürlüğü'dür. Müdürlükler bazında işçi dağılımı aşağıda gösterilmiştir.

MÜDÜRLÜKLER BAZINDA İŞÇİ DAĞILIMI			
MÜDÜRLÜK	BAYAN	ERKEK	TOPLAM
Özel Kalem	4	11	15
Yazı İşleri Müd.	6	2	8
Mali Hizmetler Müd.	3	10	13
Fen İşleri Müd.	1	54	55
İmar ve Şehircilik Müd.	1	1	2
Temizlik İşleri Müd.	0	32	32
İtfaiye Müdürlüğü	0	11	11
Zabıta Müdürlüğü	0	12	12
Su ve Kanalizasyon Md.	0	53	53
Destek Hizmetleri Müd.	0	12	12
Park ve Bahçeler Müd.	0	25	25
İşletme ve İşt.Müd.	1	14	15
Sağlık İşleri Müdürlüğü	1	4	5
GENEL TOPLAM	17	241	258

Milas Belediyesinde çalışan toplam 258 adet işçi personelin büyük çoğunluğu %93'lük oran ile erkek olup, çalışan bayan personelin oranı ise %7'dir.

Birimler bazında memur dağılımı incelendiğinde; en fazla memur çalıştıran birim Mali Hizmetler Müdürlüğü'dür. En az memur çalıştıran birim ise Temizlik İşleri Müdürlüğü'dür. Müdürlükler bazında memur dağılımı aşağıda gösterilmiştir.

MÜDÜRLÜKLER BAZINDA MEMUR DAĞILIMI			
MÜDÜRLÜK	BAYAN	ERKEK	TOPLAM
Özel Kalem	1	1	2
Yazı İşleri Müd.	1	1	2
Mali Hizmetler Müd.	5	20	25
Fen İşleri Müd.	1	5	6
İmar ve Şehircilik Müd.	1	1	2
Temizlik İşleri Müd.	1	0	1
İtfaiye Müdürlüğü	4	13	17
Zabıta Müdürlüğü	3	15	18
Su ve Kanalizasyon Md.	2	10	12
Destek Hizmetleri Müd.	0	2	2
İşletme ve İşt.Müd.	1	2	3
Sağlık İşleri Müdürlüğü	0	4	4
GENEL TOPLAM	20	74	94

Milas Belediyesinde çalışan toplam 94 adet memur personelin büyük çoğunluğu %79'luk oran ile erkek olup, çalışan bayan personelin oranı ise %21'dir

5393 Sayılı Belediye Kanunu'nun 49'cu maddesi gereğince kadro karşılığı sözleşmeli olarak çalıştırılan personel sayısı 9'dur. Birimler bazında sözleşmeli personel dağılımı incelendiğinde; en fazla sözleşmeli personel çalıştıran birim Fen İşleri Müdürlüğü'dür. Müdürlükler bazında sözleşmeli personel dağılımı aşağıda gösterilmiştir.

MÜDÜRLÜKLER BAZINDA SÖZLEŞMELİ PERSONEL DAĞILIMI			
MÜDÜRLÜK	BAYAN	ERKEK	TOPLAM
Fen İşleri Müd.	2	4	6
İşletme ve İşt.Müd.	1	0	1
Sağlık İşleri Müdürlüğü	1	1	2
GENEL TOPLAM	4	5	9

Milas Belediyesinde çalışan sözleşmeli personelin 4'ü bayan ve 5'i erkektir.

Milas Belediyesinde çalışan toplam personelin yaş ortalamasının 41–50 arasında olduğu görülmektedir. 18–30 yaş aralığında 49 kişi, 51 ve yukarısı yaş aralığında da 19 kişi çalışmaktadır. Belediye çalışan işçi, memur ve sözleşmeli personelin yaş grubu dağılımları aşağıdaki tabloda gösterilmiştir.

ÇALIŞAN PERSONELİN YAŞ GRUBU DAĞILIMI				
YAŞ GRUBU	MEMUR	İŞÇİ	SÖZLEŞMELİ PERSONEL	TOPLAM
18-30	15	29	5	49
31-40	26	90	4	120
41-50	49	124		173
51 ve yukarısı	4	15		19
GENEL TOPLAM	94	258	9	361

Milas Belediyesi'nde 200 adet memur kadrosu mevcut olup, 94'ü dolu, 106'sı boş kadrodur. Çalışan memur personelin çoğunluğu 72 kadro ile genel idare hizmet sınıfında çalışmaktadır. Genel idare hizmet sınıfını 16 kadro ile teknik hizmetleri sınıfı izlemektedir.

KADRO DURUMUNU GÖSTERİR TABLO			
SINIFI	KADRO	DOLU	BOŞ
Genel İdare Hizmetleri Sınıfı	152	72	80
Teknik Hizmetler Sınıfı	28	16	12
Sağlık Hizmetleri Sınıfı	8	4	4
Yardımcı Hizmetler Sınıfı	10	1	9
Avukatlık Hizmetleri Sınıfı	2	1	1
GENEL TOPLAM	200	94	106

Belediyemizde mevcut bulunan kadronun %47'si dolu, %53'ü boş.

8.6. Belediyenin Mali Yapısı

Milas Belediyesi'nin kesinleşen son üç yıllık bütçe gelirleri incelendiğinde; 2006 yılında 26.504.193,06 TL bütçe geliri tahsilâtı yapılmıştır. 2007 yılında bir önceki yıla göre bütçe gelirlerinde %15,11 oranında artış, 2008 yılında ise bir önceki yıla göre %2,05 oranında artış olduğu görülmüştür. 2008 yılında bütçe gelirlerinin artış oranı 2007 yılına göre azalmıştır. Kesinleşen bütçe gelirlerinin dağılımı aşağıdaki tabloda gösterilmiştir.

Son iki yılın kesinleşen bütçe gelirleri incelendiğinde; en yüksek gelirin teşebbüs ve mülkiyet gelirlerinde gerçekleştiği, teşebbüs ve mülkiyet gelirlerinden sonra ise en yüksek gerçekleşmenin vergi gelirlerinde olduğu görülmüştür. 2007 ve 2008 yıllarında gerçekleşen bütçe gelirleri aşağıdaki tabloda gösterilmiştir.

BELEDİYE GELİRLERİ		
VERGİ GELİRLERİ	2007	2008
—Mülkiyet Üzerinden Alınan Vergiler	3.918.779,01	4.372.578,37
—Dahilde Alınan Mal ve Hizmet Vergileri	890.341,85	1.161.466,33
—Harçlar	2.766.834,10	2.262.268,20
—Başka Yerde Sınıflandırılmayan Vergiler	15.565,85	14.404,04
—Toplam Vergi Gelirleri	7.591.520,81	7.810.716,94
TEŞEBBÜS VE MÜLKİYET GELİRLERİ		
—Mal ve Hizmet Satış Gelirleri	10.407.480,03	10.034.816,18
—Kira Gelirleri	1.296.723,58	1.545.179,81
—Toplam Teşebbüs ve Mülkiyet Gelirleri	11.704.203,61	11.579.995,99
ALINAN BAĞIŞ VE YARD. İLE ÖZEL GELİRLER		
—Kurumlardan ve Kişilerden Alınan Bağışlar	507.378,42	1.032.250,09
DİĞER GELİRLER		
—Faiz Gelirleri	19.627,82	126.231,54
—Kişi ve Kurumlardan Alınan Paylar	7.436.947,79	8.020.566,91

MİLAS BELEDİYESİ Stratejik Plan

—Para Cezaları	1.222.760,48	1.202.831,35
—Diğer Çeşitli Gelirler	593.224,41	1.042.219,23
—Toplam Diğer Gelirler	9.272.560,50	10.391.849,03
SERMAYE GELİRLERİ		
—Taşınmaz Satış Gelirler	1.434.969,89	321.297,28
TOPLAM GELİRLER	30.510.633,23	31.136.109,33

Gerçekleşen bütçe gelirlerine bakıldığında; 2007 yılında tahsil edilen bütçe gelirlerinin %38,36'nı teşebbüs ve mülkiyet gelirleri, %24,88'ni vergi gelirleri, %30,39'nu diğer gelirler, %1,67'ni alınan bağış ve yardımlar ve %4,70'ni sermaye gelirleri oluşturmaktadır.

2008 yılında ise tahsil edilen bütçe gelirlerinin %37,19'nu teşebbüs ve mülkiyet gelirleri, %25,09'nu vergi gelirleri, %33,38'ni diğer gelirler, %3,31'ni alınan bağış ve yardımlar ve %1,03'nü sermaye gelirleri oluşturmaktadır.

Son üç yılda tahsil edilen vergi gelirleri incelendiğinde; 2006, 2007 ve 2008 yıllarında vergi gelirleri içerisinde en yüksek gelirin emlak vergisinde olduğu görülmüştür. Vergi gelirlerinde 2007 yılında bir önceki yıla göre %13,32, 2008 yılında ise bir önceki yıla göre %15,07 oranında artış olmuştur. Vergi gelirlerinin gerçekleşmeleri aşağıdaki tabloda gösterilmiştir.

	BELEDİYE VERGİLERİ	YILLAR		
		2006	2007	2008
VERGİ GELİRLERİ	Bina Vergisi	898.315,53	1.045.151,32	1.092.111,50
	Arsa Vergisi	2.074.492,86	2.315.055,23	2.585.793,05
	Arazi Vergisi	28.694,03	39.997,71	55.613,93
	Emlak Ver. Toplamı	3.001.502,42	3.400.204,26	3.733.518,48
	Çevre Temizlik Vergisi	425.443,89	518.574,75	639.059,89
	Haberleşme Vergisi	29.418,15	31.919,66	33.225,21
	Elektrik ve Havagazı Tüketim Vergisi	416.994,52	448.733,28	667.635,09
	Eğlence Vergisi			1.270,00
	Yangın Sigortası Vergisi	8.015,44	20.512,09	22.044,59
	İlan ve Reklâm Vergisi	362.014,10	389.176,82	437.291,44
	TOPLAM	4.243.388,52	4.809.120,86	5.534.044,70

Emlak vergileri(bina vergisi, arsa vergisi, arazi vergisi) belediye gelirlerine en yüksek katkıyı sağlayan bir vergi türüdür.

Tabloda emlak vergisi mükellef sayısının hesaplamasında 2004 yılı temel yıl olarak baz alınmıştır. 2004 yılını izleyen yıllarda belediyemizin emlak vergisi mükellef sayıları istikrarlı ve sürekli büyüdüğü aşağıdaki tabloda gösterilmiştir.

YILLAR İTİBARIYLA EMLAK VERGİSİ MÜKELLEF SAYILARI		
YILI	MÜKELLEF SAYISI	ARTIŞ ORANI (%)
2004	36.085	100
2005	36.765	1,88
2006	38.405	6,42
2007	39.452	9,33
2008	40.428	12,04

Milas Belediyesi'nin kesinleşen son üç yıllık bütçe giderleri incelendiğinde, 2006 yılında 23.355.811,57 TL bütçe gideri yapılmıştır. 2007 yılında bir önceki yıla göre bütçe giderlerinde % 9,99 artış, 2008 yılında da bir önceki yıla göre %10,81 artış olmuştur. 2008 yılında bütçe giderlerinin artış oranı 2007 yılına göre düşüş göstermiştir. Kesinleşen bütçe giderlerinin dağılımı aşağıdaki tabloda gösterilmiştir.

Milas Belediyesi'nin son üç yılda ekonomik sınıflandırmaya kesinleşen bütçe giderleri aşağıdaki tabloda gösterilmiştir.

BELEDİYE HARCAMALARININ EKONOMİK DAĞILIMI			
HARCAMALAR	2006	2007	2008
Personel Giderleri	6.392.881,28	7.238.215,18	8.448.322,04
Sosyal Güvelik Kurumlarına Devlet Primi Giderleri	1.114.486,77	1.364.756,59	1.420.975,48
Mal ve Hizmet Alım Giderleri	6.164.853,08	10.137.243,27	12.264.794,41
Faiz Giderleri	924.121,64	887.015,05	453.431,64
Cari Transferler	779.089,69	940.535,82	1.180.317,72
Sermaye Giderleri	7.980.379,11	5.121.294,90	4.700.169,62
TOPLAM HARCAMALAR	23.355.811,57	25.689.060,81	28.468.010,91

2006 mali yılı harcamalarında en yüksek harcama 7.980.379,11 TL ile sermaye giderlerinde gerçekleşmiştir. Sermaye giderlerin toplam harcama içerisindeki payı %34,17'dir. Sermaye giderlerinden sonraki en fazla harcama % 27,37 ile personel giderlerinde olmuştur.

MİLAS BELEDİYESİ Stratejik Plan

2007 mali yılı harcamalarında en yüksek harcama 10.137.243,27 TL ile mal ve hizmet alımları giderlerinde gerçekleşmiştir. Mal ve hizmet alımlarının toplam harcama içerisindeki payı %39,46'dır. Mal ve hizmet alım giderlerinden sonraki en fazla harcama 2006 yılında olduğu gibi % 28,17 ile personel giderlerinde meydana gelmiştir. Sermaye giderlerinin kesinleşen gider bütçesi içerisinde 2006 yılına göre düşüş meydana gelmiş olup, gider bütçesinin %19,93'nü oluşturmuştur.

2008 mali yılında ise en yüksek harcama 2007 yılında olduğu gibi yine 12.264.794,41 TL harcama ile mal ve hizmet alımlarında gerçekleşmiştir. Mal ve hizmet alımlarının toplam harcama içerisindeki payı %43,08'dir. Mal ve hizmet alımlarından sonra 2006,2007 yıllarında olduğu gibi yine %29,67 ile personel giderlerinde olmuştur.

Ekonomik sınıflandırma dağılımına göre 2006 yılında en yüksek harcamanın sermaye giderlerinde yapılıp, takip eden 2007 ve 2008 yıllarında en yüksek harcamanın mal ve hizmet alımı giderlerinde gerçekleşmesi dikkat çekicidir. Ayrıca her geçen yıl sermaye giderlerinde düşüş meydana gelmiştir.

Milas Belediyesi'nin fonksiyonel sınıflandırmaya göre harcama dağılımı aşağıdaki gibidir.

BELEDİYE HARCAMALARININ FONKSİYONEL DAĞILIMI			
HARCAMALAR	2006	2007	2008
Genel Kamu Hizmetleri	3.552.442,61	7.581.746,50	5.502.261,18
Savunma Hizmetleri	11.566,90		
Kamu Düzeni ve Güvenlik Hizmetleri	1.140.512,52	1.304.220,47	1.634.908,87
Ekonomik İşler ve Hizmetler	13.084.559,02	11.969.893,77	13.245.608,04
Çevre Koruma Hizmetleri	1.816.961,97	1.786.192,18	2.569.448,32
İskân ve Toplum Refahı Hizmetleri	2.636.085,14	3.047.007,89	3.613.931,49
Sağlık Hizmetleri	54.906,74		383.378,82
Dinlenme, Kültür ve Din Hizmetleri	988.687,04		1.518.474,19
Sosyal Güvenlik ve Sosyal Yardım Hizmetleri	70.089,63		
TOPLAM HARCAMALAR	23.355.811,57	25.689.060,81	28.468.010,91

Son üç yılın fonksiyonel sınıflandırmaya göre harcamalara bakıldığında en yüksek harcamanın ekonomik işler ve hizmetlerde yapıldığı görülmüştür.

Milas Belediyesi'nin gerçekleşen personel harcamaları incelendiğinde; son 3 yılda en yüksek harcamanın işçilere yapıldığı görülmüştür. Gerçekleşen personel harcamaları içerisinde işçilere yapılan harcamanın oranı 2006 yılında %82,43, 2007 yılında %80,54, 2008 yılında ise %78,33'dür. Personel harcamaları içerisinde işçilere yapılan harcamanın yüksek olması dikkat çekicidir. Ayrıca 2007 yılında bir önceki yıla göre personel harcamalarında %13,22, 2008 yılında ise bir önceki yıla göre %16,72 oranında artış olmuştur. Personel harcamalarını ekonomik sınıflandırmaya göre dağılımı aşağıdaki tabloda gösterilmiştir.

PERSONEL HARCAMALARININ EKONOMİK DAĞILIMI (TL)			
HARCAMALAR	2006	2007	2008
Memurlar	1.046.972,98	1.323.504,24	1.706.883,86
Sözleşmeli Personel			29.769,42
İşçiler	5.270.205,84	5.830.119,05	6.617.845,63
Geçici Personel	21.444,17	17.911,36	16.739,85
Belediye Başkanı-Meclis Üyeleri	54.258,29	66.680,53	77.083,28
TOPLAM HARCAMALAR	6.392.881,28	7.238.215,18	8.448.322,04

Milas Belediyesi'nin 2004 ve 2008 yılları arasında bütçede tahmin edilen gelir ve giderleri ile gerçekleşen gelir ve giderler aşağıda gösterilmiştir.

Son beş yılda gelirlerin giderleri karşılama oranı incelendiğinde; 2006, 2007 ve 2008 yıllarında bütçe fazlası verdiği, 2004 ve 2005 yıllarında ise bütçe açığı verdiği

MİLAS BELEDİYESİ Stratejik Plan

görülmüştür. 2004–2008 dönemlerinde bütçe gelirlerinin giderleri karşılama oranı aşağıdaki grafikte gösterilmiştir.

YILLAR	GELİR		GİDER	
	BÜTÇE İLE	KESİNLEŞEN	BÜTÇE İLE	KESİNLEŞEN
	TAHMİN EDİLEN		TAHMİN EDİLEN	
2004	27.600.000,00	21.346.275,00	22.000.000,00	25.132.696,00
2005	21.000.000,00	17.982.218,47	21.000.000,00	20.896.547,20
2006	30.500.000,00	26.500.025,64	30.500.000,00	23.355.811,57
2007	35.000.000,00	30.510.633,23	27.500.000,00	25.689.060,81
2008	32.835.000,00	31.136.109,33	28.250.000,00	28.468.010,91

Milas Belediyesi'nin kesinleşen son üç yıllık kısa ve uzun vadeli borçları incelendiğinde, 2006 yılındaki yükümlülüklerimizin toplamı 26.310.280,35 TL'dir. 2007 ve 2008 yıllarında yükümlülüklerimizde belli oranlarda azalış olduğu görülmüştür. Son üç yıldaki yükümlülüklerimiz aşağıdaki tabloda gösterilmiştir.

YILLAR	KISA VAD. YAB. KAYN.	UZUN VAD. YAB. KAYN.	TOPLAM
2006	13.243.225,43	13.067.054,92	26.310.280,35
2007	20.181.382,30	2.907.860,41	23.089.242,71
2008	21.685.133,78	748.017,95	22.433.151,73

2006 yılında kısa vadeli ve uzun vadeli borçlarımız toplamı yaklaşık olarak birbirine eşit iken, takip eden 2007 ve 2008 yıllarında uzun vadeli borçlarımızda azalma olurken, kısa vadeli borçlarımızda artış meydana gelmiştir. Kısa vadeli borçlarımızın artış göstermesi dikkat çekicidir.

8.7. PAYDAŞ ANALİZİ

Milas Belediyesi'nin paydaşları; birimlerimiz, vatandaşlar, kamu kurum ve kuruluşları, muhtarlıklar, sivil toplum kuruluşları, meslek odaları, esnaf, yatırımcılar, spor kulüpleri, sendikalar ve medya olarak belirlenmiştir.

Paydaşlarımız belirlenirken stratejik planlama ekibi olarak değerlendirme çalışmaları yapılmış, paydaşlarımızın bilgisine başvurulmuştur.

8.7.1.İç Paydaşlar:

İç paydaşlarımız; Kurumsal hedeflerimize ulaşmayı sağlayan, üretilen proje, faaliyet ve etkinliklerin birebir içinde olan üreten ve uygulayan kurum içi birimlerimizdir.

İÇ PAYDAŞLAR LİSTESİ			
S.NO	PAYDAŞ ADI	S.NO	PAYDAŞ ADI
1	Belediye Meclisi	10	Park ve Bahçeler Müdürlüğü
2	Belediye Encümeni	11	Sağlık İşleri Müdürlüğü
3	Destek Hizmetleri Müdürlüğü	12	Su ve Kanalizasyon Müd.
4	Fen İşleri Müdürlüğü	13	Temizlik İşleri Müdürlüğü
5	İmar ve Şehircilik Müdürlüğü	14	Yazı İşleri Müdürlüğü
6	İşletme ve İştirakler Müdürlüğü	15	Kurumsal İlişkiler Birimi
7	İtfaiye Müdürlüğü	16	Sosyal İlişkiler Birimi
8	Mali Hizmetler Müdürlüğü	17	Kültür İşleri Birimi
9	Zabıta Müdürlüğü	18	Spor İşleri Birimi

8.7.2.Dış Paydaşlar:

Dış paydaşlar; kurumun ürün ve hizmetlerinden nihai olarak yararlanan ve geliştirilmesine katkı sağlayan örgütlerdir. Kurum olarak çalışmalarımıza olumlu ya da olumsuz etkisi olan yürüttüğümüz hizmetlerden direkt olarak etkilenen ya da

MİLAS BELEDİYESİ Stratejik Plan

çalışmalarımıza katkı sağlayabilecek diğer kurum ve kuruluşlar, grup ve taraflar dış paydaşlarımızdır.

DIŞ PAYDAŞLAR LİSTESİ			
S.NO	PAYDAŞ ADI	S.NO	PAYDAŞ ADI
1	Milas Kaymakamlığı	20	Karayolları Şube Şefliği Muğla
2	İlçe Emniyet Müdürlüğü	21	İlçe Nüfus Müdürlüğü
3	İlçe Özel İdare Müdürlüğü	22	Tapu Sicil Müdürlüğü
4	İlçe Tarım Müdürlüğü	23	Muğla Üniversitesi
5	İlçe Orman İşletme Müdürlüğü	24	AYDEM
6	İlçe Gençlik ve Spor Müdürlüğü	25	Kültür ve Tabiat Varlıklarını Koruma Kurulu
7	İlçe Sivil Savunma Müdürlüğü	26	Milas Ticaret ve Sanayi Odası
8	İlçe Sağlık Grup Başkanlığı	27	Muhtarlıklar
9	İlçe Tapu Kadastro Müdürlüğü	28	Spor Kulüpleri
10	İlçe Kadastro Müdürlüğü	29	Dernekler
11	Mal Müdürlüğü	30	Sanatçı ve Yazarlar
12	Adliye	31	Sendikalar
13	İlçe Milli Eğitim Müdürlüğü	32	Basın
14	Devlet Hastanesi Baştabipliği	33	Dernekler
15	Sivil Savunma Müdürlüğü	34	Sivil Toplum Kuruluşları
16	Telekom Müdürlüğü	35	Meslek Odaları
17	Vergi Dairesi Müdürlüğü		
18	Milas Koçman Meslek Yüksekokulu		
19	Müze Müdürlüğü		

Paydaşlar	Lider	Çalışan	Müşteri	Temel Ortak	Stratejik Ortak	Tedarikçi
Belediye Başkanı	✓					
Belediye Personeli		✓				
Belediye Meclis Üyeleri	✓					
Vatandaşlar			✓		0	
Kaymakamlık	✓		✓	✓	0	
Kamu Kurum ve Kuruluşları			✓		0	
Muhtarlıklar				✓	0	
Sivil Toplum			✓		0	

Kuruluşları						
Meslek Odaları			✓		0	
Sendikalar			✓		0	
Esnaf			✓		0	0
Yatırımcılar			✓		0	0
Mal ve Hizmet Alınan Şirketler			✓			✓
Üniversite			✓		0	0
Spor Kulüpleri			✓		0	

✓ : Aradaki ilişki tam kapsamlıdır.

0: Aradaki ilişki tam kapsamlı değildir.

8.8. SWOT ANALİZİ

Milas Belediyesi'nin amaç ve hedeflerini belirlerken daha gerçekçi sonuçlara ulaşabilmek için kısaca SWOT analizi yapılmıştır. Uzun dönemde oluşabilecek ve kurum dışından gelebilecek fırsat ve tehditler ile kuruma ilişkin güçlü ve zayıf yönler tespit edilmiştir.

Swot analizinde amacımız, iç ve dış etkenlere dikkate alarak, var olan güçlü yönlerimizden ve fırsatlardan en üst düzeyde yararlanacak, tehditlerin ve zayıf yanlarımızın etkisini en aza indirecek plan ve stratejiler geliştirmektir. Swot analizi sadece güçlü olduğumuz ve fırsatların yattığı alanlara odaklanmamızı sağlamakla kalmayıp zayıf olduğumuz ve gelecekte bizi bekleyen tehditleri de görmemize yardımcı olur.

8.8.1.Güçlü Yönler

- İlçemizin zengin bir tarihe ve kültürel zenginliklere sahip olması,
- Belediyemizin teknolojik donanım ve yazılımlar açısından güçlü olması ve yeniliklere uyum sağlaması,
- Sosyal ve kültürel belediyeçilik anlayışının ön plana çıkmış olması,
- Belediye başkanının vizyon sahibi, genç, kararlı ve halkla iç içe olması,
- Belediye hizmet binalarının yeterli olması, binalarda ısıtma ve soğutma sisteminin olması,

- Belediyemiz bünyesinde faaliyet gösteren damacana dolum tesisi ve pet dolum tesisinin olması,
- İlçemize ait 1/5000 ve 1/1000 ölçekli uygulama imar ve koruma amaçlı imar planı bulunması,
- Belediyemiz mücavir alan sınırları içerisinde planı bulunan yerlerin 1/1000 ölçek ve 1/5000 ölçek mevzi imar planlarının mevcut bulunması,
- Ülke genelindeki aşırı sıcaklara bağlı olarak yaşanan içme suyu sıkıntısının ilçemizde yaşanmaması,
- Belediyemizin, mali kaynaklarını etkin ve verimli kullanılıyor olması,
- Su abonelerimiz kullanacakları miktarı kadar ödemeyi peşin ve yükleme yapıldıktan sonra suyunu kullanmaya başlayacakları “ ön ödemeli elektronik kartlı sayaç “uygulamasına geçilmiş olması,
- Belediyemiz bünyesinde çocuk kütüphanesinin olması,
- Belediyemiz İtfaiye Müdürlüğü bünyesinde tam teşekküllü öncü kurtarma aracının bulunması ve merdivenli araç sayısının yeterli olması,
- Vatandaşlarımızın internet üzerinden güvenli bir şekilde borçlarına ve beyan bilgilerine görebilecekleri e-belediyecilik otomasyon sistemine geçilmiş olması,
- Belediyemiz bünyesinde KUDEB 'in kurulmuş olması,
- Belediyemiz bünyesinde tiyatro ve spor kulübünün olması,
- AB standartlarına uygun mezbaha, soğuk hava ve buz üretim tesisinin olması,
- Belediye personelinin mesleki bilgi ve becerisinin yüksek olması,
- Belediyemiz bünyesinde sağlık ekibinin olması,
- Personel maaşlarının zamanında ödenmesi,
- Belediyemizin Tarihi Kentler Birliği'ne üye olması,
- 2010-2014 dönemi stratejik planlama çalışmalarına başlanmış olması,
- Kişi başına düşen yeşil alan miktarının yeterli olması
- İlçemizde yaşanabilecek olası afet anında ve sonrasında kullanabilecek afet toplanma sahasının olması,

- İlçemiz sokaklarında başıboş dolaşan köpeklerin toplanarak kapalı alanda kısırlaştırma ve aşılama çalışmalarının yapılabileceği geçici hayvan barınağının olması,
- Teknolojik olarak Avrupa Birliği standartlarında, ilçemizdeki nüfus artışını karşılayabilecek kapasiteye sahip atık su arıtma tesisinin olması,

8.8.2.Zayıf Yönler

- Belediyemiz bünyesinde birimlerim dağınık olması sebebiyle evrak ve işlemlerde gecikme yaşanması,
- Kent bilgi sisteminin olmaması,
- Personel sayısının yetersizliği,
- Personel performans değerlendirme sisteminin bulunmaması,
- Belediyemizin kısa vadeli borçlarının yüksek olması,
- Gerçekleşen bütçe giderleri içerisinde en yüksek harcamalarının mal ve hizmet alımı giderlerinde yapılmış olması,
- Belediyemizde modern arşiv eksikliğinin yaşanması,
- Belediyemiz bünyesinde yeterli kız ve erkek öğrenci yurdunun olmaması,
- Halkımızın günü birlik dinlenebilecekleri yeterince sosyal tesislerin olmaması,
- Belediyemiz bünyesinde sosyal hizmet merkez evinin olmaması,
- Gençlerimiz için gençlik merkezinin oluşturulamamış olması,
- Çocuklar için içerisinde botanik ve hayvanat bahçeleri ile spor alanları ve sosyal tesisleri bulunan çocuk eğlence parkının olmaması,
- Spor tesislerinin yetersizliği,
- Mücavir alanlarda belediye bürosunun bulunmaması,
- Belediyemizin araç sayısının yetersizliği,
- Tarihi değerleri korunması konusunda bugüne kadar proje yapılamamış olması,
- Birim içi ve birimler arasında çalışanların iletişim eksikliği,

- Tahakkuk eden alacaklarımızın düzenli olarak tahsil edilememesi,
- Belediyemizin taşınmaz gayrimenkul envanterinin yapılamamış olması,
- Temizlik İşleri Müdürlüğü bünyesinde tıbbi atık toplama aracının olmaması,
- İş gücünden tasarruf ettirici yol süpürme kamyonunun olmaması,

8.8.3.Fırsatlar

- İlçemizin zengin tarihe ve kültüre sahip olması sebebiyle turizm potansiyelinin yüksek olması,
- İlçemizde organize sanayi bölgesinin yapılmakta olması,
- Ulaşım ağının parçası olarak ilçemize 15 km mesafede Milas-Bodrum Uluslararası Havalimanının olması,
- İlçemizde tarıma elverişli arazilerin bulunması,
- İlçemizde halkımızın içme ve kullanma suyu temini için Akgedik barajının bulunması,
- İlçemiz ekonomisinin çok yönlü olarak tarıma, turizme, sanayiye ve ticarete dayanması,
- İlçemizde natürel tarımsal ürünler olan tane zeytin, zeytinyağı, bal, üretiminin yaygın olması,
- Milas yöresinde kendine özgü karakteristik özellik taşıyan dokuma halısının bulunması,
- İlçemiz ikliminin tarıma, turizme ve yatırıma elverişli olması,
- İlçemizin 100 km uzunluğunda kıyı şeridinin bulunması,
- İlçemizin turizm merkezi olan Bodrum'a geçiş noktasında olması,
- Mevcut belediye başkanının halkla iç içe olması ve tarihe önem vermesi,
- İlçemizin golf turizmine yönelik olması,
- İlçemizin 114 köy ve 5 beldeden oluşması,
- İlçemize özgü salı pazarının ülkemizdeki doğallığını korumuş en büyük 10 otantik pazardan birisi olması,

- İlçemizin, hem Muğla-Yatağan tarafından gelenler, hem de İzmir-Aydın-Söke tarafından gelenlerin karayolu ulaşımı açısından transit geçiş noktasında olması,
- İlçemiz sınırları içerisinde 29 adet antik kent kalıntısının bulunması,
- Labranda su kaynağının ilçemiz sınırı içerisinde olması

8.8.4.Tehditler

- İlçemizin her geçen gün köylerinden ve farklı illerden göç alarak hızla büyümesi,
- İlçemizde fakülte olmayışı,
- İlçemizin 1'ci derece deprem bölgesinde yer alması,
- İlçemizde trafik yoğunluğuna bağlı olarak, otopark sorunun çözümlenememiş olması,
- Belediyemiz hizmet alanlarının gelişmesi ve yaygınlaşması,
- Balavca deresinden kaynaklanan çevre ve görüntü kirliliği,
- Belediyemiz çöp depolama alanının ilçemizin gelişmesine paralel olarak yerleşim yerlerini tehdit etmesi,
- Katı atık dönüşüm tesisinin olmaması,
- Her geçen gün tarımsal verimliliği bulunan Milas ovasının yapılaşma tehdidi altında olması,
- İlçemizde özellikle kış aylarında hava kirliliğinin yüksek düzeyde olması,
- Tarihi dokunun hızla yok olması,
- El sanatlarının değer kaybetmesi,
- Düzenli katı atık depolama tesisimizin olmaması,
- Kaçak yapılaşmanın önlenememesi.
- İmara açılacak alanların daralması,
- Maden ocaklarının Labranda suyu kaynaklarına yakın olması,
- İlçemizle özdeşleşmiş tarım ürünlerinin yok olma tehlikesi,
- Kaçak su kullanımının engellenememiş olması,

- Kanalizasyon ve yağmur suyu giderlerinin ayrıştırılmamış olması
- Yaya kaldırımlarının yetersizliği,
- Milas kan bilgi bankasının oluşturulamamış olması,

9.GELECEĞE BAKIŞ

Bu bölümde belediyemiz çalışmalarına yön verecek olan misyon, vizyon ve ilkeler belirlenmektedir. Misyon, vizyon ve ilkelerin belirlenmesi sonucunda, kuruluşun varması istenen noktaya nasıl bir çerçevede içinde ulaşacağı, kurumun kurumsal kimliğine katkıda bulunan öğelerdir.

9.1. MİLAS BELEDİYESİ'NİN MİSYONU

Misyon, kuruluşun varlık sebebidir. Kurumun kişiliği, kimliği ve varlık nedeni olup, kuruluşun “**Varlık sebebim nedir ?**” sorusuna verdiği cevaptır. Misyon bildirimini, stratejik plan dokümanının diğer kısımlarını da temel oluşturur.

Milas Belediyesi'nin varlık sebebi yani misyonu; Milas halkı adına onlardan aldığı yetki ile İlçenin ve İlçe halkının ihtiyaçlarını belirlemek ve bu ihtiyaçların karşılanması için kaliteye önem vererek çalışmak, bu çalışmalar ile de kentin yaşam kalitesini arttırmaktır.

Belediyemizin Misyonu;

“Kaliteyi ve insan odaklı katılımcı yönetim anlayışını esas alan, tarihine sahip çıkan, sosyal belediyecilik anlayışını benimsemiş, geleneksel değerleri koruyan çağdaş bir şehirde yaşam imkânı sunmak.”

9.2 MİLAS BELEDİYESİ’NİN VİZYONU

Vizyon, kuruluşun geleceğini sembolize eder. Kuruluşun uzun vadede neleri yapmak istediğinin güçlü bir anlatımıdır. Vizyon, bir kurumun ulaşmayı arzu ettiği geleceğin realist, güvenli, iddialı ve gerçekçi bir ifadesidir. Kuruluşun **“Ne olmak istiyoruz”** sorusuna cevaptır.

Belediyelerin kent halkına etkin, verimli ve kaliteli hizmet sunabilmesi için doğru planlama, etkin kaynak yönetim şarttır. Milas Belediyesi olarak; vatandaşın belediyeden beklediği hizmetleri zamanında hizmete dönüştürerek, kaliteli, etkin ve verimli, biçimde gerçekleştirmeyi kendisine vizyon olarak belirlemiştir.

Belediyemizin Vizyonu;

“Tarihi ve doğal güzellikleriyle çevreyi koruyan ve değişen dünya şartlarına uyum sağlayabilen yaşam standardı yüksek çağdaş bir kent belediyesi olmak.”

9.3. İLKELERİMİZ

İlkeler, bir kurumun misyonunu yerine getirmek, vizyona ulaşmak için bağlı kalacağı değerleri ifade etmektedir. Kurumun ilkeli davranması, başarının ve güvenin temel şartıdır.

Milas Belediyesi olarak, Milas halkına hizmet üretirken aşağıdaki belirtilen ilkelere bağlı kalınacaktır.

- İlçemizde yaşayan tüm halkımızın **yaşam kalitesini yükseltmek,**
- Karar alma, uygulama ve eylemlerde **şeffaflık ve açıklık,**
- Temel insan hak ve özgürlükleri çerçevesinde **sosyal belediyecilik,**
- Halkımıza sunulan hizmetlerde **kalite ve vatandaş memnuniyeti,**
- İlçemizin sahip olduğu **tarihi ve doğal mirasa sahip çıkmak,**
- İlçe halkının **değerlerine saygılı olmak,**
- Belediye yönetimi olarak **vatandaş odaklı hizmet üretmek,**
- Daha fazla hizmet sunabilmek için belediye **kaynaklarını etkili, etkin ve verimli kullanmak,**
- Halkımızın beklentilerini karşılama ve süreklilik arz etmesi için **hizmette kalitelilik ve süreklilik,**
- Belediyemizin kendisinden beklenen misyonu yerine getirebilmesi ve vizyona ulaşabilmesi için **yenilikçi olmak,**
- Sağlıklı ve sürdürülebilir kentleşme için **çevreye ve doğaya önem vermek,**
- Belediyemiz faaliyetlerinde karar alma ve uygulamada **hukuka uygunluk,**
- Belediyemiz karar ve uygulamaların adalete dayanarak, **hizmette adil ve eşit olunması,**

- Yerel demokrasiyi güçlendirerek vatandaş, belediye iş birliği ile **katılımcılığı sağlamak,**
- Diğer kurum, kuruluş ve sivil toplum örgütleriyle **koordinasyon içerisinde olmak,**
- **Kentli memnuniyetini** en üst düzeye çıkarmak,

10. STRATEJİK AMAÇ VE HEDEFLER

Stratejik amaçlar belirli bir zaman diliminde kurumun ulaşmayı hedeflediği sonuçlardır. Stratejik amaçlar, genel ve kurum işlevini daha ileri götürecek nitelikte olmalı ve aynı zamanda ulaşılabilir özellik taşınmalıdır. Stratejik amaç gerçekleştiğinde kurum için mevcut duruma göre fark yaratmalı ve kurumun diğer amaçlarından daha anlamlı ve önemli olmalıdır. Stratejik amaçlar misyonun gerçekleşmesinde katkıda bulunmalıdır.

- ❖ **Belediyede çağdaş yönetim anlayışını ve kurumsal yapıyı geliştirmek.**
- ❖ **Milas'ın tarihsel kimliğini korumak ve yaşatmak.**
- ❖ **Milas'ı çağdaş bir kent yapmak.**
- ❖ **Belediyemiz hizmetlerini sosyal ve kültürel belediyecilik anlayışı içinde geliştirmek ve yaygınlaştırmak.**
- ❖ **İmar ve şehircilik hizmetlerini modernleştirmek.**
- ❖ **Çevresel değerleri korumak, çevre bilincinin geliştirilmesini sağlayarak, çevre sağlığına önem vermek.**
- ❖ **Etkili ve verimli hizmeti sunabilmek için bilgi ve iletişim teknolojilerinden en üst seviyede yararlanmak.**
- ❖ **Yeşil alan ve park sayılarını arttırmak.**
- ❖ **Belediyede mevcut bulunan mali yapıyı güçlendirmek.**
- ❖ **Yangın ve doğal afetlere karşı itfaiye hizmetlerini donanımlı kılmak.**

Stratejik hedefler, amacın gerçekleştirilmesine yönelik spesifik ve ölçülebilir alt amaçlardır.Hedeflerin miktar,maliyet ve zaman cinsinden ifade edilebilir olması gerekmektedir.

STRATEJİK AMAÇ 1 : Belediyede çağdaş yönetim anlayışını ve kurumsal yapıyı geliştirmek.

Hedef 1 : Personelin daha etkin ve verimli olmalarını sağlamak için verimliliğini arttırmak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1-Personelin performansını artırıcı eğitim almasının sağlanması	2010-2014	SÜREKLİ
2-Belediyenin mevcut teşkilat şeması güncellenerek, görev dağılımının oluşturulması	2010-2014	SÜREKLİ
3-Birimler arasında koordinasyonu sağlamak için toplantılar düzenlenmesi	2010-2014	SÜREKLİ
4-Personelin performans değerlendirmesi yapılarak, yüksek performans gösteren personele ödül verilmesi	2010-2014	SÜREKLİ
5-Personelin sicil/özlük bilgilerinin düzenli olarak yapılması	2010-2014	SÜREKLİ
6-Belediyemizce belirlenen etik kurallara, tüm personelin uymalarının sağlanması	2010-2014	SÜREKLİ

Hedef 2 : Belediyemiz hizmetlerinin mevzuata uygun olarak yürütülmesini sağlamak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1-Mevzuat değişikliklerinin takip edilerek, ilgili birimlere bildirilmesi	2010-2014	SÜREKLİ
	2010-2014	SÜREKLİ

2-Mevzuat değişiklikleri takip edilmesi için çeşitli dergilere ve mevzuat takip programlarına abonelik olunması		
3-Belediyemize resmi kurumlardan ve vatandaşlardan gelen evrakların kayıt işlemleri yapılarak ve ilgili müdürlüklere gereğinin yapılması için teslim edilmesi	2010-2014	SÜREKLİ
4-Bilgi edinme yoluyla gelen müracaatların değerlendirilerek yasal süresi içerisinde cevap verilmesi	2010-2014	SÜREKLİ

STRATEJİK AMAÇ 2 : Milas'ın tarihsel kimliğini korumak ve yaşatmak.

Hedef 1 : Milas'ın geçirdiği tarihsel sürecin araştırılması ve tarihsel dokunun tespit edilmesi.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1-Milas kentsel sit kültür envanterinin oluşturulması	2010	%100
2-Milas kentlik bilincinin kazanılması	2010	%20
	2011	%20
	2012	%20
	2013	%20
	2014	%20

Hedef 2 : Milas'ın tarihi kent dokusunu korumak ve yaşatmak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Gümüşkesen Caddesi Otopark ve Çevresi Arkeopark Projesi	2010	%100
2- İsmet Paşa Mahallesi Bademlik Caddesi Arkeolojik Alan Düzenlemesi	2010	%100

MİLAS BELEDİYESİ
Stratejik Plan

3- 1.Derece Arkeolojik Alanların Peyzaj Düzenlemeleri	2010	%100
4- Osmanlı Mezarlıklarının Peyzaj Düzenlemeleri	2010 2011 2012 2013 2014	%20 %20 %20 %20 %20
5- Koruma Uygulama ve Denetim Bürosuna (Kudeb) İşlevsellik Kazandırılması	2010	%100
6- Kudeb Proje Bürosunun Kurulması	2010	%100
7- Kudeb - Muğla Üniversitesi Restorasyon Atölyesinin Kurulması	2010	%100
8- Çöllüoğlu Hanı ile Arasta Çevresi Restorasyon ve Sokak Sağıklaştırma Projesi	2010 2011	%50 %50
9- Hacı İlyas Meydanı Düzenleme Projesi	2010 2011	%50 %50
10- Tabakhane ve Çevresi Restorasyon ve Sokak Sağıklaştırma Projesi	2010 2011 2012 2013 2014	%20 %20 %20 %20 %20
11- Baltalı Kapı ve Çevresi Restorasyon ve Sokak Sağıklaştırma Projesi	2011 2012 2013 2014	%20 %20 %20 %40

STRATEJİK AMAÇ 3 : Milas'ı çağdaş bir kent yapmak.

Hedef 1 : Çağdaş bir kent için teknik alt yapı düzenleme çalışmaları yapmak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Kanalizasyon şebekesi uygulamasının yapılması	2010 2011	Ortalama 8000 mt./yıl

MİLAS BELEDİYESİ
Stratejik Plan

	2012 2013 2014	
2- Çevre yolu (Labranda Kavşağı) Ø1000 kanalizasyon borusunun geçişinin yapılması	2010 2011	%30 %70
3- Yağmur suyu projesinin yaptırılması ve uygulamasının yapılması	2010 2011 2012 2013 2014	Ortalama 4000 mt./yıl
4- Su şebekesi yapımı ve onarımı	2010 2011 2012 2013 2014	Ortalama 5000 mt./yıl
5- Sodrakent 1000 tonluk su deposu terfi merkezi ve terfi hattı yapılması	2010 2011	%50 %50
6- 23 Nisan Bulvarı orta refüj sulama sistemlerinin yapılması, içme suyu ve sulama şebekesinin ayrılması	2010 2011	%50 %50

Hedef 2 : Cadde ve sokakların yenilenmesi ve yeni yolların açılması.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Stabilize kaplama ham yol yapılması ve yol açılması	2010 2011 2012 2013 2014	Ortalama 10000 m2/yıl
2- Mevcut yolların yenilenmesi ve tadilatının yapılması	2010 2011 2012 2013 2014	Ortalama 15000 m2/yıl
3- Beton parke ile yol yapılması	2010 2011 2012 2013 2014	Ortalama 30000 m2/yıl
4- Hazır beton kaplama ile yol yapılması	2010 2011	Ortalama 20000 m2/yıl

MİLAS BELEDİYESİ
Stratejik Plan

	2012 2013 2014	
5- Asfalt satih kaplama ile yol yapılması	2010 2011 2012 2013 2014	Ortalama 35000 m2/yıl
6- Sıcak asfalt kaplama ile yol yapılması	2010 2011 2012 2013 2014	Ortalama 7000 m2/yıl
7- Bordür taşı döşenmesi	2010 2011 2012 2013 2014	Ortalama 6000 mt/yıl
8- Çevre yolunun kaldırım ve kavşak düzenlemesinin yapılması	2010 2011 2012	2010 %20 2011 %40 2012 %40
9- Hazır beton ile kaldırım kaplaması yapılması	2010 2011 2012 2013 2014	Ortalama 15000 m2/yıl
10- Beton parke taşı ile kaldırım kaplaması yapılması	2010 2011 2012 2013 2014	Ortalama 5000 m2/yıl
11- Kaldırımların karo vb. malzeme ile kaplamasının yapılması	2010 2011 2012 2013 2014	Ortalama 3000 m2/yıl
12- Taş duvar istinat duvarı yapılması	2010 2011 2012 2013 2014	Ortalama 10000 m3/yıl
13- Belediye hizmet büroları yapımı	2010 2011 2012 2013 2014	Her yıl 2 adet

Hedef 3 : Pazar yerlerinin düzenleme çalışmalarının yapılması

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Pazar yerinin revize edilmesi ve kalan kısmının projelendirilerek yapılması(Salı Pazarı)	2010 2011 2012	%20 %30 %50
2- Akkent Semt Pazar yerinin projelendirilmesi ve yapılması	2010 2011	%30 %70
3- Baltalı Kapı Pazar yerinin projelendirilmesi ve yapılması	2012 2013 2014	%30 %30 %40

Hedef 4 : Belediyemize ait spor kompleksinin yapılması ve sporun desteklenmesi.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1-Spor Kompleksleri Yapımı	2010 2011 2012 2013 2014	% 20 % 20 % 20 % 20 % 20
2- Şehir stadının mevcut türbünlerin üzerinin kapatılması, yarı otomatik sulama sistemi yapılması,koşu pisti yapılması	2010	%100
3- Sporcular için antreman ve maç sahaları yapımı	2010 2011 2012 2013 2014	% 20 % 20 % 20 % 20 % 20

Hedef 5 : Halka hizmete yönelik vizyon yatırım projeleri olan bina ve tesislerin yapılması.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Kız ve erkek öğrenci yurdu yapılması	2012 2013 2014	%30 %30 %40

MİLAS BELEDİYESİ
Stratejik Plan

2- Sosyal hizmet merkezi kurulması (Sığınmaevi)	2013 2014	%20 %80
3- Mentеше yoluna yürüyüş yolu yapılması	2010	%100
4-Şehitlik yapılması	2010	%100
5- Mini botanik ve mini hayvanat bahçeleri bulunan "Çocuk Eğlence Parkı" yapılması	2012 2013 2014	%30 %30 %40
6- Piknik alanı yapılması	2012 2013 2014	%30 %30 %40
7- Halk plajı yapılması	2014	%100
8- Akkent alışveriş merkezi ve düğün salonu yapılması	2012 2013 2014	%30 %30 %40
9-Yeni mezarlık alanının düzenlenmesi	2010 2011	%30 %70
10-Sebze ve meyve hali yapılması	2011 2012	%20 %80
11- Balık hali ve balık pazarı yapılması	2011 2012	%20 %80
12- Belediyeye ait sosyal tesisler yapılması	2010 2011 2012 2013 2014	% 20 % 20 % 20 % 20 % 20
13- Fuar alanı yapılması	2013 2014	%50 %50
14- Katlı otopark yapılması	2013 2014	%20 %80
15- Hurdacılar için yer tahsisi yapılması ve yapımı	2010 2011 2012	%30 %30 %40
16- Belediyemiz kültür merkezi yapılması	2012 2013 2014	%30 %30 %40
17- Balavca deresi ile çevresi rekreasyon alanı ve sokak sağlıklılaştırılması	2012 2013 2014	% 30 % 30 % 40

MİLAS BELEDİYESİ
Stratejik Plan

18- İkinci el oto galerilerinin kent merkezi dışına çıkarılması	2010	% 20
	2011	% 20
	2012	% 20
	2013	% 20
	2014	% 20
19- Mevcut ve yeni yapılacak olan büfelerin geleneksel mimariye uygun olarak yapılması	2010	% 20
	2011	% 20
	2012	% 20
	2013	% 20
	2014	% 20
20-Labranda pet dolum tesisindeki makinelerinin yenilenmesi	2010-2014	SÜREKLİ
21-Organize Sanayi Bölgesi'nde yapılacak olan alt ve üst yapının Belediyemizce desteklenmesi	2010-2014	SÜREKLİ

Hedef 6 : Trafik sorunun çözülmesini sağlamak

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Mevcut ve yeni yapılacak kavşaklarda sinyalizasyon yapılması	2010	Uygun Taleplerin Karşılanması (Sürekli)
	2011	
	2012	
	2013	
	2014	
2- Çevre yoluna üst geçitler yapılması	2010	Uygun Taleplerin Karşılanması (Sürekli)
	2011	
	2012	
	2013	
	2014	
3- İlçemiz merkezinde açık otopark alanları yapılması	2011	%20
	2012	%20
	2013	%20
	2014	%40

Hedef 7 : Kaçak yapılaşmayı önleyerek tehlike arz eden binaların yıkılması.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Kaçak yapıya imkan vermemek için etkin denetimlerin yapılması.	2010-2014	SÜREKLİ

2- Kaçak ve tehlike arz eden yapıların yıkılması	2010-2014	SÜREKLİ
--	-----------	---------

Hedef 8 : İlçemizdeki meslek odaları, kamu kurum ve kuruluşları ile işbirliği içerisinde faaliyetlerde bulunmak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- İlçemizde meslek odaları ve kamu kurum ve kuruluşları ile işbirliği yapılarak alternatif enerji çalışmalarının yapılması	2010-2014	SÜREKLİ
2- İlçemizde meslek odaları, kamu kurum ve kuruluşları ile işbirliği yapılarak doğalgazın gelmesi için girişimde bulunulması	2010-2014	SÜREKLİ
3-Meslek odaları ile işbirliği yapılarak İlçemize özgü Milas halısı ve zeytinyağının markalaşması için girişimde bulunulması	2010-2014	SÜREKLİ
4- İlçe Tarım Müdürlüğü ve meslek odalarıyla işbirliği yapılarak İlçemizde organik tarımın ve seracılığın gelişimi için girişimde bulunulması	2010-2014	SÜREKLİ
5-Milas'a özgü doğal dokuma olan bürümcük ipeğinin dokunmasınının teşviki için İlçemizdeki kamu kurum ve kuruluşları ve meslek odaları ile beraber girişimde bulunulması	2010-2014	SÜREKLİ

STRATEJİK AMAÇ 4 : Belediyemiz hizmetlerini sosyal ve kültürel belediyecilik anlayışı içinde geliştirmek ve yaygınlaştırmak.

Hedef 1 : Etkinlikler yolu ile ilçemizde sportif faaliyetlerin geliştirilmesi

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Salon sporlarında yaz okullarının açılması	2010-2014	SÜREKLİ
2- Okullar arası spor turnuvalarının düzenlenmesi	2010-2014	SÜREKLİ
3- Bayanlara yönelik sportif faaliyetlerin düzenlenmesi	2010-2014	SÜREKLİ
4- İlçemizdeki amatör spor kulüplerine aynı destek sağlanması	2010-2014	SÜREKLİ
5- Halkımızın katılımı ile spor turnuvalarının düzenlenmesi	2010-2014	SÜREKLİ
6- İlçemizde yaş gruplarına göre satranç kursları düzenlenmesi	2010-2014	SÜREKLİ

Hedef 2 : İlçemizin turizm, kültür ve sanat alanında gelişimini sağlamak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Milas'ta geleneksel olarak şenlik düzenlenmesi	2010-2014	SÜREKLİ
2- Ramazan şenliklerinin düzenlenmesi	2010-2014	SÜREKLİ
3- Tiyatro şenliklerinin düzenlenmesi	2010-2014	SÜREKLİ
4- Kısa film yarışmalarının düzenlenmesi	2010-2014	SÜREKLİ
5- Kent orkestrası ve kent bandosunun oluşturulması	2011 2012 2013	2011 %30 2012 %30 2013 %40
6- Tiyatro ve müzik dallarında kurslar düzenlenmesi	2010-2014	SÜREKLİ
7- Vatandaşlarımıza yönelik halk oyunları kursunun düzenlenmesi	2010-2014	SÜREKLİ

Hedef 3 : İlçemizin kültürel, tarih ve turizm alanının da sağlamak amacıyla faaliyetlerde bulunmak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Basın ve medya aracılığıyla, İlçemizin tarihini, kültürel ve doğal zenginliklerinin tanıtımını sağlamak	2010-2014	SÜREKLİ
2- Kentin kültürel ve tarihsel geçmişi, turizminin gelişimi hakkında sempozyumlar düzenlenmesi	2010-2014	SÜREKLİ
3- Milas'ın tanıtılması ve Belediye faaliyetlerinin geniş kitlelere ulaştırılması amacıyla periyodik aralıklarla belediye gazetesinin çıkarılması	2010-2014	SÜREKLİ

Hedef 4 : Sağlık hizmetlerini etkin ve verimli hale getirmek

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Mahallelerde sağlık kabini kurulması ve gezici sağlık aracı servisinin oluşturulması	2010-2014	SÜREKLİ
2- İlaç dönüşüm projesi	2010-2014	SÜREKLİ
3- Yaşam merkezi oluşturulması	2010-2014	SÜREKLİ
4- Sağlık Grup Başkanlığı, Verem Savaş Derneği ve Kızılay ile işbirliği yapılarak panel ve kampanyalar düzenlenmesi	2010-2014	SÜREKLİ
5- Sahipsiz köpeklerin toplaması ve aşılarının yapılması	2010-2014	SÜREKLİ

6- İlçemizdeki okullarla işbirliği yapılarak, çocuklara hayvan sevgisini aşılama için barınakta geziler düzenlenmesi	2010-2014	SÜREKLİ
7- İlçemizin nüfus yoğunluğuna bağlı olarak sağlık personel eksikliğinin giderilmesi için Sağlık Grup Başkanlığı ile beraber çalışma yapılması	2010-2014	SÜREKLİ

Hedef 5 : Milas halkının sosyal refahının artırılması ve toplumsal dayanışmanın geliştirilmesi

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Dar gelirli, yardıma muhtaç kişilere nakdi yardımı yapılması	2010-2014	SÜREKLİ
2- Mesleki kurslar düzenlemek	2010-2014	SÜREKLİ
3- Hanımeli ve yöresel ürün pazarlarının oluşturulması	2010-2014	SÜREKLİ
4- Muhtaç asker ailelerine yardım yapılması	2010-2014	SÜREKLİ
5- Dar gelirli, yardıma muhtaç kişilere gıda yardımı yapılması	2010-2014	SÜREKLİ
6- Muhtaç öğrencilere yardım yapılması	2010-2014	SÜREKLİ
7- Eğitici ve yetenek geliştirici kurslar düzenlenmesi	2010-2014	SÜREKLİ
8-İlçemizde muhtaç olanlar için ikinci el eşyalarının ücretsiz olarak dağıtıldığı elden ele projesinin yürütülmesi	2010-2014	SÜREKLİ

STRATEJİK AMAÇ 5 : İmar ve şehircilik hizmetlerini modernleştirmek.

Hedef 1: Yaşanabilir alanlar oluşturmak için imar uygulaması yapmak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- İmar planı revizyonu	2010	%100
2- Koruma amaçlı imar plan revizyonun yapılması	2010	%100

STRATEJİK AMAÇ 6 : Çevresel değerleri korumak, çevre bilincinin geliştirilmesini sağlayarak, çevre sağlığına önem vermek.

Hedef 1: Yaşanabilir bir kent ortamı oluşturmak için atıkların en hızlı şekilde toplanmasını ve ilaçlama yapılmasını sağlamak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Evsel katı atıkların toplanması ve nakledilmesi	2010-2014	SÜREKLİ
2- Cadde, sokak, meydan ve pazaryerlerinin temizliğinin yapılması	2010-2014	SÜREKLİ
3- Ambalaj atıklarının ayrıştırılması	2010-2014	SÜREKLİ

Hedef 2: Milas'a yakışan temiz bir çevre yaratılması için sağlıklı kent ortamı oluşturmak.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Akgedik barajı suyunun artırılarak temininin (İçme suyu arıtma tesisi) sağlanma projesi	2011	%20
	2012	%20
	2013	%30
	2014	%30
2- Katı atık bertaraf tesisinin kurulması	2010	%20
	2011	%20
	2012	%20
	2013	%20
	2014	%20

3- ULV yöntemi ile mahallelerde ve mücavir alanlarda larva ve uçkunla mücadele için ilaçlama çalışmalarının yapılması	2010-2014	SÜREKLİ
4- Atık pillerin kaynağından ayrıştırılarak geri dönüşümünün sağlanması	2010-2014	SÜREKLİ

Hedef 3: Çevre bilincinin geliştirilmesi için eğitim çalışmaları ve denetimler yapılması

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Çevre ile ilgili bilinçlendirme amaçlı konferans ve kampanyalar düzenlenmesi	2010-2014	SÜREKLİ
2- Kaçak kömür kullanımının önlenmesine ilişkin denetimler yapılması	2010-2014	SÜREKLİ

STRATEJİK AMAÇ 7 : Etkili ve verimli hizmet sunabilmek için bilgi ve iletişim teknolojilerinden en üst seviyede yararlanmak.

Hedef 1: Daha hızlı, etkin iletişim ve hizmet için bilgi ve iletişim teknolojilerinden faydalanmak ve gerekli olan eğitimleri vermek.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Kent bilgi sistemi için alt yapı çalışmalarının organizasyonu	2010-2014	SÜREKLİ
2- Personelin yönetim bilgi sistemini daha etkin kullanması için kısa eğitimlerin organize edilmesi	2010-2014	SÜREKLİ
3- Personele genel bilgisayar kullanımı konusunda eğitim verilmesi	2010-2014	SÜREKLİ
4- Yönetim bilgi sisteminden sürekli kontrolü sağlanamayan gelir kalemlerinin otomasyona dahil edilmesi	2010 2011	%50 %50
5 - Su/Atıksu ve emlak takip sisteminde kullanılan numarataj bilgilerinin güncellenmesi	2010 2011	%50 %50

6- Portal üzerinde bulunan e-Belediye sisteminin daha etkin hale getirilmesi, kullanımının yaygınlaştırılması	2010-2014	SÜREKLİ
7- Aydınlikevler ve İsmetpaşa Mahalleleri'nde tahsilat şubesi açılması	2010 2011	%50 %50
8- Birimlerin web portalda tanıtımının yapılması, bunun yanında birimlere ait çalışma programların yayınlanması	2010-2014	SÜREKLİ

STRATEJİK AMAÇ 8 : Yaşanabilir, sağlıklı bir çevre için yeşil alanlar oluşturmak.

Hedef 1: Yeşil alan ve park sayılarını arttırmak ve mevcut parkları yenilemek.

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- İlçemiz mahallelerine park yapılması	2010 2011 2012 2013 2014	Ortalama 10.000 m2 / Yıl
2- Sodra dağı park ve mesire alanı yapılması	2011 2012 2013 2014	%20 %20 %30 %30
3- Esentepe altındaki çamlık alanın düzenlenmesi	2013 2014	%30 %70
4- Koruluk yapılması	2010 2011 2012 2013 2014	Ortalama 1500 Ağaç Dikimi/ Yıl
5- Mevcut parklara yenileme çalışması yapılması	2010 2011 2012 2013 2014	SÜREKLİ

STRATEJİK AMAÇ 9 : Belediyede mevcut bulunan mali yapıyı güçlendirmek.

Hedef 1 : Mevcut bulunan belediye gelirlerini arttırmak

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1-Tahakkuk etmiş alacaklarımızın tahsilini sağlamak	2010-2014	SÜREKLİ
2-Vergi kaçaklarını minimuma indirmek	2010-2014	SÜREKLİ
3- Ödeme tarihi geçen alacaklarımızın tahsili için ilgili kanunlar gereğince takibinin ve tahsilinin sağlanması	2010-2014	SÜREKLİ

Hedef 2 : Belediyemiz bütçesini etkin ve verimli kullanmak

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Belediyemiz bütçesinin stratejik plan ve performans programı doğrultusunda hazırlanması	2010-2014	SÜREKLİ
2- Belediyemizin altı aylık dönemler sonunda bütçe uygulama sonuçlarının raporlanması	2010-2014	SÜREKLİ
3- Demirbaş malzeme kayıtlarının tutulması	2010-2014	SÜREKLİ
4- Muhasebe kayıtlarının düzenli olarak tutulması	2010-2014	SÜREKLİ

STRATEJİK AMAÇ 10 : Yangın ve doğal afetlere karşı itfaiye hizmetlerini donanımlı kılmak.

Hedef 1 : İtfaiye araçlarının modernizasyonu ve kaliteyi arttırmak

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- İtfaiye Müdürlüğü bünyesindeki araçların standartlara uygun olarak yenilenmesi	2010-2014	SÜREKLİ
2- Mevcut bulunan afet toplanma sahasının standartlara uygun hale getirilmesi	2010-2014	SÜREKLİ
3-İlçemiz İsmetpaşa Mahallesi'nde İtfaiye Müdürlüğü bünyesinde istasyon birimi oluşturulması	2011 2012	%50 %50

Hedef 2 : Yangın ve doğal afet hakkında halkı bilinçlendirmek ve eğitimler vermek

FAALİYETLER	YILLIK SÜREÇ	PERFORMANS ÖLÇÜTÜ
1- Yangın ve doğal afetlerle ilgili bilinçlendirme çalışmalarının yapılması	2010-2014	SÜREKLİ
2- Yangın tatbikatlarının yapılması	2010-2014	SÜREKLİ
3- Personele yangın ve doğal afetle ile ilgili eğitim verilmesi	2010-2014	SÜREKLİ

11. İZLEME VE DEĞERLENDİRME

11.1. İZLEME

Stratejik planın onaylanması ve uygulamaya konulması ile birlikte planda yer alan amaç ve hedeflerin izleme süreci başlatılacaktır. Planda yer alan hedeflerin gerçekleşmesine ilişkin gelişmeler belli dönemler halinde raporlanarak takip edilecektir. Bu raporlama sisteminde planın uygulamasına ilişkin gelişmelerin yanı sıra gerçekleştirilmeyen faaliyetlerin nedenleri, çözüm önerilerinin yer alması sağlanacaktır. Söz konusu raporlama ile uygulamaların izlenmesi ve gerekli değerlendirmelerin yapılarak faaliyetlerin sürekli iyileştirilmesinin sağlanması öngörülmektedir.

11.1. DEĞERLENDİRME

İzleme raporları da göz önüne alınarak, stratejik hedeflerin uygulama sonuçları ile karşılaştırılacaktır. Stratejik planın uygulama aşamasında yapılacak değerlendirme çalışmaları sayesinde veriler elde edilecek ve bu çerçevede uygulamaların devamı veya yenilenmesine karar verilecektir.