
İÇİNDEKİLER

I. İÇİNDEKİLER	1
II. SUNUŞ							
I. GİRİŞ	4

2. GENEL ÇERÇEVE	5
2.1 STRATEJİK PLANIN YASAL DAYANAKLARI	5
2.2 STRATEJİK PLANLAMA MODELİ VE İŞ AKIŞ TAKVİMİ	9
2.3 STRATEJİK PLANLAMA SÜRECİ	11
2.4 STRATEJİK PLANLAMA ORGANİZYON ŞEMASI	12

3. TORBALI’NIN TARİHSEL GELİŞİMİ VE YAPISAL NİTELİKLERİ	13
3.1 GENEL HATLARIYLA KENT TARİHİ	13
3.1.1 Eski Çağlarda Torbalı	13
3.2.1 Yakın Geçmişte Torbalı	15
3.2 TORBALI’NIN COĞRAFİ VE DOĞAL YAPISI	19
3.2.1 İlçenin Coğrafi Konumu	19
3.2.2 İlçenin Topografik ve Jeomorfolojik Durumu	22
3.2.3 İlçenin Hidrojeolojisi	22
3.2.4 İlçe ve Çevresinin Depremselliği	23
3.2.5 İlçenin Coğrafi Özellikleri	23
3.3 TORBALI’NIN DOĞAL VE KÜLTÜREL ALT YAPISI	26
3.3.1. Doğal Kaynakları	26
3.3.2 Enerji Kaynakları	28
3.3.3 Yeraltı Zenginlikleri	29
3.3.4 Doğal Alan ve Değerleri	30
3.3.5 Kültürel Mirası	30

4. TORBALI’NIN DEMOGRAFİK YAPISI	31
4.1. NÜFUSUN YAPISI VE KENT-KIRA GÖRE DAĞILIMI	31
4.2. NÜFUSUN YAŞ VE CİNSİYETE GÖRE DAĞILIMI	35
4.3.YERLEŞİK NÜFUSUN KAYITLI OLDUĞU YERE GÖRE DAĞILIMI	36

5. SOSYO-EKONOMİK YAPI	37
5.1. SOSYO-EKONOMİK GELİŞME DÜZEYİ	37
5.2.EĞİTİM DÜZEYİ VE EĞİTİM KURUMLARI	38
5.3. TOPLUMSAL ÖRGÜTLENME DÜZEYİ	39
5.4.SAĞLIK KURULUŞLARININ YAPISI	40
5.5. ALTYAPI HİZMETLERİ	41
5.6.ULAŞIM VE HABERLEŞME HİZMETLERİ	42

6.SEKTÖREL YAPI	43
6.1.SANAYİ	43
6.2.TARIM	43
6.3.HAYVANCILIK	44
6.4.TİCARET	45
6.5 TURİZM	47

7.TORBALI BELEDİYESİ’NİN DURUM ANALİZİ	47
7.1.TORBALI BELEDİYESİ’NİN YAPISI	47
7.1.1. Belediyenin Tarihi	47
7.1.2. Belediyenin Personel Yapısı	48
7.1.3. Belediyenin Teknik ve Teknolojik Altyapısı	51
7.1.4. Belediyenin Taşınmaz Mülkleri	52
7.1.5. Belediyenin Bütçe Tabloları	52
7.2.PAYDAŞ ANALİZİ	54
7.2.1.Torbalı Belediyesi’nin Paydaşları	55
7.2.2. İç Paydaşların Talep ve Beklentileri	56
7.3.ALAN ARAŞTIRMALARI	70
7.3.1. Muhtarlara Yönelik Araştırmanın Bulguları	71
7.3.2. Dış Paydaş (Hemşeri) Araştırmasının Bulguları	81

8. GZFT (GÜÇLÜ-ZAYIF YÖNLER, FIRSATLAR-TEHDİTLER) ANALİZİ	96
8.1. GÜÇLÜ-ZAYIF YÖNLERİMİZİN SAPTANMASI	96
8.1.1. Güçlü Yönler	96
8.1.2. Zayıf Yönler	96
8.2. FIRSATLAR-TEHDİTLERİN BELİRLENMESİ	97
8.2.1. Fırsatlar	97
8.2.2. Tehditler	97

9. MİSYONUMUZ, VİZYONUMUZ, İLKELERİMİZ	98
9.1. MİSYONUMUZ	98
9.2. VİZYONUMUZ	98
9.3. İLKELERİMİZ VE DEĞERLERİMİZ	98

10. STRATEJİK ALANLARIMIZ, AMAÇLARIMIZ, FAALİYETLERİMİZ	99
KAYNAKÇA VE TORBALI HAKKINDAKİ KAYNAKLAR	126

[bookmark: _Toc334145696]I. GİRİŞ
1990’lardan itibaren uluslararası alanda yaşanan ekonomik ve politik gelişmeler yönetsel alana da uzandığı gibi, uluslararası ölçeğin dışında, ulusal ve yerelde zihniyet ikliminin değişimine, yeni paradigmaların kabulüne yol açmıştır. Yaşanan gelişmeleri kamu yönetimi bağlamında ele aldığımızda, çeyrek asır öncesine kadar kamu yönetiminde egemen olan anlayış, doğal olarak devletin dokunulmazlığı ve sosyal fayda temelinde yönetimin işlevleri, etkinliği, verimliliği ile sunduğu hizmetlerin kalite açısından çok fazla sorgulanmamasına yol açıyordu. Kamudan topluma ve bireye sunulan hizmetin sosyal temelli önceliği kamu yönetiminin işlev alanının yaygınlığının bir sonucuydu. Fakat, söz konusu yaygınlık süreç içinde sunulan hizmetlerin etkinlik ve verimlilik çıtasının düşmesiyle sonuçlanmış, bu nedenle kamu yönetiminde yeni yaklaşımlar, yönetim anlayışları arayışı başlamıştır. Sonuçta gelinen noktada “Yeni Kamu Yönetimi” anlayışı kabul görmüş ve bu anlayışın zihniyet ve kurumlarıyla yerleşmesine yönelik olarak kamu yönetiminde çeşitli boyutlarda yeniden yapılanma süreçleri işlemeye başlamıştır.
Kamu yönetiminde kalite, hizmet standartları, performans ölçütleri, vatandaş memnuniyeti, hesap sorma, hesap verme gibi insan odaklı yönetim anlayışlarına yönelimin ardında kamuda etkinlik ve verimliliği arttırmak kadar, maliyetlerin azaltılması suretiyle daha kaliteli hizmetlerin vatandaşları sunulma mantığını göz ardı etmemek gerekir. Tüm bu anlayışların tesisi aslında stratejik yönetim ve planlama ile mümkündür. Çünkü, bu yönetim tarzının “olmazsa olmazı” olarak kabul edilen planlama bir anlamda özel sektörde olduğu gibi, kamu yönetiminde geleceğin planlanması, geleceğe ilişkin yol haritasının çizilmesidir. Bu bağlamda stratejik planlama kurum olarak “nereden gelip, nereye gidilmek” istendiğine ilişkin en net yanıtların bulunmasını sağlayan yönetsel anahtarlar olarak kabul edilebilir.
Kurumun gelecek tayininin hareket noktası olarak düşünülebilecek stratejik planlama süreci, planların hazırlanmasıyla başlar ve uygulanmasıyla sürer. Dolayısıyla, stratejik plan gelecekte varmak istediği konumu belirlemeye yönelik olarak orta ve uzun vadede takip edeceği stratejik amaç ve hedefleri tespit edip,bunları gerçekleştirecek proje ve faaliyetlerin kabul edilmesi olarak değerlendirilebilir. Nitekim, Devlet Planlama Teşkilatı’nca hazırlanmış olan Kamu İdarelerinde Stratejik Planlamaya İlişkin Usul ve Esaslar Hakkında Yönetmelikte stratejik plan “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” şeklinde tanımlanmaktadır.
Stratejik planlar her şeyden önce demokratikve katılımcı kamu yönetimi anlayışının ürünüdür. Planlar ne tek başına ilgili kurumun ne de dış çevresinin yönlendiriciliğinde hazırlanır. Planın ilgilendirdiği tüm kesimlerin bu sürece dahil olmaları katılımcılık, ortaklaşa yönetim bağlamında demokratik yönetimle yakından ilgilidir. Bir başka ifadeyle, kurumun iç ve dış ortamında kurumla doğrudan ya da dolaylı ilişkisi olan tüm taraf yani paydaşların kurumun geleceği hakkındaki görüş ve fikirlerinin alınması esastır. Nitekim, planlamayla ilgili mevzuatta bu konunun altı özenle çizilmektedir.
Stratejik planlardaki katılımcılık salt ilgili kurumun dış çevresi ya da dış paydaşlarının sürece dahil edilmesi değil, aynı zamanda iç çevre ya da paydaşların etkin bir şekilde planın hazırlanmasına katkı koymaları gerektiği şeklinde düşünülmelidir. Buradan yola çıkarak, planların mutlaka kurumların kendi yönetsel birimleri tarafından hazırlanması gerekmektedir. Çünkü, kurumu en iyi kurum içindeki yönetsel birimler bilip, tanırlar.
Yerel yönetimlerin stratejik planlamaya ilişkin görevleri, yasal düzenlemeler tarafından Büyükşehir Belediyeleri, İlçe belediyeleri ve İl Özel İdareleri ekseninde kurgulanmıştır. Nitekim, 5216 sayılı Büyükşehir Belediyesi Kanunu’nun 7,18 ve 21.maddeleri stratejik planın yapılması, hizmetlerin stratejik plana uygun olarak yürütülmesi gerektiğini vurgularken, 5393 sayılı Belediye Kanunu ve 5302 sayılı İl Özel İdaresi Kanununda da bu konuda düzenlemelere yer verilmiştir. 5393 sayılı Belediye Kanununun 41.maddesinde konu şu şekilde düzenlenmiştir: “Belediye başkanı,mahalli idareler genel seçimlerinden itibaren altı ay içinde;kalkınma planı ve programı ile varsa bölge planına uygun olarak stratejik plan ve ilgili olduğu yıl başından önce de yıllık performans programı hazırlayıp belediye meclisine sunar. Stratejik plan,varsa üniversiteler ve meslek odaları ile konuyla ilgili sivil toplum örgütlerinin görüşleri alınarak hazırlanır ve belediye meclisi tarafından kabul edildikten sonra yürürlüğe girer.Stratejik Plan ve performans programı bütçenin hazırlanmasına esas teşkil eder ve belediye meclisinde bütçeden önce görüşülerek kabul edilir” Madde hükmünden de anlaşılacağı üzere, yasa plan sürecinde katılımcılığı sağlamak amacıyla sivil toplumun sürece katılmasının öneminin altını çizmektedir.
[bookmark: _Toc334145697]2. GENEL ÇERÇEVE
[bookmark: _Toc334145698]2.1 STRATEJİK PLANIN YASAL DAYANAKLARI
Ülkemizde belirli ölçekteki kamu kurumlarının stratejik plan yapma yükümlülükleri konuya ilişkin yasalardan kaynaklanmaktadır. Yerel yönetimlerden belediyelerin konuya ilişkin yükümlülükleri ve planların içeriği, hazırlanma süreci5393 sayılı Belediye Kanunu’nda ayrıntılı olarak düzenlenmiştir. Bu kanunun ilgili maddelerine göre Belediyelerin ilgili kurumlarının stratejik planla ilgili görev ve yetkileri şu şekilde tanımlanmaktadır.
Kanunun 18.maddesiplanla ilgili olarak Belediye Meclisi’nin yetki ve sorumluluğuna atıfta bulunarak, Belediye Meclisini stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmekle yetkilendirmiştir.
Aynı kanunun 38.maddesi konuya ilişkin olarak Belediye Encümeninin görev alanını şu şekilde tayin etmektedir: “Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip BelediyeMeclisine görüş bildirme”. Aynı maddede Belediye Başkanının konuya ilişkin yetki ve görev alanları da şöyle çizilmiştir: “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”.
Belediye Başkanının Belediye Meclisiyle stratejik plan bağlamındaki ilgisi kanunun 41.maddesinde düzenlenmiştir. Buna göre, “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”.
5393 sayılı kanunun 56.maddesinde ise Belediye Başkanının belediyenin faaliyet raporunun hazırlanması ve sonraki süreçlere ilişkin görevlerine yer vermektedir. İlgili maddeye göre, “Belediye Başkanı, 5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununun 41. maddesinin dördüncü fıkrasında belirtilen biçimde; stratejik plân ve performans programına göre yürütülen faaliyetleri, belirlenmiş performans ölçütlerine göre hedef ve gerçekleşme durumu ile meydana gelen sapmaların nedenlerini ve belediye borçlarının durumunu açıklayan faaliyet raporunu hazırlar. Faaliyet raporunda, bağlı kuruluş ve işletmeler ile belediye ortaklıklarına ilişkin söz konusu bilgi ve değerlendirmelere de yer verilir. Faaliyet raporu nisan ayı toplantısında Belediye Başkanı tarafından meclise sunulur. Raporun bir örneği İçişleri Bakanlığına gönderilir ve kamuoyuna da açıklanır”.
Stratejik Planlama bağlamında belediyeler açısından en önemli konulardan biri belediye bütçesinin hazırlanma ve kabul sürecidir. Kanunun 61.maddesinde konu şu şekilde düzenlenmiştir: “ Belediyenin stratejik plânına ve performans programına uygun olarak hazırlanan bütçe, belediyenin malî yıl ve izleyen iki yıl içindeki gelir ve gider tahminlerini gösterir,gelirlerin toplanmasına ve harcamaların yapılmasına izin verir.Bütçeye ayrıntılı harcama programları ile finansman programları eklenir.Bütçe yılı devlet malî yılı ile aynıdır ve bütçe dışı harcama yapılamaz.BelediyeBaşkanı ve harcama yetkisi verilen diğer görevliler, bütçe ödeneklerinin verimli,tutumlu ve yerinde harcanmasından sorumludur”.
Kamu kurumlarının stratejik planlarının yasal dayanakları salt kurumlarla ilgili yasalarda değil, onun ötesinde özellikle 10Aralık 2003 tarih ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’nda yer almaktadır. Bu kanunun 3. maddesinin ‘’n’’ fıkrasında stratejik plan şu şekilde tanımlanmaktadır: “Kamu idarelerinin orta ve uzun vadeli amaçlarını, temel ilke vepolitikalarını, hedef ve önceliklerini, performans ölçütlerini, bunlara ulaşmak için izlenecek yöntemler ile kaynak dağılımlarını içeren plan”.Bu kanunun 7.maddesinde ise, her türlü kamu kaynağının elde edilmesi ve kullanılmasında denetimin sağlanması amacıyla kamuoyunun zamanında bilgilendirilmesinin vebu amaçla;hükümet politikaları, kalkınma planları, yıllık programlar, stratejik planlar ile bütçelerin hazırlanması, yetkili organlarda görüşülmesi, uygulanması ve uygulama sonuçları ile raporların kamuoyuna açık ve ulaşılabilir olmasının zorunlu olduğu ifadeleri dikkat çekmektedir.
5018 sayılı kanunun 9.maddesi kamuda stratejik planın hazırlanma gerekçesini açıklamaktadır. Buna göre, Kamu idareleri; kalkınma planları, programlar, ilgili mevzuat ve benimsedikleritemel 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. Kanunun ilgili maddesi planla ilgili ayrıntılı düzenlemelere yer vermiştir. İlgili madde hükmüne göre, kamu idareleri, kamu hizmetlerinin istenilen düzeyde ve kalitede sunulabilmesi için bütçeleri ile program ve proje bazında kaynak tahsislerini; stratejik planlarına, yıllık amaç ve hedefleri ile performans göstergelerine dayandırmak zorundadırlar.Stratejik plan hazırlamakla yükümlü olacak kamu idarelerinin ve stratejik planlama sürecine ilişkin takvimin tespitine, stratejik planların kalkınma planı ve programlarla ilişkilendirilmesine yönelik usul ve esasların belirlenmesine Devlet Planlama Teşkilatı Müsteşarlığı yetkilidir.Kamu idareleri bütçelerini, stratejik planlarında yer alan misyon, vizyon, stratejik amaç ve hedeflerle uyumlu ve performans esasına dayalı olarak hazırlarlar. Kamu idarelerinin bütçelerinin stratejik 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.
5018 sayılı kanunun 10., 11., 13.,16., ve 17.maddelerinde ise stratejik plan ve hazırlanma süreciyle ayrıntılı düzenlemelerin yer alması dikkat çekicidir. Nitekim 10.maddede “Bakanlar,hükümet politikasının uygulanması ile bakanlıklarının vebakanlıklarına bağlı, ilgili veya ilişkili kuruluşların stratejik planları ile bütçelerinin kalkınmaplanlarına, yıllık programlara uygun olarak hazırlanması ve
uygulanmasından, bu çerçevede diğer bakanlıklarla koordinasyon ve işbirliğini sağlamaktan sorumludur. Bu sorumluluk, Yükseköğretim Kurulu, üniversiteler ve yüksek teknoloji enstitüleri için Milli Eğitim Bakanına, mahalli idareler için İçişleri Bakanına aittir.Bakanlar, kamu kaynaklarının etkili, ekonomik ve verimli kullanılması konusunda Başbakana ve Türkiye Büyük Millet Meclisi’ne karşı sorumludurlar.Bakanlar; idarelerinin amaçları, hedefleri, stratejileri, varlıkları, yükümlülükleri ve yıllık performans programları konusunda her mali yılın ilk ayı içinde kamuoyunu bilgilendirir” şeklindeki bir hükme yer verilmiştir.
11.Maddeise stratejik planda yetkili olan makamlar hakkında bilgi vermektedir: “Bakanlıklarda müsteşar, diğer kamu idarelerinde en üst yönetici, il özelidarelerinde Vali ve belediyelerde Belediye Başkanı üst yöneticidir. Ancak, Milli Savunma Bakanlığında üst yönetici Bakandır.Üst yöneticiler, idarelerinin stratejik planlarının ve bütçelerinin kalkınma planına, yıllıkprogramlara, kurumun stratejik plan ve performans hedefleri ile hizmet gereklerine uygun olarakhazırlanması 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 vesorumlulukların 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”.
Kanunun 13.maddesinde stratejik plan-bütçe ilişkisi şu şekilde kurulmaktadır: “Bütçelerin hazırlanması, uygulanması ve kontrolünde şu ilkelere uyulur:Bütçeler, kalkınma planı ve programlarda yer alan politika, hedef ve önceliklere uygunşekilde, idarelerin stratejik planları ile performans ölçütlerine ve fayda-maliyet analizine görehazırlanır, uygulanır ve kontrol edilir.Bütçeler, stratejik planlar dikkate alınarak izleyen iki yılın bütçe tahminleriyle birliktegörüşülür ve değerlendirilir”.
16.madde ise Maliye Bakanlığının sorumluluğunda olan bütçe kanunu tasarısının hazırlanmasıyla stratejik planlar arasındaki ilişkiye ver vermektedir: “Maliye Bakanlığı, merkezi yönetim bütçe kanunu tasarısının hazırlanmasındanve bu amaçla ilgili kamu idareleri arasında koordinasyonun sağlanmasından sorumludur.Merkezi yönetim bütçesinin hazırlanma süreci, Bakanlar Kurulunun Mayıs ayının sonuna kadar toplanarak kalkınma planları, stratejik planlar ve genel ekonomik koşulların gerekleri doğrultusunda makro politikaları, ilkeleri, hedef ve gösterge niteliğindeki temel ekonomik büyüklükleri de kapsayacak şekilde Devlet Planlama Teşkilatı Müsteşarlığınca hazırlanan orta vadeli programı kabul etmesiyle başlar. Orta vadeli program, aynı süre içinde Resmi Gazetede yayımlanır.”
Kanunda gelir ve giderlerin hazırlanmasında stratejik planların yeri ve rolü 17.maddede düzenlenmiştir. Buna göre, “gelir ve gider tekliflerinin hazırlanmasında:kalkınma planı ve yıllık program öncelikleri ile kurumun stratejik planları çerçevesinde belirlenmiş ödenek tavanları ve kamu idarelerinin stratejik planları ile uyumlu çok yıllı bütçeleme anlayışı dikkate alınır.Kamu idareleri, merkez ve merkez dışı birimlerinin ödenek taleplerini dikkate alarak gidertekliflerini hazırlar. Kamu idareleri, stratejik planları ile Bütçe Hazırlama Rehberinde yer alan esaslar çerçevesinde, bütçe gelir ve gider tekliflerini gerekçeli olarak hazırlar ve yetkilileri tarafından imzalanmış olarak Temmuz ayı sonuna kadar Maliye Bakanlığına gönderir. Kamu idarelerinin yatırım teklifleri, değerlendirilmek üzere aynı süre içinde Devlet Planlama Teşkilatı Müsteşarlığına verilir.Bütçe teklifleri Maliye Bakanlığına verildikten sonra, kamu idarelerinin yetkilileriyle gider vegelir teklifleri hakkında görüşmeler yapılabilir.Düzenleyici ve denetleyici kurumlar, bütçelerini üç yıllık bütçeleme anlayışı, stratejik planlarıve performans hedefleri ile kurumsal, işlevsel ve ekonomik sınıflandırma sistemine göre hazırlarlar”.
Görüldüğü gibi, gerek kamu kurumlarının kuruluş ve işleyiş kanunları, gerekse Kamu Mali Yönetimi ve Kontrol Kanunu kamunun daha etkin, verimli hizmet sunup, kendinden beklenen görevleri daha işlevsel olarak yerine getirebilmesi için stratejik planlara özel önem vermekte ve süreçleri planlarla ilişkilendirmekte, kamu yönetiminin işleyişine stratejik planları doğrudan ya da dolaylı olarak bir şekilde dahil etmektedir.

[bookmark: _Toc334145699]2.2 STRATEJİK PLANLAMA MODELİVE İŞ AKIŞ TAKVİMİ
Torbalı Belediyesi Stratejik Planı, DPT tarafından hazırlanan stratejik planlama kılavuzunda yer alan esaslar doğrultusunda hazırlanmıştır.Belediyemizde yapılan stratejik planlama çalışmaları, Stratejik Planlama Birimi tarafından başlatılmış ve üst yönetimle birlikte belirlenen çalışma takvimi ve modeli doğrultusunda, her Müdürlük bünyesinde bir stratejik planlama çalışma grubu oluşturulmuştur.Bu çalışma grupları Stratejik Proje Ekibi Başkanlığında çalışmıştır. Komisyon üyesi olarak Birim Müdürleri ve her birim Müdürlüğü’nden konuyla ilgili ikişer personel görevlendirilmiştir.Torbalı Belediyesinin stratejik plan hazırlama takvimi ise aşağıdaki tabloda belirtildiği gibidir.

	TARİH
	SIRA
	KONULAR

	
Nisan 2014

	1
	Konu hakkında inceleme, araştırma ve hazırlık

	
	2
	Başkan ve tüm Belediye yetkililerinin bilgilendirilmesi

	
	3
	Stratejik Planlama sürecinin planlanması

	
	4
	Stratejik Planlama Yönlendirme Kurulunun oluşturulması ve onayı

	
	5
	Stratejik Proje Ekibinin oluşturulması ve onayı

	
	6
	Stratejik Planlama Çalışma Grubunun oluşturulması

	
	7
	Stratejik Planlama Çalışma Grubuna süreç hakkında ve stratejik planlamaya ilişkin eğitimin verilmesi

	
	8
	Belediye birim amirlerinin bilgilendirilmesi

	Mayıs 2014

	9
	İç Paydaş ve Dış Paydaş analizleriyle ilgili bilgi formlarının oluşturulması

	
	10
	Mahalle Muhtarlarının bilgilendirilmesi ve paydaş analizinin yapılması

	
	11
	Müdürlüklerden gelen paydaş analizlerinin değerlendirilmesi

	
	12
	Müdürlüklerin GZFT analizi çalışması

	
	13
	Stratejik planlama ekibinin paydaş analizi ve GZFT Analizi değerlendirmesi

	
	14
	Stratejik Planlama ekibinin önerileri ve Stratejik konuların tespiti

	
	15
	Çalışmaların Makama ve Stratejik Planlama Koordinasyon Kuruluna raporlanması

	
	16
	Stratejik plan çalışma gruplarına Misyon-Vizyon-Stratejik Amaçlar-Hedef-Faaliyet-Performans Programı konusunda eğitim verilmesi

	
	17
	İç paydaş (çalışanlar) araştırması sonuçlarının sunumu ve birimlerle değerlendirilmesi

	
	18
	Dış paydaş hemşeri araştırması sonuçlarının birimlerle ortaklaşa değerlendirilmesi

	
	19
	Torbalı ilçesi ve belediyesine ilişkin GZTF analizi

	
	20
	Stratejik Planlama Ekibinin Misyon-Vizyon-İlkeler değerlendirmesi

	
	21
	Stratejik Planlama Ekibinin Amaçlar-Hedefler-Faaliyet-Proje tespiti

	Haziran 2014
	22
	Birimlerle Amaç-Hedefler-Faaliyetlerin belirlenmesi

	
	23
	Faaliyetlere ilişkin performans göstergelerinin belirlenmesi

	
	24
	Torbalı ilçesine ilişkin durum analizinin değerlendirilmesi

	
	25
	Çalışmaların Makama ve Stratejik Planlama Koordinasyon kuruluna raporlanması

	
	26
	Müdürlüklerin performans programı çalışması

	
	27
	Performans programının belirlenmesi

	
	28
	Stratejik Planın gözden geçirilmesi ve Makamın görüşü

	
	29
	Stratejik Planın Encümence görüşülmesi ve Meclise sevki

	
	30
	Stratejik Planın Mecliste görüşülmesi ve kabulü

[bookmark: _Toc334145700]
2.3 STRATEJİK PLANLAMA SÜRECİ
Stratejik Planlama çalışmalarına, bir önceki “Stratejik Planlama Modeli ve Takvimi” bölümünde belirtilen esaslar doğrultusunda, 14.04.2014 tarihinde üst yönetimin de katıldığı yönlendirme kurulu toplantısı ile başlanmıştır. Ardından, Belediyemizin önemli dış paydaşlarından olan muhtarların katılımıyla gerçekleşen, muhtarların görüş ve önerilerinin alındığı bir toplantıyla çalışmalara devam edilmiştir. Torbalı Belediyesi Mali Hizmetler Müdürlüğü koordinatörlüğünde devam eden ve icracı her Birim Müdürlükleri tarafından yapılan çalışmalar, Başkan ve Başkan Yardımcıları tarafından oluşturulan çalışma gruplarında ele alındıktan sonra proje ekibi çalışması şekline dönüştürülmüştür. Bu şekilde üst yönetimin de her aşamada yapılan çalışmaların içinde olması sağlanmıştır.
Mali Hizmetler Müdürlüğü tarafındankonsolidasyon çalışmaları yapıldıktan sonra her seferinde birimlere dönülerek yapılan çalışmaların analiz edilmesine, varsa görüş ve önerilerin alınmasına imkan sağlanmıştır. Torbalı Belediyesinin belirlenmiş olan vizyonuna ulaşmak için, misyonu ve ilkeleri doğrultusunda Stratejik amaç, hedef ve faaliyetlerin neler olması gerektiği bütün çalışanları tarafından görülmüş ve benimsenmiş olup, hizmetler bütçe imkanlarına göre öncelik verilerek “Kurumsal Stratejik Plan’ ’tamamlanmıştır.

[bookmark: _Toc334145701]2.4 STRATEJİK PLANLAMA ORGANİZYON ŞEMASI

Yukarıdaki diyagramda dagörüleceği üzere, stratejik planlama organizasyon şemasında, Belediye Başkanı ve onun altında yer alan Belediye Meclisi ile Belediye Encümeni ile birlikte; yine Belediye Başkanı ve yardımcılarından oluşan Stratejik Planlama Üst Kurulu, Belediye Başkanı Adnan Yaşar Görmez, Park ve Bahçeler Müdürü Metin Gözütok, Bilgisayar Programcısı İrfan Parlak’ tan oluşan Stratejik Plan Koordinasyon Kurulu oluşturulmuştur. Stratejik Planlama Ekibine bağlı olan Stratejik Planlama Çalışma Grubuna ise tüm müdürlükleri temsilen görevlendirmeler yapılmıştır. Ayrıca her müdürlükten birer kişinin katılımıyla oluşturulan Stratejik Planlama Komisyonları ve Stratejik Planlama Operasyon Ekipleri yer almaktadır.

[bookmark: _Toc334145702]3. TORBALI’NIN TARİHSEL GELİŞİMİ VE YAPISAL NİTELİKLERİ
[bookmark: _Toc334145703]3.1 GENEL HATLARIYLA KENT TARİHİ
[bookmark: _Toc334145704]3.1.1 Eski Çağlarda Torbalı
Torbalı ilçesi Küçük Menderes Havzası üzerindeki verimli toprakları ve ılıman iklimi ile Smyrna-Ephesos ve Sardes-Ephesos gibi İç Ege ile Ege Denizi arasındaki önemli geçiş yolları üstünde olması nedeniyle, Neolitik Çağ’dan bu yana birçok kavmin, ulusun ya da devletin sahip olmak istediği önemli ve stratejik bir konuma sahiptir. Torbalı Ovası ile çevresindeki bölgede değişik dönemlere tarihlenen Arapkahve, Araplıtepe, Aslanlar, Bademgediği, Dedecik-Heybelitepe, Kabacakırı, Kuşçuburun, Küçüktepe, Sinektepe, Tepeköy ve Ufaktepe gibi birçok höyükle Metropolis antik kentinin varlığı da bu durumu doğrulamaktadır. İlçenin genel hatlarıyla tarihsel gelişimini dönemlere ayırarak inceleyebiliriz.
Neolitik Çağ: Neolitik uygarlık, insanoğlunun mağaralarda, avcılık ve toplayıcılıkla yaşayan ilkel toplumdan, tarımın keşfedildiği, bazı hayvanların evcilleştirildiği, kerpiçten evler yapılarak yerleşik düzene geçildiği, bir dizi toplumsal, ekonomik ve teknolojik gelişmenin ortaya çıkmaya başladığı bir dönemdir. Bu döneme ait yerleşimler, genellikle Kuşçuburun, Tepeköy ve Metropolis neolitik yerleşimlerinde olduğu gibi çoğu kez verimli alüvyal ovalarda ya da zengin pınarlara sahiplere dağ eteklerinde, kervan yollarının geçtiği yol üstlerinde ortaya çıkmıştır. Bu yerleşmelerde yüzeyde görülen kırmızı renkli ve iyi perdahlı seramikler, düz ağız kenarlı küçük küpler ve dar ağızlı çömlekler ve çoğunluğu opsidyen olan çok sayıda taş alet, bu topraklarda yaşanmış neolitik çağın önemli tanıklarıdır.
Geç Kalkolitik Çağ: Bölgede Kalkolitik Çağ’ın erken evresine ait izlere rastlanmamakla birlikte; geçimin tarım ve hayvancılıkla sağlandığı, karaca gibi hayvanların avlandığı son dönemine ait ağır görünüşlü ve koyu renkli çanak çömlekler Metropolis ve Arapkahve’de bulunmuştur.
Tunç Çağları: Eski Tunç Çağı I Dönemi’nde Ege kıyıları boyunca görülen Troya I kıyısal kültürünün etkileri Metropolis çevresini de içine alan bir dağılım alanı göstermektedir. Yüzeyde görülen çanak çömlek parçaları arasında, yerel özellikte olanların yanı sıra Troadik karakterli kâseler de yer almaktadır. Eski Tunç Çağı II dönemine ait yerleşim izleri de yine çevrede bulunan çanak çömlek kalıntılarından anlaşılmaktadır. Dönemin tipik formlarından olan içe dönük ağız kenarlı kâselere Akropol’de, Tepeköylü Tarlası, Kemal Tarlası, Küçüktepe, Ufaktepe ve Arapkahve’de, çizgi kazıma bezekli Yortan tipi malzemelere de Arapkahve ve Ufaktepe’de rastlanmıştır. Bütün bu buluntular Arapkahve Höyüğü’nün o dönemlerde önemli bir yerleşim yeri olduğunu göstermektedir. Yine, bu
çağın bir dönemi olan ve genel olarak Luwi egemenliğinde geçen Eski Tunç Çağı III yerleşimlerinin kanıtı olan çanak ve çömlekler ise daha çok Tepeköy, Arapkahve ve Tepeköylü Tarlası yerleşmelerinde ortaya çıkmaktadır. Bu çağın son dönemini temsil eden Orta Tunç Çağı’ndan gelen seramikler ise Bademgediği Tepesi ile Küçüktepe’de görülmektedir.
Arzawa Krallığı (Hitit) Dönemi: Bölgede ve çevresinde yapılan yüzey araştırmaları ve bilimsel kazılar sonucunda Torbalı’nın içinde bulunduğu Küçük Menderes Havzası’nın, İ.Ö. 3.000-1.200 yılları arasında Hitit İmparatorluğu’nun etkisinde olduğu belirlenmiştir. Kemalpaşa ile Torbalı arasındaki Karabel Geçidi’ndeki Hitit Kaya Kabartması ile Hitit egemenliğinin sınırlarını belgeleyen Herakleia-Latmos’dakiSuratkaya yazıtları; ayrıca MetropolisAkropolü’nde bulunan Hititvarihiyerogrifle taşa kazınmış mühür bu olguyu doğrulayan önemli kanıtlardır. İ.Ö III. bin sonunda Hitit egemenliğine sahne olan Anadolu’da Torbalı’nın da içinde bulunduğu Küçük Menderes Havzası’na Assuwa bölgesi adı verilmişti. Hitit yazılı kaynaklarına göre II. Murşili, İ.Ö. 1315 yılında başkenti Apasas (Ephesos) olan Arzawa Krallığı’nın bir başka kenti Puranda’ya saldırır ve suyolunu keser. Surla çevrili kenti, Arzawa kralının oğlu Prens Tapalazunavli savunmaktadır. Murşili kenti kuşatır, halkı aç ve susuz bırakır. Tapalazunavli’nin kaçması sonucunda ele geçirilen kentin halkı tutsak alınarak Hitit başkenti Hattuşaş’a götürülür. Metropolis antik kentinde ve çevrede birçok araştırma ve kazı yapmış olan Recep Meriç, bu anlatımda adı geçen Puranda kentinin bugünkü Bademgediği Tepesi’nde yer alan kalıntılarla ilgili olduğunu, çevredeki birçok yapının ve su kaynağının bu anlatıma uygun olduğunu düşünmektedir. İ.Ö III. yüzyılın II. yarısında Küçük Menderes Havzası’nda büyük bir kıtlık yaşanmış, kıtlık nedeniyle insanlar göç etmeye başlamış ve yerleşim birimleri de bu durumdan olumsuz etkilenmiştir. Assuwa bölgesi bu yüzyılda Ahhiyavalıların saldırılarına maruz kalırken saldırı ve yıkımlar nedeniyle yerli bağımsız beyler ile Hititlere yasal olan prenslikler ortaya çıkmıştır. İ.Ö 1200 yıllarında Hitit Krallığı’nın büyük bir göç dalgasıyla yıkılması ile İ.Ö XII. yüzyıl başlarından İ.Ö VIII. yüzyıl ortalarına kadar karanlık bir dönem yaşanmıştır. 400 yıllık bu süreç bölgede Hititler zamanında oluşmuş kültür ve medeniyetin izlerini yok etmiştir.
İonKolonizasyonu Dönemi: Bölge, İ.Ö. 1200’lerde Yunanistan kaynaklı göçlerle yeni bir yapıya kavuşmuş, Yunanistan’dan gelen kavimlerle Ön Asya’daki yerleşik halkların (Kar ve/veya Leleg) İonia olarak tanımlanan Büyük ve Küçük Menderes havzalarında geliştirdiği İon uygarlığının önemli merkezlerinden biri olmuştur. Bu dönemde Metropolis antik kenti, hem Akropolü’nün güvenlik açısından iyi bir konuma sahip olması hem de verimli bir ovanın kenarında olması nedeniyle rağbet görmüş olmakla birlikte; İonia Birliği’ni (Panionion) oluşturan (Chios, Ephesos, Erythrai, Klazomenai, Kolophon, Lebedos, Milet, Myus, Phocaea, Priene, Samos ve Teos) 12 İon kentinin arasına girememiş, genel olarak yakınındaki Ephesos’un egemenliği altında kalmıştır.Bölge daha sonra İ.Ö. 800’lü yıllarda
Lydia egemenliğine girmiş ve bölgedeki yerleşimler bu egemenliğin merkezi olan Sardes ile Ege Denizi ve Ephesos arasındaki anayolun üstünde olması nedeniyle gelişmiştir. Yapılan kazılarda ortaya çıkan bulgular bu zenginliği doğrulamaktadır. Lydia egemenliği, son Lydia Kralı Kroisos’un İ.Ö. 546 yılında Pers kralı Kyros’a yenik düşmesi sonucunda ortadan kalkmış ve egemenlik bu kez Perslere geçmiştir. Bu dönemle ilgili olarak Metropolis’te bulunan altın bileziklerle 2002 yılında Torbalı-Tepeköy’de bulunan Pers Dönemi definesi bu egemenliği kanıtlayan önemli buluntulardır.
Klasik Dönem: Torbalı ve çevresinde Klasik Dönem’e ait veri ve bulgular çok sınırlıdır. Bu dönemde yaşamın sadece MetropolisAkropolü’nde geçtiğini gösteren bazı seramik bulgular mevcuttur.
Hellenistik Dönem: Torbalı ve çevresi, Büyük İskender’in kurduğu imparatorluğun parçalanması sonrasında önce Lysimakhos’a, Lysimakhos’un I. Seleukos’a yenilmesi sonrasında Seleukoslular’a ve III. Antiokhos’un Manisa’da Romalılara yenik düşmesinin ardından da Pergamon Kralı Eumenes’e verilmiş olmalıdır.Metropolis, bu dönemde kentlerin güçlendirilmesi hareketi çerçevesinde yeniden imar edilmiş, yapılan yeni surlar, tapınaklar, bouleuterion ve heykellerle döneminin modern bir kenti haline gelmiştir.İ.Ö. 133 yılında Pergamon Krallığı’nın Romalılar’a bırakılmasından sonra patlak veren Aristonikos İsyanı ve bu isyanın İ.Ö. 129 yılında bastırılmasından sonra Metropolis bağımsızlığına kavuşmuş ve kendi sikkelerini basmaya başlamıştır.
Roma Dönemi: İ.Ö. 129 yılında bölgenin Roma İmparatorluğu’na katılmasıyla birlikte bölge, Akdeniz çevresindeki barışı simgeleyen Roma Barışı’nın (Pax Romana) etkisi altına girmiş ve bu durum Doğu Roma (Bizans) İmparatorluğu’nun son dönemlerine kadar devam etmiştir. Bölge ve bölgedeki yerleşimler bu dönemde, tarihlerinin en zengin, en gelişmiş ve en barışçıl dönemini yaşamıştır.
Doğu Roma (Bizans) İmparatorluğu Dönemi: Bu dönemde Torbalı, Hierokles’in listesinden öğrendiğimize göre, imparatorluğun önemli piskoposluk merkezlerinden biri haline gelmiş; ancak, Türk akınlarının yoğunlaşması üzerine, olasılıkla Laskarisler Dönemi’nde (1204-1261) çevredeki antik kalıntılardan yararlanılarak Metropolis yerleşiminin merkezindeki Akropolis’in bitişiğinde bir kale yapılmış ya da büyük çapta onarım görmüştür.
[bookmark: _Toc334145705]3.2.1 Yakın Geçmişte Torbalı
Bu dönemi SelçukluDevleti, Aydınoğulları Beyliği ve Osmanlı İmparatorluğu dönemi şeklinde ele alabiliriz.
Selçuklu Devleti Dönemi: Anadolu Selçuklularının bölgedeki egemenliği, 1071 ile 1317 yılları arasında Doğu Roma İmparatorluğu (Bizans) güçleri ile gelgitleri izleyen dalgalı bir seyir takip etmiş; ancak bölge genel olarak Doğu Roma’nın (Bizans) egemenliğinde kalmıştır.
Aydınoğulları Beyliği Dönemi: Bölgedeki Doğu Roma (Bizans) egemenliği, Malazgirt Savaşı’ndan (1071) sonra Burhanlı, Karatekeli gibi akıncı Yörük boylarının buraya gelmesiyle birlikte sona ermeye başlamıştır. Bu dönemde İzmir gibi Torbalı da, Çaka Bey tarafından ele geçirilmiştir. Çaka Bey’in ölümünden sonra (1096), yöre tekrar Bizans egemenliğine girmiş ve bu durum Aydınoğlu Mehmed Bey’in oğlu Gazi Umur Bey’in İzmir’i tekrar fethine kadar devam etmiştir. Beylikler dönemi olarak adlandırılan bu dönemde İzmir ve çevresine 1304’ten sonra Aydınoğulları Beyliği egemen olmuş ve bu topraklara “Aydın Eli” veya “Leşkeri Eli”, Metropolis’ten bugünkü Torbalı’ya taşınan yerleşime de “Kızılhisar” denmeye başlanmıştır. 14. yüzyıldan itibaren yörenin Aydınoğulları Beyliği’nin eline geçmesiyle Metropolis, “Kızıl Hisar” olarak anılmaya başlamış ve bugünkü Torbalı’ya taşınmıştır.
Osmanlı İmparatorluğu Dönemi: Torbalı ve çevresi, Yıldırım Beyazıt döneminde İzmir ile birlikte Osmanlı topraklarına katılmıştır. Torbalı’nın Türk egemenliğinde bir yönetim birimi konumuna ulaşması, 1390 yılında Yıldırım Bayezid’in, şehzadesi Ertuğrul Bey’i vali olarak Aydın’a atamasıyla başlamış, o dönemde Torbalı İzmir Sancağına bağlı bir birim olarak kayıtlara geçmiştir. Yıldırım Beyazıt’ın Ankara Savaşı’nda (1402) Timur’a yenilmesinden sonra yeniden Aydınoğullarının egemenliğine giren yöre, Osmanlı Sultanı Çelebi Mehmet’in 1414 yılında İzmir’i alması ile birlikte 1425’te kesin olarak Osmanlı topraklarına katılmıştır.Başbakanlık Arşivindeki Fatih Devrinden kalma 855 Tarihli tahrir defterleriyle 8 numaralı tarihsiz tahrir defterine göre Birgi, Tire, Güzelhisar-ı Aydın (Aydın), Sultanhisarı (Sultanhisar), Ayasuluğ Selçuk), İzmir, Nazilli ve Alaşehir, Livâ-i Aydın’a bağlı kaza merkezleridir. Kızıl Hisar (Torbalı), Otamış (Ödemiş), Bayındır (Bayındurlu) ve Keles (Kiraz) ise bu kazalara bağlı, bugünkü köylere karşılık gelen karyelerdir. Kızılhisar, 1425 yılından sonra Anadolu Beylerbeyliği’ne bağlı Sığla sancağının bir köyüdür. Fatih döneminde arşiv kayıtlarına göre Germiyanlı mescidinin vakıf arazisidir ve Aydınoğulları döneminde aldığı Kızıl Hisar adı ile anılmaktadır.17. yüzyılda İzmir’in çok canlı bir ticaret merkezi olması kervan ticaretinin önemini arttırmış, Milet, Efes, İzmir, Foça kervan yolu bu dönemde çok önem kazanmıştır. Bu yol Selçuk ve Torbalı üzerinden İzmir’e ulaşıyordu. II. Sultan Hamit zamanında İzmir’den güneye Aydın’a ve doğuya Bayındır-Ödemiş-Birgi yollarının kavşak noktasında olmasındandolayı, Torbalıkervan ve ticaret aleminin uğrak yeri haline gelmiş ve nüfuslanmıştır. Charles Texier, Küçük Asya adlı eserinde; birkaç han ve koruyucu takımı bulunan konak yeri Torbalı (Trianta)’ya geldiğinden bahseder.1700’li yılların başında Anadolu, Gürcistan, Ermenistan ve Ege Adaları’nı gezen ünlü Fransız seyyah Joseph de Tournefortde, yolculuk anılarını anlattığı kitabında Torbalı ve çevresinden bahsetmiştir.
Torbalı, Sığla (İzmir) Sancağı’na bağlı geliri yüz bin akçenin üzerinde olmasından dolayı padişah hassı sayılmış ve doğrudan merkeze bağlanmıştır. 1811 yılında yapılan idari bir değişiklikle, yeni kurulan Aydın Vilayeti’nin İzmir (Sığla) Sancağı’na bağlı bir nahiye olmuştur. 1857’de Osmanlı Devleti’nin idari
bölünüşü eyalet şeklinden vilayet şekline çevrilmiş, böylece vilayet merkezi İzmir olmuştur.Anadolu’da yabancı sermayeyle yapılan ilk demiryolu hattı, 23 Eylül 1856’da verilen bir imtiyazla yapılan 133 kilometrelik İzmir- Aydın hattıdır. Torbalı, böylelikle 1860 yılında İzmir Limanı’na ve Selçuk’a bağlanmıştır. Bu hat daha sonra yapılan Aydın-Denizli-Isparta hattı ile Isparta’ya kadar uzatılmış, İzmir-Isparta hattına Torbalı-Ödemiş, Çatal-Tire ve Ortaklar-Söke şube hatları eklenmiş; böylelikle Torbalı’nın hem İzmir’le hem de Ödemiş, Nazilli, Aydın, Denizli ve Isparta gibi önemli Ege yerleşimleriyle bağlantısı sağlanmıştır.
Torbalı, Birinci Dünya Savaşınınardından 15 Mayıs 1919 -7 Eylül 1922 yılları arasında 40 aya yakın bir süre Yunan ordularının işgali altında kalsa da,7 Eylül 1922 tarihinde tekrar bağımsızlığına kavuşmuştur. İşgal döneminde Kuvayi Milliye etrafında örgütlenen yöre halkı bu saldırgan harekete karşı çıkıp, Küçük Menderes Havzası’nda bulunan birçok cephede Yunan ordusu ile sıcak çatışmalara girerek, kendi egemenliğini korumaya çalışmıştır. Yunan işgalinin bitmesine yakın bölgeden çekilen Yunan ordusu ise işgal döneminde yaptıklarına ek olarak, Torbalı merkezi ile Kuşçuburun,Dağkızılca köyü gibi birçok köyü, binayı yakmış, masum birçok insanı öldürüp eziyet etmiş, bölgede büyük tahribat yapmıştır.1876-1908 yılları arasında 33 yıl padişahlık yapan II. Abdülhamid Han, o yıllarda Batı'ya karşı denge, Doğu'ya karşı da İslamî çizgideki politikasıyla Osmanlı Devleti'ni artan dış baskılara karşı korumaya çalışmış, bu arada yoğun saltanat hayatına ülkenin imar ve gelişmesi için yaptığı çok sayıda çalışmayı sığdırmayı başarmıştır.Tahtta olduğu süre içinde vakfettiği eserler bugün sadece İstanbul'u değil, yurdun dört bir köşesini süslemeye devam ediyor.İzmir'de yaptırdığı Hamidiye Camii bugün hâlâ Güzelyalı semtinde o günlerin hatırasını yaşatırken, İzmir'e bağlı Torbalı ilçesinde ve köylerinde de II. Abdülhamid'in vakfettiği onun tuğrasını taşıyan bir çok eser geçmişi günümüze taşımaya devam ediyor.
İLÇEYİ OSMANLI PADİŞAHI SULTAN II. ABDÜLHAMİT HAN KURMUŞ
Torbalı ilçesi bugün o yıllardan kalan sayısız eserle adeta II. Abdülhamid'in adıyla özdeşleşmiş durumda. Torbalı'nın ilçe haline gelmesi de Abdülhamid Han'ın devrinde gerçekleşiyor. Demiryoluyla İzmir'den Aydın'a giderken değerlendirilmeyen ovayı gören Sultan Abdülhamid, 1893 yılına kadar Baltacı Dimyos adlı bir Rum vatandaşın mülkiyetinde bulunan geniş araziyi şahsi imkanlarıyla satın alarak padişah çiftliği olarak kayıtlara geçirtiyor.O yıllarda bir kaç evden ibaret Torbalı, Padişah'ın himayesinde büyük bir gelişme göstererek, belediye halini alıyor. Padişah tarafından tayin edilen kahya Murat Bey, çevrede bulunan Cellat ve Nohut göllerinden kaynaklanan sıtma hastalığını yok etmek amacıyla okaliptüs ağaçları diktiriyor. İlçenin merkezini de çam ve çınar ağaçlarıyla süslüyor. Kayıtlara göre, o günlerde Padişah'ın büyük önem verdiği bu ağaçlandırma faaliyetinde, ağaçlara zarar veren kişilerin bir altın ceza ödemek zorunda olması, çevreye verilen değerin ne ölçüde olduğunu
gösteriyor. Torbalı ve çevresinde ziraatin gelişmesi için Padişah'ın emriyle Afrika'dan getirilen işçilerin torunları bugün hâlâ çevre köylerde yaşıyor. Hatta II. Abdülhamid'in ilçeye gelişlerinde Arap Şeyh adlı bir kişiye büyük saygı gösterdiği ve ihsanlarda bulunduğu anlatılanlar arasında.

ONUN ESERLERİ HÂLÂ AYAKTA
Bataklıklar kurutulduktan sonra hızla yerleşime açılan Torbalı'da, 93 Harbi'nde Balkanlar'dan göçen Türk aileler yerleştirilirken, Oğuz deresi civarında yaşayan Yörük aşiretlerine de bölgeye yerleşim imkanı sağlanmış. O yıllarda kurulan bugünkü Özbey köyünün asıl adının Hamidiye, Yeniköy'ün ise Selimiye olduğu aktarılırken, bugün Torbalı'nın 11 köyünde hâlâ ayakta olan camiler de Abdülhamid Han tarafından yaptırılmış. İçlerindeki padişah tuğrasının süslediği kitabeler, bu camilerin II. Abdülhamid Han tarafından vakfedildiğini gösteriyor.Yalnızca camiler değil, bir çok köyde o yıllardan bugünlere intikal eden çeşme, havuz ve değirmenlere de rastlanıyor. 1928 yılında yaşanan büyük deprem sonrası bu cami ve eserlerin çoğu yıkılmış ve tekrar inşa edildiklerinde eski mimari özelliklerini kaybetmişler. II. Abdülhamid Han'ın vakfettiği eserlerin bulunduğu köylerden Yeniköy'de tarihi havuz ve çeşme köy meydanında dikkat çekerken, Rahmanlar köyünde ilkokulun bahçesinde kalmış tarihi tahıl ofisi neredeyse yıkılmak üzere.Gezdiğimiz camilerden sadece Tulum köyünde bulunan II. Abdulhamid Han'ın vakfettiği caminin tuğralı kitabesi orijinalliğini koruyor. Birçok camide yer alan benzer tarihî kitabeler, bugün artık yerlerinde bile değil. Başka ülkelerde tarihî eserler bütün özellikleriyle korunup asli fonksiyonlarını sürdürürken, ülkemizde maalesef hiç bir ülkeyle kıyaslanamayacak kalite ve sayıdaki tarihî eser varlığımız çoğunlukla bakımsızlığa terkedilmiş durumda.
BENİM VATANIM, BENİM TOPRAĞIM...
Trenle İzmir'den Aydın'a giderken, ortasında ozamanlar birkaç evden oluşan Torbalı'nın bulunduğu verimli ve geniş ovayı seyredip, gerektiği gibi değerlendirilemediği kanaatine varan büyük padişah,bir Rum vatandaşın mülkiyetinde olan geniş araziyişahsî imkanlarıyla satın alarak çiftlik yaptırır. Bundan sonra, yöre onun himayesinde gelişip yeniliklerden haberdar olmaya başlar. Torbalı da kısa zamanda büyüyerek belediye haline gelir

Cumhuriyet Dönemi: Kurtuluş Savaşının kazanılması ve Cumhuriyetin ilanı ile birlikte 20 Nisan 1924 tarihli 491 Sayılı Teşkilatı Esasiye Kanunu uyarınca sancaklar kaldırılarak, yerine vilayetler oluşturulmuş; Torbalı, bunun doğal bir sonucu olarak nahiye olarak İzmir Vilayetine bağlanmıştır. Torbalı, 26 Haziran 1926 tarih ve 387 Sayılı Teşkilatı Mülkiye Kanunu ile ilçe yapılmış, 1927 yılında da belediye örgütü oluşturulmuştur.Yerleşim1928 yılındaki depremden büyük zarar gördüğü için Tepeköy’e taşınarak yeniden kurulmuştur.Kurtuluş savaşı sonrasında, 1930’lu ve 1950’li yıllarda Yunanistan, Romanya, Bulgaristan ve Yugoslavya’dan göçmenlerin geldiği ilçenin, 90’ların başında Bulgaristan kaynaklı son göçler sırasında da nüfusu artmıştır.

[bookmark: _Toc334145706]3.2 TORBALI’NIN COĞRAFİ VE DOĞAL YAPISI
[bookmark: _Toc334145707]3.2.1 İlçenin Coğrafi Konumu
Torbalı, Ege Bölgesi’nin kıyı bölümünde, İzmir iline bağlı bir ilçedir. İzmir’in güneyinde bulunan ilçe, İzmir kent merkezine 45 km uzaklıktadır. Kuzeyinde Kemalpaşa ve Buca, doğusunda Tire ve Bayındır, batısında Menderes, güneyinde de Selçuk ilçeleri bulunur.
Küçük Menderes Havzası’nda 603 km²lik bir alanı kaplayan ilçe topraklarının orta, batı ve güney kısmı ovalık, kuzey ve kuzeydoğu ile güneybatı kısımları ise orman ve makiliklerle kaplı dağlık arazilerdir.
İlçenin kuzey kesimini Nif (Kemalpaşa) Dağı’nın güney uzantıları ile Mahmut Dağı’nın batı uzantıları şekillendirir. Bunun dışındaki alanlar ise Küçük Menderes Ovası’nın devamıdır. Torbalı, ilçe genelinde düşünüldüğünde düz bir arazi yapısında sahiptir.
Harita: Torbalı Haritası
[image:]
Çevresinde ise İzmir Körfezi’nin doğu-batı yönünde 110 km, kuzey-güney yönünde de 20-30 km kadar uzanan Bozdağlar sıralanmaktadır. Bu dağ kütlesini kuzeyde Gediz, güneyde Küçük Menderes ovaları birbirinden ayırmaktadır. Dağ sıralarının üzerinde aşınma sonucu oluşmuş yaylalar bulunmaktadır. Bozdağlar doğuda Karabel Geçidi üzerinden Kemalpaşa’ya kadar uzanmaktadır.
Yerleşimin koordinatları 38° 10’ 40,23” kuzey, 27° 21’ 12,02” batı olup, denizden yüksekliği ortalama 35 m’dir. İlçeye bağlı 60 mahallenin kapladığı alanın büyüklüğü, İzmir Büyükşehir Belediyesi’nin üç boyutlu kent rehberi verilerine göre 526.844.544,11 m² dir.
Torbalı ve çevresi, ilk insan yerleşimlerinin görüldüğü çağlardan bu yana önemli bir geçiş bölgesinde bulunmaktadır. Antik İzmir (Smyrna) kenti ile Asya Eyaleti’nin başkenti Ephesos arasındaki bağlantıyı sağlayan İzmir-Metropolis-Ephesos güzergâhı ile Lidya uygarlığının başkenti Sardes ile Ephesos arasındaki bağlantıyı sağlayan Sardes - Karabel Geçidi - Ephesos ve Sardes – Hypaipa - Ephosos güzergâhlarının bu topraklardan geçmesi; ayrıca, Osmanlı ülkesindeki ilk demiryolu yatırımı olan İzmir - Aydın hattının 1856 yılında Torbalı’dan geçmesi, Torbalı’nın kıyı Ege ile iç Ege arasında ulaşımı sağlayan önemli ve stratejik bir konumda olduğunu göstermektedir.
Harita:Küçük Menderes Havzası Eğim Haritası
[image:]
Torbalı, İzmirmetropolünün Ege Bölgesi ile bağlantısını sağlayan üç ayrı güzergâhtan biri olan İzmir-Aydın-Denizli yolu üzerindedir. Yerleşimin içinden geçen İzmir-Aydın devlet yolu ile yerleşimin batısından geçen İzmir-Aydın otoyoluna ek olarakİzmir-Aydın-Denizli demiryolu hattı,ilçeninulaşım açısından avantajlı bir konuma sahip olduğunu göstermektedir. Ulaşım bakımından kavşak noktası olan Torbalı, kuzeyinden Kemalpaşa karayoluyla İzmir-Ankara yoluna bağlanmaktadır. Bu yol tarihte Kral yolu olarak bilinen Gordion, Sardes, Nif, Torbalı, Efes yolunun bir parçasıdır. Ayrıca Torbalı’dan Tire, Ödemiş, Kiraz yoluyla Küçük Menderes Havzası’ndaki en uzak noktalara ulaşılabilmektedir. Şehrin batısında, başka bir yol Torbalı’yı Ahmetbeyli sahillerine bağlamaktadır. Torbalı, Menderes Havalimanıyla hava ulaşımının da kolaylıkla yapıldığı bir kenttir. Ulaşım ve pazarlama olanakları yanında önemli hammadde kaynaklarına sahip Torbalı hızlı bir değişim yaşamış ve “Ziraat Kasabası” kimliğinden “Sanayi Şehri” kimliğine geçiş aşamasında nüfusu da hızla artmıştır.
Torbalı’nın, İzmir-Aydın Karayolu (D-550) ve İzmir-Aydın Otoyolu (O31)(E87) ile İzmir-Aydın demiryolu hattı sayesinde 45 km uzaklıktaki İzmir Alsancak Limanı’na, 25 km uzaklıktaki Adnan Menderes Havalimanı’na, 30 km uzaklıktaki Ege Serbest Bölgesi’ne, Torbalı-Karabel Geçidi-Kemalpaşa yolu üzerinden 33 km uzaklıktaki Kemalpaşa’ya ve Ankara’ya bağlantısı bulunmaktadır.

[bookmark: _Toc334145708]3.2.2 İlçenin Topografikve Jeomorfolojik Durumu
Torbalı ilçesindeki yükseltiler ve alçalımlar Kuzeybatı-Güneybatı doğrultusu boyunca uzanmaktadır. Bölgenin temelini, Menderes Masifi olarak adlandırılan Mesozoik yaşlı şist ve mermerler oluşturmaktadır. Yüksek kesimleri ise Paleozoik yaşlı Mermer ve Neojen kireçtaşları oluşturmaktadır. Şist birimleri ve kayaçları ayrışarak depoladığı alüvyon birimi en alçak kesimi oluşturmaktadır. Mermer birimi ve kireçtaşı biriminin kalınlıkları güney kesimlere doğru artmakta, buna paralel olarak topoğrafya dereceli olarak yükselmektedir. Kaya birimlerinin zayıflık yüzeyleri boyunca birçok akaçlama ağı gelişmiş olup, derin vadiler ve bunlarla birleşen küçük dereler oluşmuştur. Derelerin akış yönü ise değişkendir. Düz kesimlerde aşınma ve taşınma ile gelen alüvyon birimi meydana getirmekte ve Kuzeybatı-Güneydoğu çöküntü havzası boyunca uzanmaktadır.Bölgedeki kayaçlar Alpin ve Hersiniyenorojeneziden etkilenerek kıvrımlanmış ve kırılmışlardır. Bölgede oluşan graben çöküntü ortamın ayrışma ve taşınma ile Kuvaterner yaşlı Alüvyon birimi çökelmiş ve bütün birimleri uyumsuzlukla örtmüştür.
[bookmark: _Toc334145709]3.2.3 İlçenin Hidrojeolojisi
Torbalı’nın da içinde bulunduğu Küçük Menderes Havzası’nda çevreden havza tabanına doğru bir yeraltı suyu hareketi mevcuttur. Havzanın kenar kısımlarında yeraltı seviyesi yüzeyden ortalama 20-30 m derinlikte bulunmasına karşın, Küçük Menderes nehrinin mecrasına doğru bu derinlik giderek azalmakta ve taban suyu yüzeye çok yaklaşmaktadır. Hatta bu durum önceleri bir drenaj sorunu olarak kendini göstermiş, yer yer bataklıklar oluşmuş ve bu nedenle Torbalı ve Pancar ovalarındaki geniş bataklıklar 1935 yılından itibaren yapılan ıslah çalışmaları ile kurutulmuştur. Bugün halen Belevi Köyü’nün kuzeyinde bulunan ve drenaj olanakları olamayan Çavuş Gölü ve Karagöl bataklıkları kışın bol su toplamaktadır. Burada tabanda killi toprakların varlığına bağlı olarak çevreden gelen sular alüvyonlar içerisinde toplanmakta ve taban suyunun kısa sürede yükselmesine neden olmaktadır.
Torbalı ilçesinin içinde yer aldığı havzayeraltı su potansiyeli yönünden zengin kaynaklara sahiptir. Bölgede akifer olabilecek kaya birimleri olarak Kuvaterner yaşlı Alüvyon birimi, Kretase yaşlı kireçtaşları, Palezoyik yaşlı mermerler ve Neojen serilerdir. Havzada yeraltı su seviyesi ortalama olarak 30 m civarındadır. Bu seviyenin yaz aylarında yağışın azlığı ve çekimden dolayı 2-5 m arasında düştüğü belirlenmiştir. Havzada farklı tarihlerde yapılan araştırmalar sonucunda son 10 yılda yeraltı su seviyesinin yaklaşık olarak 10 m düştüğü görülmektedir. Bu durum, seviyenin her yıl ortalama 1 m düştüğünü göstermektedir. Bunun nedeni ise bölgede hüküm süren kurak dönemden kaynaklanmaktadır. İstatistiklere göre her 10 yıllık dönemde bölgede kurak dönemin egemen olduğu anlaşılmıştır.
Bölgede yöre halkı kullanma ve sulama sularını havzada açılmış olan 200’e yakın su sondaj kuyusundan temin etmektedir. Torbalı havzasındaki aküferler (Suyun çok uzak mesafelere gitmesini sağlayan, yer altı sularını pınarlara ve kuyulara ileten gözenekli toprak ya da jeolojik oluşum) serbest aküfer olup her yönden beslenmektedir. Ancak bu özelliği nedeniyle kirlenebilme olasılığı yüksektir. Dokuz Eylül Üniversitesi ve Berlin Teknik Üniversitesi tarafından yapılan bir modelleme çalışması sonucunda, 2000-2020 yılları arasındaki yeraltı suyu seviyesindeki düşüşün yaklaşık 8 m olacağı tespit edilmiştir.
[bookmark: _Toc334145710]3.2.4 İlçe ve Çevresinin Depremselliği
Torbalı ve çevresi, 1. derece deprem kuşağı içinde bulunmaktadır. Tarihsel geçmişte, Torbalı yerleşiminin çevresinde bulunan İzmir, Seferihisar, Urla, Tire ve Aydın gibi yerlerde gerçekleşmiş birçok büyük deprem olmasına karşın; Torbalı adının özel olarak geçtiği en büyük deprem, 31 Mart 1928, saat 02.27 tarihinde IX şiddet ve 6,5 büyüklüğünde ortaya çıkan deprem olmuştur. Kayıtlara göre bu depremde Torbalı yerleşiminde 2.500 adet bina yıkılmış ve 50 kişi ölmüştür.
[bookmark: _Toc334145711]3.2.5 İlçenin Coğrafi Özellikleri
Torbalı’nın coğrafi yapısının özelliklerini sırasıyla dağları, ovaları, akarsuları, gölleri ve diğer su kaynakları ile mağaraları şeklinde incelemek mümkündür. İlk olarak dağlarını ele aldığımızda, ilçenin en önemli yükseltileri; Kel Dağı, İncirlik Dağı, Demirci Tepe, Taştepe, Çakal Tepe, Topak Tepe, Deştuvan Tepe ve Kuyruktepe’dir. Yerleşimin başlıca mevkileri ise; Bozalan, Ambarlı, Sarıkova, Tulumba, Osmanbey, Kilise Yıkığı, Acı Armut Dümbelek, Kabaağaç, Terzi İni, Kuşçu, Kalamaki, Kömürocakları, İskele Tepesi, Boyalık, Altıncı Hisse, Katiltemel, Damgalı ve Karaselvi’dir.
Ovaları arasında ilk göze çarpan Torbalı ovasıdır. Torbalı Ovası, Batı Anadolu'nun kıyı Ege Bölümü'nde, Küçük Menderes vadisinin batı kısmında yer almaktadır. Batı Anadolu'nun önemli akarsularından biri olan Küçük Menderes ırmağının ve kuzeyden Fetrek Deresi'nin taşıdığı alüvyonların birikmesi ile vadinin batısında meydana gelmiştir Kuzeyde Bozdağlar ile güneyde Aydın Dağları arasında, oluşturduğu doğu-batı doğrultulu alüvyal düzlüğü kat eden ırmak, batıda, Torbalı yakınında güneye yönelip Belevi Boğazı'nı geçerek, Selçuk batısındaki kıyı-delta ovasına ve oradan denize ulaşmaktadır. Küçük Menderes vadisi bu görünümüyle iki bölümden oluşmaktadır. Torbalı-Ödemiş arasında uzanan batı-doğu doğrultulu ana vadi adeta kapalı bir depresyon gibi görünmektedir. Güneybatıda BeleviBoğazı ile ana vadiye bağlanan Selçuk Ovası ise akarsuyun delta ovasıdır. Şekil bakımından farklılık gösteren bu iki bölüm jeolojik ve jeomorfolojik özellikleri bakımından da farklıdır. Küçük Menderes vadisinde bulunan TorbalıOvası'nınve yakın çevresinin ana şekil birimleri bu kesimdekitektonik rejimin kontrolünde şekillenmiştir. Busistem içinde belirginleşen graben çukurluğundaki(Torbalı Ovası) alüvyal birikim ve değişmeler günümüzdekiova dolgularının oluşmasını sağlamıştır.
Harita: Torbalı ve Çevresi Jeolojik Haritası
[image:]
Bir diğer ova olan Pancar ovası Badem Gediği Tepesi'nin batısı Küçük Menderes Havzası ile Tahtalı Çayı Havzasını birbirinden ayırmaktadır. Yeraltı suları bakımından zengin olan Tahtalı Havzası Badem Gediği Tepesi batısında, Pancar kasabasının batısı boyunca Küçük Menderes havzasından ayrılmaktadır. Badem Gediği Tepesi'nin batı bölümü Torbalı Ovası’ndan farklı özelliklere sahip olduğu için Pancar Ovası adıyla ayrı bir bölümde ele alınmaktadır. Tepenin batısında Kaplancık ve Hasan Gölleri, Cellat Gölünde olduğu gibi 1960 sonrası açılan kurutma kanalları ile hızla ortadan kalkmışlardır.

İlçedeki Fetrek ovası Küçük Menderes Havzası’nın kuzey batısında Torbalı ile Dağkızılca arasında kabaca kuzey-güney doğrultusunda uzanan bir taban ovasıdır. Fetrek Çayı’nın taşıdığı kaba elemanların birikimiyle oluşmuştur. Fetrek Ovası da kuvvetle ihtimal kapalı bir havza iken, Kiraz ve Selçuk ovaları gibi yakın dönemlerde Küçük Menderes havzasına dahil olmuştur. Bu suretle enerjisi artan Fetrek Çayı’nın kenarlarında iki seviyeden akarsu taraçaları görülür. İyi yuvarlanmış iri çakıllı taraçalar nehirden 10 metre ve 16 metre yüksekliktedir. Torbalı-Karakuyu karayolu üzerindeki köprünün güneybatısında ve Torbalı Kemalpaşa karayolunun Dağkızılca kavşağı civarında takip edilirler. Fetrek Ovası’nı çevredeki diğer ovalardan ayıran bir başka morfolojik özellik; ova çevresinin yüksek rölyefle, başka bir ifadeyle dik yamaçlarla çevrili olmamasıdır. Alüvyal dolgunun hemen kenarlarında çok silik ve alçak tepeler sahası yer alır. Çoğu yerde iç içe girmiş bu iki silik rölyefli birimi ancak kayaçlarının renk farkıyla ayırmak mümkündür.
İlçedeki akarsular ve diğer su Kaynakları incelendiğinde, ilk olarak Torbalı’nın yeraltı suyu rezervine değinmek gerekir. Yeraltı suyu rezervi Küçük Menderes hidrojeolojik etüt raporu içinde hesaplanmıştır. Bu rapora göre ilçe sınırları içindeki yer altı suyu emniyetli rezervi 22 hm3/yıl’dır.Bu suyun tamamına yakını açılan kuyularla çekilmektedir. İlçe sınırları içinde yeraltı suyu genel olarak ovalık kısımlarda veya dere vadilerindeki alüvyonlarda bulunmaktadır.Bu bölgede açılmış olan sondaj kuyularının;Derinlikleri 100-150 m, statik seviyeleri 10-30 m civarında,verimleri 5-25 lt/sn arasındadır.1985-1991 yılları arasında etkili olan kuraklık nedeniyle yeraltı suyuseviye düşümleri genel olarak 20-30 m mertebesinde olmuştur.
 Torbalı çevresindeki başlıca akarsular, güneyde Küçük Menderes’e karışan Fetrek (Phyrites), Arapkahve ve Çevlik Çayı(Astraios) ile Derice Deresi’dir. Bunun dışında,Üçgöz, İncirli, Sıtma Pınarı, Çeşme deresi ve Karacakoyun Deresi gibi mevsimsel akışkanlığı olan birçok kuru dere vardır. Torbalı havzasının ortasından geçmekte olan Derice Deresi fabrika atıklarıyla tamamen kirlenmiş ve kullanılmaz duruma gelmiştir. Bölgenin en büyük akarsuyu olan Fetrek Çayı ise kış aylarında yüksek debilerle akmakta, yaz aylarında ise kısmen kuru dere niteliğini almaktadır. Akım eğrileri eklenik sapma ile karşılaştırıldığında 1975-1987 dönemi yağışlı mevsim niteliklerini taşıdığı için çay yüksek debili akışlar göstermiştir. Arazinin batısında yer alan Arapkahve Deresi ise mevsimsel akışlı bir deredir.
Su kaynakları olarak kuyulara göz atıldığında, sığ ve derin kuyular şeklinde bir ayırım yapılabilir. Havzadaki sığ kuyular genellikle keson kuyulardır.Derinlikleri ortalama 15-20 metre arasındadeğişmekte ve yüzey sularıyla beslenmektedir.Çapları 1-2 metre arasında değişen bu kuyuların iç kısımlarına suların geçebilmesi için taş duvar örülmektedir. Bu kuyular yağışın az olduğu zamanlarda genellikle kullanılamamaktadır. Yörede yer altı su seviyesinin düşmesi nedeniyle daha derin kuyulara başvurulmaktadır.
Derin kuyulara bakıldığında,havzada gerek sulama gerekse kullanma amaçlı birçok sondaj kuyusu mevcuttur. Ortalama derinlikleri 100-150 metre arasında değişen ve debileri 5-50 lt/sn olan bu kuyular çoğunlukla sulama amacıyla kullanılmaktadır. Kuyularda yapılan ölçümlerde statik seviyenin 20-30 metre arasında değiştiği, dinamik seviyenin ise 24-32 metre arasında olduğu belirlenmiştir. Bu değerler yağış durumuna göre değişim göstermektedir. Yaz aylarında bu kuyuların tamamı çalışmakta, bu nedenle de yer altı suyunda büyük düşüşler yaşanmaktadır. Bölgedeki yerleşim merkezlerinin tüm içme ve kullanma suyu ihtiyacı havzada açılan bu kuyulardan karşılanmaktadır. Bölgede ayrıca DSİ ve özel şahıslar tarafından açılmış 200’e yakın sondaj kuyusu da bulunmaktadır.
Torbalı çevresinde çeşitli mağaraların da bulunduğunu eklemek gerekir. Bunlar; 93/1 mağarası, Beşikçi mağarası, Çiftlik, Güvercinli, İncirli, Küçük mağara ve Onyx madeni mağaralarıdır.
Coğrafi yapıyla ilgili olarak belirtilmesi gereken son hususlar iklim ve arazi kullanımına ilişkindir.Akdeniz iklim kuşağında bulunan Torbalı’da yazlar sıcak ve kurak, kışlar ılık ve yağışlı geçmektedir. Arazi kullanımına bakıldığında, Mermer tabanlı yüksek kesimler seyrek çam ağaçları ve sık maki ile yamaçlar ise zeytin ağaçları ve çeşitli meyve ağaçları ile kaplıdır. Genelde düz alanlarda / ovalarda yaygın olarak tarla ve bahçeler yer almaktadır.
İzmir Gıda, Tarım ve Hayvancılık İl Müdürlüğü verilerine göre Torbalı ilçesindeki toplam 565.000 dekarlık toprak varlığının % 53’ünü tarım arazileri, % 32’sini orman ve fundalık alanlar, % 2’sini çayır ve meralar oluştururken geriye kalan % 13 oranındaki arazi “diğer” kategorisine dahil edilmektedir.
[bookmark: _Toc334145712]3.3 TORBALI’NIN DOĞAL VE KÜLTÜREL ALT YAPISI
Torbalı’nın doğal ve kültürel altyapısını doğal kaynaklar, enerji kaynakları, yeraltı zenginlikleri ve doğal alanlar şeklinde bir sınıflandırma yaparak incelemek mümkündür.
[bookmark: _Toc334145713]3.3.1. Doğal Kaynakları
Torbalı ilçe sınırları içinde orman ve makilik alanınbüyüklüğü,İzmir Gıda, Tarım ve Hayvancılık İl Müdürlüğü verilerine göre 2011 yılında 178.875 dekarolup, bu alan toplam ilçe büyüklüğünün % 31,7’sini oluşturmaktadır. Türkiye ortalaması ise % 27,2’dir. Torbalı’daki orman varlığı Türkiye ortalamasından fazla olmakla birlikte, bu büyüklük içindeki düzenli, kaliteli orman alanları bakımından,ilçe Türkiye ortalamasının oldukça altındadır.
Torbalı ilçe sınırları içindeki orman ekosisteminin genel karakterini kızılçam ve karaçam ormanları ile makilikler oluşturmaktadır. Mevcut orman varlığı, aşırı otlatma, yangınlar ve diğer nedenlerle hızla azalmakta,yok olan ormanların yerini ise büyük bir hızla makilikler kaplamaktadır.Torbalı’daki flora sisteminde şu noktalar dikkat çekmektedir:
Harita: Akdeniz Bitki Coğrafyası Bölgesi
[image:]

Torbalı ve çevresinin flora bölgeleri Akdeniz Fitocoğrafya Bölgesi’ne girmektedir. Akdeniz Fitocoğrafyası Bölgesi’ne giren alanların karakteristik iklimi yazları kurak ve sıcak, kışları ılıklı ve yağışlı geçen Akdeniz iklimidir. Oldukça yüksek sıcaklık nedeniyle organik maddenin diğer bölgelerimize göre hızla ayrıştığı bu bölgede, kuraklığa dayanıklı, ışık ve sıcaklık istekleri fazla, çoğunlukla her zaman yeşil ağaç ve ağaççıklar hâkim durumdadır.AkdenizFitocoğrafyasıBölgesivejetasyonu, yükselti şartlarına bağlı olarak Asıl Akdeniz Kuşağı (Kızılçam Ormanları) ve Akdeniz Dağ Kuşağı (Karaçam Ormanları) şeklinde iki ana kuşağa ayrılmaktadır. Torbalı ve çevresindeki yükseltiler en fazla 100-1100 metreye ulaştığından ve bu yükseltilerin 800-900 metreyi aşan kısmında orman varlığı mevcut olmadığından; bölgede Akdeniz Dağ Kuşağı’na giren karaçam ormanları bulunmamaktadır. Bölgenin 800-900 metreye kadar çıkan yükseltilerinde Asıl Akdeniz Kuşağı’nın asıl elementi olan kızılçam (Pinusbrutia) orman kuşağı uzanır. Kızılçam, bölgenin iklimine uygun çam türü olup ışık ve sıcaklık isteği fazla ve kuraklığa dayanıklıdır; yazın su sıkıntısı arttığında büyümesini bile durdurur; ancak suyun bulunduğu ortamlarda hızlı bir gelişme gösterir. Tahrip ve dejenere oldukları alanlarda maki ve gariglerle birlikte topluluk oluşturur. Bölgedeki maki topluluğunu oluşturan belli başlı çalı türleri şunlardır; kermes meşesi (Quercus coccifera), sandal (Arbutusandrachne), kocayemiş (Arbutusunedo), keçiboynuzu (Ceratoniasiliqua), keçiboğan (Calicotomevillosa), defne (Laurusnobilis), zeytin (Oleaeuropea), karaçalı (Paliurusspina-christi), menengiç (Pistaciaterebinthus), erguvan (Cercissiliquastrum), akçakesme (Phillyrealatifolia), hayıt (Vitexagnuscastus), tesbih (Styraxofficinalis) vb.Dere kenarlarındaki nemli alanlarda ve taban suyu düzeyinin yüksek olduğu kısımlarda ise zakkum (Neriumoleander), katırtırnağı (Spartiumjunceum), hayıt (Vitexagnuscastus) ile yer yer Mersin (Myrtuscommunis) topluluklar oluşturacak derecede yaygınlık gösterir.
Akdeniz Bitki Coğrafyası Bölgesi’nde maki örtüsünün de tahrip edildiği alanlarda çoğunlukla dikenli olan ve diz boyu yükseklikte bir bitki topluluğu yer alır. Buna “garig” ya da “frigana” denir. Bu topluluğu oluşturan belli başlı bitkiler abdestbozan (Sarcopoteriumspinosum), diken çalısı (Poteriumspinosum), tüylü laden (Cistuscreticus), küçük çiçekli laden (Cistusparviflorus), adaçayı yapraklı laden (Cistussalviflorus), nane (Saturejathymbra), fundalar (Ericaarborea, E. manipuliflora), sarıçiçekli yasemin (Jasminumfruticans)’dir. Bu bitkilerin çoğuna Torbalı’da rastlanmaktadır.
[bookmark: _Toc334145714]3.3.2 Enerji Kaynakları
Harita:İzmirİliGlobal Güneş Radyasyon Dağılımı
[image:]
Elektrik İşleri Etüt İdaresi (EİE) Genel Müdürlüğü tarafından güneş enerjisinin iller itibariyle potansiyeline yönelik çalışmalar yapılmış olup, Türkiye’nin Güneş Enerjisi Potansiyel Atlası (GEPA) çıkarılmıştır. Buna göre, Türkiye’de yıllık güneş enerjisi dağılımı 1.100-1.600 kWh/m²-yıl olup, İzmir yılda 1.400-1.450 kWh/m²-yıl güneş almaktadır. İzmir yıllık toplam 1.680 kWh/m²yıl 2.816 saat güneş enerjisi almaktadır.
Bu rakamlar günde ortalama 4,6 kWh/m²yıl ve 7,7 saat güneşlenme süresine karşılık gelmektedir. Elektrik İşleri Etüt İdaresi tarafından hazırlanan Güneş Enerjisi Potansiyel Atlası (GEPA) verilerine göre Torbalı’nın güneş enerjisi potansiyeli 1550-1600 Kwh/m²-yıl aralığındadır. Torbalı, bu verilerin incelenmesinden de anlaşılacağı üzere,ülkemizdegüneş enerjisi uygulamalarına uygun yerleşimlerden biridir.
Harita: İzmir İli Rüzgar Enerjisi Haritası
[image:]

Torbalı ilçesi, Elektrik İşleri Enstitüsü (EİE) tarafından 2006 yılında yayınlanan Türkiye Rüzgâr Enerjisi Potansiyeli Atlasında (REPA), “harika” ve “mükemmel” kategorilerinin altında kalan “iyi” kategorisi ile tanımlansa da, bu güne kadar işletmeye alınmamıştır. Torbalı Belediyesi tarafından başvurusu yapılmış bir rüzgâr santrali girişimi bulunmaktadır. Ayrıca ilçe sınırları içindeki Karakuyu Çamlıca mekiinde MTA ve Torbalı Belediyesi’ nin ortak çalışmalarıyla jeotermal enerji kaynağı saptanmıştır. İzmir Kalkınma Ajansı verilerine göre TorbalıOğlananası yöresinde biyogaz potansiyeli mevcuttur.

[bookmark: _Toc334145715]3.3.3 Yeraltı Zenginlikleri
İlçenin yeraltı zenginliklerinin potansiyeline bakıldığında, MTA Bölge Müdürlüğü’nün 2008 yılı verilerine göre Torbalı İlçesi sınırları içinde;
1. Ekonomik bulunmayan 4.460 kcal/kg tenör ve kalitede linyit rezervi,
2. Tulum Mevkii’nde 4.560.675 ton kapasitesinde dumanlı beyaz mermer rezervi,
3. Helvacı Mevkii’nde muhtemel % 2 tenörlü 42.000 ton civa rezervi,
4. Yazıbaşı Mevkii’nde muhtemel ve görünürde % 45 Fe, % 17,61 SiO², % 1,71 As özelliğinde 2.152.000 ton demir rezervi,
5. Tulum Dağı’nda tane boyu 0,5-1,5 mm olduğu için blok imaline uygun olmayan, görünürde 345.000 m³ mermer rezervi,
6. Uzundere-Çiftlik Mevkii’nde muhtemel 448.000.000 ton dolomit rezervi bulunmaktadır.2.152.000 ton demir rezervli saha zaman zaman özel sektör tarafından çimento hammaddesi olarak işletilmektedir.
[bookmark: _Toc334145716]3.3.4 Doğal Alan ve Değerleri
İlk dikkati çeken doğal alan ve değer Efeoğlu Mesire yeridir. Orman ve Su İşleri Bakanlığı tarafından mesire yeri olarak Yeşilköy mevkiindeki 7 hektarlık alan üzerinde düzenlenen (B) tipi mesire yerinde günübirlik piknik yapan 1.000 kişinin ağırlanması mümkün olup, bu tesis İzmir iline 22 km uzaklıkta ve İzmir-Torbalı karayolunun üzerindedir.Bir diğer doğal alan ve değer olan Anıt Mantar Meşesi Ağacı ise 1875-1885 yılları arasında İspanya tahtında oturan Kral XII. Alfonso ve eşi Maria Cristina tarafından 1879 yılında Osmanlı Padişahı II. Abdülhamit’e armağan edilen ve bugün Torbalı PTT Şubesi bahçesinde bulunan mantar meşesi(Quercussuber), türünün ülkemizdeki tek örneği olması nedeniyle, Torbalı Belediyesi’nin girişimiyle İzmir 2 No.lu Anıtlar Kurulu tarafından anıt ağaç olarak tescillenmiştir
[bookmark: _Toc334145717]3.3.5 Kültürel Mirası
Kültür ve Turizm Bakanlığı’na ait Türkiye Kültür Mirası Kataloğu kayıtlarına göre Torbalı,tarihi ve arkeolojik değerler konusunda zengin bir ilçedir. Torbalı’da 23’ü arkeolojik sit, 3’ü doğal sit alanı, 3’ü kültürel, 4’ü askeri, 3’ü dinsel, 1’i idari, 3’ü sivil mimarlık örneği, 1’i doğal varlık, 4’ü halk kültürü, 6’sı cami olmak üzere toplam 51 kültür ve tabiat varlığı bulunmaktadır.
İlçe merkezine yaklaşık 5 km uzaklıktaki Metropolis Antik Kenti ile Dedecik ve Bademgediği Tepesi yörenin en önemli ören yerleridir. Ayrıca, Osmanlı Dönemi’nin değerli eserlerinden olan Sultan Abdülhamit’in Seyir Köşkü önemli değerlerden biridir. İlçede tarihsel mirasa özgü belli başlı yerler arasında öne çıkanlar: Arapkahve höyüğü, Araplıtepe, Arslanlar Höyüğü, Bademgediği tepesi, Dedecik-Heybelitepe, Kabaçakırı mezarlık alanı, Kuşçuburun, Küçüktepe, Metropolis Antik kenti, Aşağıhamam ve Palaestra, Bizans kalesi, Araplıtepe Kilisesi, Akropolis, Bouleuterion, Mozaikli salon, Peristil Ev, Stoa, Tiyatro, Yukarı Hamam ve Gymnasium, Sağlık üstü kalesi, Sineklitepe Höyüğü, Tepeköy Höyüğü (Tepeköy tarlası), Abdülhamit’in Seyir terası (Hipodrom Köşk Binası), Ufaktepe, Uyuzdere Mağarası, YazıbaşıHöyüğü’dür.

[bookmark: _Toc334145718][bookmark: _Toc334145719]4. TORBALI’NIN DEMOGRAFİK YAPISI
4.1. NÜFUSUN YAPISI VE KENT-KIRA GÖRE DAĞILIMI
Torbalı ilçesinin nüfusu, 2013 yılı sonu itibariyle 144.293’dür. Aşağıdaki tabloda dönemler itibarıyla ilçe nüfusunun sayısal durumuna yer verilmektedir.
Tablo:Nüfusun Yıllar İtibariyle Gelişimi (1965–2013)
	Yıllar
	Türkiye
	Torbalı İlçe
	Torbalı Kent
	Yıllar
	Türkiye
	Torbalı İlçe
	Torbalı Kent

	1965
	31.391.421
	43.762
	11.712
	2007
	70.586.256
	119.506
	62.080

	1970
	35.605.176
	50.321
	16.086
	2008
	71.517.100
	121.963
	110.498

	1975
	40.347.719
	56.122
	17.237
	2009
	72.561.312
	124.581
	113.211

	1980
	 44.736.957
	56.261
	15.422
	2010
	73.722.988
	127.642
	116.326

	1985
	50.664.458
	62.963
	18.300
	2011
	74.724.269
	133.089
	121.984

	1990
	56.473.035
	71.648
	21.167
	2012
	75.627.384
	138.040
	125.622

	2000
	67.803.927
	93.216
	38.099
	2013
	76.667864
	144.293
	144.293

Torbalı, 2013 yılı ADNKY verilerine göre, barındırdığı nüfus itibariyle Türkiye’de büyükşehir belediyelerine bağlı494 ilçe belediyesi arasında 80., tüm ilçeler arasında (919 ilçe belediyesi arasında) 119., İzmir’in 30 ilçesi arasında ise 8. sırada bulunmaktadır. Torbalı kent merkezindeki nüfusun mahalleler ölçeğindeki dağılımı ise şu şekildedir:
Tablo:Torbalı Kent Merkezi Nüfusunun Mahallelere Göre Dağılımı– 2013

	Sıra No
	Mahalle Adı
	Nüfusu (2013)

	01
	19 MAYIS
	770

	02
	29 EKİM
	2695

	03
	AHMETLİ
	1077

	04
	ALPKENT
	6829

	05
	ARSLANLAR
	874

	06
	ATALAN
	518

	07
	ATATÜRK
	11799

	08
	BAHÇELİEVLER
	2696

	09
	BOZKÖY
	340

	10
	BÜLBÜLDERE
	202

	11
	CUMHURİYET
	8529

	12
	ÇAKIRBEYLİ
	570

	13
	ÇAMLICA
	186

	14
	ÇAPAK
	1718

	15
	ÇAYBAŞI
	1449

	16
	DAĞKIZILCA
	824

	17
	DAĞTEKE
	172

	18
	DEMİRCİ
	520

	19
	DÜVERLİK
	120

	20
	EĞERCİ
	799

	21
	ERTUĞRUL
	13971

	22
	FEVZİ ÇAKMAK
	5598

	23
	GAZİ MUSTAFA KEMAL
	1018

	24
	GAZİ PAŞA
	1284

	25
	GÖLLÜCE
	624

	26
	HELVACI
	264

	27
	İNÖNÜ
	8523

	28
	İSMETPAŞA
	2353

	29
	İSTİKLAL
	2249

	30
	KAPLANCIK
	280

	31
	KARAKIZLAR
	420

	32
	KARAKUYU
	525

	33
	KARAOT
	302

	34
	KARŞIYAKA
	2934

	35
	KAZIM KARABEKİR
	2048

	36
	KIRBAŞ
	247

	37
	KORUCUK
	821

	38
	KUŞÇUBURUN
	2009

	39
	MURATBEY
	11698

	40
	MUSTAFA KEMAL ATATÜRK
	1096

	41
	MUSTAFA KEMAL PAŞA
	10720

	42
	NAİME
	352

	43
	ORMANKÖY
	251

	44
	ORTAKÖY
	93

	45
	ÖZBEY
	2943

	46
	PAMUKYAZI
	2197

	47
	SAĞLIK
	159

	48
	SAİPLER
	296

	49
	ŞEHİTLER
	889

	50
	TAŞKESİK
	479

	51
	TEPEKÖY
	5547

	52
	TORBALI
	11769

	53
	TULUM
	403

	54
	TÜRKMENKÖY
	1020

	55
	YEDİ EYLÜL
	1616

	56
	YEMİŞLİK
	835

	57
	YENİ
	1400

	58
	YENİKÖY
	1464

	59
	YEŞİLKÖY
	551

	60
	YOĞURTÇULAR
	358

	TOPLAM
	144.293

[bookmark: _Toc334145720]
4.2. NÜFUSUN YAŞ VE CİNSİYETE GÖRE DAĞILIMI
Torbalı’da nüfusun cinsiyete göre dağılımında ilk dikkati çeken husus; cinsiyet dağılımının Türkiye ortalamasıyla paralellik arz etmesidir. TUİK 2013 ADNKS verilerine göre Türkiye nüfusunun % 50,18’si erkek, % 49,82’i kadın, İzmir nüfusunun % 49,92’u erkek, % 50,08’i kadındır. Torbalıilçe nüfusununise % 50,42’si erkek, % 49,58’si kadındır. Burada özellikle vurgulanması gereken husus; Torbalı nüfusunun genç nüfus olmaktan çıkmaya başlamasıdır. Bu tespitten de anlaşılacağı üzere, Torbalı nüfusu hızla “genç nüfus” olmaktan çıkıp; toplam nüfus içindeki orta yaş grubunun ağırlığıher geçen gün artmaktadır.
Tablo: Torbalı Nüfusunun Yaş Gruplarına Göre Dağılımı 1985-2011
	Yaş Grupları
	1985
	1990
	2000
	2007
	2008
	2009
	2010
	2011
	2013

	0-4
	9,04
	8,75
	9,03
	7,92
	8,13
	8,29
	8,16
	8,21
	8,1

	5-9
	10,78
	10,06
	9,54
	8,75
	8,44
	8,2
	7,98
	7,82
	8,04

	10-14
	11,53
	11,58
	9,95
	8,96
	9,05
	8,91
	8,85
	8,74
	8,12

	0-14 Yaş Grubu
	31,35
	30,39
	28,52
	25,63
	25,62
	25,4
	24,99
	24,77
	24,26

	15-19
	11,6
	11,71
	10,58
	8,65
	8,64
	8,53
	8,38
	9,76
	8,13

	20-24
	9,21
	8,12
	8,54
	7,95
	7,99
	7,56
	7,54
	7,48
	7,38

	25-29
	8,54
	8,93
	8,46
	9,3
	9,18
	9,14
	8,84
	8,56
	8,37

	30-34
	7,32
	7,55
	7,44
	8,32
	8,42
	8,38
	8,68
	8,98
	8,93

	35-39
	5,87
	6,98
	7,52
	7,26
	7,49
	7,73
	7,85
	7,91
	8,07

	40-44
	4,63
	5,16
	6,35
	6,7
	6,6
	6,46
	6,31
	6,51
	7,12

	45-49
	4,61
	4,21
	5,57
	6,26
	6,31
	6,45
	6,5
	6,4
	6,18

	50-54
	4,6
	4
	4,23
	5,46
	5,4
	5,53
	5,41
	5,43
	5,71

	55-59
	4,2
	3,92
	3,32
	4,29
	4,31
	4,39
	4,82
	4,92
	4,83

	60-64
	2,86
	3,63
	2,86
	3,11
	3,13
	3,3
	3,42
	3,48
	3,73

	15-64 Yaş Grubu
	63,44
	64,21
	64,87
	67,3
	67,47
	67,47
	67,75
	69,43
	68,45

	65-69
	1,49
	2,27
	2,66
	2,35
	2,34
	2,45
	2,51
	2,52
	2,6

	70-74
	1,55
	1,11
	2,08
	1,99
	1,82
	1,83
	1,86
	1,83
	1,82

	75-79 / 75+
	1,95
	1,91
	1,86
	1,58
	1,55
	1,57
	1,5
	1,46
	1,32

	80-84
	
	
	
	0,81
	0,87
	0,89
	0,96
	0,96
	0,98

	85-89
	
	
	
	0,24
	0,26
	0,3
	0,34
	0,38
	0,43

	90+
	
	
	
	0,1
	0,07
	0,09
	0,09
	0,09
	0,11

	65+ Yaş Grubu
	4,99
	5,29
	6,6
	7,07
	6,91
	7,13
	7,26
	7,24
	7,26

	Bilinmeyen
	0,22
	0,11
	0,01
	
	
	
	
	
	

	Genç Nüfus Bağımlılık Oranı
	0,49
	0,47
	0,44
	0,38
	0,38
	0,38
	0,37
	0,3687
	

	Yaşlı Nüfus Bağımlılık Oranı
	0,079
	0,082
	0,101
	0,105
	0,102
	0,105
	0,107
	0,1067
	

[bookmark: _Toc334145721]
4.3.YERLEŞİK NÜFUSUN KAYITLI OLDUĞU YERE GÖRE DAĞILIMI

Torbalı’da yerleşik olanların nüfusa kayıtlı oldukları yere göre dağılımlarında ilk sırada İzmir doğumlular gelmekle birlikte;nüfus içindeki payları her geçen yıl azalmaktadır.Buna göre,2007-2013 dönemi ADNKS verilerine göre Torbalı’da yaşayan İzmir doğumluların oranı 2007 yılında 51,6 olduğu halde bu oran 2008’de % 50,4’e, 2009’da % 49,8’e, 2010’da % 49,3’e, 2013’de % 48’e düşmüştür. Nüfus kaydı başka bir yerde olan Torbalılar arasında ilk sıralarda Diyarbakır, Şanlıurfa, Mardin, Konya, Muş, Ağrı, Aydın ve Manisa kökenliler geliyor. 2007-2013 dönemine ait ADNKS verilerine göre Torbalı’da yaşayıp nüfus kaydı başka bir ilde olanlar arasında önde gelen grupların toplam nüfus içindeki payları şu şekildedir:

Tablo: Nüfus Kaydı Başka Yerde Olanların Torbalı Nüfusu İçindeki Oranları (2007-2011)

	Kayıtlı Olunan İl
	2007
	2008
	2009
	2010
	2011

	Diyarbakır
	% 5,71
	% 6,04
	% 6,18
	% 6,30
	% 6,47

	Şanlıurfa
	% 3,79
	% 4,09
	% 4,13
	% 4,22
	% 4,07

	Mardin
	% 3,65
	% 3,64
	% 3,66
	% 3,61
	% 3,67

	Konya
	% 3,08
	% 3,15
	% 3,19
	% 3,21
	% 3,25

	Muş
	% 2,26
	% 2,40
	% 2,49
	% 2,64
	% 2,54

	Ağrı
	% 2,05
	% 2,22
	% 2,25
	% 2,25
	% 2,31

	Aydın
	% 2,06
	% 2,06
	% 2,04
	% 2,08
	% 2,11

	Manisa
	% 1,84
	% 1,94
	% 2,03
	% 2,09
	% 2,16

Tabloda dikkati çeken husus; nüfus kaydı Ege Bölgesi illerinde olanların toplam ilçe nüfusu içindeki payı azalırken, Doğu ve Güneydoğu bölgelerindeki illerde olanların ise düzenli olarak artmasıdır.Bunagöre, nüfus kaydı Balıkesir, Aydın, Denizli, Manisa ve Muğla illerinden birinde bulunan “Egeliler” grubunun toplam ilçe nüfusu içindeki oranının 2007’de % 59,3, 2008’de % 58,2, 2009’da % 57,6, 2010’da % 57,3, 2011’de % 56,2 olduğu; nüfus kaydı Adıyaman, Ağrı, Bingöl, Bitlis, Diyarbakır, Hakkâri, Kars, Mardin, Muş, Siirt, Tunceli, Şanlıurfa, Van, Batman, Şırnak, Ardahan, Iğdır illerinden birinde doğmuş olan “Doğu ve– Güneydoğulularıntoplam ilçe nüfusu içindeki oranının da 2007’de% 25,2, 2008’de % 26,5, 2009’da % 26,8, 2010’da % 27, 2011’de ise % 27,7 olduğu görülmektedir.

[bookmark: _Toc334145722]5. SOSYO-EKONOMİK YAPI

[bookmark: _Toc334145723]5.1. SOSYO-EKONOMİK GELİŞME DÜZEYİ
Torbalı ilçesi, DPT uzmanları tarafından 1996 ve 2004 yıllarında yapılan“İlçelerinSosyo-Ekonomik Gelişmişlik Seviyelerine Göre Sıralanması Araştırması”nda, sosyo-ekonomik ölçekte en gelişmiş ilçeler arasında sırasıyla 103 üncü ve 54 üncüsıralarda yer almıştır.
1996 yılı itibariyle 1. Derecede Gelişmiş İl grubunda bulunan İzmir ili ve ilçelerinin 1996 yılında 858, 2004 yılında da 872 ilçe içindeki konumunu gösteren sıralama aşağıdaki tabloda gösterilmiştir: Bu tablonun incelenmesinden de anlaşılacağı üzere, ülke sanayisinin önemli merkezlerinden biri olan Torbalı, otomotiv ve madencilik sektörlerinde yapılan yeni yatırımlar sayesinde sıralamadaki yerini 103’ncülükten 54’ncülüğe yükselterek, daha önce gerisinde kaldığı Ordu, Sivas, Kütahya, Afyon, Çorum, Giresun, Muğla, Diyarbakır, Elazığ, Kahramanmaraş gibi ilmerkezleriyle,Seferihisar, Selçuk, Menemen, Foça gibi ilçelerin önüne geçmiş, bağlı olduğu İzmir ilinin en gelişmiş 8. ilçesi iken 4. ilçesi olma özelliğini kazanmıştır.
Tablo: İzmir Merkez ve İlçelerinin Sosyo-Ekonomik Gelişmişlik Düzeylerine
Göre Sıralaması İçindeki Konumu

	Sıra
	İlçeler
	1996
	2004

	01
	Aliağa
	2
	1

	02
	Çeşme
	1
	19

	03
	Urla
	32
	43

	04
	Torbalı
	103
	54

	05
	Seferihisar
	90
	61

	06
	Kemalpaşa
	115
	62

	07
	Selçuk
	72
	75

	08
	Foça
	100
	79

	09
	Karaburun
	107
	84

	10
	Menderes
	118
	124

	11
	Dikili
	145
	130

	12
	Menemen
	93
	142

	13
	Tire
	140
	174

	14
	Bergama
	141
	180

	15
	Ödemiş
	131
	199

	16
	Bayındır
	329
	392

	17
	Kınık
	298
	418

	18
	Beydağ
	316
	450

	19
	Kiraz
	564
	644

2004 araştırmasının ilçeye ilişkin çeşitli göstergeleri incelendiğinde,
1. Sahip olduğu 144.293’lık nüfus ile 138. sırada,
2. Yüzde40,9 oranındaki şehirleşme oranıyla 457. sırada,
3. Yüzde 0, 2635 oranındaki nüfus artış hızıyla 111. sırada,
4. Km²’ye düşen 165 kişilik nüfus yoğunluğu ile 109. sırada,
5. Yüzde54,1 değerindeki nüfus bağımlılık oranıyla556.sırada,
6. 4 kişilik ortalama hane halkı büyüklüğü ile 690. sırada,
7. Tarım sektöründe çalışan 60,9 oranındaki işgücü değeri ile 661. sırada,
8. Sanayi sektöründe çalışan % 16 oranındaki işgücü değeri ile 66. sırada,
9. Hizmetler sektöründe çalışan % 23,1 oranındaki işgücü değeri ile 340. sırada,
10. Yüzde4,5 oranındaki işsizlik oranı ile 502. sırada,
11. Yüzde85,4 oranındaki okuryazarlık oranı ile 436. sırada,
12. Yüzde 0,3855 oranındaki bebek ölümü ile 451. sırada,
13. Fert başına düşen 6.074.916.000.-TL. lık genel bütçe geliri ile 2. sırada,
14. Yüzde 0,17136 oranındaki vergi gelirlerinin ülke içi payı ile 40. sırada,
15. Yüzde 0,43439 oranındaki ülke içi tarımsal üretim payı ile 34. sırada
yer aldığı görülmektedir. Burada belirtilmesi gereken bir diğer önemli husus; İzmir ve Torbalı’da işgücüne katılabilecek 15 ve üstü yaş grubunun oranı, Türkiye ortalamalarından daha yüksek olmasıdır. Türkiye’deki 15+ yaş nüfusunun toplam nüfus içindeki payı 2009 yılında % 71,2, 2010 yılında % 71,3 olduğu halde; bu oranların İzmir’de sırasıyla % 77,5 ve % 77,7; Torbalı’da ise sırasıyla % % 74,6ve % 75,0 olduğunu eklemek gerekir.
[bookmark: _Toc334145724]5.2.EĞİTİM DÜZEYİ VE EĞİTİM KURUMLARI
Torbalı kent merkezinde, okur-yazarlık oranı Türkiye ortalamalarının üstünde olmakla birlikte, ilçeninEge Bölgesi’ndeki ve çevresindeki birçok belediyenin gerisinde kalmış bir yerleşim birimi olması dikkat çekicidir.DPT 2004 Araştırması’ na göre Torbalı ilçesi, okur-yazar oranı açısından toplam 872 ilçe arasında % 85.4’lik oranla 436. sırada; yani ortalarda yer almaktadır.Okur-yazarlık oranı, 2013 yılı ADNKS verilerine göre Türkiye geneli için 6+ yaş grubunda % 92,3, 15+ yaş grubunda % 90,8 olduğu halde; Torbalı ilçesi için 6+ yaş grubunda % 96,2, 15+ yaş grubunda ise % 95,5’tir.
Torbalı’daki okuma-yazma bilmeyenlerin oranı, Türkiye ortalamasının altındadır. Okur-yazar olmayanların 6+ yaş grubundaki Türkiye ortalaması 2013 yılında% 4,7iken,bu oran Torbalı’da% 3,7; 15+ yaş grubundaki Türkiye ortalaması % 5,7 olduğu halde, bu oran ilçede % 4,5’tir.
Okur-yazarlığın cinsiyete göre dağılımı, Türkiye ortalaması paralelinde ve erkeklere göre kadınların aleyhinde olup; 2013 yılı ADNKS verilerine göre Torbalı ilçesinde yaşayan 6+ yaş nüfusun % 3,7’si (684 erkek, 3.410 kadın olmak üzere toplam 4.094 kişi), 15+ yaş nüfusun % 4,5’i (680 erkek, 3.404 kadın olmak üzere toplam 4.084 kişi) okuma yazma bilmemektedir.
İlçede lise ve dengi okul mezunlarının oranı, Türkiye ortalamasından daha düşüktür. – Lise ve dengi okul mezunlarının 6+ yaş grubundaki Türkiye ortalaması 2011 yılında % 17,7 olduğu halde, bu oran Torbalı’da% 15,5; 15+ yaş grubundaki Türkiye ortalaması 2011yılında % 21,4 olduğu halde,Torbalı’da% 18,7’dir.
Üniversite mezunlarının oranı, Türkiye ortalamalarından daha düşüktür. - Üniversite mezunlarının Türkiye ortalaması 2011 yılında % 8,9 ,Torbalı’da,% 6,4; 15+ yaş grubundaki Türkiye ortalaması 2011 yılında % 10,8,Torbalı’da% 7,7’dir.
Torbalı’da eğitim hayatı ile ilgili değerlendirilmesi gereken bir diğer husus; ilçedeki mevcut eğitim kurumlarıdır. Torbalı Kaymakamlığı verilerine göre, 40 ilkokul,29 orta okul,12 lise, 38 anaokulu bulunmaktadır.Torbalı İlçe Milli Eğitim Müdürlüğü verilerine göre İlçe genelindeki toplam derslik sayısı 771, toplam öğrenci sayısı 27.800, toplam öğretmen sayısı 1.600, ilköğretimde derslik başına düşen ortalama öğrenci sayısı 36’ dır.
İlçede ayrıca 1993 yılında kurulan Dokuz Eylül Üniversitesi Torbalı Meslek Yüksekokulu, Doğal Yapıtaşları Teknolojisi, Sondaj Teknolojisi, Geoteknik, Endüstriyel Cam ve Seramik gibi yerbilimlerine dayalı 4 ayrı program çerçevesinde eğitim vermektedir.
[bookmark: _Toc334145725]5.3. TOPLUMSAL ÖRGÜTLENME DÜZEYİ
İlçedeki toplumsal örgütlenme derneksel hayatın niceliksek durumu itibarıyla değerlendirildiğinde, 2013 itibarıyla Torbalı’da kayıtlı 145 dernek olduğu tespit edilmiştir.
Tablo: Derneklerin İzmir İlçelerine Göre Dağılımı ve Dernek Başına Düşen Nüfus

	SIRA NO
	MERKEZ İLÇELER
	FAAL DERNEK SAYISI (2007)
	YÜZDE (%)
	SIRA NO
	MERKEZ İLÇELER
	NÜFUS 2011
	DERNEK BAŞINA NÜFUS

	
	
	
	
	
	
	
	

	1
	KONAK
	1.241
	30,01
	1
	SEFERİHİSAR
	30.890
	56,16

	2
	KARŞIYAKA
	550
	13,30
	2
	URLA
	53.417
	108,79

	3
	BORNOVA
	491
	11,88
	3
	GAZİEMİR
	25.335
	278,41

	4
	BUCA
	330
	7,98
	4
	KONAK
	405.580
	326,41

	5
	KARABAĞLAR
	305
	7,39
	5
	KARŞIYAKA
	312.213
	567,66

	6
	ÇİĞLİ
	128
	3,10
	6
	SELÇUK
	34.643
	692,86

	7
	KEMALPAŞA
	117
	2,83
	7
	KEMALPAŞA
	93.431
	798,56

	8
	TORBALI
	145
	2,61
	8
	ALİAĞA
	68.432
	743,83

	9
	MENEMEN
	101
	2,44
	9
	MENDERES
	73.191
	841,28

	10
	URLA
	94
	2,27
	10
	GÜZELBAHÇE
	25.335
	844,50

	11
	BALÇOVA
	92
	2,22
	11
	BORNOVA
	418.837
	853,03

	12
	ALİAĞA
	92
	2,22
	12
	FOÇA
	32.476
	854,63

	13
	GAZİEMİR
	91
	2,20
	13
	TORBALI
	144.293
	995,12

	14
	MENDERES
	87
	2,10
	14
	NARLIDERE
	65.478
	1.128,93

	15
	NARLIDERE
	58
	1,40
	15
	ÇİĞLİ
	163.774
	1.279,48

	16
	SEFERİHİSAR
	58
	1,40
	16
	BUCA
	436.989
	1.324,21

	17
	SELÇUK
	50
	1,21
	17
	MENEMEN
	134.889
	1.335,53

	18
	BAYRAKLI
	47
	1,14
	18
	BALÇOVA
	77.941
	1.343,81

	19
	FOÇA
	38
	0,92
	19
	KARABAĞLAR
	463.279
	1.518,95

	20
	GÜZELBAHÇE
	30
	0,73
	20
	BAYINDIR
	41.105
	1.522,41

	21
	BAYINDIR
	27
	0,65
	21
	BAYRAKLI
	309.147
	6.577,60

	MERKEZ İLÇELER
TOPLAMI
	4.135
	100,00
	MERKEZ İLÇELER
TOPLAMI
	3.366.947
	814,26

[bookmark: _Toc334145726]5.4.SAĞLIK KURULUŞLARININ YAPISI

Tablo: Türkiye, Ege Bölgesi ve Torbalı Ölçeğinde Sağlıkla İlgili Personel Sayısı – 2014

	
	Türkiye
	İzmir
	Torbalı*

	Nüfus Büyüklüğü
	74.724.269
	4.061.074
	144.293

	
	Personel Sayısı
	1.000 Kişiye Düşen
	Personel Sayısı
	1.000 Kişiye Düşen
	Personel Sayısı
	1.000 Kişiye Düşen

	Uzman Hekim
	66.064
	0,86
	4.708
	1,19
	91
	0,06

	Pratisyen Hekim
	39.712
	0,53
	2.131
	0,54
	102
	0,07

	Asistan Hekim
	20.253
	0,29
	1.934
	0,49
	-
	

	TOPLAM HEKİM
	126.029
	1,67
	8.773
	2,21
	193
	0,13

	Diş Hekimi
	21.099
	0,29
	1.760
	0,44
	15
	0,01

	Eczacı
	26.089
	0,36
	1.848
	0,47
	39
	0,02

	Sağlık Memuru
	94.443
	1,28
	4.535
	1,14
	149
	0,10

	Hemşire
	124.982
	1,56
	7.036
	1,77
	112
	0,07

	Ebe
	51.905
	0,68
	2.539
	0,64
	56
	0,03

* - Torbalı ile ilgili veriler 2014 yılına aittir.

Yukarıdaki tablodan da anlaşılacağı üzere, Torbalı ilçesi genelinde sunulan sağlık hizmetinin düzeyi Türkiye ve İzmir ortalamalarının altında olup; büyük bir metropole yakın olmaktan kaynaklanan bu durumun yakında açılması planlanan 250 yataklı bölge hastanesi ile daha üst bir düzeye çıkması beklenmektedir.

[bookmark: _Toc334145727]5.5. ALTYAPI HİZMETLERİ
İlçenin altyapısıyla ilgili değerlendirmeyi ilk olarak mahalleler ölçeğinde yapı sayılarıyla ele alabiliriz.Torbalı’daki yapı stokuyla ilgili bilgilere ulaşılamaması nedeniyle, bu konuda İzmir Büyükşehir Belediyesi’nin 3 Boyutlu Kent Rehberinden yararlanılmıştır. Buna göre, 7 Temmuz 2012 tarihiitibariyleTorbalı’dakihâlihazıryapı sayısının 25.583 olduğu tahmin edilmektedir. Mahallelere göre yapı sayılarına aşağıda yer verilmektedir.
Tablo: Mahalleler Ölçeğinde Yapı Sayıları (2012)

	Sıra No
	Mahalle Adı
	Yapı Sayısı

	01
	19 Mayıs (Subaşı Atatürk) Mahallesi
	412

	02
	29 Ekim (Yazıbaşı Cumhuriyet) Mahallesi
	57

	03
	Alpkent Mahallesi
	295

	04
	Atalan Mahallesi
	491

	05
	Atatürk Mahallesi
	1.308

	06
	Bahçelievler Mahallesi
	373

	07
	Bülbüldere Mahallesi
	174

	08
	Cumhuriyet Mahallesi
	137

	09
	Çapak Mahallesi
	1.065

	10
	Çaybaşı Eğerci Mahallesi
	373

	11
	Çaybaşı Mahallesi
	738

	12
	Ertuğrul Mahallesi
	1.277

	13
	Fevzi Çakmak (Ayrancılar Fevzi Çakmak) Mahallesi
	935

	14
	Gazi Mustafa Kemal (Karakuyu Atatürk) Mahallesi
	842

	15
	Gazi Paşa (Pancar Atatürk) Mahallesi
	665

	16
	Göllüce Mahallesi
	490

	17
	İnönü (Ayrancılar İnönü) Mahallesi
	1.212

	18
	İsmet Paşa (Subaşı İnönü) Mahallesi
	825

	19
	İstiklal Mahallesi
	896

	20
	Karakuyu Mahallesi
	424

	21
	Karşıyaka Mahallesi
	478

	22
	Kazım Karabekir (Pancar Fevzi Çakmak) Mahallesi
	751

	23
	Kırbaş Mahallesi
	223

	24
	Kuşçuburun Mahallesi
	1.015

	25
	Muratbey Mahallesi
	1.415

	26
	Mustafa Kemal Atatürk (Çaybaşı Atatürk) Mahallesi
	418

	27
	Mustafa Kemal Paşa (Ayrancılar Atatürk) Mahallesi
	856

	28
	Naime Mahallesi
	197

	29
	Ortaköy Mahallesi
	119

	30
	Özbey Mahallesi
	1.098

	31
	Pamukyazı Mahallesi
	804

	32
	Şehitler Mahallesi
	683

	33
	Tepeköy Mahallesi
	1.140

	34
	Torbalı Mahallesi
	1.267

	35
	Türkmenköy (Ayrancılar Cumhuriyet) Mahallesi
	279

	36
	Yedi Eylül Mahallesi
	1.202

	37
	Yemişlik Mahallesi
	152

	38
	Yeni Mahalle
	497

	
	TOPLAM
	25.583

[bookmark: _Toc334145728]5.6.ULAŞIM VE HABERLEŞME HİZMETLERİ
İlçedeki ulaşım ve haberleşme hizmetlerinin altyapısına öncelikle karayolları bağlamında bakılabilir. Torbalı, İzmir-Aydın arasındaki (O31)(E87) otobanı üzerinde olup, bu otobanın Torbalı yerleşimine girişi Torbalı 1 ve Torbalı 2 şeklinde adlandırılan iki ayrı kavşakla sağlanmaktadır. Bakımının Tahtalıçay Bakım İşletme Şefliğinin sorumluluğunda olduğu otoyolun Tahtalıçay-Torbalı arasındaki uzunluğu 13,6 km, Torbalı-Belevi arasındaki uzunluğu da 21,5 km’dir.
Kent-içi ve dışı Belediye (ESHOT) ulaşımhizmetlerinebakıldığında, Torbalı’nın kent-içi ve kentler (İzmir, Bayındır, Selçuk) arası ulaşımı, İzmir Büyükşehir Belediyesi’ne bağlı ESHOT Genel Müdürlüğü’nün, İzmir Hızlı Tren Sistemi’nin (İZBAN) ulaştığı en son nokta olan Cumaovası Aktarma Merkezi ile Gaziemir Semt Garajı’nı; ayrıca Torbalı ilçe merkezini çıkış noktası olarak kabul ettiği üç ayrı merkez üzerinden düzenlenen On Yedi (17) ayrı yolcu hattı ile sağlanmaktadır.
Torbalı ilçesi, 1866 yılında yapılan 45 kilometre uzunluğundaki bir demiryolu ağı ile İzmir’e bağlıdır. Bunun dışında, 2011 yılında işletmeye alınan 80 kilometrelik İzmir (Aliağa-Cumaovası)Banliyö Sistemi’nin (İZBAN) Torbalı’ya kadar uzatılması için başlatılan 30 kilometrelik hat yenilemesi ile 4 istasyon ve 7 alt ve üst geçit yapımını içeren çalışmaların 2013 yılı içinde sonuçlanması, sonrasında da aynı hattın Selçuk’a kadar uzatılması; böylelikle Torbalı-İzmir arasındaki ulaşımın daha hızlı ve kaliteli bir düzeye çıkması beklenmektedir.
Bunun dışında İzmir’den hareket edip, Denizli, Nazilli ve Söke yönüne giden trenler Torbalı’dan da yolcu almaktadır.
İlçedeki haberleşme araçları kapasitesine telefon aboneliği örneğinde bakıldığında,Torbalı Kaymakamlığı verilerine göre Torbalı Telekom Şefliği’nin hizmet sunduğu 25.000 abone bulunmakta olup, mevcut santralin kapasitesi 28.000’dir.

[bookmark: _Toc334145729]6.SEKTÖREL YAPI
[bookmark: _Toc334145730]6.1.SANAYİ
İlçe sanayinde Organize sanayi bölgeleri adeta ilçede sanayinin lokomotifi durumundadır. Sanayi kuruluşları yoğun olarak buralarda konumlanmış olup, ilçede iki sanayi bölgesi mevcuttur. Bunlar; Pancar Organize Sanayi Bölgesi ve Torbalı Organize Sanayi Bölgesidir. 21 Temmuz 1999’da kurulan Pancar Organize Sanayi Bölgesi’nin kurucu ortakları, % 70 hisseyle Ege Bölgesi Sanayi Odası (EBSO), % 14 hisseyle İzmir İl Özel İdaresi, % 8 hisseyle Pancar Belediyesi, % 8 hisseyle de Torbalı Ticaret Odası’dır. Bu bölge dahilindeki birinci ağırlıklı sektör ağaç ve mamulleri sanayi, ikinci ağırlıklı sektör tekstil, iplik, dokuma sanayi, üçüncü ağırlıklı sektör soğutma, ısıtma ve klima sanayi, dördüncü ağırlıklı sektör gıda sanayi, beşinci ağırlıklı sektör ise otomotiv yan sanayi dir.
Torbalı Organize Sanayi Bölgesi ise 29 Nisan 2004’de kurulmuştur. Kurucu ortakları % 85 hisseyle Ege Bölgesi Sanayi Odası (EBSO) ve % 15 hisseyle Torbalı Ticaret Odası’dır. Bölge dahilindeki birinci ağırlıklı sektör inşaat malzemeleri, ikinci ağırlıklı sektör özel ve seri makine, üçüncü ağırlıklı sektör tekstil sanayi, dördüncü ağırlıklı sektör tıbbi ve tarımsal ilaçlama sanayi, beşinci ağırlıklı sektör ise plastik sanayi dir.Torbalı Organize Sanayi Bölgesi’nde 2012 Temmuz ayı kayıtlarına göre 34 sanayi işletmesi faaliyettedir. Ayrıca ilçemizde Yazıbaşı, Subaşı, Karakuyu, Çaybaşı bölgelerinde orta ve üst ölçekli fabrikalar faaliyette bulunmaktadır.
[bookmark: _Toc334145731]6.2.TARIM

İlçede tarla ürünü olarak daha çok arpa, yulaf, ekmeklik buğday, kütlü pamuk, tütün, fiğ, mısır ve silajlık mısırla yonca yetiştirilmektedir.Torbalı’dayetişen başlıca sebzelerin ekim yapıldığı alanların büyüklüğü, verim miktarı ve üretim tutarı son üç yılda ekim yapılan alanların büyüklüğünde, verimlilikte ve yetiştirilen ürünlerin miktarında, Brüksel lahanası, enginar ve salçalık domates gibi bir iki ürün dışında büyük bir değişim yoktur. İlçede kereviz, marul, ıspanak, pırasa, enginar, maydanoz, patlıcan, biber, fasulye, bakla, soğan, karnabahar, barbunya gibi sebze türleri yetiştirilmektedir.
Torbalı, meyve ağacı varlığı açısından zengin bir ilçe olup, özellikle de meyve veren zeytin ağacı sayısı ile elde edilen yağ miktarı açısından İzmir iline bağlı ilçeler arasında birinci konumdadır.Meyve veren yaştaki yağlık zeytin ağacı sayısı 2013 yılı itibarıyla 1.365.950 adet olup, aynı yıl 11.377 ton zeytinyağı elde edilmiştir. İlçedeki başlıca meyve türleri arasında özellikle şeftali, incir, armut, erik gibi meyveler öne çıkıyor.

[bookmark: _Toc334145732]6.3.HAYVANCILIK
Torbalı ilçesinde hayvancılığın durumunu Tarım İl Müdürlüğü verilerinden izleyebiliriz.Aşağıdaki tabloda büyük ve küçükbaş hayvan sayılarıyla diğer hayvanların 2009-2011 dönemindeki sayıları sunulmaktadır.
Tablo: Torbalı İlçesi Hayvan Varlığı (2009-2011)

	
	2009
	2010
	2011

	Saf Kültür Sığır Sayısı
	17.000
	18.500
	24.734

	Kültür Melezi Sığır Sayısı
	1.900
	1.460
	1.451

	At Sayısı
	351
	360
	359

	Katır Sayısı
	7
	7
	6

	Eşek Sayısı
	512
	520
	517

	Deve Sayısı
	6
	6
	8

	Yerli ve Diğer Irklar Koyun Sayısı
	10.000
	6.500
	17.045

	Kıl Keçisi Sayısı
	1.500
	1.650
	9.700

	Broiler Tavuk Sayısı
	3.600.000
	3.840.000
	3.365.000

	Yumurtacı Tavuk Sayısı
	240.000
	80.000
	449.000

	Köy Tavuğu Sayısı
	18.000
	18.000
	-

	Hindi Sayısı
	45.000
	45.000
	250

	Damızlık Tavuk Sayısı
	500.000
	500.000
	-

Tablo:Torbalı İlçesi Hayvansal Üretim Miktarı (2009-2011)

	
	2009
	2010
	2011

	Toplam Süt Üretimi (ton)
	63.322
	57.119,3
	54.732,4

	 Kültür Irkı Süt Üretimi (ton)
	-
	-
	51.053

	 Melez Irk Süt Üretimi (ton)
	-
	-
	1.695,8

	Koyun Sütü Üretimi (ton)
	-
	-
	1.258,6

	Keçi Sütü Üretimi (ton)
	96
	113,3
	725

	Yapağı (ton)
	8
	4,95
	19,9

	Keçi kılı (ton)
	0,65
	0,65
	5,13

	Bal (ton)
	281
	90
	108

	Balmumu (ton)
	4
	2
	4,50

	Yumurta (1.000 Adet)
	69.000
	26.000
	123.700

	Damızlık Yumurta Sayısı (1.000 Adet)
	100.000
	100.000
	-

Aynı müdürlüğün 2011 yılı verilerine göre ilçede bulunan 24.734 adet kültür ırkı büyükbaş hayvanın 7.091’i sağılabilmekte ve bunlardan 7,2 litrelik günlük ortalama süt verimi ile toplam 51.053 ton süt alınabilmektedir. Melez ırktaki toplam 1.451 hayvanın ise 404’ü 4,2 lt/gün verimiyle sağılabilmekte ve bu hayvanlardan bir yılda toplam 1.695,8 ton süt elde edilmektedir. 2011 yılında ilçede bulunan 17.045 adet koyundan 8.990’u sağılabilmekte ve bu hayvanlardan 0,14 lt/gün verimle toplam 1.258,6 ton koyun sütü elde edilmekte, 9.700 adet keçiden 7.250 tanesi sağılabilmekte ve bu hayvanlardan 0,10 lt/gün verimle toplam 725 ton keçi sütü elde edilmekte; böylelikle, tüm büyükbaş ve küçükbaş hayvanlardan elde edilen süt miktarı 54.732,4 tona ulaşmaktadır.
Torbalı’da arıcılık ve balcılık faaliyetleri kapsamında 2011 yılında 13 köyde üretim yapılırken, yeni kovan sayıları aynı yılda 108 ton, balmumu miktarı4,5 ton olmuştur.İlçede DevletOrman Fidanlığıdatarımsal alanda önemlidir.1959 yılında Orman Genel Müdürlüğü’ne ait 680.813 dekarlık bir alanda kurulan ve bugüne kadar toplam 600 milyon fidan üreten Torbalı Devlet Orman Fidanlığı, 2012 yılından bu yana İzmir Orman Bölge Müdürlüğüne bağlı Orman Fidanlık Müdürlüğü olarak çalışmalarını sürdürmektedir.İbreli fidan üretim alanı 34.330 m², yapraklı fidan üretim alanı 12.166 m², ibreli repikaj alanı 55.500 m², yapraklı repikaj alanı 128.458 m², tüplü-kaplı fidan üretim alanı 50.808 m², yeşil gübre alanı 171.620 m², dinlendirme alanı 67.458 m², park ve yerleşim alanı 20.988 m², tohum bahçesi alanı 18.700 m², diğer alanlar ise 110.022 m²’dir. Tesisin üretim kapasitesi 38.000.000 adet/yıl olmasına karşın bu rakamın çok altında üretim yapmakta ve gelecekte fidan pazarlama merkezine dönüştürüleceği belirtilmektedir.Fidanlıkta ağırlıklı olarak Kızılçam, Fıstıkçamı, K.Servi, Halep çamı fidanları ile diğer ibreli ve yapraklı fidanlar üretilmektedir.

[bookmark: _Toc334145733]6.4.TİCARET
İlçedeki ticaret sektörüne, öncelikle farklı ticari alanlarda faaliyet gösteren firmaların sayısal durumu örneğinde bakılabilir. Aşağıdaki tabloda 2006-2008 döneminde ilişkin ticari firma sayısına yer verilmektedir.

Grafik: Torbalı’da Değişik Sektörlerde Faaliyet Gösteren Firma Sayısı (2006-2008)
[image:]2008 itibarıyla Torbalı’da 45 sektörde 2.133 adet firma bulunmakta olup, bu sayı İzmir’deki toplam firma sayısının % 2,4’üne denk düşmektedir.

Grafik:İhracatın Sektörlere Göre Dağılımı
[image:]
Firma sayısı bakımından ilçede inşaat sektörü çok belirgin bir ağırlığa sahiptir.2006-2008 arasında firma sayısında yaşanan değişim açısından incelendiğinde; Torbalı’da en büyük olumsuz değişim Gayrimenkul Faaliyetleri, Mali Aracı Kuruluşların Faaliyetleri, Ağaç ve Ağaç Mantarı Ürünleri ile Tütün ürünleri sektörlerinde görülmüştür. En büyük olumlu gelişim görülen üç sektör ise üye olunan Kuruluşların Faaliyetleri, Destekleyici Ulaştırma Faaliyetleri ve Sağlık Hizmetleri sektörleridir.
Türkiye İstatistik Kurumu’nun 2010 yılı verilerine göre Türkiye ölçeğindeki istihdamın boyutu 22.594.000 kişi, İzmir ölçeğindeki istihdamın boyutu da 1.303.000 kişidir.2008 yılında Torbalı’da toplam çalışan sayısı 28.856 ile İzmir ilindeki toplam çalışan sayısının % 4,4’üdür. İlçedeki ihracat ürünlerine bakıldığında, Tütün ürünleri, Tekstil Ürünleri, Gıda ürünleri ve İçecek ile Fabrikasyon metal ürünleri üst sıralarda yer almaktadır. 2008 verilerine göre Torbalı’dan yapılan ihracatın tutarı 520.581.038.- Amerikan dolarıolup, bu miktar İzmir’den gerçekleşen toplam ihracatın % 6,3’üdür.
İzmir İl Sanayi ve Ticaret Müdürlüğü’nün 2009 Yılı Durum Raporu verilerine göre Torbalı’da Ticaret Odası’na üye olan anonim şirket sayısı 2008 yılında 170, 2009 yılında 181, limited şirket sayısı 2008 yılında 995, 2009 yılında 850, kollektif şirket sayısı her iki yılda da 4 olup, toplam şirket sayısı 2008 yılında 1.169, 2009 yılında da 1.035’dir. Torbalı Ticaret Odası verilerine göre 2012 yılında odanın toplam 1.250 faal üyesi bulunmaktadır.
[bookmark: _Toc334145734]6.5 TURİZM
İlçedeki turizm sektörünün yapısı incelendiğinde,Torbalı’da turizm işletmesi belgeli iki otelin bulunduğunu, bunlardan üç yıldızlı olan Metropolis Oteli’nin 5’i süit olmak üzere 65 odası ve 130 yatağı, iki yıldızlı olan Çetineller Oteli’nin ise 44 oda ve 88 yatağı olduğunu belirtmek gerekir. Aşağıdaki tabloda Torbalı’daki turizm tesislerinin kapasitesi ülke ve il örneğinde karşılaştırmalı olarak gösterilmektedir.
Tablo: Turizm İşletme Belgeli Konaklama Tesisleri

	
	Tesis Sayısı
	Oda Sayısı
	Yatak Sayısı

	Türkiye – 2010
	2.647
	299.621
	629.465

	İzmir – 2012
	142
	12.126
	25.799

	Torbalı - 2012
	2
	109
	218

Alttaki tabloda ise ülke, il ve ilçedeki belediye belgeli konaklama tesislerinin sayısal durumuna yer verilmiştir. Görüldüğü gibi bu tesislerin sayısı oldukça sınırlı düzeydedir.
Tablo: Belediye Belgeli Konaklama Tesisleri

	
	Tesis Sayısı
	Oda Sayısı
	Yatak Sayısı

	Türkiye – 2008
	7.064
	174.859
	397.684

	İzmir – 2008
	442
	9.319
	20.075

	Torbalı (31.12.2006)
	3
	56
	128

Yerli ve yabancı ziyaretçilerin konaklama tesislerine gelişleri ile geceleme sayılarını, ortalama kalış süreleri ile doluluk oranlarını gösteren aşağıdaki tablonun incelenmesinden de anlaşılacağı üzere, İzmir’de ve özellikle de Torbalı’daki yabancı ziyaretçilerin geliş ve gecelemesayılarına ait oranlarTürkiye ortalamalarının altında kalmaktadır. Bu da bize İzmir ve Torbalı’daki konaklama tesislerinin yabancı turizmden çok yerli turizme; özellikle de iş amaçlı seyahat yapan iş adamlarına hizmet ettiği
[bookmark: _Toc334145735]7.TORBALI BELEDİYESİ’NİN DURUM ANALİZİ
[bookmark: _Toc334145736]7.1.TORBALI BELEDİYESİ’NİN YAPISI
[bookmark: _Toc334145737]7.1.1.Belediyenin Tarihi
Torbalı, 26 Haziran 1926 tarih ve 387 Sayılı Teşkilatı Mülkiye Kanunu ile ilçe yapılmış, ilçede 1927 yılında da belediye örgütü oluşturulmuştur. 1927’den bugüne Torbalı’da görev yapan Belediye Başkanları sırasıyla şöyledir: Murat Bey, İbrahim Tör (1929-1930), Tevfik Güleç (1930-1932), Rüstem Efendi (1932-1938), Bekir Sakarya (1938-1942), Süleyman Esen (1942-1944), Refik Coşkun (1944-1955), Abdürrahim Sütmen (1955-1960), Haluk Alpsü (1963-1973 ve 1984-1989), İbrahim Kesici (1973-1977), Aydın Sezer (1977-1980), Ertan Ünver (1989-1994), Hasan Karatoklu (1994-1999 ve 1999-2004), R. İsmail Uygur (2004-2009 ve 2009-2014), 2014 yerel seçimlerinden itibaren Adnan Yaşar Görmez halen belediye başkanlığı görevini yürütmektedir.
[bookmark: _Toc334145739]7.1.2.Belediyenin Personel Yapısı
Torbalı Belediyesi’nde farklı kategorilerde toplam 764 personel istihdam edilmektedir. Memur, sözleşmeli, işçi ve hizmet alımı yöntemiyle temin edilen personel grupları bulunmaktadır. Torbalı Belediyesi’nde çalışan personelin istihdam kategorilerine ve cinsiyet durumlarına göre dağılımı aşağıdaki grafiklerde gösterilmiştir.

Yukarıdaki grafikte yer alan verilere göre, Torbalı Belediyesi’nde en fazla hizmet alımı yöntemiyle istihdam edilen personel mevcuttur. Toplan 764 çalışanın 524’ü (%69’u) hizmet alımı yöntemiyle çalıştırılmaktadır. Geri kalan çalışanların 83’ü (%10) memur, 7’si (%1) sözleşmeli, 150’si (%20) işçidir.

Torbalı Belediyesi’nde farklı kategorilerde istihdam edilen toplam 764 personelin %87’si (665) erkek, sadece %13’ü (99’u) kadındır.
Memur Personel:
[image: C:\Program Files (x86)\Microsoft Office\MEDIA\CAGCAT10\j0195384.wmf][image: C:\Program Files (x86)\Microsoft Office\MEDIA\CAGCAT10\j0292020.wmf]
Torbalı Belediyesi’nde 4 başkan yardımcısına bağlık olan mevcut 18 müdürlükte toplam 83 memur personel çalışmaktadır. Memur personelin cinsiyet gruplarına göre dağılımını gösteren yukarıdaki grafiğe göre, çalışanların 25’i (%33) kadın, iken 58’i (%70) erkektir. Çalışan personelin 5’i şef statüsündedir.

Torbalı Belediyesi’nde çalışan memur personelin eğitim durumlarına göre dağılımını gösteren yukarıdaki grafiğe göre, memurların %51’i (42 kişi) en az iki yıllık üniversite ve yüksekokul mezunudur. Yüzde 36’sı (30 kişi) lise mezunu iken sadece %13’ü (11 kişi) ilköğretimden mezun durumdadır.

Memur personelin yaş gruplarına göre dağılımını gösteren yukarıdaki grafik incelendiğinde, 20-30 arasındaki gençlerin ve 51 yaş üzerindeki yaşlıların oranlarının nispeten az ve birbirine yakın olduğu, buna karşılık 41-50 yaş arasındakilerin oranının neredeyse yarıya yakın olduğu söylenebilir. Bu durum, belediyede çalışan memur personelin tecrübeli olduğu şeklinde de yorumlanabilir.

[bookmark: _Toc334145740]7.1.3. Belediyenin Teknik ve Teknolojik Altyapısı
Torbalı Belediyesi’nin araç-gereç parkurunda toplam 142 adet araç-gereç bulunmaktadır. Mevcut araç-gereç parkurunun kategorilere göre dağılımı aşağıdaki tabloda gösterilmiştir.

BELEDİYENİN SAHİP OLDUĞU ARAÇ-GEREÇ PARKURU
	ARAÇ-GEREÇ
	SAYI

	BİNEK ARAÇ
	23

	KAMYONET
	15

	DOLMUŞ
	7

	KEPÇE
	15

	OTOBÜS
	3

	KAMYON
	10

	ÇÖP KAMYONU
	24

	TRAKTÖR
	28

	MERDİVENLİ ARAÇ
	2

	VİDANJÖR-KANAL AÇICI
	3

	SU TANKERİ
	6

	AMBULANS
	2

	ÇEKİCİ
	1

	GREYDER
	3

	TOPLAM
	142

Buna göre, Belediye’nin 24 adet çöp kamyonu, 28 adet traktörü, 23 adet binek aracı, 15 adet kamyoneti, 10 adet kamyonu, 15 adet kepçesi, 3 adet otobüsü, 6 adet su tankeri, 7 adet dolmuşu, 3 adet vidanjör ve kanal açıcısı, 2 adet merdivenli aracı, 2 adet ambulansı, 3 adet greyderi ve 1 adet çekicisi bulunmaktadır.

[bookmark: _Toc334145741]7.1.4. Belediyenin Taşınmaz Mülkleri
Torbalı Belediyesi’nin toplam 1.584 adet taşınmaz mülkü bulunmaktadır. Tarla, arsa, bina vb. kategorilerde olan söz konusu taşınmaz mülklerin bulunduğu mahallelere göre dağılımı aşağıdaki tablo ve grafikte gösterilmiştir.

BELEDİYENİN SAHİP OLDUĞU GAYRİMENKULLERİN MAHALLELERE GÖRE DAĞILIMI
	MAHALLE
	SAYI
	MAHALLE
	SAYI

	Ahmetli
	296
	Karakuyu
	21

	Arslanlar
	15
	Karaot
	19

	Atalan
	9
	Kırbaş
	4

	Ayrancılar
	194
	Korucuk
	26

	Bozköy
	9
	Kuşçuburun
	73

	Bülbüldere
	28
	Muratbey
	41

	Çakırbeyli
	29
	Naime
	2

	Çamlıca
	21
	Ormanköy
	30

	Çapak
	39
	Pancar
	85

	Çaybaşı
	55
	Sağlık
	4

	Dağkızılca
	24
	Saipler
	9

	Dağtekke
	25
	Subaşı
	67

	Demirci
	19
	Taşkesik
	19

	Düverlik
	9
	Tepeköy
	87

	Eğerci
	1
	Torbalı
	99

	Ertuğrul
	35
	Türkmenköy
	5

	Göllüce
	6
	Yazıbaşı
	101

	Helvacı
	28
	Yeniköy
	25

	Kaplancık
	4
	Yoğurtçular
	6

	Karakızlar
	15
	
	

Tablo ve grafikte görüldüğü üzere, Torbalı Belediyesi’nin en fazla taşınması Ahmetli, en az taşınmazı ise Eğerci mahallesinde mevcuttur.
[bookmark: _Toc334145742]

7.1.5. Belediyenin Bütçe (gelir ve giderlere) ilişkin tabloları
Torbalı Belediyesi’nin 2009, 2010 ve 2011 yıllarına ait gerçekleşen bütçe gelir ve giderlerine ilişkin mali tabloları aşağıdaki grafiklerde gösterilmiştir.

[bookmark: _Toc334145743]7.2.PAYDAŞ ANALİZİ
Belediye’nin Stratejik Planının yapım sürecindeBelediye’nin kurum temsilcileri ile yapılan toplantılar sonucunda, Torbalı Belediyesi’nin İç Paydaşları ve Dış Paydaşları belirlenmiştir. Buna göre, Belediye Başkanı, Belediye Çalışanları, Belediye Meclisi ve Belediye Encümeni “İç Paydaşlar”, tabloda yer alan diğer unsurlar ve Torbalı’nın hemşerileri “Dış Paydaşlar” olarak belirlenmiştir. Bunun ardından, İç Paydaşlardan belediye çalışanlarının yönetsel algılarını belirlemek amacıyla anket yöntemiyle kurum içinde bir alan araştırması yapılmıştır.

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.
[bookmark: _Toc334145744]
7.2.1.Torbalı Belediyesi’nin Paydaşları

	PAYDAŞLAR

	BelediyeBaşkanı

	BelediyeÇalışanları

	BelediyeEncümeni

	BelediyeMeclisi

	BüyükşehirBelediyesi

	SivilToplumÖrgütleri

	SiyasiPartiler

	SerbestMimarveMühendisler

	YapıDenetimFirmaları

	Çiftçiler

	TapuMüdürlüğü

	TorbalıKaymakamlığı

	DiğerMerkeziKamuKurumları

	Valilik

	İl MilliEğitimMüdürlüğü

	İlçeEmniyetMüdürlüğü

	İlçeJandarmaKomutanlığı

	İlçeTarımMüdürlüğü

	İllerBankası

	KamuİhaleKurumu

	MeslekOdaları

	Muhtarlar

	AdaletBakanlığı

	İzmir KalkınmaAjansı

	UlusalAjans

	AileveSosyalPolitikalarBakanlığı

	AvrupaBirliğiBakanlığı

	Başbakanlık

	ÇalışmaveSosyalGüvenlikBakanlığı

	ÇevreveŞehircilikBakanlığı

	DışişleriBakanlığı

	EnerjiveTabiKaynaklarBakanlığı

	GençlikveSporBakanlığı

	İçişleriBakanlığı

	KültürveTurizmBakanlığı

	MaliyeBakanlığı

	MilliEğitimBakanlığı

	Ormanve Su İşleriBakanlığı

	SağlıkBakanlığı

	Sayıştay

	SosyalHizmetler İl Müdürlüğü

	Ulaştırma,DenizcilikveHaberleşmeBakanlığı

[bookmark: _Toc334145745]7.2.2. İç Paydaşların Talep ve Beklentileri
a) İç Paydaşların Demografik ve Sosyo-Ekonomik Nitelikleri
Torbalı Belediyesi’nde çeşitli birimlerde ve statülerde çalışan ve iç paydaş olarak nitelendirdiğimiz 261 personel,kendilerine iletilen anket formlarını doldurarak, iç paydaş araştırmasına katılmıştır. Bu personelin büyük çoğunluğunun erkek çalışanlardan oluştuğu söylenebilir. Nitekim,ankete katılanların %78,2’sierkek, % 21.8’i kadındır.
Torbalı Belediyesi çalışanlarının genç sayılabilecek bir yaş aralığında yoğunlaştıkları ifade edilebilir. Çalışanların % 38,7’si 35-44 yaş aralığında yer alırken; %35,2 gibi diğer büyük kısmı ise 25-34 yaş bandında görünmektedir. Görüldüğü gibi, büyük bir çoğunluğu 25 ile 44 yaşları arasında bulunan çalışanların %5’i, 18-24 yaşları arasında yer alırken; %17,2’si ise 44-54 yaş grubunda bulunmaktadır. %1,5’lik küçük bir oranı ise 55 ve üzeri yaş grubunda yer almıştır.
Torbalı Belediyesi’nde çalışan personelin büyük bir çoğunluğunun evli olduğu belirlenmiştir. Çalışanların %69’luk gibi yüksek bir oranı, anket sorularına verdikleri cevaplarda evli olduklarını beyan etmiş; %23,8’lik bir grup ise bekâr olduklarını belirtmiştir. Çalışanların %5,4’lük bölümü, boşanmış olduklarını ifade ederken; %1,9’luk küçük bir grup ise bu soruyu cevapsız bırakmıştır.
 Personelin eğitim durumuna bakıldığında, %44,8’nin ilkokul mezunu; %11,1’nin ise ortaokul mezunu olduğu tespit edilmiştir. Çalışanların %19,2’lik bir kesimi, lise ve dengi okullar mezunu iken; %21,1’lik diğer bir bölümü ise üniversite veya yüksekokul mezunu olduğu belirlenmiştir. Personelin %0,4 gibi küçük bir oranının yüksek lisans veya doktora düzeyinde eğitim gördüğü anlaşılıyor. Çalışanların %3,4’lük bir bölümü ise, eğitim düzeyine ilişkin anket sorusunu cevapsız bırakmıştır. Çalışmaya katılanların eğitim düzeyine bakıldığında, Torbalı Belediyesi çalışanlarının eğitim düzeylerinin çok yüksek olduğu söylenemez. Bu durum çalışmaya katılanların veya belediye çalışanlarının çoğunluğunun, eğitim düzeyi görece daha düşük taşeron veya kadrolu işçilerden oluşmasıyla açıklanabilir.
Çalışma süreleri incelendiğinde, personelin büyük bir kısmının10 yıldan daha az bir zaman dilimi içerisinde görevlerinde bulundukları görülmektedir. Çalışanların %49,4’ünün 0-5 yıl arasında belediyede çalıştıkları belirlenirken; %28’inin ise 6 ile 10 yıl arasında görevlerine devam ettikleri kaydedilmiştir. %3,4’ü 11-15 yıl; %10,3’ü ise 16-25 yıl arasında çalıştıkları görülmüştür. Personelin sadece %4,2 gibi bir oranının 26 yıldan fazla çalıştığı tespit edilirken, %4,6’sı ise belediyede çalıştığı süreye ilişkin herhangi bir beyanda bulunmamıştır. Torbalı Belediyesi çalışanlarının önemli bir kısmının taşeron işçilerden oluştuğu gözlemlenmiştir. Personelin %67’si taşeron işçilerden meydana gelirken; % 9,6’sı ise belediyenin kendi kadrolu çalışanı olarak görülmektedir. Belediye çalışanlarının %1,9’luk kısmı geçici işçilerden oluşurken; memurların %13’ü kadrolu memur, %6,5’i ise sözleşmeli memur olarak görevlerine devam etmektedir. Çalışanların %1,9’luk kısmı ise belediyedeki çalışma konumlarını “diğer“olarak ifade etmişlerdir.

b)Çalışanların İş Doyum ve Çeşitli Kriterlere Göre Belediyede Çalışmaktan Duydukları Memnuniyet Düzeyleri
Torbalı Belediyesi Stratejik Plan Çalışmaları kapsamında gerçekleştirilen çalışanlara yönelik iç paydaş araştırması sırasında çalışanların iş doyumlarını ve belediyedeki çalışma koşullarına ilişkin duydukları memnuniyeti çeşitli açılardan ölçmeyi amaçlayan sorular da sorulmuştur. Anket sırasında, iş doyumu ve memnuniyet düzeylerine ilişkin bazı önermeler verilmiş ve bu önermelere ne ölçüde katıldıkları sorulmuştur. Önermelere ilişkin alınan yanıtları gösteren tablo ve grafikler aşağıda sunulmuştur.

	Belediyedeki çalışmanızdan yeterli ölçüde iş doyumu elde ediyor musunuz?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	168
	64,4
	64,4
	64,4

	
	Kısmen
	35
	13,4
	13,4
	77,8

	
	Hayır
	44
	16,9
	16,9
	94,6

	
	Kararsızım
	14
	5,4
	5,4
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Torbalı Belediyesi çalışanlarının genel olarak çalıştıkları pozisyonlardan memnun oldukları ve yeterli derecede iş doyumuna ulaştıkları ifade edilebilir. Çalışanların %64,4’ü çalıştıkları konumda yeterli derecede iş duyumunu elde ettiklerini ifade ederken; %13,4’lük bir çalışan grup ise bu duyuma kısmen ulaştıklarını belirtmiştir. Personelin %16,9’ü, yeterli iş doyumunu elde etmediğini beyan ederken; %5,4’ü ise bu konuda kararsızlığını dile getirmiştir.

	Belediye'de yaptığınız iş sizin kişisel gelişiminize katkıda bulunuyor mu?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	120
	46,0
	46,0
	46,0

	
	Kısmen
	43
	16,5
	16,5
	62,5

	
	Hayır
	88
	33,7
	33,7
	96,2

	
	Kararsızım
	10
	3,8
	3,8
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Elde edilen veriler, belediye çalışanlarının önemli bir kısmının yaptıkları işin kendi kişisel gelişimlerine katkı sağladığı görüşüne sahip olduğunu göstermektedir. Belediyede yaptıkları işin kendi gelişimlerine katkı sağladığını ifade edenlerin oranı %46; söz konusu işin gelişimlerine kısmen katkı sağladığını belirtenlerin oranı ise %16,5 olarak görünmektedir. Yaptıkları işin kendilerine kişisel anlamda bir katkı sağlamadığını beyan edenlerin oranı %33,7 iken; bu konuda kararsız olanlar, %3,8’de kalmıştır.

	Fiziki çalışma koşullarınızı olumlu buluyor musunuz?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	125
	47,9
	47,9
	47,9

	
	Kısmen
	57
	21,8
	21,8
	69,7

	
	Hayır
	71
	27,2
	27,2
	96,9

	
	Kararsızım
	8
	3,1
	3,1
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Benzer bir durumun belediyenin fiziki çalışma koşulları için de geçerli olduğu görülür. Belediye çalışanlarının genel olarak kendilerine sağlanan fiziki çalışma koşullarından memnuniyetlerini ifade ettikleri anlaşılmakta. Sağlanan fiziki çalışma koşullarından memnun olduğunu ifade eden çalışanların oranı %47,9; bu koşulları kısmen olumlu bulanların oranı ise %21,8 olarak belirlenmiştir. Fiziki çalışma koşullarını olumsuz bulanların oranı %27,2 iken; bu konuda kararsız kalan personelin oranı ise %3,1 olarak görünmektedir.

	Halen görev yaptığınız birimden memnun musunuz?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	176
	67,4
	67,4
	67,4

	
	Kısmen
	32
	12,3
	12,3
	79,7

	
	Hayır
	42
	16,1
	16,1
	95,8

	
	Kararsızım
	11
	4,2
	4,2
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Belediyenin iç paydaşı olan belediye çalışanların büyük bir çoğunluğunun görev yaptıkları mevcut birimlerinden memnun oldukları görülür. Personelin %67,4’lük gibi büyük bir çoğunluğu görev yaptıkları birimlerden memnuniyetini dile getirirken; %16,1’lik bir kısım ise görev yaptığı birimde mutlu olmadığını beyan etmiştir. Çalışanların %12, 3’lük bir grubu, çalıştığı birimden kısmen memnuniyetini belirtirken; %4,2’lik kesim ise bu konudaki kararsızlığını ifade etmiştir.

	Görev yaptığınız birim sizin bilgi ve uzmanlık alanınıza uygun mu?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	168
	64,4
	64,4
	64,4

	
	Kısmen
	28
	10,7
	10,7
	75,1

	
	Hayır
	53
	20,3
	20,3
	95,4

	
	Kararsızım
	12
	4,6
	4,6
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Torbalı Belediyesi çalışanlarının görev yaptıkları birimlerin kendi bilgi ve uzmanlık alanlarına uygun olduğuna dair yaygın bir kanıya sahip oldukları ifade edilebilir. Görev yaptığı birimin kendi bilgi ve uzmanlık alanına uygun olduğu düşünenlerin oranının %64,4 olduğu görülüyor. Çalıştığı birimi, kendi bilgi ve uzmanlık alanına uygun görmeyenlerin oranı %20,3; görev yaptığı birimin bilgi ve uzmanlık alanına kısmın uygun olduğunu düşünenlerin oranı ise %10,7 olarak belirlenmiştir. Bu konuda kararsız kalan çalışan oranı ise %4,6’dır.

	Üstlerinizle kolayca ve etkili biçimde iletişim kurabiliyor musunuz?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	158
	60,5
	60,5
	60,5

	
	Kısmen
	24
	9,2
	9,2
	69,7

	
	Hayır
	67
	25,7
	25,7
	95,4

	
	Kararsızım
	12
	4,6
	4,6
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Elde edilen verilere bakıldığında, Torbalı Belediyesi çalışanlarının önemli bir kısmının kendi amir ve üstleri ile iletişim kurma konusunda sorun yaşamadığı anlaşılıyor. Çalışanların % 60,5’lik gibi büyük bir kesimi, üstleriyle kolayca ve etkili bir biçimde iletişim kurduğunu beyan ederken; %25,7’lik diğer kesimi ise üstleri veya amirleriyle etkili ve kolay bir iletişim kuramadığını belirtmiştir. Personelin %9,2’lik bir grubu, üstleriyle kısmın etkili bir iletişim sağladığın kaydederken; %4,6’lik bir bölümü ise bu konuda kararsız kalmıştır.

	Görev yaptığınız birim Belediye'deki diğer birimlere göre sizin için cazip mi?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	149
	57,1
	57,1
	57,1

	
	Kısmen
	36
	13,8
	13,8
	70,9

	
	Hayır
	60
	23,0
	23,0
	93,9

	
	Kararsızım
	16
	6,1
	6,1
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Torbalı Belediyesi çalışanlarının görev yaptıklarıbirimleri genelolarak diğer belediye birimlerine tercih ettikleri; başka bir deyişle çalıştıkları birimlerden memnun oldukları görülüyor. Görev yaptığı birimi belediyedeki diğer birimlere göre daha cazip bulan çalışanların oranı %57,1; bunun aksini düşünenlerin oranı ise % 23’tür. Görev yaptığı birimi diğer birimlere oranla kısmen daha cazip bulanların oranı %13,8 iken; bu konuda kararsız kalan personelin oranı %6,1’dir.

	Kurum içinde yaptığınız işle ilgili kendinizi geliştirme olanakları var mı?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	126
	48,3
	48,3
	48,3

	
	Kısmen
	34
	13,0
	13,0
	61,3

	
	Hayır
	85
	32,6
	32,6
	93,9

	
	Kararsızım
	16
	6,1
	6,1
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Belediye çalışanları arasında, yaptıkları işle ilgili olarak kendilerini geliştirme olanaklarına sahip olduklarına dair bir kanının var olduğu ifade edilebilir. Bununla birlikte, çalışanların önemli bir kısmının ise bu olanağa sahip olmadıklarını düşünüyor olmaları gözardı edilmemeli. Çalışanlardan yaptıkları işle ilgili olarak kendilerini geliştirme imkânlarına sahip olduklarını düşünenlerin oranı %48,3; aksi yönde düşünenlerin oranı ise %32,6’dır. Söz konusu olanakların bir kısmının var olduğuna inananların oran %13 iken; bu konuda herhangi bir karara varmayanların oranı ise %6,1’dir.

	Yaptığınız işle ilgili olarak eğitime ihtiyaç duyuyor musunuz?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	90
	34,5
	34,5
	34,5

	
	Kısmen
	39
	14,9
	14,9
	49,4

	
	Hayır
	115
	44,1
	44,1
	93,5

	
	Kararsızım
	17
	6,5
	6,5
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Çalışanların %44,1’iyaptıkları işle ilgili olarak eğitime ihtiyaç duymadığını ifade ederken; %34,5’i ise eğitime ihtiyaç duyduğunu belirtmiştir. Çalışanların %6,5’lik bir kısmı bu konuda kararsız kalırken; %14,9’luk diğer kısım ise yaptığı işle ilgili olarak kısmen eğitime ihtiyaç duyduğunu ifade etmiştir. Genel olarak bakıldığında, toplam % 49.4’lük bir çalışan kitlenin bir şekilde eğitim ihtiyacını belirtmesi, belediyenin personele yönelik eğitim programları düzenlemesinin gerekliliğini ortaya koyuyor.

	Üstleriniz size karşı yaklaşımlarında adil mi?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	123
	47,1
	47,1
	47,1

	
	Kısmen
	34
	13,0
	13,0
	60,2

	
	Hayır
	89
	34,1
	34,1
	94,3

	
	Kararsızım
	15
	5,7
	5,7
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Belediye çalışanları arasında, üstlerin veya amirlerin çalışanlara adil yaklaştıklarına dair yaygın bir kanının var olduğu anlaşılmakta. Üstlerin veya amirlerin kendilerine yaklaşımda adil olduklarını ifade eden çalışanların oranı %47,1; bunun tam aksini düşünen çalışanların oranı ise %34,1 olarak görülmektedir. Çalışanların %13’ü üstlerinin kendilerine yaklaşımlarında kısmen adil olduklarını beyan ederken; %5,7’si bu konuda kararsız kalmıştır.

	Belediye'de hemşehri memnuniyetinin önemsendiğini düşünüyor musunuz?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	112
	42,9
	42,9
	42,9

	
	Kısmen
	37
	14,2
	14,2
	57,1

	
	Hayır
	78
	29,9
	29,9
	87,0

	
	Kararsızım
	34
	13,0
	13,0
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Belediye’de hemşehri memnuniyetinin önemsendiğine dair çalışanlar arasında hakim bir yargının varlığından bahsedebiliriz. Torbalı Belediyesi’nde hemşeri memnuniyetinin önemsendiğine inanan çalışanların oranı %42,9; bunun aksi görüşünde olanların oranı ise %29,9 olarak karşımıza çıkıyor. Belediyede Torbalıların memnuniyetinin kısmen önemsendiğini ifade eden personelin oranı %14,2 iken; bu konuda kararsız kalanların oranı ise %13’tür.

	Kurumunuzda çalışmanın diğer kurumlara göre daha cazip olduğunu düşünüyor musunuz?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	113
	43,3
	43,3
	43,3

	
	Kısmen
	46
	17,6
	17,6
	60,9

	
	Hayır
	76
	29,1
	29,1
	90,0

	
	Kararsızım
	26
	10,0
	10,0
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Torbalı Belediyesi’nde çalışan personelin büyük bir çoğunluğu, belediyede çalışmayı diğer kurumlarda çalışmaya tercih etmekte. Çalışanların %43,3’ü, belediyede çalışmanın diğer kurumlara göre daha cazip olduğu düşüncesindeyken; bu düşünceyi paylaşmayanların oran ise %29,1’dir. Belediyede çalışmanın diğer kurumlara göre kısmen cazip olduğuna inanların oranı %17,6; bu konuda kararsız kalanların oranı ise %10’dur.

	Torbalı Belediyesi'nde çalışmaktan memnun musunuz?

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Evet
	172
	65,9
	65,9
	65,9

	
	Kısmen
	39
	14,9
	14,9
	80,8

	
	Hayır
	28
	10,7
	10,7
	91,6

	
	Kararsızım
	22
	8,4
	8,4
	100,0

	
	TOPLAM
	261
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Alan araştırmasının bulgularına bakıldığında, Torbalı Belediyesi’nde çalışan personelin genel olarak belediyede çalışmaktan memnun oldukları söylenebilir. Torbalı Belediyesi’nde çalışmaktan memnun olduğunu ifade eden personelin oranı %65,9 iken; kurumda çalışmaktan memnun olmadığını belirten çalışan oranı ise %10,7 olarak görünmektedir. Torbalı Belediyesi’nde çalışmaktan kısmen memnun olduğunu belirten personel ise %14,9 düzeyindedir.
[bookmark: _Toc334145746]7.3.ALAN ARAŞTIRMALARI
Torbalı Belediyesi Stratejik Planının demokratik katılım temelinde hazırlanması amacıyla, plan çalışmaları kapsamında ilçedeki mahallelerin muhtarları ve Torbalı’da yerleşik olan ilçe sakinleriyle yüz yüze görüşme tekniğine (anket) dayalı olarak alan araştırmaları yürütülmüştür. Araştırmalar kapsamında ilçede mikro yerel birim olan mahallelerin seçilmiş yöneticileri ile hemşerilerin Torbalı belediyesinden talep ve beklentilerinin neler olduğu, belediye yönetimini nasıl değerlendirdikleri gibi sorulara yanıt aranmıştır. Araştırmaların muhtarlar ve Torbalı sakinleri örneğinde yapılması, stratejik planın hazırlanma sürecine bu kesimleri katma anlamında önemlidir. Aşağıda her iki araştırmada elde edilen bulgular ayrı ayrı değerlendirilmektedir.

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.
[bookmark: _Toc334145747]7.3.1. Muhtarlara Yönelik Araştırmanın Bulguları
Torbalı Belediyesi’nin dış paydaşlarından olan muhtarlara yönelik yapılan anket çalışmasına ilçedeki 33 mahallenin muhtarından 26’sı katılmıştır. Katılım açısından değerlendirdiğimizde, Torbalı geneli için oldukça yüksek bir katılım oranına (%78.7) erişildiği söylenebilir. Anket uygulaması için, ilçedeki tüm mahalle muhtarları davet edilmiş ve Belediye’de yapılan toplantı esnasında anket formları muhtarlara verilerek, ankette yer alan soruları yanıtlamaları talep edilmiştir.
Örneklemin Mahallere Göre Dağılımı
	MAHALLELER

	
	Sayı
	Yüzde

	Alpkent Mah.
	1
	3,8

	Atalan Erdoğan Kepir Mah.
	1
	3,8

	Atatürk Mah.
	1
	3,8

	Bahçeli Evleri Mah.
	1
	3,8

	Cumhuriyet Mah.
	1
	3,8

	Çaybaşı Mah.
	1
	3,8

	Çaybaşı Yeni Mah.
	1
	3,8

	Ertuğrul Mah.
	1
	3,8

	Gazi Mustafa Kemal Mah.
	1
	3,8

	Göllüce Mah.
	1
	3,8

	İsmet Paşa Mah.
	1
	3,8

	Karakuyu Mah.
	1
	3,8

	Karşıyaka Mah.
	1
	3,8

	Kırbaş Mah.
	1
	3,8

	Kuşçuburun Mah.
	1
	3,8

	Murat Bey Mah.
	1
	3,8

	Mustafa Kemal Paşa Mah.
	1
	3,8

	Ortaköy Mah.
	1
	3,8

	Özbey Mah.
	1
	3,8

	Pamukyalı Mah.
	1
	3,8

	Subaşı 19 Mayıs Mah.
	1
	3,8

	Tepeköy Mah.
	1
	3,8

	Torbalı Mah.
	1
	3,8

	Türkmen Köy Mah.
	1
	3,8

	Yazıbaşı 29 Ekim Mah.
	1
	3,8

	Yemişlik Merkez Mah.
	1
	3,8

	TOPLAM
	26
	100,0

a) Muhtarların Demografik Nitelikleri
 Ankete katılan tüm mahalle muhtarları erkek olup, genel olarak orta yaş ve üstü muhtarların görevde oldukları söylenebilir. Muhtarların %38,5’i, 55 ve üzeri yaşlarda iken; %30,8’i, 35-44 yaş aralığında, geri kalan diğer %30,8’i ise 45-54 yaş grubunda olmaları dikkat çekicidir. Eğitim düzeylerine bakıldığında, muhtarların %53,8’i İlkokul mezunu olduğunu belirtirken; %26, 9’u ortaokul, %15,4’nün ise lise mezunu olduğunu ifade etmiştir. Muhtarların %3,8’ni oluşturan sadece bir muhtarın üniversite veya yüksekokul mezunu olduğunu beyan etmesi de dikkate değerdir. Torbalı İlçesi’nin mahallelerinde görev yapan muhtarların büyük bir çoğunluğu İzmir doğumludur. İzmir doğumlu olan muhtarların oranı %65,4 iken; İstanbul, Ankara, Bursa, Adana, Konya gibi büyük illerde doğduğunu ifade eden muhtarların oranı %3,8’dir. Bu illerin dışındaki illerden birinde doğduğunu belirten muhtarların oranı %26.9; Yurtdışı doğumlu olduğunu ifade edenlerin oranı ise %3,8’dir.
b) Muhtarların Torbalı Belediyesi İle İlişkileri ve Mahallelerine Yönelik Hizmet Beklentileri
Ankete katılan muhtarların yarısı, mahallerindeki sorunların çözümü konusunda Torbalı Belediyesi ile irtibata geçme konusunda zorluk yaşamadığını belirtmiştir.
	Mahallenizdeki Sorunların Çözümü Konusunda Torbalı Belediyesi İle İrtibata Geçme Konusunda Zorluk Yaşıyor musunuz?

	
	
	Sayı
	Yüzde

	
	Evet, yaşıyorum
	10
	38,5

	
	Hayır, yaşamıyorum
	13
	50,0

	
	Fikri yok/cevapsız
	3
	11,5

	
	TOPLAM
	26
	100,0

Bu konuda herhangi bir sorunla karşılaşmadığını ifade eden muhtarların oranı %50 iken; sorun yaşadığını belirten muhtarların oranı ise %38,5’tir. Bu konuda fikri olmayan veya cevap vermeyenlerin oranı ise %11,5’tir. Bulgular muhtarların genel olarak belediye ile irtibata geçme konusunda çok fazla sıkıntı yaşamadıklarını göstermesi açısından anlamlıdır.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

c) Vatandaşlardan Muhtarlıkları Gelen Talepler
Anket kapsamında muhtarlara mahallelerinde yerleşik olan Torbalı sakinlerinden en fazla ne tür taleplerin geldiği şeklinde bir soru yöneltilerek, mikro ölçekli yerel yönetim birimi olarak mahallelerde ne tür hemşeri taleplerinin olduğu sorusuna yanıt aranmıştır.

	Muhtarlık Yaptığınız Mahallede Yaşayan Vatandaşlardan Size En Fazla Gelen 1. Talep

	
	
	Sayı
	Yüzde

	
	Altyapı-kanalizasyon
	7
	26,9

	
	Yol-asfalt yapımı
	10
	38,5

	
	Yeşil alan-park-çevre düzenlemesi
	2
	7,7

	
	Çöp-temizlik-başıboş hayvanlar
	2
	7,7

	
	İmar-tapu
	4
	15,4

	
	İstihdam
	1
	3,8

	
	TOPLAM
	26
	100,0

Anket verileri, mahalle muhtarlarına vatandaşlardan gelen ilk talebin yol, asfaltlama, altyapı ve kanalizasyona ilişkin olduğuna işaret etmekte. Muhtarlara gelen ilk taleplerin arasında başı %38,5 ile yol-asfaltlamanın çektiği, ikinci sırada ise %26,9 ile altyapı ve kanalizasyona ilişkin beklentilerin yer aldığı tespit edilmiştir. Muhtarlara vatandaşlardan gelen üçüncü en yoğun talebin ise %15,4 ile tapu ve imara ilişkin konuların oluşturduğu görülmekte.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

d) Muhtarlara Göre Mahallede Öncelik Verilmesi Gereken 1. Hizmet Türü
Stratejik plana yönelik muhtar ve vatandaş katılımını arttırmak için, ankete katılan muhtarlara kendilerine vatandaşlardan gelen 1.hizmet talebinin hangisi olduğu şeklinde bir soru da yöneltilmiştir. Aşağıdaki grafik ve tabloda konuya ilişkin bulgulara yer verilmektedir.
	Muhtar Olarak Görev Yaptığınız Mahallede Öncelikle Verilmesi Gereken 1. Hizmet

	
	
	Sayı
	Yüzde

	
	Altyapı, kanalizasyon
	12
	46,2

	
	Diğer (Mobese kameralarının takılması, belediye anonsu, muhtarlık bürosu, okul, muhtarların görüşü alınmalı vs.)
	1
	3,8

	
	İmar, tapu
	3
	11,5

	
	Sağlık hizmeti
	1
	3,8

	
	Sosyal tesis, spor tesisleri, mesire yeri, sosyal aktiviteler
	2
	7,7

	
	Ulaşım, otobüs
	2
	7,7

	
	Yeşil alan, park, bahçe düzenlemesi, çevre düzenlemesi
	1
	3,8

	
	Yol, asfalt yapımı
	4
	15,4

	
	TOPLAM
	26
	100,0

Muhtarlara göre, mahallelerinde öncelikle verilmesi gereken birinci derecede önemli hizmetlerin başını altyapı ve kanalizasyona ilişkin hizmetler çekmektedir. Muhtarların %46,2’simahallelerde verilmesi gereken ilk hizmetin altyapı ve kanalizasyon olması gerektiğini belirtirken; %15,4’ü ise verilmesi gereken ilk hizmetin yol ve asfalt yapımı olmasını ifade etmiştir. Muhtarların %11,5’ine göre verilmesi gereken ilk hizmet imar ve tapu konularına ilişkindir.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

e) Muhtarların Torbalı İlçesi ve Torbalı Belediyesi’ne İlişkin Güçlü ve Zayıf Yön Tanımlamaları
Muhtarların ilçe ve belediye hakkındaki algılarını değerlendirmek ve stratejik plan yapım sürecinde bu görüşlerden yararlanmak amacıyla, kendilerine ilçe ve belediyenin 1.derece güçlü ve zayıf yönlerinin neler olduğu şeklinde bir soru da yöneltilmiştir.

	Torbalı İlçesini ve Torbalı Belediyesini Bir Bütün Olarak Düşündüğünüzde, Size Göre Güçlü Yönleri Nelerdir? (1)

	
	
	Sayı
	Yüzde

	
	Başkan, başkanın kararlı olması, demokrat bir başkan olması, güçlü bir yönetime sahip olması
	3
	11,5

	
	Belediyenin geliri iyidir, ekonomik yönden güçlüdür
	2
	7,7

	
	Cevapsız, boş, yorum yok
	3
	11,5

	
	Çevre düzenlemesi, parklar, bahçeler
	4
	15,4

	
	Herşeyiyle güçlü, iradeli bir belediye
	3
	11,5

	
	İstihdam açısından güçlüdür
	1
	3,8

	
	Kültür sanat etkinlikleri
	1
	3,8

	
	Metropolis
	1
	3,8

	
	Nitelikli personel, personelin halka verdiği hizmet iyidir, halkla ilişkileri iyidir
	1
	3,8

	
	Talepler, istekler, güçlükler, şikayetler anlatılmış, başıboş hayvanlar
	7
	26,9

	
	TOPLAM
	26
	100,0

	Torbalı İlçesini ve Torbalı Belediyesini Bir Bütün Olarak Düşündüğünüzde, Size Göre Zayıf Yönleri Nelerdir? (1)

	
	
	Sayı
	Yüzde

	
	Başkanla iletişim kurulamıyor, üst yönetime ulaşamıyoruz, halkın içine çıkmıyorlar
	4
	15,4

	
	Belde belediyelerin kapanması, beldelere yeterince hizmet gitmiyor
	4
	15,4

	
	Cevapsız, boş, yorum yok, memnunuz
	3
	11,5

	
	Çevre düzenlemesi yok, otopark sorunu var
	3
	11,5

	
	Halkla ilişkiler kötü, güçlendirilsin, vatandaşlara zorluk çıkartılıyor, sorunlarla ilgilenmiyorlar
	7
	26,9

	
	Hizmet yok ya da çok yavaş, denetleme önemli bir problem
	2
	7,7

	
	Sanayi bölgesinden, istihdam olanaklarından yeterince faydalanılmıyor
	2
	7,7

	
	Sorunların bildirileceğim birim yok, muhtarlar masası yok.
	1
	3,8

	
	TOPLAM
	26
	100,0

Torbalı Belediyesi Stratejik Plan çalışmalarına girdi sağlamak üzere, muhtarların Torbalı ilçesi ve Belediyesi’ne yönelik güçlü yönler-zayıf yönler tanımlamaları yukarıdaki tablolarda verilmiştir. Elde edilen veriler stratejik planın SWOT analizi kısmında kullanılmıştır. Muhtarların genel olarak belediye yönetiminden memnun oldukları, ancak Belediye ile ilişkilerin geliştirilmesi açısından bir muhtarlar masası kurulması taleplerinin olduğu anlaşılmaktadır.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.
f) Muhtarların Torbalı Belediyesi’nin Hizmet Alanlarıyla İlgili Öneri ve Beklentileri
Torbalı Belediyesi Stratejik Plan çalışmalarına girdi sağlamak üzere, muhtarlara Torbalı Belediyesi’nin sunduğu hizmet alanlarına ilişkin öneri ve beklentilerinin neler olduğu da araştırma kapsamında sorulmuştur. Her bir hizmet alanına yönelik öneri ve beklentileri gösteren tablolar aşağıda sunulmuştur.
	İmar, Ruhsat Hizmetleri Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	
	Aynen devam etsin
	1
	3,8

	
	Belediyenin köy ve mahallere verdiği hizmeti bir an önce artırmalı
	1
	3,8

	
	Bu birimde çalışan personel vatandaşa sorun çıkartmasın
	1
	3,8

	
	Bu konuda muhtarların görüşü alınmalı
	3
	11,5

	
	Cevapsız
	5
	19,2

	
	Çok katlı yapılara ruhsat verilirken, getirdikleri sorunlara çözüm bulunmalı
	1
	3,8

	
	Daha sık denetleme yapılmalı
	2
	7,7

	
	İmar harçları çok fazla
	1
	3,8

	
	İmar konusunda daha dikkatli davranılmalı
	1
	3,8

	
	İmar planı bir an önce hayata geçirilmeli
	2
	7,7

	
	İmara açılması
	3
	11,5

	
	İyi çalışmıyorlar
	1
	3,8

	
	Mahallemize bir şey yapılmadı
	1
	3,8

	
	Subaşı'ndaki evlerin %80'ni hazine evleri
	1
	3,8

	
	Tapular dağıtılmalı, kat yükseltilmesine izin verilmeli
	1
	3,8

	
	Yazıbaşı bahçeli evleri imara açılmalı
	1
	3,8

	
	TOPLAM
	26
	100,0

Yukarıdaki tabloda da görüleceği üzere, %19.2’lik soruya cevap vermeyen kitle bir yana bırakıldığında, muhtarlar imar ve ruhsat hizmetleri konusunda kendilerinin de görüşlerinin alınması gerektiğini dile getirmişlerdir. İlçedeki muhtarların %11.5’inin tarımsal arazilerin imara açılması talebinde bulunmaları da dikkate değerdir. Denetimin daha sık olması gerektiğini düşünen ve imar planının biran önce hayata geçirilmesini isteyen % 7.7’lik bir kitlenin varlığı da dikkat çekmekte.
	Yol Açma ve Genişletme Hizmetleri Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	
	Arazi yollarının yapılması
	1
	3,8

	
	Aynen devam etsinler
	3
	11,5

	
	Bu konuda daha dikkatli olunmalı
	1
	3,8

	
	Bu konuda muhtarların görüşü alınmalı
	2
	7,7

	
	Cevapsız
	8
	30,8

	
	İmar planı yapılınca yolların altyapısı da yapılmalı
	1
	3,8

	
	Planda görünmesine rağmen olmayan sokaklar
	1
	3,8

	
	Yolların açılması ve pazaryerinin oklarla gösterilmesi
	1
	3,8

	
	Yolların bir an önce yapılması
	6
	23,1

	
	Yolların düzenlenmesi
	1
	3,8

	
	Yollarla daha fazla ilgilenilmeli
	1
	3,8

	
	TOPLAM
	26
	100,0

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.
Konuya yol açma ve genişletme hizmetleri alanındaki öneri ve beklentiler bağlamında bakıldığında, yaklaşık olarak her 4 muhtardan 1’i (% 23.4) yolların biran önce yapılması önerisini ve talebini aktardıkları anlaşılıyor.
Tablo : Yeşil Alan, Park, Bahçe Hizmetleri Alanıyla İlgili Öneri ve Beklentiler
	Yeşil Alan, Park, Bahçe Hizmetleri Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	
	Aynen devam etsin
	2
	7,7

	
	Bu konuda dikkatli olunmalı
	1
	3,8

	
	Bu konuda muhtarların görüşü alınmalı
	2
	7,7

	
	Bu konuyla daha çok ilgilenilmeli
	1
	3,8

	
	Cevapsız
	7
	26,9

	
	Parklarda başıboş köpeklerin toplanması
	1
	3,8

	
	Sürekli bakımları yapılmalı
	1
	3,8

	
	Toplu konutların yanlarına park yapılması
	1
	3,8

	
	Yeşil alan yapılmalı
	10
	38,5

	
	TOPLAM
	26
	100,0

Muhtarların yeşil alan, park, bahçe hizmetleri konusundaki öneri ve beklentileri arasında ilk öne çıkan; yeşil alan yapılması talebidir (% 38.5). Muhtarların % 26.9’u ise bu soruyu yanıtsız bırakmışlardır.

	Temizlik Hizmetleri Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	
	Aynen devam etsin
	7
	26,9

	
	Bu konuda daha titiz olunması
	3
	11,5

	
	Bu konuda muhtarların görüşü alınmalı
	2
	7,7

	
	Cevapsız
	6
	23,1

	
	Çöpler daha düzenli toplanmalı
	3
	11.5

	
	Çöp bidonları konteynır olsun
	1
	3,8

	
	Çöp kutularının kapaklarının kapatılması sağlanmalı
	1
	3,8

	
	Temizlik yapılmalı
	2
	7,7

	
	Vatandaşlarımızı temizlik konusunda bilgilendirmeli
	1
	3,8

	
	TOPLAM
	26
	100,0

Temizlik hizmetleriyle ilgili öneri ve beklentiler arasında öne çıkan talep bu konuda daha titiz olunması şeklindeki taleptir (% 11.5). Ayrıca aynı orandaki bir diğer talep; çöplerin daha düzenli olarak toplanmasına ilişkindir. Şunu da önemle belirtmek gerekir ki; muhtarların % 26.9’u bu hizmetin aynı şekilde devam etmesi gerektiğini düşünüyor.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.
	Çevrenin Korunması ve Kontrolü Hizmetleri Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	
	Aynen devam etsin
	3
	11,5

	
	Biraz daha özen gösterilmesi
	3
	11,5

	
	Bu konuda muhtarların görüşü alınmalı
	2
	7,7

	
	Cevapsız
	13
	50,0

	
	Çevre düzenlemesi yapılmalı
	3
	11,5

	
	Derelerin temizlenmesi
	1
	3,8

	
	Lise gençliğinin takıldığı alanların daha iyi kontrol edilmesi
	1
	3,8

	
	TOPLAM
	26
	100,0

Çevrenin korunması ve kontrolüne yönelik hizmetlerle ilgili öneri ve beklentiler incelendiğinde, ilk dikkati çeken husus; muhtarların yarısının bu soruyu yanıtsız bırakmalarıdır. Bunun yanı sıra, hizmetin aynen devam etmesi gerektiğini düşünen, biraz daha özen gösterilmesi gerektiğini talep eden, çevre düzenlemesi yapılması gerektiği düşüncesinde olan % 11.5’lik bir kitle de bulunmaktadır.
	Veterinerlik Hizmeti ve Başıboş Hayvan Hizmeti Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	
	Aynen devam etsin
	4
	15,4

	
	Başıboş hayvanların toplanması ve barınaklara konulması
	10
	38,5

	
	Bu konuda daha aktif olması
	3
	11,4

	
	Bu konuda daha dikkatli olunmalı
	1
	3,8

	
	Bu konuda muhtarların görüşü alınmalı
	2
	7,7

	
	Cevapsız
	6
	23,1

	
	TOPLAM
	26
	100,0

Veterinerlik hizmetleri konusunda muhtarların düşünceleri değerlendirildiğinde, azımsanmayacak orandaki bir kitle (% 38.5) başıboş hayvanların toplanması ve barınaklara konulması beklentisi içindedir.
	Kültür-Sanat Hizmetleri Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	
	Ayda bir halkla buluşulmalı
	1
	3,8

	
	Aynen devam etsin
	5
	19,2

	
	Biraz daha aktif olabilirler
	4
	15,4

	
	Bu konuda muhtarların görüşü alınmalı
	2
	7,7

	
	Cevapsız
	11
	42,3

	
	Gençlere yönelik daha fazla aktivite
	1
	3,8

	
	Kurtuluş şenliklerinin etkili konserlerle ulusal medyada yayınlanması sağlanmalı
	1
	3,8

	
	Roman Derneğiyle halk oyunları ekibi kurmak
	1
	3,8

	
	TOPLAM
	26
	100,0

Muhtarların kültür-sanat hizmetleriyle ilgili öneri ve beklentileri arasında ağırlıklı olarak öne çıkan husus; bu hizmetlere aynen devam edilmesi şeklindedir (% 19.2).Bunun yanı sıra, % 15.4’lük bir kitle bu hizmet sunumunda daha aktif olunması gerektiği beklentisine sahiptir.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.
	Spor Hizmetleri Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	
	Amatör spor altyapılarının yapılması
	1
	3,8

	
	Aynen devam etsin
	4
	15,4

	
	Bu konuda daha titiz olunmalı
	2
	7,7

	
	Bu konuda muhtarların görüşü alınmalı
	2
	7,7

	
	Cevapsız
	12
	46,2

	
	Gençlerin spora yönlendirilmesi
	2
	7,7

	
	Halı saha ve futbol turnuvaları tertiplensin
	1
	3,8

	
	Mahalleler arası spor faaliyetleri yapılması
	1
	3,8

	
	Mahalleye yürüyüş yolu yapılması
	1
	3,8

	
	TOPLAM
	26
	100,0

Muhtarların spor hizmetleriyle ilgili öneri ve beklentilerinin yüksek olmadığı anlaşılıyor. Ankete katılanların % 46.2’sinin bu konuda görüş belirtmemeleri bunun kanıtı. Diğer yandan, % 15.4’lik bir kitlenin bu hizmetlerin aynen devam etmesini talep etmeleri önemli bir bulgudur.
	Eğitimin Desteklenmesine Yönelik Hizmetler Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	

	Aynen devam etsin
	7
	26,9

	
	Bu konuda daha titiz olunmalı
	2
	7,7

	
	Bu konuda muhtarların görüşü alınmalı
	2
	7,7

	
	Cevapsız
	11
	42,3

	
	Derslikler yetersiz
	1
	3,8

	
	Fakir öğrencilere yardım yapılmalı
	1
	3,8

	
	Okulların çevre düzenlemesi yapılmalı
	2
	7,7

	
	TOPLAM
	26
	100,0

Eğitimin desteklenmesine yönelik hizmetler konusunda da çok fazla öneri geliştirilmediği, beklentinin dile getirilmediği anlaşılıyor. Muhtarların % 42.3’ü bu soruyu yanıtsız bırakırken, % 26.9’luk bir muhtar grubu konuya ilişkin hizmetlerin aynı şekilde devamından yanadır.
	Basın ve Halkla İlişkiler Alanıyla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	
	Aynen devam etsin
	4
	15,4

	
	Bu konuda daha dikkatli olunmalı
	1
	3,8

	
	Cevapsız
	10
	38,5

	
	Muhtarlar masası kurulmalı
	1
	3,8

	
	Muhtarlarla toplantı yapması ve bilgi vermesi
	5
	19,2

	
	Torbalı TV
	1
	3,8

	
	Vatandaşla daha iyi iletişim kurularak derdinin dinlenmesi sağlanmalı
	4
	15,4

	
	TOPLAM
	26
	100,0

Muhtarların % 38.5’i bu soruyu da yanıtsız bırakmalarına rağmen, öne çıkan önerinin muhtarlarla toplantı yapılması ve kendilerine kentteki gelişmeler hakkında bilgi verilmesi önemlidir. Muhtarların % 19.2’sinin öneri ve beklentisi bu yöndedir.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

	Sosyal Hizmetler ve Yardımlarla İlgili Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	

	Aynen devam etsin
	7
	26,9

	
	Bu konuda daha dikkatli olunmalı
	1
	3,8

	
	Bu konuda muhtarların görüşü alınmalı
	3
	11,5

	
	Cevapsız
	9
	34,6

	
	Yapılıyor ama daha iyi olabilir
	5
	19,2

	
	Yoksullara odun kömür yardımı yapılmalı
	1
	3,8

	
	TOPLAM
	26
	100,0

Belediyenin yürütmekte olduğu sosyal hizmetler ve yardımlarla ilgili öneri ve beklentilere muhtarlar cephesinden bakıldığında, muhtarların % 26.9’u bu hizmetlerin aynen devam etmesi taraftarı iken, %19.2’sine göre bu hizmetler daha iyi olabilir.
	Dini Yapıların Korunması ve Bakamı İle İlgili Olarak Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	

	Aynen devam etsin
	12
	46,2

	
	Bu konuda daha dikkatli olunmalı
	1
	3,8

	
	Bu konuda muhtarların görüşü alınmalı
	3
	11,5

	
	Mahallemize yeni bir cami yapılması
	1
	3,8

	
	Cevapsız
	9
	34,6

	
	TOPLAM
	26
	100,0

Dini yapıların korunması ve bakımı konusunda muhtarların yarıya yakını (% 46.2) bu hizmetin aynen devam etmesi gerektiğini düşünmeleri çarpıcıdır. % 11.5’i ise bu konuda muhtarların da görüşünün alınması gerektiğini düşünüyor.
	Zabıta ve Denetim Hizmetleriyle İlgili Olarak Önerileriniz ve Beklentileriniz Nelerdir?

	
	
	Sayı
	Yüzde

	

	Aynen devam etsin
	6
	23

	
	Bu konuda daha dikkatli olunmalı
	1
	3,8

	
	Bu konuda muhtarların görüşü alınmalı
	3
	11,5

	
	Cadde ve yol üzerinde araçların düzensiz park yapmaları ve esnafın kaldırımları işgal konusunda yapıcı olmaları
	1
	3,8

	
	Denetimlerin artırılması
	5
	19,2

	
	Cevapsız
	10
	38,5

	
	TOPLAM
	26
	100,0

Muhtarların zabıta ve denetim hizmetlerine ilişkin öneri ve beklentileri ele alındığında, soruyu %38.5’inin yanıtsız bırakması ilk dikkati çeken husustur. % 19.2’lik bir kitle ise konuya ilişkin denetimlerin arttırılması taraftarı.

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.
f) Muhtarların Torbalı Belediyesi İle İlişkilerin Başarılı Bir Şekilde Yürütülmesine İlişkin Önerileri
Torbalı Belediyesi Stratejik Plan çalışmalarına girdi sağlamak üzere, muhtarlara Torbalı Belediyesi ile ilişkilerin başarılı bir şekilde yürütülmesine ilişkin önerilerinin neler olduğu şeklindeki bir soruya da araştırma kapsamında yer verilmiştir. Aşağıdaki tabloda konuya ilişkin bulgulara yer verilmektedir.
	Torbalı Belediyesi ile muhtarlığınız arasındaki ilişkilerin başarılı bir şekilde yürütülmesi için önerileriniz nelerdir?

	
	Sayı
	Yüzde

	Başarılı bir biçimde devam ediyor, aynen devam etsin
	2
	7,7

	Belediye başkanı ile toplantılar yapılması ve verdiğimiz dilekçelere karşılık verilmesi
	2
	7,7

	Belediye başkanı nezaretinde muhtarlarla toplantılar yapılıp, her muhtar mahallesinin sorunların yazılı ve sözlü olarak başkana iletmeli
	1
	3,8

	Belediye başkanımızı seviyoruz ama başkanımız bizleri muhatap olarak görürse daha başarılı oluruz
	1
	3,8

	Belediye başkanını halkın arasında girip vatandaşla ve muhtarla bütünlüğü sağlaması
	3
	11,5

	Bu konuda herhangi bir sıkıntı yok
	1
	3,8

	Bu tür toplantıların daha sık yapılması
	3
	11,5

	Gerekli zamanlarda muhtarlarla diyalog kurulmalı
	1
	3,8

	İlk önce bilgisayar verilmesi
	1
	3,8

	Mahallemize gereken hizmetlerin zamanında gelmesi
	1
	3,8

	Muhtar masasının kurulması, ahbap- çavuş ilişkilerinin bitirilmesine yardımcı olacaktır
	1
	3,8

	Muhtarlar masası kurulmalı, muhatabı olmalı. Belediye başkanı en az ayda bir toplantı yapmalı
	1
	3,8

	Muhtarlar masası kurulsun
	2
	7,7

	Muhtarlarla iç içe çalışarak sorunların aşılması
	3
	11,5

	Cevapsız
	3
	11,5

	TOPLAM
	26
	100,0

Muhtarların Belediye ile olan ilişkilerinin başarılı biçimde yürütülmesine yönelik öne çıkan önerileri arasında Stratejik plan kapsamında yapılan toplantıların daha sık yapılması, belediye başkanının halkın arasına girip vatandaşla ve muhtarla bütünlüğü sağlamasıdır (% 11.5) Ayrıca, bulgular arasında dikkat çeken bir diğer husus; muhtarların % 7.7’sinin muhtarlar masası kurulması yönünde bir taleplerinin olmasıdır. Diğer yandan, muhtarlar verdikleri dilekçelere karşılık verilmesini de (% 7.7) talep etmektedirler.
[bookmark: _Toc334145748]7.3.2. Dış Paydaş (Hemşeri) Araştırmasının Bulguları
a) Örneklemin Mahallelere Göre Dağılımı
Torbalı Stratejik Plan çalışmaları çerçevesinde yapılan Dış Paydaş (Hemşeri) Araştırması kapsamında, görüşme yapılan Torbalı hemşerilerin mahallere göre dağılımı aşağıdaki tabloda gösterilmektedir.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.
Dış Paydaş Araştırma Örnekleminin Mahallelere Göre Dağılmı
	
	İkamet Edilen Mahalle
	Sayı
	Yüzde

	
	Ertuğrul Mah.
	136
	9,1

	
	Atatürk Mah.
	135
	9,0

	
	Torbalı Mah.
	155
	10,4

	
	Muratbey Mah.
	128
	8,6

	
	M.Kemal Paşa (Ayrancılar Atatürk)
	70
	4,7

	
	Cumhuriyet Mah.
	106
	7,1

	
	İnönü (Ayrancılar İnönü Mah.)
	133
	8,9

	
	Alpkent Mah.
	72
	4,8

	
	Tepeköy Mah.
	69
	4,6

	
	F.Çakmak (Ayrancılar) Mah.
	53
	3,5

	
	Özbey
	36
	2,4

	
	Karşıyaka
	37
	2,5

	
	29 Ekim (Yazıbaşı Cumhuriyet)
	30
	2,0

	
	İsmetpaşa (Subaşı İnönü)
	27
	1,8

	
	İstiklal
	23
	1,5

	
	Pamukyazı
	19
	1,3

	
	Bahçelievler
	27
	1,8

	
	Kazım Karabekir (Pancar Fevzi Çakmak)
	25
	1,7

	
	Çapak
	22
	1,5

	
	7 Eylül
	20
	1,3

	
	Çaybaşı
	17
	1,1

	
	Yeni
	18
	1,2

	
	Gazi Paşa (Pancar Atatürk)
	23
	1,5

	
	M.Kemal Atatürk (Çaybaşı Atatürk)
	30
	2,0

	
	Türkmenköy
	12
	0,8

	
	Şehitler
	11
	0,7

	
	19 Mayıs (Subaşı Atatürk)
	10
	0,7

	
	Eğerci (Çaybaşı Eğerci)
	10
	0,7

	
	Göllüce
	10
	0,7

	
	Yemişlik
	10
	0,7

	
	Atalan
	11
	0,7

	
	Karakuyu
	9
	0,6

	
	TOPLAM
	1494
	100,0

Tabloda da görüleceği gibi, Dış Paydaş anketi kapsamında Torbalı’nın 32 mahallesinde yerleşik toplam 1494 Torbalı hemşerisi ile görüşülmüştür.

b) Hemşerilerin Demografik ve Sosyo-Ekonomik Nitelikleri
Anket tekniğiyle yürütülen araştırmada görüşülen Torbalılıhemşerilerin cinsiyete göre dağılımlarında % 48.4’ü kadın, % 51.6’sı erkektir. Görüşülen her 4 Torbalı’dan 1’i (%25.5) 25-34 yaş grubundadır. Görüşülenler arasında 2.sırada % 22.7 ile 35-44 yaş grubunda olanlar geliyor. 18-24, 45-54 ve 55 ve üzeri yaş grubunda olanların oranı % 17 ile sınırlı kalmaktadır.Elde edilen bulgulara göre, görüşülen her 4 kişiden 3’ünün (% 75.5) evli olduğu anlaşılıyor.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

 Buna karşılık, boşanmış olanların oranı %2.2, ayrı yaşayanların oranı ise % 0.2 gibi çok düşük düzeyde kalmaktadır. Hemşerilerin eğitim durumları incelendiğinde, yaklaşık olarak görüşülen her 2 kişiden 1’inin ilkokul mezunudur (% 46.3). Deneklerin % 3.1’inin okuma-yazması olmadığı anlaşılırken, % 22.4’lük bir kitlenin lise mezunu olduklarını görüyoruz. Üniversite-yüksekokul mezunu olanların oranı da %4.6 gibi bir hayli düşük düzeyde kalmaktadır.
Anket formunda deneklere yöneltilmesi için tasarlanan sorulardan biri; deneklerin hanelerine giren aylık toplam gelirdir. Bu soru, Torbalı’nın ekonomik koşullarına ilişkin sınırlı da olsa bilgi sahibi olmamıza yardımcı olabilir. Torbalıların aylık toplam hane gelirinin yüksek olmadığı sonucuna ulaşıyoruz. % 45’inin aylık toplam hane gelirinin asgari ücretin biraz üzerinde olması bunun göstergesi. İlçede yaklaşık olarak her 3 haneden 1’inin asgari ücretin üzerinde gelire sahip olduğuna işaret etse de, bu oranın pek fazla yüksek olmadığını belirtmeliyiz. Bir üst kategori aylık hane geliri olan 1501-2000 TL’lik hane gelirine deneklerin ancak % 6.2’si sahipken, % 2.4’lik bir kitlenin aylık hane gelirinin 500 TL’den daha az olması dikkati çeken bir diğer bulgudur.Torbalı İlçesinde Stratejik Plan Dış Paydaş Anketi kapsamında yürütülen anket çalışmasında, görüşülen kişilere çalışma konumları da sorulmuştur. Deneklerin %30.7’sinin ücretli-maaşlı, %13.7’sinin kendi hesabına çalıştıkları, %55.6’lık bir kitlenin ise bu iki kategori dışında bir çalışma konumuna sahip oldukları anlaşılıyor. Mesleki dağılımda ise göze çarpan ilk husus; görüşülen yaklaşık olarak her 3 kişiden 1’inin (% 31.7) ev kadını olmasıdır. Bu meslek grubunun ardından, % 26.4 ile özel sektörde işçi olarak çalışanlar ikinci sırada geliyor. Emeklilerin örneklem içindeki oranı ise % 13. Bu meslek grubunu % 9.7 ile esnaf-tüccar-zanaatkarlar izlemekte. Örneklem içinde % 6.8 oranında işsizler yer alırken, öğrencilerin payı ise %4.6’dır. Diğer meslek gruplarının oranının % 1’ler dolayında seyretmesi dikkati çeken bir diğer husustur.
Torbalı ilçesinin demografik yapısı hakkında bilgi sahibi olmak için araştırma kapsamında anket formuna dahil edilen bir diğer soru; hanede yaşayan kişi sayısına ilişkindir. Buna göre, Torbalı’da hanede yaşayan kişi sayısına göre dağılımda ilk sırada 4 kişiden oluşan haneler gelmekte. Elde edilen bulgulara göre, deneklerin % 32.5’inin hanelerinde 4 kişinin yaşadığı tespit edilmiştir. 2.sırada 3 kişilik haneler gelmekte olup, deneklerin % 27.1’inin 3 kişilik hanede yaşadıkları anlaşılıyor. Torbalı’da yaklaşık her 5 aileden 1’inin (% 22.3) 5 kişi ve üzerinde kişiden oluşması dikkati çeken bir diğer önemli bulgudur. 1 kişiden oluşan hanelerin oranı ise % 4.2 gibi çok düşük bir düzeyde kalmaktadır.Torbalı’da yerleşik nüfusun doğdukları illerin araştırılması, ilçe hakkında spesifik demografik bilgiye sahip olmamız açısından önemlidir. Torbalı’da yerleşik olan deneklerin doğum yeri esasına göre dağılımlarına baktığımızda, ilk sırada % 53.1 ile İzmir doğumlular geliyor. Bu anlamda ilçede yerleşik her 2 kişiden 1’inin İzmir doğumlu olması dikkate değer bir bulgu. İkinci sırada % 7.1 ile Diyarbakır doğumlular geliyor. Konya doğumluların oranı ise % 3’tür. Urfa doğumluların oranı ise % 2.8’dir. Bu ilde doğanların ardından, Afyon, Artvin, Manisa, Mardin doğumlular % 2.1’lik oranla sıralanmaktadır.Torbalı’da görüşme yapılan deneklerin demografik yapılarına ilişkin bir diğer bulgu; kaç yıldır bu ilçede yaşadıklarıdır. Torbalı sakinlerin % 62.6’sı 15 yıldan daha fazla bir süreden beri ilçede yaşadıklarını ifade etmişlerdir. Bu, yüksek bir oran olup, artık Torbalılı olduklarına ilişkin bir karine olarak değerlendirilebilir. Görüşülen kişilerin % 14.5’i ise 6-10 yıldan beri ilçede yerleşik olduklarını belirtmişlerdir. Deneklerin % 11.9’unun ilçede 1-5 yıldan, % 11’inin ise 11-15 yıldan beri yerleşik olduklarını anlıyoruz. Bulgular genel olarak değerlendirildiğinde, ilçe sakinlerinin azımsanmayacak bir kısmının uzun bir süreden beri Torbalı’da yerleşik olduklarını söylemek yanlış olmayacaktır.

c) Hemşerilerin Torbalı’ya İlişkin Algıları

Torbalı Stratejik Planı Dış Paydaş Anketi kapsamında irdelenen konulardan biri de; Torbalı sakinlerinin ilçeye ilişkin olarak geliştirmiş oldukları algıdır. Bu kapsamda anket uygulanan deneklere anket formunda önceden yapılandırılmış 15 önerme sunularak, bu önermelere ne ölçüde katıldıkları sorulmuştur. Aşağıdaki tablolarda seçilmiş bazı önermelere Torbalı sakinlerinin katılım düzeyleri gösterilmektedir.

	Torbalı’da yaşadığım için kendimi şanslı sayıyorum ve burada yaşadığım için mutluyum

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Tamamen katılıyorum
	440
	29,5
	29,5
	29,5

	
	Büyük ölçüde katılıyorum
	485
	32,5
	32,5
	61,9

	
	Kararsızım
	229
	15,3
	15,3
	77,2

	
	Kısmen katılıyorum
	160
	10,7
	10,7
	88,0

	
	Hiç katılmıyorum
	180
	12,0
	12,0
	100,0

	
	TOPLAM
	1494
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Deneklerin Torbalı’da yaşamaya ilişkin geliştirdikleri algıya baktığımızda, pozitif algının varlığı dikkat çekicidir. Yukarıdaki önermeye tamamen katılanların %29.5’e, büyük ölçüde katılanların oranının %32.5’e ulaşması birlikte değerlendirildiğinde, %62 oranında bir kitlenin önermeyi destekledikleri anlaşılıyor. Önermeye kısmen ya da hiç katılmayanların oranın toplam %22.7’de kalmasıyla birlikte değerlendirdiğimizde, Torbalı sakinlerinin büyük çoğunluğunun ilçede yaşamaktan mutlu olduklarını ifade edebiliriz.
Torbalı’da yerleşik olan nüfusun yaşadıkları kentsel mekâna ilişkin yaşam kalitesi algısına baktığımızda, dikkat çekici bulgular göze çarpıyor.

	Torbalı’nın yaşam kalitesi yüksek bir ilçe olduğunu düşünüyorum

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Tamamen katılıyorum
	244
	16,3
	16,3
	16,3

	
	Büyük ölçüde katılıyorum
	486
	32,5
	32,5
	48,9

	
	Kararsızım
	337
	22,6
	22,6
	71,4

	
	Kısmen katılıyorum
	220
	14,7
	14,7
	86,1

	
	Hiç katılmıyorum
	207
	13,9
	13,9
	100,0

	
	TOPLAM
	1494
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Genel olarak bakıldığında, Torbalıların ilçenin yaşam kalitesi yüksek bir ilçe olduğunu düşündüklerini söyleyebiliriz. Bu konuda geliştirilen önermeye deneklerin % 16.3’ü tamamen katılırken, büyük ölçüde katılanların oranı % 32.5. Bu iki pozitif algıyı birlikte değerlendirdiğimizde, deneklerin % 48.8’inin belirgin biçimde ilçenin yaşam kalitesinin yüksek olduğunu düşünmeleri söz konusu olup, buradan yola çıkarak pozitif algının mevcut olduğunu söyleyebiliriz. Nitekim önermeye kısmen katılmayan ve hiç katılmayanların oranının % 28.6’da kalması da bunun göstergesi şeklinde ele alınabilir.
Torbalıların ilçenin ekonomik potansiyelini nasıl değerlendirdikleri araştırma kapsamında irdelenen bir diğer konu olup, bu bağlamda elde edilen bulgulara aşağıdaki tablo ve grafikte yer verilmektedir.
	Torbalı’nın ekonomik gelişme potansiyelinin yüksek olduğunu düşünüyorum

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Tamamen katılıyorum
	360
	24,1
	24,1
	24,1

	
	Büyük ölçüde katılıyorum
	497
	33,3
	33,3
	57,4

	
	Kararsızım
	301
	20,1
	20,1
	77,5

	
	Kısmen katılıyorum
	194
	13,0
	13,0
	90,5

	
	Hiç katılmıyorum
	142
	9,5
	9,5
	100,0

	
	TOPLAM
	1494
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Torbalı halkının ilçenin ekonomik gelişme potansiyeline ilişkin pozitif bir algıya sahip oldukları net. Bu anlamda geleceğe de umutla bakan Torbalı sakinlerinden söz edebiliriz. Görüşülen kişilerin % 24.1’i Torbalı’nın ekonomik gelişme potansiyelinin yüksek olduğunu düşünmeleri önemli. Bu önermeye kısmen katılanların oranı da % 33.3 gibi yüksek bir düzeyde. Aynı önermeye kısmen ya da tamamen katılmayanların oranının toplam % 22.5’de kalması, konuya ilişkin pozitif algının mevcudiyetini yansıtmaktadır.
Torbalı Stratejik Planı Dış paydaş anketi kapsamında Torbalı hakkının ilçenin altyapısı hakkındaki düşünceleri de araştırılmıştır. Çalışma kapsamında elde edilen bulgular aşağıdaki tablo ve grafikte gösterilmektedir:

	Torbalı’da altyapı sorunlarının çözülmüş olduğunu düşünüyorum

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Tamamen katılıyorum
	155
	10,4
	10,4
	10,4

	
	Büyük ölçüde katılıyorum
	327
	21,9
	21,9
	32,3

	
	Kararsızım
	335
	22,4
	22,4
	54,7

	
	Kısmen katılıyorum
	350
	23,4
	23,4
	78,1

	
	Hiç katılmıyorum
	327
	21,9
	21,9
	100,0

	
	TOPLAM
	1494
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Bulgular, Torbalı halkının beşte birinin Torbalı’nın altyapı sorunlarının çözülmediğini düşündüklerine işaret ediyor. Bu oranın çok yüksek olmadığını ifade etmek gerekir. Buna karşılık, konuya ilişkin geliştirdiğimiz öneriye tamamen katılanların oranı % 10.4, büyük ölçüde katılanların oranı % 21.9’dur. Anlaşılacağı üzere, deneklerin % 32.3’ü Torbalı’da altyapı sorunlarının çözülmüş olduğunu düşünüyor. Öneriye kısmen katılan % 23.4’lük kitleyle birlikte düşünüldüğünde, Torbalıda yaşayanların %55.7’sinin altyapı sorunlarının çözülmüş olduğunu algılamaları gibi bir durum ortaya çıkıyor ki, kanımızca bu, pozitif algıyı yansıtması açısından yüksek bir oran olarak kabul edilebilir.
Torbalı sakinlerinin ilçedeki olası kentsel dönüşüm projelerine nasıl baktıklarını değerlendirdiğimizde, ilginç sonuçlarla karşılaşıyoruz.
	Torbalı’nın kentsel dönüşüm projeleriyle yeni bir yüze kavuşacağına inanıyorum

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Tamamen katılıyorum
	257
	17,2
	17,2
	17,2

	
	Büyük ölçüde katılıyorum
	492
	32,9
	32,9
	50,1

	
	Kararsızım
	347
	23,2
	23,2
	73,4

	
	Kısmen katılıyorum
	215
	14,4
	14,4
	87,8

	
	Hiç katılmıyorum
	183
	12,2
	12,2
	100,0

	
	TOPLAM
	1494
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

İlk dikkati çeken husus, Torbalı halkının yarısının (% 50.1) kentsel dönüşüm projeleriyle ilçenin yeni bir yüze kavuşacağına inanmalarıdır. Bu anlamda ilçe sakinlerinin kentsel dönüşüm projelerine destek verecekleri rahatlıkla söylenebilir. Bu önermeye katılmayanların oranı % 12.2 gibi çok düşük düzeyde kalıyor ki, bu da aslında adı geçen projelere yönelik toplumsal desteğin büyüklüğünün yansıması olarak yorumlanabilir. Aynı önermeye kısmen katılanların oranı ise % 14.4’de kalmaktadır.
Torbalı ilçesine ilişkin hemşerilerin geliştirdikleri algının boyutunu değerlendirmek amacıyla geliştirdiğimiz bir diğer önerme; ilçenin sanayi ilçesi olma potansiyeline ilişkindir.

	Torbalı’nın bir sanayi ilçesi olma yolunda hızla ilerlediğini düşünüyorum

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Tamamen katılıyorum
	402
	26,9
	26,9
	26,9

	
	Büyük ölçüde katılıyorum
	462
	30,9
	30,9
	57,8

	
	Kararsızım
	290
	19,4
	19,4
	77,2

	
	Kısmen katılıyorum
	183
	12,2
	12,2
	89,5

	
	Hiç katılmıyorum
	157
	10,5
	10,5
	100,0

	
	TOPLAM
	1494
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Tablo ve grafikte yer alan veriler, ilçe sakinlerine göre Torbalı’nın bir sanayi ilçesi olma yönünde hızla ilerlediğini gösteriyor. Deneklerin % 26.9’u bu önermeye tamamen katılıyor. %30.9’unun ise büyük ölçüde katıldıklarını anlıyoruz. % 57.8’lik bir kitlenin Torbalı’nın bir sanayi ilçesi olma yolunda hızla ilerlediğini düşünmeleri önemlidir. Bu tablo, ilçe sakinleri arasında Torbalı’nın sanayi kenti olması konusunda güçlü bir algının mevcut olduğu şeklinde yorumlanabilir.
Sanayi, kültür kenti gibi kimlikler, bir ilçenin ayırtedici özellikleri olması anlamında önemli olmakla birlikte, kenti kent yapan dinamikler arasında doğaya, çevreye ne ölçüde saygılı, duyarlı olup olmadığı da önemlidir. Bu kapsamda Torbalı’da yerleşik olan halka Torbalı’nın temiz ve doğaya, çevreye saygılı bir ilçe olup olmadığı da geliştirilen önerme aracılığıyla sorulmuştur.
	Torbalı’nın temiz ve doğaya çevreye saygılı bir ilçe olduğunu düşünüyorum

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Tamamen katılıyorum
	212
	14,2
	14,2
	14,2

	
	Büyük ölçüde katılıyorum
	415
	27,8
	27,8
	42,0

	
	Kararsızım
	361
	24,2
	24,2
	66,1

	
	Kısmen katılıyorum
	255
	17,1
	17,1
	83,2

	
	Hiç katılmıyorum
	251
	16,8
	16,8
	100,0

	
	TOPLAM
	1494
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Ankete katılan deneklerin %14.2’si bu önermeye tamamen, %27.8’i ise büyük ölçüde katıldıklarını belirtmişlerdir. Bu anlamda önermeye katılanların toplam oranı %42 gibi azımsanmayacak bir düzeye çıkmaktadır. Bu oran önemli olup, Torbalıların ilçenin temiz ve doğaya çevreye saygılı bir ilçe olduğunu düşündüklerinin kanıtı olarak yorumlanabilir. Buna karşılık, deneklerin ancak %16.8’i bu önermeye hiç katılmadıklarını belirtmişler, % 17.1’i ise kısmen katılmadıklarını ifade etmişlerdir.
Torbalı Stratejik Plan Dış Paydaş anketi kapsamında irdelenen hususlardan biri; Torbalı halkının Torbalı belediyesine ilişkin nasıl bir algıya sahip olduklarıdır. Bu kapsamda deneklere şu önerme sunularak, önermeye ne ölçüde katıldıkları talep edilmiştir: “Torbalı’da ‘Önce İnsan’ diyen çağdaş ve katılımcı bir belediye yönetimi olduğunu düşünüyorum”.
	Torbalı’da “Önce İnsan” diyen çağdaş ve katılımcı bir belediye yönetimi olduğunu düşünüyorum

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Tamamen katılıyorum
	212
	14,2
	14,2
	14,2

	
	Büyük ölçüde katılıyorum
	385
	25,8
	25,8
	40,0

	
	Kararsızım
	414
	27,7
	27,7
	67,7

	
	Kısmen katılıyorum
	224
	15,0
	15,0
	82,7

	
	Hiç katılmıyorum
	259
	17,3
	17,3
	100,0

	
	TOPLAM
	1494
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Tablo ve grafikte yer alan bulgular, Torbalı halkının belediye yönetimini büyük ölçüde çağdaş ve katılımcı olarak gördüklerine işaret ediyor. Konuya ilişkin önermeye deneklerin % 14.2’si tamamen katılırken, % 25.8’i büyük ölçüde katılmaktadır. Bu tablo yönetimin çağdaş ve katılımcı olarak algılandığı yönünde yorumlanabilir. Buna rağmen, önermeye hiç katılmayan % 17.3’lük bir kitlenin varlığından da söz etmek gerekir. Aynı konuda kararsız olan % 27.7’lik bir Torbalı sakini de göze çarpıyor.

	Torbalı’da ihtiyaç sahibi olanları destekleyen sosyal temelli bir yönetim anlayışı olduğunu düşünüyorum

	
	
	Sayı
	Yüzde
	Geçerli Yüzde
	Toplamlı Yüzde

	
	Tamamen katılıyorum
	204
	13,7
	13,7
	13,7

	
	Büyük ölçüde katılıyorum
	368
	24,6
	24,6
	38,3

	
	Kararsızım
	419
	28,0
	28,0
	66,3

	
	Kısmen katılıyorum
	237
	15,9
	15,9
	82,2

	
	Hiç katılmıyorum
	266
	17,8
	17,8
	100,0

	
	TOPLAM
	1494
	100,0
	100,0
	

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

Genel olarak bakıldığında, çok yüksek düzeyde olmasa da, Torbalı halkında belediyenin sosyal belediyecilik uygulamalarıyla sosyal temelli bir yönetim anlayışına sahip olduğu şeklinde bir algının mevcut olduğunu söyleyebiliriz. Ankete katılan deneklerin % 13.7’si geliştirilen pozitif algıya tamamen katılırken, % 24.6’sının ise önermeye büyük ölçüde katıldıklarını anlıyoruz. Toplam % 38.3’lük bir oran düşük sayılmayacak bir orandır. Fakat ihmal edilmemesi gereken karşıt bir algı da mevcut. Deneklerin % 17.8’i aynı önermeye hiç katılmazken, % 15.9’u kısmen katıldıklarını belirtmişlerdir. Bu durum, Torbalı halkının belediyeden sosyal yardımlara ilişkin taleplerinin halen canlı olduğunun bir ifadesi olarak yorumlanabilir.

d) Hemşerilerin Torbalı Belediyesi’nden Öncelikli Olarak Tercih Ettikleri Hizmetler
Torbalı Belediyesi’nin Stratejik Plan çalışmaları çerçevesinde Torbalı halkına yöneltilen bir diğer soru, halkın belediyeden hizmet beklentilerinin sıralanmasına ilişkindi. Bu soruya verilen yanıtlara göre, Torbalı halkının belediyeden öncelikli hizmet beklentileri aşağıdaki tabloda gösterilmiştir.
PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

	Öncelikli Olarak Tercih Edilen Hizmet
	Sayı
	Yüzde
	Geçerli Yüzde

	Meslek Kursları
	274
	18,3
	18,3

	Spor Tesisleri
	190
	12,7
	12,7

	Huzurevi
	116
	7,8
	7,8

	Cemevi
	27
	1,8
	1,8

	Kültür Kompleksi
	48
	3,2
	3,2

	Semt Merkezleri
	33
	2,2
	2,2

	Pazaryeri
	51
	3,4
	3,4

	Alışveriş Merkezi
	49
	3,3
	3,3

	Ücretsiz Dershane
	70
	4,7
	4,7

	Gıda Yardımı
	60
	4,0
	4,0

	Mobesse Kamera Sistemi
	25
	1,7
	1,7

	Kadın Sığınma Evi
	39
	2,6
	2,6

	Metropolis Kazılarına Destek Verilmesi
	5
	0,3
	0,3

	Tarihi Camilerin Restorasyonu
	15
	1,0
	1,0

	Okul Öncesi Eğitim-Kreş
	37
	2,5
	2,5

	Sağlık Evleri
	138
	9,2
	9,2

	Modern Belediye Hizmet Binası
	10
	0,7
	0,7

	Katlı Otopark
	21
	1,4
	1,4

	Kent Meydanının Genişletilmesi
	20
	1,3
	1,3

	Piknik Alanı
	31
	2,1
	2,1

	Ağaçlandırma Alanları
	34
	2,3
	2,3

	Çevre Düzenlemeleri
	93
	6,2
	6,2

	Hayvan Barınağı
	10
	0,7
	0,7

	Parklar ve Çocuk Oyun Alanları
	82
	5,5
	5,5

	Gezici İnternet ve Bilgisayar Otobüsü
	4
	0,3
	0,3

	Hayvan Borsası
	1
	0,1
	0,1

	Fikri yok-cevapsız
	11
	0,7
	0,7

	TOPLAM
	1494
	100,0
	100,0

Stratejik Plan Dış Paydaş anketi kapsamında görüşülen Torbalı sakinlerine, Torbalı Belediyesi’nden öncelikli olarak hangi hizmeti talep ettikleriyle ilgili bir soru da yöneltilmiştir. Tabloda açık olarak görüldüğü üzere, Torbalı’da yerleşik olanlar belediyeden öncelikle meslek kursları (% 12.7), sağlık evleri (% 9.2), huzur evi (% 7.8), çevre düzenlemeleri (% 6.2), parklar ve çocuk oyun alanları (% 5.5), ücretsiz dershane (% 4.7), gıda yardımı (% 4) gibi hizmet talebinde bulunmaktadır. Dikkat edileceği üzere, bu taleplerin çoğu, ilçe halkının ekonomik durumunu iyileştirmeye yönelik taleplerdir.
e) Hemşerilerin Torbalı’ya İlişkin Öncelikli Sorun Tanımlamaları
Torbalı Belediyesi’nin Stratejik Plan çalışmaları çerçevesinde Torbalı halkına yöneltilen bir diğer soru grubu, halkın Torbalı’nın sorun tanımlamasına ilişkindi. Aşağıdaki tablo ve grafikte ilçede hemşerilerin en önemli addettikleri sorunun hangisi olduğuna yerverilmektedir.gösterilmiştir.

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.
Tablo: Torbalı’nın En Önemli Birinci Sorunu
	
	
Torbalı'nın En Önemli Birinci Sorunu
	Sayı
	Yüzde
	Geçerli Yüzde

	
	Altyapı-kanalizasyon
	268
	17,9
	20,5

	
	Yol, asfalt, üstgeçit, altgeçit vb.
	234
	15,7
	17,9

	
	Ulaşım, otobüs
	67
	4,5
	5,1

	
	Yeşil alan, çevre düzenlemeleri, ağaçlandırma
	129
	8,6
	9,9

	
	Çöp, temizlik, başıboş hayvanlar, ilaçlama
	88
	5,9
	6,7

	
	Su, içme sularının kötü olması
	68
	4,6
	5,2

	
	Elektrik, aydınlatma yetersizlikleri
	14
	,9
	1,1

	
	İmar, tapu
	15
	1,0
	1,1

	
	Sosyal/kültürel tesisler, aktiviteler
	48
	3,2
	3,7

	
	Spor tesisi, spor aktiviteleri
	33
	2,2
	2,5

	
	Sosyal yardım, gıda-yakacak vb.yardım
	16
	1,1
	1,2

	
	Doğalgaz
	8
	,5
	,6

	
	Sağlık hizmetleri, hastane, huzurevi, kadın sığınma evi
	81
	5,4
	6,2

	
	Eğitim, meslek kursları, burs, kreş, üniversite, ücretsiz dershane
	42
	2,8
	3,2

	
	Göç, işsizlik, güvenlik sorunları
	79
	5,3
	6,0

	
	Mahallelere adaletsiz hizmet dağıtımı
	24
	1,6
	1,8

	
	Belediyenin kötü yönetilmesi, çalışanların kötü davranışları
	32
	2,1
	2,4

	
	Diğer
	14
	,9
	1,1

	
	Sorun yok, memnunum, genelde iyi çalışıyor
	17
	1,1
	1,3

	
	Pazaryeri, düğün salonu, alışveriş merkezi
	16
	1,1
	1,2

	
	Cami, cemevi, Kuran kursları
	1
	,1
	,1

	
	Başlanan projelerin bitirilmesi
	14
	,9
	1,1

	
	TOPLAM
	1308
	87,6
	100,0

	
	Fikri yok-cevapsız
	186
	12,4
	

	TOPLAM
	1494
	100,0
	

Stratejik Plan Dış Paydaş anketi kapsamında görüşülen Torbalı sakinlerine, Torbalı’da yaşanan sorunların neler olduğu sorusu yöneltilmiştir. Üçlü bir sorun tanımlaması yapılması beklenmiştir. Açık uçlu olarak alınan sorun tanımlamaları daha sonra benzer konular bir araya getirilerek yeniden değerlendirmeye tabi tutulmuştur. Bu soruya verilen yanıtların dağılımını gösteren yukarıdaki tablo ve grafik incelendiğinde, Torbalı’da yerleşik olanların birincil sorun tanımlamaları içinde altyapı ve kanalizasyon (% 20.5), yollar, asfalt, üstgeçit, altgeçit eksiklikleri (% 17.9), yeşil alan, çevre düzenlemeleri ve ağaçlandırma (% 9.9), çöp, temizlik, ilaçlama ve başıboş hayvanlar (% 6.7), sağlık hizmetleri, hastane, huzurevi ve kadın sığınma evi (% 6.2), göç, işsizlik ve güvenlik sorunları (% 6), içme sularının kötü olması (% 5.2) ve ulaşım, otobüs hizmetlerindeki yetersizlikler (%5.1) dile getirilmiştir. Görüşülen Torbalı sakinlerinin %12.4’ünün herhangi bir sorun tanımlaması yapmamış olması dikkate değerdir. Oranlar hesaplanırken, sorun tanımlaması belirtmeyenler hariç tutulmuştur.

PAYDAŞ ANALİZLERİ PAYDAŞLARLA YAPILAN 2013 ANKET VERİLERİNE DAYANMAKTADIR.

[bookmark: _Toc334145749]8. GZFT (GÜÇLÜ-ZAYIF YÖNLER, FIRSATLAR-TEHDİTLER) ANALİZİ
[bookmark: _Toc334145750]8.1. GÜÇLÜ-ZAYIF YÖNLERİMİZİN SAPTANMASI
[bookmark: _Toc334145751]8.1.1. Güçlü Yönler

1- Büyük ve güçlü bir belediye olması
2- İdealist personel yapısı
3- Belediye başkanının dürüst veadil bir yönetici olması, Mevcut Hükümetle İyi İlişkileri Olması
4- Rasyonel yatırımlar
5- Halkla iç içe, halka saygılı olmak
6- Sosyal yardımların güçlü ve yaygın olması
7- Sanayinin hızlı gelişmesiyle ortaya çıkan yeni istihdam imkanları
8- Herkesi kucaklayan sosyal belediyecilik anlayışına sahip olunması,
9- Üstlerle var olan diyalog ve iletişim
10- Dayanışma ruhunun varlığı
11- Belediyenin halkla ilişkiler, duyuru , tanıtım faaliyetlerinin güçlü olması
[bookmark: _Toc334145752]8.1.2. Zayıf Yönler
1. Kurumsallaşma eksikliği
2. Araç ve ekipman yetersizliği
3. Çalışanlar arasındaki iletişimsizlik
4. Ücretlerin düşüklüğü ve yetersizliği
5. Çalışanlar arasında eşit işe eşit ücret politikasının olmaması
6. Hizmet ve denetimlerdeki yetersizlik
7. Aşırı göçün hizmetleri yetersiz hale getirmesi
8. Çalışanların kadro sorunu, taşeronun varlığı
9. Personeldeki eğitim eksiklikleri
10. Belediye hizmet binasının yetersizliği
11. Belediye hizmet alanının genişlemesinden dolayı sosyal ve kültürel faaliyetlerin dağıtımının zorluğu
12. Belediyenin sorumluluk, faaliyet alanının genişliği
[bookmark: _Toc334145753]8.2. FIRSATLAR-TEHDİTLERİN BELİRLENMESİ

[bookmark: _Toc334145754]8.2.1. Fırsatlar
1- Belediyenin ulaşılabilir olması
2- Yurttaşların başvurularına muhatap bulabilmeleri
3- Torbalı’nın turizm potansiyeline sahip olması
4- Tarihsel yapıların restorasyonu ve topluma kazandırılması çalışmalarının başlatılmış olması
5- Havaalanı-demiryolu (izban)-otoyol ulaşımının uygunluğu
6- Büyük yatırım gerektiren bazı hizmetlerde (ulaşım, İzban, su, yol, kanalizasyon, katı atık vb.) İzmir Büyükşehir Belediyesi ve İlgili Bakanlıklardan alınan destek
7- Torbalı’nın sanayi açısından gelişime açık bir bölge olmasının getirdiği istihdam olanakları
8- Torbalı halkının Torbalı’da yaşamaktan genel olarak duyduğu memnuniyet düzeyinin yüksekliği
9- Belediye yönetimine yol gösterecek bir stratejik planının hazırlanması

[bookmark: _Toc334145755]8.2.2. Tehditler
1- Bazı hizmetlerde (imar, su, yol, kanalizasyon, itfaiye, mezarlıklar vb.) İzmir Büyükşehir belediyesine bağımlı olma
2- Torbalı’nın sanayi açısından gelişime açık bir bölge olmasının getirdiği çevresel sorunlar
3- Torbalı’nın en çok göç alan ilçelerden biri olması
4- Yeni mahallelerin bağlanmasıyla belediye hizmet alanının mekânsal olarak çok geniş olması
5- Ticari iş yerlerinin belediye birimleriyle iç içe olması
6- Belediye hizmet binasının özerk bir bina olmaması nedeniyle güvenlik zafiyetinin varlığı
7- Göç olgusunun getirdiği gecekondulaşmadaki artış
8- İmar planlarının bitmemiş olması
9- Altyapı çalışmalarının henüz tamamlanmış olması
10- Personel yetersizliği
11- Belediye binasının yetersizliği
12- Birikmiş olan Belediye borçları
13- Tahsili gecikmiş alacaklar

[bookmark: _Toc334145756]9. MİSYONUMUZ, VİZYONUMUZ, İLKELERİMİZ
[bookmark: _Toc334145757]9.1. MİSYONUMUZ
Belediyecilikte örnek ve öncü, insanı esas alan,"İnsanı yaşatki devlet yaşasın" anlayışına sahip, üst yönetimi, personeli ve halkı ile bir bütün halinde, Torbalı’lıların modern bir şehirde yaşaması için gerekli kamu hizmetlerini, etkin, kesintisiz, güler yüzlü, geleneklerinden kopmadan, katılımcı, adil ve kaliteli olarak yürütmektir.
[bookmark: _Toc334145758]9.2. VİZYONUMUZ
“Her şey insan içindir” anlayışından hareketle, adalet, dürüstlük, katılımcılık, sorumluluk, saydamlık, çerçevesinde Torbalı’lı hemşerilerimize hizmet sunmak ve herkesin içinde yaşamaktan huzur duyduğu ilçe olarak halkımızın yaşam kalitesini yükseltmektir. Torbalı belediyesi, Torbalı halkının belediyeden beklediği hizmetleri kaliteli,verimli, etkin biçimde gerçekleştirmeyi ve bu çalışmalarıyla da diğer kurum ve kuruluşlara örnek olmayı kendisine vizyon olarak belirlemiştir

[bookmark: _Toc334145759]9.3. İLKELERİMİZ VE DEĞERLERİMİZ

Sürekli gelişime ve değişime açık olmak

Etkin verimli ve adil kaynak kullanımı

Denetlenebilir ve ulaşılabilir olmak

Dürüstlük

Çevreye duyarlılık

Sağlıklı Kentleşme

Eğitimli Personel ve Güler yüzlü Hizmet

Yeşil ve Ferah Bir Torbalı

Planlı ve Programlı Çalışma

Adil ve tarafsız olmak

 Katılımcı ve paylaşımcı yönetim

İnsan odaklı hizmet

Toplumun değer yargılarına saygılı olmak

Şeffaflık

 Hesap verilebilirlik

 Planlı, Etkin ve Verimli Çalışmak

Kültürel Belediyeciliği Uygulamak

Sosyal Belediyeciliği Uygulamak

Hizmet Belediyeciliğini Uygulamak

[bookmark: _Toc334145760]10. STRATEJİK ALANLARIMIZ, AMAÇLARIMIZ, FAALİYETLERİMİZ
1- KURUMSAL YAPI
AMAÇ 1:Katılımcı, şeffaf, hesap verebilir, paydaş odaklı yönetim anlayışının yerleştirilmesi
	Hedef -1
	Hemşerileriyle iletişimi güçlü, katılımcı ve paydaş odaklı bir yapıyı kurumsallaştırmak

	Strateji -1
	Demokratik katılımcı mekanizmaları hayata geçirerek

	Strateji -2
	Belediyenin teknolojik altyapısını geliştirerek

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	1.1.1
	Kent Konseyini canlandırmak
	Kent Konseyinin hayata geçirilmesi
	2015-2019
	ÖKM

	1.1.2
	Muhtarlar masasını kurmak
	Masanın kurulması
	2015-2019
	ÖKM

	1.1.3
	Belediye internet sitesini e-belediyecilik uygulamalarına uygun hale getirmek ve geliştirmek
	Tamamlanma oranı
	2015-2019
	BİM

	1.1.4
	Stratejik plan çalışmaları çerçevesinde her yıl hemşeri memnuniyeti araştırmaları yapmak
	
Tamamlanma
	2015-2019
	
MHM

	1.1.5
	Hemşeri şikâyetlerini ve isteklerini cevaplandırma oranını arttırmak
	Yanıtlama oranı
	2015-2019
	ÖKM

	1.1.6
	Esnaf ve sivil toplum örgütleriyle iletişimi geliştirmek
	Toplantı, ziyaret sayısı
	2015-2019
	ÖKM KSİM

	1.1.7
	Belediye meclis kararları, yıllık bütçe, performans raporları vb. internet sitesinde yayınlamak
	Yayınlama durumu
	2015-2019
	
BİM

	1.1.8
	Belediyenin ürettiği hizmetlerin halka tanıtımını sağlamak
	Afiş, broşür, poster, toplantı sayısı
	2015-2019
	
BİM

	1.1.9
	Belediye içinde danışma masasını kurmak
	Kurulması
	2015
	ÖKM

	1.1.10
	Kapanan Belde Hizmet Binalarını Hizmete Açmak
	Açılan Hizmet bina sayısı
	2015-2019
	ÖKM

	Hedef -2
	Kurum Kültürü ve Kurumsal İletişimi Geliştirmek

	Strateji -1
	Kurumun organizasyon yapısını yeniden gözden geçirerek

	Strateji -2
	Kurumiçi iletişim ve kurumsal kimlik çalışması yaparak

	Strateji -3
	Personelin çalışma koşullarını iyileştirerek

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	1.2.1
	Kurumun organizasyon yapısının gözden geçirilerek ihtiyaç duyulan birimlerin yeniden yapılandırılması
	Tamamlanma
	2015-2019
	YİM
İKEM

	1.2.2
	İş ve görev analizlerinin yapılması
	Tamamlanma
	2015
	Tüm Birimler

	1.2.3
	Kurumsal kimlik çalışması yapmak
	Tamamlanma
	2015
	BİM ÖKM

	1.2.4
	Birimler arasında evrak akışının bir otomasyon sistemine bağlanması
	Sistemin kurulması
	2015
	BİM

	1.2.5
	E-imza altyapısının kurulması
	Sistemin kurulması
	2015-2019
	BİM

	1.2.6
	Hizmet üretim süreçlerini standartlaştırmak
	Standartların belirlenmesi
	2015-2019
	Tüm Birimler

	1.2.7
	Yerel yönetimlerle ilgili çeşitli fuar vb. etkinliklere katılmak suretiyle yenilikleri Torbalı Belediyesi’ne taşımak
	Ziyaret edilen fuar vb. etkinlik sayısı
	2015-2019
	Tüm Birimler

	1.2.8
	İhtiyaç olan pc yedek parça, donanım malzemeleri ve programlar satın almak
	Alınan Parça Sayısı
	2015-2019
	BİM

	1.2.9
	Şehrin emniyeti için ihtiyaç duyulan bölgelere MOBESA güvenlik kamera sistemini kurmak
	Kurulan Kamera Sayısı
	2015-2019
	BİM

	Hedef -3
	Belediye Çalışanlarının Niteliklerini Geliştirmek, Öğrenmeye Açık Bir Yapı Oluşturmak

	Strateji -1
	Personeli eğitimlerle destekleyerek

	Strateji -2
	Personel arasındaki dayanışma arttırılarak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	1.3.1
	Mevzuat eğitimleri vermek
	Eğitim sayısı
	2015-2019
	İKEM

	1.3.2
	Kurum içi iletişimle ilgili eğitimler vermek
	Eğitim sayısı
	2015-2019
	İKEM

	1.3.3
	 Personele yönelik kişisel gelişim seminerleri düzenlemek
	Eğitim sayısı
	2015-2019
	İKEM

	1.3.4
	Personele halkla ilişkiler konusunda eğitimler vermek
	Eğitim sayısı
	2015-2019
	İKEM ÖKM

	1.3.5
	Personele mali hizmetler eğitimi vermek
	Eğitim sayısı
	2015-2019
	İKEM MHM

	1.3.6
	Kurum kültürü çalışmaları çerçevesinde her yıl düzenli olarak çalışanların motivasyon düzeylerini ölçümlemek
	Anketin yapılması
	2015-2019
	İKEM

	1.3.7
	Çalışanlarda ekip çalışması ruhunu geliştirecek sosyal amaçlı aktiviteler düzenlemek (piknik, gezi, spor karşılaşmaları vb.)
	Düzenlenen etkinlik sayısı
	2015-2019
	KSİM

	Hedef -4
	Belediyenin Mali Yapısını Güçlendirmek

	Strateji -1
	Yeni gelir kaynakları oluşturularak

	Strateji -2
	Mevcut gelir kaynaklarından yararlanma oranı arttırılarak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	1.4.1
	İnternet üzerinden borç sorgulama ve ödeme yapılmasını kolaylaştırarak, gelir artışını sağlamak
	İnternet üzerinden ödeme oranı
	2015-2019
	MHM
BİM

	1.4.2
	Vadesi geçmiş ödenmeyen Belediye alacaklarının Tebligat, duyuru ve icra yoluyla tahsil edilmesi
	Tebligat Sayısı, Duyuru Sayısı, Tahsilat oranı
	2015-2019
	
MHM

	1.4.3
	Kaynakların stratejik plana uygun kullanılmasıyla ilgili denetim mekanizmalarının kurulması
	Denetleme sayısı
	2015-2019
	MHM

	1.4.4
	Hemşerilerin belediyeden hizmet talebi sırasında kuruma borcu yoktur yazısı istenerek, tahsilat oranının artırılması
	Verilen kuruma borcu yoktur yazısı sayısı
	2015-2019
	
MHM

	1.4.5
	Beyana dayalı vergi gelirlerinde kaçak miktarının azaltılarak tahakkuk miktarını her yıl artırmak, tahakkuk kayıplarını azaltmak
	Tahakkuk oranındaki artış
	2015-2019
	MHM

	1.4.6
	İlan reklam vergisi beyanlarının hatasız alınması kaçakların azaltılması, vergi kayıp ve kaçağın denetim ve kontrol yoluyla azaltılması
	Tutanak sayısı
	2015-2019
	MHM
ZM

	1.4.7
	Gider bütçesini karşılayabilecek her yıl için uygun artışla bütçe büyümesi
	Bütçe büyüme oranı
	2015-2019
	MHM

	1.4.8
	Mükerrer olan Kentli Numaralar Birleştirilecek
	Kentli Numara Sayısı
	2015
	MHM

2- KENTSEL ALTYAPI
Amaç 2: Torbalı’yı Kentsel Altyapısı Tamamlanmış Bir İlçe Haline Getirmek

	Hedef -1
	 Ömrünü tamamlamış altyapı tesislerini yenilemek

	Strateji -1
	 Altyapı çalışmaları için gerekli araç-gereç parkurunun eksiklerini tamamlayarak

	Strateji- 2
	Su ve kanalizasyon altyapısını tamamlayarak

	Strateji - 3
	Yağmur suyu drenaj çalışmaları yaparak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	2.1.1
	Altyapı yapım ve onarımında kullanılmak üzere makine ve araç almak
	Alınan araç-gereç sayısı
	2015-2019
	FİM

	2.1.2
	İlgili kurum ve kuruluşlarla koordineli bir şekilde eskimiş su borularını değiştirmek
	Döşenen su borusu (m)
	2015-2019
	FİM

	2.1.3
	Tüm binalara kanalizasyon hizmeti götürmek
	Kanalizasyon bağlanan bina sayısı
	2015-2019
	FİM

	2.1.4
	Su taşkınlarına karşı riskli bölgelerde gerekli kanal temizliklerini yapmak
	Temizlenen kanal uzunluğu (m)
	2015-2019
	FİM

	2.1.5
	Yağmur suyu drenaj çalışmaları yapmak
	Yağmur suyu kanal uzunluğu (m)
	2015-2019
	FİM

	2.1.6
	İlgili kurumlarla koordineli bir şekilde Doğalgaz –elektrik çalışmalarıyla ilgili kazı izinlerini vermek
	Verilen izin sayısı
	2015-2019
	FİM

	2.1.7
	İçilebilir su kalitesini attırmak için gerekli alt yapıları oluşturmak,ilgili kurumlarla birlikte çalışmak
	Tamamlanma Oranı
	2015-2019
	FİM

	2.1.8
	İlçe sınırlarında bulunan termal suların kullanımını sağlamak
	Tamamlanma Oranı
	2015-2019
	FİM

	2.1.9
	Doğal Gaz şebekesinin tüm ilçeye yaygınlaşması için gerekli çalışmaları yapmak
	Ulaştırılan Bölge Sayısı
	2015-2019
	FİM

	2.1.10
	Orman içi ve bitişiği mahallelerde kalan kültürel miras niteliği taşıyan yapıların onarımını sağlamak
	Onarılan Yapı Sayısı
	2015-2019
	FİM

	Hedef -2
	Geniş bir alana yayılmış olan Torbalı ilçesinde ulaşımın bütünlüğünü ve sürdürülebilirliğini sağlamak

	Strateji -1
	Torbalı’nın ulaşım master planını hazırlayarak

	Strateji- 2
	Büyükşehir Belediyesi ve Karayolları Bölge Müdürlüğü ile işbirliği yaparak

	Strateji - 3
	Döner Kavşak, Alt ve Üst Geçitleri Yapmak

	Strateji- 4
	Ulaşım Hizmetleri Müdürlüğünün kapasitesini geliştirerek

	Strateji-5
	Ulaşımın sağlıklı yürütülebilmesi için gerekli bakım ve onarım çalışmaları yapılarak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	2.2.1
	 Torbalı’nın ulaşım master planını yapmak
	Tamamlanma oranı
	2015-2019
	FİM UHM

	2.2.2
	İmar planında var olan ancak açılmamış yolların belirlenip açılması
	Açılan yol uzunluğu
	2015-2019
	FİM UHM

	2.2.3
	İhtiyaç duyulan yerlere istinat duvarı, kaldırım ve merdiven yapmak
	Yapılan duvar, kaldırım sayısı
	2015-2019
	FİM

	2.2.4
	Büyükşehir Belediyesiyle işbirliğine giderek bozulmuş yolların,arazi yollarının bakım ve onarımının yapılması
	Onarılan yol (m)
	2015-2019
	FİM

	2.2.5
	Okul çıkışlarına hız kesiciler ve okul kapılarına bariyerler yapmak, yay yollarını boyamak
	Yapılan bariyer sayısı
	2015-2019
	FİM

	2.2.6
	Sorunlu bölgelerde sinyalizasyonlu kavşak, ışıklandırma vb. çalışmalarını yapmak
	Düzenlenen kavşak sayısı
	2015-2019
	FİM UHM

	2.2.7
	Yol yapım çalışmalarında kullanılmak üzere iş makinası, ekipman ve diğer gerekli araçları temin etmek
	Alınan/kiralanan araç sayısı
	2015-2019
	UHM

	2.2.8
	Personel ve yolcu taşıma amaçlı, kamu kurumlarının da ihtiyaçlarını karşılayacak otobüs ve midibüs temin etmek
	Alınan/kiralanan araç sayısı
	2015-2019
	UHM

	2.2.9
	Belediye birimlerinin ihtiyaçlarını karşılamak üzere hizmet araçlarını temin etmek
	Alınan/ kiralanan araç sayısı
	2015-2019
	UHM

	2.2.10
	Okulların yurt içinde yapacağı tarihi ve kültürel ziyaretlere destek sağlamak
	Destek verilen ziyaret sayısı
	2015-2019
	UHM

	2.2.11
	Belediyeye ait araçları talep üzerine kiraya vermek
	Kiraya verilen araç sayısı
	2015-2019
	UHM

	2.2.12
	Kent içi ulaşımda kullanılmak üzere canlı nakil vasıtaları (fayton, at vb.) temin etmek, bakımını yapmak
	Alınan araç/ hayvan sayısı
	2015-2019
	UHM

	2.2.13
	Belediyeye ait her türlü aracın bakım, onarım ve yedek parçalarını temin etmek
	İşlem gören araç sayısı
	2015-2019
	UHM

	2.2.14
	Belediyeye ait her türlü aracın ihtiyaç duyduğu yağ, akaryakıt vb. temin etmek
	Alınan yağ/ akaryakıt miktarı (lt)
	2015-2019
	UHM

	2.2.15
	Belediyemize ait araçların vize, sigorta işlemlerini yapmak ve ekonomik ömrünü tamamlayan araçları hurda işlemlerini yapmak
	Araç Sayısı
	2015-2019
	UHM

	2.2.16
	Kent içi yollarda asfalt, kilit taşı, bordür ve modern malzemelerle gerekli düzenlemelerini yapmak
	Düzenlenen yol (mt)
	2015-2019
	FİM

	2.2.17
	İzmir-Aydın Karayolu üzerine yayaların sağlıklı geçişleri için güvenli geçiş bölgesi oluşturmak
	Yapılan Üst Geçit Sayısı
	2015-2019
	FİM

	2.2.18
	İtfaiye arama kurtarma ekibi için uygun alanlar oluşturmak
	Tamamlanma oranı
	2015-2019
	FİM

	2.2.19
	Şehir içi ulaşımı kentin her noktasına ulaşacak şekilde yeniden planlamak
	Tamamlanma Oranı
	2015-2019
	FİM

	2.2.20
	Torbalı Atatürk Sanayi sitesi ve etrafındaki sanayi alanlarının gerekli standartlara ulaştırılması,alt yapı, yol, kaldırım ve aydınlatma çalışmalarının yapılması
	Tamamlanma Oranı
	2015-2019
	FİM

	Hedef -3
	Torbalı halkına depreme dayanıklı hizmet binaları ile hizmet vermeyi sağlamak

	Strateji -1
	Torbalı belediyesine ait yeni hizmet binaları yaparak

	Strateji -2
	Belediyeye ait hizmet binalarının bakım, onarım, elektrik ihtiyaçlarını karşılayarak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	2.3.1
	Huzurevi binasının peyzaj işlerinin tamamlanması
	Tamamlanma oranı
	2015-2019
	FİM

	2.3.2
	Modern hayvan Pazar yeri yapmak
	Tamamlanma Oranı
	2015-2019
	FİM

	2.3.3
	Katlı otopark yapmak
	Tamamlanma oranı
	2015-2019
	FİM

	2.3.4
	Pazaryeri, hal vb. ortak kullanım alanları yapmak
	Tamamlanma oranı
	2015-2019
	FİM

	2.3.5
	Mezbaha yapılması için ilgili kurumlar nezdinde faaliyette bulunmak
	Tamamlanma Oranı
	2015-2019
	FİM

	2.3.6
	Camilerin boya, badana, bakım, temizlik işlerinin yapılması
	Tamamlanma
	2015-2019
	FİM

	2.3.7
	Yeni belediye Hizmet binası yapmak
	Tamamlanma oranı
	2015-2019
	FİM

	2.3.8
	Park, bahçe ve yeşil alanların elektrik ihtiyacının sağlanması
	Elektrik sağlanan park, bahçe sayısı
	2015-2019
	FİM

	2.3.9
	Belediyemize ait hizmet binalarının elektrik ihtiyacını temin etmek
	Abone sayısı
	2015-2019
	FİM

	2.3.10
	Torbalı ilçesinde Merkezi anons sistemi hizmetinin temin edilmesi, bakım ve onarımlarının yapılması
	Anons sistemi sayısı
	2015-2019
	FİM

	2.3.11
	Belediyeye ait her türlü bina ve inşaatın teknik kontrolünü yapmak
	Kontrol edilen inşaat sayısı
	2015-2019
	FİM

	2.3.12
	İlçemizde okuyan kız ve erkek öğrencilerin kalabileceği yurtlar inşa etmek
	Tamamlanma Oranı
	2015-2019
	FİM

	2.3.13
	Toprak Mahsulleri Ofisi alım şubesinin açılması için girişimlerde bulunmak
	Tamamlanma Oranı
	2015-2019
	FİM

	2.3.14
	Soğuk hava ve tasnif deposu yapılmasına öncülük etmek
	Tamamlanma oranı
	2015-2019
	FİM

	2.3.15
	İhtiyaç Olan Bölgelere Düğün Salonu Yapmak
	Tamamlanma Oranı
	2015-2019
	FİM

	2.3.16
	Devlet Hastanesi yapımında gerekli desteği sağlamak
	Tamamlanma Oranı
	2015-2019
	FİM

	2.3.17
	Alternatif Enerji Kaynaklarından Elektrik Üretilmesini için faaliyette bulunmak
	Kurulan Tesis Sayısı
	2015-2019
	FİM

3- YEŞİL ALAN VE ÇEVRE DÜZENLEMESİ
AMAÇ 3: Torbalı kentinde kentsel tasarım anlayışı ve peyzaj mimarlığı ilkeleri doğrultusunda yeşil alan tasarım ve uygulamaları yapılarak kentin yaşanabilirliğini ve kentlinin yaşam kalitesini artırmak

	Hedef -1
	Yeni yeşil alan, rekreasyon alanları ve parklar oluşturmak

	Strateji -1
	Yeşil alan ve yeni rekreasyon alanları üreterek

	Strateji -2
	Eğlence –dinlenme yeri niteliğindeki alanlar arttırılarak

	Strateji -3
	Nehir/Çay/Dere kenarlarını ıslah edilerek bu alanları rekreasyon amaçlı kullanıma kazandırarak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	3.1.1
	Yeşil Yapılar Bağlamında Çatı Bahçeleri Ve Dikey Bahçeler Projesinin yapılması
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.2
	‘Her semte bir engelsiz yaşam parkı ‘ projesinin yapılması
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.3
	Tematik Park ve Rekreasyonel Amaçlı Düzenleme Projesinin yapılması
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.4
	Fetrek Çayı Rehabilitasyon Projesi Ve Rekreasyon Alanı Oluşturulması
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.5
	Ayrancılar Suyunbaşı Bölgesinde Paintball Alanı ve Çim Kayağı Alanı Oluşturulması
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.6
	Büyük Semtlere Bir Yüzme Havuzu Projesinin yapılması
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.7
	Yol kenarı mola yerleri yapmak
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.8
	YazıbaşıÜçgözler Çeşmeleri projesi ve çevre düzenlemesini yapmak
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.9
	Her semte bir çim saha projesi yapmak, mevcutların bakım ve onarımını yapmak
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.10
	Zeytin üretim kalitesini arttırmak için çalışmalar yapmak
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.11
	İhtiyaç Olan Mahallelere kent meydanı yapmak
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.12
	Yürüyüş ve bisiklet yolu yapmak
	Tamamlanma oranı
	2015-2019
	PBM

	3.1.13
	Aslanlar ve Karakızlar sulama barajlarının yanına mesire alanı yapmak
	Tamamlanma oranı
	2015-2019
	PBM

	
	

	

	

	Hedef -2
	Mevcut Yeşil Alanlar Korunup, Her Yıl Kişi Başına Düşen Yeşil Alan Miktarı Arttırılarak Daha Yaşanabilir Bir Kent Oluşturmak

	Strateji -1
	İmar planında görülen ancak yapılmamış yeşil alanlar düzenlenerek

	Strateji -2
	Ağaçlandırılabilecek tüm alanlar ağaçlandırılarak

	Strateji -3
	Mevcut park ve yeşil alanları iyileştirilerek

	Strateji -4
	Belediye bünyesine bağlı çiçek seraları kurarak

	Strateji -5
	Bölgesel kent ormanları oluşturarak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	3.2.1
	Pamukyazı Mahallesinde Ekolojik Tarıma geçişle ilgili Hobi Bahçeleri Kurulması
	Tamamlanma oranı
	2015-2019
	PBM

	3.2.2
	Yeşilköy Bölgesi’nde Kent Ormanı oluşturmak
	Tamamlanma oranı
	2015-2019
	PBM

	3.2.3
	Mevcut park ve yeşil alanların bakım ve onarımı yapılarak daha işlevsel hale getirilmesi
	Bakım ve onarımı yapılan park sayısı
	2015-2019
	PBM

	3.2.4
	Özbey Mahallesi’nde çok amaçlı ağaçlandırma çalışmaları yapmak
	Tamamlanması
	2015-2019
	PBM

	3.2.5
	Mevcut park ve yeşil alanların sayısının arttırılması
	Yeni yapılan park sayısı/yıl
	2015-2019
	PBM

	3.2.6
	Resmi kurum, kuruluşlar ve nüfusu yoğun sitelerin bahçe düzenlemeleri ve bakımlarının yapılması
	Kurum sayısı/yıl
	2015-2019
	PBM

	3.2.7
	Kent içi ağaçlandırma ve bitkilendirme çalışması yapmak
	Dikilen bitkisayısı/yıl
	2015-2019
	PBM

	3.2.8
	Parkların bakım onarımı için gerekli makine ve ekipman eksiğinin giderilmesi
	Alınan ekipmansayısı
	2015-2019
	PBM

	3.2.9
	İzmir –Aydın Devlet Karayolunun (Efeoğlu-Sağlık arası) orta refüj ve yol kenarı bitkilendirme çalışması 	
	Dikilen bitki sayısı/yıl
	2015-2019
	PBM

	Hedef -3
	Kent içi mevcut yeşil alanların sürdürülebilirliğini sağlamak

	Strateji -1
	Rutin bakım faaliyetleri sürdürülerek

	Strateji -2
	Kent içi peyzaj donatı aletleri temin edilerek

	Strateji -3
	Kişi başına düşen aktif yeşil alan miktarını artırarak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	3.3.1
	Tüm yeşil alanlarda budama, dal alma, şekil verme çalışmalarının yapılması
	İşlem gören park ve yeşil alan sayısı
	2015-2019
	PBM

	3.3.2
	Yeşil alanlardaki ve yol kenarlarındaki tüm bitkilerin hastalık ve zararlılardan korunması amacıyla ilaçlanması
	İşlem gören park ve yeşil alan sayısı
	2015-2019
	PBM

	3.3.3
	Park ve bahçelerin, yolların dekoratif amaçlı aydınlatma sistemlerini kurmak, bakım ve onarımlarını yapmak
	Aydınlatma sistemi kurulan, bakım ve onarımı yapılan mekan sayısı
	2015-2019
	PBM

	3.3.4
	Yeşil alanlarda kullanılan oturma bankları ve çöp kovalarının temini, bakım, onarım ve boyanması
	Alınan/tamir ve bakımı yapılan oturma bankı ve çöp kovası sayısı
	2015-2019
	PBM

	3.3.5
	Kent mobilyalarının yenilenmesi

	Alınan mobilya sayısı
	2015-2019
	PBM

	3.3.6
	Park ve yeşil alanların gübrelenmesi
	İşlem gören park ve yeşil alan (m2)
	2015-2019
	PBM

	3.3.7
	Yeni çocuk oyun aletlerini temin etmek
	Alınan alet sayısı
	2015-2019
	PBM

	3.3.8
	Yeni fitness aletlerini temin etmek
	Alınan alet sayısı
	2015-2019
	PBM

	Hedef -4
	Çevre bilincini artırmak ve geleceğe yönelik planlar oluşturmak

	Strateji -1
	Çevre bilincini arttıracak eğitimler düzenlenerek

	Strateji -2
	Geleceğe yönelik master plan çalışmaları hazırlayarak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	3.4.1
	Çevre bilincinin kazandırılması için her yıl Ulusal/Uluslararası paneller düzenlemek
	Düzenlenen panel sayısı
	2015-2019
	PBM

	3.4.2
	Kamusal dış mekânlar bağlamında master plan çalışması yapmak ve bu çalışmaları kitap haline getirmek
	Tamamlanma oranı
	2015-2019
	PBM

	3.4.3
	Çalışan personele eğitim vermek veya eğitim almasını sağlamak
	Personelin aldığı eğitim sayısı
	2015-2019
	PBM

	Hedef -5
	Park ve rekreasyon alanlarındaki konforu arttırmak, doğal dokuyu zenginleştirmek

	Strateji -1
	Mekânlara kimlik kazandıracak yeni donatı elemanları temin edilerek

	Strateji -2
	Canlı hayvan temin edilerek

	
Faaliyet No
	
Faaliyet Tanımı
	Performans Göstergesi
	
Dönemi
	Sorumlu Birim

	3.5.1
	Park ve yeşil alanlara heykel vb. sanatsal öğeleri yerleştirmek
	Satın alınan heykel vb. sayısı
	2015-2019
	PBM

	3.5.2
	Parklara, uygun canlı hayvanları doğal ortamında yerleştirmek
	Parklara konulan canlı hayvan sayısı
	2015-2019
	PBM

	3.5.3
	Parklara prestij nitelikli yeni donatı elemanlarının temin edilmesi
	Alınan donatı elemanı sayısı
	2015-2019
	PBM

4- İMAR VE ŞEHİRCİLİK (KENTSEL DÖNÜŞÜM)
Amaç 4: İmar ve şehircilik anlamında yaşam kalitesi yüksek bir yerleşim yeri olmak
	HEDEF 1
	TORBALI’NIN KENTSEL PLANLAMASINI SÜRDÜRÜLEBİLİR HALE GETİRMEK

	Strateji -1
	Torbalı’nın uygulama imar planlarını revize etmek

	Strateji -2
	Belediyeye ait gayrimenkulleri korumak ve değerlendirmek

	Strateji- 3
	İmar planlarını ve haritaları sayısallaştırmak

	Strateji- 4
	İmar planlarının altlığını oluşturanhalihazır harita yapımını ve jeolojik-jeoteknik etütleri tamamlamak

	Strateji- 5
	Torbalı’da kentsel yenileme projelerini gerçekleştirmek

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	4.1.1
	Yürürlükteki planlarda ve revizyonlarında teknik ve sosyal donatı alanlarını arttırıcı ve kamu eline geçişini sağlayacak plan değişikliklerinin yapılması
	Sosyal donatı alanlarındaki artış
	2015-2019
	İŞM

	4.1.2
	Düzenleme Ortaklık Payı kapsamı dışında kalan Teknik ve sosyal donatı alanlarının belirlenip kamulaştırılması
	Kamulaştırma miktarı
	2015-2019
	İŞM

	4.1.3
	Torbalı Belediyesi sınırları içerisinde imar planlı sahalarda parselasyon planları hazırlayarak yapılaşmaların daha düzgün olmasını sağlamak
	
Hazırlanan parselasyon plan sayısı
	2015-2019
	
İŞM

	4.1.4
	Milli Emlak Müdürlüğü ile ortak yürütülen hazine arazilerinin devir işlemlerini gerçekleştirmek
	Devredilen taşınmaz sayısı
	2015-2019
	İŞM

	4.1.5
	Belediyemizin vatandaşla hisseli mülkiyetindeki taşınmazların satış ve takas işlemlerini yürütmek
	Gerçekleştirilen satış/takas sayısı
	2015-2019
	İŞM

	4.1.6
	Eğitim Tesisi yapılabilmesi için arsalar kamulaştırmak veya tahsis etmek
	Tahsis Edilen Arsa Sayısı
	2015-2019
	İŞM

	4.1.7
	Kentsel sit alanındaki binaların ve uygulamaların plan hükümlerine uygun yapılmasını sağlamak

	Restorasyon planı ve ruhsat işlemi yapılan bina sayısı
	2015-2019
	İŞM

	
4.1.8
	
Asansörlü binalarda asansörlerin yerinde kontrolü yapılarak asansör rapor düzenlemek
	
Verilen rapor sayısı
	
2015-2019
	
İŞM

	4.1.9
	İnşaatı tamamlanan binaları mahallinde kontrol ettikten sonra yapı kullanma izin belgelerini düzenlemek
	Verilen yapı kullanma izin belgesi sayısı
	2015-2019
	İŞM

	4.1.10
	İnşaat ruhsatını almak isteyen mülkiyet sahiplerine dosyalarının incelenmesi sonrası eksik görülmezse yapı ruhsatını vermek
	Verilen yapı ruhsat sayısı
	2015-2019
	İŞM

	4.1.11
	Yapı ruhsatı, proje ve eklerine göre yapının uygun olarak ilerlediğinin kontrol edildiğinin incelenmesi ve Bakanlık sisteminde ilerlenmesini sağlamak
	Hakediş dosyalarının işleyişi
	2015-2019
	İŞM

	4.1.12
	Numarataj hizmeti vermek
	Verilen numarataj belgesi
	2015-2019
	İŞM

	4.1.13
	Kentsel dönüşümün belirlenen bölgelerde aşamalar halinde uygulamaya geçirilmesi
	Uygulama alanı (m2)
	2015-2019
	İŞM

	4.1.14
	İmara aykırı ve kaçak yapılaşmanın tespiti ve önlenmesi
	Kaçak yapı dosya sayısı
	2015-2019
	İŞM

	4.1.15
	Belediye birimlerince (Ruhsat ve Denetim Müdürlüğü, park ve bahçeler Müdürlüğü, Zabıta Müdürlüğü, Fen İşleri Müdürlüğü) gelen taleplerin mahallinde kontrolü ve teknik olarak değerlendirilmesi
	Kontrol ve denetim sayısı
	2015-2019
	İŞM

	4.1.16
	Vatandaşlara parselleri hakkında talep ettikleri bilgileri vermek, talep ettikleri durumda resmi imar durumu vermek
	Verilen imar durumu sayısı
	2015-2019
	İŞM

	4.1.17
	İlgili meslek odaları (Mimarlar Odası, İnşaat Mühendisleri Odası vb.) ve Resmi Kurumlardan (SGK, Milli Emlak Müdürlüğü, Tapu Sicil Müdürlüğü VB) gelen talepleri süresi içinde değerlendirmek
	Cevap verilen yazı sayısı
	2015-2019
	İŞM

	4.1.18
	İlçede hizmet veren teknik büroların belirli zamanlarda toplantıya davet edilerek Torbalı için önemli olan konularda teknik olarak fikir alışverişinde bulunmak
	Yapılan toplantı sayısı
	2015-2019
	İŞM

	4.1.19
	Personelin mevzuatlar ve yönetmelikler konusunda bilgilenmesi açısından seminer ve toplantılara katılımının sağlanması
	Personel katıldığı Toplantı/seminer sayısı
	2015-2019
	İŞM

	4.1.20
	Çalışma verimini arttırmak amacıyla kanunları, idari ve genel yargı kararlarını ve bunlarla ilgili yayınları satın almak , abone olmak ve bunlardan personelin yararlanmasını sağlamak
	Abone olunan ve satın alınan yayın sayısı
	2015-2019
	İŞM

	4.1.21
	Veri güncellemesi yapmak
	Plan tadilatı/ parselasyon sayısı
	2015-2019
	İŞM

	4.1.22
	Kent bilgi sistemine geçiş yapmak
	İnternet ortamı kullanılarak bilgi alımının sağlanması
	2015-2019
	İŞM

	4.1.23
	Müdürlüğe ait bütün evrakları sayısal arşiv ortamına taşımak
	Talep edilen evrakların kısa sürede bulunması
	2015-2019
	İŞM

	4.1.24
	Torbalı İmar Planlarını Revize Etmek
	Revize Edilen İmar Sayısı
	2015-2019
	İŞM

	4.1.25
	Binaların Dış Cephelerini Tasarlamak
	Tasarlanan Bina Sayısı
	2015-2019
	İŞM

	4.1.26
	Enerji Bakanlığı desteği ile binalara ısı yalıtımının yapılması sağlanacak
	Yalıtılan Bina Sayısı
	2015-2019
	İŞM

	4.1.27
	İzmir-Manisa Planlama Bölgesi 1/100.000 ölçekli çevre düzeni planının, 1/25.000 ölçekli imar Büyükşehir bütünü çevre düzeni ile uyumsuz olan alanlarında alt ölçekli imar planlarını yaptırmak
	Yapılan Plan Sayısı
	2015-2019
	İŞM

5- ÇEVRE KORUMA VE ÇEVRE SAĞLIĞI
Amaç 5: Torbalı Halkına Temiz Çevre ve Sağlıklı Yaşam Alanları Sunmak

	Hedef -1
	Torbalı’da her anlamda kirliliği önlemek

	Strateji -1
	Atıkları denetleyerek

	Strateji -2
	Çevre bilincini arttırarak

	Strateji -3
	Atık pilleri/ambalaj atıkları/bitkisel atık yağları vb. ayrı toplayarak

	Strateji -4
	Çevreyi kirletenlerle mücadele ederek

	Strateji -5
	Temizlik hizmetlerinin altyapısını yenileyerek

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	5.1.1
	 Kirlilik numuneleri almak
	Alınan numune sayısı
	2015-2019
	ÇDB

	5.1.2
	 Kirlilik analizleri yaptırmak
	Yaptırılan analiz sayası
	2015-2019
	ÇDB

	5.1.3
	Milli Eğitim ile işbirliği içinde çevre haftası kutlamaları yapmak
	Etkinlik sayısı
	2015-2019
	TİM
ÇDB
KSİM

	5.1.4
	Çevre filmleri gösterimleri yapmak
	Gösterim sayısı
	2015-2019
	TİM
ÇDKSİM

	5.1.5
	Çevre konulu yarışmalar düzenlemek
	Yarışma sayısı
	2015-2019
	TİM
ÇDB
KSİM

	5.1.6
	Çevre ile ilgili sivil toplum örgütleriyle işbirliği ve iletişimi geliştirmek
	Ziyaret ve toplantı sayısı
	2015-2019
	TİM ÇDB KSİM

	5.1.7
	İlköğretim okullarında geri dönüşüm hakkında bilgilendirme çalışmaları yapmak
	Bilgilendirme Sayısı
	2015-2019
	ÇDB KSİM

	5.1.8
	Atık malzemeler ile yapılan geri dönüşüm çalışmalarını sergilemek
	Sergi sayısı
	2015-2019
	ÇDB KSİM

	5.1.9
	Yetkili kuruluş TAP ile görüşmeler yaparak başta kurumumuz, resmi kurumlar, hastaneler vb yerlere atık pil kumbaralara koymak
	Konulan kumbara sayısı
	2015-2019
	TİM
ÇDB

	5.1.10
	Ambalaj atıklarını ayrı toplayacak sistemi yaygınlaştırmak
	Sisteme dahil edilen kumbara sayısı
	2015-2019
	TİM
ÇDB

	5.1.11
	Bitkisel atık yağların geri dönüşümü konusunda halkı bilinçlendirmek
	Afiş, ilan, toplantı sayısı
	2015-2019
	TİM ÇDB BİM

	5.1.12
	Bitkisel atık yağ toplama noktaları oluşturulmasını desteklemek
	Toplama noktası sayısı
	2015-2019
	TİM ÇDB ZM

	5.1.13
	Ömrünü tamamlamış lastiklerin geri dönüşüm için toplanmasını sağlamak
	Toplanan lastik sayısı/ağırlığı
	2015-2019
	TİM ÇDB ZM

	5.1.14
	Modern sıkıştırmalı çöp araçları almak
	Alınan araç sayısı
	2015-2019
	TİM

	5.1.15
	Yol süpürme araçlarının modernizasyonu
	Alınan araç sayısı
	2015-2019
	TİM

	5.1.16
	Çöp konteynırlarının yaygınlaştırılması ve yer altına alınmasını sağlamak
	Alınan konteynır sayısı
	2015-2019
	TİM
FİM
İŞM

	5.1.17
	Mevcut çöp konteynırlarının bakım-onarımlarını yapmak
	Bakım-onarım sayısı
	2015-2019
	TİM

	5.1.18
	Çöp konteynırlarının yıkanması ve dezenfekte edilmesi
	Yıkama-dezenfeksiyon sayısı
	2015-2019
	TİM

	5.1.19
	Alo 153 hattına gelen şikâyetlerin ivedi olarak değerlendirilmesi için nöbetçi temizlik ekipleri oluşturmak
	Cevaplanan şikayet sayısı
	2015-2019
	TİM
ZM

	5.1.20
	Çöp toplama sıklığını arttırmak
	Haftalık çöp toplama sefer sayısı
	2015-2019
	TİM

	5.1.21
	Evsel nitelikli katı atıkların toplanması ve taşınması hizmetlerini geliştirmek
	Personel sayısı
	2015-2019
	TİM

	5.1.22
	Çevre Denetim Birimini geliştirmek
	Personel sayısı
	
	ÇDB

	5.1.23
	Gürültü şikayetlerini en kısa sürede değerlendirerek işletmelere gerekli önlemleri aldırtmak
	Gürültü ölçüm sayısı
	2015-2019
	ÇDB
ZM

	5.1.24
	Gürültü ölçüm eğitimi /sertifikasının alınması
	Eğitim alan personel sayısı
	2015-2019
	ÇDB
ZM

	5.1.25
	Gürültü cihazlarının kalibrasyonun yaptırılması
	Kalibrasyon sayısı
	2015-2019
	ÇDB

	5.1.26
	Gürültü ölçüm cihazlarını yenilemek
	Alınan cihaz sayısı
	2015-2019
	ÇDB

	Hedef -2
	Çevre temizliğini ve sağlığını tehdit eden unsurlarla mücadele etmek

	Strateji -1
	Denetimleri arttırarak

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	5.2.1
	 İşyeri açma ve çalışma ruhsatlarının denetimini yapmak
	 Tutulan zabıt sayısı
	2015-2019
	ZM
RDM

	5.2.2
	Pazaryerlerindeki denetimlerin sıklaştırılarak sürdürülmesi
	Denetlenen pazar sayısı
	2015-2019
	ZM

	5.2.3
	Ruhsatsız faaliyet gösterdiği tespit edilen işyerlerinin ruhsat almasını sağlamak
	 Verilen ruhsat sayısı
	2015-2019
	ZM

	5.2.4
	İşyeri tabelalarını denetlemek
	Kaldırılan/ değiştirilen tabela sayısı
	2015-2019
	ZM

	5.2.5
	 Yasadışı kaldırım işgallerini önlemek
	Engellenen yasa dışı işgal sayısı
	2015-2019
	ZM

	5.2.6
	Seyyar satıcıların kayıt altına alınarak, pazarlardan yer verilmesi
	Kayıt altına alınan seyyar satıcı sayısı
	2015-2019
	ZM

	5.2.7
	Molozların belirlenen alanlara dökülmesinin sağlanması
	Alanın doluluk oranı (m3)
	2015-2019
	FİM
ZM

	5.2.8
	Denetim personelinin teknik ve mesleki bilgilerini arttırmak için eğitimlere katılmasını sağlamak
	Eğitime katılan personel sayısı
	2015-2019
	ZM
RDM

	5.2.9
	İşyerlerinde kullanılan tartı ve ölçü aletlerinin kontrol edilmesi
	Denetlenen işyeri sayısı
	2015-2019
	MHM
ZM

	5.2.10
	Umuma açık yerlerde sağlığa uygunluk denetimi yapmak
	Denetlenen işyeri sayısı
	2015-2019
	ZM

	Hedef -3
	Sahipsiz hayvanları kontrol altına alarak, çevre ve halk sağlığı açısından riskleri azaltmak

	Strateji -1
	Sahipsiz hayvanları kontrol altına alarak, kısırlaştırarak

	Strateji -2
	Sahipsiz Hayvanları Rehabilitasyon Merkezini faaliyete geçirerek

	Strateji -3
	Veterinerlik hizmetlerini yaygınlaştırarak

	Strateji- 4
	Hayvan sahipleri ve ilgilileri bilinçlendirerek

	Faaliyet No
	Faaliyet Tanımı
	Performans Göstergesi
	Dönemi
	Sorumlu Birim

	5.3.1
	Sahipsiz Hayvanları Rehabilitasyon Merkezinin eksiklerinin giderilmesi ve ihtiyaca göre genişletilmesi
	Merkezin açılması
	2015-2019
	VİM
FİM

	5.3.2
	Sahipsiz hayvanların toplanarak rehabilitasyon merkezine ulaşmasını sağlamak
	Toplanan hayvan sayısı
	2015-2019
	VİM

	5.3.3
	Sahipsiz hayvanları kısırlaştırarak kontrol altına almak
	Kısırlaştırılan hayvan sayısı
	2015-2019
	VİM

	5.3.4
	Kuduzla mücadele kapsamında aşılama yapılması
	Aşılanan hayvan sayısı
	2015-2019
	VİM

	5.3.5
	Sahipsiz hayvanlarla ilgili olarak acil müdahale aracı alımı
	Araç Alımı
	2015
	VİM

	5.3.6
	Yakalama (müdahale) ekibinin kurulması
	Ekibin kurulması
	2015
	VİM

	5.3.7
	Sahipsiz ve tedavi edilebilir düzeyde bakıma muhtaç hayvanların rehabilitasyonu
	Rehabilite edilen hayvan sayısı
	2015-2019
	VİM

	5.3.8
	Sahipsiz hayvanların sahiplendirilmesi
	Sahiplendirilen hayvan sayısı
	2015-2019
	VİM

	5.3.9
	Torbalı’da bulunan sahipli hayvanların Veteriner İşleri Müdürlüğü Sahipli Hayvan Defterine işlemek
	Kaydı tutulan hayvan sayısı
	2015-2019
	VİM

	5.3.10
	İlköğretim okullarına yönelik olarak hayvan sevgisi vb. konularda bilinçlendirici eğitimler vermek
	Seminer sayısı
	2015-2019
	VİM
İKEM

6- SOSYAL BELEDİYECİLİK
Amaç 6: Torbalı halkının sosyal refah düzeyini yükselterek, sosyal barışa katkı sağlamak

	Hedef -1
	Sosyal riski azaltmak

	Strateji -1
	Halka yönelik sosyal hizmet projeleri üreterek

	Strateji -2
	İhtiyaç sahiplerini doğru tespit ederek

	Strateji- 3
	İhtiyaç sahiplerine ayni ve nakdi yardımlar yaparak

	Strateji- 4
	Kadın sığınma evini geliştirerek

	Strateji- 5
	İşsizlere ve ev hanımlarına yönelik kurslar açarak

	Strateji- 6
	Kadın ve Gençlik Merkezi açmak

	
Faaliyet No
	
Faaliyet Tanımı
	Performans Göstergesi
	
Dönemi
	Sorumlu Birim

	6.1.1
	Kaymakamlık Sosyal Yardımlaşma Vakfı ve İzmir Büyükşehir Belediyesi ile ortaklaşa çalışarak daha fazla ihtiyaçlı aileye ulaşmak
	Ulaşılan aile sayısı
	2015-2019
	SYİM

	6.1.2
	İhtiyaç sahiplerine gıda, yakacak ve giyecek yardımı yapmak
	Yardım yapılan kişi sayısı
	2015-2019
	SYİM

	6.1.3
	İhtiyaç sahiplerine nakdi yardım yapmak
	Yardım yapılan kişi sayısı
	2015-2019
	SYİM

	6.1.4
	İhtiyaç sahibi olan öğrencilere kanunlar çerçevesinde burs,kırtasiye,okul kıyafeti, çanta vb. yardımı yapmak
	Yardım yapılan öğrenci sayısı
	2015-2019
	SYİM

	6.1.5
	Kadın konuk evini tefrişat ve personel açısından geliştirmek
	Alınan araç/ personel sayısı
	2015-2019
	SYİM

	6.1.6
	Cenaze evlerine gıda yardımı yapmak
	Yardım yapılan hane sayısı
	2015-2019
	SYİM

	6.1.7
	Yeni doğan bebeklere malzeme yardımı yapmak
	Hazırlanan yardım paketi sayısı
	2015-2019
	SYİM

	6.1.8
	Toplu sünnet ve nikâh töreni yapmak.
	Sayı/yıl
	2015-2019
	SYİM

	6.1.9
	Engellilere ihtiyaçları doğrultusunda medikal malzeme sağlamak
	Alınan malzeme sayısı
	2015-2019
	SYİM

	6.1.10
	Halka toplu gıda yardımı yapmak (çorba çeşmesi, şerbet, lokma vb.)
	Etkinlik sayısı
	2015-2019
	SYİM

	6.1.11
	İhtiyaç sahibi yaşlılarımıza evde kişisel bakım ve sağlık hizmeti sunmak
	Yardım yapılan kişi sayısı
	2015-2019
	SYİM

	6.1.12
	Hasta nakil aracı temin etmek, var olanların bakım ve onarımlarını yapmak
	Alınan/ bakım onarım yapılan araç sayısı
	2015-2019
	SYİM
UHM

	6.1.13
	Halk Eğitim Müdürlüğü ve İşkur ortaklığıyla çeşitli meslek kursları açmak
	Kursa katılan kişi sayısı
	2015-2019
	SYİM

	6.1.14
	Engelli ticaret merkezi kurarak, engelli vatandaşların ticaret yapmasını sağlamak
	Açılan merkez sayısı
	2015-2019
	SYİM

	6.1.15
	Kadın ve gençlik merkezi kurarak rehberlik,danışmanlık hizmeti sunmak
	Açılan merkez sayısı
	2015-2019
	SYİM

	6.1.16
	Kent halkı arasında sosyal dayanışmayı sağlayıcı projeler üretmek
	Yapılan Proje Sayısı
	2015-2019
	SYİM

	6.1.17
	İstihdam sağlayıcı tedbirler almak için projeler üretmek
	Yapılan Proje Sayısı
	2015-2019
	SYİM

	6.1.18
	Dernek ve Vakıfların Sosyal Projelerine Nakdi ve Ayni Yardımda bulunmak
	Yapılan Proje Sayısı
	2015-2019
	SYİM

	6.1.19
	İhtiyaç Sahibi Çocuklara Hediyeler Vermek
	Hediye Verilen Çocuk Sayısı
	2015-2019
	SYİM

	6.1.20
	İhtiyaç sahibi vatandaşlara ucuz ekmek tedariğinin sağlanması
	Tedarik Edilen Ekmek Sayısı
	2015
	SYİM

7- KÜLTÜR, TARİH, TURİZM VE SANATSAL FAALİYETLER
Amaç 7: Torbalı’nın sahip olduğu kültürel ve tarihi mirası turistik ve sanatsal faaliyetler aracılığıyla tüm dünyaya tanıtmak
	Hedef -1
	Torbalı’nın Sahip Olduğu Kültürel ve Tarihi Mirası Korumak

	Strateji -1
	Tarihi yapıları koruyarak

	Strateji- 2
	Halkın tarihi-kültürel varlıkları koruma bilincini yükselterek

	Strateji -3
	Torbalı’nın tarihi ve kültürel mirasını dünyaya tanıtarak

	
Faaliyet No
	
Faaliyet Tanımı
	Performans Göstergesi
	
Dönemi
	Sorumlu Birim

	7.1.1
	Kent Arşivi ve Tanıtım Merkezini geliştirmek
	Merkezin kurulması
	2015-2019
	KSM

	7.1.2
	Metropolis kazılarına destek vermek, Metropolis ören yeri ile ilgili tanıtım faaliyetlerinde bulunmak
	Faaliyet Sayısı
	2015-2019
	DHM
KSİM

	7.1.3
	Tarihi tescilli binaların restore edilmesi
	Restore edilen tarihi bina sayısı
	2015-2019
	FİM
KSİM

	7.1.4
	Kardeş şehir ilişkilerini geliştirmek
	Karşılıklı ziyaret sayısı
	2015-2019
	KSİM

	7.1.5
	Tepeköy Mahallesi Orhaniye Camiinin restorasyonunubaşlatmak
	Tamamlanma
	2015
	FİM

	7.1.6
	Torbalı sınırları içinde yer alan tarihi eserlerin envanterini çıkarmak
	Envanterin çıkarılması
	2015-2019
	KSİM

	7.1.7
	Halkın tarih ve kültür varlıklarını koruma bilincini arttırmaya yönelik etkinlikler yapılması
	Etkinlik sayısı
	2015-2019
	KSİM

	7.1.8
	Torbalı’nın tarihi ve kültürel mirasını anlatan kitap, broşür basmak
	Basılan kitap, broşür sayısı
	2015-2019
	KSİM

	7.1.9
	Basılan kitap ve broşürlerin farklı dillerdeki versiyonlarını belediyenin web sitesinde yayınlamak
	Yayınlanan kitap, broşür sayısı
	2015-2019
	KSİM
BİM

	Hedef -2
	Torbalı Halkına Yönelik Kültür-Sanat Hizmetlerini Arttırmak

	Strateji -1
	 Kültür-sanat faaliyetlerini arttırarak

	Strateji - 2
	Ücretsiz kültürel-sanatsal kurslar düzenleyerek

	Strateji -3
	Kentlilik bilincini oluşturarak

	
Faaliyet No
	
Faaliyet Tanımı
	Performans Göstergesi
	
Dönemi
	Sorumlu Birim

	7.2.1
	Tiyatro gösterimleri yapmak
	Sergilenen oyun sayısı
	2015-2019
	KSİM

	7.2.2
	Geleneksel festivallerin yapılması (deve güreşi, rahvan at yarışları,yağlı güreş,uçurtma şenliği vb.)
	Yapılan festival sayısı
	2015-2019
	KSİM

	7.2.3
	Konserler düzenlemek
	Düzenlenen konser sayısı
	2015-2019
	KSİM

	7.2.4
	Ücretsiz bale, Modern Dans vb. kurslar düzenlemek
	Kursa katılan kişi sayısı
	2015-2019
	KSİM

	7.2.5
	Ücretsiz bağlama-gitar kursları düzenlemek
	Kursa katılan kişi sayısı
	2015-2019
	KSİM

	7.2.6
	Ücretsiz halkoyunları kursları düzenlemek
	Kursa katılan kişi sayısı
	2015-2019
	KSİM

	7.2.7
	Türk Halk Müziği ve Türk Sanat Müziği koroları kurmak
	Korolara katılan kişi sayısı
	2015-2019
	KSİM

	7.2.8
	Şair, yazarların katılacağı imza ve konferans günleri düzenlemek
	Düzenlenen imza günü sayısı
	2015-2019
	KSİM

	7.2.9
	Resim, fotoğraf vb. sergiler düzenlemek
	Düzenlenen sergi sayısı
	2015-2019
	KSİM

	7.2.10
	Ramazan Ayı Etkinlikleri ve Çeşitli şenlikler düzenlemek (karikatür vb.)
	Düzenlenen şenlik sayısı
	2015-2019
	KSİM

	7.2.11
	Torbalı halkının kentlilik bilincini arttırmaya yönelik olarak panel, sempozyum ve seminerler yapmak
	Düzenlenen etkinlik sayısı
	2015-2019
	KSİM

	7.2.12
	Kültürel-sanatsal konularda çeşitli yarışmalar yapmak (resim, kompozisyon vs.)
	Düzenlenen yarışma sayısı
	2015-2019
	KSİM

8- EĞİTİM
Amaç 8: Torbalı’da mevcut eğitim kalitesinin artmasına yardımcı olmak
	Hedef -1
	Torbalı’daki eğitim kurumlarını iyileştirmek ve eğitimi desteklemek

	Strateji -1
	Eğitimi destekleyerek

	Strateji -2
	Eğitim kurumlarının bakım ve onarımlarını yaparak

	
Faaliyet No
	
Faaliyet Tanımı
	Performans Göstergesi
	
Dönemi
	Sorumlu Birim

	8.1.1
	Kamu kurumlarının yapacağı sınavlara yönelik ve eğitim öğretimi destekleyecek ücretsiz kurslar açmak
	Açılan Kurs Sayısı
	2015-2019
	KSİM

	8.1.2
	Okul birincisi olanöğrencilere eğitimi teşvik etmek amacıyla ödül vermek
	Verilen ödül sayısı
	2015-2019
	KSİM

	8.1.3
	Okul binalarının bakım, onarım hizmetlerini yapmak (boya, badana, tadilat vb.)
	Bakım ve onarımı yapılan okul sayısı
	2015-2019
	KSİM

	8.1.4
	Okulların eğitim araç ve gereç ihtiyaçlarını karşılamak
	Alınan araç/ gereç sayısı
	2015-2019
	KSİM

	8.1.5
	Vatandaşa yönelik Halk Eğitim Merkezi ile birlikte yabancı dil kursları açmak
	Kursa katılan kişi sayısı
	2015-2019
	KSİM

	8.1.6
	Ücretsiz satranç kursu açmak
	Kursa katılan kişi sayısı
	2015-2019
	KSİM

	8.1.7
	Okullar arasında yerel, ulusal ve uluslararası ölçekte satranç turnuvaları düzenlemek
	Düzenlenen turnuva sayısı
	2015-2019
	KSİM

	8.1.8
	Devlet veya Vakıf Üniversitelerinin açılması için girişimlerde bulunmak
	Tamamlanma oranı
	2015-2019
	ÖKM

9-SPOR
Amaç 9: Torbalı genelinde spor ve sportif faaliyetlerin yaygınlaşmasını sağlamak
	Hedef -1
	Torbalı halkının kaliteli spor aktivite alanlarına ve hizmetlerine erişimini sağlamak

	Strateji -1
	Spor tesisi sayısını arttırarak

	Strateji -2
	Mevcut spor tesislerini yenileyerek

	Strateji -3
	Spor kursları düzenleyerek

	
Faaliyet No
	
Faaliyet Tanımı
	Performans Göstergesi
	
Dönemi
	Sorumlu Birim

	9.1.1
	İlçe sınırları içinde ihtiyaç görülen yerlere spor alanları ve kapalı spor tesisleri yapmak
	Plan değişikliği miktarı
	2015-2019
	İM

	9.1.2
	Mevcut spor alanlarının bakım, onarım ve yenilemelerinin yapılması
	Bakımı yapılan alan sayısı
	2015-2019
	FİM

	9.1.3
	Futbol, basketbol, yüzme, voleybol, tenis, tekvando vb. dallarda ücretsiz kurslar açmak
	Açılan kurs/ kursa katılan kişi sayısı
	2015-2019
	KSİM

	9.1.4
	İlçemiz okullarının spor kollarına finans, ve malzeme desteği sağlamak
	Yapılan Yardım Sayısı
	2015-2019
	KSİM

	9.1.5
	Yurt içi ve Yurt dışı müsabakalara katılacak sporcu ve kulüplere maddi destek sağlamak
	Yapılan Yardım Sayısı
	2015-2019
	KSİM

	9.1.6
	Ulusal ve Uluslar arası müsabakalarda dereceye girenleri ödüllendirmek
	Yapılan Yardım Sayısı
	2015-2019
	KSİM

10- HALKLA İLİŞKİLER
Amaç 10: Tüm paydaşlarımızla ilişkilerimizi canlı tutmak amacıyla hizmet ve faaliyetlerin kamuoyuna tanıtımını yapmak
	Hedef -1
	Torbalı Belediyesi’nin hizmetleriyle ilgili olarak hemşerilerin bilgilendirilmesini sağlamak

	Strateji -1
	Dış paydaşlara yönelik tanıtım faaliyetleri yaparak

	Strateji -2
	Dış paydaşlarla yeni iletişim kanalları açarak

	
Faaliyet No
	
Faaliyet Tanımı
	Performans Göstergesi
	
Dönemi
	Sorumlu Birim

	10.1.1
	Belediye’nin ve ilgili müdürlüklerin faaliyetlerini ve yaptığı etkinlikleri haber, duyuru vb. kanallarla halka ve basın kuruluşlarına duyurmak
	Yapılan haber sayısı
	2015-2019
	BİM

	10.1.2
	Belediye ve birim müdürlüklerinin faaliyetlerinin afiş, broşür, kitapçık vb. araçlarla yayınlamak
	Afiş, broşür, kitap sayısı
	2015-2019
	BİM

	10.1.3
	Belediyenin faaliyetleriyle ilgili olarak basında çıkan haberlerin takibini yapmak
	Hazırlanan basın takip dosya sayısı
	2015-2019
	BİM
ÖKM

	10.1.4
	Belediye ve birim müdürlüklerinin faaliyetlerini içeren kısa film, belgesel hazırlamak
	Çekilen kısa film/belgesel sayısı
	2015-2019
	BİM
ÖKM

	10.1.5
	Belediye çalışmalarının medya kuruluşlarına anlatıldığı basın toplantıları düzenlemek
	Düzenlenen basın toplantısı sayısı
	2015-2019
	BİM

	10.1.6
	Ulusal, uluslararası ve yerel fuarlar için stand hazırlıklarını yapmak
	Hazırlanan stand sayısı
	2015-2019
	BİM
ÖKM

	10.1.7
	Halkın görüş ve önerilerini almak, belediyenin hizmetlerini tanıtmak amacıyla halk günü toplantıları düzenlemek
	Düzenlenen toplantı sayısı
	2015-2019
	ÖKM

	10.7.8
	Belediyemizin faaliyetleri hakkında bilgi veren Bülten çıkartmak
	Basılan Bülten Sayısı
	2015-2019
	BİM
ÖKM

	10.1.9
	Belediyemizin faaliyet ve projelerinin tanıtılması amacıyla profesyonel firmalardan destek almak
	Yapılan Tanıtım Sayısı
	2015-2019
	BİM
ÖKM

[bookmark: _Toc334145761]
KAYNAKÇA VE TORBALI HAKKINDAKİ KAYNAKLAR

Kitaplar ve Makaleler

· Akartuna, M.(1962) İzmir-Torbalı-Seferihisar-Urla Bölgesinin Jeolojisi Hakkında, İstanbul Üniversitesi Fen Fakültesi Jeoloji Enstitüsü, 1962, İstanbul

· Akın Özcan, F. (2009) Milli Mücadele’de Küçük Menderes Havzası (1919-1923), Yayınlanmamış Yüksek Lisans Tezi, Aydın-2009

· Aybek, S.; Öz, A.K. (2010) Metropolisİonia II: Yolların Kesiştiği Yer, Recep Meriç İçin Yazılar, İstanbul 2010

· Aybek, S. (2004) Metropolis (İonia) Hellenistik ve Roma Dönemi Heykeltraşlık Eserleri, Yayınlanmamış Doktora Tezi, Ankara-2004

· Aybek, S. (2011) MetropolisTerrakottaları Hakkında İncelemeler, Trakya Üniversitesi Edebiyat Fakültesi Dergisi Cilt:1, Sayı:1, Ocak-2011, s.145-158

· Aybek, S. (2011) Metropolis: Geçmiş ve Güncel Projeler, Beklentiler, İzmir 2011

· Aybek, S.; Ekin Meriç, A.; Öz, A.K. (2009) Metropolis: İonia’da Bir Ana Tanrıça Kenti, İstanbul 2009

· Bayar, R.;Yüceşahin, M.M.; Özgür, E.M. (2003) Türkiye'nin İmalat İşlevinde Uzmanlaşmış Şehir Yerleşmeleri, Coğrafi Bilimler Dergisi, 2003, 1 (2), 1-12

· Bulut, T. (2009) Kuvva-yıMilliye'nin 90. Yılında İzmir ve Batı Anadolu, CTTAD, VIII/18-19, (2009/Bahar-Güz), s.331-344

· Çakmak, Z. (2009) Batı Anadolu'da Gerçekleştirilen Yunan Mezalimi Hakkında Hazırlanmış Bir Rapor, Fırat Üniversitesi Sosyal Bilimler Dergisi, Cilt:19, Sayı:1, s.209-221, Elazığ – 2009

· Danışman, M.A. (2009) Jeotermal Akışkanın Yeraltı ve Yerüstü Su Kaynaklarına Olumsuz Etkileri (İzmir İçme Suyu Havzaları Örneği), TMMOB Jeotermal Kongresi Bildiriler Kitabı, 23-25 Aralık 2009, Ankara, 205-216
· Duvarcı, Y.; Selvi, Ö.; Günaydın, H.M.; Gür, G. (2008) İzmir’deki Ulaştırma Projelerinin Kentsel Eğilimlere Etkileri, İMO Teknik Dergi, 2008, Yazı 283, s.4293-4318

· Elbir, T.; Müezzinoğlu, A.; Bayram, A.; Seyfioğlu, R.; Demircioğlu, H. (2001) Ege Bölgesi Hava Kirletici Emisyon Envanteri, DEÜ Mühendislik Fakültesi Fen ve Mühendislik Dergisi Cilt:3, Sayı:2, s.21-27, Mayıs 2001

· Elçi, A.; Gündüz, O.; Şimşek, C. (2007) Torbalı Ovası Yüzeysel Akiferindeki Yeraltı Suyu Akımının Matematiksel Modelleme İle Tespiti, V. Ulusal Hidroloji Kongresi, Orta Doğu Teknik Üniversitesi, Ankara, 5-7 Eylül 2007, s.509-518

· Eriş, S. (2009) Ege Bölgesi Demiryolları, İzmir Ulaşım Sempozyumu,

· Gök, E.; Polat, O. (2011) İzmir Kuvvetli Yer Hareketi Deprem İstasyon Ağı – İzmirNET, Süleyman Demirel Üniversitesi Fen Bilimleri Enstitüsü Dergisi, 15-3 (2011), 233-243

· Gökçen Dündar, Ş. Nitelikli Yapılaşma - Geleceğin İzmir'inde Kentsel Mekânın Kültürel Niteliği, TMMOB İzmir Kent Sempozyumu, s.467-481

· Günden, C.; Miran, B. (2008) Yeni Çevresel Paradigma Ölçeğiyle Çiftçilerin Çevre Tutumunun Belirlenmesi - İzmir İli Torbalı İlçesi Örneği, Çev-Kor Ekoloji Dergisi Sayı:18, s.41-50, 2008

· İçerler, A, Bilgin, R, Çirkin, B, Karaman, H, Kıyak, A, Karahan, Ç. (2009) Menderes Grabeninde Jeofizik – Rezistivite Yöntemiyle Jeotermal Enerji Aramaları), TMMOB Jeotermal Kongresi Bildiriler Kitabı, 23-25 Aralık 2009, Ankara, 243-255

· Karataş, N. (2006) Ege Bölgesi'nde Sanayi Gelişim Süreci ve Mekânsal Yansımaları - İzmir Örneği, Selçuk Üniversitesi Karaman İİBF Dergisi, Yıl:9, Sayı:11, s.191-210, Aralık 2006

· Kazanasmaz, E.; Kentimiz ve Çevresinin Yeraltısuyu Kaynakları, Yeraltısuyunu Kirletici Etkenler ve Su Kıtlığı Riski, TMMOB İzmir Kent Sempozyumu, s.323-332

· Koçman, A. (1989) Uygulamalı Fiziki Coğrafya Çalışmaları ve İzmir-Bozdağlar Yöresi Üzerine Çalışmalar, Ege Üniversitesi Edebiyat Fakültesi Yayınları No.49, İzmir – 1989, s.113

· Martal, A.XIX.Yüzyılın İkinci Yarısında İzmir'in Sosyo-Ekonomik Yapısında Gerçekleşen Değişimler, s.117-131

· Meriç, R. (2003) Metropolis, Ana Tanrıça Kenti, İstanbul, Ağustos 2003

· Meriç, R. Antik Dönemde Küçük Menderes Havzasının Tarihsel Coğrafyasına Genel Bir Bakış, s.202-213

· Muslu, G. (2005) Küçük Menderes Havzası’nın Beşeri ve İktisadi Coğrafyası, Yayınlanmamış Doktora Tezi, İstanbul - 2005

· Özgenç Aksoy, A.; Güney, M. Ş.; Scheytt, T. (2011) Torbalı Bölgesinin Zamanla Değişen Yeraltısuyu Akım Modeli, İMO Teknik Dergi, 2011, 5509-5522, Yazı 355

· Şimşek, C. (1998) Torbalı Çevresinin Hidrojeolojisi, Yayınlanmamış Yüksek Lisans Tezi, İzmir, Temmuz-1998

· Şimşek, C.; Filiz, Ş. (2005) Torbalı (İzmir) Katı Atık Depolama Sahasının Jeolojik ve Hidrojeolojikj Özelliklerinin İncelenmesi, DEÜ Mühendislik Fakültesi Fen ve Mühendislik Dergisi Cilt:7, Sayı:2, s.39-56, Mayıs 2005

· Telci, C.; XIX. Yüzyılın İlk Yarısında Sığla Sancağı’nın Nüfusu, Ed.Causevic, E.; Perspectives on OttomanStudies: Papersfromthe 18th Symposium of the International Committee of Pre-OttomanStudies, LitVerlag (6/2011)

· Tournefort, J.,Tournefort Seyahatnamesi II. Cilt, , Ed. StefanosYerasimos, Kitap Yayınevi, 2. Basım, Ocak 2008, İstanbul, s.258

· Vardar, S.; Sarıöz, E. (2006) Torbalı Ovasının Kuzey ve Güney Kesimlerinin Alüvyal Gelişimi ve Doğal Ortam Değişmelerine Etkileri, Çev-Kor Ekoloji Dergisi, No.60, s.55-64, 2006

· Yaka, R. (2011) Bölgesel Yenilik Stratejisi Araştırması 2011, TÜİK İzmir Bölge Müdürlüğü, 15.05.2012
Metropolis Kazı Raporları (1991-2011)

İstatistikler

· Adrese Dayalı Nüfus Kayıt Sistemi Nüfus Sayımı 2009, Türkiye İstatistik Kurumu, Ankara-2010
· Adrese Dayalı Nüfus Kayıt Sistemi Nüfus Sayımı 2010, Türkiye İstatistik Kurumu, Ankara-2011
· Adrese Dayalı Nüfus Kayıt Sistemi Nüfus Sayımı 2011, Türkiye İstatistik Kurumu, Ankara-2012
· Hanehalkı İşgücü Anketi 2009 Yılı Sonuçları, Türkiye İstatistik Kurumu, Ankara-2010
· Hanehalkı İşgücü İstatistikleri 2010, Türkiye İstatistik Kurumu, Ankara-2011
· Bölgesel Göstergeler TR 32 Aydın-Muğla-Denizli 2010, Türkiye İstatistik Kurumu-2011
· İstatistik Göstergeler 1923-2010, Türkiye İstatistik Kurumu, Ankara-2011
· İşgücü, İstihdam ve İşsizlik İstatistikleri - Sorularla Resmi İstatistik Dizisi 1, Türkiye İstatistik Kurumu, Kasım 2007, Ankara
· Motorlu Kara Taşıtları İstatistikleri 2010, Türkiye İstatistik Kurumu, Ankara-2011
· Özürlülerin Sorun ve Beklentileri Araştırması 2010, Türkiye İstatistik Kurumu, Ankara-2011
· Sağlık Araştırması 2008, Türkiye İstatistik Kurumu, Ankara-2009
· Sağlık Araştırması 2010, Türkiye İstatistik Kurumu, Ankara-2011
· Sağlık İstatistikleri Yıllığı 2010, Sağlık Bakanlığı, Ankara-2011
· Sürdürülebilir Kalkınma Göstergeleri 2000-2009, Türkiye İstatistik Kurumu, Ankara-2010
· Şirket, Kooperatif ve Ticaret Ünvanlı İşyeri İstatistikleri 2009, Türkiye İstatistik Kurumu, Ankara-2010
· Türkiye Göç ve Yerinden Olmuş Nüfus Araştırması, Hacettepe Üniversitesi Nüfus Etütleri Enstitüsü, Ankara, Aralık 2006

Araştırmalar - Raporlar

· 1-25000 Ölçekli Kentsel Bölge Nazım İmar Planı Revizyonu Plan Açıklama Raporu, İzmir Büyükşehir Belediyesi, Eylül 2009

· 2008 Yılı İzmir İl Çevre Durum Raporu, T.C. Çevre ve Orman Bakanlığı, 2008, İzmir

· 2008-2009 Torbalı Analitik Etüt Stajı Raporu, İzmir Yüksek Teknoloji Enstitüsü Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü, Mayıs 2009

· 2009 Yılı İzmir Sanayi ve Ticaret Müdürlüğü Durum Raporu, İzmir 2010

· Bütünleşik Kentsel Gelişme Stratejisi Dokümanı Araştırma Raporu, T.C. İmar ve İskan Bakanlığı Teknik Araştırma ve Uygulama Genel Müdürlüğü, Ocak 2008, Ankara

· Dokuzuncu Kalkınma Planı 2007-2013, Çevre Özel İhtisas Komisyonu Raporu, Devlet Planlama Teşkilatı, Ankara-2007

· Havza Kirliliği Konferansı, 5. Dünya Su Forumu Bölgesel Hazırlık Süreci Türkiye Bölgesel Su Toplantıları, 26-27 Haziran 2008, İzmir

· İlçelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması (1996), Devlet Planlama Teşkilatı, Ankara.

· İlçelerin Sosyo-Ekonomik Gelişmişlik Sıralaması Araştırması (2004), Devlet Planlama Teşkilatı, Ankara

· İzmir Bölge Planı Torbalı İlçe Lansman Toplantısı Sunumu, İzmir Kalkınma Ajansı (İZKA)

· İzmir Çevre Durum Raporu 2009, TMMOB Çevre Mühendisleri Odası İzmir Şubesi, 05.06.2009

· İzmir Kent Sağlığı Profili, İzmir 2009

· İzmir'de Lojistik Sektörünün Mevcut Durumu ve Gelişme Potansiyelinin Analizi, İzmir Ekonomi Üniversitesi Lojistik Yönetimi Bölümü, İZKA İzmir Kalkınma Ajansı Projesi, Mayıs 2009,

· İzmir Stratejik Planı 2003-2012, İzmir Ticaret Odası, İzmir-2003Torbalı, s.942-969

· İzmir Yakın Çevresinin Diri Fayları ve Deprem Potansiyelleri, MTA Rapor No: 10754, Jeoloji Etütleri Dairesi, 2005

· Sekizinci Beş Yıllık Kalkınma Planı Bitkisel Üretim Özel İhtisas Komisyonu Tohumculuk Alt Komisyon Raporu, Devlet Planlama Teşkilatı, Ankara-2001

· Sekizinci Beş Yıllık Kalkınma Planı Tarımsal Politikalar ve Yapısal Düzenlemeler Özel İhtisas Komisyonu Raporu, Devlet Planlama Teşkilatı, Ankara-2000

· Torbalı İlçe Lansman Sonuç Raporu, İzmir Kalkınma Ajansı (İZKA)

· Torbalı İlçe Özet Raporu, İzmir Kalkınma Ajansı (İZKA)

· Akademik Danışmanlar; (2013-2017 Stratejik Planı)
Prof. Dr. Gülgün ERDOĞAN TOSUN
Doç. Dr. Işıl KARPAT AKTUĞLU
Yard. Doç. Dr. Hanifi

İnternet Kaynakları

· Kültür ve Turizm Bakanlığı – www.kultur.gov.tr
· Türkiye İstatistik Kurumu – www.tuik.gov.tr
· Torbalı Kaymakamlığı – www.torbali.gov.tr
· İzmir Büyükşehir Belediyesi – www.izmir.bel.tr
· Torbalı Belediyesi – www.torbali.bel.tr
· İzmir Kalkınma Ajansı – www.izka.org.tr
· İzmir İl Kültür ve Turizm Müdürlüğü - www.izmirkulturturizm.gov.tr
· İzmir İl Tarım Müdürlüğü – www.izmirtarim.gov.tr
· İzmir İl Sağlık Müdürlüğü – www.ism.gov.tr
· Torbalı İlçe Milli Eğitim Müdürlüğü - http://torbali.meb.gov.tr
· Torbalı İlçe Emniyet Müdürlüğü -http://www.izmirpolis.gov.tr/index.php?b=38
· Torbalı Müftülüğü –www.torbalimuftulugu.gov.tr
· Torbalı Telekom –www.torbalitelekom.com
· İzmir İl Dernekler Müdürlüğü - http://izmirildernekler.gov.tr/
· İzmir Valiliği İl Çevre ve Orman Müdürlüğü - http://izmir.ormansu.gov.tr
· Ulaştırma Bakanlığı Karayolları Genel Müdürlüğü Karayolları 2.Bölge Müdürlüğü
Otoyol Bakım İşletme Başmühendisliği - http://www.otoyol-izmir.com
· Türkiye Seyahat Acenteleri Birliği (TÜRSAB) – www.tursab.org.tr
· Ege Bölgesi Sanayi Odası (EBSO) –www.ebso.org.tr
· İzmir Ticaret Odası –www.izto.org.tr
· Türkiye Seyahat Acenteleri Birliği (TÜRSAB) – www.tursab.org.tr
· Torbalı Ticaret Odası - http://torbalito.org.tr/
· Torbalı Esnaf ve Sanatkarlar Odası - http://www.teso.org.tr/
· Torbalı Organize Sanayi Bölgesi - : www.torbaliosb.org.tr
· Organize Sanayi Bölgeleri - http://osbbs.osbuk.org.tr
· Torbalı Sanayici ve İşadamları Derneği -http://tosiad.org.tr/

 Gazeteler

· Büyük Torbalı -http://buyuktorbali.com/
· Gazete Torbalı –www.gazetetorbali.com.tr.tc
· Mytorbalı -http://mytorbali.com/
· Torbalı Gazetesi - http://www.torbaligazetesi.com/
· Torbalı Haberleri –www.torbalihaberleri.com
· Torbalı Rehber –www.torbalirehber.com

Belediye Başkanı

Belediye Meclisi

Stratejik Plan Üst Kurulu

Belediye Encümeni

Stratejik Plan Koordinasyon Kurulu

Stratejik Çalışma Grubu

Stratejik Planlama Komisyonları

Stratejik Plan Operasyon Ekibi

ORTAKÖY	DÜVERLİK	SAĞLIK	DAĞTEKE	ÇAMLICA	BÜLBÜLDERE	KIRBAŞ	ORMANKÖY	HELVACI	KAPLANCIK	SAİPLER	KARAOT	BOZKÖY	NAİME	YOĞURTÇULAR	TULUM	KARAKIZLAR	TAŞKESİK	ATALAN	DEMİRCİ	KARAKUYU	YEŞİLKÖY	ÇAKIRBEYLİ	GÖLLÜCE	19 MAYIS	EĞERCİ	KORUCUK	DAĞKIZILCA	YEMİŞLİK	ARSLANLAR	ŞEHİTLER	GAZİ MUSTAFA KEMAL	TÜRKMENKÖY	AHMETLİ	M.KEMAL ATATÜRK	GAZİ PAŞA	YENİ	ÇAYBAŞI	YENİKÖY	YEDİ EYLÜL	ÇAPAK	KUŞÇUBURUN	KAZIM KARABEKİR	PAMUKYAZI	İSTİKLAL	İSMETPAŞA	29 EKİM	BAHÇELİEVLER	KARŞIYAKA	ÖZBEY	TEPEKÖY	FEVZİ ÇAKMAK	ALPKENT	İNÖNÜ	CUMHURİYET	M.KEMAL PAŞA	MURATBEY	TORBALI	ATATÜRK	ERTUĞRUL	93	120	159	172	186	202	247	251	264	280	296	302	340	352	358	403	420	479	518	520	525	551	570	624	770	799	821	824	835	874	889	1018	1020	1077	1096	1284	1400	1449	1464	1616	1718	2009	2048	2197	2249	2353	2695	2696	2934	2943	5547	5598	6829	8523	8529	10720	11698	11769	11799	13971	Personelin İstihdam Kategorilerine Göre Dağılımı
Satışlar	Memur
10%
Sözleşmeli
1%
İşçi
20%
Hizmet Alımı
69%

Memur	Sözleşmeli	İşçi	Hizmet Alımı	47	24	67	366	
Personelin Cinsiyet Gruplarına Göre Dağılımı
Cinsiyet	Erkek	Kadın	439	65	
Memur Personelin Cinsiyet Dağılımı
Sütun1	Erkek	Kadın	33	14	Memur Personelin Eğitim Durumu
Sütun1	
İlköğretim Mezunu	Lise Mezunu	Üniversite-Yüksekokul Mezunu	6	17	24	
Memur Personelin Yaş Gruplarına Göre Dağılımı
Yaş Grupları	
20-30 Yaş Arası	31-40 Yaş Arası	41-50 Yaş Arası	51-60 Yaş Arası	4	16	22	5	
32.000.000,00 TL
22.626.070,14 TL
23.318.866,83 TL
32000000	22626070.140000001	23318866.829999998	36.000.000,00 TL
28.210.728,88 TL
27.399.476,74 TL
36000000	28210728.879999999	27399476.739999998	49.250.000,00 TL
34.711.793,58 TL
34.710.753,39 TL
49250000	34711793.580000006	34710753.390000001	75.610.000,00 TL
54.765.788,27 TL
50.383.739,05 TL
49250000	34711793.580000006	34710753.390000001	87.184.994,00 TL
53.554.000,00 TL
59.522.221,86 TL
49250000	34711793.580000006	34710753.390000001	Belediyedeki çalışmanızdan yeterli ölçüde iş doyumu elde ediyor musunuz?

Evet	Kısmen	Hayır	Kararsızım	168	35	44	14	Belediye'de yaptığınız iş sizin kişisel gelişiminize katkıda bulunuyor mu?
Evet	Kısmen	Hayır	Kararsızım	120	43	88	10	Fiziki çalışma koşullarınızı olumlu buluyor musunuz?

Evet	Kısmen	Hayır	Kararsızım	125	57	71	8	Halen görev yaptığınız birimden memnun musunuz?
Evet	Kısmen	Hayır	Kararsızım	176	32	42	11	Evet	Kısmen	Hayır	Kararsızım	67.400000000000006	12.3	16.100000000000001	4.2	Görev yaptığınız birim sizin bilgi ve uzmanlık alanınıza uygun mu?
Evet	Kısmen	Hayır	Kararsızım	168	28	53	12	Üstlerinizle kolayca ve etkili biçimde iletişim kurabiliyor musunuz?
Evet	Kısmen	Hayır	Kararsızım	158	24	67	12	Görev yaptığınız birim Belediye'deki diğer birimlere göre sizin için cazip mi?
Evet	Kısmen	Hayır	Kararsızım	149	36	60	16	Kurum içinde yaptığınız işle ilgili kendinizi geliştirme olanakları var mı?
Evet	Kısmen	Hayır	Kararsızım	126	34	85	16	Yaptığınız işle ilgili olarak eğitime ihtiyaç duyuyor musunuz?
Evet	Kısmen	Hayır	Kararsızım	90	39	115	17	Üstleriniz size karşı yaklaşımlarında adil mi?
Evet	Kısmen	Hayır	Kararsızım	123	34	89	15	Belediye'de hemşehri memnuniyetinin önemsendiğini düşünüyor musunuz?
Evet	Kısmen	Hayır	Kararsızım	112	37	78	34	Kurumunuzda çalışmanın diğer kurumlara göre daha cazip olduğunu düşünüyor musunuz?
Evet	Kısmen	Hayır	Kararsızım	113	46	76	26	Torbalı Belediyesi'nde çalışmaktan memnun musunuz?
Evet	Kısmen	Hayır	Kararsızım	172	39	28	22	Mahallenizdeki Sorunların Çözümü Konusunda Torbalı Belediyesi İle İrtibata Geçme Konusunda Zorluk Yaşıyor musunuz?
Evet, yaşıyorum	Hayır, yaşamıyorum	Fikri yok/cevapsız	10	13	3	Muhtarlık Yaptığınız Mahallede Yaşayan Vatandaşlardan Size En Fazla Gelen
1. Talep
Altyapı-kanalizasyon	Yol-asfalt yapımı	Yeşil alan-park-çevre düzenlemesi	Çöp-temizlik-başıboş hayvanlar	İmar-tapu	İstihdam	7	10	2	2	4	1	Muhtar Olarak Görev Yaptığınız Mahallede Öncelikle Verilmesi Gereken
1. Hizmet
Altyapı, kanalizasyon	Diğer 	İmar, tapu	Sağlık hizmeti	Sosyal tesis, spor tesisleri, mesire yeri, sosyal aktiviteler	Ulaşım, otobüs	Yeşil alan, park, bahçe düzenlemesi, çevre düzenlemesi	Yol, asfalt yapımı	12	1	3	1	2	2	1	4	Torbalı’da yaşadığım için kendimi şanslı sayıyorum ve burada yaşadığım için mutluyum
Tamamen katılıyorum	Büyük ölçüde katılıyorum	Kararsızım	Kısmen katılıyorum	Hiç katılmıyorum	440	485	229	160	180	Torbalı’nın yaşam kalitesi yüksek bir ilçe olduğunu düşünüyorum
Tamamen katılıyorum	Büyük ölçüde katılıyorum	Kararsızım	Kısmen katılıyorum	Hiç katılmıyorum	244	486	337	220	207	Torbalı’nın ekonomik gelişme potansiyelinin yüksek olduğunu düşünüyorum
Tamamen katılıyorum	Büyük ölçüde katılıyorum	Kararsızım	Kısmen katılıyorum	Hiç katılmıyorum	360	497	301	194	142	Torbalı’da altyapı sorunlarının çözülmüş olduğunu düşünüyorum
Tamamen katılıyorum	Büyük ölçüde katılıyorum	Kararsızım	Kısmen katılıyorum	Hiç katılmıyorum	155	327	335	350	327	Torbalı’nın kentsel dönüşüm projeleriyle yeni bir yüze kavuşacağına inanıyorum
Tamamen katılıyorum	Büyük ölçüde katılıyorum	Kararsızım	Kısmen katılıyorum	Hiç katılmıyorum	257	492	347	215	183	Torbalı’nın bir sanayi ilçesi olma yolunda hızla ilerlediğini düşünüyorum
Tamamen katılıyorum	Büyük ölçüde katılıyorum	Kararsızım	Kısmen katılıyorum	Hiç katılmıyorum	402	462	290	183	157	Torbalı’nın temiz ve doğaya çevreye saygılı bir ilçe olduğunu düşünüyorum
Tamamen katılıyorum	Büyük ölçüde katılıyorum	Kararsızım	Kısmen katılıyorum	Hiç katılmıyorum	212	415	361	255	251	Torbalı’da “Önce İnsan” diyen çağdaş ve katılımcı bir belediye yönetimi olduğunu düşünüyorum
Tamamen katılıyorum	Büyük ölçüde katılıyorum	Kararsızım	Kısmen katılıyorum	Hiç katılmıyorum	212	385	414	224	259	Torbalı’da ihtiyaç sahibi olanları destekleyen sosyal temelli bir yönetim anlayışı olduğunu düşünüyorum
Tamamen katılıyorum	Büyük ölçüde katılıyorum	Kararsızım	Kısmen katılıyorum	Hiç katılmıyorum	204	368	419	237	266	106

image1.jpeg
MENDERES ILGESI

BUCA
iLGESi

Belenbasina

P zeyiinksye

TORBALI

3

| Vimeise KEMALPASA

iLGESI

* SELGUK'A

SELGUK ILGESI

BAYINDIR iLGESI
Osmaniye'ye

ODEMISE

e

image2.emf

image3.png
KOGUK
MENDERES L,

{IRMAGI

I N B N ¢ ooewis
L 1 [| venikov™>R) | 1507 ' % KRBASI 7.5 TiRE

=

ATALANI

4’/‘5 - GOLLUCE

TULUM

Mevsimlik ve 10
Kurutulan Kaplancik Gélii

Gol-Batakliklar H Hasan Gélii

BRI Ete g Yerle§imler U Kiirt Bucadi Golii
aleozoi

@ Mermer-Kirecgtas Diiden P Pancar Golii

g:iasl?ozmk izohips Bademgedigi Tepe

(HoYiik)
— i : Metropolis i
Ara izohips (Antik Kent) BELEVi

. = Sondaj yerleri ve kodlari —— = GOLU
Vardar 2005 Akarsu ———— MEVKIi

image4.jpeg

image5.jpeg
Global Gunes Radyasyon Dagilimi

c:(BALIKESIBV [

KWhim> yil

I 1400 - 1450
[1450 - 1500
[] 1500 - 1550
[] 1550 - 1600
[1600 - 1650
MANiSA | [1650 - 1700
' [1700 - 1750

Il 1750 - 1800

I 1300 - 2000

=

(

“\

N \ |
= *
LS S‘a, _'-__,zi?izmik g

image6.emf

image7.emf

image8.emf

image9.wmf

image10.wmf

