

FAALİYET RAPORU

2016

Pendik Belediyesi
Faaliyet Raporu
2016

Pendik Belediyesi
Faaliyet Raporu
2016

Mustafa Kemal ATATÜRK

Recep Tayyip ERDOĞAN

T.C. Cumhurbaşkanı

Binali YILDIRIM

T.C. Başbakanı

Kadir TOPBAŐ

İstanbul Bykřehir Belediye BaŐkanı

Dr. Kenan ŞAHİN
Pendik Belediye Başkanı

BELEDİYE MECLİS ÜYELERİ / AK PARTİ

Akın BÖBÜR

Ali ŞİRİN

Asuman SESİŞİK

Atakan YÜCE

Ayhan ERTEKİN

Ayhan TUĞLU

Bekir YÖNDEMİR

Bülent AŞKIN

Cevat YAMAN

Ceyhun ÖZKAN

Cihan KÖKTEMİR

Ekrem YILDIRIM

Emine RAMAZANOĞLU

Erhan KARATAŞ

Fatih ÖZEREN

F. Gülzâr KURT

Gökhan TEKBIYIK

H.İbrahim ÇAKMAK

Hayrullah HASDEMİR

Murat TÜRKYLMAZ

Nihat BEŞTAŞ

Nizamettin ÇAKIR

Osman UÇAK

Öner AŞIK

Öznur CANAYAKIN

Ramazan ÖZTÜRK

Ramazan TUNÇ

Remzi ŞEKER

Remzi TOPÇU

Süleyman PERGEL

Şerafettin TAŞTAN

Yahya TUNÇ

Zehra GÖKBUDAK

BELEDİYE MECLİS ÜYELERİ / CHP

A. Ayla TAYGAROĞLU

Cengiz AYCAN

Ercan YALÇIN

Fadıl TÜRKOĞLU

Nasibi Halis ÖNAL

İsa ÖZTÜRK

Murat KAYAOĞLU

Nurettin YILMAZ

S. Tarık BALYALI

Tarık KÜPÇÜ

Yakup YETER

Yasemin ALYEŞİL

BELEDİYE BAŞKAN YARDIMCILARI

Ali ÇELİK

Cevat YAMAN

Ekrem YILDIRIM

İ.Hakkı AYSAN

M.İzzet ÖZTOP

M. Sami DİVLELİ

Öznur CANAYAKIN

Vahap DOĞAN

MÜDÜRLER

Cem KOÇDEMİR
Basın Yayın ve Halkla
İlişkiler Müdürü

Üstün Murat YILDIZ
Bilgi İşlem Müdürü

Nazım DADAŞOĞLU
Çevre Koruma ve Kontrol
Müdürü

Bünyamin CAN
Destek Hizmetleri Müdürü

Ö. Faruk KARADENİZ
Dış İlişkiler Müdürü

Özlem KAÇAMAK
Emlak ve İstimlak
Müdürü

Mustafa KAYA
Etüd Proje Müdürü

Fatih Telat YILMAZ
Fen İşleri Müdürü

İlyas ACAR
Gençlik ve Spor Hizmetleri
Müdürü

Cüneyt ÖZÇELİK
İmar ve Şehircilik Müdürü

M.Zahid KIROĞLU
İnsan Kaynakları ve Eğitim
Müdürü ve Teftiş Kurulu
Müdürü

Nuri SİNCANLI
Kültür İşleri Müdürü

Murat BAŞ
Mali Hizmetler Müdürü

Gökhan ÇANKAYA
Plan ve Proje Müdürü

Tarık KURU
Ruhsat ve Denetim
Müdürü

Ümit AY
Sosyal Destek Hizmetleri
Müdürü

Abdulkadir COŞKUN
Strateji Geliştirme Müdürü

Abdurrahim BAYRAM
Özel Kalem Müdürü ve
İşletme İşbirlikler Müdürü

Yusuf ŞAHİN
Temizlik İşleri Müdürü

Muhammet ÖZCAN
Tesisler Müdürü ve
Muhtarlık İşleri Müdürü

Murat AĞIR
Yapı Kontrol Müdürü

Kemal KAYA
Yazı İşleri Müdürü

Faruk DEMİR
Zabıta Müdürü

MAHALLE MUHTARLARI

Mustafa COŞKUN
Ahmet Yesevi

Necati KOÇ
Bahçelievler

Davut GENÇ
Ballica

Hülya BÜYÜKTOPÇU
Batı

Meliha İNAN
Çamçeşme

Fahri SARI
Çamlık

Sabri ÖZCAN
Çınardere

Bekir YILMAZ
Doğu

Yılmaz YAMAN
Dumlupınar

Emin Ağırbaş
Emirli

Hakkı ÜNAL
Ertuğrulgazi

İzzet TOZAN
Esenler

Sadettin KARCI
Esenyalı

İsmail YEŞİLYURT
Fatih

Nurettin
KÜÇÜKOSMAN
Fevzi Çakmak

Bilal SALBAŞOĞLU
Göçbeyli

Hikmet SEZER
Güllübağlar

Faruk SAVAŞ
Güzelyalı

Turgut ŞİMŞEK
Harmandere

İrfan ÇİFTÇİ
Kavakpınar

Birol OKAY
Kaynarca

Harun YILDIRIM
Kurna

Oktay ÜNLÜ
Kurtdoğan

Hüseyin EKŞİ
Kurtköy

Mehmet UZUN
Orhangazi

Hüseyin AKDENİZ
Orta

Müslüm DİKTAŞ
Ramazanoğlu

Cihan ŞAHBALCI
Sanayi

Cemal YILMAZ
Sapanbağları

Tuncer YENİ
Sülentepe

Şemsettin DAĞCAN
Şeyhli

Şükrü AYDEMİR
Velibaba

Oğuzhan ATASAYIN
Yayalar

Halil ALBAYRAK
Yeni

Beyhan KAZAR
Yenişehir

İsmail GÜNGÖR
Yeşilbağlar

SUNUŞ

Kentini iyi tanımak, istek ve taleplerinden haberdar olmak; yönetim anlayışımızın temelini oluşturmaktadır. Yatırımlarımızı ve hizmetlerimizi vatandaş ekseninde biçimlendirmek en önemli önceliğimizdir. Teknolojiyi iyi kullanan bir belediye olarak yaptığımız tüm çalışmaları kamuoyuna en etkili şekilde duyurmaya ve kamuoyunun da geri bildirimlerini en doğru ve hızlı bir şekilde almaya gayret ediyoruz. Gelen geri bildirimlere göre vizyonumuza ve planlarımıza yön veriyoruz.

Ulaşım alanında ilçemiz için önemli bir yatırım olan Tavşantepe-Pendik-Kadıköy metro hattı vatandaşlarımızın hizmetine sunulmuştur. Böylece kentimiz hava, kara, deniz ulaşımalarının kesişim noktası olma vasfını daha da güçlendirmiştir. Kentimizin gelişimi için büyük ölçekli yatırımları kazandırmaya devam ediyoruz. Sağlık alanında yapılan çalışmalar kapsamında Sağlık Bilimleri Üniversitesi ile birlikte Sağlık Teknokentinin kurulması yönünde çalışmalarını başlatmış bulunmaktayız. Bu anlamda sağlık alanında çalışmalar yapacak bir teknokenti şehrimize kazandıracığımız için son derece mutluyuz. Bu merkezin sadece ilçemiz değil tıp teknolojileri alanında Türkiye'nin geleceği açısından önemli bir kazanım olacağını düşünüyoruz.

Şehrin meselelerinin farkındayız ve bu meselelere vatandaşın talep ve beklentileri doğrultusunda etkin ve doğru çözümler üretmeye gayret ediyoruz. Şehrin temel meseleleri arasında yer alan imar, planlama, tapu, gecekondular ve kentsel dönüşüm gibi alanlarda büyük mesafeler kat ettik. Bu yıl içerisindeki faaliyetlerimiz neticesinde dağıttığımız ve dağıtmaya başladığımız 15 bine yakın mülkiyet sahibinin imar ve tapuyla ilgili problemleri çözüme kavuşmuştur. Geçtiğimiz süreçte ortaya koyduğumuz performansla şehrin gecekondular sorununun yüzde 80'den fazlasını çözüme kavuşturmuş bulunuyoruz. Bu yönde yüzde 100'ü hedefliyoruz.

2012 yılından itibaren belediye hizmetlerinde başlattığımız dijitalleşme girişimlerimiz tüm hızıyla devam ediyor. Daha önce nikah başvurusu, e-eksper, yapı denetim başvuruları gibi dijital ortama alınan hizmetlerin yanına atıkların toplanması işlemlerini de dahil ettik. Çöp konteyneri, atık toplama üniteleri, geri dönüşüm kabini, yer altı çöp konteyneri, tamirat ve bakımları, ağaç budama ve kesimi, atık toplama ünitesi nakli, dal ve çim atıklarının toplanması gibi çeşitli taleplerin online olarak alınması, kayıt ve ödeme işlemleri e-belediye uygulamalarımız üzerinden kolaylıkla gerçekleştirilmesi dijital alanda sunulan faaliyetlerimiz arasındadır. Böylece

vatandaşlarımızın belediyeye gelmeden buldukları mevkiden hizmetten istifade etmelerine olanak sağlayacak faaliyet ve çalışmalarını genişletmeye devam ediyoruz.

2019 yılına kadar şehirle ilgili 219 proje hedefledik. Hazırladığımız İdare Faaliyet Raporu ile gerçekleştirdiğimiz taahhütlerimizin 2016 yılını sunmuş bulunuyoruz. Önümüzdeki 2 yıllık süre içerisinde eksik hiçbir iş bırakmayarak sorumluluklarımızın bilincinde daha çok çalışacağımızı bildirmek isterim. Emeği geçen tüm çalışma arkadaşlarıma teşekkür eder, 2016 yılı İdare Faaliyet Raporu'nu sizlere sunmaktan memnuniyet duyarım.

Dr. Kenan ŞAHİN

Pendik Belediye Başkanı

İÇİNDEKİLER

I. GENEL BİLGİLER	15
A. Misyon ve Vizyon	15
B. Yetki, Görev ve Sorumluluklar	15
C. İdareye İlişkin Bilgiler	23
1) Fiziki Yapı.....	23
2) Örgüt Yapısı.....	24
3) Bilgi ve Teknolojik Kaynaklar	25
4) İnsan Kaynakları	26
5) Sunulan Hizmetler.....	27
6) Yönetim ve İç Kontrol Sistemi	38
II. AMAÇ VE HEDEFLER	40
A. İdarenin Amaç ve Hedefleri.....	40
B. Temel Politika ve Öncelikler	41
III. FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER.....	43
A. MALİ BİLGİLER	43
1) Bütçe Uygulama Sonuçları.....	43
2) Temel Mali Tablolara İlişkin Açıklamalar	53
3) Mali Denetim Sonuçları.....	56
4) Diğer Hususlar (Belediye Şirketleri)	57
B. PERFORMANS BİLGİLERİ.....	59
1) Faaliyet ve Proje Bilgileri.....	59
2) Performans Sonuçları Tablosu.....	123
3) Performans Sonuçlarının Değerlendirilmesi.....	123
IV. KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ	123
A. ÜSTÜNLÜKLER.....	123
B. ZAYIFLIKLAR.....	124
V. ÖNERİ VE TEDBİRLER.....	124
EKLER	

I. GENEL BİLGİLER

A. Misyon ve Vizyon

Misyon kısaca, kurumun kişiliği, kimliği ve varlık nedeni olup kuruluşun "Varlık sebebim nedir?", yani "Niçin varım?" sorusuna verdiği cevaptır.

Pendik Belediyesi'nin misyonu; *"Sağlıklı, planlı ve sürekli gelişimiyle bugününe ve yarınına yön veren bir kent ile kentine aidiyet duyan, hoşgörü iklimini ve birlikte yaşama kültürünü özümsemiş, huzur ve refah içerisinde yaşayan kentliler için etkin, verimli ve sürdürülebilir hizmetler ve çözümler sunmak"* şeklinde belirlenmiştir.

Bir kamu tüzel kişiliği olarak belediyeler, belde halkının yerel nitelikli ortak ihtiyaçlarını karşılamakla görevlidirler. Ortak ihtiyaçların başında da belde halkının yaşadığı mekân yani kent gelmektedir. Bir kent ne kadar gelişmiş ise içinde yaşayanların ortak ihtiyaçlarının karşılanması da o oranda fazla olmaktadır.

Pendik Belediyesi, kendi misyonunu planlı ve sürekli olarak gelişen, tüm toplumun hoşgörü ve huzur içerisinde bir arada yaşadığı, vatandaşlar için en iyi hizmetleri sunan bir belediye olmayı varlık sebebi olarak açıklamıştır.

Vizyon, bir kurum için realist, güvenli, çekici bir gelecektir. İnsan grupları tarafından benimsenen bir idealdir, bir ümittir. Daha açık bir ifade ile vizyon; kuruluşun "Ne olmak istiyoruz" sorusuna vereceği cevaptır.

Pendik Belediyesi'nin Vizyonu; *"Pendik'i yerelden evrensele marka bir kent olarak taşıyan, güçlendiren, huzurlu ve mutlu bir şehir haline getiren, geleceğin nesillerine yenilikçi hizmetler üreten ve koruduğu değerleriyle "Arzu Edilen Pendik" için model bir belediye olmak"* biçiminde belirlenmiştir.

Pendik Belediyesi, Pendik'i huzurlu ve mutlu yaşanan bir şehir haline getiren yenilikçi hizmetler üreterek arzu edilen Pendik için model bir belediye olmayı kendisine vizyon olarak belirlemiştir.

B. Yetki, Görev ve Sorumluluklar

5216 sayılı Büyükşehir Belediye Kanununun 7. maddesine göre;

İlçe belediyelerinin görev ve yetkileri şunlardır:

a) Kanunlarla münhasıran büyükşehir belediyesine verilen görevler ile birinci fıkrada sayılanlar dışında kalan görevleri yapmak ve yetkileri kullanmak.

b) Büyükşehir katı atık yönetim plânına uygun olarak, katı atıkları toplamak ve aktarma istasyonuna taşımak.

c) Sıhî işyerlerini, 2'nci ve 3'üncü sınıf gayrisıhî müesseseleri, umuma açık istirahat ve eğlence yerlerini ruhsatlandırmak ve denetlemek.

d) Birinci fıkrada belirtilen hizmetlerden; 775 sayılı Gecekondu Kanunu'nda belediyelere verilen yetkileri kullanmak, otopark, spor, dinlenme ve eğlence yerleri ile parkları yapmak; yaşlılar, engelliler, kadınlar, gençler ve çocuklara yönelik sosyal ve kültürel hizmetler sunmak; mesleki eğitim ve beceri kursları açmak; mabetler ile sağlık, eğitim, kültür tesis ve binalarının yapım, bakım ve onarımı ile kültür ve tabiat varlıkları ve tarihî dokuyu korumak; kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin geliştirilmesine ilişkin hizmetler yapmak.

e) Defin ile ilgili hizmetleri yürütmek.

f) Afet riski taşıyan veya can ve mal güvenliği açısından tehlike oluşturan binaları tahliye etmek ve yıkmak.

4562 sayılı Organize Sanayi Bölgeleri Kanunuyla Sanayi ve Ticaret Bakanlığına ve organize sanayi bölgelerine tanınan yetki ve sorumluluklar ile sivil hava ulaşımına açık havaalanları ve bu havaalanları bünyesinde yer alan tüm tesisler bu Kanunun kapsamı dışındadır.

Büyükşehir ve ilçe belediyeleri tarım ve hayvancılığı desteklemek amacıyla her türlü faaliyet ve hizmette bulunabilirler.

5393 sayılı Belediye Kanununun 14. maddesine göre;

Belediye, mahallî müşterek nitelikte olmak şartıyla;

a) İmar, su ve kanalizasyon, ulaşım gibi kentsel alt yapı; coğrafi ve kent bilgi sistemleri; çevre ve çevre sağlığı, temizlik ve katı atık; zabıta, itfaiye, acil yardım, kurtarma ve ambulans; şehir içi trafik; defin ve mezarlıklar; ağaçlandırma, park ve yeşil alanlar; konut; kültür ve sanat, turizm ve tanıtım, gençlik ve spor orta ve yüksek öğrenim öğrenci yurtları; sosyal hizmet ve yardım, nikâh, meslek ve beceri kazandırma; ekonomi ve ticaretin geliştirilmesi hizmetlerini yapar veya yaptırır. Büyükşehir belediyeleri ile nüfusu 100.000'in üzerindeki belediyeler, kadınlar ve çocuklar için konukevleri açmak zorundadır. Diğer belediyeler de mali durumları ve hizmet önceliklerini değerlendirerek kadınlar ve çocuklar için konukevleri açabilirler.

b) Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımını yapabilir veya yaptırabilir; her türlü araç, gereç ve malzeme ihtiyaçlarını karşılayabilir; sağlıkla ilgili her türlü tesisi açabilir ve işletebilir; mabetlerin yapımı, bakımı, onarımını

yapabilir; kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin korunmasını sağlayabilir; bu amaçla bakım ve onarımını yapabilir; korunması mümkün olmayanları aslına uygun olarak yeniden inşa edebilir. Gerekliğinde, sporu teşvik etmek amacıyla gençlere spor malzemesi verir, amatör spor kulüplerine ayni ve nakdî yardım yapar ve gerekli desteği sağlar, her türlü amatör spor karşılaşmaları düzenler, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan öğrencilere, sporculara, teknik yöneticilere ve antrenörlere belediye meclisi kararıyla ödül verebilir. Gıda bankacılığı yapabilir.

Belediyelerin birinci fıkranın (b) bendi uyarınca, sporu teşvik amacıyla yapacakları nakdî yardım bir önceki yıl genel bütçe vergi gelirlerinden belediyeleri için tahakkuk eden miktarın; büyükşehir belediyeleri için binde yedisini, diğer belediyeler için binde on ikisini geçemez.

Hizmetlerin yerine getirilmesinde öncelik sırası, belediyenin malî durumu ve hizmetin ivediliği dikkate alınarak belirlenir.

Belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur. Hizmet sunumunda engelli, yaşlı, düşük ve dar gelirlilerin

durumuna uygun yöntemler uygulanır. Belediyenin görev, sorumluluk ve yetki alanı belediye sınırlarını kapsar.

Belediye meclisinin kararı ile mücavir alanlara da belediye hizmetleri götürülebilir.

4562 sayılı Organize Sanayi Bölgeleri Kanunu hükümleri saklıdır.

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

5393 sayılı Belediye Kanununun 15. maddesine göre;

Belediyenin yetkileri ve imtiyazları şunlardır:

- a)** Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak amacıyla her türlü faaliyet ve girişimde bulunmak.
- b)** Kanunların belediyeye verdiği yetki çerçevesinde yönetmelik çıkarmak, belediye yasakları koymak ve uygulamak, kanunlarda belirtilen cezaları vermek.
- c)** Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlarda belirtilen izin veya ruhsatı vermek.
- d)** Özel kanunları gereğince belediyeye ait vergi, resim, harç, katkı ve katılma paylarının tarh, tahakkuk ve tahsilini yapmak; vergi, resim ve harç dışındaki özel hukuk hükümlerine göre tahsili gereken doğal gaz, su, atık su ve hizmet

karşılığı alacakların tahsilini yapmak veya yaptırmak.

e) Müktesep haklar saklı kalmak üzere; içme, kullanma ve endüstri suyu sağlamak; atık su ve yağmur suyunun uzaklaştırılmasını sağlamak; bunlar için gerekli tesisleri kurmak, kurdurmak, işletmek ve işletletmek; kaynak sularını işletmek veya işletletmek.

f) Toplu taşıma yapmak; bu amaçla otobüs, deniz ve su ulaşım araçları, tünel, raylı sistem dâhil her türlü toplu taşıma sistemlerini kurmak, kurdurmak, işletmek ve işletletmek.

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

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

i) Borç almak, bağış kabul etmek.

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

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

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

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

n) Reklam panoları ve tanıtıcı tabelalar konusunda standartlar getirmek.

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

p) Kara, deniz, su ve demiryolu üzerinde işletilen her türlü servis ve toplu taşıma araçları ile taksi sayılarını, bilet ücret ve tarifelerini, zaman ve güzergâhlarını

belirlemek; durak yerleri ile karayolu, yol, cadde, sokak, meydan ve benzeri yerler üzerinde araç park yerlerini tespit etmek ve işletmek, işlettirmek veya kiraya vermek; kanunların belediyelere verdiği trafik düzenlemesinin gerektirdiği bütün işleri yürütmek.

r) Belediye mücavir alan sınırları içerisinde 5/11/2008 tarihli ve 5809 sayılı Elektronik Haberleşme Kanunu, 26/9/2011 tarihli ve 655 sayılı Ulaştırma, Denizcilik ve Haberleşme Bakanlığının Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname ve ilgili diğer mevzuata göre kuruluş izni verilen alanda tesis edilecek elektronik haberleşme istasyonlarına kent ve yapı estetiği ile elektronik haberleşme hizmetinin gerekleri dikkate alınarak ücret karşılığında yer seçim belgesi vermek,

s) Belediye sınırları içerisinde, yapı ruhsatı veya yapı kullanma izni hangi idare tarafından verilmiş olursa olsun, hizmete sunulacak olan asansörlerin tescilini yapmak, ilgili teknik mevzuat çerçevesinde yıllık periyodik kontrollerini yapmak ya da yetkilendirilmiş muayene kuruluşları aracılığıyla yaptırmak, gerekli hâllerde asansörleri hizmet dışı bırakmak.

(s) bendi uyarınca asansörlerin yıllık periyodik kontrolünü yapacak belediyeler ile yetkilendirilmiş muayene

kuruluşlarının sahip olması gereken şartlar, yıllık periyodik kontrol esasları ile yıllık periyodik kontrol ücretleri Türkiye Belediyeler Birliği, Türk Mühendis ve Mimar Odaları Birliği ve Türk Standardları Enstitüsü temsilcilerinin de yer alacağı bir komisyon tarafından belirlenir. Konuya ilişkin düzenlemeler, komisyon kararları doğrultusunda Bilim, Sanayi ve Teknoloji Bakanlığı tarafından yapılır.

(r) bendine göre verilecek yer seçim belgesi karşılığında alınacak ücret Ulaştırma, Denizcilik ve Haberleşme Bakanlığınca belirlenir. Ücreti yatırılmasına rağmen yirmi gün içerisinde verilmeyen yer seçim belgesi verilmiş sayılır. Büyükşehir sınırları içerisinde yer seçim belgesi vermeye ve ücretini almaya büyükşehir belediyeleri yetkilidir.

(l) bendinde belirtilen gayrisihhî müesseselerden birinci sınıf olanların ruhsatlandırılması ve denetlenmesi, büyükşehir ve il merkez belediyeleri dışındaki yerlerde İl Özel İdaresi tarafından yapılır.

Belediye, (e), (f) ve (g) bentlerinde belirtilen hizmetleri Danıştay'ın görüşü ve İçişleri Bakanlığı'nın kararıyla süresi kırkdokuz yılı geçmemek üzere imtiyaz yoluyla devredebilir; toplu taşıma hizmetlerini imtiyaz veya tekel oluşturmayacak şekilde ruhsat vermek

suretiyle yerine getirebileceği gibi toplu taşıma hatlarını kiraya verme veya 67'nci maddedeki esaslara göre hizmet satın alma yoluyla yerine getirebilir.

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

Belediye ve bağlı idareler, meclis kararıyla mabetlere indirimli bedelle ya da ücretsiz olarak içme ve kullanma suyu verebilirler.

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

Belediye mallarına karşı suç işleyenler devlet malına karşı suç işlemiş sayılır.

2886 sayılı Devlet İhale Kanunu'nun 75'inci maddesi hükümleri belediye taşınmazları hakkında da uygulanır.

Belediyenin proje karşılığı borçlanma yoluyla elde ettiği gelirleri, şartlı bağışlar ve kamu hizmetlerinde fiilen kullanılan malları ile belediye tarafından tahsil edilen vergi, resim ve harç gelirleri haczedilemez.

İcra dairesince haciz kararı alınmadan önce belediyeden borca yeter miktarda haczedilebilecek mal gösterilmesi istenir. On gün içinde yeterli mal beyan edilmemesi durumunda yapılacak haciz işlemi, alacak miktarını aşacak şekilde yapılamaz.

5393 sayılı Belediye Kanununun 16. maddesine göre;

Belediyeye tanınan muafiyet

Belediyenin kamu hizmetine ayrılan veya kamunun yararlanmasına açık, gelir getirmeyen taşınmazları ile bunların inşa ve kullanımları katma değer vergisi ile özel tüketim vergisi hariç her türlü vergi, resim, harç, katılma ve katkı paylarından muaftır.

5393 sayılı Belediye Kanununun 73. maddesine göre;

Kentsel Dönüşüm ve Gelişim Alanı

Belediye, belediye meclisi kararıyla; konut alanları, sanayi alanları, ticaret alanları, teknoloji parkları, kamu hizmeti alanları, rekreasyon alanları ve her türlü

sosyal donatı alanları oluşturmak, eskiyen kent kısımlarını yeniden inşa ve restore etmek, kentin tarihi ve kültürel dokusunu korumak veya deprem riskine karşı tedbirler almak amacıyla kentsel dönüşüm ve gelişim projeleri uygulayabilir.

5393 sayılı Belediye Kanununun 74. maddesine göre;

Yurt dışı ilişkileri

Belediye, belediye meclisinin kararına bağlı olarak görev alanıyla ilgili konularda faaliyet gösteren uluslararası teşekkül ve organizasyonlara, kurucu üye veya üye olabilir. Belediye bu teşekkül organizasyon ve yabancı mahallî idarelerle ortak faaliyet ve hizmet projeleri gerçekleştirebilir veya kardeş kent ilişkisi kurabilir.

5393 Sayılı Belediye Kanununun 75. maddesine göre;

Diğer Kuruluşlarla İlişkiler

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

a) Mahallî idareler ile diğer kamu kurum ve kuruluşlarına ait yapım, bakım, onarım ve taşıma işlerini bedelli veya bedelsiz üstlenebilir veya bu kuruluşlar ile ortak hizmet projeleri gerçekleştirebilir ve bu amaçla gerekli

kaynak aktarımında bulunabilir. Bu takdirde iş, işin yapımını üstlenen kuruluşun tâbi olduğu mevzuat hükümlerine göre sonuçlandırılır.

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

c) Kamu Kurumu niteliğindeki meslek kuruluşları, kamu yararına çalışan dernekler, Bakanlar Kurulunca vergi muafiyeti tanınmış vakıflar ve 7/6/2005 tarihli ve 5362 sayılı Esnaf ve Sanatkârlar Meslek Kuruluşları Kanunu kapsamına giren meslek odaları ile ortak hizmet projeleri gerçekleştirebilir. Diğer dernek ve vakıflar ile gerçekleştirilecek ortak hizmet projeleri için mahallin en büyük mülki idare amirinin izninin alınması gerekir.

d) Kendilerine ait taşınmazları, aslî görev ve hizmetlerinde kullanılmak üzere bedelli veya bedelsiz olarak mahallî idareler ile diğer kamu kurum ve kuruluşlarına devredebilir veya süresi yirmi beş yılı geçmemek üzere tahsis edebilir. Bu taşınmazlar aynı kuruluşlara kiraya da verilebilir. Bu taşınmazların, tahsis amacı dışında kullanılması hâlinde, tahsis işlemi iptal edilir. Tahsis süresi sonunda, aynı esaslara göre yeniden tahsis mümkündür.

Kamu kurum ve kuruluşlarına belediyeler, bağlı kuruluşları ve belediye şirketlerince devir veya tahsis edilen taşınmazlar, kamu konutu ve sosyal tesis olarak kullanılamaz.

5018 sayılı Kamu Malî Yönetimi ve Kontrol Kanununun 29 uncu maddesinin birinci fıkrasının ikinci cümlesi ile 5253 sayılı Dernekler Kanununun 10 uncu maddesi; belediyeler, il özel idareleri, bağlı kuruluşları ve bunların üyesi oldukları birlikler ile ortağı oldukları Sayıştay denetimine tabi şirketler için uygulanmaz.

Afet, kitlesel göç ve teröre maruz kalan yerleşim birimlerinin belediyeleri ile bu Kanunun 45 inci maddesinin ikinci fıkrası gereğince belediye başkanı veya başkan vekili görevlendirilen belediyelerde, vali veya belediye başkanı, aksayan belediye hizmetinin başka bir belediye tarafından yerine getirilmesini talep edebilir. Yardım istenilen belediye, meclis kararına gerek olmaksızın İçişleri Bakanının izniyle bu talebi yerine getirebilir.

5393 sayılı Belediye Kanununun 76. maddesine göre;

Kent Konseyi

Kent konseyi, kent yaşamında; kent vizyonunun ve hemşehrilik bilincinin geliştirilmesi, kentin hak ve hukukunun korunması, sürdürülebilir kalkınma, çevreye duyarlılık, sosyal yardımlaşma

ve dayanışma, saydamlık, hesap sorma ve hesap verme, katılım ve yerinden yönetim ilkelerini hayata geçirmeye çalışır.

Belediyeler kamu kurumu niteliğindeki meslek kuruluşlarının, sendikaların, noterlerin, varsa üniversitelerin, ilgili sivil toplum örgütlerinin, siyasi partilerin, kamu kurum ve kuruluşlarının ve mahalle muhtarlarının temsilcileri ile diğer ilgililerin katılımıyla oluşan kent konseyinin faaliyetlerinin etkili ve verimli yürütülmesi konusunda yardım ve destek sağlar.

Kent konseyinde oluşturulan görüşler belediye meclisinin ilk toplantısında gündeme alınarak değerlendirilir. Kent konseyinin çalışma usul ve esasları İçişleri Bakanlığınca hazırlanacak yönetmelikle belirlenir.

5393 sayılı Belediye Kanununun 77. maddesine göre;

Belediye Hizmetlerine Gönüllü Katılım

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

C. İdareye İlişkin Bilgiler

1) Fiziki Yapı

HİZMET BİNALARI							
NO	ADI	MAHALLE	ADRES	NO	ADI	MAHALLE	ADRES
1	Ahi Evran Kültür Merkezi	Ahmet Yesevi	Hürriyet Caddesi Ayyüzlü Sk. No:14	26	Afet Koordinasyon Merkezi ve Belediye Ek Hizmet Binası	Güllübağlar	Muhsin Yazıcıoğlu Caddesi No:132
2	Belediye Başkanlığı Merkez Binası	Batı	23 Nisan Caddesi No:11	27	Hüseyin Vassaf Bilgi Evi ve Spor Merkezi	Güllübağlar	Tandoğan Caddesi No:95
3	Ek Hizmet Binası	Batı	Karanfil Sokak No:33	28	Ek Hizmet Binası	Güllübağlar	Muhsin Yazıcıoğlu Caddesi No:10
4	Mehmet Akif Ersoy Sanat Merkezi	Batı	İsmetpaşa Caddesi No:2	29	Atık Getirme Merkezi	Güllübağlar	Okul Sokak No:5
5	Kemal Tahir Halk Kütüphanesi	Batı	Erol Kaya Cadde No:54	30	Güzelyalı Semt Konağı	Güzelyalı	Anadolu Caddesi No:2/B
6	Yunus Emre Kültür ve Sanat Merkezi	Batı	Erol Kaya Caddesi Tevfik Fikret Sk. No:3	31	Ahmedi Hani Kültür Merkezi	Kavakpınar	Abdi İpekçi Caddesi No:115
7	Nikâh Salonu (Y. E. K. S. M)	Batı	Erol Kaya Caddesi No:21	32	Kavakpınar Aile Çocuk Eğitim Merkezi	Kavakpınar	Yeniasır Caddesi No:1
8	Engelli Koordinasyon Merkezi	Batı	Geziboyu Caddesi No:64	33	Kavakpınar Kütüphanesi ve Etüt Merkezi	Kavakpınar	Misakı Milli Caddesi No:147
9	Spor Koordinasyon Merkezi	Batı	Erol Kaya Caddesi No:12	34	Kurnaköy Semt Konağı	Kurnaköy	Anadolu Yolu Caddesi
10	Çamlık Spor Kompleksi	Çamlık	Erguvan Sk. No:2	35	Kurtköy Aile Çocuk Eğitim Merkezi ve Gençlik Merkezi	Kurtköy	Ankara Caddesi No:315
11	Manolya Çocuk Evi	Çamlık	Leylak Sk. Manolya Sitesi	36	Orhangazi Aile Çocuk Merkezi	Orhangazi	Alparslan Türkeş Caddesi No:71
12	Sarmaşık, Hanımeli, Leylak Çocuk Evleri	Çamlık	Semerkant Bulvarı Sarmaşık Evleri Sitesi	37	Dolayoba Semt Konağı	Orta	Nuri Bilge Sokak No:3
13	Çınardere Semt Konağı	Çınardere	Ayazma Caddesi No:10	38	Şehit Burhan Öner Spor Kompleksi	Sülüntepe	Hacı Bektaş-ı Veli Caddesi No: 17
14	Çınardere Spor Tesisleri	Çınardere	Olimpiyat Caddesi No:20	39	Şeyhli Mahallesi Semt Konağı	Şeyhli	Akşemsettin Caddesi No:18
15	Atatürk Kültür Merkezi	Doğu	Erol Kaya Caddesi No:201	40	Ali Ulvi Kurucu Bilgi Evi ve Spor Merkezi	Velibaba	Olimpiyat Caddesi No:98
16	Neyzen Tevfik Sanat Evi	Doğu	Ece Sokak No:2	41	Tenzile Erdoğan Çocuk Evi	Velibaba	Mehmet Akif Ersoy Caddesi No:16
17	Hamid Aytaç Kültür Merkezi	Dumlupınar	Mümessil Sokak No:10	42	Akşemseddin Kültür Merkezi	Velibaba	Mehmet Akif Ersoy Caddesi No:18
18	Ek Hizmet Binası	Esenler	Bora Sokak No:4	43	Dolayoba Spor Kompleksi	Velibaba	Hukukçular Caddesi No:19
19	Neşet Ertaş Bilgi Merkezi ve Spor Sahaları	Fatih	Şahdamar Sk. No:3	44	Ek Hizmet Binası	Yayalar	Ankara Caddesi No:177
20	Fatih Mahallesi Semt Konağı	Fatih	Kuzu Sokak No:23	45	Yeni Mahalle Semt Konağı ve Belediye Ek Hizmet Binası	Yeni	Stadyum Sokak No:18
21	Fevzi Çakmak Aile Çocuk Eğitim Merkezi	Fevzi Çakmak	Mustafa Kemal Caddesi No:22/2	46	Ek Hizmet Binası	Yeni	Şen Sokak No:3
22	Kadın İş Geliştirme Merkezi (KİŞGEM)	Fevzi Çakmak	Erzincan Caddesi No:98	47	Yeşilbağlar Novipazar Spor Kompleksi	Yeni	Şehit Fethi Caddesi No:91
23	Fevzi Çakmak El Sanatları Merkezi	Fevzi Çakmak	Erzincan Caddesi No:100	48	Yahya Kemal Beyatlı Bilgi Evi ve Spor Merkezi	Yenişehir	Millet Caddesi No:8
24	Arif Nihat Asya Kültür Merkezi	Fevzi Çakmak	Bediüzzaman Cd. Anibal Sk. No:28	49	Kadın Sığınma Evi	-	-
25	Göçbeyli Pazar Tezgahı Satış Üniteleri	Göçbeyli	Zübeyde Hanım Caddesi				

2) Örgüt Yapısı

3) Bilgi ve Teknolojik Kaynaklar

Pendik Belediyesi bünyesinde bulunan iletişim araçlarının, görüntü sistemlerinin, bilgisayarların ve bilgisayara bağlı diğer sarf malzemelerin yer aldığı tablolar aşağıda gösterilmiştir.

Aşağıdaki tablolar incelendiğinde toplam 1.734 adet iletişim aracı, 1.509 adet görüntü aracı ve 3.283 adet bilgisayar ve bilgisayara bağlı diğer sarf malzemelerin olduğu görülmektedir.

BİLGİ VE TEKNOLOJİK KAYNAKLAR					
İLETİŞİM ARAÇLARI			BİLGİSAYARLAR VE DİĞER SARF CİHAZLAR		
	Adı	Adedi		Adı	Adedi
1	Sabit Telefonlar	1.247	1		
2	IP Telefonlar	162	2	CRT Ekranlar	12
3	Telsiz Telefonlar	99	3	LCD Ekranlar	1.175
4	Telsizler	199	4	Dizüstü Bilgisayar	226
5	Cep Telefonları	27	5	Dayanaklı Taşınabilir Bilgisayar	19
GÖRÜNTÜ SİSTEMLERİ			6	Tablet Bilgisayar	170
	Adı	Adedi	7	Kule ve Raf Sunucular, Data Kasaları	52
1	Plazma TV	29	8	Harici HDD (100GB, 500GB, 1TB, 2TB)	95
2	LCD TV	24	9	Dokunmatik Ekran (Kiosk)	48
3	LED TV	134	10	Nokta Vuruşlu Yazıcılar	24
4	DVD Oynatıcı	36	11	Lazer Yazıcılar	76
5	Sabit Kameralar	957	12	Plotter Yazıcılar	4
6	Dijital Kameralar	19	13	Termal Yazıcılar	13
7	Dijital Ses ve Görüntü Kaydediciler	1	14	Çok Fonksiyonlu Yazıcılar	10
8	Fotoğraf Makineleri (Dijital ve Normal)	92	15	Barkod Yazıcılar ve Okuyucular, Optik Okuyucular	15
9	Fotoğraf Makineleri (Diğer Bileşenleri)	92	16	Masaüstü Tarayıcılar	74
10	Projektörler	80	17	Faks Cihazları	19
11	Projeksiyon Perdeleri/Ekranlar	45	18	Fotokopi Makineleri	44

4) İnsan Kaynakları

Pendik Belediyesi'nde istihdam edilen kadrolu tüm personel ile ilgili genel (mevcut kadro durumu) ve ayrıntılı bilgiler (personel sayısının yıllara göre dağılımı, kadro türlerine göre personelin yaş ortalaması ve kadro durumuna göre personelin eğitim durumu) tablolar halinde aşağıda gösterilmiştir.

PERSONEL DURUMU			
İSTİHDAM	KADIN	ERKEK	TOPLAM
Memur	102	296	398
İşçi	28	93	121
Sözleşmeli Personel	44	117	161
Toplam	174	506	680

TAHSİL	MEMUR	SÖZ.	İŞÇİ	TOPLAM
İLKOKUL	1	0	30	31
ORTAOKUL	8	0	11	19
LİSE	46	14	36	96
ÖNLİSANS	74	26	14	114
LİSANS	214	113	25	352
YÜKSEK LİSANS	55	8	5	68
TOPLAM	398	161	121	680

PERSONELİN YAŞ ORTALAMASI				
YAŞ	MEMUR	İŞÇİ	SÖZ.	TOPLAM
20 - 30 Yaş Arası	97	3	96	196
30 - 40 Yaş Arası	150	37	54	241
40 - 50 Yaş Arası	130	79	10	219
50 - 60 Yaş Arası	21	2	1	24
TOPLAM	398	121	161	680

YILLARA GÖRE NÜFUS / PERSONEL SAYISI		
1990	1.031	196.541
1995	643	278.407
2000	574	389.657
2009	570	562.122
2011	576	585.196
2012	565	605.907
2013	573	625.797
2014	637	646.375
2015	670	681.736
2016	680	691.681

5) Sunulan Hizmetler

Pendik Belediyesi'nin kentliye yönelik, kente yönelik ve kurumsal alanlarda faaliyet gösterdiği hizmet alanları ile ilgili özet bilgiler aşağıda sunulmuştur.

Kentliye Yönelik Hizmet Alanları

Kültürel

- Konferans, seminer, tiyatro, sinema, söyleşi, anma ve sohbet programları, festival, fuar, sergi gibi kültürel ve sanatsal etkinlikler düzenlemek.
- Belirli gün ve haftalara ilişkin sosyal aktiviteler düzenlemek.
- Sanat kursları, hobi kursları, mesleki kurslar ve geleneksel el sanatları kursları düzenlemek.
- Pendik ilçe sınırları içinde kütüphane hizmetleri sunmak.
- Kültür ve tarih gezileri düzenlemek.
- Aile çocuk eğitim merkezi hizmeti sunmak.
- Eğitime katkı sağlamak amacıyla atölye çalışmaları, okuma kampanyaları, etüt ve takviye kurslar gibi etkinlikler düzenlemek.

Sosyal

- Sosyal incelemeler yapmak ve inceleme raporları hazırlamak.

- Nakdi yardım faaliyetlerini planlanmak ve ihtiyaç sahiplerine ulaşmasını sağlamak.
- Huzurevi, rehabilitasyon merkezi, darülaceze vb. kurumlara vatandaşları yönlendirmek.
- Cenaze yakınlarına taziye ziyaretleri düzenlemek.
- Günlük sıcak yemek, cenaze yemeği ve gıda yardımı hizmeti sunmak.
- Toplu sünnet organizasyonları ve Ramazan ayında iftar organizasyonları düzenlemek.
- İhtiyaç sahiplerine gıda, giyim, barınma, eğitim, sağlık gibi temel ihtiyaçlarının karşılanmasına yönelik yardım yapmak.
- Korunmaya muhtaç kadın ve çocukların geçici barınma, güvenlik, gıda gibi ihtiyaçlarını karşılamak ve toplumsal hayata tekrar kazandırılması konusunda psikolojik destek sağlamak.
- İş arayan vatandaşların kayıtlarını alarak iş bulmaları yönünde yardımcı olmak, ayrıca meslek edindirme kurslarına yönlendirme yapmak.
- "İnsan Kaynakları ve İstihdam Fuarı" kapsamında "İş'te Pendik Buluşmaları" organizasyonlarını düzenlemek ve böylece işveren ile iş arayanların bir araya gelmesini sağlamak.
- Şehit ve gazi ailelerine, yaşlı ve engelli vatandaşlarımıza, yetim ve öksüz

çocuklarımıza ev ziyaretleri düzenlemek.

- Engelli birey ve ailelerine yönelik danışmanlık ve bilgilendirme hizmetleri vermek, mesleki eğitim kursları düzenlemek, sosyal hayata katılımını sağlayacak etkinlikler düzenlemek.
- İlçe genelinde farklı branşlarda sportif etkinlikler organize etmek.
- Evlenme başvurusunda bulunanların müracaatlarını kabul etmek ve evlenme akdini gerçekleştirmek.

Sağlık

- Gıda üretim yerlerinin sağlık şartlarına uygunluğunu, ekmek ve pide gramajını denetlemek.
- Semt pazarlarının genel kontrolünü yapmak, tespit edilen aksaklık ve olumsuzlukları gidermek.
- Cadde, sokak, park ve meydanlarda mevzuata ve sağlık şartlarına aykırı olarak satış yapan seyyar satıcıları faaliyetten men etmek.
- Etiket koymayan, terazide hileli satış yapan, bozuk mal satan esnafa yasal işlem uygulamak.
- Belediye yönetmeliği doğrultusunda izin almadan faaliyet gösteren seyyar çalışanların tespitini yapmak ve gerekli yasal işlemleri yürütmek.
- Son kullanma tarihi geçmiş veya bozulmuş ürünlerin satışını engellemek.

- Kaymakamlık Komisyonu başkanlığında sigara denetimleri gerçekleştirmek.
- Hayvan ve hayvansal ürünlerin nakliyeciliğini yapanların ruhsatlarını ve hayvanların menşe şahadetnamelerini kontrol etmek, mezbaha ve et kombinasi dışı kesimleri önlemek, kesim yapanlar hakkında kanuni işlemler yapmak.
- Yetkili mercilerin kararları doğrultusunda belirlenen yerler dışında kurban kesilmesini önlemek.
- Ev, apartman ve her türlü işyerlerinin çöplerinin sokağa atılmasına mani olmak, çöp kutu ve atıklarının eşelenmesini önlemek.
- İnsan sağlığına zarar veren, kişilerin huzur ve sükûnunu, beden ve ruh sağlığını bozacak şekilde gürültü yapan fabrika, işyeri, atölye, eğlence yerleri gibi müesseseleri tutanak düzenleyerek yetkili mercilere bildirmek.

Çevre-Temizlik

- Evsel katı atıkların toplanmasını ve nakledilmesini sağlamak.
- Çöp konteynerlerinin bakım ve onarımını yapmak, yıkanmasını ve dezenfekte edilmesini sağlamak.
- Cadde, sokak ve kaldırımların süpürülmesini ve yıkanmasını sağlamak.
- Çöp konteynerlerinin cadde ve sokaklarda bulunması gereken yerleri belirlemek.

- Eğitim kurumları, ibadet yerleri ve sağlık hizmetleri yapılan yerlerde genel temizliğe yardımcı olmak ve ilaçlama hizmetlerini yürütmek.
 - İlçe genelinde kurulan pazar yerlerinin temizlenmesini ve yıkanmasını sağlamak.
 - Bitkisel Atık Yağların Kontrolü Yönetmeliği'ne istinaden atık yağ denetimleri yapmak.
 - Ambalaj Atıklarının Kontrolü Yönetmeliği'ne istinaden ilçe genelinde ambalaj atıklarının kaynağında toplanması ve geri dönüşebilir malzemelerin geri dönüşüme kazandırılması çalışmalarına destek olmak.
 - Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği'ne istinaden ilçe genelinde ortaya çıkan atık pil ve akümülatörlerin diğer atıklardan ayrı toplanması ve bertaraf edilmesini sağlamak.
 - Endüstriyel kaynaklı ve ısınmadan kaynaklanan hava kirliliğini önlenmesi, çevresel risklerin tespiti ve gerekli stratejilerin belirlenmesi için çalışmalar yapmak.
- Denetim**
- Sıhhi, gayri sıhhi müesseseler ve umuma açık istirahat ve eğlence yerleri hakkında, kamu kurum ve kuruluşlarından gelen yazılar ile vatandaşlardan gelen şikâyet vb. konuları değerlendirerek mahallinde denetimler yapmak.
 - Sıhhi işyerlerine ilişkin ruhsat müracaatlarını almak, bu işyerlerini yerinde denetlemek, yeterli koşulları sağlayanlara çalışma ruhsatlarını vermek, ilgili yönetmelik şartlarına uygun olmayan işyerlerinin faaliyetlerini durdurmak.
 - Gayri sıhhi müessese mevzuatı ve çevre sağlığı açısından 2. ve 3. sınıf gayri sıhhi müesseseler için ruhsat müracaatlarını almak, bu tür işyerlerini komisyon marifetiyle denetlemek.
 - Ruhsat koşullarına uymayan ve gerekli önlemleri almaktan kaçınan 2. ve 3. sınıf gayri sıhhi müesseselerin faaliyetlerini durdurmak veya ruhsatlarını iptal etmek.
 - Hafta Tatili Kanununa tabi işyerlerine gerekli denetimlerden sonra hafta tatili çalışma ruhsatı vermek.
 - Belediye Meclisince belirlenen açılış ve kapanış saatlerine uymayan işletmeler hakkında gerekli işlemleri yürütmek.
 - 7201 sayılı Tebligat Kanunu'na göre işyeri veya konut hakkında amacına uygun kullanılması istenen yerler hakkında ilgililerine yazılı bildirim işlemleri yapmak.
 - Ruhsatsız faaliyet gösteren işyerlerini mühürlemek.

- Pazarların açma kapama saatlerini kontrol etmek ve saatlere uymayanlara cezai müeyyide uygulamak.
- İzinsiz ilan, pankart, stant vb. işgalleri kontrol etmek ve önlemek.
- 3516 sayılı Ölçüler ve Ayar Kanununa ve Yönetmeliği'ne göre, ölçü ve tartı aletlerinin damgalarını kontrol etmek, damgasız ölçü aletleriyle satış yapılmasını önlemek.
- 5326 sayılı Kabahatler Kanununa ve 1608 sayılı Umuru Belediyeye Muteallik Ahkâmı Cezaiye Kanununa istinaden işletmelerin kaldırım veya yol üzerindeki işgallerini denetlemek.
- 6502 sayılı Tüketicinin Korunması Hakkında Kanun kapsamında etiket ve fiyat tarifelerini kontrol etmek.
- Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği'ne istinaden gerekli yasal işlemleri yapmak.
- Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği'ne istinaden hafriyat ve molozlar ile ilgili denetimler yapmak.
- Belediye sınırları içerisindeki yeni yapılan yolları asfaltlamak, mevcut ve bozulan asfaltları onarmak.
- Mevcut yolları imar planına uygun hale getirmek, yolları genişletmek ve tesviyelerini yapmak.
- İhtiyaç duyulan yerlere ve tehlike arz eden şevli arazilerin önüne istinat duvarı yapmak.
- İlçe sınırları içerisinde, atık su ve yağmur sularının ilçe halkına zarar vermeyecek şekilde ıslah edilmesini sağlamak.
- Yağmursuyu kanalı ve ızgara yapımı ile mevcut kanal ve ızgaraların temizliğini sağlamak, seviyelerini ayarlamak.
- Kar küreme ve buzlanmayı önleyici çalışmalar yapmak.
- Altyapı çalışmalarında diğer ilgili altyapı kuruluşları ile koordinasyonu sağlamak.
- Tranşe kazılarının denetimini yapmak.
- Hafriyat ve moloz alım çalışmalarını yürütmek.
- Altyapı ve üst yapı envanter bilgilerini güncellemek.

Kente Yönelik Hizmet Alanları

Altyapı

- Belediyenin yetki alanındaki meydan, bulvar, cadde ve yolların yapım, bakım ve onarım işlerini yapmak.

Planlama-Proje

- Bina ve tesislerin avan ve uygulama projelerinin yapılmasını sağlamak.
- Tadilatı yapılacak binaların rölevelerinin çıkartılmasını, gerektiğinde uygulama projelerinin hazırlanmasını sağlamak.

- Genel olarak mimari, statik, mekanik ve elektrik projelerinin hazırlanması ile bunlara ait yapı yaklaşık maliyetlerin ve teknik şartnamelerin hazırlanmasını sağlamak.
 - Pendik'in gelişmesine yön verecek ve değişen talepleri karşılayacak nitelikte projeler geliştirmek.
 - Yeşil alan, dinlenme alanları, prestij caddeler, yol ve kavşaklara ait avan ve uygulama projelerinin hazırlanmasını sağlamak.
 - Büyükşehir Belediyesi'nin hazırlamış olduğu 1/5.000 ölçekli imar planları doğrultusunda 1/1.000 ölçekli imar planlarının hazırlanmasını sağlamak.
 - Gerekli görülen alanlarda, başkanlık veya ilgililerin teklifleri doğrultusunda imar planı değişikliklerinin yapılmasını sağlamak.
 - Büyükşehir Belediye Başkanlığınca onaylanan planların itirazlarını değerlendirmek ve gerekli görüldüğü takdirde plan değişikliklerinin yapılmasını sağlamak.
 - Genel plan revizyonu ve planları olmayan alanları analiz edilerek imar planlarının ve plan revizyonlarının yapılmasını sağlamak.
- İmar-Yapı Kontrol-Emlak**
- İmar, ıslah, koruma amaçlı imar planları hakkında bilgi ve imar durumu almak isteyen özel ve resmi kurum ve kuruluşlara, özel kişilere istenilen belgeleri hazırlamak ve verilmesini sağlamak.
 - Koruma amaçlı imar planı, uygulama imar planı ve ıslah planına göre bina yapmak için dilekçe ile başvuru yapanların, istenilen belgeleri getirmesi durumunda, arazide hâlihazır tespit yapılarak imar durum belgesinin hazırlanmasını sağlamak.
 - Uygulama imar, koruma amaçlı imar ve ıslah imar planları hakkında bilgi almak için başvuranlara sözlü bilgi vermek.
 - İnşaat ruhsatı almak isteyenlerin tapusunu, çapını, röperli krokisini, imar durumunu, istikamet krokisini, deprem yönetmeliklerine uygun olarak hazırlanacak betonarme projelerini, inşaat mühendisinin statik hesaplamasına esas teşkil edecek jeoteknik veya jeolojik zemin etüdü raporlarını incelemek.
 - Kat irtifakı ve kat mülkiyeti esas projelerini onaylamak.
 - İnşaat ruhsatı almak için gerekli olan veya çeşitli amaçlarla istenen inşaat istikamet belgesi, encüme teklif belgesi ve taşınmazın arazideki yükseklik farklarını (kot) gösteren kot kesit belgesi, ada-parcel ve ağaç revizyonları gibi belgelerin hazırlanarak ilgililerine verilmesini sağlamak.

- Zemin etüdü raporlarını onaylamak ve yapılan arazi çalışmalarını yerinde kontrol etmek.
- Yapı kullanma izin belgesi, ısı yalıtım raporu, yıkım ruhsatı, yapı tatil tutanağı, asansör tescil belgesi düzenlemek.
- İş bitirme tutanağını, yapı denetim firmalarına ait hakediş raporlarını, yapı denetim tarafından düzenlenen seviye tespit tutanağını, özel bürolar tarafından düzenlenmiş kontür gabari belgesini, yapı denetim firmaları tarafından onaylanan işyeri teslim tutanaklarını onaylamak.
- Belediye sınırları içinde ruhsatsız veya ruhsat ve eklerine aykırı bina yapılmasını önlemek için çalışma programı çerçevesinde sürekli izleme ve denetim yapmak.
- Ruhsatsız veya ruhsat ve eklerine aykırı bina yapıldığının tespiti sonucunda, durumu tutanakla tespit etmek ve tutanağı ilgisine tebliğ etmek.
- İlçe sınırları içerisindeki tüm gecekonduların yapılaşmalarını tespit etmek, tespit edilenlere kaldırılması hususunda tebliğ yapmak.
- Ruhsatlı inşaatlara ait şikâyetleri değerlendirmek.
- İmar planı bulunmayan alanlarda yapılacak planlara altlık teşkil edecek hâlihazır haritaların oluşturulması, plan revizyonu veya değişikliği yapılacak alanlarda ise hâlihazır haritaların güncellemesi çalışmalarını yürütmek.
- CBS (Coğrafi Bilgi Sistemleri)'nin kent bazındaki uygulaması olan Kent Bilgi Sistemi'nin oluşturulması, güncelleştirilmesi ve iyileştirilmesi çalışmalarını yürütmek.
- Kamulaştırma, satın alma, tahsis ve takas işlerini yapmak.
- Hisseli ve tam taşınmazların satış işlemlerini, Belediyeye hibe veya devir edilen taşınmazların devir işlemlerini, ayrıca şuyûlandırma nedeniyle Belediyeye intikal eden, takas, trampa edilen yerlerin tescil işlemlerini yapmak.
- 2981 sayılı kanuna göre taşınmaz mal satış işlemlerini yapmak.
- 775 sayılı kanuna göre arsa tahsisi ve daire tahsisini yapmak.
- Düzenli bir kentleşmenin oluşmasını sağlamak amacıyla imar planlarına uygun olarak imar uygulamalarının yapılmasını ve uygulama sonrası tapuların dağıtılmasını sağlamak.
- Riskli yapılarla ilgili tespit, tahliye, yıkım ve yeniden inşa ile ilgili işlemlerin yapılmasını sağlamak.

Çevre-Rekreasyon

- İmar planlarında yeşil alan ve park fonksiyonuna sahip yerler için peyzaj projeleri hazırlamak, peyzaj düzenlemelerinin yapılmasını sağlamak.

- Yeni parklar yapmak ve muhtelif yerlerde bulunan parkların yeşil alanlarının ve sert zeminlerinin bakımını sağlamak, gerekli durumlarda parkları projelendirip revize etmek.
- Pendik genelinde kaldırımlara ve refüjlere ağaç dikmek, mevcut ağaçların bakımını (sulama, budama, ilaçlama vb.) yapmak, gerekli durumlarda ağaç kesim işlemlerini yapmak.
- Prestij caddelerde, refüjlerde, kamu kurum ve kuruluşların bahçelerinde peyzaj çalışmalarını ve çevre düzenlemelerini yapmak.
- Pergola, kamerye, basket potaları, kale direkleri, oturma bankları gibi kent donatılarının imalat, montaj ve tamiratını yapmak.
- Halkın spor etkinliklerine destek olunması amacıyla fitness alanları, basketbol, futbol ve voleybol sahaları, tenis kortları, yürüyüş parkurları, bisiklet yolları gibi spor alanları oluşturmak.
- Kentlinin çevre bilincini artırmak amacıyla Orman Haftası gibi özel günlerde fidan dağıtımını yapmak, ağaçlandırma alanlarında halkla birlikte fidan dikimi kampanyaları yürütmek.
- Parkların aydınlatmalarını yapmak.
- Araç parkının veya araç girişinin engellenmesi için konulan demir

babaların tamiratını yapmak, beton çiçeklikler koymak.

Kurumsal Hizmet Alanları

Personel

- Personelin özlük ile ilgili işlerini yürütmek, hizmet birimlerinde çalıştırılması ile ilgili takip ve koordinasyonu sağlamak.
- Hizmet alımı kapsamında görev yapan personelin işlerinin ilgili yasal mevzuata göre yürütülmesini sağlamak.
- Personelin emeklilik ile ilgili işlemlerini takip etmek.
- Personelin sendika bilgilerini tutmak ve sendikal haklarını takip etmek.
- Personelin işe giriş işlemlerini yürütmek ve gerekli evrakların teminini sağlamak.
- Personelin eğitim ihtiyacını belirlemek ve hizmet kalitesini artırmak amacıyla hizmet içi eğitimler düzenlemek.
- Personelin moral ve motivasyonunu yükseltmek ve kurumsal aidiyetin gelişmesi için sosyal, kültürel, sanatsal, sportif vb. etkinlikler planlamak ve bununla ilgili organizasyonların düzenlenmesini sağlamak.
- Personelin ücret ve maaşlarının ilgili mevzuat ve ilgili sendika sözleşmeleri doğrultusunda hesaplanarak ödenmesini sağlamak.
- İşe yeni başlayan veya görev değişikliği yapan personelin oryantasyon eğitimi ile

ihtiyaç duyulması durumunda personele yönelik rotasyon çalışması ile ilgili planlamaların yapılmasını sağlamak.

- Personelin izin (ücretsiz, yıllık, askerlik, doğum sonrası, mazeret, yurtdışı) işlemlerini yürütmek.
- Personelin işe alım, iş akdi fesih, nakil ve atama işlemlerinin yapılarak SGK' ya bildirimlerini gerçekleştirmek.
- Personelin kurum içi görevlendirme, kurumlar arası nakil, kadro değişikliği, açıktan atama ve geçici görevlendirme işlemlerini yapmak, talep dilekçelerini inceleyip sonuçlandırmak, göreve başlayış işlemlerini yapmak.
- Staj yapmak için müracaat eden öğrencilerin taleplerini toplamak, birimlerin stajyer ihtiyacını tespit etmek ve stajyerlerin birimlere dağıtımını sağlamak.
- Personelin hizmet, borçlanma ve intibak (S.G.K, tahsil değişikliği, askerlik süresi ve diğer mazerete dayalı süreler) işlemlerini yapmak.
- Personel performansının ölçülmesi ve değerlendirilmesi amacıyla belirli periyotlarda her bir personelin performansını ölçümlemek.
- Personel devam kontrol sistemini takip etmek ve personelin devam durumunu periyodik olarak raporlamak.

Yönetim

- Pendik Belediyesi'nin orta ve uzun vadeli amaçlarını, hedeflerini, stratejileri ile politikalarını belirlemek amacıyla 5 yıllık Stratejik Plan hazırlamak.
- Pendik Belediyesi'nin kısa vadede performans hedeflerini ve faaliyetlerini belirlemek amacıyla Performans Programını hazırlamak.
- İdare faaliyet raporu, iç kontrol eylem planı, birim çalışma yönetmelikleri gibi rapor ve çalışmalarını hazırlamak.
- Vatandaş talep, şikâyet ve beklentilerinin belirlenmesi amacıyla belirli periyotlarla kamuoyu araştırması yapılmasını sağlamak.
- Kalite yönetim sistemini uygulamak, etkinliğinin artırılmasını ve sürekliliğini sağlamak.
- Belediyenin görev alanına giren konularda, hizmetleri etkileyecek dış faktörleri incelemek, kurum içi kapasite araştırması yapmak, hizmetlerin verimlilik düzeyini analiz etmek.
- AB ve diğer ulusal ve uluslararası fon ve hibelerden yararlanmaya yönelik projeler hazırlanmasını koordine etmek, bunun için belediye bünyesinde ihtiyaç duyulabilecek proje ekipleri oluşturmak ve bu ekiplerle dış mali kaynak sağlayacak projeler üretmek.

- İlçemizdeki kamu kurum ve kuruluşları, STK'lar ve diğer kuruluşların AB ve diğer dış kaynaklı fon ve hibelerden faydalanması için eğitim ve rehberlik hizmetlerini yürütmek.
- Belediyemizin ilişki içinde olduğu diğer yerel ve uluslararası kamu kurum ve kuruluşları, kardeş şehirler, sivil toplum kuruluşları, dernek ve vakıflar ile ilişkileri yürütmek, gerçekleştirilen etkinliklerde kurumu temsil etmek ve tanıtımını sağlamak.
- Kent Konseyi'ne ilişkin çalışmaları yürütmek.

Denetim

- Malî yönetim ve kontrol süreçlerinin sistem denetiminin yapılmasını sağlamak ve bu konularda önerilerde bulunmak.
- Denetim sonuçları çerçevesinde iyileştirmelere yönelik önerilerde bulunmak ve bunların takibini sağlamak.
- Denetim sırasında veya denetim sonuçlarına göre soruşturma açılmasını gerektirecek bir duruma rastlanıldığında gerekli işlemleri yürütmek.
- Birimlerce üretilen bilgilerin doğruluğunu denetlemek.
- Risk analizlerine dayanarak belediyemiz birimlerinin yönetim ve kontrol yapılarını değerlendirmek.
- Kaynakların etkili, ekonomik ve verimli kullanılması bakımından incelemeler yapılması ve önerilerde bulunulmasını sağlamak.
- Harcama sonrasında yasal uygunluk denetiminin yapılmasını sağlamak.
- Harcamaların, malî işlemlere ilişkin karar ve tasarrufların, amaç ve politikalara, kalkınma planına, programlara, stratejik planlara ve performans programlarına uygunluğunu denetlemek ve değerlendirmek.
- Pendik Belediyesi'nde çalışan memurlar, sözleşmeli personeller ve işçilerin Belediye Başkanının onayıyla disiplin soruşturmalarının yapılmasını, soruşturmalarla ilgili raporların hazırlanmasını sağlamak.
- 4483 sayılı Memurlar ve Diğer Kamu Görevlilerinin Yargılanması Hakkında Kanun hükümleri doğrultusunda, Belediyemiz veya Pendik İlçesinde görevli memurlar ve diğer kamu görevlilerinin Türk Ceza Kanunu hükümlerine göre suç oluşturduğu muhbir ve müştekilerce iddia edilen eylemleriyle ilgili, Pendik Kaymakamlığının görevlendirmesiyle araştırma ve ön inceleme çalışmaları yapılarak ilgili raporların düzenlenmesini ve Pendik Kaymakamlığı'na sunulmasını sağlamak.

- Belediye Başkanı tarafından havale edilen konularla ilgili inceleme yaparak araştırma raporu düzenlemek.
- Belediye Başkanının onayıyla, Belediye Başkanı adına Belediyenin genel teftişini yapmak.

Mali

- Gelirlerin tahakkuk ve tahsil işlemleri, haciz ve icra işlemleri, gider belgelerinin kontrolü işlemleri, ödeme emri belgelerinin düzenlenmesi işlemleri, muhasebe işlem fişlerinin düzenlenmesi işlemleri, giderlerin hak sahiplerine ödenmesi işlemleri ile avans ve kredilerin ödenmesi ve takibi işlemlerini yapmak.
- Dönem başı ve sonu kayıtları ile ay sonu kayıtlarını yapmak.
- Gelir ve giderlerin, banka kayıtlarının takibini ve muhasebeleştirilmesini yapmak.
- Yönetim dönemi hesabı ve kesin hesabın hazırlanmasını sağlamak.
- Aylık beyannamelerin hazırlanması, borç ve alacakların takibi, tahsili ve ödenmesini sağlamak.
- Terkin, ret ve iade işlemlerini yapmak.
- Belediye bütçesinin oluşturulması çalışmalarını yürütmek.
- Ödeneklerin takibi ve aktarma işlemleri ile ön mali kontrol işlemlerini yapmak.

İdari

- Belediye hizmet binalarının inşaat, elektrik, tesisat bakım ve onarımını yapmak ve/veya yaptırmak.
- Hizmet ünitelerinin ihtiyacı olan demirbaş, mobilya ve tabela alımları, mefruşat, makine-teçhizat ile ilgili malzemelerin teminini, montajını ve naklini sağlamak.
- Belediye hizmet binalarının iç temizliğini yapmak.
- Yapılan ihale, meclis/encümen toplantıları, konferans, konser, söyleşi, panel, nikâh merasimleri, okul müsamereleri vb. etkinliklerde ses düzeni ve sinevizyon kurulumu ile web üzerinden canlı yayın yapılmasını sağlamak.
- Pendik ilçesi genelinde bulunan kamu kurum kuruluşları ile dernek ve birliklere belediye bütçe olanakları içerisinde bakım onarım işlemleri ile dayanıklı/tüketim taşınır ihtiyaçlarını karşılamak.
- Resmi tören ve sosyal-kültürel etkinliklerin hazırlıklarını yapmak.
- Belediyenin ana hizmet binaları dışında kalan kültür merkezleri, semt konakları, kütüphaneler, aile çocuk eğitim merkezleri, piknik alanları ve spor tesisleri gibi ihtiyaç duyulan halka hizmete yönelik tüm bina, tesis ve

işletmelerin kiralanması, kiraya verilmesi iş ve işlemlerini yürütmek.

- Belediyemiz birimleri ile diğer kamu kurum ve kuruluşların talepleri doğrultusunda hizmet aracı ihtiyacının karşılanabilmesi için araç taleplerini değerlendirmek ve planlamak.
- Belediyenin ihtiyaç duyduğu yapım işleri, mal ve hizmet alımlarına ilişkin işlemleri, ilgili kanun, yönetmelik ve tebliğlere uygun biçimde yürüterek, iş ve hizmetlerin etkin, verimli, şeffaf, ekonomik olarak temin edilmesini ve yapılmasını sağlamak.
- Belediye bünyesinde hizmet için gerekli basılı kağıt (matbu evrak) ve kırtasiye malzemeleri gibi gerekli ihtiyaçları birimlerin teklifleri doğrultusunda temin ve teslimini ifa etmek.
- Belediye hizmetleri için ihtiyaç duyulan taşınmazların kiralanması ve Belediye taşınmazlarının kiraya verilmesi işlemlerini yürütmek.
- Belediye gayrimenkul envanterini tutmak ve değerlendirmek.
- Belediyeye ait taşınmazlar üzerindeki işgalleri tespit etmek ve işgallerin terkini sağlamak.
- Belediye Başkanı adına tüm yargı mercilerinde, hakemler, icra daireleri ve noterlerde kurum avukatları vasıtasıyla belediye tüzel kişiliğinin temsil edilmesini, icra işlemlerinin

yürütülmesini, dava açılmasını, açılan davalarda gerekli savunmalarda bulunulmasını ve davaların sonuçlandırılmasını sağlamak.

- Belediye tüzel kişiliğine yönelik olarak tüm yargı mercileri, hakemler, icra daireleri ile noterlerden yapılacak tebliğleri Belediye Başkanı adına alınmasını, ilgili mercilere iletilmesini, ilgili mercilerin verecekleri bilgileri kullanarak hukuksal gereklerin yerine getirilmesini sağlamak.

Bilişim

- Kurum içi yazılım, donanım ve otomasyon ihtiyaçları ile ilgili teknik destek sağlamak.
- Kurum içi yazılım ve donanımların gelişen teknolojiye ve yeni ihtiyaçlara göre güncellenmesini sağlamak.
- Belediye bünyesinde kullanılan bilişim ürünlerinin bakım ve tamirlerini yapmak veya yaptırmak.
- Bilgi güvenliğini sağlamak amacı ile gerekli tedbirleri almak.
- İnternet ve intranet hizmetleri ile ilgili işlemleri yürütmek.
- Elektronik ortamlardaki verilerin planlı bir şekilde yedeklemesini sağlamak.
- Belediye bünyesinde bulunan fiziksel arşivin dijital ortama aktarılması ve arşiv verilerinin hızlı ve kesintisiz

şekilde kurum kullanıcılarının hizmetine sunulmasını sağlamak.

- E-belediye çalışmalarının etkinliğini ve sürekliliğini sağlamak.
- Elektronik imzaların takibi ve güncelleme çalışmalarını yürütmek.

Temsil-İletişim

- Belediye Başkanı'nın ziyaret, davet, karşılama, ağırlama, uğurlama, açılış, milli ve dini bayramlar ile mahalli kurtuluş günleri gibi önemli günlerde düzenlenen organizasyonlarda her türlü protokol ve tören işlerini düzenlemek.
- Belediye'yi ve Belediye Başkanı'nı yurt içi veya yurt dışında ziyarete gelen temsilcilerin ve tüzel kişilerin ağırlanmasını ve gerekli tüm düzenlemelerin yapılmasını sağlamak.
- Başkanlığa gelen misafirlere ev sahipliği yapılmasını ve dış ülkelere yapılan gezilerin organize edilmesini sağlamak.
- Kuruma şahsen müracaatta bulunan vatandaşların randevu taleplerini karşılamak.
- Belediye'nin yaptığı her türlü etkinliğin vaktinde duyurulmasını, faaliyetlerle ilgili her türlü tanıtım ve duyuru materyallerinin hazırlanmasını ve basılmasını sağlamak.
- Belediyeye ait yayınların (bülten, kitap, broşür, el ilanı) basılmasını ve vatandaşlara ulaşmasını sağlamak.

- Belediyenin tüm medya kuruluşları ile iletişimini sağlamak.
- Belediyenin web sayfası ve sosyal medya kanallarını yönetmek ve içerik paylaşımı yapmak.
- Vatandaşlardan gelen tüm telefonların Çağrı Merkezi tarafından karşılanmasını sağlamak.
- 4982 sayılı Bilgi Edinme Kanunu kapsamında kişilerin bilgi edinme hakkını kullanmaları bağlamında vatandaşlarımızın ilettiği olduğu müracaatların (şikayet, talep, istek), süresi içerisinde cevaplandırılmasını sağlamak.

6) Yönetim ve İç Kontrol Sistemi

Kurumumuz bünyesinde yapılan tüm iş ve işlemler 5393 sayılı Belediye Kanunu, 5216 sayılı Büyükşehir Belediyesi Kanunu, 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ile diğer ilgili mevzuat hükümleri çerçevesinde yapılmaktadır.

Kurumumuzun mali yönetimi ve kontrol yapısı; 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununda tarif edildiği şekliyle aşağıdaki gibidir.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu ve İç Kontrol ve Ön Mali Kontrole İlişkin Usul ve Esaslara İlişkin Yönetmelik hükümleri uyarınca harcama birimleri olan müdürlüklerde,

harcama yetkilileri olan müdürler ve gerçekleştirme görevlileri ile Mali Hizmetler Müdürlüğü'nde Ön Mali Kontrol Yetkilisi olan Mali Hizmetler Müdürü tarafından, belediye kaynaklarının etkin, ekonomik ve verimli yönetilmesi amacıyla; müdürlüklerde ve Mali Hizmetler Müdürlüğü'nde Ön Mali Kontrol faaliyetleri yürütülmektedir.

Belediye faaliyetlerinin amaç ve politikalara, kalkınma planına, programlara, stratejik plana, performans programına ve mevzuata uygun olarak planlanmasını ve yürütülmesini; kaynakların etkili, ekonomik ve verimli bir şekilde elde edilmesini ve kullanılmasını; bilgilerin güvenilirliğini, bütünlüğünü ve zamanında elde edilebilirliğini sağlamayı amaçlayan İç Denetim faaliyeti; Pendik Belediyesi İç Denetim Birimi İç Denetçileri tarafından, iç denetim mevzuatı çerçevesinde yürütülmektedir.

2014 yılında hazırlanmış olan 2015-2016 yılı Kamu İç Kontrol Standartlarına Uyum İç Kontrol Eylem Planı kapsamında yıl içerisinde:

- Hassas görevlere yönelik yöntem ve uygulamaların tanımlandığı hassas görevlerin yönetimi prosedürü ve tüm müdürlüklerde bulunan hassas

görevleri içeren hassas görev listesi iç kontrol yazılımına aktarılarak tüm personelin kullanımına sunulmuştur.

- Hata, usulsüzlük ve yolsuzluklara yönelik yöntem ve uygulamaların tanımlandığı hata, usulsüzlük ve yolsuzlukların bildirim prosedürü iç kontrol yazılımına aktarılarak tüm personelin kullanımına sunulmuştur.
- İç kontrol programında üzerindeki Personel Performans Modülünde iyileştirme sağlanmış olup birim bazlı yüksek başarı gösteren personeller için ödül mekanizması hayata geçirilmiştir.
- 2015 yılı İç Kontrol Değerlendirme Raporu hazırlanarak, Maliye Bakanlığı tarafından kullanılmakta olan e-SGB programına yüklenmiştir.
- 2017-2018 yılı Kamu İç Kontrol Standartlarına Uyum Eylem Planı hazırlanmıştır.

II. AMAÇ VE HEDEFLER

A. İdarenin Amaç ve Hedefleri

Pendik Belediyesi amaç ve hedefleri stratejik plana uygun olarak 3 ana başlık altında toplanmaktadır.

➤ Kentliye Yönelik Hizmetler

Kentliye yönelik hizmet alanı kapsamında toplumsal ihtiyaçların kültürel, sanatsal ve sosyal açıdan karşılanmasında uygulanacak stratejik amaçlar aşağıda sunulmuştur.

- Toplumsal İhtiyaçlara Yönelik Sosyal Hizmetlerin Geliştirilmesi ve Yaygınlaştırılması
- Kültürel Yaşamı Zenginleştirmek ve Hizmet Alanlarını Geliştirmek
- Sanatsal Hizmetlerin Desteklenmesi ve Yaygınlaştırılması
- Kentliye Yönelik Güvenlik Hizmetlerinin Desteklenmesi
- Sağlık Hizmetleri Alanında Sunulan Hizmetlerin Sağlıklı Kent Planına Uygun Gerçekleştirilmesi ve Uygulanması
- Sportif Alanda Sunulan Hizmetlerin Başarıya ve Gelişime Yönelik Olarak Geliştirilmesi

➤ Kente Yönelik Hizmetler

Kente yönelik hizmet alanı kapsamında altyapı ve üstyapı ihtiyacının karşılanmasında ve kentin

yapısına uygun şehirleşme faaliyetlerinin yürütülmesinde uygulanacak stratejik amaçlar aşağıda sunulmuştur.

- Kentin Doğal Yapısına, Kültürel Mirasına ve Sosyo-Ekonomik Durumuna Uygun Modern Bir Şehrin İnşa Edilmesine Katkı Sağlamak
- Kentin Büyümesine Bağlı Olarak Oluşan Altyapı İhtiyacını Yaşanabilir ve Gelişebilir Düzeyde Karşılama
- Yol ve Ulaşım Ağının Güçlendirilmesi ve Geliştirilmesi
- Yeşil Alanların Artırılması, Korunması ve Ekolojik Dengenin Sağlanmasına Yönelik Hizmetlerin Sürdürülmesi
- Çevre, Temizlik ve Katı Atık Toplama Hizmetlerinin Etkin Bir Şekilde Sürdürülmesi, Geri Dönüşüm Çalışmalarının Artırılması
- Kent Ekonomisinin Güçlendirilmesine, Ekonomik Canlılığın ve Refah Düzeyinin Artırılmasına Yönelik Projelerin ve Faaliyetlerin Uygulanması
- Sosyal ve Kültürel Tesislerin Artırılması ve Etkin Kullanımının Sağlanması
- Afet Hazırlığı ve Yönetim Sisteminin Planlanarak Hayata Geçirilmesi

➤ Kurumsal Hizmetler

Kurumsal hizmet alanı kapsamında mali ve insan kaynaklarının etkin ve verimli kullanılmasında, geliştirilmesinde ve stratejik yönetim anlayışının sürdürülmesinde uygulanacak stratejik amaçlar aşağıda sunulmuştur.

- Etkin ve Sürdürülebilir Yönetim Stratejilerinin Planlanması
- Stratejik İnsan Kaynakları Yönetiminin Uygulanması
- Halkla İlişkiler ve İletişim Yönetiminin Geliştirilmesi
- Mali Kaynakların Etkin ve Verimli Yönetilmesi
- Bilişim Altyapısının Geliştirilerek Belediyecilik Hizmetlerinin Dijital Platformdan Sürdürülmesini Sağlamak
- Sağlıklı Kentler Eylem Planının Hazırlanması ve Uygulanması

B. Temel Politika ve Öncelikler

Pendik Belediyesi temel politika ve öncelikleri belediyemizin stratejik planı çerçevesinde, stratejik hizmet alanlarına uyumlu olarak belirlenmiştir.

➤ Kentliye Yönelik Temel Politika ve Öncelikler:

- Kentlilik bilinci ve aidiyet duygusunun güçlendirildiği hizmet anlayışı

- Farklı dokulara saygı duyan ve birlikte yaşama kültürünü sahiplenen hizmet anlayışı
- Dayanışma ve yardımlaşma kültürüne sahip hizmet anlayışı
- Birlik ve beraberlik ruhu güçlü olan bir topluma önem veren hizmet anlayışı
- Kültür, sanat ve sporu yaşamın vazgeçilmezi haline getiren hizmet anlayışı
- Her yaşta eğitimi destekleyen hizmet anlayışı
- Her yaştaki bireyin sağlık hizmetlerinden faydalanmasına katkı sağlayan yönetim anlayışı

➤ Kente Yönelik Temel Politika ve Öncelikler:

- Çevreye duyarlı ve çevre bilinci yüksek bir hizmet anlayışı
- Koruyucu ve önleyici sağlık hizmetleri ile sağlıklı bir kentin devamlılığını esas alan hizmet anlayışı
- Pendik'in ihtiyaç ve taleplerine planlı ve projeli çalışmalarıyla uzun vadede çözümler sunan yönetim anlayışı
- Herkes için ulaşılabilir ve erişebilir hizmet üreten yönetim anlayışı
- Altyapısı, büyüme dinamikleri ve kentli refahı doğrultusunda tamamlanan hizmet anlayışı
- Kent güvenliğini ön plana çıkaran hizmet anlayışı
- Doğal hayatı ve çevresel değerleri koruma bilincine sahip hizmet anlayışı

- Sosyal, kültürel ve sportif tesisleriyle halka hizmet eden yönetim anlayışı
- Engelsiz bir kent için yaşanılabilir alanların ve altyapının desteklendiği hizmet anlayışı
- **Kuruma Yönelik Temel Politika ve Öncelikler:**
- Toplumun talep ve tercihlerine odaklı hizmet anlayışı
- Hizmetlerin yürütülmesinde hakkaniyeti benimseyen yönetim anlayışı
- Gelenek, inanç, tercih ve yaşam biçimlerine saygılı hizmet anlayışı
- Sosyal dayanışma ve yardımlaşmayı gözetilen bir hizmet anlayışı
- Belediye hizmetlerinin planlanmasında ve sunulmasında katılımcı ve tarafsız bir yönetim anlayışı
- Belirlenen hedeflere zamanında ulaşmayı amaçlayan yönetim anlayışı
- Sürdürülebilir, verimli ve etkin hizmet anlayışı
- Kaynak kullanımında tasarruf ve verimliliği esas alan yönetim anlayışı

III. FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A. MALİ BİLGİLER

1) Bütçe Uygulama Sonuçları

PENDİK BELEDİYE BAŞKANLIĞI						
BİLANÇO (31.12.2016 Tarihli)						
AKTİF						
1. Düzey	2. Düzey	3. Düzey	Bilanço Hesapları	2014	2015	2016
1			DÖNEN VARLIKLAR	69.171.521,66	76.463.328,43	99.855.596,99
1	10		HAZIR DEĞERLER	9.325.202,01	7.022.116,33	19.188.228,51
1	10	102	Bankalar Hesabı	5.092.934,21	3.496.915,68	14.706.002,07
1	10	103	Verilen Çekler ve G. Emri Hesabı	-190,5	-336.185,84	-1.691.965,41
1	10	104	Proje Özel Hesabı	51.364,18	463.303,57	240.058,40
1	10	108	Diğer Hazır Değerler	1.776,28	1.776,28	0,00
1	10	109	Banka Kredi Kart. Alacaklar Hs.	4.179.317,84	3.396.306,64	5.934.133,45
1	12		FAALİYET ALACAKLARI	50.309.705,59	57.330.430,23	71.594.849,59
1	12	120	Gelirlerden Alacaklar Hesabı	1.825.163,88	3.028.876,32	2.461.381,56
1	12	121	Gelirlerden Takipli Alacaklar Hs.	39.952.079,75	51.719.920,04	52.862.476,85
1	12	122	Gelirlerden Tecilli ve Tehirli Al. Hs.	7.567.772,25	2.205.504,92	12.027,93
1	12	126	Verilen Depozito ve Teminatlar Hs.	277.371,14	376.128,95	278.711,42
1	12	127	Diğer Faaliyet Alacakları	687.318,57	0,00	15.980.251,83
1	13		KURUM ALACAKLARI	0,00	0,00	0,00
1	13	132	Kurumca Verilen Borçlardan Alacak.	0,00	0,00	0,00
1	14		DİĞER ALACAKLAR	401.382,69	413.931,84	676.758,14
1	14	140	Kişilerden Alacaklar Hesabı	401.382,69	413.931,84	676.758,14
1	15		STOKLAR	7.975.658,09	10.923.465,85	7.513.997,46
1	15	150	İlk Madde ve Malzemeler Hs.	7.975.658,09	10.923.465,85	7.513.997,46
1	16		ÖN ÖDEMELER	734.183,40	746.792,03	826.413,64
1	16	162	Bütçe Dışı Avans ve Krediler	734.183,40	746.792,03	826.413,64
1	18		GELECEK AYLARA AİT VARLIKLAR	0,00	0,00	55.349,65
1	18	181	Gelir Tahakkukları Hesabı	0,00	0,00	55.349,65
1	19		DİĞER DÖNEN VARLIKLAR	425.389,88	26.592,15	0,00
1	19	190	Devreden Katma Değer Vergisi Hs.	0,00	26.592,15	0,00
1	19	197	Sayım Noksanları Hesabı	425.389,88	0,00	0,00
2			DURAN VARLIKLAR	2.743.675.462,96	2.902.570.420,21	2.840.885.132,50
2	22		FAALİYET VARLIKLARI	5.995.976,91	10.279.507,21	14.030.552,27
2	22	220	Gelirlerden Alacaklar Hesabı	0,00	0,00	2.283.334,27
2	22	222	Gelirlerden Tecilli ve Tehirli Alacak.	0,00	0,00	45.154,25
2	22	226	Verilen Depozite ve Teminatlar Hs.	0,00	0,00	9.089,42
2	22	227	Diğer Faaliyet Alacakları	5.995.976,91	10.279.507,21	11.692.974,33
2	24		MALİ DURAN VARLIKLAR	17.330.770,78	23.632.090,34	26.029.606,07
2	24	240	Mali Kuruluşlara Yatırılan Sermaye	17.229.521,58	19.384.890,34	21.780.531,07
2	24	241	Mal ve Hiz. Üreten Kur. Yat. Ser. Hs	101.249,20	4.247.200,00	4.249.075,00
2	25		MADDİ DURAN VARLIKLAR	2.718.831.341,04	2.868.624.121,46	2.800.790.272,96
2	25	250	Arazi ve Arsalar Hesabı	1.555.586.811,18	1.467.120.344,99	1.390.565.393,93
2	25	251	Yeraltı ve Yerüstü Düzenleri Hs.	891.489.949,82	933.965.150,24	983.619.382,70
2	25	252	Binalar Hesabı	158.929.760,12	369.263.808,97	394.244.593,24
2	25	253	Tesis, Makine ve Cihazlar Hesabı	6.701.148,84	9.198.688,39	8.573.686,30
2	25	254	Taşıtlar Hesabı	3.914.726,55	3.956.754,37	5.623.961,03
2	25	255	Demirbaşlar Hesabı	20.605.819,54	22.891.328,26	26.941.716,34
2	25	257	Birlikmiş Amortismanlar Hesabı (-)	-36.647.511,61	-70.153.017,97	-133.123.943,61
2	25	258	Yapılmakta Olan Yatırımlar Hesabı	118.250.636,60	132.381.064,21	124.345.483,03

2	26		MADDİ OLMAYAN DURAN VARLIK	0,00	0,00	0,00
2	26	260	Haklar Hesabı	8.362.511,90	10.185.165,37	11.649.686,40
2	26	264	Özel Maliyetler Hesabı	121.663,38	121.663,38	121.663,38
2	26	268	Birikmiş Amortismanlar Hesabı (-)	-8.484.175,28	-10.306.828,75	-11.771.349,78
2	29		DİĞER DURAN VARLIKLAR	1.517.374,23	34.701,20	34.701,20
2	29	294	Elden Çık. Stok ve Varlıklar	1.546.874,23	2.174.212,07	2.174.212,07
2	29	299	Birikmiş Amortismanlar Hesabı (-)	-29.500,00	-2.139.510,87	-2.139.510,87
AKTİF TOPLAMI				2.812.846.984,62	2.979.033.748,64	2.940.740.729,49

PASİF						
1. Düzey	2. Düzey	3. Düzey	Bilanço Hesapları	2014	2015	2016
3			KISA VADELİ YABANCI KAYNAKLAR	133.546.345,15	127.533.600,61	102.670.574,07
3	30		KISA VADELİ MALİ BORÇLAR	15.147.719,40	12.249.063,19	9.179.741,29
3	30	300	Banka Kredileri Hesabı	15.147.719,40	12.249.063,19	9.179.741,29
3	32		FAALİYET BORÇLARI	77.580.780,91	52.338.207,97	44.458.751,99
3	32	320	Bütçe Emanetleri Hesabı	77.580.780,91	52.338.207,97	44.458.751,99
3	33		EMANET YABANCI KAYNAKLAR	8.988.312,60	14.243.076,64	18.074.239,72
3	33	330	Alınan Depozito ve Teminatlar Hesabı	2.969.583,89	3.993.463,76	6.820.666,16
3	33	333	Emanetler Hesabı	6.018.728,71	10.249.612,88	11.253.573,56
3	36		ÖDENECEK DİĞER YÜKÜMLÜLÜKLER	28.789.662,45	45.709.990,19	27.763.320,15
3	36	360	Ödenecek Vergi ve Fon Hesapları	3.829.096,71	2.667.698,37	2.889.945,50
3	36	361	Ödenecek Sosyal Güvenlik Kesinti Hs.	715.775,79	706.818,41	825.642,85
3	36	362	Fon. Ve Kamu İd. Adına Yapı. Tahsilatlar	9.442.448,96	18.858.456,45	11.133.489,37
3	36	363	Kamu İdareleri Payları Hesabı	583.720,74	666.676,86	881.519,82
3	36	368	Vadesi Geçmiş, Ertenilmiş, Taksitlendirilmiş	14.218.620,25	22.810.340,10	12.032.722,61
3	37		BORÇ VE GİDER KARŞ. HESABI	0,00	1.395.283,63	1.539.504,23
3	37	372	Kıdem Tazminatı Karşılığı Hesabı	0,00	1.395.283,63	1.539.504,23
3	38		GİDER TAHAKKUKLARI	2.873.727,34	1.440.171,85	1.655.016,69
3	38	381	Gider Tahakkukları Hesabı	2.873.727,34	1.440.171,85	1.655.016,69
3	39		DİĞER KISA VADELİ YABANCI KAYNAKLAR	166.142,45	157.807,14	0,00
3	39	397	Sayım Fazlaları Hesabı	166.142,45	157.807,14	0,00
4			UZUN VADELİ YABANCI KAYNAKLAR	20.635.337,99	23.872.753,84	42.472.969,38
4	40		İÇ MALİ BORÇLAR	18.943.201,86	6.694.138,67	9.131.288,60
4	40	400	Banka Kredileri Hesabı	18.943.201,86	6.694.138,67	9.131.288,60
4	43		DİĞER BORÇLAR	0,00	3.213.868,48	15.979.141,50
4	43	438	Kamuya Olan Ert. veya Taksit. Borç	0,00	3.213.868,48	15.979.141,50
4	47		BORÇ VE GİDER KARŞ. HESABI	0,00	13.712.772,41	15.475.975,58
4	47	472	Kıdem Tazminatı Karşılığı Hesabı	0,00	13.712.772,41	15.475.975,58
4	48		GİDER TAHAKKUKLARI	1.692.136,13	251.974,28	1.886.563,70
4	48	481	Gider Tahakkukları Hesabı	1.692.136,13	251.974,28	1.886.563,70
5			ÖZKAYNAKLAR	2.658.665.301,48	2.827.627.394,19	2.795.597.186,04
5	50		NET DEĞER	2.621.687.957,21	2.815.640.641,64	2.834.101.092,14
5	50	500	Net Değer Hesabı	2.621.687.957,21	2.815.640.641,64	2.834.101.092,14
5	52		YENİDEN DEĞERLEME FARKLARI	0,00	0,00	0,00
5	52	520	Yeniden Değerleme Farkları	0,00	0,00	0,00
5	57		GEÇMİŞ YIL OLUMLU FAALİYET SONUÇLARI	48.789.543,62	48.851.592,05	30.391.141,55

5	57	570	Geçmiş Yıllar Olumlu Faaliyet Sonuçları	48.789.543,62	48.851.592,05	30.391.141,55
5	58		GEÇMİŞ YIL OLUMSUZ FAALİYET SONUÇLARI	-12.820.375,96	-12.820.375,96	-36.864.839,50
5	58	580	Geçmiş Yıllar Olumsuz Faaliyet Sonuçları	-12.820.375,96	-12.820.375,96	-36.864.839,50
5	59		DÖNEM FAALİYET SONUÇLARI	1.008.176,61	-24.044.463,54	-32.030.208,15
5	59	590	Dönem Olumlu Faaliyet Sonuçları	1.008.176,61	0,00	0,00
5	59	591	Dönem Olumsuz Faaliyet Sonuçları (-)	0,00	-24.044.463,54	-32.030.208,15
PASİF TOPLAMI				2.812.846.984,62	2.979.033.748,64	2.940.740.729,49

2016 YILI FAALİYET SONUÇLARI TABLOSU

Hesap Kodu	Düzyey		GİDERİN TÜRÜ	2014	2015	2016
	1	2		₺	₺	₺
630	01		PERSONEL GİDERLERİ	42.839.043,34	66.849.644,50	59.543.946,15
630	01	01	Memurlar	25.190.576,84	29.512.482,45	28.935.608,14
630	01	02	Sözleşmeli Personel	1.942.460,30	6.726.276,90	10.848.920,71
630	01	03	İşçiler	14.647.227,15	29.408.000,38	18.307.525,37
630	01	04	Geçici Personel	368.837,22	394.317,63	618.751,97
630	01	05	Diğer Personel	689.941,83	808.567,14	833.139,96
630	02		SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ	5.637.872,57	8.469.986,40	7.767.924,89
630	02	01	Memurlar	2.899.246,83	4.937.221,37	3.348.287,65
630	02	02	Sözleşmeli Personel	261.704,13	893.669,71	1.439.513,93
630	02	03	İşçiler	2.447.792,47	2.595.977,82	2.919.864,81
630	02	05	Diğer Personel	29.129,14	43.117,50	60.258,50
630	03		MAL VE HİZMET ALIM GİDERLERİ	112.827.443,10	129.713.306,77	143.102.719,89
630	03	01	Üretime Yönelik Mal Ve Malzeme	0,00	0,01	0,00
630	03	02	Tüketime Yönelik Mal Ve Malzeme	4.515.624,72	5.042.410,47	8.452.238,45
630	03	03	Yolluklar	265.154,74	321.773,91	306.799,71
630	03	04	Görev Giderleri	950.853,93	555.410,98	1.093.680,16
630	03	05	Hizmet Alımları	96.139.269,03	112.347.534,61	122.917.568,28
630	03	06	Temsil Ve Tanıtma Giderleri	9.026.932,14	10.424.045,00	9.031.961,30
630	03	07	Menkul Mal, Gayrimaddi Hak Alım, Bakım	1.927.325,83	971.747,08	1.300.471,99
630	03	08	Gayrimenkul Mal Bakım Ve Onarım	2.282,71	50.384,71	0,00
630	04		FAİZ GİDERLERİ	4.650.413,48	1.236.510,94	6.217.216,42
630	04	02	Diğer İç Borç Faiz Giderleri	4.650.413,48	1.236.510,94	6.217.216,42
630	05		CARİ TRANSFERLER	8.816.792,46	13.076.180,45	20.074.580,63
630	05	02	Hazine Yardımları (Mahalli İdare)	247.200,00	108.000,00	360.000,00
630	05	03	Kar Amacı Gütmeyen Kuruluşlara	995.005,71	701.052,93	1.771.606,88
630	05	04	Hane Halkına Yapılan Transferler	4.995.508,31	9.349.121,81	15.148.933,86
630	05	06	Yurtdışına Yapılan Transferler	12.747,72	13.823,11	2.351,92
630	05	08	Gelirlerden Ayrılan Paylar	2.566.330,72	2.904.182,60	2.791.687,97
630	07		SERMAYE TRANSFERLERİ	695.588,48	997.885,64	1.192.646,60
630	07	01	Yurtiçi Sermaye Transferleri	695.588,48	997.885,64	1.192.646,60

630	11		DEĞER VE MİKTAR DEĞİŞİMLERİ GİDERLERİ	1.722,56	0,00	0,00
630	11	01	Döviz Mevcudunun Değerlenmesinde	1.722,56	0,00	0,00
630	12		GELİRLERİN RET VE İADESİNDEN	1.053.484,50	1.676.120,71	22.192.034,70
630	12	01	Vergi Gelirleri	956.018,38	1.476.586,97	11.396.783,33
630	12	03	Teşebbüs ve Mülkiyet Gelirleri	43.508,03	87.874,10	4.311.011,98
630	12	05	Diğer Gelirler	53.958,09	111.659,64	6.484.239,39
630	13		AMORTİSMAN GİDERLERİ	22.532.621,71	37.769.835,26	64.466.236,67
630	13	01	Maddi Duran Varlıkların Amortisman	20.235.827,78	35.947.181,79	63.001.715,64
630	13	02	Maddi Olmayan Duran Varlıkların	2.296.793,93	1.822.653,47	1.464.521,03
630	14		İLK MADDE VE MALZEME GİDERLERİ	33.225.130,21	24.172.860,95	26.454.293,07
630	14	01	Kırtasiye Malzemeleri	226.200,94	323.733,14	497.589,14
630	14	02	Beslenme, Gıda ve Mutfakta Kullanılan	415.458,03	292.694,95	455.267,38
630	14	03	Tıbbi ve Laboratuvar Sarf Malzemeleri	27.868,32	83.773,33	11.207,21
630	14	04	Yakıtlar, Yakıt Katkıları ve Katkı Yağlar	4.245.058,78	4.292.865,21	3.980.857,23
630	14	05	Temizleme Ekipmanları	895.304,58	568.404,17	1.866.873,74
630	14	06	Giyecek, Mefruşat ve Tuhafiye	716.113,04	333.023,62	441.620,23
630	14	07	Yiyecek	2.752.870,05	3.051.360,27	3.758.458,49
630	14	08	İçecek	335.171,59	393.097,75	472.460,36
630	14	09	Canlı Hayvanlar	0,00	0,00	0,00
630	14	10	Zirai Maddeler	1.213.033,68	1.700.549,74	1.832.746,35
630	14	11	Yem	136.776,13	57.141,80	76.611,80
630	14	12	Bakım Onarım ve Üretim Malzemeleri	3.607.587,85	2.668.452,18	2.680.744,87
630	14	13	Yedek Parçalar	333.786,68	581.368,82	749.299,60
630	14	14	Nakil Vasıtaları Lastikleri	13.290,34	973,50	2.336,40
630	14	15	Değişim, Bağış ve Satış Amaçlı Yayınlar	289.611,38	61.345,48	139.457,09
630	14	16	Spor Malzemeleri Grubu	118.502,49	363.236,38	124.144,94
630	14	17	Basınçlı Ekipmanlar	2.053,20	0,00	141,60
630	14	99	Diğer Tüketim Amaçlı Malzemeler	17.896.443,13	9.400.840,61	9.364.476,64
630	20		SİLİNE ALACAKLARDAN KAYNAKLANAN	20.074.061,22	11.869.770,62	1.724.451,80
630	20	01	Gelirlerden Alacaklardan Silinenler	19.073.735,20	11.869.157,92	1.724.451,80
630	20	02	Kişilerden Alacaklardan Silinenler	1.000.326,02	612,70	0,00
630	99		DİĞER GİDERLER	344.066,97	800.483,78	13.491.700,77
630	99	99	Yukarıda Tanımlanmayan Diğer Giderler	344.066,97	800.483,78	13.491.700,77
GİDERLER TOPLAMI				252.698.240,60	296.632.586,02	366.227.751,59

Hesap Kodu	Düzyey		GELİRİN TÜRÜ	2014	2015	2016
	1	2		₺	₺	₺
600	01		VERGİ GELİRLERİ	111.039.544,99	108.087.274,67	126.586.980,67
600	01	02	Mülkiyet Üzerinden Alınan Vergiler	88.573.944,40	86.345.386,33	101.591.240,85
600	01	03	Dahilde Alınan Mal ve Hizmet Vergileri	14.286.943,95	13.501.885,05	14.254.838,96
600	01	06	Harçlar	8.178.656,64	8.240.003,29	10.740.900,86
600	03		TEŞEBBÜS VE MÜLKİYET GELİRLERİ	23.407.428,70	32.606.115,94	49.812.656,72
600	03	01	Mal ve Hizmet Satış Gelirleri	16.559.896,62	19.542.542,30	32.037.848,75
600	03	02	Malların Kullanma veya Faaliyette	0,00	5.400,00	0,00
600	03	05	Kurumlar Karları	0,00	4.145.950,80	0,00
600	03	06	Kira Gelirleri	6.847.532,08	8.912.222,84	17.774.807,97
600	04		ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER	3.411.110,68	3.672.692,95	647.114,85
600	04	01	Yurt Dışından Alınan Bağış ve Yardımlar	27.977,80	603.797,10	17.191,31
600	04	04	Kurumlardan ve Kişilerden Alınan	3.016.871,21	2.958.919,85	530.942,05
600	04	05	Proje Yardımları	366.261,67	109.976,00	98.981,49
600	05		DİĞER GELİRLER	115.847.315,95	128.147.584,63	157.110.038,45
600	05	01	Faiz Gelirleri	6.597.617,93	5.382.418,47	5.849.402,56
600	05	02	Kişi ve Kurumlardan Alınan Paylar	98.421.080,20	113.282.007,12	129.365.854,96
600	05	03	Para Cezaları	8.875.313,19	7.449.258,99	12.463.335,88
600	05	09	Diğer Çeşitli Gelirler	1.953.304,63	2.033.900,05	9.431.445,05
600	11		DEĞER VE MİKTAR DEĞİŞİMLERİ GELİRLERİ	1.016,89	74.454,29	40.752,75
600	11	01	Döviz Mevcudunun Değerlenmesinde Oluşan	1.016,89	74.454,29	40.752,75
FAALİYET GELİRLERİ TOPLAMI				253.706.417,21	272.588.122,48	334.197.543,44
FAALİYET SONUCU (-/+)				1.008.176,61	-24.044.463,54	-32.030.208,15

2016 YILI BÜTÇE UYGULAMA SONUÇLARI TABLOSU						
KURUM ADI: PENDİK BELEDİYE BAŞKANLIĞI						
Hesap Kodu	Düzy		BÜTÇE GİDERİNİN TÜRÜ	2014	2015	2016
	1	2		₺	₺	₺
830	01		PERSONEL GİDERLERİ	42.839.043,34	51.876.268,07	57.608.063,20
830	01	01	Memurlar	25.190.576,84	30.284.539,87	28.935.608,14
830	01	02	Sözleşmeli Personel	1.942.460,30	6.263.573,77	10.848.920,71
830	01	03	İşçiler	14.647.227,15	14.146.162,77	16.400.101,60
830	01	04	Geçici Personel	368.837,22	394.317,63	618.751,97
830	01	05	Diğer Personel	689.941,83	787.674,03	804.680,78
830	02		SOSYAL GÜVENLİK KURUMLARINA DEVLET	5.637.872,57	8.309.712,76	7.761.521,60
830	02	01	Memurlar	2.899.246,83	4.932.938,29	3.342.453,55
830	02	02	Sözleşmeli Personel	261.704,13	817.570,17	1.438.944,74
830	02	03	İşçiler	2.447.792,47	2.516.086,80	2.919.864,81
830	02	05	Diğer Personel	29.129,14	43.117,50	60.258,50
830	03		MAL VE HİZMET ALIM GİDERLERİ	123.151.953,91	139.663.141,19	151.913.661,52
830	03	01	Üretime Yönelik Mal Ve Malzeme	0,00	0,00	0,00
830	03	02	Tüketime Yönelik Mal Ve Malzeme	7.444.371,66	8.040.780,99	10.549.320,95
830	03	03	Yolluklar	236.983,04	300.128,18	298.518,23
830	03	04	Görev Giderleri	948.828,30	555.049,87	883.003,17
830	03	05	Hizmet Alımları	96.585.825,66	112.194.158,56	123.302.069,37
830	03	06	Temsil Ve Tanıtma Giderleri	14.660.446,43	16.826.661,19	14.504.555,92
830	03	07	Menkul Mal, Gayrimaddi Hak Alım, Bakım	3.273.216,11	1.695.977,69	2.376.193,88
830	03	08	Gayrimenkul Mal Bakım Ve Onarım	2.282,71	50.384,71	0,00
830	04		FAİZ GİDERLERİ	3.402.929,18	4.107.911,32	4.367.779,04
830	04	02	Diğer İç Borç Faiz Giderleri	3.402.929,18	4.107.911,32	4.367.779,04
830	05		CARİ TRANSFERLER	18.711.675,25	19.396.635,14	29.212.656,12
830	05	02	Hazine Yardımları (Mahalli İdare	247.200,00	108.000,00	360.000,00
830	05	03	Kar Amacı Gütmeyen Kuruluşlara	987.103,25	658.334,54	1.612.157,78
830	05	04	Hane Halkına Yapılan Transferler	13.076.264,27	13.556.926,13	22.050.817,72
830	05	06	Yurtdışına Yapılan Transferler	12.747,72	13.823,11	2.351,92
830	05	08	Gelirlerden Ayrılan Paylar	4.388.360,01	5.059.551,36	5.187.328,70
830	06		SERMAYE GİDERLERİ	116.358.706,21	92.630.066,41	102.212.517,70
830	06	01	Mamul Mal Alımları	9.641.107,22	4.927.736,40	8.548.291,88
830	06	02	Menkul Sermaye Üretim Giderleri	2.984.871,32	3.620.311,26	3.823.960,10
830	06	03	Gayri Maddi Hak Alımları	1.490.427,86	950.155,28	479.775,00
830	06	04	Gayrimenkul Alımları Ve Kamulaştırması	8.262.523,13	9.319.090,92	13.586.750,11
830	06	05	Gayrimenkul Sermaye Üretim Giderleri	89.556.802,06	63515202,9	65.315.487,77
830	06	06	Menkul Malların Büyük Onarım Giderleri	0,00	0,00	0,00
830	06	07	Gayrimenkul Büyük Onarım Giderleri	4.422.974,62	10.297.569,65	10.458.252,84
830	07		SERMAYE TRANSFERLERİ	801.351,88	3.016.559,11	2.967.105,89
830	07	01	Yurtiçi Sermaye Transferleri	801.351,88	3.016.559,11	2.967.105,89
BÜTÇE GİDERLERİ TOPLAMI (A)				310.903.532,34	319.000.294,00	356.043.305,07

Hesap Kodu	Düzy		BÜTÇE GELİRİNİN TÜRÜ	2014	2015	2016
	1	2		₺	₺	₺
800	01		VERGİ GELİRLERİ	91.573.922,26	94.310.347,06	118.750.578,97
800	01	02	Mülkiyet Üzerinden Alınan Vergiler	69.983.624,82	72.445.203,37	95.402.069,98
800	01	03	Dahilde Alınan Mal ve Hizmet Vergileri	13.387.338,21	13.587.026,44	12.614.976,07
800	01	06	Harçlar	8.202.959,23	8.278.117,25	10.733.532,92
800	03		TEŞEBBÜS VE MÜLKİYET GELİRLERİ	25.404.963,15	36.537.651,14	47.660.784,95
800	03	01	Mal ve Hizmet Satış Gelirleri	19.076.621,85	22.465.213,18	36.444.056,18
800	03	02	Malların Kullanma veya Faaliyette	0,00	0,00	0,00
800	03	05	Kurumlar Karları	0,00	4.145.950,80	0,00
800	03	06	Kira Gelirleri	6.328.341,30	9.926.487,16	11.216.728,77
800	04		ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER	1.967.290,48	146.476,00	54.645,00
800	04	04	Kurumlardan ve Kişilerden Alınan	1.941.062,00	36.500,00	54.645,00
800	04	05	Proje Yardımları	26.228,48	109.976,00	0,00
800	05		DİĞER GELİRLER	111.022.286,37	124.952.828,58	143.117.192,31
800	05	01	Faiz Gelirleri	4.435.859,23	2.377.987,09	2.619.036,83
800	05	02	Kişi ve Kurumlardan Alınan Paylar	98.292.337,39	113.249.903,93	129.406.479,66
800	05	03	Para Cezaları	6.347.157,41	7.294.800,11	7.959.002,31
800	05	09	Diğer Çeşitli Gelirler	1.946.932,34	2.030.137,45	3.132.673,51
800	06		SERMAYE GELİRLERİ	58.451.164,58	87.150.020,04	64.155.486,52
800	06	01	Taşınmaz Satış Gelirleri	58.451.164,58	87.150.020,04	64.153.486,52
800	06	02	Taşınır Satış Gelirleri	0,00	0,00	2.000,00
BÜTÇE GELİRLERİ TOPLAMI (B)				288.419.626,84	343.097.322,82	373.738.687,75

Hesap Kodu	Düzy		BÜTÇE GELİRLERİNDEN RED VE İADENİN TÜRÜ	2014	2015	2016
	1	2		₺	₺	₺
810	01		VERGİ GELİRLERİ	3.113.755,57	1.914.508,37	3.495.469,80
810	01	02	Mülkiyet Üzerinden Alınan Vergiler	2.147.053,31	1.733.032,95	3.298.703,46
810	01	03	Dahilde Alınan Mal ve Hizmet Vergileri	912.742,14	133.515,22	17.113,10
810	01	06	Harçlar	53.960,12	47.960,20	179.653,24
810	03		TEŞEBBÜS VE MÜLKİYET GELİRLERİ	436.430,44	1.022.792,04	960.371,98
810	03	01	Mal ve Hizmet Satış Gelirleri	392.148,32	298.430,51	620.503,73
810	03	06	Kira Gelirleri	44.282,12	724.361,53	339.868,25
810	05		DİĞER GELİRLER	682.249,09	178.982,72	347.059,61
810	05	01	Faiz Gelirleri	9.584,32	59.103,05	79.664,74
810	05	02	Kişi ve Kurumlardan Alınan Paylar	36.090,14	20.624,29	67.187,49
810	05	03	Para Cezaları	486.788,37	96.149,52	159.312,75
810	05	09	Diğer Çeşitli Gelirler	149.786,26	3.105,86	40.894,63
810	06		SERMAYE GELİRLERİ	725.641,38	0,00	123.634,97
810	06	01	Taşınmaz Satış Gelirleri	725.641,38	0,00	123.634,97
RED VE İADELER TOPLAMI (C)				4.958.076,48	3.116.283,13	4.926.536,36
NET BÜTÇE GELİRLERİ (D = B - C)				283.461.550,36	339.981.039,69	368.812.151,39
BÜTÇE GELİR - GİDER FARKI (A - D)				-27.441.981,98	20.980.745,69	12.768.846,32

BÜTÇE GİDERLERİNİN FONKSİYONEL SINIFLANDIRILMASI TABLOSU							
KURUM ADI: PENDİK BELEDİYE BAŞKANLIĞI							
Kurumsal Kodu				FONKSİYON TÜRÜ	2014	2015	2016
1	2	3	4		₺	₺	₺
01				GENEL KAMU HİZMETLERİ	88.763.125,94	103.154.271,30	114.046.994,51
01	1			Yasama ve Yürütme Organları Finansal ve Mali İşler Dışişleri Hizmetleri	15.016.137,72	17.931.294,05	16.774.670,29
01	1	1		Yasama ve Yürütme Organları Hizmetleri	3.631.686,19	2.954.642,55	2.855.226,58
01	1	2		Finansal ve Mali İşler ve Hizmetler	10.157.869,13	14.015.151,01	12.206.951,90
01	1	3		Dış İşleri ve Hizmetleri	1.226.582,40	961.500,49	1.712.491,81
01	3			Genel Hizmetler	73.746.988,22	85.222.977,25	97.272.324,22
01	3	1		Genel Personel Hizmetleri	1.102.097,37	34.838.371,58	34.311.876,72
01	3	2		Genel Planlama ve İstatistik Hizmetleri	795.779,11	500.131,66	530.272,10
01	3	9		Diğer Genel Hizmetler	71.849.111,74	49.884.474,01	62.430.175,40
03				KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ	10.834.534,70	14.051.323,62	15.286.980,45
03	9			Sınıflandırmaya Girmeyen Kamu Düzeni ve Güvenlik Hizmetleri	10.834.534,70	14.051.323,62	15.286.980,45
03	9	9		Sınıflandırmaya Girmeyen Kamu Düzeni ve Güvenlik Hizmetleri	10.834.534,70	14.051.323,62	15.286.980,45
04				EKONOMİK İŞLER VE HİZMETLER	105.430.852,40	86.417.974,49	92.375.343,26
04	4			Madencilik İmalat ve İnşaat Hizmetleri	34.838.621,91	35.848.596,91	30.784.829,90
04	4	3		İnşaat İşleri Hizmetleri	34.838.621,91	35.848.596,91	30.784.829,90
04	5			Ulaştırma Hizmetleri	70.592.230,49	50.569.377,58	61.590.513,36
04	5	1		Karayolu İnşaat İşleri ve Hizmetleri	70.592.230,49	50.569.377,58	61.590.513,36
05				ÇEVRE KORUMA HİZMETLERİ	56.035.400,79	61.102.459,03	69.417.219,45
05	1			Atık Yönetimi Hizmetleri	54.465.029,33	59.393.072,90	67.519.113,46
05	1	0		Atık Yönetimi Hizmetleri	54.465.029,33	59.393.072,90	67.519.113,46
05	9			Sınıflandırmaya Girmeyen Çevre Koruma Hiz.	1.570.371,46	1.709.386,13	1.898.105,99
05	9	9		Sınıflandırmaya Girmeyen Çevre Koruma Hiz.	1.570.371,46	1.709.386,13	1.898.105,99
06				İSKAN VE TOPLUM REFAHI HİZMETLERİ	14.602.404,14	15.514.461,91	17.763.119,98
06	1			İskan İşleri ve Hizmetleri	3.685.154,54	2.450.939,14	1.926.126,58
06	1	0		İskan İşleri ve Hizmetleri	3.685.154,54	2.450.939,14	1.926.126,58
06	2			Toplum Refahı Hizmetleri	10.917.249,60	13.063.522,77	15.836.993,40
06	2	0		Toplum Refahı Hizmetleri	10.917.249,60	13.063.522,77	15.836.993,40
08				DİNLENME KÜLTÜR VE DİN HİZMETLERİ	21.201.273,56	22.893.798,68	24.216.520,44
08	1			Dinlenme ve Spor Hizmetleri	1.653.156,34	0,00	4.331.392,50
08	1	0		Dinlenme ve Spor Hizmetleri	1.653.156,34	0,00	4.331.392,50
08	2			Kültür Hizmetleri	10.129.971,26	13.249.278,14	10.062.703,83
08	2	0		Kültür Hizmetleri	10.129.971,26	13.249.278,14	10.062.703,83
08	3			Yayın ve Yayım Hizmetleri	9.418.145,96	9.644.520,54	9.822.424,11
08	3	0		Yayın ve Yayım Hizmetleri	9.418.145,96	9.644.520,54	9.822.424,11
10				SOSYAL GÜVENLİK VE SOSYAL YARDIM HİZMETLERİ	14.035.940,81	15.866.004,97	22.937.126,98
10	7			Sosyal Güvenliği Bulunmayanlara Sağlanan Hizmetler	14.035.940,81	15.866.004,97	22.937.126,98
10	7	0		Sosyal Güvenliği Bulunmayanlara Sağlanan Hizmetler	14.035.940,81	15.866.004,97	22.937.126,98
BÜTÇE GİDERLERİ TOPLAMI					310.903.532,34	319.000.294,00	356.043.305,07

BÜTÇE GİDERLERİNİN KURUMSAL SINIFLANDIRILMASI TABLOSU**KURUM ADI: PENDİK BELEDİYE BAŞKANLIĞI**

Kurumsal Kodu				KURUMUN ADI	2014	2015	2016
1	2	3	4		₺	₺	₺
46	34	27	02	ÖZEL KALEM MÜDÜRLÜĞÜ	3.631.686,19	2.954.642,55	2.855.226,58
46	34	27	05	İNSAN KAYNAKLARI ve EĞİTİM MÜDÜRLÜĞÜ	1.102.097,37	34.838.371,58	34.311.876,72
46	34	27	10	BİLGİ İŞLEM MÜDÜRLÜĞÜ	4.524.499,42	4.126.454,48	5.425.785,28
46	34	27	18	YAZI İŞLERİ MÜDÜRLÜĞÜ	1.615.493,67	1.950.486,79	2.888.410,33
46	34	27	19	MUHTARLIK İŞLERİ MÜDÜRLÜĞÜ	0,00	0,00	360.000,00
46	34	27	20	TEFTİŞ KURULU MÜDÜRLÜĞÜ	96.044,56	276.066,91	137.259,22
46	34	27	21	GENÇLİK VE SPOR HİZMETLERİ MÜDÜRLÜĞÜ	0,00	0,00	4.331.392,50
46	34	27	23	STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ	795.779,11	500.131,66	530.272,10
46	34	27	24	HUKUK İŞLERİ MÜDÜRLÜĞÜ	848.809,43	953.265,72	0,00
46	34	27	25	BASIN YAYIN ve HALKLA İLİŞKİLER MÜDÜRLÜĞÜ	9.418.145,96	9.644.520,54	9.822.424,11
46	34	27	30	RUHSAT ve DENETİM MÜDÜRLÜĞÜ	1.570.371,46	1.709.386,13	1.898.105,99
46	34	27	31	İŞLETME MÜDÜRLÜĞÜ	9.978.685,44	0,00	0,00
46	34	27	32	EMLAK ve İSTİMLAK MÜDÜRLÜĞÜ	1.925.800,80	2.450.939,14	1.926.126,58
46	34	27	33	FEN İŞLERİ MÜDÜRLÜĞÜ	70.592.230,49	50.569.377,58	61.590.513,36
46	34	27	34	İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	10.133.766,57	12.009.531,31	15.068.369,90
46	34	27	35	KÜLTÜR ve SOSYAL İŞLER MÜDÜRLÜĞÜ	10.129.971,26	13.249.278,14	10.062.703,83
46	34	27	37	MALİ HİZMETLER MÜDÜRLÜĞÜ	10.157.869,13	14.015.151,01	12.206.951,90
46	34	27	38	PARKBAHÇELER MÜDÜRLÜĞÜ	1.653.156,34	0,00	0,00
46	34	27	39	PLAN VE PROJE MÜDÜRLÜĞÜ	783.483,03	1.053.991,46	768.623,50
46	34	27	41	SOSYAL YARDIM İŞLERİ MÜDÜRLÜĞÜ	14.035.940,81	15.866.004,97	22.937.126,98
46	34	27	42	TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ	37.957.739,86	37.956.795,77	38.993.070,74
46	34	27	44	YAPI KONTROL MÜDÜRLÜĞÜ	978.841,42	1.175.807,86	1.272.730,64
46	34	27	45	ZABITA MÜDÜRLÜĞÜ	10.834.534,70	14.051.323,62	15.286.980,45
46	34	27	46	ETÜD PROJE MÜDÜRLÜĞÜ	33.859.780,49	34.672.789,05	29.512.099,26
46	34	27	47	GEÇEKONDU ve SOSYAL KONUTLAR MÜDÜRLÜĞÜ	1.759.353,74	0,00	0,00
46	34	27	48	DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	47.959.590,02	15.063.644,49	14.266.578,78
46	34	27	50	ÇEVRE KORUMA ve KONTROL MÜDÜRLÜĞÜ	16.507.289,47	21.436.277,13	28.526.042,72
46	34	27	51	DIŞ İLİŞKİLER MÜDÜRLÜĞÜ	1.226.582,40	961.500,49	1.712.491,81
46	34	27	52	TESİSLER MÜDÜRLÜĞÜ	6.825.989,20	27.514.555,62	39.352.141,79
BÜTÇE GİDERLERİ TOPLAMI					310.903.532,34	319.000.294,00	356.043.305,07

2) Temel Mali Tablolara İlişkin Açıklamalar

Bilanço

2016 yılı Bilançosunda görüldüğü üzere; Belediyemizin **2.940.740.729,49 ₺** olan aktif büyüklüğünün;

- % 95,06'sı **2.795.597.186,04 ₺** ile kendi öz kaynaklarından ve
- % 4,94'ü **145.143.543,45 ₺** ile yabancı kaynaklardan oluşmaktadır.

Faaliyet Sonuçları Tablosu

2016 yılı faaliyet döneminde **334.197.543,44 ₺** faaliyet gelirin karşılık **366.227.751,59 ₺** faaliyet gideri yapılmış olup **32.030.208,15 ₺** Dönem Faaliyet Sonucu üretilmiştir.

Bütçe Uygulama Sonuçları Tablosu

Belediye Meclisimizce gider bütçemiz **410.000.000 ₺** ve gelir bütçemiz **385.000.000 ₺** olarak kabul edilen 2016 mali yılı bütçesinin uygulama sonuçlarına bakıldığında;

- Gider Bütçemizin **356.043.305,07 ₺** olarak gerçekleştiği ve gerçekleşme oranının % **86,84**
- Gelir Bütçemizin **368.812.151,39 ₺** olarak gerçekleştiği ve gerçekleşme oranının % **95,80**
- Gelirin Gideri karşılama oranının ise % **103,59** olarak gerçekleştiği görülmektedir.

Bütçe Giderlerinin Ekonomik Dağılımı	2015 Yılı Bütçe Gideri	Dağılım Oranı	2016 Yılı Bütçe Gideri	Dağılım Oranı	Artış Oranı
1. Personel Giderleri	51.876.268,02	16,26%	57.608.063,20	16,18%	11,05%
2. Sosyal Güvenlik Kurumu Primleri	8.309.712,76	2,60%	7.761.521,60	2,18%	-6,60%
3. Mal ve Hizmet Alımları	139.663.141,19	43,78%	151.913.661,52	42,67%	8,77%
4. Faiz Giderleri	4.107.911,32	1,29%	4.367.779,04	1,23%	6,33%
5. Cari Transferler	19.396.635,14	6,08%	29.212.656,12	8,20%	50,60%
6. Sermaye Giderleri	92.630.066,41	29,04%	102.212.517,70	28,71%	10,34%
7. Sermaye Transferleri	3.016.559,11	0,95%	2.967.105,89	0,83%	-1,64%
TOPLAMLAR	319.000.294,00	100%	356.043.305,07	100%	11,61%

Bütçe Gelirlerinin Ekonomik Dağılımı	2015 Yılı Bütçe Geliri	Dağılım Oranı	2016 Yılı Bütçe Geliri	Dağılım Oranı	Artış Oranı
1. Vergi Gelirleri	94.310.347,06	27,74%	118.750.578,97	32,20%	25,92%
3. Teşebbüs ve Mülkiyet Gelirleri	36.537.651,14	10,75%	47.660.784,95	12,92%	30,44%
4. Bağışlar ve Yardımlar	146.476,00	0,04%	54.645,00	0,01%	-62,69%
5. Diğer Gelirler (Paylar, Cezalar ve Faizler)	124.952.828,58	36,75%	143.117.192,31	38,80%	14,54%
6. Sermaye Gelirleri	87.150.020,04	25,63%	64.155.486,52	17,40%	-26,39%
Red ve İadeler (-)	-3.116.283,13	-0,92%	-4.926.536,36	-1,34%	58,09%
TOPLAMLAR	339.981.039,69	100%	368.812.151,39	100,00%	8,48%

Bütçe Giderlerinin Fonksiyonel Dağılımı	2015 Yılı Bütçe Gideri	Dağılım Oranı	2016 Yılı Bütçe Gideri	Dağılım Oranı	Artış Oranı
1. Genel Kamu Hizmetleri	103.154.271,30	32,34%	114.046.994,51	32,03%	10,56%
3. Kamu Düzeni Ve Güvenlik Hizmetleri	14.051.323,62	4,40%	15.286.980,45	4,29%	8,79%
4. Ekonomik İşler Ve Hizmetler	86.417.974,49	27,09%	92.375.343,26	25,95%	6,89%
5. Çevre Koruma Hizmetleri	61.102.459,03	19,15%	69.417.219,45	19,50%	13,61%
6. İskân Ve Toplum Refahı Hizmetleri	15.514.461,91	4,86%	17.763.119,98	4,99%	14,49%
7. Sağlık Hizmetleri	0,00	0,00%	0,00	0,00%	0,00%
8. Dinlenme Kültür Ve Din Hizmetleri	22.893.798,68	7,18%	24.216.520,44	6,80%	7,78%
10. Sosyal Güvenlik Ve Sosyal Yardım Hizmetleri	15.866.004,97	4,97%	22.937.126,98	6,44%	44,57%
TOPLAMLAR	319.000.294,00	100%	356.043.305,07	100%	11,61%

3) Mali Denetim Sonuçları

a) İç Denetim

Pendik Belediyesi İç Denetim Birimi, 2016 yılı çalışma dönemi içerisinde 02.05.2016 tarihli üst yönetici onaylı iç denetim programı çerçevesinde çalışmalarını gerçekleştirmiş olup, yapılan çalışmalar neticesinde düzenlenen raporlar ile sözlü ve yazılı olarak talep edilen konularda verilen rehberlik ve danışmanlık hizmeti sonucu oluşturulan görüşler ve raporlar ilgili kişi, birim ve mercilere iletilmiştir.

b) Ön Mali Kontrol

5018 sayılı kanun ve ikincil mevzuatı kapsamında; 1.035 dosya üzerinde ön mali kontrol yapılmıştır.

c) Belediye Meclisi Denetimi

5393 sayılı Belediye Kanunu'nun 25. maddesi gereğince Belediye Meclisi'nin kendi üyeleri arasından seçtiği Denetim Komisyonu, 2015 yılı mali uygulamalarını denetleyerek raporunu Belediye Meclisi'ne sunmuştur.

2016 mali yılına ilişkin ise Denetim Komisyonu çalışmalarını sürdürmektedir.

d) Dış Denetim

2016 yılında 2015 mali yılı için Sayıştay müfettişleri tarafından inceleme yapılmış olup sorgu raporuna karşılık savunma yapılarak Sayıştay Başkanlığı'na gönderilmiş olup cevap beklenmektedir.

4) Diğer Hususlar (Belediye Şirketleri)

Pentaş İnşaat Organizasyon Yay. Danş. Turizm San. ve Tic. A.Ş

A- BRÜT SATIŞLAR	27.035.216,91
1- Yurt içi Satışlar	26.912.606,64
2- Yurt dışı Satışlar	0,00
3- Diğer Gelirler	122.610,27
B- SATIŞ İNDİRİMLERİ	0,00
1- Satıştan İadeler (-)	0,00
2- Satış İskontoları (-)	0,00
3- Diğer İndirimler	0,00
C- NET SATIŞLAR	27.035.216,91
D- SATIŞLARIN MALİYETİ (-)	22.733.254,52
1- Satılan Mamuller Maliyeti	0,00
2- Satılan Ticari Mallar Maliyeti	1.185.730,51
3- Satılan Hizmet Maliyeti	21.547.524,01
4- Diğer Satış Maliyeti	0,00
BRÜT SATIŞ KARI VEYA ZARARI	4.301.962,39
E- FAALİYET GİDERLERİ (-)	3.088.645,09
1- Araştırma ve Geliştirme Giderleri	0,00
2- Pazarlama, Satış ve Dağıtım Giderleri	0,00
3- Genel Yönetim Giderleri	3.088.645,09
FAALİYET KARI VEYA ZARARI	1.213.317,30
F- DİĞER FAALİYETLERDEN OLAN GELİR VE KARLAR	183.471,33
1- İştiraklerden Temettü Gelirleri	0,00
2- Bağlı Ortaklıklardan Temettü Gelirleri	0,00
3- Faiz Gelirleri	39.309,67
4- Komisyon Gelirleri	0,00
5- Konusu Kalmayan Karşılıklar	0,00
7- Kambiyo Karları	2.435,85
10- Faaliyetle İlgili Diğer Olağan Gelir ve Karlar	141.725,81
G- DİĞER FAALİYETLERDEN OLAN GİDER VE ZARARLAR	102.243,38
1- Reeskont Faiz Giderleri	0,00
2- Komisyon Giderleri	18.497,74
3- Karşılık Giderleri	0,00
4- Kambiyo Zararları	0,00
10- Faaliyetle İlgili Diğer Olağan Gider ve Zararlar	83.745,64
H- FİNANSMAN GİDERLERİ	27.060,22
1- Kısa Vadeli Borçlanma Giderleri	27.060,22
2- Uzun Vadeli Borçlanma Giderleri	0,00
OLAĞAN KAR VEYA ZARAR	1.267.485,03
I- OLAĞANDIŞI GELİR VE KARLAR	0,00
1- Önceki Dönem Gelir ve Karları	13,48
2- Diğer Olağandışı Gelir ve Karlar	0,00
J- OLAĞANDIŞI GİDER VE ZARARLAR (-)	71.772,10
1- Çalışmayan Kısım Gider ve Zararları	0,00
2- Önceki Dönem Gider ve Zararlar	451,30
3- Diğer Olağandışı Gider ve Zararlar	71.320,80
DÖNEM KARI VEYA ZARARI	1.195.726,41
K- DÖNEM KARI VERGİ VE DİĞER YASAL YÜKÜMLÜLÜKLER (-)	242.145,44
DÖNEM NET KARI VEYA ZARARI	953.580,97

Penyapsan Pendik Yapı ve İnşaat Temizlik Hiz. San. ve Tic. A. Ş.

A- BRÜT SATIŞLAR	41.332.378,60
1- Yurtiçi Satışlar	41.306.692,68
2- Yurtdışı Satışlar	0,00
3- Diğer Gelirler	25.685,92
B- SATIŞ İNDİRİMLERİ	0,00
1- Satıştan İadeler (-)	0,00
2- Satış İskontoları (-)	0,00
3- Diğer İndirimler	0,00
C- NET SATIŞLAR	41.332.378,60
D- SATIŞLARIN MALİYETİ (-)	37.793.732,88
1- Satılan Mamuller Maliyeti	0,00
2- Satılan Ticari Mallar Maliyeti	668.551,91
3- Satılan Hizmet Maliyeti	37.125.180,97
4- Diğer Satış Maliyeti	0,00
BRÜT SATIŞ KARI VEYA ZARARI	3.538.645,72
E- FAALİYET GİDERLERİ (-)	2.038.042,20
1- Araştırma ve Geliştirme Giderleri	0,00
2- Pazarlama, Satış ve Dağıtım Giderleri	0,00
3- Genel Yönetim Giderleri	2.038.042,20
FAALİYET KARI VEYA ZARARI	1.500.603,52
F- DİĞER FAALİYETLERDEN OLAN GELİR VE KARLAR	88.065,69
1- İştiraklerden Temettü Gelirleri	0,00
2- Bağlı Ortaklıklardan Temettü Gelirleri	0,00
3- Finansman Gelirleri	65.008,80
4- Komisyon Gelirleri	0,00
5- Konusu Kalmayan Karşılıklar	0,00
6- Faaliyetlerle İlgili Diğer Olağan Gelir ve Karlar	23.056,89
G- DİĞER FAALİYETLERDEN OLAN GİDER VE ZARARLAR	0,00
1- Reeskont Faiz Giderleri	0,00
2- Komisyon Giderleri	0,00
3- Karşılık Giderleri	0,00
4- Diğer Olağan Gider ve Zararlar	0,00
5- Enflasyon Düzeltme Zararı	0,00
H- FİNANSMAN GİDERLERİ	151.688,10
1- Kısa Vadeli Borçlanma Giderleri	151.688,10
2- Uzun Vadeli Borçlanma Giderleri	0,00
OLAĞAN KAR VEYA ZARAR	1.436.981,11
I- OLAĞANDIŞI GELİR VE KARLAR	0,00
1- Önceki Dönem Gelir ve Karları	0,00
2- Diğer Olağandışı Gelir ve Karlar	0,00
J- OLAĞANDIŞI GİDER VE ZARARLAR (-)	27.613,73
1- Çalışmayan Kısım Gider ve Zararları	0,00
2- Önceki Dönem Gider ve Zararlar	0,00
3- Diğer Olağandışı Gider ve Zararlar	27.613,73
4- Parasal Pozisyon Zararı	0,00
DÖNEM KARI VEYA ZARARI	1.409.367,38
K- DÖNEM KARI VERGİ VE DİĞER YASAL YÜKÜMLÜLÜKLER (-)	287.396,23
DÖNEM NET KARI VEYA ZARARI	1.121.971,15

B. PERFORMANS BİLGİLERİ

1) Faaliyet ve Proje Bilgileri

2016 yılı içinde kurumumuz tarafından gerçekleştirilen faaliyetler aşağıda belirtilen başlıklar altında toplanmıştır.

1.1. Kentliye Yönelik Faaliyetler

1.1.1. Eğitim

1.1.2. Kültürel

1.1.3. Sosyal

1.1.4. Sağlık

1.1.5. Çevre-Temizlik

1.1.6. Denetim

1.2. Kente Yönelik Faaliyetler

1.2.1 Altyapı

1.2.2 Plan Proje

1.2.3 İmar-Yapı Denetim-Emlak

1.2.4 Çevre-Rekreasyon

1.3. Kurumsal Faaliyetler

1.3.1. Personel

1.3.2. Yönetim

1.3.3. Denetim

1.3.4. Mali

1.3.5. İdari

1.3.6. Bilişim

1.3.7. Temsil-İletişim

1.1. KENTLİYE YÖNELİK FAALİYETLER

1.1.1. EĞİTİM

➤ Etüt Takviye Dersleri

Alanında deneyimli öğretmen kadrosunun görev aldığı etüt dersleri, 5. 6. 7. ve 8. sınıflar için 7 ayrı kültür merkezinde devam etmektedir. Sabah, öğlen ve akşam olmak üzere 3 ayrı grupta eğitim gören toplam 1.959 öğrenciye Türkçe, İngilizce, matematik, fen ve değerler eğitimi dersleri verilmektedir.

Etüt Takviye Dersleri

➤ Dil Eğitimi

Günlük yaşama ve topluma kaynaşmalarını kolaylaştırmak amacıyla ilçemizde yaşayan Suriyeli muhacirlere yönelik Ahmedi Hani Kültür Merkezi, Neyzen Tevfik Sanat Evi, Ahi Evran Kültür Merkezi ve Şehit Burhan Öner Spor Kompleksinde 3.566 katılımcıyla 106 program Türkçe dil eğitimi düzenlenmiştir.

Türkçe Dil Eğitimi

➤ Aile Çocuk Eğitim Merkezi Programları

Yıl içerisinde 5 farklı aile çocuk eğitim merkezinde animasyon gösterimi, drama, müzik eğitimi, satranç eğitimi, değerler eğitimi ve aile eğitimi seminerleri gibi etkinlikler düzenlenmiş olup 9.762 katılımcıyla 420 program gerçekleştirilmiştir.

AÇEM Etkinliği

DÜZENLENEN EĞİTİMLER		
EĞİTİM ADI	PROGRAM SAYISI	KATILIMCI SAYISI
Animasyon Gösterimi	53	2.929
Drama Eğitimi	39	1.758

Aile Eğitim Programları	26	404
Değerler Eğitimi	148	1.619
Çocuk Psikolojisi Akademisi	14	411
Şakrakla İyilik Oyunu	25	1.295
Aile Seminerleri	17	309
Satranç Eğitimi	71	543
Gölge Oyunu	27	494

➤ Kütüphane Hizmetleri

İlçemizde hizmet veren 3 adet kütüphanemizi yıl içerisinde 95.175 kişi ve 7 farklı noktada bulunan gençlik merkezi ve bilgi evlerini 57.445 kişi ziyaret etmiştir.

Kütüphane Hizmetleri

“Okullar Hayat Olsun” projesi kapsamında ilçemizdeki 11 okula kütüphane kurulmuş olup toplam 11.000 adet kitap kullanıma sunulmuştur.

Kapalı ve açık alanlarda 7 adet toplu kitap okuma etkinliği düzenlenmiştir.

Kemal Tahir Kütüphanesi

FAALİYET ADI	ADEDİ
Kütüphane Ziyaretçi Sayısı	95.175
Kütüphane Üye Sayısı	29.375
Gençlik Merkezi ve Bilgi Evi Ziyaretçi Sayısı	57.445
Gençlik Merkezi ve Bilgi Evi Üye Sayısı	9.118
Aile Çocuk Eğitim Merkezi Ziyaretçi Sayısı	27.757

Toplu Kitap Okuma Etkinliği

➤ Eğitim Seminerleri

Pendik ilçe sınırları içerisinde eğitim veren okullarda, insanı merkez alan eğitim uygulamalarının geliştirilmesine olanak sağlanması amacıyla alanında uzman akademisyen

ve eğitimciler eşliğinde iletişim, kariyer planlama, sınav stratejileri, sağlık, tarih, kişisel gelişim ve akran zorbalığı vb. konularda toplam 198 adet seminer düzenlenmiştir.

Aile Destek Programı kapsamında ebeveynlerin bilinçlendirilmesi amacıyla "Çocuklarda Dikkat ve Zeka Becerilerinin Geliştirilmesi" konulu eğitim semineri gerçekleştirilmiştir.

Seminer Programı

1.1.2. KÜLTÜREL

➤ Kültürel ve Sanatsal Etkinliklerin Düzenlenmesi

Kültürel ve sanatsal etkinlikler kapsamında ilçemizde çeşitli konferans, tiyatro, sinema, söyleşi ve sohbet programları, festival ve sergi düzenlenmiştir.

DÜZENLENEN GÖSTERİMLER		
GÖSTERİMLER	PROGRAM SAYISI	KATILIMCI SAYISI
Tiyatro	306	37.072
Sinema	258	16.940

FAALİYET ALANI	ADEDİ
Sergi	15
Festival-Şenlik	2
Konser	55
Musiki Dinletisi	68
Şiir Dinletisi	17
Sinema Gösterimi	258
Kültür ve Sanat Yarışmaları	9

Tiyatro Gösterimi

Yerel ve yöresel derneklerin işbirliği ile 55 adet konser düzenlenmiştir. Ramazan ayı etkinliklerinde ve kültür merkezlerimizde çeşitli sanatçıların katılımıyla toplam 68 adet müzik dinletisi düzenlenmiştir.

Konser Programı

Farklı konu ve temalarda olmak üzere 16 adet kişisel ve karma sergi düzenlenmiştir.

2016 Yılı Kursları Yıl Sonu Sergisi

DÜZENLENEN SERGİLER	
1	İthafılar ve Portreler – Hasan Aycın
2	Şazz Resim Sergisi – Çetin Acar
3	Klasik Sanatlar Karma Sergisi – Erguvan Sanat Grubu
4	Çanakkale İçinde Aynalı Çarşı Sergisi
5	Her Telden Yağlıboya Resim Sergisi – Fehmi Yurt
6	Uluslararası Folklor Kıyafetleri ve Geleneksel Giysili Ülke Bebekleri Sergisi
7	Pendik Belediyesi Görsel Sanatlar Kursları Yıl Sonu Sergisi (Güzel Sanatlara Hazırlık, Resim, Fotoğrafçılık, Mizah Okulu)
8	Pendik Belediyesi Klasik Sanatlar Kursları Yıl Sonu Sergisi (Ebru, Hat, Tezhip, Minyatür, Çini, Sedef Kakma)
9	Pendik Belediyesi Süsleme Sanatları Kursları Yıl Sonu Sergisi (Taş İşleme, Osmanlı Süsleme Sanatı, Cam Füzyon, Cam Üfleme, Filografi)
10	Pendik Belediyesi Dokuma Sanatları Kursları Yıl Sonu Sergisi (İpek Halı, Keçecilik, Boşnak Kilim Dokuma, Tel Kırma, Rize Bezi Dokuma)
11	Minyatürde Yüzleşme Sergisi – Taner Alakuş
12	Okçular Tepesi Sergisi
13	Şeb-i Arus Özel Sergisi – Sacit Açıkgozoğlu

14	19. yy. İstanbul Panoramaları Sergisi
15	Doğumunun 100. Yılında Cemil Meriç

10 ülkeden 227 öğrencinin katılımıyla düzenlenen "11. Uluslararası Çocuk Festivali" kapsamında geleneksel halk oyunları gösterileri vatandaşların beğenisine sunulmuştur.

11. Uluslararası Çocuk Festivali

25 ülkeden 52 sanatçının katılımıyla "12. Uluslararası Geleneksel Sanatçılar Buluşması" düzenlenmiştir. Türk ve dünya kültürlerinin buluştuğu unutulmaya yüz tutmuş eserler Pendik Festival Alanında sergilenerek tanıtımı yapılmıştır.

12. Uluslararası Geleneksel Sanatçılar Buluşması

Uluslararası Geleneksel Sanatçılar Buluşması kapsamında minyatür sergisi, minyatürde yüzleşme konulu sempozyum, kültür gezileri gibi etkinlikler düzenlenmiştir.

Ülkemizin önde gelen yazarları, şairleri ve akademisyenleri ile ilçemiz genelindeki kültür merkezlerinde toplam 191 adet sohbet ve söyleşi programı düzenlenmiştir.

Sohbet Programı

İlçe sınırlarında bulunan ilköğretim ve orta öğretim öğrencilerine, yazı ve şiir ile ilgilenen vatandaşlara yönelik yazı-şiir atölyelerimizde (M. Akif Ersoy Sanat Merkezi, Ahmedî Hani Kültür Merkezi, Uluslararası Pendik Kız Anadolu İmam Hatip Lisesi, Pendik İTO Şehit Ahmet Aslanhan Anadolu İmam Hatip Lisesi) 1.385 vatandaşımızın katılımıyla 89 adet program gerçekleştirilmiştir.

Yazı-Şiir Atölyesi Çalışması

Pendik İlçe Milli Eğitim Müdürlüğü ve Pendik Belediyesi işbirliği ile ortaokullar ve liseler arası tiyatro, resim, Türk sanat müziği, Türk halk müziği, Türk pop müziği, münazara, bilgi, 40 hadis ve karikatür yarışmaları olmak üzere 9 adet yarışma düzenlenmiştir.

YARIŞMALAR			
YARIŞMA ADI	ORTAOKUL	LİSE	KATILIMCI SAYISI
Türk Sanat Müziği	125	115	240
Türk Halk Müziği	125	130	255
Popüler Müzik	125	130	255
Bilgi	532	450	982
Münazara		375	375
Tiyatro		115	115
40 Hadis		455	455
Resim	75		75
Karikatür	98		95
Toplam	1.077	1.770	2.847

Resim Yarışması

► Hobi, Enstrüman ve Geleneksel El Sanatları Kursları Düzenlenmesi

Halk Eğitim, Sivil toplum kuruluşları ve Pendik Belediyesi işbirliği ile yıl içerisinde 6 farklı kategoride 38 farklı branşta toplam 1.524 kursiyer katılımı ile kurs faaliyetlerine devam edilmiştir.

Çini Kursu

ENSTRÜMAN KURSLARI	
KURS ADI	KURSIYER SAYISI
Bağlama	47
Gitar	72
Keman	77
Piyano	126
Şan	22
Toplam	344

GÖRSEL SANATLAR KURSLARI	
KURS ADI	KURSİYER SAYISI
Fotoğrafçılık	24
Güzel Sanatlar	27
Mizah Okulu	31
Resim	31
Toplam	113

SAHNE SANATLARI KURSLARI	
KURS ADI	KURSİYER SAYISI
Tiyatro	26
THM Korosu	23
Toplam	49

GELENEKSEL EL SANATLARI KURSLARI	
KURS ADI	KURSİYER SAYISI
Boşnak Kilim Dokuma	13
Ebru	23
Hat	25
Minyatür	21
Tezhip	21
İpek Halı Dokuma	25
Filografi	9
Keçecilik	5
Sedef Kakma	11
Çini	28
Cam Füzyon	25
Taş İşleme	13
Tel Kırma	4
Osmanlı Süsleme Sanatı	17
Toplam	240

HALK EĞİTİM İŞBİRLİĞİNDEKİ KURSLAR	
KURS ADI	KURSİYER SAYISI
El Nakışı	80
İğne Oyası	63

Mefruşat	13
Osmanlıca	6
İngilizce	18
Dikiş	94
4-6 Yaş Çocuk Gelişimi	19
Bilgisayar Kullanımı	41
Resim	34
Rize Bezi	15
İşaret Dili	25
Toplam	408

STK İŞBİRLİĞİNDEKİ KURSLAR	
KURS ADI	KURSİYER SAYISI
PEFHEM-Halkoyunları	190
Pendikliler Derneği-T.S.M. Koro	18
Ney	28
Hat	49
Mehteran	20
Tezhip	20
Ebru	35
Katı	10
Toplam	370

Rize Bezi Dokuma Kursu

► Kültürel ve Sosyal Etkinlikler İçin Mekân Tahsisi

Kamu kurumları, özel kişi/kurumlar ve STK'lara kültürel ve

sosyal etkinlikler için toplam 2.283 adet mekân(mesire alanı, kültür merkezleri, nikâh salonları vs.) tahsisi yapılmıştır.

1.1.3. SOSYAL

➤ İstihdam Sağlanması

Türkiye İş Kurumu ile koordineli olarak faaliyetlerini yürüten İstihdam Masası ile işsiz vatandaşların kayıtları alınarak iş bulmaları yönünde yardımcı olunmuş, ayrıca iş ve mesleki kurslara yönlendirmeler yapılmıştır. Yıl içerisinde 5.257 vatandaş ile iş görüşmesi yapılmış olup gerekli yönlendirmeler yapılmıştır.

702 engelli vatandaşın katılımıyla 32 adet engelli-işveren buluşması ve 930 vatandaşın katılımıyla 20 adet toplu iş görüşmesi düzenlenmiştir.

Farklı sektörlerden toplam 58 firmanın katıldığı ve 3.485 kişinin başvurusunun alındığı “İş’te Pendik Buluşmaları” kapsamında 4 adet istihdam fuarı düzenlenmiştir.

İstihdam Fuarı

Emekli vatandaşların ekonomiye, üretime ve aile bütçelerine katkı sağlaması amacıyla İlçe Halk Eğitim Merkezi işbirliği ile “Ballı Emeklilik” projesi düzenlenmiştir. Proje kapsamında 87 vatandaşımıza 80 saat teorik ve pratik eğitim verilmiş ve arıcılık fuarına katılım sağlanmıştır. Eğitim sonunda kursiyerlere üretim yapabilmeleri için kovan ve arı hediye edilmiştir.

Ballı Emeklilik Projesi

İlçe Tarım Müdürlüğü ile yapılan protokol çerçevesinde; Emirli, Kurtdoğmuş ve Göçbeyli Köyleri’nde bulunan 15 adet sera yenilenmiştir.

Sera Modernizasyonu

➤ Yardım Faaliyetlerinin Planlanması

İhtiyaç sahibi vatandaşlarımızın sosyo-ekonomik durumlarının tespit edilmesi amacıyla sosyal inceleme çalışmaları ve yardım müracaatları esnasında görüşme, bilgi verme ve yönlendirme faaliyetlerine devam edilmektedir. Yıl içerisinde 18.118 aileye sosyal inceleme yapılmıştır.

➤ Aynı Yardımların Yapılması

İlçe sınırları içerisinde yaşayan, asgari geçimini sağlayamayan, dezavantajlı kesimlere yönelik yapılan incelemeler sonucunda tespit edilen 16.515 vatandaşa toplam 5.180.156 ₺ nakit yardımı yapılmıştır.

Evinde ekonomik veya sağlık problemlerinden dolayı yemek yapamayacak durumda olan hasta, yaşlı, engelli ve kimsesiz kişilere her gün adreslerine teslim edilmek suretiyle ortalama 180 aileye sıcak yemek yardımı yapılmıştır.

478 kişiye toplam 362.990 ₺ ev eşyası yardımı, 1.731 kişiye toplam 463.390 ₺ giyim harcaması yardımı, 22.887 kişiye 3.448.075 ₺ gıda harcaması yardımı, yardımını kart ile alamayacak olan vatandaşlar için ise 5.416 adet gıda kolisi yardımı

yapılmıştır. Vatandaşlarımıza daha iyi hizmet sunmak ve memnuniyeti artırmak amacıyla geçilen sosyal yardım destek kartı uygulaması kapsamında sisteme kayıtlı 9.125 adet sosyal destek kartı bulunmaktadır.

İlk ve ortaöğretim okullarında okuyan ihtiyaç sahibi öğrencilere yönelik öğrenci başına 110 ₺ olmak üzere 2.737 kişiye toplam 301.070 ₺ kırtasiye harcaması yardımı yapılmıştır.

4109 sayılı kanun uyarınca yapılan sosyal incelemeler neticesinde ihtiyaç durumu tespit edilen 790 asker ailesine encümen kararıyla toplam 2.316.993 ₺ asker aile yardımı yapılmıştır.

İhtiyaç sahibi hasta ve engelli kişilere 140 adet hasta yatağı, 9 adet manüel tekerlekli sandalye, 435 kişiye 2.611 adet bez yardımı ve 39 kişiye toplam 32.150 ₺ medikal malzeme harcaması yardımı yapılmıştır.

Ayrıca Ramazan ayı süresince, 6 farklı noktadaki iftar çadırlarında iftar yemekleri düzenlenmiş ve sokak iftarları hazırlanmıştır. Bu kapsamda 240.357 kişilik iftar yemeği verilmiştir.

İftar Programı

Ramazan ayı boyunca 15 Temmuz Şehitleri Cami yanında iftar öncesi çeşitli konukların katıldığı sohbet, Kuran-ı Kerim tilaveti, müzik dinletisi ve Festival Alanında ise konser programları gerçekleştirilmiştir.

Ramazan Etkinlikleri

Geleneksel hale gelen çocuk iftarı programı bu yıl okulların kapandığı gün 15 Temmuz Şehitler Cami bahçesinde gerçekleştirilmiştir. Tenzile Erdoğan Çocuk Evleri, Umut Vakfı Rehabilitasyon Merkezi ve yetim çocukların bir araya geldiği programda yaklaşık 600 kişiye iftar düzenlenmiştir.

Çocuk İftarı Programı

➤ Sosyal Manevi Bakım Hizmetleri

İlçemizde yaşayan engelli, bakıma muhtaç, yaşlı, şehit, gazi, dul ve mağdur ailelerin maddi manevi ihtiyaçlarını karşılamak, sosyal hayata adaptasyonu ve sosyalleşmelerini sağlamak amacıyla yıl içerisinde gezi, spor, eğlence vb. çeşitli faaliyetler gerçekleştirilmiştir.

Engelli vatandaşlarımıza ve ailelerine yönelik psikolojik destek ve engelli hakları konusunda danışmanlık hizmeti verilmiş, sosyal etkinlikler ve mesleki çalışmalar düzenlenmiştir.

Engelleri nedeniyle askerlik yapamayan 61 vatandaşımıza yönelik asker uğurlama töreni düzenlenmiştir. Türk bayrağı eşliğinde yürüyüş yapan Mehmetçikler, sahil festival alanında Engelliler Halk Oyunları ekibinin sunduğu halk oyunları gösterisine katılmıştır.

Asker Uğurlama Töreni

Ramazan ayında engelli ve ailelerine yönelik iftar programı düzenlenmiştir.

Engelli Koordinasyon Merkezi'nden 40 kişi ile 38. İstanbul Maratonu ve Halk Koşusuna katılım sağlanmıştır.

38. İstanbul Maratonu ve Halk Koşusu

EKPSS sınavına başvuran engelli vatandaşlarımızın tercihlerine yardımcı olmak amacıyla tercih danışmanlığı yapılmıştır.

Evden çıkamayacak durumda olan 32 yaşlı ve engelli vatandaşımıza evde kuaför hizmeti sunulmuştur.

Kalacak yeri olmayan, çeşitli sağlık problemlerine sahip olan ve sorunlarını çözemeyecek düzeyde olan vatandaşlarımızı destek sağlanmış, bu

kapsamda 6 kişi yaşlı huzurevi ve bakım merkezine yerleştirilmiştir.

Engelli Koordinasyon Merkezimizde 299 vatandaşımıza 538 seans ücretsiz psikolojik danışmanlık hizmeti verilmiştir.

Dezavantajlı kişi ve ailelerin sosyoekonomik eksiklerini tamamlamak, moral motivasyon sağlayacak etkinlikler düzenlemek ve ihtiyaç sahibi aileler ile hayırseverlerin buluşmasını sağlamak amacıyla 277 adet aileye sosyal manevi ziyaret düzenlenmiştir.

FAALİYET ADI	ADEDİ
Psikolojik Danışmanlık (Seans)	538
Dezavantajlı Vatandaşlarımıza Sosyal Manevi Bakım Ziyaretleri (Aile)	277

Aile içi şiddet gören, töre mağduru olan ve aile çözümleri sonucunda barınma ihtiyacını karşılayamayan 74 kadın ve 49 çocuk olmak üzere toplam 123 kişiye kadın koruma evimizde barınma, psikolojik destek, istihdam desteği ve adli yardım bürosu aracılığı ile hukuksal destek sağlanmıştır. Yıl içerisinde 43 bayana istihdam sağlanmış, 19 bayana adli yardım sağlanmış ve 74 bayan ve çocukları için belediyemiz tarafından ve 44 bayan ve çocukları için çeşitli kurumlar aracılığı ile nakdi yardım sağlanmış, ihtiyaç

doğrultusunda 74 kadın ve çocukları için sağlık hizmeti almaları sağlanmıştır.

Tenzile Erdoğan Çocuk Evi'nde ve Pendik Anadolu İmam Hatip Lisesi Kız Pansiyonu ve Çocuk Evi'nde kalan çocukların sosyal hayata katılması, kişisel gelişimleri ve okul başarılarının artırılması amacıyla çeşitli eğitim ve etkinlikler düzenlenmiştir.

“Gülümseyen Gözler” projesi kapsamında ilçemizde bulunan mağdur aile ve çocuklara yönelik Miniaturk gezisi, Yerebatan Sarnıcı gezisi, Darıca Faruk Yalçın Hayvanat Bahçesi gezisi, sinema etkinliği, bowling etkinliği, oyun parkı etkinliği ve yemek programı düzenlenmiştir.

Gülümseyen Gözler-Miniaturk Gezisi

Gülümseyen Gözler-Bowling Etkinliği

“Gülümseyen Gözler” projesi kapsamında Pendikspor Çınardere Tesislerinde düzenlenen antrenmana katılım sağlanmış ve çocuklar futbolcular ile tanıştırılmıştır.

Gülümseyen Gözler-Pendikspor Ziyareti

22. Geleneksel Sünnet Şöleni kapsamında 901 çocuk sünnet olmuştur.

Toplu Sünnet Etkinliği

Ayrıca belediye hizmetlerinde gönüllü çalışan vatandaşlarımıza yönelik 6 adet etkinlik düzenlenmiştir.

➤ Taziye Hizmetleri

Taziye birimimiz tarafından vefat eden vatandaşlarımızın ailelerine taziye ziyaretlerinde bulunulmuştur. Ayrıca cenazenin defni, araç talebinin

karşılanması ve cenaze evine yemek gönderilmesi konularında destek sağlanmıştır.

Bu yıl faaliyete giren taziye otobüsü ile toplam 41 aileye hizmet verilmiştir.

Taziye Otobüsü Hizmeti

FAALİYET ADI	ADEDİ
Araç Tahsisi Sayısı	5.267
Cenaze Yemeği (Aile)	1.404

➤ Geçici Barınma Hizmeti

Barınacak yeri olmayan vatandaşların geçici barınma ihtiyaçlarını karşılamak amacıyla 56 vatandaşa toplam 423 gün barınma hizmeti sağlanmıştır.

➤ Evlendirme İşlemleri

Evlendirme Birimi tarafından 4.668 çiftin nikâhı kıyılmıştır. Ayrıca 673 adet ilçe dışında nikâh kıyma izin belgesi düzenlenmiştir.

Nikah İşlemleri

➤ Sportif Faaliyetler

Sportif faaliyetler kapsamında 6.870 çocuk ve gencimizin katılımıyla yüzme, basketbol, voleybol, taekwondo, masa tenisi, cimnastik, okçuluk, güreş, satranç ve spor kampı olmak üzere ücretsiz spor eğitimleri verilmiştir.

GERÇEKLEŞTİRİLEN SPORTİF FAALİYETLER	KURSIYER SAYISI
Yüzme	2.500
Basketbol	1.500
Taekwondo	800
Masa Tenisi	800
Cimnastik	500
Okçuluk	300
Voleybol	200
Güreş	100
Satranç	50
Spor Kampı	120
Toplam	6.870

Taekwondo Eğitimi

Bu yıl 7. si düzenlenen “Pendik Gençlik Günleri” kapsamında 1.120 öğrencinin katılımıyla liseler arası futsal (salon futbolu) şampiyonası, bilek güreşi turnuvası, masa tenisi turnuvası ve liseler arası okçuluk turnuvası düzenlenmiştir.

GERÇEKLEŞTİRİLEN SPOR TİF FAALİYETLER	KATILIMCI SAYISI
Liseler Arası Futsal Turnuvası	208
Liseler Arası Okçuluk Turnuvası	200
Masa Tenisi Turnuvası	295
Bilek Güreşi Turnuvası	417
Toplam	1.120

Pendik Gençlik Günleri-Bilek Güreşi Turnuvası

Belediyemiz, İlçe Gençlik Hizmetleri ve Spor Müdürlüğü ve İlçe Milli Eğitim Müdürlüğü işbirliğiyle ilçemizde bulunan ilk ve ortaokullarda öğrenim gören sporcu öğrencilere yönelik 47 okuldan 376 öğrencinin katılımıyla “İstanbul’un En Hızlı Atletizm Yarışları Pendik Şampiyonası” düzenlenmiştir.

Pendik Belediye Başkanlığı Kupası 2016 Yılı Atletizm ve Kros Yarışları ferdi ve takım halinde olmak üzere 6 farklı kategoride 87 okuldan 873 öğrencinin katılımıyla gerçekleştirilmiştir.

Masa tenisi, badminton, voleybol, basketbol, futbol, futsal, hentbol ve Kaymakamlık kupası kros yarışları olmak üzere 8 ayrı branşta düzenlenen “Pendik Yıldızlarını Arıyor Okul Spor Şenlikleri” toplam 6.778 öğrencinin katılımıyla gerçekleştirilmiştir.

Şenlikler kapsamında ilçemizde bulunan 130 okula (43 ilkokul, 49 ortaokul, 38 lise) spor malzemesi desteği sağlanmıştır.

PENDİK YILDIZLARINI ARIYOR OKUL SPOR ŞENLİKLERİ

GERÇEKLEŞTİRİLEN SPOR TİF FAALİYETLER	TAKIM SAYISI	KATILIMCI SAYISI
Masa Tenisi	113	448
Badminton	63	252
Voleybol	101	1.092
Basketbol	81	996
Futbol	69	1.224
Futsal	56	1.008
Hentbol	109	1.308
Kaymakamlık Kupası Kros Yarışları	60	450

Özel eğitimler eşliğinde engelli sporculara yönelik ortalama 700 katılımcı ile jimnastik, basketbol, futbol, voleybol, atletizm ve motor aktivite dallarında "Özel Olimpiyat Oyunları" düzenlenmiştir.

Özel Olimpiyat Oyunları

Dağcılık sporunu sevdirmek amacıyla Süluntepe Şehit Burhan Öner Spor Kompleksi içerisinde kurulan tırmanış duvarında 7-12 yaş arası 250

çocuğa uygulamalı bir şekilde güvenli tırmanış teknikleri eğitimi verilmiştir.

Dağcılık Eğitimi

Gençlerimizi deniz ve su sporlarına teşvik etmek amacıyla 16 takım ve toplamda 727 kişinin katılımıyla dragon bot eğitimleri düzenlenmiştir.

Dragon Bot Eğitimi

İlçe Milli Eğitim Müdürlüğü'nün katkılarıyla yaz kampı düzenlenmiş olup, kamp süresince 381 öğrencinin katılımıyla yüzme, futbol, müzik, basketbol, masa tenisi, voleybol, satranç,

survivor parkuru ve geleneksel çocuk oyunları gibi etkinlikler düzenlenmiştir.

Gençlik Kampı

İstanbul Büyükşehir Belediyesi Spor A.Ş.'nin düzenlediği Fun Run Series yarışlarının 3. etabı 1.665 sporcunun katılımı ile Pendik Sahili'nde koşulmuştur. Elde edilen kayıt gelirleri Türk Kızılayı'na bağışlanmıştır.

Fun Run Series Koşusu

Gençlere yönelik üniversitelerin beden eğitimi ve spor yüksekokulları (spor akademisi) giriş sınavlarına hazırlık amacıyla 100 kişiye ücretsiz hazırlık kursu verilmiştir.

İlçemizde faaliyet gösteren 29 adet amatör spor kulübünün desteklenmesi amacıyla Kurtköy Spor Salonu'nda gerçekleşen törenle spor malzemeleri ve hediye çeki verilmiştir.

Amatör Spor Kulüplerinin Desteklenmesi

► Kent Konseyi

Kent konseyi çalışmaları kapsamında toplam 82 adet toplantı, çalıştay, ziyaret vb. etkinlik düzenlenmiştir.

► Belirli Gün ve Haftalarda Düzenlenen Etkinlikler

"Belirli gün ve haftalar" etkinlikleri kapsamında çeşitli organizasyonlar gerçekleştirilmiştir.

Anma programları kapsamında "Doğumunun 100. Yılında Cemil Meriç Sempozyumu" gerçekleştirilmiştir.

Cemil Meriç Anma Programı

Muharrem ayı vesilesiyle Pendik Merkez Cami önünde Sufi Ayinleri Topluluğu eşliğinde dua ve ilahiler okunmuş, vatandaşlarımıza 16.400 adet aşure dağıtımı gerçekleştirilmiştir.

Aşure Dağıtımı

8 Mart Dünya Kadınlar Günü kapsamında Gazi Paşa Caddesinde stant kurularak fotoğraf çekimi düzenlenmiş ve çiçek dağıtımı yapılmıştır.

8 Mart Dünya Kadınlar Günü

Anneler Günü kapsamında bitki yetiştirme seti ve çanta hediye edilmiş ve fotoğraf çekimi yapılmıştır. Ayrıca çocuklara yönelik balon dağıtılmış ve yüz boyama yapılmıştır.

Anneler Günü

5 Haziran Dünya Çevre Haftası kapsamında çevre temizliğine dikkat çekmek amacıyla çevre ve temizlik ile ilgili tanıtım materyalleri dağıtılmış ve çeşitli etkinlikler düzenlenmiştir.

Çevre Haftası Etkinlikleri

Dünya Yaşlılar Günü dolayısıyla ilçemizde ikamet eden 55 yaşlımıza yönelik Panorama 1453 Müzesi, Miniatürk ve Eyüp Sultan Cami gezileri düzenlenmiştir.

Dünya Yaşlılar Günü-Panorama 1453 Gezisi

8 Aralık Dünya Engelliler Günü kapsamında 6 rehabilitasyon merkezi, 3 konuk ekip ve Pendik Belediyesi Engelli Koordinasyon Merkezi Halk Oyunları Topluluğu gösterilerini sahnelemiştir. Katılımcılara çeşitli hediyeler ve başarı belgeleri sunulmuş olup, engelli ve ailelerine yönelik göz taraması ve muayenesi yapılmıştır.

Dünya Engelliler Günü Etkinliği

29 Ekim Cumhuriyet Bayramı kutlamaları kapsamında konser, yüz boyama, balon katlama etkinlikleri düzenlenmiş; fotoğraf çekimi ve basımı yapılmıştır.

Cumhuriyet Bayramı Kutlamaları

Hayvanları Koruma Haftası kapsamında ilçemizde okuyan öğrencilere yönelik hayvanat bahçesi gezisi düzenlenmiştir. Ayrıca sahipli hayvanlara yönelik ücretsiz aşı kampanyası düzenlenmiştir.

Hayvanları Koruma Haftası

14 Kasım Dünya Diyabet Günü kapsamında Pendik Belediyesi ve Kartal Dr. Lütfi Kırdar Eğitim ve Araştırma Hastanesi işbirliğiyle vatandaşlara yönelik ücretsiz sağlık taraması gerçekleştirilmiştir.

Dünya Diyabet Günü

24 Kasım Öğretmenler Günü kapsamında ilçemizde görev yapan öğretmenlerimize fincan takımı hediye edilmiştir.

Sosyal medya üzerinden yarışmalar düzenlenmiş olup katılan vatandaşlarımıza çeşitli hediyeler sunulmuştur.

Sosyal Medya Yarışmaları

1.1.4. SAĞLIK

► Pazar Esnafının Kontrolü

Pazar esnafının tezgâh kurma belgeleri ve izinli faaliyet gösteren seyyar satıcıların faaliyetleri düzenli olarak kontrol edilmiştir. Bu kapsamda Pendik genelinde bulunan pazarlardaki 2.487 adet Pazar tezgahı düzenli olarak kontrol edilmiştir.

Pazar Denetimi

► Araç Hizmeti

Hasta ve engelli vatandaşlarımızın hastane ve diğer kamu kurumlarına ulaşmalarını sağlamak amacıyla 7.814 kez nakil hizmeti verilmiştir.

Hasta ve Engelli Nakil Hizmeti

Taziye Otobüsü Hizmeti

VERİLEN HİZMET	TALEP SAYISI
Kurum İçi	11.756
Cenaze (Şehir Dışı)	1.279
Cenaze (Şehir İçi)	3.988
Sivil Toplum Kuruluşları	1.443
Spor Kulüpleri	1.081
Eğitim Faaliyetleri	519
Resmi Kurum	1.624
Hasta Nakili	3.411
Engelli Servisi	4.403

1.1.5. ÇEVRE-TEMİZLİK

➤ Çöp Toplama Hizmetleri

İlçemiz sınırları dahilinde ortaya çıkan evsel katı atıkların toplanması ve katı atık transfer istasyonuna nakil edilmesi işlemleri düzenli olarak devam etmektedir. Yıl içinde toplam 221.752,33 ton evsel atık toplanmıştır.

Çöp Toplama İşlemi

Yıllara Göre Toplanan Evsel Atık Miktarı (Ton)

➤ Konteyner Dağıtma ve Tamir Hizmetleri

Program dahilinde ve vatandaşlardan gelen talepler doğrultusunda mahallelerde konteyner planlaması çalışmaları devam etmekte olup yıl içerisinde 820 adet yeni

konteyner ve 492 adet yeni yeraltı çöp konteyneri yerleştirilmiştir. 5.470 adet konteyner tamir ve onarımı yapılmış; 31.616 adet metal ve 7.698 adet yeraltı konteyneri yıkanmıştır.

Çöp Konteyneri Yıkama İşlemi

➤ Geri Dönüşüm Hizmetleri

Geri dönüşüm hizmetleri kapsamında ambalaj atıklarını toplamak amacıyla 179 adet geri dönüşüm kabini, 191 adet cam kumbarası ve 3.496 adet iç mekan geri dönüşüm kutusu dağıtımı gerçekleştirilmiştir. Pendik genelinde 11.059.780 kg ambalaj atığı ve 487 ton cam toplanmıştır.

Geri Dönüşüm Kabini

Pendik genelinde 378 adet atık pil kutusu dağıtılmış 4.914,30 kg atık pil toplanmıştır.

312 adet bitkisel atık yağ üreten firmaya ekiplerimizce denetim yapılmış olup ilçemizde bulunan işletmeler ve hanelerden 291.535 kg bitkisel atık yağ toplanarak geri dönüşümü sağlanmıştır.

Atık Yağ Toplama Kampanyası

Bitkisel Atık Yağ Toplama Çalışması

“Bitkisel Atık Yağlar Markete, Destek Geleceğe” projesi kapsamında

Türkiye’de ilk olarak kurumsal marketlere atık yağ toplama istasyonları kurulmuştur.

➤ Atık Getirme Merkezi Çalışmaları

Güllübağlar Mahallesi Okul Sokakta 1. Sınıf Atık Getirme Merkezi kurulmuştur. Ayrıca ilçe genelindeki sitelere toplam 129 adet atık getirme merkezi ünitesi kurulmuştur.

Bu çalışmalar kapsamında 24.569 adet çeşitli atık eşyanın (masa, dolap, sandalye vs.) bertaraf edilmesi sağlanmış ve 635 adet atık elektrikli ve elektronik eşyanın (buzdolabı, televizyon, monitör vs.) bertaraf edilmek üzere lisanslı firmaya teslim edilmiştir.

Atık Eşya Toplama Çalışması

➤ Çevre ve Geri Dönüşüm Bilinçlendirme Çalışmaları

Çocukların yeşile ve çevreye sahip çıkma bilinci ile yetişmelerini sağlamak amacıyla “Yılın Çevreci Okulu Yarışması” düzenlenmiştir.

Yılın Çevreci Okulu Yarışması

“Bir Gün Değil Her Gün Çevre Günü” projesi kapsamında halkımızın çevre duyarlılığını artırmak amacıyla etkinlikler düzenlenmiştir.

Orman Genel Müdürlüğü, İstanbul Büyükşehir Belediyesi ve Pendik Belediyesi işbirliğindeki “Geleceğe Bir Fidanda Ben Dikiyorum” projesi kapsamında halkın ağaçlandırmaya yönelik duyarlılığını canlandırmak amacıyla ağaç dikimi yapılmıştır.

“Geleceğe Bir Fidanda Ben Dikiyorum” Projesi

Çevre temizliği ve geri dönüşüm hakkında bilinçlendirme çalışmaları kapsamında 34 okulda 25.999 öğrenciye toplam 300 saat eğitim düzenlenmiştir.

Okullarda Eğitim Çalışması

Ayrıca Orhangazi ve Güllübağlar Mahallelerinde hane hane dolaşarak bilgilendirme çalışmaları yapılmıştır.

Bilgilendirme Çalışmaları

➤ Temizlik Hizmetleri

Pendik'teki tüm mahallelerin cadde ve sokaklarında süpürme faaliyeti elle ve mekanik olarak gerçekleştirilmektedir.

Cadde-Sokak Yıkama Çalışması

Ortalama olarak günlük 85 adet cadde ve sokak yıkanmış, 275 cadde ve sokak mekanik araçlarla süpürülmüş ve 3.390 cadde ve sokak el ile süpürülerek temizliği gerçekleştirilmiştir.

Pendik genelinde bulunan toplam 285.487 m² alana sahip 176 adet parkın temizlik ve bakım çalışmaları yapılmıştır.

Elektrikli Araçla Süpürme Çalışması

19.004 m² duvar yazısı boyanarak kapatılmış, izinsiz olarak yapıştırılan afiş ve broşürler sökülerek temizlenmiştir.

Pendik genelinde bulunan toplam 858 m² refüj alanının temizliği günlük olarak yapılmıştır.

Mekanik Süpürme Çalışması

Ayrıca ilçemizde bulunan kamuya ait süs havuzlarının düzenli olarak temizlik ve bakımları yapılmıştır.

Süs Havuzu Temizlik Çalışması

➤ Kamu Alanlarının Temizliği

Eğitim kurumları, dini tesisler ve diğer kamu kurumlarının genel iç temizliğinin yapılması kapsamında 343 adet temizlik hizmeti sunulmuştur.

➤ Çevresel Gürültünün Değerlendirilmesi

Vatandaşlarımızdan gelen talepler ve şikâyetler doğrultusunda 15 adet gürültü ölçümü yapılmıştır. Ses düzeyinin eşik değeri aştığı tespit edilen yerler için Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği'ne istinaden gerekli uyarılar ve yasal işlemler gerçekleştirilmiştir.

Gürültü Ölçümü

➤ İlaçlama Hizmetleri

İlçe genelinde vektör mücadelesi kapsamında haşere ve çevre zararlılarına (pire, kene vs.) karşı 4.679 adet ilaçlama çalışması yapılmıştır. Sivrisineklere yönelik olarak tespit edilen 1.649 muhtemel üreme noktası ilaçlanmış ayrıca Mayıs ve Eylül aylarında tüm cadde ve sokaklarda ilaçlama yapılmıştır. Kemirgenler ile mücadele kapsamında 1.050 noktada ilaçlama yapılmıştır. İlçemizde bulunan tüm okul ve ibadethanelerin dezenfeksiyonu rutin olarak yapılmıştır.

Ayrıca caddelerde bulunan tüm kanalizasyon sistemlerinde ilaçlama faaliyetleri yürütülmüştür.

FAALİYET	ADEDİ
Ağaç İlaçlaması	200
Pire İlaçlaması	2.069
Arı İlaçlaması	129
Fare İlaçlaması	1.272
Haşere İlaçlaması	160
Karasinek İlaçlaması	346
Sivrisinek İlaçlaması	1.500
Kene İlaçlaması	251
Yılan ve Akrep İlaçlaması	137
Çöp Konteyneri İlaçlaması	61

İlaçlama Çalışması

➤ Hurda Araçların Kaldırılması

Zabıta trafik ekipleri tarafından Pendik genelinde yapılan incelemeler neticesinde 83 adet hurda araç Belediyemize ait hurda araç deposuna nakledilmiştir. Sahibine ulaşılan 18 araç yasal işlem yapılarak ilgisine teslim edilmiştir.

Hurda Araçların Kaldırılması

➤ Veteriner Hizmetleri

4.150 adet büyükbaş ve 1.200 adet küçükbaş olmak üzere toplam 5.350 adet kurbanlık ve adaklık hayvanın kesim öncesi ve sonrası denetimi gerçekleştirilmiştir. Ayrıca Belediye kesimhanelerinde 612 adet büyükbaş ve 200 adet küçükbaş hayvanın kesim işlemi yapılmıştır.

Bakım Evi Nakil Çalışmaları

Kent yaşamına uyum sağlayamayan, yaralı, hasta veya bakıma muhtaç durumda olan 2.076 adet hayvan bakımevine nakledilmiş olup veteriner hekimlerimizce gerekli tedavi ve bakımları yapıp rehabilite edildikten

sonra doğal yaşam alanlarına bırakılmıştır. Yıl içerisinde sokak hayvanlarına yönelik gelen 9.267 adet şikayet değerlendirilmiş, bakımevinde sokak hayvanlarının tedavisi amacıyla toplam 20.347 adet tedavi işlemi gerçekleştirilmiş ve 957 adet sokak hayvanı kısırlaştırılmıştır.

Veteriner Hizmetleri

Sahipsiz sokak hayvanlarının beslenmesi amacıyla köyler bölgesine 100 noktada oluşturulan besleme istasyonları ile sahipsiz sokak hayvanlarının beslenmesi sağlanmıştır.

Geri Dönüşüm Ünitesi

Yerleşim alanları içinde yaşayan sokak hayvanlarının su ihtiyaçlarını

karşılatabilmeleri amacıyla 50 adet içme suyu istasyonu ve beslenmeleri için 5 adet geri dönüşüm ünitesi yerleştirilmiştir.

İçme Suyu İstasyonu

Ortalama 75 ton yemek artığı ilçe genelinde bulunan işletmelerden toplanarak sokak hayvanlarının beslenmesinde kullanılmıştır.

Kısırlaştırılmış ve aşısı yapılmış olan sahipsiz sokak hayvanlarının ücretsiz olarak sahiplendirilmesi sağlanmıştır.

Hayvan Sahiplendirme Çalışmaları

İlçe genelinde bulunan 100 adet ekmek toplama kutusundan yılda ortalama 151,5 ton bayat ekmek; otel ve yemek sitelerinden 68.500 kg'lık atık yemek toplanarak sokak hayvanlarının beslenmesinde kullanılmıştır. Ayrıca hayvan besleme ekibimiz tarafından toplam 33 ton kuru mama dağıtımı yapılmıştır.

Sokak Hayvanlarının Beslenmesi

149 adet kedi evi ve 15 adet kuş evi ilçenin çeşitli noktalarına konumlandırılmıştır.

1.1.6. DENETİM

➤ İşyerlerinin Ruhsatlandırılması İşlemleri

5393 sayılı Belediye Kanunu, 9207 sayılı İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik ve 394 sayılı Hafta Tatili Kanunu hükümleri doğrultusunda ilçe genelinde ruhsat müracaatında bulunan işyerleri, denetim komisyonunca denetlenerek ilgili mevzuat şartlarını sağlayan Sıhhi

Müesseseler ile 2. ve 3. Sınıf Gayrisıhhi Müesseselere İş Yeri Açma ve Çalıştırma Ruhsatı, ruhsatlı işyerlerine de müracaatları doğrultusunda Hafta Tatili Ruhsatı verilmiştir.

FAALİYET ADI	ADEDİ
Sıhhi Müessese Ruhsatı Düzenlenmesi	549
Gayrisıhhi Müessese Ruhsatı Düzenlenmesi	72
Hafta Tatili Ruhsatı Düzenlenmesi	7
Ruhsat Verilecek İşyerlerinin Denetlenmesi	1.566

➤ Seyyar Satıcılar İle Mücadele

Haksız ticari kazancın engellenmesi ve vatandaşlarımızın sağlıksız ürünler almasını önlemek amacıyla ilçe sınırlarında izinsiz faaliyet gösteren seyyar satıcılarla mücadele kapsamında, seyyar satıcılara ait tezgâh ve ürünler emanete alınmış ve gerekli yasal işlemler neticesinde iadesi uygun olan ürünler geri verilmiştir. Sıhhi yönden satışı sakıncalı bulunan ürünler ile kanuni olarak satışı yasak olan ürünler ise imha edilmiş olup toplam 147 adet cezai işlem uygulanmıştır.

Seyyar Satıcı Denetimleri

İzinli faaliyet gösteren seyyar satıcıların (mısır, simit, kestane satışı) denetimi kapsamında 1.020 adet denetim gerçekleştirilmiştir.

Toplumun duygusal algısını istismar edenler (dilenciler) hakkında yasal işlemler gerçekleştirilmiş olup yıl içerisinde 5326 sayılı Kabahatler Kanunu'nun 33. maddesi kapsamında 2.824 cezai işlem uygulanmıştır.

Dilenci Denetimleri

➤ İşyeri Denetimleri

Sihhi, gayri sihhi müesseseler ile umuma açık istirahat ve eğlence yerleri, kamu kurum ve kuruluşlarından gelen yazılar ile vatandaşlardan gelen talepler doğrultusunda denetlenmiştir.

Program dahilinde yapılan denetim faaliyetleri çerçevesinde 3.691 adet sihhi ve 1.442 adet gayrisihhi işyeri olmak üzere toplam 5.133 adet işyeri denetimi gerçekleştirilmiştir.

Tespit edilen olumsuzlukların giderilmesi için gerekli uyarı ve yasal işlemler yapılmıştır.

İş Yeri Denetimleri

➤ Tebligat, İlan ve Raporlama Hizmetlerinin Yürütülmesi

5393 sayılı Belediye Kanunu, Belediye Zabıta Yönetmeliği ve 9207 sayılı İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik gereğince;

- Ruhsatsız faaliyet gösteren 275 adet işyerlerinin mühürleme işlemi yapılmıştır.

- Mührünü koparıp faaliyetine devam ettiği tespit edilen 83 adet işletmeye mühür fekki işlemi yapılmıştır.

• 7201 sayılı Tebligat Kanunu gereğince resmi kurumlardan gelen evraklar ilgililerine tebliğ edilmiştir.

FAALİYET	ADEDİ
Mühürleme Tebligatı	287
Encümen Tebligatı	244
Mühürlenilen İşyeri Sayısı	275
Mührü Açılan İşyeri Sayısı	130
Mühür Fekki Yapılan İşyeri Sayısı	83
5326 Sayılı Kabahatler Kanunu İdari Yaptırım Karar Tutanağı	3.532
1608 Umuru Belediyeye Müteallik Ahkâmı Cezaiye Gereği Tutulan Zabıt	255
İmha Zaptı Tutulan İşyeri Sayısı	39

➔ İşletmelerin Kaldırım Üzerinde/Yol Üzerindeki İşgallerin Denetlenmesi

5326 sayılı Kabahatler Kanununu ve 1608 sayılı Umuru Belediyeye Müteallik Ahkâmı Cezaiye Kanununu çerçevesinde 1.979 işletmeye denetim yapılarak kaldırım veya yol üzerindeki işgallerinden dolayı 500 işletmeye idari yaptırım uygulanmıştır.

➔ 4207 Sayılı Kanun Kapsamında Yapılan Denetimler

4207 sayılı Tütün Mamullerinin Zararlarının Önlenmesine İlişkin Kanun kapsamında 167 adet sigara denetimi yapılmış olup kanuna aykırı faaliyet gösterdiği tespit edilen 1 işletme hakkında idari yaptırım uygulanmıştır.

1.2. KENTE YÖNELİK FAALİYETLER

1.2.1. ALTYAPI

➔ Asfaltlama Çalışmaları

İlçemizde yeni yolların asfaltlanması, mevcut ve bozulan asfaltların onarılması amacıyla toplam 67.488 ton asfalt serim çalışması gerçekleştirilmiştir.

Yıllara Göre Serim Yapılan Asfalt Miktarı (Ton)

Asfaltlama Çalışmaları

➔ Yol Açma Çalışmaları

Mevcut ulaşım ağının geliştirilmesi amacıyla toplam 6,8 km uzunluğunda 46 adet yeni yol hizmete açılmıştır.

Yeni Yol Açma Çalışması

Ayrıca toplam 3,2 km uzunluğunda 24 adet yol da genişletilmiştir.

Yıllara Göre Yeni Açılan Yol Uzunluğu (Km)

Yıllara Göre Genişletilen Yol Uzunluğu (Km)

➤ Cadde ve Yol Yapım ve Bakım Çalışmaları

İlçemizde yapımı gerçekleştirilen meydan, bulvar, cadde ve yolların yapım, bakım ve onarım işleri kapsamında 47.389 ton asfalt yama ve 58.439 m² bordür-tretuvar çalışması yapılmıştır.

Bordür-Tretuvar Çalışması

Yıllara Göre Yapılan Asfalt Yama Miktarı (Ton)

Yıllara Göre Yapılan Bordür Tretuvar Miktarı (m²)

➤ Boyama Çalışmaları

Pendik genelinde bulunan cadde ve sokak kaldırımları, yollarda bulunan kasislerin boyama işlemi gerçekleştirilmiştir. Bu kapsamda 64.965 metre kaldırım ve 84.373 metre kasis boyanmıştır.

➤ Tuzlama Çalışmaları

Kış ayları boyunca Pendik geneli cadde, sokak, okul, muhtarlık, hastane, cami gibi yoğun kullanılan yerlerde tuzlama ve kar küreme çalışmaları yapılmıştır. Çalışmalar kapsamında 1.300 ton tuz kullanılmıştır. Meteoroloji verileri dikkate alınarak kar yağışı beklenen günlerde Afet Koordinasyon kumanda odası 24 saat aktif hizmet vermiştir.

Kar Küreme Çalışmaları

➤ Yağmur Suyu Kanalı ve Izgara Yapımı ve Bakımı

İlçe genelinde yağmur suyu kanalı yapımı ile mevcut kanal ve ızgaraların temizliği çalışmaları gerçekleştirilmiştir. Bu kapsamda 14.000 metre yağmur suyu kanalı inşa edilmiştir.

İlçe genelinde bulunan ızgaraların 5 defa temizliği sağlanmış olup yağışlarda ızgaraların çalışmasını sağlamak, sel baskınlarını önlemek ve temizliğini daha hızlı şekilde yapılmasını sağlamak amacıyla kovalı sisteme geçilmiştir.

Izgara Temizlik Çalışması

➤ Atık Su Bağlantısı Yapımı

Acil müdahale edilmesi gereken eskimiş atık su kanallarının yenilenmesi, maddi açıdan atık su bağlantısı yapamayan vatandaşların taleplerinin karşılanması amacıyla ilçe genelinde 2.000 metre atık su şebeke kanalı inşa edilmiştir.

Yağmur Suyu Kanalı Çalışması

Yıllara Göre Yapılan Yağmur Suyu Kanal Uzunluğu (m)

Yıllara Göre İnşa Edilen Atık Su Şebekesi Uzunluğu (m)

Diğer Altyapı Hizmetleri

İlçemizde yapılan inşaat çalışmaları sonucu oluşan hafriyat ve moloz alım çalışmaları kapsamında 9.094 adet talep karşılanmış ve 495.000 çuval moloz alınmıştır.

Moloz Alım Çalışması

Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği'ne istinaden hafriyat ve molozlar ile ilgili denetimler yapılmış ve şikâyetler sonuçlandırılmıştır.

Yıl içinde 420 adet kaçak hafriyat ile ilgili çalışma ve 200 adet cezai işlem yapılmıştır. Ayrıca 580 adet hafriyat taşıma ve kabul belgesi düzenlenmiştir.

Altyapının güçlendirilmesi çalışmaları kapsamında ihtiyaç duyulan cadde ve sokaklarda 1.131 metre betonarme ve taş duvar çalışması yapılmıştır.

Betonarme Duvar Çalışması

1.2.2. PLAN PROJE

İmar Planı ve Plan Tadilatları

804 hektar alanda 1/5.000 ölçekli nazım imar planlarına altlık teşkil edecek analitik çalışmalar yapılmış ve 20 hektar alanda uygulama imar planlarının revizyon çalışmaları yürütülmüştür.

PLAN ADI	ÖLÇEK	DURUM
Esenyalı Bölgesi Kemiklidere ve Çevresi Uygulama İmar Planı	1.000	13.01.2017 tarihinde onaylandı
Şeyhli Mahallesi Kurtköy Dere Yolu (Kemiklidere 3. Yankol) Uygulama İmar Planı Teklifi	1.000	İstanbul Büyükşehir Belediye Başkanlığı'nca onay aşamasında
Olimpiyat Caddesi, İstanbul Caddesi ve Ankara Caddesi Arasında Kalan Muhtelif Parsellere İlişkin Uygulama İmar Planı Teklifi	1.000	İstanbul Büyükşehir Belediye Başkanlığı'nca onay aşamasında
Batı Mahallesi (Riskli Alan) İmar Planı Çalışmaları	1.000/5.000	22.02.2017 tarihinde onaylandı
Orta ve Dumlupınar Mahalleleri Riskli Alan İlanı	-	Bakanlar Kurulu'nda onay aşamasında
Güzelyalı D-100 Karayolu Kuzeyi Uygulama İmar Planı İtirazları	1.000	16.12.2016 tarihinde onaylandı
Fatih-Ahmet Yesevi Mahalleleri Uygulama İmar Planı İtirazları	1.000	28.11.2016 tarihinde onaylandı
Göçbeyli Mahallesi Nazım İmar Planı	5.000	26.09.2016 tarihinde onaylandı

Batı Mahallesi (Riskli Alan) İmar Planı Çalışması

Yıl içerisinde 1/5.000 ve 1/1.000 ölçekli 34 adet plan tadilatına başlanmış, 20 adet plan tadilatının ilçe meclis kararı alınmış, 12 adet plan tadilatı tamamlanmıştır.

➔ Yapı Tesis Uygulama ve Avan Projeleri

- Ahmet Yesevi Mahallesi Amine Hatun Cami Projesi

Amine Hatun Cami

- Atatürk Kültür Merkezi Tadilat Projesi

Atatürk Kültür Merkezi Tadilat Projesi

- Batı Mahallesi Aile Sağlık Merkezi Projesi

Batı Mahallesi Aile Sağlık Merkezi Projesi

- Belediye Binası Tasarım Projesi
- Doğu Mahallesi Kapalı Otopark Projesi

Doğu Mahallesi Kapalı Otopark Projesi

- Engelliler Eğitim ve Rehabilitasyon Merkezi Projesi

Engelliler Eğitim ve Rehabilitasyon Merkezi

- Engelsiz Yaşam Merkezi Projesi
- Kaynarca Spor Kompleksi Projesi

Kaynarca Spor Kompleksi

- Kavakpınar Mahallesi Cami Projesi

Kavakpınar Mahallesi Cami Projesi

- Kavakpınar Mahallesi Cemevi Projesi

Kavakpınar Mahallesi Cemevi Projesi

- Kavakpınar Mahallesi Okul Projesi

Kavakpınar Mahallesi Okul Projesi

- Köyler Bölgesi İzcilik Kampı Projesi

Köyler Bölgesi İzcilik Kampı Projesi

- Mevlana Cami Kuran Kursu Projesi
- Sahil Zemin Altı Otopark Projesi

Sahil Zemin Altı Otopark Projesi

- Sapanbağları Öğrenci Yurdu Projesi
- Spor Birimleri Tadilat Projesi
- TCDD Gar Sahası Projesi
- Yenişehir Ulu Cami Projesi
- Sahil Karakol Projesi

Sahil Karakol Projesi

gibi 233 adet proje hazırlanmıştır.

- Trafik Sirkülasyon ve Kavşak Düzenleme Projeleri

Çamlık Mahallesi Yahya Kemal Beyatlı Caddesi, Esenler Mahallesi Kerkük Caddesi ve Rıfat Ilgaz Caddesi, Kaynarca Mahallesi Sahil Bulvarı projeleri gibi toplam 46 adet hemzemin

geometrik kavşak düzenleme projesi ve 43 adet yol ulaşım projesi hazırlanmıştır.

Sahil Bulvarı Projesi

Kerkük ve Rifat Ilgaz Caddesi Projesi

Yapı Tesis Faaliyetleri

Tamamlanan Yapı Tesis Faaliyetleri

Belediyemiz hizmet tesislerine ve Pendik geneli kamu kurum ve kuruluşlarına çok sayıda küçük ve orta ölçekli tamir ve tamirat işleri yapılmış olup yapılan bazı işler şunlardır:

- 112 Acil 2 Adet Prefabrik Bina Yapımı
- 15 Temmuz Şehitler Cami Çay Ocağı ve Kütüphane Yapımı
- Ulu Cami Kuran Kursu Yapımı
- Skate Park ve Güreş Salonu Yapımı

Skate Park ve Güreş Salonu

- Hz. Adem Cami Futbol Sahası
- Engelsiz İş Atölyesi Yapımı
- Seyit Seyfi Cemevi Perde Duvar Yapımı
- Göçbeyli Köyü Sera Yapımı
- Fevzi Çakmak, Bahçelievler Kuran Kursu Tadilat İş Yapımı
- Ramazanoğlu Tuba Kız Kuran Kursu Tadilat İş Yapımı
- Bilgi İşlem Müdürlüğü İçin Bina Yapımı
- Lokman Hekim Cami Tadilat İş Yapımı
- Süluntepe Spor Kompleksi 112 Acil, PTT ve Aile Sağlığı Merkezi Yapılması
- Mehmet Akif Ersoy Kültür Merkezi Ek Bina Yapımı
- Toki Konutları Saha ve Park Alanı 6 Adet Prefabrik Konteyner Konulması

Toki Konutları Prefabrik Konteyner

- Velibaba Cami Çevre Düzenleme, Şadırvan ve Wc Yapımı

Tamamlanan Prestij Cadde Faaliyetleri

NO	MAHALLE	CADDE / SOKAK
1	Doğu	İnce
2	Doğu	Nevbahar
3	Çamçeşme	Aydınlı Yolu
4	Kaynarca	Deniz
5	Sapanbağları	Üsttepe
6	Sapanbağları	Dede Korkut Paşa
7	Şeyhli	Akşemseddin
8	Şeyhli	Aziz Mahmut Hüdai
9	Velibaba	Yakacık
10	Velibaba	Olimpiyat
11	Yeşilbağlar	Turgut Paşa

İnce ve Nevbahar Sokak

Yakacık Caddesi

Tamamlanan Diğer Çalışmalar

- Boya Alımı
- Muhtelif Elektrik Malzemesi ve Kablo Alımı
- Meyve Bahçeleri İçin Fidan Alımı ve Dikimi

Devam Eden Yapı Tesis Faaliyetleri

- Ahmet Yesevi Mahallesi Amine Hatun Cami Yapımı

Amine Hatun Cami Yapımı

- Harmandere Mahallesi Konut Yapımı

Harmandere Konut Yapımı

- Katı Atık Aktarma İstasyonu Yapımı
- Çamlık Mahallesi Muhtarlık ve Sosyal Tesis Yapımı

Çamlık Mahallesi Muhtarlık ve Sosyal Tesis Yapımı

- Harmandere Cafe Yapımı
- Hz. Adem Cami Park ve Cami Yapımı

Hz. Adem Cami Yapımı

- Kurtköy Özel Harekat Merkezi Yapımı
- Marmara Araştırma Hastanesi Girişi Düzenlemesi
- Atatürk Kültür Merkezi Tadilat Yapımı

Atatürk Kültür Merkezi Yapımı

- Vefa Yurdu Tamir Tadilat Yapımı
- Pendik İHL Kantin Yapımı
- Korur Sokak Yol Açılması ve Çevre Düzenleme Yapımı
- 15 Temmuz Şehitler Meydanı Prefabrik Konteyner Yapımı

1.2.3. İMAR-YAPI DENETİM-EMLAK

➤ İmar Faaliyetleri

İlçemizin planlı ve imara uygun yapılaşmasının artırılabilmesi amacıyla imar durum belgesinin hazırlanması, yapı ruhsatı düzenlenmesi, kat irtifakı ve kat mülkiyetine esas projelerinin onaylanması, teknik masada vatandaşların yapıları ve parselleri hakkındaki her türlü bilgi edinme taleplerinin karşılanması işlemleri gerçekleştirilmiştir.

650 adedi yeni yapı ruhsatı olmak üzere yıl içerisinde toplam 1.225 adet yapı ruhsatı düzenlenmiştir.

FAALİYETİN ADI	ADEDİ
İmar Durumu	1.822
Yapı Ruhsatı	1.225
Kat İrtifakı ve Kat Mülkiyeti	633
Mahkeme ve İcra Yazısı	1.162

➤ İmar Uygulamaları

3194 sayılı İmar Kanunu'nun 18. maddesi kapsamında aşağıda belirtilen alanlarda imar uygulaması çalışmaları yapılmıştır.

Tescil Edilen İmar Uygulamaları

2016 yılı içerisinde toplam 168,16 hektar alanı ve 12.273 maliki kapsayan

15 adet imar uygulaması tescil edilmiştir.

- Dolayoba Mahallesi 659 Parsel İmar Uygulaması (1,2 hektar)
- Dolayoba 13 1. Etap İmar Uygulaması (3,0 hektar)
- Dolayoba 14. Bölge İmar Uygulaması (0,8 hektar)
- Esenyalı 8. Bölge İmar Uygulaması (0,05 hektar)
- Fevzi Çakmak 4 1. Etap İmar Uygulaması (1,2 hektar)
- Kurtköy 2. Bölge İmar Uygulaması (14,7 hektar)
- Kurtköy 5. Bölge 1. Etap İmar Uygulaması (1,6 hektar)
- Kurtköy 6. Bölge İmar Uygulaması (2,2 hektar)
- Kurtköy 7. Bölge İmar Uygulaması (0,01 hektar)
- Sülüntepe İmar Uygulaması (38,0 hektar)
- Şeyhli 3. Etap İmar Uygulaması (6,0 hektar)
- Şeyhli Mahallesi Hilal Konutları-2 İmar Uygulaması (5,0 hektar)
- Taşlıbayır İmar Uygulaması (90,0 hektar)
- Velibaba 3. Bölge İmar Uygulaması (3,4 hektar)
- Velibaba 4. Bölge İmar Uygulaması (1,0 hektar)

Devam Eden İmar Uygulamaları

- Ahmet Yesevi İmar Uygulaması (38 hektar)
- Çınardere 3. Bölge İmar Uygulaması (14 hektar)
- Esenyalı 6. Bölge İmar Uygulaması (3,3 hektar)
- Esenyalı 7. Bölge İmar Uygulaması (2,2 hektar)
- Fevzi Çakmak 4. Bölge 2. Etap İmar Uygulaması (10,5 hektar)
- Kurtköy 5. Bölge 2. Etap İmar Uygulaması (4,2 hektar)
- Şeyhli Kurtköy Sanayi İmar Uygulaması (250 hektar)
- Velibaba 2. Bölge İmar Uygulaması (105 hektar)
- Yayalar 5. Bölge İmar Uygulaması (66 hektar)

➤ Kentsel Dönüşüm

Yıl içerisinde kentsel dönüşüm çalışmaları sürdürülmüş olup bu kapsamda 6.600 vatandaşımıza bilgi verilmiş, 938 adet bina riskli yapı olarak ilan edilmiş ve 291 taşınma yardımı, 1.071 kira yardımı işlemi yapılmıştır.

- İnşaat İstikamet, Kot Kesit, Encümene Teklif, Yer Tespiti, Aplikasyon, Revizyon işlemleri

YAPILAN İŞLEMLER	MİKTAR
Tescil Edilen İmar Uygulamalarında İşlem Yapılan Tapu Sayısı	3.000

İnşaat İstikamet Rölevesi	953
Kot Kesit	788
Encümen Kararı	475
Encümene Teklif Belgesi	473
Plankote	2

➤ Tapu İşlemleri

775 sayılı Gecekondu Kanunu ve 2981 sayılı İmar Affı Kanuna göre toplam 53 adet arsa ve daire tapusu verilmiştir.

3194 sayılı İmar Kanunu'nun 17. Maddesi ve 2886 sayılı Devlet İhale Kanunu'nun 36. maddesine istinaden, satışı yapılan 286 adet hisseli ve tam taşınmazın tapuda devir işlemleri gerçekleştirilmiştir.

107 hak sahibinin toplam 80 adet başvurusu sonucu hazineye ait 16 adet imar parselinin 4706 sayılı kanun kapsamında 80 adet encümen kararı alınarak Belediyemize devri ve hak sahiplerine satış işlemi gerçekleştirilmiştir.

2.859 hak sahibinin toplam 1.025 başvurusu sonucu hazineye ait 13 adet kadastral parselin 4706 sayılı kanun kapsamında 1.025 adet encümen kararı alınarak Belediyemize devri ve hak sahiplerine satış işlemi gerçekleştirilmiştir.

► Yapı Denetim Faaliyetleri

Yapı denetim faaliyetleri kapsamında 3194 sayılı İmar Kanunu, 4708 sayılı Yapı Denetimi Kanunu ve diğer kanunlarla verilen yetkiler çerçevesinde gerekli kontroller gerçekleştirilmiştir.

Bu kapsamda inşaatı devam eden yapılar için; 3.400 adet seviye tespit raporu, 3.459 adet hakediş raporu ve inşaata fiilen başladığını belgelemek amacıyla 615 adet işyeri teslim tutanağı onaylanmış, ısı yalıtım projelerine uygunluğunun kontrolü sonucu 485 adet ısı yalıtım raporu düzenlenmiştir.

Yapılarda bulunan asansörlerin yönetmeliğe uygunluğunun kontrolü sonucu 790 adet asansör tescil belgesi düzenlenmiştir. İnşaatlara ait kontur gabari belgesi uygunluğunun kontrolü sonucu 1.500 adet kontur gabari belgesi onaylanmış, yapı bittiğinde kullanıma açılması için 767 adet yapı kullanma izin belgesi düzenlenmiştir. Yıl içerisinde 9.577 adet konut, 858 adet işyeri olmak üzere toplam 10.449 adet yapı kullanım izni verilmiştir.

Ruhsat ve eklerine aykırı yapılan yapıların faaliyetten men edilmesi amacıyla 2 adet yapı tatil tutanağı düzenlenmiş ve yıkılması istenen yapılar

çinde 895 adet yıkım ruhsatı düzenlenmiştir.

FAALİYET	ADEDİ
Yapı Kullanma İzin Belgesi Düzenleme	767
İş Bitirme Tutanağı Düzenleme	759
Hakediş Raporlarını Onaylama	3.459
Seviye Tespit Tutanağı Onaylama	3.400
Isı Yalıtım Raporu Düzenleme	485
Yıkım Ruhsatı Düzenleme	895
Yapı Tatil Tutanağı Düzenleme (Ruhsatlı Yapılar)	2
Asansör Tescil Belgesi Düzenleme	790
Kontur Gabari Belgesi Onaylama	1.500
İşyeri Teslim Tutanaklarını Onaylama	615
Temel Kontrol	520

► Gecekondu ve Kaçak Yapılaşma ile Mücadele

3194 sayılı İmar Kanunu ve 775 sayılı Gecekondu Kanunu kapsamında kaçak yapı ve gecekondu takibine ve engellenmesine yönelik çalışmalar yapılmıştır. Kent güvenliğini ve kent estetiğini bozan yapılarla ilgili yasal süreç başlatılarak yıkımları gerçekleştirilmiştir.

FAALİYET	ADEDİ
Yapılan Yıkımlar	46
Tebliğ İle Vatandaş Tarafından Yapılan Yıkımlar	66
Yapı Tatil Tutanağı (Kaçak Yapılar)	75

Değerlendirilen Elektrik-Su Bağlatma Talebi	570
Çatı Onarım İzni	57
Tente-Sundurma İzni	94
Geçici Yapı İzni	85
ATM İzni	8
Baz İstasyonu İzni	31

1.2.4. ÇEVRE-REKREASYON

- Park ve Bahçe Yapım, Bakım ve Onarım Hizmetleri
- Çamlık Mahallesi Skate Parkı
- Dumlupınar Mahallesi Merkez Cami Yanı Parkı
- Fevzi Çakmak Mahallesi Bahçelievler Cami Yanı Parkı
- Fevzi Çakmak Mahallesi Kuzey Sokak Parkı ve Antrenman Sahası
- Güzelyalı Mahallesi Yücel Sokak Parkı

Yücel Sokak Parkı

- Kurtköy Mahallesi Lokman Hekim Parkı ve Antrenman Sahası
- Yeşilbağlar Mahallesi Merih Caddesi Parkı

Merih Caddesi Parkı

- Yayalar Akın Sokak Parkı ve Antrenman Sahası
- Yenişehir Mahallesi Millet Caddesi Parkı ve Antrenman Sahası
- Yenişehir Mahallesi Şefika Sokak Parkı ve Basketbol Sahası

Şefika Sokak Parkı

olmak üzere 10 adet yeni park ile muhtelif alanlarda 4 adet halı saha ve antrenman sahası hizmete sunulmuştur.

Mevcut parkların yeniden projelendirilip revize edilmesi kapsamında;

- Çınardere Mahallesi Bülbül Sokak Parkı
- Çınardere Mahallesi 700. Yıl Parkı

- Ertuğrulgazi Mahallesi Aydos Oyun Grubu
- Esenler Mahallesi Hayri Ekşi Parkı

Esenler Mahallesi Hayri Ekşi Parkı

- Göçbeyli Mahallesi Köy Parkı
- Sapanbağları Mahallesi Bosnalı Şehit Çocukları Parkı Oyun Grubu

olmak üzere 6 adet park revizyonu gerçekleştirilmiştir.

Sapanbağları Mahallesi Bosnalı Şehit Çocukları Parkı

Ayrıca 5 adet mevcut parkta revize çalışmalarına, 7 adet antrenman sahası yapımına ve 11 adet yerde çevre düzenleme çalışmalarına devam edilmektedir.

FAALİYET	ADEDİ
Yeni Yapılan Park Sayısı	10
Revize Edilen Park Sayısı	6

Ayrıca ilçemizde bulunan oyun grubu, fitness aletleri ve spor sahalarının periyodik tamir ve bakımları yapılmıştır.

Tamir ve Bakım Çalışmaları

- Kamu Alanlarındaki Oturma Gruplarının Yapım ve Bakım Hizmetleri

Resmi kurumlardan ve vatandaşlardan gelen talepler doğrultusunda bank, çöp kovası, kameriye montajı ve dağıtım gibi kent donatılarının imalat, dağıtım ve montajı gerçekleştirilmiştir.

FAALİYET	ADEDİ
Bank Montajı ve Dağıtım	827
Piknik Masası	194
Çöp Kovası Dağıtım	741
Kameriye İmalat ve Montajı	10

Ahşap Kameriye İmalatı

➔ Cadde, Sokak ve Yeşil Alanların Ağaçlandırılması ve Bakım Hizmeti

İlçemizde bulunan cadde, sokak, park ve yeşil alanlarda ağaçlandırma ve bakım çalışması yapılmıştır. Ayrıca çim ekim-serim, ağaç kesim-budama, sulama, bitki, çalı grubu ve mevsimlik çiçek dikim işleri gerçekleştirilmiştir.

Çim Biçme Çalışmaları

Çamlık İlkokulu öğrencilerinin katılımıyla 3.000 ıhlamur ve çam fidanı; Kutlu Doğum Haftası kapsamında belediye personellerinin katılımıyla Şeyhli Mahallesi Eftelya Sokağına 571 adet ıhlamur fidanı; yabancı ülkelere gelen öğrencilerin katılımıyla Yayalar Mahallesi Cangülü Sokağına "Kardeşlik

Ormanı" adı altında 2.000 adet fıstık çamı; İstanbul Teknik Üniversitesi öğrencilerinin katılımıyla Şeyhli Mahallesi Lise Caddesi'ne 450 adet ıhlamur ağacı; engelli vatandaşlarımızın katılımıyla Ahmet Yesevi Mahallesi Sultan Ahmet Caddesi Parkı'na 1.250 adet fıstık çamı; Yenişehir Mahallesi Şefika Sokağına 250 adet fıstık çamı; Belediye temizlik personellerinin katılımıyla Kurna Mahallesi Ballica Yolu Caddesi'ne 2.500 adet fıstık çamı; Ballica Mahallesi Ballica Yolu Caddesi'ne 1.250 adet sahil çamı; Çamlık Mahallesi Ballica Sermerkant Bulvarı'na 750 adet ıhlamur fidanı dikilmiştir.

Kardeşlik Ormanı Fidan Dikimi

Yeşil duvar çalışması kapsamında 2.500 adet sardunya çiçeği dikilmiş ve 1.500 adet ıhlamur fidanı dağıtılmıştır.

Çamlık mahallesi Piri Reis caddesinde bulunan 190 adet meyve fidanına günlük olarak bakım işlemi yapılmıştır.

Mevsimlik Çiçek Dikimi

FAALİYET	MİKTAR
Çim Serimi (m ²)	15.000
Yabani Ot ve Çim Biçimi (m ²)	15.900.000
Atık Çim Alımı (Ton)	250
Atık Dal Alımı (Ton)	2.500
Ağaç Fidan Dikimi (Adet)	37.544
Ağaç Budama (Adet)	22.000
Ağaç Genel Bakımı (Adet)	14.201
Bitki ve Çalı Grubu Dikimi (Adet)	31.837
Mevsimlik Çiçek Dikimi (Adet)	664.466

➤ Park Peyzaj ve Çevre Düzenleme Projeleri

İlçe sınırlarındaki yeşil alanlarının, kamu binalarının çevre düzenlemeleri, çeşitli rekreasyon alanlarının düzenlemeleri için park ve peyzaj projeleri hazırlanmıştır.

- Batı Mahallesi 15 Temmuz Şehitler Cami Meydan ve Çevre Düzenleme Projesi

Batı Mahallesi 15 Temmuz Şehitler Cami Projesi

- Çamlık Mahallesi Engelliler Merkezi Çevre Düzenleme Projesi
- Çamlık Mahallesi Kutlu Sokak Park Projesi
- Çamlık Mahallesi Meyve Bahçesi Projesi
- Çınardere 700. Yıl Park Projesi
- Fevzi Çakmak Mahallesi Serin Sokak Parkı Projesi
- Fevzi Çakmak Mahallesi Ytong Yanı Peyzaj Projesi
- Harmandere Site Sokak Park Projesi
- Kavakpınar Ahmedi Hani Kültür Merkezi Çevre Düzenleme Projesi
- Kurna İzcilik Kamp Merkezi Projesi
- Şeyhli Köroğlu Parkı Revize Projesi
- Güzelyalı Yücel Sokak Parkı Projesi

Güzelyalı Yücel Sokak Parkı Projesi

- Velibaba Mahallesi Yakın Sokak Parkı ve Antrenman Sahası Projesi
- Yenişehir Mahallesi Şefika Sokak Parkı ve Ampute Saha Projesi

Yenişehir Şefika Sokak Parkı Projesi

gibi toplamda 60 adet proje hazırlanmıştır.

1.3. KURUMSAL FAALİYETLER

1.3.1. PERSONEL

► Personel Özlük İşlemleri

Belediye personelinin yasal düzenlemelerden kaynaklanan tüm özlük işlemleri, çalışanların hak ve menfaatlerinin temini ve disiplin işlemleri takip edilmiştir.

5393 sayılı Belediye Kanununun 49. Maddesi ile Belediye ve Bağlı Kuruluşları ile Mahalli İdare Birlikleri Norm Kadro Yönetmeliğine istinaden gerekli kadro düzenlenmeleri yapılmıştır.

Sosyal Güvenlik Kurumu Başkanlığının 5510 sayılı Kanununun 4. maddesinin 1. fıkrasının c bendi kapsamında sigortalı sayılanların (memur personelin) hizmet bilgilerinin elektronik ortama aktarılması hakkındaki tebliğ uyarınca 2012 yılı içerisinde tüm memur personelin detaylı özlük dosya bilgileri elektronik ortamda HİTAP veri tabanına veri girişleri yapılmış olup 2016 yılı içerisinde de tamamlanması gereken ve yeni verilerin girişlerine devam edilmiştir.

➔ Hizmet İçi Eğitimler

İnsan kaynaklarının etkinliğini, hizmet kalitesini ve vatandaş memnuniyetini artırmak amacıyla, hizmet içi eğitimlere 2016 yılı içinde de devam edilmiştir.

Çalışanların kurumsal hizmetlerde verimliliklerinin ve mesleki yetkinliklerinin artırılması, moral motivasyonlarının güçlü tutulması ve etkili iletişim yoluyla hizmet kalitesinin artırılması amacıyla toplam 1.802 saat hizmet içi eğitim düzenlenmiştir. Bu kapsamda:

- ISO 31000 Risk Yönetim Sistemi Eğitimi
- ISO 27001 Bilgi Güvenliği Eğitimi
- ISO 9001 Kalite Yönetim Sistemi Eğitimi
- Proje Döngüsü Erasmus+ Eğitimi
- Avrupa ve Türkiye Coğrafi Veri Altyapısı Temel Eğitimi
- Pardus Eğitimi

Pardus Eğitimi

• Libre Office Eğitimi

Libre Office Eğitimi

- Microsoft Office Uzmanlık Eğitimi
- Project Eğitimi
- HİTAP Programı Eğitimi
- Yerel Yönetimler Akademisi Eğitimi
- Yönetici Geliştirme Eğitimi

Yönetici Geliştirme Eğitimi

- Resmi Yazışma Kuralları Eğitimi
 - Kamu İç Denetçileri Eğitimi
 - Kültür ve Sanat Yöneticiliği Eğitimi
 - TODAİE Eğitimleri
 - 1. Yerel Yönetimler Finans Zirvesi
 - Binaların Yangından Korunması Eğitimi
 - Zabıta Görevde Yükselme Eğitimi
- gibi çeşitli konularda eğitimler gerçekleştirilmiştir.

Yasal mevzuatlar çerçevesinde Belediyemizde çalışan tüm personelin iş güvenliği ve sağlığının korunması amacıyla eğitim, sağlık taraması, risk değerlendirme faaliyetlerinin yürütülmesi için gerekli hazırlıklar ve çalışmalar yapılmıştır.

➤ Personel Etkinlikleri

Personelin birlik, beraberlik ve uyumlarının artırılması amacıyla; masa tenisi turnuvası, futbol turnuvası, voleybol turnuvası, satranç turnuvası, okçuluk turnuvası, paintball turnuvası, bisiklet turu, Bolu ve Bursa gezisi düzenlenmiştir.

Paintball Turnuvası

Belediye Başkanının katılımıyla Pendik Belediyesi'nin yaptığı ve yapmayı planladığı hizmetler rutin toplantılarla tüm personele aktarılmıştır. Bu kapsamda 5 adet personel bilgilendirme toplantısı düzenlenmiştir.

Personel Bilgilendirme Toplantısı

1.3.2. YÖNETİM

➤ Belediye Meclis ve Encümen Çalışmaları

Belediye Meclisi toplantıları sonucunda toplam 185 meclis kararı alınmış, bu kararlar ilgili makamlara gönderilmiş ve kamuoyuna kurumumuz internet sitesinden duyurulmuştur.

Belediye Encümen toplantıları sonucunda ise 2.668 encümen kararı alınmıştır. Pendik Belediye Meclisi 24 adet ve İhtisas Komisyonları 90 adet toplantı gerçekleştirmiştir.

Meclis Görüşmeleri

➤ İç Kontrol ve Yönetim Sistemleri Faaliyetleri

Kalite yönetim sisteminin geliştirilmesi, iyileştirilmesi ve sürdürülebilirliğinin sağlanması amacıyla ISO 31000 Risk Yönetim Sistemi ve ISO 9001:2015 Kalite Yönetim Sistemi Risk Tabanlı Proses Yaklaşımı eğitimi düzenlenmiştir.

ISO 9001:2015 Kalite Yönetim Sistemi'ne geçiş sağlanması amacıyla risk çalışmalarına başlanılmış olup çalışmalara devam edilmektedir.

Kalite modülünde müdürlüklerin dokümantasyon yapısı güncellenmiş, sistem ve müdürlük dokümanları yazılıma aktarılmıştır.

Kalite Yönetim Sisteminin etkinliğinin ölçülmesi ve iyileştirilmesine yönelik olarak tüm müdürlüklerde iç tetkik gerçekleştirilmiş olup tespit edilen uygunsuzluklar giderilmiş ve yönetim gözden geçirme toplantısı düzenlenmiştir.

TSE (Türk Standartları Enstitüsü) tarafından tüm müdürlükleri kapsayacak şekilde gözetim denetimi gerçekleştirilmiş ve "ISO 9001:2008 Kalite Yönetim Sistemi Belgesi"nin geçerliliği sağlanmıştır.

ISO 10002 Müşteri Memnuniyeti Yönetim Sistemi çalışmaları tamamlanmış, TSE tarafından

belgelendirme denetimi gerçekleştirilerek belge almaya hak kazanılmış ve Kalite Yönetim Sistemi ile entegre edilmiştir.

İç Kontrol ve Kurumsal Risk Yönetim Sistemi dahilinde; Kamu İç Kontrol Standartları Tebliği ve Kamu İç Kontrol Uyum Eylem Planı Rehberi hükümlerine uygun olarak mali ve idari tüm işlemlerde Kamu İç Kontrol Standartlarına uyumlu, mevcut İç Kontrol Sistemi uygulamalarını ve bu standartlara uyum düzeyini artırmak amacıyla belirlenen eylem ve düzenlemeleri içeren "2017-2018 İç Kontrol Eylem Planı" hazırlanmıştır. Bu kapsamda; etik sözleşmesi, hata, usulsüzlük ve yolsuzlukların bildirilmesi prosedürü, hassas görevlerin yönetimi prosedürü hazırlanmış ve kalite yönetim sistemine dahil edilmiş ve "2015 Yılı İç Kontrol Değerlendirme Raporu" hazırlanmıştır.

➤ Plan ve Program

5393 sayılı Belediye Kanununun 41. maddesi ve 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanununun 9. maddesine istinaden "Performans Programı Hazırlama Rehberi"ne uygun olarak "2017 Yılı Performans Programı" hazırlanmıştır.

Ayrıca üçer aylık periyotlarda veriler alınarak “Stratejik Plan Ölçme ve Değerlendirme Raporu” ve “Performans Programı Değerlendirme Raporları” hazırlanmıştır.

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu’nun 41. maddesi, 5393 sayılı Belediye Kanunu’nun 56. maddesi ve Bakanlar Kurulu’nun 06.01.2006 tarihli Strateji Geliştirme Birimlerinin Çalışma Usul ve Esasları Hakkında Yönetmeliğinin 6/c ve 23. maddelerine istinaden, Maliye Bakanlığı’nın 17.03.2006 tarihli Kamu İdarelerince Hazırlanacak Faaliyet Raporları Hakkında Yönetmeliğine uygun olarak “2015 Yılı İdare Faaliyet Raporu” hazırlanmıştır.

5393 sayılı Belediye Kanunu’nun 15. maddesine istinaden hazırlanan belediye müdürlüklerinin görev, yetki ve sorumlulukları ile çalışma usul ve esaslarına dair yönetmeliklerin güncellenmesi için gerekli çalışmalar yürütülmüştür.

➤ Araştırma Geliştirme Faaliyetleri

Sunulan hizmetlerden memnuniyetin ölçülmesi amacıyla çeşitli konularda anketler düzenlenmiş ve raporlanmıştır. Bu kapsamda:

- Engelli vatandaşlara yönelik ziyaret, bilgi güncelleme ve anket çalışması
 - Hasta ve engelli nakil hizmeti memnuniyet anketi
 - İletişim Merkezi memnuniyet anketi
 - Teknik masalar memnuniyet anketi
 - Moloz alımı memnuniyet anketi
 - Etüd dersleri memnuniyet anketi
 - Spor tesisleri memnuniyet anketi
 - Bilişim teknolojileri eğitimi alanında gerçekleştirilen işbirliği protokolü kapsamında yazılım eğitimi anketi
 - Cenaze hizmeti memnuniyet anketi
- düzenlenmiştir.

Şehir Sağlık Profili çalışmaları kapsamında Adnan Menderes Üniversitesi ile birlikte sağlık profili hazırlama konusunda kurumlara yol gösterici olacak “Türkiye İl ve İlçeler Sağlık Profili Hazırlama Kılavuzu” taslağı hazırlama çalışmaları yürütülmüştür. Kılavuz doğrultusunda “Pendik Şehir Sağlık Profili” 2015 yılı verilerini içerecek şekilde güncellenmiştir.

Personel motivasyonunu artırmak, personel talep ve ihtiyaçlarını karşılamak ve kurum içi iletişimi

geliştirmek amacıyla 2 adet personel memnuniyet anketi düzenlenmiştir.

Çalışanların kuruma ve kurumda çalışmaya ilişkin memnuniyet düzeylerini, kuruma ve birlikte çalıştıkları kişilere olan bağlılıklarını ölçmek ve memnuniyetlerini artıracak faaliyetler planlamak amacıyla 2 adet iç müşteri memnuniyet anketi düzenlenmiştir.

Personelin ve müdürlüklerin çalışma performanslarının ölçümlenmesi amacıyla 2 adet Performans Değerlendirme çalışması yapılmış ve raporlanmıştır.

Çalışanların katılımını sağlayarak iş süreçlerinin iyileştirilmesi, artan hizmet kalitesine paralel olarak müşteri memnuniyetinin sağlanması, verimliliğin artırılması ve öneri sahiplerinin ödüllendirilmesi amacıyla 1 adet öneri-ödül yarışması gerçekleştirilmiştir.

➤ Araştırma Geliştirme Ziyaretleri

Belediyeye ilişkin faaliyetleri incelemek ve gelişmeleri takip etmek amacıyla çeşitli ziyaretlerde bulunulmuştur. Bu kapsamda: Saraybosna Steve Jobs Eğitim Okullarına, Kanada Toronto'da düzenlenen Müslüman Festivaline,

Almanya'da bulunan geri dönüşüm tesisine ziyaretler düzenlenmiştir.

Şehir, Çevre ve Sağlık Konferansı

Ayrıca belediyecilik faaliyetleri ile ilgili düzenlenen çeşitli toplantı, kongre, konferans vb. 25 adet etkinliğe katılım sağlanmış ve 22 adet kurum ziyareti düzenlenmiştir.

➤ AB ve Kalkınma Ajansı ve Bakanlık Projeleri

Başvuru Yapılan Projeler

- İstanbul Kalkınma Ajansı tarafından açılan çeşitli destek programlarına: "Paydaş Odaklı Yerel Yönetim Uygulamaları", "Şiddete Karşı Eğilmeden Yaşam", "Sosyal Girişimcilik ve İnkübasyon Merkezi", "Geleceğin Şampiyonları Pendik'te Yetiştiriyor", "İstanbul Big Data Eğitim ve Araştırma Merkezi", "Aktifiz Toplumun İçindeyiz, Bütünleşik Fiziksel Aktivite Merkezi", "Meraklı Minikler Eğitim Merkezi" ve "Geri Kazanım Çalışmalarının Etkinlik ve Farkındalığının Mobil Atık Getirme

Merkezi ve Yenilikçi Teknolojilerle Geliştirilmesi” projeleri ile başvuru yapılmıştır.

- Avrupa Birliği tarafından Erasmus+ hibeleri kapsamında açılan çeşitli programlara: “Genç Gönüllüler Yerel Yönetimlerde II”, “Kültürlerin Sporla Kaynaşması”, “Belediye Gençlik Çalışanları Non-Formal Eğitimde”, “City Ambassador”, “Yetişkinler için Ekonomi, Sosyal Medya ve Bilgisayar Becerileri Eğitimi”, “Eco Innovation Builds Up Green Future” ve “Updating Senior Citizens into the Modern Age” projeleriyle başvuru yapılmıştır.
- Gençlik ve Spor Bakanlığı tarafından açılan “Gençlik Projelerini Destekleme Programı” kapsamında: “Tarihin Dehalarından Bugünün Dimağlarına”, “Mesleğim Spor” ve “Ömer Öztop Kısa Film Atölyesi” projeleri ile başvuru yapılmıştır.
- Başbakanlık “Tanıtım Fonu Desteği” kapsamında “Bölgesel Gelişmeler Işığında Demokrasi Mücadelesi ve Yerel Yönetimlerin Rolü” projesi ile başvuru yapılmıştır.

Devam Eden Projeler

- İstanbul Kalkınma Ajansı’nın 2016 Yılı Çocuklar ve Gençler Mali Destek Programı kapsamında Gedik

Üniversitesi koordinatörlüğünde hazırlanan “Aktifiz Toplumun İçindeyiz, Bütünleşik Fiziksel Aktivite Merkezi” adlı projemiz kabul edilmiştir. Ortak kurum olarak çalışmalara devam edilmektedir.

- İstanbul Kalkınma Ajansı’nın 2016 Yılı Yenilikçi ve Yaratıcı İstanbul Mali Destek Programı kapsamında Bahçeşehir Üniversitesi koordinatörlüğünde hazırlanan “İstanbul Big Data Eğitim ve Araştırma Merkezi” adlı projemiz kabul edilmiştir. Ortak kurum olarak çalışmalara devam edilmektedir.
- İstanbul Kalkınma Ajansı’nın 2016 Yılı Çocuklar ve Gençler Mali Destek Programı kapsamında Pendik İlçe Milli Eğitim Müdürlüğü koordinatörlüğünde hazırlanan “Meraklı Minikler Eğitim Merkezi” adlı projemiz kabul edilmiştir. Ortak kurum olarak çalışmalara devam edilmektedir.
- Erasmus+ Programı kapsamında hazırlanarak Ulusal Ajans’a Gençler İçin Stratejik Ortaklıklar alanında başvurusu yapılan sosyal girişimcilik konulu “Young Social Enterprises with Young Entrepreneurs” projesi çalışmalarına devam edilmektedir.

- Avrupa Birliği Erasmus+ hibeleri kapsamında sürdürülen Avrupa Gönüllü Hizmeti programı dahilinde “Genç Gönüllüler Yerel Yönetimlerde II” projemiz 4.320,00 € ile kabul edilmiş olup çalışmalara devam edilmektedir.
- “Colourless and Coolerless Components for low Power Optical Networks (C3P0)” projesinde Pendik, test aktivitelerinin yürütülmesi için seçilen pilot şehirlerden birisi olup çalışmalara devam edilmektedir.

Tamamlanan Projeler

- “Pendik Sağlıklı Yaşam Merkezi” projesi gereklilikler yerine getirilerek Haziran 2016'da son bulmuştur. Proje kapsamında obez, fazla kilolu ve sağlıklı yaşam alışkanlığı kazanmak isteyen gençlere yönelik olarak Pendik Sağlıklı Yaşam Merkezi kuruldu. Kurulan merkezde gençler beslenme danışmanlığı, fizik aktivite danışmanlığı ve psikolojik danışmanlık hizmetlerinden yararlanmaktadır. Ayrıca gençlere iletişim, kültür sanat, spor eğitimleri verilmekte ve gençlerle dış mekân etkinlikleri gerçekleştirilmiştir. 576 genç proje merkezinden

yararlanmış olup toplamda 4.162 saat danışmanlık hizmeti verilmiştir. 896 saat iletişim, enstrüman, drama, halk oyunları ve spor eğitimleri verilmiştir. 1 adet web sayfası ve 1 adet web avatar uygulaması hazırlanmıştır. Pendik'teki liselerde 33 adet sağlıklı beslenme semineri düzenlenmiştir. Merkezden yararlanan gençlere yönelik olarak 11 adet dış mekan etkinliği düzenlenmiştir.

- “Payitaht Şehirlerindeki Osmanlı Mimarisi ve Yansımaları” projesi, 14 - 18 yaş arası gençlere Osmanlı İmparatorluğu'nu mimari açılarından anlatmaya ve tanıtmaya yönelik olarak Osmanlı mimarisi sanat tarihi ve fotoğrafçılık eğitimi verilerek eğitimlere ilgisi olan 30 gence İstanbul, Edirne, Bursa ve Bosna Hersek'e inceleme gezileri düzenlenmiştir.
- “Sektör İhtiyacı Odaklı Kalifiye Eleman Yetiştirilmesi ve Kadın İstihdamı: Saha Çalışması Pendik” projesi kapsamında sektörel ihtiyaç tespiti sonrasında belirlenen alanlarda kalifiyeli eleman yetiştirilmesi için eğitimler verilmiş ve sonrasında eğitim alan kişilerin ilgili alanlardaki işverenlerle buluşması sağlanmıştır.

➤ Kardeş Şehir Faaliyetleri

Belediyemizin 18 adet yurtdışı, 2 adet yurtiçi olmak üzere toplam 20 adet kardeş şehri bulunmakta olup yıl içerisinde kardeş şehirler ile ilişkileri geliştirmek, yapılan çalışmalarını yerinde incelemek ve yeni projeler düzenlemek üzere çeşitli etkinlikler düzenlenmiş ve karşılıklı ziyaretler yapılmıştır. Yıl içerisinde Ağrı Patnos Belediyesi, KKTC İskele Belediyesi ve Dipkarpaz Belediyesi, Sırbistan Novi Pazar Belediyesi, Macaristan Kispest Belediyesi, Bosna Hersek Travnik Belediyesi, Azerbaycan Yasamal Belediyesi ve Fas Sidi Bemoussi Belediyesi ile ziyaretler düzenlenmiştir.

KKTC Ziyareti

Öğrenci Değişim Programı-Kispest

Macaristan Kispest Belediyesi ile yapılan öğrenci değişim programı kapsamında teknik inceleme ziyaretleri düzenlenmiş olup Macaristan Yunus Emre Enstitüsü işbirliği ile "Türk Dili ve Sanatı" kursları açılmasına ilişkin protokol imzalanmıştır.

Macaristan Yunus Emre Enstitüsü İşbirliği

Kardeş şehirler tarafından ilçemize 9 adet ziyaret ve 13 adet teknik inceleme ziyareti yapılmıştır. Ayrıca yurtiçi ve yurtdışından çeşitli heyetler 12 adet ziyaret düzenlemiştir.

➤ Ödüller

Pendik Belediyesi'nin üyesi olduğu Marmara Belediyeler Birliği'nin her yıl düzenlemiş olduğu Altın Karınca Belediyecilik Ödülleri Yarışması kapsamında "Toplum Sağlığı ve Sosyal Hizmetler" kategorisinde "Pendik Sağlıklı Yaşam Merkezi" projesi ve "Yeşil Alan ve Çevre Yönetimi" kategorisinde "Okullar Geleceğimize Hayat Veriyor Geri Dönüşümü Destekliyor" projeleri ödül almaya hak kazanmıştır.

Altın Karınca Belediyecilik Ödülü

1.3.3. DENETİM

Pendik Belediyesi İç Denetim Birimi, 2016 çalışma dönemi içerisinde 02.05.2016 tarihli üst yönetici onaylı iç denetim programı çerçevesinde çalışmalarını gerçekleştirmiş olup, yapılan çalışmalar neticesinde düzenlenen raporlar ile sözlü ve yazılı olarak talep edilen konularda verilen rehberlik ve danışmanlık hizmeti sonucu oluşturulan görüşler ve raporlar ilgili kişi, birim ve mercilere iletilmiştir.

4483 sayılı Kanun hükümleri uyarınca Pendik Kaymakamı tarafından müştekilerin iddia konularıyla ilgili ön inceleme ve disiplin soruşturması yapılması için ön incelemeci/soruşturmacı olarak görevlendirmesiyle Teftiş Kurulu Müdürlüğü tarafından Belediye personeli hakkında 16 adet ön inceleme yapılmış ve 16 adet ön inceleme raporu düzenlenerek Pendik Kaymakamlığı'na gönderilmiştir.

Belediye Başkanı'nın görevlendirmesiyle Teftiş Kurulu Müdürlüğü tarafından FETÖ/PDY soruşturmaları kapsamında 17 memur personeli hakkında disiplin soruşturması yapılarak Pendik Kaymakamlığı İlçe OHAL Bürosu'na gönderilmiş olup konu kapsamında 3 firma personeli hakkında da disiplin soruşturması raporu düzenlenmiştir. Ayrıca Pendik Belediyesi personelleri hakkında farklı konularda da 2 adet disiplin soruşturması raporu düzenlenmiş olup toplamda 22 adet disiplin soruşturması raporu düzenlenerek ve sonucu ilgili makamlara sunulmuştur.

Belediye Başkanı'nın görevlendirmesi ile Teftiş Kurulu Müdürlüğü tarafından Pendik Belediyesi personeli hakkında 14 adet ve yapımı devam eden bir inşaatta tespit edilen usulsüzlükler hakkında 1 adet araştırma raporu düzenlenmiştir. Ayrıca Valilik OHAL Bürosu'nun talebi ile 2 konuda da araştırma raporu hazırlanmış olup toplamda 17 adet araştırma raporu hazırlanmış ve ilgili makamlara iletilmiştir.

İstanbul Büyükşehir Belediyesi müfettişleri tarafından sürdürülen soruşturmalar kapsamında tarafımızdan talep edilen hususlar ile ilgili olarak Belediye'nin ilgili müdürlüklerinden

gelen cevaplar esas alınarak toplam 6 adet teftiş raporu hazırlanmış ve ilgili makamlara gönderilmiştir.

Valilik OHAL Bürosu, Kaymakamlık, CİMER ve BİMER aracılığıyla gelen toplamda 25 adet dilekçede talep edilen konular ile ilgili gerekli araştırmalar yapılarak talep ve şikayet konusu hususlarda ilgililerine cevap verilmiştir.

1.3.4. MALİ

➤ Mali Hizmetler

- Aylık mizanlar süresi içinde Kamu Hesapları Bilgi Sistemine aktarılmıştır.
- 2016 yılı kesin hesapları oluşturularak 2016 yılı bilançosu hazırlanmıştır.
- 2016 yılı sonu itibarıyla Harcama Birimi Taşınır Yönetim Hesabı cetvelleriyle bilanço hesapları arasında gerekli uyum sağlanarak Taşınır Yönetim Dönemi Hesabı ve Taşınır Kesin Hesapları oluşturulmuştur.
- 5018 sayılı kanun ve ikincil mevzuatı kapsamında; 1.035 dosya üzerinde ön mali kontrol yapılmıştır.
- 2017 yılı bütçesi harcama birimleri ile birlikte oluşturulmuştur.

- 2016 yılı içinde 15.375 adet yevmiye kaydı muhasebeleştirilmiştir.
- 2017 yılında uygulanacak olan ücret, vergi, harç tarifeleri hazırlanarak meclise sunulmuş ve onaylanan tarifelerin dağıtımı ve uygulanması sağlanmıştır.
- 7201 sayılı Tebligat Kanunu uyarınca posta ile yapılan tebligatlar dışında kurum tarafından da tebligat yapılmaya devam edilmiştir.

FAALİYET ADI	ADEDİ
Elden Yapılan Ödeme Emri	7.234
Posta Yoluyla Çekilen Ödeme Emri	4.968
Posta Yoluyla Yapılan Tebligat	1.595
Posta Yoluyla İade Edilen Tebligat	1.752
Muafiyeti Bozulan Ceza İhbarname Bildirimi	5.481

- Bütün birimlerin kullanabileceği ortak sicil havuzu oluşturulmuş olup sicil kayıtlarının tasnifi ve mükerrer, hatalı, eksik sicil kayıtların düzeltilmesi işlemlerine devam edilmektedir.

TOPLAM SİCİL SAYISI		
2014	2015	2016
552.874	536.828	710.971

VERGİ MÜKELLEFİ OLAN SİCİL SAYISI		
2014	2015	2016
310.628	324.629	339.733

- Vatandaşlık numarası eksik olan sicillerin güncelleme çalışmalarına devam edilmiştir.

VATANDAŞLIK NUMARASI EKSİK OLAN SİCİL SAYISI			
2013	2014	2015	2016
120.000	68.540	45.500	31.700

VATANDAŞLIK NUMARASI OLMAYAN BORÇLU SİCİL SAYISI			
2013	2014	2015	2016
25.000	12.585	7.350	4.378

Ayrıca Pendik içinde ikamet eden mükelleflerden MERNİS (Merkezi Nüfus İdare Sistemi) kayıtlarına göre ve Pendik dışında ikamet eden mükelleflerden Nüfus Müdürlüğü yazışmaları ile 58.282 adet sicilin adres güncellemesi yapılmıştır.

- Borçlu mükellefler ile ilgili analizler yapılarak toplam 9.201 adet dosya incelenmiş olup etkin bir borç takip çalışması yapılmaya devam edilmiştir.

FAALİYET ADI	ADEDİ
İhtiyati Haciz Şerhi Konulacak Dosya	5.538
Terkin Yapılarak Kapatılan Dosya	927
Tapu Dairesinden Bilgisi Alınacak Dosya (Satış bilgisi tapu dairesinden alınarak beyanı kapatılacak olan dosya)	2.736

Yapılan çalışmalar sonucunda ihtiyati haciz şerhi konulan dosyalara ait veriler aşağıda belirtilmiştir.

İHTİYATİ HACİZ ŞERHİ KONULAN DOSYA SAYISI			
	Tapu Dairesi	Emniyet	Banka Hesabı
Yazısı Yazılan	110	484	50
Haciz Şerhi Konulan	89	113	5
Haciz Şerhi Yapılan	238	128	3

- 2016 yılı içerisinde 432 adet vatandaş dilekçesine gidilmiş olup, 9.387 adet iş yerinde yoklama yapılmıştır.
- TAKBİS (Tapu Kadastro Bilgi Sistemi) ile tapu verilerine ulaşılarak 62.848 adet tapu kaydı incelenmiş ve 11.048 adet mükellefe beyana çağrı mektubu gönderilmiştir.

FAALİYET ADI	ADEDİ
İncelenen Tapu Kaydı	62.848
Beyana Çağrı Mektubu Gönderilen Mükellef	11.048

- İskan alacak binalarda emlak bildirimlerindeki vergi kayıplarını önlemek amacıyla iskan verilen binalar için iskandan önce bina bildirimleri yapı ruhsatına uygun olarak alınmaya devam edilmiştir. Bu kapsamda 10.812 adet bina bildirimini düzenlenmiştir.
- Mükelleflerin dilekçe, telefon ve e-belediye üzerinden yaptıkları başvurular yasal süreler içerisinde cevaplanmıştır.
- Yapılan bilgilendirme ve tanıtım çalışmaları sonucunda vatandaşın belediyeye gelmesine gerek kalmadan e-belediye ve internet üzerinden işlem yapma sayısı artırılmıştır.

TAHSİLAT ORANLARI			
YIL	TOPLAM KİŞİ SAYISI	İNTERNET ÜZERİNDEN ÖDEME SAYISI	İNTERNET ÜZERİNDE N ÖDEME ORANI
2011	78.284	6.639	8,48
2012	89.050	9.291	10,43
2013	93.645	13.375	14,28
2014	95.458	17.153	17,96
2015	112.552	24.398	21,67
2016	135.426	32.725	24,16

YILLAR	2011	2012	2013	2014	2015	2016
TAHAKKUK(₺)	239.312.000,00	280.753.000,00	323.293.772,00	345.729.704,42	410.626.644,24	459.455.551,26
TAHSİLÂT(₺)	198.269.000,00	232.539.281,65	262.277.810,21	283.461.550,36	339.981.039,69	368.812.151,39

Yıllar İtibariyle Tahakkuk-Tahsilat Oranları

YILLAR	2011	2012	2013	2014	2015	2016
BÜTÇE	180.000.000,00	270.000.000,00	333.000.000,00	400.000.000,00	405.000.000,00	410.000.000,00
GELİR	198.269.000,00	232.539.281,65	262.278.810,21	283.461.550,36	339.981.039,69	368.812.151,39
GİDER	175.029.000,00	266.215.788,58	298.399.642,82	310.903.532,34	319.000.294,00	356.043.305,07

Yıllar İtibariyle Gelirin Gideri Karşılama Oranları

➤ Belediyeye Ait Muhtelif Gayrimenkullerin Kiraya Verilmesi

Belediyeye ait kafeterya, otopark, spor tesisleri, dükkan vb. 22 adet gayrimenkul toplam 880.000,00 ₺ bedelle ihale yoluyla kiraya verilmiştir.

➤ Belediye Hizmetleri İçin Bina Kiralanması

Yıl içerisinde belediye hizmet binası olarak kullanılmak üzere 4 adet yer aylık 19.656,19 ₺ bedelle kiralanmış ve 1 adet yer bedelsiz olarak tahsis alınmıştır.

➤ İnşaat Ruhsat Harç ve Ücretleri ile Pazar İşgaliye Harçları

Hazırlanan inşaat ruhsatları sonucu elde edilen inşaat ruhsat harcı ücretleri toplamı 16.751.903,90 ₺'dir.

İlçe genelinde kurulan pazarlardan 1.370.634,41 ₺ işgaliye geliri elde edilmiştir.

➤ Gayrimenkul Alım veya Satım

- 23 adet toplam 8.026,59 m² alanın ihale ile satışından 19.965.575,00 ₺ gelir elde edilmiştir.
- 295 adet toplam 15.880,25 m² alanın hisse satışından 42.146.213,29 ₺ gelir elde edilmiştir.
- 9 adet toplam 263.661,34 m² alanın takas ile satışından 71.940.906,00 ₺ gelir elde edilmiştir.

- 54 adet toplam 9.009,43 m² yol fazlası alanın satışından 17.944.142,00 ₺ gelir elde edilmiştir.
- 2981 sayılı İmar Affı Kanununa göre tapu tahsis belgesi sahiplerine 24 adet arsa tahsis edilmiştir.
- 775, 2981 ve 5393 sayılı kanunlara göre toplam tasfiye edilen gecekonduların hak sahiplerine 64 adet daire tahsis edilmiştir.
- 2942 sayılı kanuna göre imar planlarının uygulanmasına yönelik yapılan arsa, bina, duvar, ağaç, kuyu vb. 761 adet kamulaştırma işlemi için 1.801.207,78 ₺ bedel belediyemizce ödenmiştir.
- 3194 sayılı İmar Kanununun 15. ve 16. maddesine göre yoldan ve parktan ihdas uygulaması ile 27 adet toplam 35.145,18 m² alan belediye adına tescil edilmiştir. 15 adet toplam 18.070,07 m² alan yola ve parka terk edilmiştir. Ayrıca toplam 40.593,25 m² alanda 11 adet ifraz ve toplam 31.049,90 m² alanda 17 adet tevhit işlemi yapılmıştır.
- 17.689,10 m² alanda 20 adet bağış, 40 adet ihtiyati tedbir şerh terkinini, 6.526,31 m² alanda 8.539.785,60 ₺ bedel ile 21 adet satın alma, 80.836,48 m² alanda 71.917.853,00

₺'lik 38 adet takasla satın alma gerçekleştirilmiştir.

➤ İşyeri Açma ve Çalışma Ruhsatı

628 adet düzenlenen işyeri açma ve çalışma ruhsatları sonucu elde edilen ücretler toplamı 918.886,93 ₺'dir.

1.3.5. İDARİ

➤ Bakım Onarım Hizmetleri

Belediye hizmet ünitelerinin doğalgaz, elektrik gibi ihtiyaçlarının karşılanması ve hizmet bina ve ünitelerinin bakım-onarımlarının gerçekleştirilmesi amacıyla; elektrik, doğalgaz, su ve telefon sözleşmelerinin yapılması, bağlantılarının tamamlanması, faturalarının takibi işlemleri ve periyodik bakım işleri gerçekleştirilmiştir.

FAALİYET ADI	ADEDİ
Elektrik Abonelik	244
Doğalgaz Abonelik	105
Su Abonelik	230
Telefon Abonelik İşlemleri	345

➤ Yapım İşleri, Mal ve Hizmet Alımlarına İlişkin Satın Alma İşlemleri

Kurumun ihtiyaç duyduğu yapım işleri, mal ve hizmet alımlarına ilişkin işlemleri ilgili mevzuat çerçevesinde yürüterek, iş ve hizmetlerin; etkin,

verimli, saydam, ekonomik olmasını, en az emek ve malzeme kullanılarak temin edilmesini ve yapılmasını sağlayacak şekilde aşağıda belirtilen ihaleler yapılmıştır.

Dosya Cinsi		Açık İhale	Pazarlık	Doğrudan Temin
Mal	İhale	37	-	102
	Toplam (₺)	19.590.817,79	-	3.552.115,72
Hizmet	İhale	46	2	52
	Toplam (₺)	239.135.636,82	541.700,00	2.357.424,09
Yapım	İhale	8	-	-
	Toplam (₺)	39.988.050,00	-	-
Genel Toplam (₺)		298.714.504,61	541.700,00	5.909.539,81

➤ Evrak İşlemleri

Yıl içinde kurumun gelen-giden evrak ile posta sayısı 96.497 adettir.

FAALİYET ADI	ADEDİ
Gelen Evrak	60.953
Giden Evrak	35.544
Toplam Evrak	96.497

➤ Hukuki İşlemler

Kurumumuz avukatlarınca 757 duruşmaya çıkmış, 37 keşfe katılım sağlanmıştır. Başkan yardımcıları ve müdürlüklerin talepleri üzerine 23 adet mütalaa ve çok sayıda şifahi görüş verilmiştir.

- 319 adli ve 174 idari olmak üzere 493 adet yeni dava açılmıştır.
- 31.12.2016 tarihi itibariyle derdest ve temyiz aşamasında toplam 1.459 adet dava dosyası işlem görmektedir.
- Yıl içinde Cumhuriyet Başsavcılığı'na 154 adet suç duyurusunda bulunulmuştur.

ADLİ		İDARİ	
Derdest	Temyiz	Derdest	Temyiz
779	161	289	230

31.12.2016 Tarihi İtibariyle İşlem Gören Dosyalar

ADLİ		İDARİ	
Dava Sonucu		Dava Sonucu	
Lehe	Aleyhe	Lehe	Aleyhe
110	105	185	106

2016 Yılı Dava Sonuçları

ADLİ		İDARİ	
Temyiz Sonucu		Temyiz Sonucu	
Lehe	Aleyhe	Lehe	Aleyhe
83	47	89	45

2016 Yılı Kanun Yolu Sonuçları

Kamulaştırma davaları, kamulaştırmaz el atma davaları, imar uygulamalarından kaynaklı bedel artırım davaları ve imar planlarından kaynaklı hukuki el atma davaları takip edilmiş, 36 dosya için vatandaş ve/veya vekilleri ile uzlaşma sağlanmış olup 24 dosya için kurum lehine indirim yapılarak ödeme sağlanmış, 12 dosya için ilgilisi dava açmaktan ve/veya açmış olduğu davadan vazgeçirilmiştir. Yapılan

uzlaşma görüşmeleri neticesinde ödenmesi gereken miktardan 1.318.750,00 ₺ indirim yaptırılmış, vazgeçilen davalar kapsamında 16.125.000,00 ₺ olmak üzere toplam 17.443.750,00 ₺ tasarruf sağlanmıştır.

1.3.6. BİLİŞİM

➤ Bilişim Hizmetleri

Belediyemizde Bilgi Teknoloji çalışmalarını ve veri yönetimini en üst seviyeye taşımak amacıyla sistem altyapısı iyileştirmelerine devam edilmiştir.

Yedekli güvenlik cihazı alımı ve kurulumu, sanallaştırma sistemi sunucusu kurulumu, siber saldırı açıklarının iyileştirilmesi için penetrasyon testi, yeni fiber hatların devreye alınması ve mevcutların yenilenmesi gibi çeşitli faaliyetler gerçekleştirilmiştir.

Kurum bünyesinde kullanılan yazılımların bakım ve güncelleme çalışmaları yapılmıştır.

Bilgi teknolojilerinin kullanımı sırasında yaşanan donanımsal ve yazılımsal arıza ve kesintilere yönelik bakım onarım faaliyetleri kapsamında gelen 18.078 adet talebe teknik destek sağlanmıştır.

Yıllara Göre Teknik Destek Talep Sayısı

Marmara Eğitim ve Araştırma Hastanesi, Gazi Paşa Caddesi, Yüksek Hızlı Tren bekleme salonu, Pendik Sahil İETT durakları gibi 9 farklı noktada ücretsiz kablosuz internet hizmeti sağlanmaktadır.

Yıllara Göre İnternet Hizmeti Üye ve Girişi Grafiği

Yazılım Faaliyetleri

Belediyemiz bünyesinde kullanılan tüm yazılımları tek bir çatı altına toplamak, vatandaşlarımızın daha kolay hizmet almasını sağlamak ve tümüyle entegre olan bir otomasyon sistemi oluşturmak amacıyla Belediyemizin ana otomasyon sistemi geliştirilmektedir. Bu kapsamda Online Nikah Başvurusu, Online İş Başvurusu, Online Web Canlı

Çağrı Merkezi, Zabıta Modülü, Hukuk Modülü gibi çeşitli yazılımlar tamamlanarak devreye alınmıştır ve mevcut sistemlerin güncelleme ve iyileştirme çalışmaları sürdürülmüştür.

Arşiv Hizmetleri

Kuruma ait evrak ve yazışmaların, ıslak imza yerine dijital imza ile elektronik ortamda dolaştırılması amacıyla yapılan evrak tarama çalışmaları kapsamında 74.851 adet klasör ve 230.903 adet belge dijital ortama aktarılmıştır.

Belediyemiz faaliyetleri esnasında oluşan evrakların kanuna uygun şekilde saklanması, talep edildiğinde ilgili evrakların gerektiğinde ilgililere ulaştırılması, süresi dolan evrakların imha edilmesi ve süresi gelen evrakları devlet arşivlerine gönderilmesi çalışmalarına devam edilmiştir.

1.3.7. TEMSİL-İLETİŞİM

Vatandaş Talep ve Şikâyetlerinin Değerlendirilmesi ve Çözümü

Beyaz masa ve çağrı merkezi ile vatandaşlarımız tarafından iletilen talep, şikâyet ve öneriler, ilgili birimler tarafından değerlendirilerek sonuçlar çözüm merkezi aracılığıyla vatandaşlarımıza bildirilmiştir.

Ayrıca web sayfası, e-posta, sosyal medya (twitter, facebook vs.) ve mobil uygulamalar aracılığıyla da vatandaşlara en hızlı ve doğru çözümler üretilmekte ve bilgi verilmektedir.

2016 yılı içerisinde Belediyemizin web sayfası üzerinden Canlı Destek ve Whatsapp uygulamaları vatandaşlarımızın hizmetine sunulmaktadır. Belediyemize ulaşım kanalları sayısı artırılmıştır.

SOSYAL MEDYA	TAKİPÇİ SAYISI
Facebook	82.397
Twitter	76.231
Instagram	17.247

4982 sayılı Bilgi Edinme Hakkı Kanunu uyarınca kurumumuza doğrudan 893 adet, BİMER (Başbakanlık İletişim Merkezi) aracılığıyla 973 adet ve CİMER (Cumhurbaşkanlığı İletişim Merkezi) aracılığıyla 479 adet başvuru olmak üzere toplam 2.345 adet başvuru alınmıştır.

FAALİYET ADI	ADEDİ
Çağrı Merkezine Yapılan Toplam Arama Sayısı	316.482
Çözüm Merkezi Tarafından Geri Bildirimi Yapılan Başvuru Sayısı	87.572
Çağrı Merkezi Üzerinden Müdürlüklere İletilen Başvuru Sayısı	106.429
Beyaz Masaya Gelen Vatandaş Sayısı	78.901
Beyaz Masaya Yapılan Başvuru Sayısı	19.727
Beyaz Masaya Dilekçe ile Müracaat Sayısı	47.759
Beyaz Masa Aracılığıyla Alınan Randevu Talebi Sayısı	6.754
Teknik Masada Bilgi Verilen Vatandaş Sayısı	54.869

Çağrı Merkezi

Kentsel dönüşüm, gecekondu, imar durumu, plan çalışmaları, iskan, fen işleri ve ekspertiz işlemleri hakkında

hizmet sunan Teknik Masa yıl içerisinde 54.869 vatandaşımıza hizmet sunmuştur.

➤ Tanıtım

Vatandaşlarımızın Pendik Belediyesi hizmetlerinden azami ölçüde faydalanmasını sağlamak amacıyla 20 adet belediye bülteni, 5 adet sosyal ve kültürel içerikli tanıtım kitabı, 28 adet broşür, 450 konuda afiş, 520 konuda pankart ve 20.172,26 m² dijital baskı hazırlanmıştır.

2) Performans Sonuçları Tablosu

2016 yılı performans programı 3'er aylık kontroller ve alınan veriler doğrultusunda %86,87'lik toplam başarı oranı ile çok iyi bir seviyede gerçekleştiği görülmüştür.

Pendik Belediyesi 2015-2019 Stratejik Planı Kentliye Yönelik Hizmetler, Kente Yönelik Hizmetler ve Kurumsal Hizmetler olarak 3 stratejik hizmet alanından meydana gelmektedir. *Kentliye Yönelik Hizmetler %95,23; Kente Yönelik Hizmetler %84,63 ve Kurumsal Hizmetler %80,76* oranında başarı sağlanmıştır.

FAALİYETLER	%
Kentliye Yönelik Hizmetler	95,23
Kente Yönelik Hizmetler	84,63
Kurumsal Hizmetler	80,76
BAŞARI ORANI	86,87

3) Performans Sonuçlarının Değerlendirilmesi

Stratejik amaçlara bağlı olarak 2016 yılı performans programında yer alan 328 adet faaliyetin 241'i başarı ile gerçekleştirilmiştir.

IV. KURUMSAL KABİLİYET VE KAPASİTENİN DEĞERLENDİRİLMESİ

A. ÜSTÜNLÜKLER

- Bilgi teknolojileri alanında mevcut sistemlerinin bilgi güvenliği standartlarına uygun olarak korunması
- Projeler üretebilecek ve süreci yönetebilecek donanımlı, yetkin bir ekibe ve gerekli teknik alt yapıya sahip olması
- Sosyal yardımların, dijital ortamda belirli standartlar kapsamında destek kartı kullanılarak yapılması ve aile yapısını güçlendirici hizmetlerin, eğitimlerin, bireylerin kendi kendine yeter hale gelmelerini sağlayıcı çalışmaların, fuarların, etkinliklerin ve seminerlerin düzenlenmesi

- Belediye hizmetlerinde risk tabanlı süreç yönetimi çalışmalarının yapılması
- İşin yapılması esnasında oluşabilecek tehlikelerden, sağlığa zarar verebilecek koşullardan korunmak ve daha iyi bir iç ortam yaratmak için kurum bünyesinde İş Sağlığı ve Güvenliği Birimi bulunması
- Vatandaşın Belediyeye daha rahat ulaşabilmesi için çağrı merkezi, beyaz masa gibi iletişim kanallarına whatsapp ve canlı destek hizmetlerinin eklenmesi
- Tam kapasite ile çalışan felaket kurtarma merkezinin olması
- İlçe genelinde araştırma, bilgi alma ve kaynak bulma yönünden birçok bilgi evi ve kütüphane bulunması
- İlçemizin farklı noktalarında her yaşta insanın faydalanabileceği spor tesislerinin (Şehit Burhan Öner Spor Kompleksi, Yeşilbağlar Novi Pazar Spor Kompleksi vb.) olması

B. ZAYIFLIKLAR

- Kurum içinde kullanılacak seminer ve eğitim salonunun olmaması
- Hizmet binalarının yetersiz ve farklı yerlerde hizmet vermesi, birimler arası iletişimin zorlaşması ve vatandaşın ulaşım güçlüğü yaşaması

- Nüfusun hızlı artması ile birlikte altyapı, yeşil alan ve otopark gibi ihtiyaçların artması
- İhale mevzuatının çok sık değişikliğe uğraması ve Kamu İhale Kurumu'nun aynı konularda farklı kararlar alması
- Tasfiye edilecek gecekondular sayısının fazla olması ve bunun için yeterli konut ve arsaların olmayışı

V. ÖNERİ VE TEDBİRLER

- Araç havuz sistemi oluşturularak, kurumda bulunan araçların, kurum kontrolünde olduğu hizmet noktalarında toplanarak, ihtiyaç duyan müdürlüğün talebinin karşılanması durumunda araçların daha etkin, verimli ve tasarruflu kullanılması
- Mahallelerde sağlıklı geri dönüşüm toplama yapılabilmesi için seyyar atık getirme merkezlerinin kurulması
- Gelişen teknoloji sistemleri (internet, 4G, görüntüleme sistemleri) kullanılarak inşaat denetiminin artırılması
- İmar durumu, inşaat ruhsatı, yapı kullanma izin belgesi gibi evrak takibi gerektiren işlemlerin dijital sistem üzerinden yürütülmesi sağlanarak vatandaşın da bu sisteme entegrasyonu ile vatandaşın belediyeye gelmeden işlemlerini yapabileceğinin sağlanması
- Afet hallerinde hızlı hareket edebilmek olay mahalinden hızlı

görüntü ve bilgi alabilmek için tüm ana arterleri Belediyemize ait kamera sistemiyle görüntülenmesi ve görüntülerin 24 saat komuta merkezinden değerlendirilmesinin sağlanması

- Kurum içi ve kurum dışı verilerin alınabileceği ortak veri tabanı oluşturulması

EKLER**Ek-1 İç Kontrol Güvence Beyanı****İÇ KONTROL GÜVENCE BEYANI**

Üst yönetici olarak yetkim dâhilinde;
Bu raporda yer alan bilgilerin güvenilir, tam ve doğru olduğunu beyan ederim.

Bu raporda açıklanan faaliyetler için bütçe ile tahsis edilmiş kaynakların, planlanmış amaçlar doğrultusunda ve iyi mali yönetim ilkelerine uygun olarak kullanıldığını ve iç kontrol sisteminin işlemlerin yasallık ve düzenliliğine ilişkin yeterli güvenceyi sağladığını bildiririm.

Bu güvence, üst yönetici olarak sahip olduğum bilgi ve değerlendirmeler, iç kontroller, iç denetçi raporları ile Sayıştay raporları gibi bilgim dâhilindeki hususlara dayanmaktadır.

Burada raporlanmayan, idarenin menfaatlerine zarar veren herhangi bir husus hakkında bilgim olmadığını beyan ederim.

S.Kenan ŞAHİN
Başkan

Not: 1- Bu beyan müdürlüklerden gelen bilgiler doğrultusunda hazırlanmış olup maddi hataları kapsamamaktadır.

Ek-2 Mali Hizmetler Birim Yöneticisinin Beyanı**MALİ HİZMETLER BİRİM YÖNETİCİSİNİN BEYANI**

Mali hizmetler birim yöneticisi olarak yetkim dâhilinde;

Bu idarede, faaliyetlerin Mali Yönetim ve Kontrol Mevzuatı ile diğer mevzuata uygun olarak yürütüldüğünü, kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde kullanılmasını temin etmek üzere iç kontrol süreçlerinin işletildiğini, izlendiğini ve gerekli tedbirlerin alınması için düşünce ve önerilerimin zamanında üst yöneticiye raporlandığını beyan ederim.

İdaremizin 2016 yılı Faaliyet Raporu'nun "III/A- Mali Bilgiler" bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim.

Murat BAŞ
Mali Hizmetler Müdürü

Y A Ş A Y A N Ş E H İ R

☎ 444 81 80

👉 www.pendik.bel.tr

📘 PendikBelediyesi

📺 Pendik_Belediye

📷 pendikbelediyesi