

2010 Faaliyet Raporu

Pendik Belediyesi

Mustafa Kemal ATATÜRK

Abdullah GÜL / T.C. CUMHURBAŞKANI

Recep Tayyip ERDOĞAN / T.C. BAŞBAKANI

Kadir TOPBAŞ / İstanbul Büyükşehir Belediye Başkanı

S. Kenan ŞAHİN / Pendik Belediye Başkanı

BELEDİYE MECLİS ÜYELERİ / AK Parti

Hayrullah HASDEMİR

İrfan MERT

Z.N.YÜZBAŞIOĞLU

Salim UNSUR

Selahattin TURHAN

Hayriye Şirin ÜNSEL

İhsan YAZAR

Serdar SOYDAŞ

Umut ÇAKMAK

Yahya TUNÇ

Zehra GÖKBUDAK

Ali ŞİRİN

Mehmet KESKİN

Hasan UYANIK

Özcan AKÇAOĞLU

Bahattin YAMAN

H. İbrahim ÇAKMAK

Muslim ŞAHİN

Turan BAYRAKTAR

Ediz AKGÜL

Mehmet Fatih BAKIR

Öner AŞIK

Saim DEMİRCAN

Sedrettin KARAKAŞ

Yüksel PALUT

Cevat YAMAN

H. İbrahim SALMAN

Murat TÜRKYILMAZ

Murat TAŞLIÇAY

Mustafa AK

BELEDİYE MECLİS ÜYELERİ / CHP

Mirzat MERT

Halit TEMİZ

İlhan KÖSEOĞLU

Cengiz AYCAN

Tuncer ÖZYAVUZ

Salim KIRICI

Fevzi BACAK

Metin ÖZCAN

Özer BEĞENMİŞ

Tarık BALLYALI

Nizamettin ÇAKIR

Atilla ERHAN

Muhammet GÜLENC

Fikri BAYIR

Metin YILMAZ

İL GENEL MECLİS ÜYELERİ

Erhan KARATAŞ
AK Parti
Mehmet TOPAL
AK Parti
Selahattin DEMİRKOL
AK Parti
Recep KARADAĞ
AK Parti
Şerafettin TAŞTAN
AK Parti
Yaşar KUMANTAŞ
AK Parti
Veli MURAT
CHP
Fevzi ÖZDEMİR
CHP
Bayram BEKAR
CHP

MAHALLE MUHTARLARI

Mustafa COŞKUN
Ahmet Yesevi

Selami YILMAZ
Bahçelievler

İbrahim COŞKUN
Bati

Aydın YAZ
Çamçeşme

İlhan ARA
Çamlık

Sabri ÖZCAN
Çınardere

Bekir YILMAZ
Doğu

Yılmaz YAMAN
Dumlupınar

İsmail HAŞHAŞ
Ertuğrulgazi

İzzet TOZAN
Esenler

Sadettin KARCI
Esenyalı

İsmail YEŞİLYURT
Fatih

Nurettin KÜÇÜKOSMAN
Fevzi Çakmak

Hikmet SEZER
Güllübağlar

Faruk SAVAŞ
Güzelyalı

Turgut ŞİMŞEK
Harmandere

Azem YILMAZ
Kavakpınar

Birol OKAY
Kaynarca

Hüseyin EKŞİ
Kurtköy

Mehmet UZUN
Orhangazi

Turgut BEYAZ
Orta

Abit SÜNBUL
Ramazanoğlu

Sabri ALTIN
Sanayi

Cemal YILMAZ
Sapanbağları

Tuncer YENİ
Süluntepe

MAHALLE MUHTARLARI

Şemsettin DAĞCAN
Şeyhli

Şükrü AYDEMİR
Velibaba

İsa ÇETİNER
Yayalar

Sebahattin DİNLER
Yeni

Beyhan KAZAR
Yenişehir

Harun UYGUN
Yeşilbağlar

KÖY MUHTARLARI

Davut GENÇ
Ballica

Emin AĞIRBAŞ
Emirli

Ali İhsan HÜNÜK
Göçbeyli

Harun YILDIRIM
Kurna

Salih ÖZTÜRK
Kurtdoğmuş

BAŞKAN YARDIMCILARI

Atilla İPEK

Cevat YAMAN

İrfan MERT

Nurettin BEŞİNCİ

Remzi ŞEKER

Rüstem KABİL

Selahattin TURHAN

MÜDÜRLER

Ahmet AKÇİL
İşletme

Ahmet YEŞİL
Park Bahçeler

Ali ÇELİK
Fen İşleri

Atakan YÜCE
İmar ve Şehircilik

Baykal BIYIK
Gecekondu ve Sosyal
Konutlar

Davut BAYRAM
Özel Kalem - Sosyal
Yardım İşleri

Emre BIÇAKÇIOĞLU
Temizlik İşleri

Erol YÜCEL
Kütüphane

Fatma ŞANLI
Mali Hizmetler

Günay AKDOĞAN
Ruhsat ve Denetim

Hüseyin ERDOĞAN
Yazı İşleri

M. İzzet ÖZTOP
Strateji Geliştirme

Metin TAVUKÇU
Basın Yayın ve
Halkla İlişkiler

Murat AĞIR
Yapı Kontrol

Mustafa KAYA
Plan ve Proje

Necip ASLAN
Bilgi İşlem

Nuri SİNCANLI
Kültür ve Sosyal İşler

Olcay YÜCEL
Zabıta

Osman DALKÜREK
Veteriner İşleri

Ömür Yaşar ÇİLELİ
Teftiş Kurulu

Resul AK
Destek-Ulaşım Hiz.

Selim EĞİN
Hukuk İşleri

Tamer SAVAŞKAN
Emlak ve İstimlâk

Vahap DOĞAN
Etüd Proje

Yılmaz GÜLEÇ
İnsan Kaynakları

SUNUŞ

Değerli Meclis Üyeleri,

İlçemizin; hava, kara, deniz, demiryolu ve yapımı süren metrosu ile tüm ulaşım akslarının kavşak noktasında yer alması, marina, fuar alanı, beş yıldızlı otelleri, alışveriş merkezleri, toplu konut alanları, eğitim ve araştırma hastanesini bünyesinde bulundurması, yakın bir zamanda üniversite projesinin hayata geçecek olması ile hem yerel hem merkezi yönetim ve hem de özel sektör tarafından önemli ve büyük yatırımların inşası Pendik’i İstanbul’ un gözde merkezlerinden biri haline getirmiştir.

Pendik Belediyesi, çalışmalarını ve hizmetlerini üç ana hedefin gerçekleşmesini sağlamak için yürütmektedir. Bunlar; belediyemizin ‘Kurumsal Gelişiminin Sağlanması’, ilçemizin ‘Kentsel Gelişiminin Sürdürülmesi’ ve Pendik halkının ‘Toplumsal Gelişiminin Desteklenmesi’dir. Belediyemiz, bu amaçlarına katılımcı, şeffaf bir yönetim anlayışı ve çağdaş yönetim tekniklerini uygulayarak ulaşmaya çalışmaktadır.

Belediyemiz tüm faaliyetlerini gerçekleştirirken halkımızla birlikte karar almakta ve halkımızın görüşleri doğrultusunda çalışmalarını yürütmektedir. Hemşehrilerimize daha yakın olmak, talepleri, istekleri yerinde dinlemek, sorunları kaynağında tespit etmenin yanı sıra yapılan çalışmalarla ilgili halkımızı bilgilendirmek amacıyla yapılan esnaf toplantıları, istişare toplantıları gibi halk toplantılarımızı aralıksız devam ettirmekteyiz. Ayrıca, halkımızla diyalog kanallarını daha etkin kullanmaya yönelik facebook, twitter gibi sosyal paylaşım ağları ile e-mail, telefon, faks... vb. iletişim araçlarını maksimum düzeyde kullanılmaktadır. Halkımızın istek, görüş, düşünce, öneri ve eleştirileri hakkında bilgi almak, talepleri yerinde tespit edip gerekli düzenlemeleri yapmak ve hizmet performansımızı en üst seviyelere çıkarmak için düzenli kamuoyu araştırmaları yapılmaktadır. Bu sayede Pendik ve Pendiklilere hizmet etme konusunda, halkın katılımı ve sahiplenmesi sağlanmaktadır. Pendikimizi, Pendiklilerin katılımıyla yönetmeye, geliştirmeye ve daha iyi olmaya gayret gösteriyoruz.

Pendik Belediyesi’nin hem kurumsal yapısı hem de hizmet itibarıyla birçok kriter yönünden Türkiye’nin başarılı belediyeleri arasında gösterilmesi, belediyemiz açısından bir gurur kaynağı olmakla birlikte, kat edeceğimiz daha çok mesafenin olduğu da gözardı edilmemektedir. Buradan hareketle, Pendik Belediyesi’ni modern standartlarda kabul gören ve belediyecilikte ulaşılmaması gereken ideal noktaya getirmeden ve bunun gereklerini yerine getirecek modern bir şehir özlemini gidermeden de kendimizi başarılı olarak değerlendiremeyiz. Pendik’i ve Pendiklileri, kentsel hizmetlerden azami derecede faydalandıkları sürece hak ettiği belediyecilik anlayışına kavuşturmuş olarak kendimizi başarılı sayabiliriz. Amacımız başkalarından daha başarılı olmak değil işimizin hakkını vermektir.

Tüm iş ve işlemlerin otomasyon sistemi içerisinde yürümesini sağlayan bir yapının oluşması için çaba gösteren belediyemiz, bu sayede kişisel inisiyatifleri en asgari seviyeye indirmeyi amaçlamaktadır. Otomasyon içerisinde yürüyen bir sistemin oturması aynı zamanda kurallara dayalı bir yapının oluşmasını da öngörmektedir. Bu kurallar, kurumsal kuralların yanı sıra aynı zamanda kentlilerin uyması gereken kentsel kuralları da içermektedir. Kent hukuku çerçevesinde kentli haklarına saygı olarak değerlendirilebilecek bu kuralların öğrenilmesi için kentlilik bilincinin de artması gereklidir. Belediyemiz, hemşehrilerimizle birlikte bu bilincin oluşması için gerekli çalışmaları yapmaktadır.

Çalışmalarımızı daha hızlı sürdürmek ve doküman yönünden tasarruf sağlamak amacıyla teknolojiye daha fazla önem verilmiş ve dijital arşiv çalışması başlatılmıştır. Bu sayede hem kurum içindeki hizmetler hem de vatandaşlara yönelik hizmetler hız kazanmıştır. Bilgi teknolojisini en etkin şekilde kullanan Pendik Belediyesi, Türkiye’de ISO 27001 Bilgi Güvenliği Yönetimi Sistemi Belgesi’ni alan ender kurumlardan birisi olup, ülkemizde bu belgeyi alan ilk belediye olma özelliğine de sahiptir.

Faaliyet ve hizmetlerde kurumlar arası bir yarış içinde olma kaygısından uzak, kendi hedeflerimiz doğrultusunda daha iyiye ulaşma çabası ve bilinci içerisindeyiz. Bu bilincin, Pendikliler tarafından da sahiplenilmesini, başarının tüm şehre yayılmasını ve bunun belediyenin başarısı değil, Pendik ve Pendiklilerin başarısı olarak algılanmasını arzulamaktayız.

Kurumsal anlamda tutum, değer, norm ve davranışlarımızdan oluşan kültür yapımızın en önemli özelliği denetim alanımızın etkinliği ve sürekliliğidir. Bu anlamda, tüm çalışmalarımızda denetim ön planda tutulmakta, hesap verebilir, şeffaf ve kuralcı bir yönetim anlayışı ile faaliyetlerimizi sürdürmekteyiz. Sayıştay denetimleri, kalite denetimleri, iç denetimler ile diğer tüm kurum içi ve kurum dışı denetimlere özellikle de kamuoyu denetimine önem veriyor ve denetlendikçe çalışmalarımızda kalitenin, etkinliğin ve verimliliğin daha çok artacağına ve daha fazla güven duyulan bir kurum olacağımıza inanıyoruz. Günü kurtarma telaşı içinde bir yönetim anlayışından uzak, geleceği düşünen, kurgulayan ve gelecek nesiller için yapılması gereken kentsel hizmetleri planlayan ve uygulayan bir yönetim anlayışı içinde olmak, temel ilkelerimiz arasındadır. Bu ilke çerçevesinde, hemşerilerimizin de desteğini alarak *vatandaş odaklı daha iyi bir belediye* oluşturmayı hedeflemekteyiz.

Belediye hizmetleri yürütülürken kentsel, toplumsal ve kurumsal tüm talepleri dikkate alan bir planlama yapılmakta ve bu doğrultuda ulaşılmaması hedeflenen sonuç için çalışılmaktadır. Bunun için gerekli tesis, yatırım ve faaliyetlerin işbirliği ve ortaklık kültürü içerisinde karşılanmasına çalışılmaktadır.

Kültür ve sanat alanında da önemli çalışmalar sergilenmektedir. Belediyeye bağlı kültür ve sanat merkezlerinde sinema, tiyatro, konser, sergi gibi etkinliklerle, ilçemizin kültürel hayatı daha fazla zenginleştirilmektedir. Kültür ve sanatın yanı sıra sosyal çalışmalara da önem veren belediyemiz, ilçemizde sosyal yönden güçsüzler ile dezavantajlı kesimlere yönelik çeşitli sosyal hizmetler ve yardım faaliyetlerine devam etmektedir.

Değerli Meclis Üyeleri;

Belediyemiz, imar, şehircilik, planlama, ulaşım, altyapı, çevre, temizlik gibi kentsel hizmetler ile sağlık, spor, eğitim, kültür-sanat ve sosyal hizmetler gibi toplumsal faaliyetlerde önemli bir mesafe kat etmiştir. Doğaya saygı çerçevesinde canlı, cansız tüm tabiat varlıklarının da hukukunu gözeterek şekilde kent ve hizmet planlaması yapmakta, ilçemizin fiziki, ekonomik, sosyal, kültürel ve demokratik kalkınmasını sürdürülebilir bir anlayışla etkin bir belediye yönetimi yaklaşımıyla gerçekleştirilmeye çalışılmaktadır.

İlgili yönetmelik doğrultusunda; 2010 yılı içerisinde belediyemizce yapılan çalışmaları, kıyaslama ve istatistikî sonuç almaya elverişli bir şekilde hazırladığımız faaliyet raporumuzun Pendik ve Pendikliler için hayırlı olmasını diler, bu vesile ile çalışmalarımıza katkıda bulunan herkese teşekkür ederim.

Saygılarımla...

S. Kenan ŞAHİN
Başkan

İÇİNDEKİLER

I- GENEL BİLGİLER

A- Misyon ve Vizyon.....	1
B- Yetki, Görev ve Sorumluluklar.....	3
C- İdareye İlişkin Bilgiler.....	7
1- Fiziksel Yapı.....	7
2- Örgüt Yapısı.....	9
3- Bilgi ve Teknolojik Kaynaklar.....	10
4- İnsan Kaynakları.....	13
5- Sunulan Hizmetler.....	16
6- Yönetim ve İç Kontrol Sistemi.....	24

II- AMAÇ ve HEDEFLER

A- İdarenin Amaç ve Hedefleri.....	26
B- Temel Politikalar ve Öncelikler.....	28

III- FAALİYETLERE İLİŞKİN BİLGİ VE DEĞERLENDİRMELER

A- Mali Bilgiler.....	30
1- Bütçe Uygulama Sonuçları.....	30
2- Temel Mali Tablolara İlişkin Açıklamalar.....	35
3- Mali Denetim Sonuçları.....	36
4- Diğer Hususlar (Belediye Şirketleri).....	37
B- Performans Bilgileri.....	39
1- Faaliyet ve Proje Bilgileri.....	41
2- Performans Sonuçları Tablosu.....	76
3- Performans Sonuçlarının Değerlendirilmesi.....	77

IV- KURUMSAL KABİLİYET ve KAPASİTENİN DEĞERLENDİRİLMESİ

A- Üstünlükler.....	79
B- Zayıflıklar.....	80

V- ÖNERİ VE TEDBİRLER.....82

VI- EKLER.....84

I - GENEL BİLGİLER

- A- Misyon Vizyon
- B- Yetki, Görev ve Sorumluluklar
- C- İdareye İlişkin Bilgiler
 - 1. Fiziksel Yapı
 - 2. İdari Yapı
 - 3. Bilgi ve Teknolojik Kaynaklar
 - 4. İnsan Kaynakları
 - 5. Sunulan Hizmetler
 - 6. Yönetim ve İç Kontrol Sistemi

A. MİSYON - VİZYON

Misyon

Pendik'in Kentsel Gelişim Seviyesini ve
Pendik Halkının Yaşam Kalitesini
Sürekli Artırmak

Vizyon

Belediyecilikte Öncü ve
Örnek Olmak

İlkeler

- Planlı, etkin ve verimli çalışmak,
- Adil, güler yüzlü ve kalite esaslı hizmet üretmek,
- Şeffaf ve hesap verebilir olmak,
- Bilgi ve teknolojiye azami düzeyde faydalanmak,
- Çevreye karşı sorumlu, sağlıklı ve sürdürülebilir kentleşmeyi sağlamak,
- Belediye hizmetlerinde vatandaş memnuniyetini sağlamak,
- Karar ve uygulamalara vatandaşların ve çalışanların katılımını sağlamak,
- Sosyal güçsüzlerin desteklenmesine önem vermek,
- Kent ve kent halkının değerlerini ve haklarını korumak,
- Diğer kurum, kuruluş ve sivil toplum kuruluşları ile koordinasyonu güçlendirmek,
- Kent hizmetlerinde gönüllü katılımı teşvik etmek,

B. YETKİ, GÖREV ve SORUMLULUKLAR

5216 Sayılı Büyükşehir Belediye Kanununa göre;

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

İlçe ve ilk kademe belediyelerinin görev ve yetkileri şunlardır:

- a) Kanunlarla münhasıran büyükşehir belediyesine verilen görevler ile birinci fıkrada sayılanlar dışında kalan görevleri yapmak ve yetkileri kullanmak,
- b) Büyükşehir katı atık yönetim plânına uygun olarak, katı atıkları toplamak ve aktarma istasyonuna taşımak,
- c) Sıhî işyerlerini, 2'nci ve 3'üncü sınıf gayrisihî 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, özürllüler, kadınlar, gençler ve çocuklara yönelik sosyal ve kültürel hizmetler sunmak; mesleki eğitim ve beceri kursları açmak; sağlık, eğitim, kültür tesis ve binalarının yapım, bakım ve onarımı ile kültür ve tabiat varlıkları ve tarihî dokuyu korumak; kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin geliştirilmesine ilişkin hizmetler yapmak,
- e) Defin ile ilgili hizmetleri yürütmek,

4562 sayılı Organize Sanayi Bölgeleri Kanunu ile Sanayi ve Ticaret Bakanlığı'na ve organize sanayi bölgelerine tanınan yetki ve sorumluluklar bu kanun kapsamı dışındadır.

5393 Sayılı Belediye Kanununa göre;

Madde 14.- Belediye, mahallî müşterek nitelikte olmak şartıyla;

- a) İmar, su ve kanalizasyon, ulaşım gibi kentsel alt yapı; coğrafi ve kent bilgi sistemleri; çevre ve çevre sağlığı, temizlik ve katı atık; zabıta, itfaiye, acil yardım, kurtarma ve ambulans; şehir içi trafik; defin ve mezarlıklar; ağaçlandırma, park ve yeşil alanlar; konut; kültür ve sanat, turizm ve tanıtım, gençlik ve spor; sosyal hizmet ve yardım, nikâh, meslek ve beceri kazandırma; ekonomi ve ticaretin geliştirilmesi hizmetlerini yapar veya yaptırır. Büyükşehir belediyeleri ile nüfusu 50.000'i geçen belediyeler, kadınlar ve çocuklar için koruma evleri açar.
- b) Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve onarımını yapabilir veya yaptırabilir; her türlü araç, gereç ve malzeme ihtiyaçlarını karşılayabilir; sağlıkla ilgili her türlü tesisi açabilir ve işletebilir; kültür ve tabiat varlıkları ile tarihî dokunun ve kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin korunmasını sağlayabilir; bu amaçla bakım ve onarımını yapabilir; korunması mümkün olmayanları aslına uygun olarak yeniden inşa edebilir. Gerektiğinde öğrencilere, amatör spor kulüplerine malzeme verir ve gerekli desteği sağlar, her türlü amatör spor karşılaşmaları düzenler, yurt içi ve yurt dışı müsabakalarda üstün başarı gösteren veya derece alan sporculara belediye meclisi kararıyla ödül verebilir. Gıda bankacılığı yapabilir.

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

Belediye hizmetleri, vatandaşlara en yakın yerlerde ve en uygun yöntemlerle sunulur. Hizmet sunumunda özürlü, yaşlı, düşkün ve dar gelirlilerin durumuna uygun yöntemler uygulanır. Belediyenin görev, sorumluluk ve yetki alanı belediye sınırlarını kapsar.

Belediye meclisinin kararı ile mücavir alanlara da belediye hizmetleri götürülebilir. 4562 sayılı Organize Sanayi Bölgeleri Kanunu hükümleri saklıdır.

Madde 15.- Belediyenin yetkileri ve imtiyazları şunlardır:

- a) Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak amacıyla her türlü faaliyet ve girişimde bulunmak,
- b) Kanunların belediyeye verdiği yetki çerçevesinde yönetmelik çıkarmak, belediye yasakları koymak ve uygulamak, kanunlarda belirtilen cezaları vermek,
- c) Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlarda belirtilen izin veya ruhsatı vermek,
- d) Özel kanunları gereğince belediyeye ait vergi, resim, harç, katkı ve katılma paylarının tarh, tahakkuk ve tahsilini yapmak; vergi, resim ve harç dışındaki özel hukuk hükümlerine göre tahsili gereken doğal gaz, su, atık su ve hizmet karşılığı alacakların tahsilini yapmak veya yaptırmak,
- e) Müktesep haklar saklı kalmak üzere; içme, kullanma ve endüstri suyu sağlamak; atık su ve yağmur suyunun uzaklaştırılmasını sağlamak; bunlar için gerekli tesisleri kurmak, kurdurmak, işletmek ve 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 alanlarını ve satış yerlerini belirlemek; bu alan ve yerler ile taşımalarda çevre kirliliğı oluşmaması için gereken tedbirleri almak,
- p) Kara, deniz, su ve demiryolu üzerinde işletilen her türlü servis ve toplu taşıma araçları ile taksi sayılarını, bilet ücret ve tarifelerini, zaman ve güzergâhlarını belirlemek; durak yerleri ile karayolu, yol, cadde, sokak, meydan ve benzeri yerler üzerinde araç park yerlerini tespit etmek ve işletmek, işlettirmek veya kiraya vermek; kanunların belediyelere verdiği trafik düzenlemesinin gerektirdiğı bütün işleri yürütmek,

(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 kırk dokuz yılı geçmemek üzere imtiyaz yoluyla devredebilir; toplu taşıma hizmetlerini imtiyaz veya tekel oluşturmayacak şekilde ruhsat vermek suretiyle yerine getirebileceğı gibi toplu taşıma hatlarını kiraya verme veya 67' nci maddedeki esaslara göre hizmet satın alma yoluyla yerine getirebilir.

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

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

Belediye mallarına karşı suç işleyenler devlet malına karşı suç işlemiş sayılır. 2886 sayılı Devlet İhale 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.

Kentsel Dönüşüm ve Gelişim Alanı

Madde 73- Belediye, kentin gelişimine uygun olarak eskiyen kent kısımlarını yeniden inşa ve restore etmek; konut alanları, sanayi ve ticaret alanları, teknoloji parkları ve sosyal donatılar oluşturmak, deprem riskine karşı tedbirler almak veya kentin tarihî ve kültürel dokusunu korumak amacıyla kentsel dönüşüm ve gelişim projeleri uygulayabilir.

Yurt dışı ilişkileri

Madde 74- 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.

Diğer Kuruluşlarla İlişkiler

Madde 75- 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 aynî ihtiyaçları karşılayabilir, geçici olarak araç ve personel temin edebilir.
- c) Kamu kurumu niteliğindeki meslek kuruluşları, kamu yararına çalışan dernekler, özürli dernek ve vakıfları, Bakanlar Kurulu'nca vergi muafiyeti tanınmış vakıflar ve 507 sayılı Esnaf ve Küçük Sanatkârlar Kanunu kapsamına giren meslek odaları ile ortak hizmet projeleri gerçekleştirebilir.
- 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.

Kent Konseyi

Madde 76- 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, siyasî partilerin, kamu kurum ve kuruluşlarının ve mahalle muhtarlarının temsilcileri ile diğer ilgililerin katılımıyla oluşan kent konseyinin faaliyetlerinin etkili ve verimli yürütülmesi konusunda yardım ve destek sağlar.

Kent konseyinde oluşturulan görüşler belediye meclisinin ilk toplantısında gündeme alınarak değerlendirilir.

Belediye Hizmetlerine Gönüllü Katılım

Madde 77- Belediye; sağlık, eğitim, spor, çevre, sosyal hizmet ve yardım, kütüphane, park, trafik ve kültür hizmetleriyle yaşlılara, kadın ve çocuklara, özürllülere, yoksul ve düşkünlere yönelik hizmetlerin yapılmasında beldede dayanışma ve katılımı sağlamak, hizmetlerde etkinlik, tasarruf ve verimliliği artırmak amacıyla gönüllü kişilerin katılımına yönelik programlar uygular.

C. İDAREYE İLİŞKİN BİLGİLER

1) Fiziksel Yapı

a) Araçlar

ARAÇLAR	ADET
Ambulans	2
Engelli Aracı	1
Otobüs	2
Kamyon / Kamyonet	5
İş Makineleri	27
TOPLAM	37

b) Binalar

S.N.	ADI	MAHALLE	ADRES
1	Aşevi	Yayalar	Ankara Cd. No:87
2	Atatürk Kültür Merkezi	Doğu	Ankara Cd. No:201
3	Belediye Binası	Batı	23 Nisan Cd. No:11
4	Çamçeşme Hizmet Binası	Çamçeşme	Aydınlı Cd. No:34/6
5	Çınardere Ş. Er H. Kurt Kütüphanesi	Çınardere	Ayazma Cd. No:6(Semt Konağı)
6	Gündüz Bakımevi	Kaynarca	Ankara Cd. No: 248
7	Dolayoba Çocuk Kulübü	Orta	Dolayoba Semt Konağı
8	Dolayoba Semt Kütüphanesi	Orta	Zambak Sk. No:2
9	Ek Hizmet Binası(Merkez Ek Bina)	Batı	Karanfil Sk. No:33
10	El Sanatları Satış Mağazası Binası	Batı	Namık Kemal Cd.No:47
11	Esenyalı Kütüphanesi	Esenyalı	İstiklal Cd. Mimoza Sk. No:2/2
12	Fatih Mh. M. Akif Ersoy Kütüphanesi	Fatih	Gözdağı Cad. Çimen Sk.No:23
13	Fevzi Çakmak Çocuk Kulübü	Fevzi Çakmak	Atatürk Cd. No:10
14	Fevzi Çakmak M. Sinan Kütüphanesi	Fevzi Çakmak	Atatürk Cd. No:22/2
15	Gösteri Merkezi (1-2 Çadır)	Doğu	Sahil Yolu
16	Güllübağlar F. S. Mehmet Kütüphanesi	Güllübağlar	Tandoğan Cd. No:79/2
17	Güzelyalı Semt Konağı Kütüphanesi	Güzelyalı	Ankara Cd.No:2/B
18	İbn-i Sina Kütüphanesi ve Etüt Merkezi	Kaynarca	Yanyol Cd. No:112
19	Hayır Çarşısı	Doğu	Hatboyu Cd. Sadık Sk.
20	Hizmet Binası (Zabita Müdürlüğü)	Doğu	Hatboyu Cd. Altınyunus Çıkmazı No:3
21	Hizmet Binası	Batı	Ankara Cd. No:12
22	Kadın İş Geliştirme Mrk. (KİŞGEM)	Fevzi Çakmak	Erzincan Cd. No:98
23	Kadın Sığınma Evi	Bahçelievler	Şehit Fethi Cd. Ok Sk. No:18
24	Kavakpınar Atölyesi	Kavakpınar	Kaynarca Cd. No:200
25	Kavakpınar Çocuk Kulübü	Kavakpınar	Namık Kemal Cd. No:95
26	Kavakpınar Gençlik Merkezi	Kavakpınar	Vatan Cd. No:1
27	Kavakpınar Semt Kütüphanesi	Kavakpınar	Cumhuriyet Cd. No:147
28	Kemal Tahir Halk Kütüphanesi	Batı	Ankara Cd. No:54
29	Kurtköy Akşemsettin Kütüphanesi	Kurtköy	Eski Ankara Cd. Kurtköy Semt Konağı K:3
30	Kurtköy Çocuk Kulübü	Kurtköy	Özgür Sk. No: 6
31	Mehmet Akif Ersoy Sanat Merkezi	Batı	İsmet Paşa Cd. No:2(Migros Yanı)
32	Neyzen Tefik Sanat Evi	Batı	Namık Kemal Cd. No:47
33	Nikâh Salonu (Y. E. K. S. M)	Batı	Ankara Cd. No:21
34	Orhangazi Çocuk Kulübü	Orhangazi	Bulvar Cd.No:71 Zemin Kat
35	Özürlüler Koordinasyon Merkezi	Batı	Geziboyu Cd. No:64
36	Şeyhli Kütüphanesi ve Etüt Merkezi	Şeyhli	Akşemseddin Cd No:18/3
37	Temizlik Atölyesi	Kavakpınar	Kaynarca Cd.No:200
38	Ulaştırma Binası	Doğu	Sadık Sk.Mostar Viyadüğü Altı
39	Veterinerlik Binası	Doğu	Hatboyu Cd. No:90
40	Yeni Mahalle Semt Konağı	Yeni	Stadyum Sk. No:18 Pendik Stadyum Yanı
41	Yenişehir Halk Kütüphanesi	Yenişehir	Millet Cd. Muhtarlık Binası Yanı
42	Yol Yapım, Atölye ve Garajlar	Fevzi Çakmak	Mimar Sinan Cd.Bora Sk.No:6
43	Yunus Emre Kültür ve Sanat Mrk.	Batı	Ankara Cd. Veteriner Yanı

2) Örgüt Yapısı

3- Bilgi ve Teknolojik Kaynaklar

Yaşamın elektronik ortama taşındığı, kamu ve özel sektörde tüm alanlarda bilgi teknolojilerinin vazgeçilmez olduğu günümüzde, teknolojiyi belki de en yakından takip etmesi gereken kurumlardan biri de hiç şüphesiz yerel yönetimlerdir. Zira bulunduğu bölgede vatandaşa en yakın kamu kurumları olan yerel yönetimler ve özellikle de belediyeler insanın olduğu hemen her alanda hizmet veren kurumlardır. Belediyeler etkili, ekonomik ve verimli hizmetler yapmalıdırlar. Yerel yönetimler, vatandaşa hizmet götürürken de hizmette hız, doğruluk, güvenlik vb. birçok alanda teknolojinin kullanılması, hizmeti en üst seviyelere çıkaran önemli unsurlardan biridir. Söz konusu teknoloji olduğunda sadece yerel yönetimlerde değil tüm kurumlarda ilgili birimler olan bilgi işlem departmanları ve kurumun sahip olduğu bilgi ve teknolojik kaynaklara çok önemli görevler düşmektedir. Pendik Belediyesi de bu anlayışla bilgi işlem ve bilgi ve teknolojik kaynaklarını etkin bir şekilde Pendiklilere hizmet vermek için kullanmakta ve bu alanda sürekli ilerleme ve yenilikler yapmaktadır.

a) Pendik Belediyesi Donanım Yapısı:

Pendik Belediyesi'nin donanım yapısı aşağıdaki tabloda olduğu gibidir.

BİLGİSAYAR DONANIMI	Sayı
Bilgisayar Kasaları	567
Thin Client	61
CRT Ekranlar	45
LCD Ekranlar	591
Dizüstü Bilgisayar	107
Tablet Bilgisayar	1
Cep Bilgisayarı	9
Kule ve Raf Sunucular, Data Kasaları	40
Harici HDD (100 GB, 250 GB, 500 GB, 1000 GB)	52
Ana çatı Bilgisayar	2
OFİS MALZEMELERİ	
Yazıcılar ve Okuyucular	
Nokta Vuruşlu	41
Deskjet	5
Lazer	102
Plotter	2
Termal	2
Çok Fonksiyonlu	26
Harici CD ve DVD Yazıcılar ve Okuyucuları	12
Barkod Yazıcılar ve Okuyucular, Optik Okuyucu	22
Tarayıcılar	
Masaüstü	31
USB	4
Faks Cihazları	25
Fotokopi Makineleri	49

İLETİŞİM ARAÇLARI	SAYI
Telsiz Telefonlar	50
Telsizler	292
Cep Telefonları	10
Uydu Telefonları	5
GÖRÜNTÜ SİSTEMLERİ	
Projektörler	27
Projeksiyon Perdeleri	25
Televizyonlar ve Oynatıcılar	
Standart	30
Plazma	31
LCD	14
Video Oynatıcı	2
VCD Oynatıcı	3
DVD Oynatıcı	25
Kameralar ve Fotoğraf Makineleri	
Dijital Kameralar	14
Dijital Ses ve Görüntü Kaydediciler	4
Fotoğraf Makineleri (Dijital ve Normal)	51
Fotoğraf Makineleri (Diğer Bileşenleri)	32
Sabit Kameralar	285
DİĞER TEKNOLOJİK ARAÇLAR	
GPS (Uydu Araç Takibi)	17
Klimalar (Duvar, Yer)	251

c) **Pendik Belediyesi'nde Kullanılan Yazılım Programları:**

Pendik Belediyesi'nde kullanılan yazılım programları listesi aşağıdaki tablodaki gibidir.

Yazılım Adı	Adet
Netcad GIS Ana Modül	50
Webgis Modülü	1 Adet /(Sınırsız)
Çap Modülü	8
Planet Modülü	5
Netsurf Modülü	1
Netmap Modülü	8
Exchange CAL 2003 All Languages OLP B User CAL	250
Exchange Svr Ent 2003 English OLP B	1
Office 2000 Win32 Turkish OLP A	9
Office 2003 Enterprise	5
Office XP Win32 Turkish OLP B	175
OneNote 2003 Win32 Turkish OLP NL	5
Windows Server CAL 2003 English OLP B User CAL	250
Windows Svr std 2003 English OLP B	3
Windows Svr Ent 2003 English OLP B	2
Windows XP Professional Turkish UPG OLP NL	56
Oracle 10g	1 CPU Lisansı
Linux Enterprise	1
Autocad	1
Fine Reader	1
Amp Hakediş Programı	1
Kazancı Hukuk Programı	35
Diyos Web Programı	18 Kullanıcı
Sys Mgmt Svr Ent Ed 2003 English OLP NL w/SQL Tech	1
Sys Mgmt Svr Ent Ed 2003 English OLP NL	1
System Mgmt Config Lic 2003 English OLP NL	250
SQL Svr Standard Edtn 2005 Win32 English OLP NL 1 Pr. License	1
SQL Svr Enterprise Edtn 2005 Win32 English OLP NL 1 Pr. License	1
Websense URL Filtreleme Programı	600
Trend Micro Antivirus	1
Kaspersky Anti-Virus	500
Vmware	1
Tivoli Merkezi İzleme Yazılımı	1
CA Ağ İzleme Yazılımı	1
Solarwinds Ağ İzleme Yazılımı	1

4. İnsan Kaynakları

Bir kurumun başarısındaki en önemli unsur, hiç şüphesiz ki, o kurumun beşeri kaynaklarının etkin ve verimli kullanımudur. Özellikle bilgi toplumu çağını yaşadığımız günümüzde, insan kaynaklarının bilgi ve becerilerinin geliştirilmesini, yönetime katılımının sağlanması, ortak misyon ve vizyon doğrultusunda yönlendirilmeleri önem arz etmektedir. Pendik Belediyesi'nin çalışanlarının önemli bir bölümünün yükseköğrenim görmüş olması önemli bir avantajdır. Bu avantajı daha iyi değerlendirebilmek için "İnsan Kaynakları Yönetimi Felsefesi"ni, bir kurum politikası olarak görmekte ve bu anlayışla beşeri kaynaklarını yönlendirmektedir.

Pendik Belediyesi Personel Kadro Durumu (31.12.2010)			
KADRO DURUMU	KADIN	ERKEK	TOPLAM
MEMUR	76	176	252
KADROLU İŞÇİ	32	129	161
GEÇİCİ İŞÇİ	6	24	30
SÖZLEŞMELİ PERSONEL	39	95	134
GENEL TOPLAM	153	424	577

PERSONEL KADRO DURUMU

Yıllar İtibariyle Nüfus – Personel Durumu		
YILLAR	PERSONEL SAYISI	NÜFUS
1990	1,031	196.541
1995	643	278.407
2000	574	389.657
2007	513	520.000
2008	508	541.619
2009	570	562.122
2010	577	585.196

Pendik Belediyesi Yaş Ortalamaları (31.12.2010)					
YAŞ	MEMUR	K. İŞÇİ	G. İŞÇİ	SÖZLEŞMELİ	TOPLAM
20 - 30 Yaş Arası	59	11	5	96	171
30 - 40 Yaş Arası	106	84	15	30	235
40 - 50 Yaş Arası	79	63	9	8	159
50 - 60 Yaş Arası	8	3	1	-	12
TOPLAM	252	161	30	134	577

Pendik Belediyesi Personel Eğitim Durumu (31.12.2010)					
TAHSİL	MEMUR	SÖZLEŞMELİ	G.İŞÇİ	K.İŞÇİ	TOPLAM
İLKOKUL	2	-	-	59	61
ORTAOKUL	8	-	-	15	23
LİSE	81	7	5	46	139
ÖNLİSANS	57	41	5	13	116
LİSANS	98	84	18	25	225
YÜKSEK LİSANS	6	2	2	3	13
TOPLAM	252	134	30	161	577

Personel Eğitim Durumu

LİSANS VE ÖNLİSANS MEZUNLARININ MESLEKİ DAĞILIMI														
MÜHENDİS	MİMAR	ŞEHİR BÖLGE PLANCISI	AVUKAT	DOKTOR	VETEİNER HEKİM	TEKNİKER	TEKNİSYEN	SOSYOLOG	PSİKOLOG	KAMU YÖNETİMİ	İKTİSAT	İŞLETME	HALKLA İLİŞKİLER	SOSYAL BİLİMLER
83	19	10	11	2	2	65	18	6	2	13	19	19	18	11

5. SUNULAN HİZMETLER

Basın Yayın ve Halkla İlişkiler Müdürlüğü

- Basın Yayın ve Halkla İlişkiler faaliyetlerini yürütmek
- Basın-Yayın kuruluşlarıyla belediye ilişkilerini düzenlemek
- Meclis (Kent Konseyi, Gençlik, Çocuk, Yaşlılar, Kadınlar ve Bölge Meclisleri) faaliyetlerinin yürütülmesi,
- Basım, tanıtım ve dağıtım faaliyetlerinin yürütülmesi,
- Medya takibinin yapılması,
- Belirli gün ve haftalarda yapılan etkinliklerin gerçekleştirilmesi,
- Sportif faaliyetlere yönelik, yaz spor okulları, amatör spor kulüplerine destek vb. çalışmaların yürütülmesi,
- Meslek edindirme ve istihdama yönelik faaliyetlerde bulunmak,
- Diğer kurumlarla işbirliği içinde faaliyetlerin sürdürülmesi,

Bilgi İşlem Müdürlüğü

- Belediyenin bilgisayar donanım ve yazılım problemleri ile ilgili destek faaliyetlerinin sağlanması,
- Belediye personelinin bilgi teknolojilerini daha etkin kullanımına yönelik yazılım ve donanım çalışmalarının yapılması,
- Halkımızın belediye hizmetlerinden en iyi şekilde faydalanmasına yönelik hizmetlerin sunulması,
- Belediyemizin sahip olduğu verilerin pratik kullanımı, erişimi ve güvenli bir şekilde depolanmasına yönelik faaliyetlerin sürdürülmesi,
- Belediyemizde kullanılan teknolojik kaynakları en üst düzeye çıkarmaya yönelik faaliyetlerde bulunulması,
- Belediyemiz hizmetlerinin mümkün olduğunca elektronik ortamdan da ulaşılabilir olmasına yönelik işlemlerin yürütülmesi,
- Personelimize bilgi teknolojilerine yönelik eğitim faaliyetlerinin düzenlenmesi,
- Kurumsal arşiv faaliyetlerinin yürütülmesi
- Dijital arşiv çalışmalarının yürütülmesi

Destek Hizmetleri Müdürlüğü

- Belediyenin ihtiyaç duyduğu yapım işleri, mal ve hizmet alımlarına ilişkin işlemleri yürütmek,
- Belediyemiz bünyesinde hizmet için gerekli basılı kağıt (matbu evrak) ve kırtasiye malzemeleri gibi ortak ihtiyaçları temin etmek,
- Belediyenin ihtiyaç duyduğu malzemelerin ambara girişlerinin sağlanarak, ilgili birimlere tahsisini gerçekleştirmek,
- İç ve dış araç taleplerini karşılamak.

Emlak ve İstimlâk Müdürlüğü

- İnşaat istikamet, kot kesit,
- Kontur gabari,
- Encümene teklif folyeleri,
- Ada ve parsel revizyonu,
- Bölge tespiti, yer tespiti – yol aplikasyonları,
- Hukuk dosyaları işlemleri, ipotek alacak borç takibi,
- İmar uygulamaları, tapu dağıtımı,
- Parsel durum bilgisi ve harita talepleri,
- Kent Bilgi Sisteminin geliştirilmesi,
- Numarataj işlemleri,
- Adres Bilgi Sistemi işlemleri,

Etüd Proje Müdürlüğü

- Belediyenin yatırım programı kapsamında bulunan bina ve tesislerin, park, bahçe, rekreasyon alanlarının ve yol-kavşaklara ait avanproje ve uygulama projelerinin yapılması veya yaptırılması,
- Tadilat yapılacak binaların rölevelerinin çıkarılması,
- Tadilat projeleri çizilmesi,
- Tadilat imalatları ve tamir bakım işlerinin yapılması
- Mimari, statik, mekanik ve elektrik projeleri hazırlanması ve bunlara ait yapı yaklaşık maliyetlerinin ve teknik şartnamelerinin hazırlanması,
- Yapılacak yeni tesislerin fizibilite raporlarının hazırlanması,
- İşyeri ruhsat harçlarının hesaplanması,
- Vinç, kompresör ve buhar jeneratörlerinin periyodik muayenelerinin yapılması,
- Pendik geneli trafik sirkülasyonunda aksamaların tespit edilerek kurumlar ile birlikte çözüme kavuşturulması.

Fen İşleri Müdürlüğü

- İmar yollarının açılması,
- Yol genişletme ve ıslah çalışmalarının yapılması,
- Bordür tretuvar yapımı, bakım ve onarım hizmetlerinin yapılması,
- Yapı – tesis bakım ve onarım işlerinin yürütülmesi,
- Yağmursuyu kanalı ve ızgara,
- Mevcut kanal ve ızgaraların temizliğinin yapılması,
- Köprü, alt-üst geçit, menfez vb. yapılması,
- Yol kaplamalarının (asfalt, sathi, parke taşı) yapılması,
- Afetlere karşı tedbir ve mücadele hizmetlerinin yürütülmesi,
- Yol, alt yapı ve üst yapı envanter bilgilerinin güncellenmesi,
- Belediye araç filosunun bakım, onarım ve sigorta işlemleri ile akaryakıt temini hizmetlerinin yürütülmesi,
- Diğer birimlere iş makinesi ve ekipman desteğinin verilmesi,
- Ruhsata aykırı bina ve yol işgallerinin kaldırılması için ekipman desteği,

- Kar küreme ve buzlanmayı önleyici çalışmalar,
- Deprem yangın vb. afetlerde ekipman desteği,
- İlçemizdeki yatırımların organizasyonu ve kurumlar arası koordine,
- Tranşe ruhsatı verilmesi ve denetlenmesi,
- Sosyal, kültürel ve spor hizmet tesisleri
- Sanat yapıları restorasyonu ve restitüsyonu
- Araç filomuzun bakım onarımını ve kurumun akaryakıt teminini sağlamak

Gecekondu ve Sosyal Konutlar Müdürlüğü

- Kamulaştırma ve satın alma,
- Hisseli ve tam mülkiyetli taşınmazların satışı,
- Kamu kurumlarına devir,
- Yol fazlası satışı,
- İntifa hakkı, tahsis ve kiralama
- Ecrimisil
- Kamuya terk işlemleri,
- 2981 sayılı kanuna göre taşınmaz mal satış işlemleri,
- 775 sayılı kanuna göre arsa tahsisi,
- Gecekondu tasfiyesi,
- Kıymet takdir ve uzlaşma komisyonu işlemleri,
- Kentsel Dönüşüm İşlemleri,
- Belediye gayrimenkul envanterinin tutulması ve değerlendirilmesi,

Hukuk İşleri Müdürlüğü

- Dava ve icra dosyalarının takip edilmesi,
- Başkanlık Makamının ve belediyemiz müdürlüklerinin talep ettiği hususlarda hukuki mütalaaların hazırlanması,
- Resmi Gazete'nin takibi yapılarak belediyemizi ilgilendiren mevzuat değişikliklerinin ilgili birimlere iletilmesi,
- Avukat tutamayacak durumda olup, belediyemize müracaat eden hemşerilerimize hukuki değerlendirme yapılarak, baronun adli yardım bürosundan yararlanmalarının sağlanması,
- Belediye personelinin görevleri nedeniyle muhatap oldukları dava ve takiplerde kendilerine hukuki desteğin sağlanması,
- İhtiyaç halinde mevzuat ve uygulamaya yönelik eğitim programının düzenlenmesi,

İç Denetim Birimi

- Malî yönetim ve kontrol süreçlerinin sistem denetiminin yapılması ve bu konularda önerilerde bulunulması,
- Denetim sonuçları çerçevesinde iyileştirmelere yönelik önerilerde bulunulması ve bunların takibinin sağlanması,
- Denetim sırasında veya denetim sonuçlarına göre soruşturma açılmasını gerektirecek bir duruma rastlanıldığında, Başkana bildirilmesi,
- Birimlerce üretilen bilgilerin doğruluğunun denetlenmesi,

- Nesnel risk analizlerine dayanarak belediyemiz birimlerinin yönetim ve kontrol yapılarının değerlendirilmesi,
- Kaynakların etkili, ekonomik ve verimli kullanılması bakımından incelemeler yapılması ve önerilerde bulunulması,
- Harcama sonrasında yasal uygunluk denetiminin yapılması,
- Harcamaların, malî işlemlere ilişkin karar ve tasarrufların, amaç ve politikalara, kalkınma planına, programlara, stratejik planlara ve performans programlarına uygunluğunun denetlenmesi ve değerlendirilmesi,

İmar ve Şehircilik Müdürlüğü

- İmar durumu düzenlenmesi,
- Yapı ruhsatı verilmesi,
- İlçe sınırları dâhilinde vatandaşların imar işlemleri ile ilgili yazılı ve sözlü taleplerinin mahallinde ve dosyada inceleme yapılarak değerlendirilmesi,
- Tevhid-ıfraz-yola terk vs. işlemlerin Encümen'e gönderilmesi,
- Kat irtifakı kurulması,

İnsan Kaynakları ve Eğitim Müdürlüğü

- Personel özlük ve disiplin işlemlerinin yürütülmesi,
- İş ve staj taleplerinin değerlendirilerek, birimlere tahsisinin sağlanması,
- Tüm personele eğitim hizmetlerinin verilmesinin sağlanması,
- Personelin problemlerinin çözümü ve ihtiyaçlarının karşılanmasına yönelik sosyal destek faaliyetlerinin yürütülmesi
- Kurum personeline yönelik sağlık hizmetlerinin ve defin ruhsatı hizmetlerinin yürütülmesi

* Sağlık İşleri Müdürlüğü 05.09.2010 tarihinde kaldırılmış, bu tarihten sonra İnsan Kaynakları Ve Eğitim Müdürlüğüne bağlı Sağlık Hizmetleri Birimi olarak faaliyetlerine devam etmiştir.

İşletme Müdürlüğü

- Belediye hizmet binalarının elektrik, su, doğalgaz, telefon, internet, Data, GSM abonelik sözleşmelerinin yapılması ve bağlantılarının tamamlanması ve faturalarının takibi,
- Belediye hizmet üniteleri park ve bahçeler ile cadde, sokak ve alt geçitlerin aydınlatma tesisatının yapılması,
- Belediye hizmet ünitelerinin demirbaşlarının temini ve onarımı,
- Belediye hizmet ünitelerinin makine ve teçhizat ihtiyaçlarının karşılanması,
- Belediye fotokopi, teksir ve ozalit çekimlerinin yapılması,
- Belediye hizmet binalarının tadilat ve bakım onarımlarının yapılması.
- Belediye etkinliklerine ses düzeni, sine-vizyon, platform, sahne kurulması... gibi teknik ve ekipman desteği sağlanması
- Belediye Hizmet ünitelerine güvenlik kamera sistemlerinin kurulması
- Belediye etkinlik ve faaliyetlerinin halka duyurulması amacıyla yapılan afiş ve pankartların ilgili yerlere asılması ve toplanması
- Okulların ve diğer kamu kuruluşlarının bakım onarımlarına destek sağlamak
- Kurbanlık alanlarının aydınlatmasının yapılması

- Belediyeye ait gayrimenkullerin ihale yoluyla kiraya verilmesi ve işlemlerinin yürütülmesi
 - Kültür merkezleri, mesire alanları, stadyum, kreş vb. hizmet alanlarının ücret tarifelerinin belirlenmesi.
 - Belediye Hizmet ünitelerimizin iç temizliğinin yapılması.
 - İlçemizdeki okul ve dini tesislerin iç temizliklerinin yapılması.
 - Çocuk Kreşi ve Gündüz Bakım Evi faaliyetlerinin yürütülmesi.
- *İşletme Müdürlüğü 08.08.2010 tarih ve 99 sayılı meclis kararı ile kurulmuştur.

Kültür ve Sosyal İşler Müdürlüğü

- Hobi kurslarının düzenlenmesi
- Konferans, seminer, tiyatro, sinema, söyleşi ve sohbet programları, sergilerin düzenlenmesi,
- Anma ve kutlama günlerinde kültürel ve sanatsal etkinliklerin düzenlenmesi,
- Pendik Kültür ve Sanat Festivali'nin organizasyonunun yapılması,
- Belirli gün ve haftalara ilişkin sosyal aktivitelerin düzenlenmesi,

Kütüphane Müdürlüğü

- Kütüphane hizmetlerinin verilmesi,
- Kültür ve Tarih Gezileri düzenlemek
- Çocuk kulübü hizmetlerinin verilmesi,
- Kütüphane, Gençlik Merkezi ve çocuk kulüplerinde eğitici, bilgilendirici kültürel ve sosyal etkinliklerin düzenlenmesi,
- Kütüphane gönüllülerine destek verilmesi

Mali Hizmetler Müdürlüğü

- Belediye gelirleri ve giderleri ile ilgili hizmetler,
- Muhasebe hizmetleri,
- Belediye bütçesi ile ilgili hizmetler,
- İç kontrol hizmetleri,
- Belediye personeli ile ilgili mali hizmetler,
- Emanet işlemleri ile ilgili hizmetler,
- Belediye taşınırları ile ilgili hizmetler,

Özel Kalem Müdürlüğü

- Belediye başkanının resmi ve özel yazışmalarının yürütülmesi,
- Protokol ve benzeri hizmetlerin düzenlenmesi,
- Vatandaş ile Başkanlık makamı arasındaki ilişkilerin düzenlenmesi
- Günlük çalışma programının hazırlanması,
- Telefon ve randevu trafiğinin düzenlenmesi,
- Toplantıların hazırlık ve organizasyonunun yapılması,
- Temsil ve ağırlama giderlerinin yürütülmesi
- Başkanlık makamı tarafından verilen diğer görevlerin yerine getirilmesi,

Park ve Bahçeler Müdürlüğü

- Park, bahçe yapım, bakım ve onarım hizmetlerinin verilmesi,
- Çocuk parkları, spor ve oyun alanlarının yapılması,
- Mevsimlik çiçek dikimi işlerinin yapılması,
- Park ve refüjlerdeki ağaçların bakım işlerinin yapılması,
- Cadde sokak ve yeşil alanların ağaçlandırılması ve bakımının yapılması,
- Kamu alanlarındaki oyun ve oturma guruplarının yapım ve bakım işlerinin yapılması

Plan ve Proje Müdürlüğü

- 1/1000 ölçekli imar planlarının ve imar planı değişikliklerinin hazırlanması,
- İmar planları olmayan alanlarda ve imar planı revizyonu yapılacak alanlarda, analiz safhasından başlanarak imar planlarının ve plan revizyonlarının yapılması,
- Hazırlanan planlara yapılan itirazların değerlendirilmesi,
- Şahıslardan, resmi kurum ve kuruluşlardan gelen görüş ve talepleri değerlendirmek ve sonuçlandırmak,

Ruhsat ve Denetim Müdürlüğü

- Ruhsat verilen İşyerlerinin denetlenmesi,
- İşyerlerinin ruhsatlandırılması ve yaptırımların uygulaması,

Sosyal Yardım İşleri Müdürlüğü

- Sosyal yardım hizmetlerinin verilmesi,
- Aşevi faaliyetlerinin sürdürülmesi,
- Hayır Çarşısı faaliyetlerinin sürdürülmesi,
- Gönüllüler Merkezi faaliyetleri,
- Özürlüler Koordinasyon Merkezi faaliyetleri,
- Kadın Koruma Evi faaliyetlerinin sürdürülmesi,
- Asker aile yardımı işlemlerinin yapılması,

Strateji Geliştirme Müdürlüğü

- Yerel kalkınmaya yönelik çalışmalar yapılması,
- Stratejik Plan ve Performans Programı hazırlanması,
- İdari Faaliyet Raporu,
- Kalite Yönetimi Çalışmalarının yürütülmesi,
- Kamuoyu Araştırmalarının yapılması,
- Ulusal ve Uluslararası Fonların takibi ve yürütülmesi,

Teftiş Kurulu Müdürlüğü

- Disiplin soruşturmalarının yapılması ve disiplin soruşturması raporlarının düzenlenmesi,
- Belediye Başkanı tarafından havale edilen konularla ilgili araştırma yapıp rapor hazırlanması,
- Ön inceleme veya araştırmanın yapılması ve ön inceleme veya araştırma raporunun düzenlenmesi,

- Çalışmaları sırasında herhangi bir suç unsuruna rastlanırsa, Belediye Başkanının onayıyla Pendik Cumhuriyet Başsavcılığına suç duyurusunda bulunulması için Hukuk İşleri Müdürlüğü'ne yazı yazılması

Temizlik İşleri Müdürlüğü

- Tıbbi atık sözleşmesinin yapılması ve toplama hizmetlerinin verilmesi,
- Konteynır, atık kâğıt kutusu ve atık pil kutusu dağıtılması,
- Konteyner tamir, bakım ve onarımı
- Çöp toplanması ve naklinin yapılması,
- Okullar bahçelerinin süpürülmesi ve yıkanması,
- Bordürlerin ve tretuvarların boyanması,
- Ambalaj ve ambalaj atıklarının kaynağında toplanması ve geri kazanımı,
- İlçe sınırları içinde dış temizlik hizmetlerinin yürütülmesi,
- Çevre günü vb. etkinliklerin düzenlenmesi,
- Cadde ve sokakların yıkanması ve süpürülmesi,
- Bitkisel kızırtmalık atık yağların toplanması,
- Görüntü kirliliğine sebep olan ve kanun ile tarif edilmiş tüm olumsuzlukları ortadan kaldırma
- Elektronik atıkların toplanması ve enerji dönüşümü,

Veteriner İşleri Müdürlüğü

- Hayvan sağlığına yönelik tedavi ve klinik çalışmaların yapılması,
- Başiboş hayvanların toplanması,
- Kurban Bayramı ve kurban satış ve kesim faaliyeti organizasyonunun yapılması,
- İşyeri, gıda ve hayvan denetimlerinin yapılması,
- Vektör (ilaçlama) çalışmalarının yapılması,

Yapı Kontrol Müdürlüğü

- İşyeri teslim tutanaklarını onaylamak,
- İş bitirme ve iskan vermek,
- Asansör ruhsatı vermek ve yıllık muayene yapmak,
- Hafriyat vizesi vermek,
- Kontur gabari ve aplikasyon krokisi hazırlamak,
- Yapı denetim firmalarını denetlemek,
- Isı yalıtım raporu vermek

Yazı İşleri Müdürlüğü

- Belediye meclis ve encümen işlemlerinin takibinin yapılması,
- Gelen-giden evrak ve dilekçe işlemlerinin yapılması,
- Gelen - giden posta ve kurye hizmetlerinin yapılması,
- Nikâh işlemlerinin yapılması,
- Beyaz masa faaliyetleri kapsamında “gelen talep ve şikâyetlerin ilgili müdürlüklere ulaştırılmasını sağlamak ve sonuçlarının vatandaşlara iletilmesi” işlemlerini yürütmek.

Zabıta Müdürlüğü

- İşyerlerinin denetimlerinin sağlanması,
- Semt pazarlarının nizam ve intizamının sağlanması,
- Gecekondulaşmanın önlenmesi,
- Kaçak yapılaşma ile mücadele edilmesi
- Cadde ve sokak işgallerinin önlenmesi,
- Şehir içi trafik düzenleme hizmetlerinin verilmesi,
- Kaçak hafriyat önleme hizmetlerinin verilmesi,
- Kabahatler Kanunu'nun uygulanmasının sağlanması,
- Çevre (gürültü vb) denetimlerinin yapılması,
- İlçe sınırlarındaki seyyar faaliyetlere mani olunması,
- İlçe sınırlarında her türlü tebligat, ilan ve raporlama hizmetlerinin yürütülmesi,

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 ilişkin 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; Üst Yönetici (Belediye Başkanı) onayı ile uygulamaya konulan 2010 yılı Çalışma Programı çerçevesinde çalışmalarını yürütmüştür.

MALİ YÖNETİM VE KONTROL YAPISI

II – AMAÇ ve HEDEFLER

- A- İdarenin Amaç ve Hedefleri**
- B- Temel Politikalar ve öncelikler**

A-İdarenin Amaç ve Hedefleri

Stratejik Amaç 1: Kurumsal Gelişimin Sağlanması	
Hedef.1.1	İnsan Kaynaklarının Geliştirilmesi
Faaliyet.1.1.1.	Eğitim
Faaliyet.1.1.2.	Motivasyon Arttırıcı Sosyal Etkinlikler
Hedef.1.2	Kalite Yönetim Sisteminin Geliştirilmesi
Faaliyet. 1.2.1.	Kalite Yönetim Sistem Araçlarının Kullanılması
Faaliyet. 1.2.2.	Kalite Yönetim Sisteminin Revizyonu
Faaliyet. 1.2.3.	Yeni Kalite Yönetim Sistemlerinin Kurulması
Hedef. 1.3	Kurum İçi İletişimin Geliştirilmesi
Faaliyet. 1.3.1	Periyodik Toplantıların Yapılması
Faaliyet. 1.3.2	Personel Talep Şikâyetlerinin Tespiti
Hedef.1.4	Halkla İlişkilerin Geliştirilmesi
Faaliyet. 1.4.1	Doküman Yayını
Faaliyet. 1.4.2	Katılım Sağlayıcı Toplantılar
Faaliyet. 1.4.3	Kamuoyu Araştırmaları
Faaliyet. 1.4.4	Çağrı Merkezi Geliştirilmesi
Faaliyet. 1.4.5	Gönüllü Katılımın Teşviki
Faaliyet. 1.4.6	İletişim Tekniklerinin Kullanımı
Hedef.1.5	Çalışma Ortamlarının İyileştirilmesi
Faaliyet. 1.5.1	Yeni Hizmet Binası
Faaliyet. 1.5.2	Hizmet Binaları Temizliği
Faaliyet. 1.5.3	Belediye Binalarının Güvenliği
Faaliyet. 1.5.4	Belediye Binalarının ve Donanımının Bakım ve Onarımı
Faaliyet. 1.5.5	Çalışma Malzeme İhtiyacının Karşlanması
Faaliyet. 1.5.6	Araç İhtiyacının Karşlanması
Hedef.1.6	Denetim Çalışmaları
Faaliyet.1.6.1.	İç Kontrolün Planlanması ve Uygulanması
Faaliyet.1.6.2.	ISO 9001 İç Tetkik
Hedef.1.7.	Mali Yapının Geliştirilmesi
Faaliyet.1.7.1.	Beyan Kaçağının Önlenmesi
Faaliyet.1.7.2.	Belediye Arazileri ve Kadastral Yol Üzerindeki İşgallerin Envanterlerinin Çıkarılması
Faaliyet.1.7.3.	İmar Uygulamalarından Oluşan Tapusunu Alamayanlara Ecrimisil Gönderilmesi
Faaliyet.1.7.4.	Ödeme Emirleri ve Hatırlatmaları Yapılması
Faaliyet.1.7.5.	Borcu Yok Sorgulaması
Faaliyet.1.7.6.	Vergisini Ödeyenlere Teşekkür
Faaliyet.1.7.7.	Harcamalara Katılım Payı
Faaliyet.1.7.8.	Ulusal ve Uluslararası Fonlardan Yararlanma
Hedef.1.8.	Bilişim ve Teknoloji Altyapısının ve Kullanımının Geliştirilmesi
Faaliyet.1.8.1.	Yazılım ve Donanım Tedariki Faaliyeti
Faaliyet.1.8.2.	Dijital Arşiv Çalışması
Faaliyet.1.8.3.	Kullanıcı Eğitimi

Stratejik Amaç 2: Kentsel Gelişimin Sürdürülmesi	
Hedef.2.1.	Alt Yapının ve Ulaşım Ağının Geliştirilmesi
Faaliyet.2.1.1.	Yol Açılması ve Genişletilmesi Faaliyeti
Faaliyet.2.1.2.	Yol Kaplama Faaliyeti
Faaliyet.2.1.3.	Bordür Tretuvar Yapımı
Faaliyet.2.1.4.	Altyapı Şebeke Yapımı
Faaliyet.2.1.5.	Kavşak Düzenlemesi
Hedef.2.2	Planlı-İmarlı Yapılaşmanın Arttırılması
Faaliyet.2.2.1.	Havza Alanının 1/1000 Ölçekli Uygulama İmar Planları
Faaliyet.2.2.2.	Uygulama İmar ve Revizyon Planlarının Hazırlanması
Faaliyet.2.2.3.	İmar Uygulamaları
Faaliyet.2.2.4.	Kentsel Dönüşüm/Yenilenmesi
Faaliyet.2.2.5.	Gecekondu Tasfiyesi
Faaliyet.2.2.6.	İmar Denetim Faaliyetleri
Hedef.2.3.	Rekreasyon Alanlarının Geliştirilmesi
Faaliyet.2.3.1.	Yeni Rekreasyon Alanları Yapımı
Faaliyet.2.3.2.	Mevcut Rekreasyon Alanlarının Geliştirilmesi
Faaliyet.2.3.3.	Ağaç Fidan Dikimi
Stratejik Amaç 3: Toplumsal Gelişimin Desteklenmesi	
Hedef.3.1	Toplumsal Dayanışmanın Arttırılması
Faaliyet.3.1.1	Sosyal Güçsüzlere Yardım
Faaliyet.3.1.2	Bilinçlendirme-Eğitim-Kurs Çalışmaları
Faaliyet.3.1.3	Arasta (Geleneksel Sanatlar Eğitim Merkezi)
Faaliyet.3.1.4	Evsizler Evi
Faaliyet.3.1.5	Semt Konağı
Faaliyet.3.1.6	Gençlik Merkezi
Faaliyet.3.1.7	Çocuk Kreşi
Faaliyet.3.1.8	Spor Tesisi
Faaliyet.3.1.9	Yardım
Hedef.3.2	Toplumsal Sağlığın Korunması
Faaliyet.3.2.1	Vektör Mücadelesi İçin İlaçlama
Faaliyet 3.2.2	Gıda Satışı Yapan İş yeri Denetimi
Faaliyet 3.2.3	Hayvan Sağlığı Hizmetleri
Faaliyet 3.2.4	Umuma Açık Resmi Yerlerin Temizlik ve Dezenfeksiyonlarının yapılması
Faaliyet 3.2.5	Sağlık Hizmetleri
Faaliyet 3.2.6	Sağlık Ocağı
Faaliyet 3.2.7	Cenaze Hizmetleri

Hedef.3.3	Kültürel Hayatın Zenginleştirilmesi
Faaliyet.3.3.1	Çocuk Oyun Kulübü
Faaliyet.3.3.2	Kültürel Etkinlikler
Faaliyet.3.3.3	Kurs Faaliyetleri
Hedef.3.4	İlçe Ekonomi ve Ticaretinin Geliştirilmesi
Faaliyet.3.4.1	Meslek Edindirme-İş Geliştirme Kursları
Faaliyet.3.4.2	Girişimcilerin Desteklenmesi
Faaliyet.3.4.3	Kayıt Dışı Çalışmalarla Mücadele
Hedef.3.5	Çevrenin Korunması
Faaliyet.3.5.1	Çevre Bilincini Geliştirici Etkinlikler Uygulamalar
Faaliyet.3.5.2	Geri Dönüşüm Amaçlı Atık Toplama
Faaliyet.3.5.3	Çevre Denetimi
Hedef.3.6	Kent Temizliğinin Sağlanması
Faaliyet.3.6.1	Eysel Atık Toplama
Faaliyet.3.6.2	Cadde Sokak Süpürülmesi
Faaliyet. 3.6.3	Konteynır Temini
Hedef.3.7	İlçe Eğitimine Katkı
Faaliyet.3.7.1	Okul Bakım Onarımı
Faaliyet.3.7.2	Eğitim Yardımı
Faaliyet.3.7.3	Okullara Ek Tesis
Faaliyet.3.7.4	Kütüphane
Faaliyet.3.7.5	Öğrencilere Yönelik Kültürel Faaliyetler
Hedef.3.8	Doğal Afetlere Karşı Hazırlık
Faaliyet.3.8.1	Eğitim ve Bilinçlendirme
Faaliyet.3.8.2	Izgara Temizliği

B- Temel Politikalar ve Öncelikler

Yüksek nitelikli insanların çalıştığı; çalışanları ortak değer ve amaçlar etrafında kenetlenmiş; sürekli iyileştirme sağlayan; teknolojik altyapıyı etkin ve verimli kullanan; öğrenen organizasyon yapısına sahip **öncü ve örnek bir belediye**; şeffaf, katılımcı, verimli, sosyal sorumluluk sahibi, **adil bir belediye yönetimi**; fiziki, sosyal, kültürel, çevresel, ekonomik ve siyasi kalkınması sağlanmış bir **Pendik** oluşturmak için çabalarını yoğunlaştıracaktır.

III – FAALİYETLERE İLİŞKİN BİLGİ ve DEĞERLENDİRMELER

A- Mali Bilgiler

- 1. Bütçe Uygulama Sonuçları**
- 2. Temel Mali Tablolara İlişkin Açıklamalar**
- 3. Mali Denetim Sonuçları**
- 4. Diğer Hususlar**

B- Yetki, Görev ve Sorumluluklar

- 1. Faaliyet ve Proje Bilgileri**
- 2. Performans Sonuçları Tablosu**
- 3. Performans Sonuçlarının
Değerlendirilmesi**

A. Mali Bilgiler

1- Bütçe Uygulama Sonuçları

PENDİK BELEDİYE BAŞKANLIĞI					
31.12.2010 Tarihli BİLANÇOSU					
AKTİF			PASİF		
1. Düzey	2. Düzey	3. Düzey	Bilanço Hesapları	2009	2010
1			DÖNEN VARLIKLAR	36.483.451,24	49.697.455,35
	10		HAZIR DEĞERLER	5.247.994,71	6.438.523,34
		101	Alınan Çekler Hesabı	0,00	0,00
		102	Bankalar Hesabı	4.017.181,89	5.520.190,58
		103	Verilen Çekler ve G.Emri Hesabı	-144.107,48	-482.780,79
		104	Proje Özel Hesabı	81.876,89	88.965,26
		108	Diğer Hazır Değerler	208.486,66	113.612,42
		109	Banka Kredi Kart. Alacaklar Hs.	1.084.556,75	1.198.535,87
	12		FAALİYET ALACAKLARI	25.671.606,76	36.032.285,73
		121	Gelirlerden Takipli Alacaklar Hs.	21.999.158,93	31.334.424,68
		122	Gelirlerden Tecilli ve Tehirli Al. Hs.	3.636.898,14	4.369.067,24
		126	Verilen Depozito ve Teminatlar Hs.	35.549,69	328.793,81
	13		KURUM ALACAKLARI	757.074,98	628.405,48
		132	Kurumca Verilen Borçlardan Alacak.	757.074,98	628.405,48
	14		DİĞER ALACAKLAR	103.019,80	297.665,58
		140	Kişilerden Alacaklar Hesabı	103.019,80	297.665,58
	15		STOKLAR	4.097.516,32	5.807.917,18
		150	İlk Madde ve Malzemeler Hs.	4.097.516,32	5.807.917,18
	16		ÖN ÖDEMELER	428.175,13	324.235,10
		161	Personel Avansları	0,00	270.031,40
		162	Bütçe Dışı Avans ve Krediler	428.175,13	54.203,70
	19		DİĞER DÖNEN VARLIKLAR	178.063,54	168.422,94
		197	Sayım Noksansları Hesabı	178.063,54	168.422,94
2			DURAN VARLIKLAR	1.036.794.282,10	1.056.974.770,95
	23		KURUM ALACAKLARI	0,00	0,00
		232	Kurumca Verilen Borçlardan Alacak.	0,00	0,00
	24		MALİ DURAN VARLIKLAR	6.364.080,03	10.896.865,03
		240	Mali Kuruluşlara Yatırılan Sermaye	6.262.830,83	10.795.615,83
		241	Mal ve Hiz. Üreten Kur. Yat. Ser. Hs.	101.249,20	101.249,20
	25		MADDİ DURAN VARLIKLAR	1.028.857.997,56	1.046.077.905,92
		250	Arazi ve Arsalar Hesabı	192.475.033,75	185.573.304,88
		251	Yeraltı ve Yerüstü Düzenleri Hs.	709.351.809,22	725.262.482,73
		252	Binalar Hesabı	100.760.749,01	101.721.809,81
		253	Tesis, Makine ve Çihazlar Hesabı	1.719.497,53	2.066.438,33
		254	Taşıtlar Hesabı	834.870,00	319.970,00
		255	Demirbaşlar Hesabı	8.500.094,86	9.961.887,31
		256	Diğer Maddi Duran Varlıklar Hesabı	0,00	0,00
		257	Birikmiş Amortismanlar Hesabı (-)	-8.713.238,08	-10.555.360,52
		258	Yapılmakta Olan Yatırımlar Hesabı	23.929.181,27	31.727.373,38
	26		MADDİ OLMAYAN DURAN VARLIK	1.572.204,51	0,00
		260	Haklar Hesabı	1.572.204,51	2.519.484,28
		264	Özel Maliyetler Hesabı	37.057,00	119.657,00
		268	Birikmiş Amortismanlar Hesabı (-)	-37.057,00	-2.639.141,28
			AKTİF TOPLAMI	1.073.277.733,34	1.106.672.226,30
3			KISA VADELİ YABANCI KAYNAKLAR	38.158.253,14	52.325.267,22
	32		FAALİYET BORÇLARI	14.854.657,12	31.550.605,81
		320	Bütçe Emanetleri Hesabı	14.854.657,12	31.550.605,81
	33		EMANET YABANCI KAYNAKLAR	10.656.715,88	10.319.416,40
		330	Alınan Depozito ve Teminatlar Hesabı	1.350.045,74	1.120.397,54
		333	Emanetler Hesabı	9.306.670,14	9.199.018,86
	36		ÖDENECEK DİĞER YÜKÜMLÜLÜKLER	12.496.385,81	10.451.576,13
		360	Ödenecek Vergi ve Fon Hesapları	1.498.613,78	2.034.932,62
		361	Ödenecek Sosyal Güvenlik Kesinti Hs.	494.090,60	550.725,99
		362	Fon. ve Kamu İd. Adına Yapı.Tahsilatlar	1.478.693,28	962.383,50
		363	Kamu İdareleri Payları Hesabı	161.232,05	239.696,52
		368	Vadesi Geçmiş, Ertelenmiş, Takstitlendirilmiş	8.863.756,10	6.663.837,50
	38		GİDER TAHAKKUKLARI	103.248,61	0,00
		381	Gider Tahakkukları Hesabı	103.248,61	0,00
	39		DİĞER KISA VADELİ YABANCI KAYNAKLAR	47.245,72	3.668,88
		397	Sayım Fazlası Hesabı	47.245,72	3.668,88
4			UZUN VADELİ YABANCI KAYNAKLAR	5.197.265,53	5.917.239,89
	40		İÇ MALİ BORÇLAR	4.630.769,67	5.491.004,30
		400	Banka Kredileri Hesabı	4.630.769,67	5.491.004,30
	48		GİDER TAHAKKUKLARI	566.495,86	426.235,59
		481	Gider Tahakkukları Hesabı	566.495,86	426.235,59
5			ÖZKAYNAKLAR	1.029.922.214,67	1.048.429.719,19
	50		NET DEĞER	934.437.603,94	934.484.657,96
		500	Net Değer Hesabı	934.437.603,94	934.484.657,96
	52		YENİDEN DEĞERLEME FARKLARI	0,00	0,00
		520	Yeniden Değerleme Farkları	0,00	0,00
	57		GEÇMİŞ YIL. OLUMLU FAALİYET SONUÇ.	94.538.482,55	95.484.610,73
		570	Geçmiş Yıllar Olumlu Faaliyet Sonuçları	94.538.482,55	95.484.610,73
	58		GEÇMİŞ YIL. OLUMSUZ FAALİYET SONUÇ.	0,00	0,00
		580	Geçmiş Yıllar Olumsuz Faaliyet Sonuçları	0,00	0,00
	59		DÖNEM FAALİYET SONUÇLARI	946.128,18	18.460.450,50
		590	Donem Olumlu Faaliyet Sonuçları	946.128,18	18.460.450,50
		591	Donem Olumsuz Faaliyet Sonuçları (-)	0,00	0,00
			PASİF TOPLAMI	1.073.277.733,34	1.106.672.226,30

BÜTÇE GİDERLERİNİN KURUMSAL SINIFLANDIRILMASI TABLOSU**Kurum Adı: PENDİK BELEDİYE BAŞKANLIĞI**

Kurumsal Kodu				KURUMUN ADI	2008	2009	2010
1	2	3	4		TL.	TL.	TL.
46	34	27	02	Özel Kalem Müdürlüğü	1.776.276,33	2.050.232,46	2.106.275,36
46	34	27	05	İnsan Kaynakları ve Eğitim Müdürlüğü	316.738,89	368.993,27	552.225,83
46	34	27	10	Bilgi İşlem Müdürlüğü	426.885,29	632.877,98	1.008.913,82
46	34	27	18	Yazı İşleri Müdürlüğü	1.503.202,76	2.442.680,67	688.292,10
46	34	27	20	Teftiş Kurulu Müdürlüğü	29.684,53	39.298,41	51.607,97
46	34	27	23	Strateji Geliştirme Müdürlüğü	529.747,40	468.438,14	499.764,17
46	34	27	24	Hukuk İşleri Müdürlüğü	633.787,20	551.864,37	804.335,16
46	34	27	25	Basın Yayın ve Halkla İlişkiler Müdürlüğü	5.001.703,03	2.879.845,42	2.916.422,43
46	34	27	30	Ruhsat ve Denetim Müdürlüğü	94.966,76	181.552,89	228.666,60
46	34	27	31	İşletme Müdürlüğü	18.186.250,79	22.008.766,01	27.059.567,99
46	34	27	32	Emlak ve İstimlak Müdürlüğü	10.193.544,42	7.513.939,54	766.912,55
46	34	27	33	Fen İşleri Müdürlüğü	36.045.319,36	21.239.991,63	30.121.114,01
46	34	27	34	İmar ve Şehircilik Müdürlüğü	146.669,74	105.281,29	106.521,76
46	34	27	35	Kültür ve Sosyal İşler Müdürlüğü	5.180.997,31	4.151.601,44	4.132.348,48
46	34	27	36	Kütüphane Müdürlüğü	1.893.304,60	2.256.680,24	2.520.738,47
46	34	27	37	Mali Hizmetler Müdürlüğü	4.560.429,18	6.400.952,13	8.878.542,12
46	34	27	38	Park ve Bahçeler Müdürlüğü	7.292.639,22	5.571.478,72	5.000.070,06
46	34	27	39	Plan ve Proje Müdürlüğü	68.929,54	121.748,35	172.939,57
46	34	27	40	Sağlık İşleri Müdürlüğü	335.003,44	454.717,26	170.050,32
46	34	27	41	Sosyal Yardım İşleri Müdürlüğü	4.877.123,59	6.686.645,58	8.359.898,73
46	34	27	42	Temizlik İşleri Müdürlüğü	23.446.071,93	21.597.365,21	26.640.724,09
46	34	27	43	Veteriner İşleri Müdürlüğü	1.012.881,30	917.610,16	1.133.250,76
46	34	27	44	Yapı Kontrol Müdürlüğü	75.851,39	134.716,24	92.696,90
46	34	27	45	Zabıta Müdürlüğü	4.626.079,79	6.004.680,84	6.929.400,74
46	34	27	46	Etüd Proje Müdürlüğü	0,00	0,00	1.368.445,10
46	34	27	47	Gecekondu ve Sosyal Konutlar Müdürlüğü	0,00	0,00	8.984.356,34
46	34	27	48	Destek Hizmetleri Müdürlüğü	0,00	0,00	641.411,49
BÜTÇE GİDERLERİ TOPLAMI					128.254.087,79	114.781.958,25	141.935.492,92

2010 YILI BÜTÇE UYGULAMA SONUÇLARI TABLOSU

KURUMUN ADI

Hesap Kodu	Düzyer		BÜTÇE GİDERİNİN TÜRÜ	2009	2010
	1	2		TL, Kr.	TL, Kr.
830	01		PERSONEL GİDERLERİ	20.319.797,79	24.408.368,16
830	01	1	Memurlar	6.733.167,75	7.656.531,87
830	01	2	Sözleşmeli Personel	3.020.521,63	4.477.117,31
830	01	3	İşçiler	9.872.151,56	11.551.727,59
830	01	4	Geçici Personel	221.561,90	240.162,80
830	01	5	Diğer Personel	472.394,95	482.828,59
830	02		SOSYAL GÜVENLİK KURUMLARINA DEVLET PRİMİ GİDERLERİ	3.237.340,69	4.196.626,67
830	02	1	Memurlar	639.980,71	1.210.946,63
830	02	2	Sözleşmeli Personel	649.608,48	961.174,47
830	02	3	İşçiler	1.938.602,46	2.017.074,32
830	02	5	Diğer Personel	9.149,04	7.431,25
830	03		MAL VE HİZMET ALIM GİDERLERİ	44.594.895,78	57.691.601,23
830	03	1	Üretime Yönelik Mal Ve Malzeme Alımları	0,00	35.695,00
830	03	2	Tüketime Yönelik Mal Ve Malzeme Alımları	5.026.359,23	3.758.690,06
830	03	3	Yolluklar	80.994,94	155.892,17
830	03	4	Görev Giderleri	760.507,99	776.895,70
830	03	5	Hizmet Alımları	33.310.867,98	46.461.866,74
830	03	6	Temsil Ve Tanıtma Giderleri	4.326.788,83	5.362.369,73
830	03	7	Menkul Mal Gayrimaddi Hak Alım Bakım Ve Onarım Giderleri	770.806,93	1.094.182,70
830	03	8	Gayrimenkul Mal Bakım Ve Onarım Giderleri	47.056,00	0,00
830	03	9	Tedavi Ve Cenaze Giderleri	271.513,88	46.009,13
830	04		FAİZ GİDERLERİ	120.319,87	1.148.797,83
830	04	2	Diğer İç Borç Faiz Giderleri	120.319,87	1.148.797,83
830	05		CARİ TRANSFERLER	14.321.205,34	15.212.942,09
830	05	1	Görev Zararları	83.117,84	470,76
830	05	3	Kar Amacı Gütmeyen Kuruluşlara Yapılan Transferler	754.514,02	623.681,91
830	05	4	Hane Halkına Yapılan Transferler	8.372.007,50	7.944.000,17
830	05	6	Yurtdışına Yapılan Transferler	9.646,65	8.526,18
830	05	8	Gelirlerden Ayrılan Paylar	5.101.919,33	6.636.263,07
830	06		SERMAYE GİDERLERİ	31.856.223,31	38.723.515,96
830	06	1	Mamul Mal Alımları	2.769.396,99	2.255.065,93
830	06	2	Menkul Sermaye Üretim Giderleri	794.112,59	2.110.504,30
830	06	3	Gayri Maddi Hak Alımları	202.733,32	132.359,34
830	06	4	Gayrimenkul Alımları Ve Kamulaştırması	5.944.432,03	7.603.292,39
830	06	5	Gayrimenkul Sermaye Üretim Giderleri	19.867.559,18	23.001.933,97
830	06	6	Menkul Malların Büyük Onarım Giderleri	1.082.078,74	451.417,92
830	06	7	Gayrimenkul Büyük Onarım Giderleri	1.195.910,46	3.168.942,11
830	07		SERMAYE TRANSFERLERİ	332.175,47	553.640,98
830	07	1	Yurtiçi Sermaye Transferleri (Teşekküllere Yapılan-Öz Sermaye Ödemeleri Dışında)	332.175,47	553.640,98
BÜTÇE GİDERLERİ TOPLAMI (A)				114.781.958,25	141.935.492,92

PENDİK BELEDİYE BAŞKANLIĞI

Hesap Kodu	Düzyer		BÜTÇE GELİRİNİN TÜRÜ	2009	2010
	1	2		TL, Kr.	TL, Kr.
800	01		VERGİ GELİRLERİ	29.252.422,50	48.417.262,88
800	01	2	Mülkiyet Üzerinden Alınan Vergiler	21.248.629,37	28.838.747,79
800	01	3	Dahilde Alınan Mal Ve Hizmet Vergileri	1.187.237,75	9.975.770,72
800	01	6	Harçlar	6.816.555,38	9.602.744,37
800	03		TEŞEBBÜS ve MÜLKİYET GELİRLERİ	11.227.680,38	11.925.962,66
800	03	1	Mal Ve Hizmet Satış Gelirleri	9.035.928,33	9.859.723,04
800	03	3	KİT Ve Kamu Bankaları Gelirleri	0,00	184,35
800	03	6	Kira Gelirleri	2.191.752,05	2.066.055,27
800	04		ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER	104.100,00	435.189,93
800	04	4	Kurumlardan Ve Kişilerden Alınan Yardım Ve Bağışlar	104.100,00	435.139,93
800	04	5	Proje Yardımları	0,00	50,00
800	05		DİĞER GELİRLER	53.055.455,65	62.919.878,98
800	05	1	Faiz Gelirleri	1.235.233,89	993.029,94
800	05	2	Kişi Ve Kurumlardan Alınan Paylar	43.663.961,11	55.755.205,61
800	05	3	Para Cezaları	3.257.069,56	2.675.583,49
800	05	9	Diğer Çeşitli Gelirler	4.899.191,09	3.496.059,94
800	06		SERMAYE GELİRLERİ	14.786.947,51	6.388.491,84
800	06	1	Taşınmaz Satış Gelirleri	14.746.977,51	6.137.698,64
800	06	2	Taşınır Satış Gelirleri	39.970,00	250.793,20
800	08		ALACAKLARDAN TAHSİLATLAR	0,00	0,00
800	08	1	Yurtiçi Alacaklardan Tahsilat	0,00	0,00
BÜTÇE GELİRLERİ TOPLAMI (B)				108.426.606,04	130.086.786,29
BÜTÇE GELİRLERİNDEN RED VE İADENİN TÜRÜ					
810	01		VERGİ GELİRLERİ	209.808,73	147.859,59
810	01	2	Mülkiyet Üzerinden Alınan Vergiler	68.803,53	130.950,68
810	01	3	Dahilde Alınan Mal ve Hizmet Vergileri	415,00	677,50
810	01	6	Harçlar	140.590,20	16.231,41
810	03		TEŞEBBÜS ve MÜLKİYET GELİRLERİ	44.249,11	22.577,49
810	03	1	Mal ve Hizmet Satış Gelirleri	44.249,11	22.577,49
810	04		ALINAN BAĞIŞ VE YARDIMLAR İLE ÖZEL GELİRLER	0,00	50,00
810	04	5	Proje Yardımları	0,00	50,00
810	05		DİĞER GELİRLER	57.774,93	72.624,68
810	05	1	Faiz Gelirleri	5.840,72	11.400,19
810	05	2	Kişi ve Kurumlardan Alınan Paylar	29.041,93	12.027,81
810	05	3	Para Cezaları	22.806,68	49.196,68
810	05	9	Diğer Çeşitli Gelirler	85,60	0,00
810	06		SERMAYE GELİRLERİ	749.005,40	27.270,55
810	06	1	Taşınmaz Satış Gelirleri	749.005,40	27.270,55
RED VE İADELER TOPLAMI (C)				-1.060.838,17	-270.382,31
NET BÜTÇE GELİRLERİ (D = B - C)				107.365.767,87	129.816.403,98
BÜTÇE GELİR - GİDER FARKI (A - D)				7.416.190,38	12.119.088,94

2010 YILI FAALİYET SONUÇLARI TABLOSU

KURUMUN ADI					PENDİK BELEDİYE BAŞKANLIĞI						
Hesap Kodu	Düzye		GİDERİN TÜRÜ	2009	2010	Hesap Kodu	Düzye		GELİRİN TÜRÜ	2009	2010
	1	2		TL. Kr.	TL. Kr.		1	2		TL. Kr.	TL. Kr.
630	01		Personel Giderleri	20.749.401,31	24.845.176,12	600	01		Vergi Gelirleri	34.890.766,29	53.842.803,74
630	01	1	Memurlar	6.733.167,74	7.656.531,87	600	01	2	Mülkiyet Üzerinden Alınan Vergiler	26.847.140,00	34.127.234,71
630	01	2	Sözleşmeli Personel	3.020.521,63	4.913.925,27	600	01	3	Dahilde Alınan Mal ve Hizmet Vergileri	1.241.682,91	10.124.234,68
630	01	3	İşçiler	9.872.152,56	11.551.727,59	600	01	6	Harçlar	6.801.943,38	9.591.334,35
630	01	4	Geçici Personel	427.619,73	240.162,80	600	03		Teşebbüs ve Mülkiyet Gelirleri	9.702.978,38	10.318.577,41
630	01	5	Diğer Personel	695.939,65	482.828,59	600	03	1	Mal ve Hizmet Satış Gelirleri	7.652.401,26	8.366.843,36
630	02		Sosyal Güvenlik Kurumlarına Devlet Primi Giderleri	3.269.229,49	4.289.914,58	600	03	3	KİT ve Kamu Bankaları Gelirleri	0,00	184,35
630	02	1	Memurlar	639.980,71	1.210.946,63	600	03	6	Kira Gelirleri	2.050.577,12	1.951.549,70
630	02	2	Sözleşmeli Personel	649.608,48	1.055.262,37	600	04		Alınan Bağış ve Yardımlar ile Özel Gelirler	1.095.433,00	532.779,04
630	02	3	İşçiler	1.938.600,95	2.016.274,33	600	04	1	Yurt Dışından Alınan Bağış ve Yardımlar	934.176,26	29.870,77
630	02	5	Diğer Personel	41.039,35	7.431,25	600	04	3	Diğer İdarelerden Alınan Bağış ve Yardımlar	55.576,92	61.756,72
630	03		Mal Ve Hizmet Alım Giderleri	43.671.184,43	55.291.044,70	600	04	4	Kurumlardan ve Kişilerden Alınan Yardım ve Bağışla	105.679,82	441.151,55
630	03	2	Tüketime Yönelik Mal Ve Malzeme Alımları	3.636.536,45	2.162.523,55	600	04	5	Proje Yardımları	0,00	0,00
630	03	3	Yolluklar	80.994,94	155.892,17	600	05		Diğer Gelirler	52.926.279,89	64.385.097,71
630	03	4	Görev Giderleri	776.551,80	776.895,70	600	05	1	Faiz Gelirleri	1.358.937,28	1.062.810,30
630	03	5	Hizmet Alımları	33.162.057,06	45.903.582,15	600	05	2	Kişi ve Kurumlardan Alınan Paylar	43.663.961,11	55.751.805,61
630	03	6	Temsil Ve Tanıtma Giderleri	4.240.517,08	5.114.778,84	600	05	3	Para Cezaları	2.781.670,64	3.878.212,41
630	03	7	Menkul Mal, Gayrimaddi Hak Alım, Bakım Ve Onarım Gi	1.460.853,22	1.131.363,16	600	05	9	Diğer Çeşitli Gelirler	5.121.710,86	3.692.269,39
630	03	8	Gayrimenkul Mal Bakım Ve Onarım Giderleri	42.160,00	0,00	600	11		Değer ve Miktar Değişimleri Gelirleri	0,00	12.422,54
630	03	9	Tedavi Ve Cenaze Giderleri	271.513,88	46.009,13	600	11	99	Diğer Değer ve Miktar Değişimleri Gelirleri	0,00	12.422,54
630	04		Faiz Giderleri	790.064,34	1.008.537,56	600	11	99	Diğer Değer ve Miktar Değişimleri Gelirleri	0,00	12.422,54
630	04	2	Diğer İç Borç Faiz Giderleri	790.064,34	1.008.537,56						
630	05		Cari Transferler	8.157.489,91	7.654.943,81						
630	05	1	Görev Zararları	83.117,84	470,76						
630	05	3	Kar Amacı Gütmeyen Kuruluşlara Yapılan Transferler	773.984,02	761.902,17						
630	05	4	Hane Halkına Yapılan Transferler	5.519.700,49	4.780.401,63						
630	05	6	Yurtdışına Yapılan Transferler	9.646,65	8.526,18						
630	05	8	Gelirlerden Ayrılan Paylar	1.771.040,91	2.103.643,07						
630	07		Sermaye Transferleri	312.705,47	435.823,78						
630	07	1	Yurtiçi Sermaye Transferleri	312.705,47	435.823,78						
630	11		Değer Ve Miktar Değişimleri Giderleri	0,00	66.967,29						
630	11	4	Maddi Duran Varlıkların Değerlemesinden Oluşan Olu	0,00	25.000,00						
630	11	8	Kur Değişikliği Dışındaki Değer ve Miktar Değişimi	0,00	62,21						
630	11	99	Diğer Değer ve Miktar Değişimleri Giderleri	0,00	41.905,08						
630	12		Gelirlerin Ret Ve İadesinden Kaynaklanan Giderler	1.552.704,83	1.228.913,20						
630	12	1	Vergi Gelirleri	1.125.426,18	903.844,55						
630	12	3	Teşebbüs ve Mülkiyet Gelirleri	55.264,82	12.787,07						
630	12	5	Diğer Gelirler	372.013,83	312.281,58						
630	13		Amortisman Giderleri	8.750.295,08	4.706.551,72						
630	13	1	Maddi Duran Varlıkların Amortisman Giderleri	8.713.238,08	2.104.467,44						
630	13	2	Maddi Olmayan Duran Varlıkların Amortisman Giderle	37.057,00	2.602.084,28						
630	14		İlk Madde ve Malzeme Giderleri	10.335.159,86	11.103.086,35						
630	14	1	Kırtasiye Malzemeleri	668.019,16	433.596,57						
630	14	2	Beslenme, Gıda ve Mutfakta Kullanılan Tüketim Mz.	271.116,80	113.917,73						
630	14	3	Tıbbi ve Laboratuvar Sarf Malzemeleri	42.162,54	34.937,86						
630	14	4	Yakıtlar, Yakıt Katkıları ve Katkı Yağlar	1.563.116,73	2.027.336,49						
630	14	5	Temizleme Ekipmanları	1.049.288,42	547.702,58						
630	14	6	Giyecek, Mefrusat ve Tuhafiyeye Malzemeleri	179.675,66	375.943,15						
630	14	7	Yiyecek	58.609,75	376.844,29						
630	14	8	İçecek	78.199,33	135.840,02						
630	14	10	Zirai Maddeler	378.550,40	504.158,67						
630	14	11	Yem	0,00	34.692,00						
630	14	12	Bakım Onarım ve Üretim Malzemeleri	3.064.389,46	2.737.632,58						
630	14	13	Yedek Parçalar	499.959,79	483.930,89						
630	14	14	Nakil Vastalardan Lastikleri	22.558,90	39.569,21						
630	14	15	Değişim, Bağış ve Satış Amaçlı Yayınlar	42.720,00	0,00						
630	14	16	Spor Malzemeleri Grubu	0,00	1.994,22						
630	14	17	Basıncı Ekipmanlar	6.372,00	696,20						
630	14	99	Diğer Tüketim Amaçlı Malzemeler	2.410.420,92	3.254.293,89						
630	99		Diğer Giderler	81.094,66	270,83						
630	99	99	Yukarıda Tanımlanmayan Diğer Giderler	81.094,66	270,83						
FAALİYET GİDERLERİ TOPLAMI				97.669.329,38	110.631.229,94	FAALİYET GELİRLERİ TOPLAMI				98.615.457,56	129.091.680,44
FAALİYET SONUÇLARI TABLOSU						FAALİYET SONUCU (-/+)				946.128,18	18.460.450,50

BÜTÇE GİDERLERİNİN FONKSİYONEL SINIFLANDIRILMASI TABLOSU							
Kurum Adı: PENDİK BELEDİYE BAŞKANLIĞI							
Kurusal Kodu				FONKSİYON TÜRÜ	2008	2009	2010
1	2	3	4		TL.	TL.	TL.
01				GENEL KAMU HİZMETLERİ	27.963.002,37	34.964.103,44	42.290.936,01
01	1			Yasama ve Yürütme Organları Finansal ve Mali İşler Dışişleri Hizmetleri	6.336.705,51	8.451.184,59	10.984.817,48
01	1	1		Yasama ve Yürütme Organları Hizmetleri	1.776.276,33	2.050.232,46	2.106.275,36
01	1	2		Finansal ve Mali İşler ve Hizmetler	4.560.429,18	6.400.952,13	8.878.542,12
01	3			Genel Hizmetler	21.626.296,86	26.512.918,85	31.306.118,53
01	3	1		Genel Personel Hizmetleri	316.738,89	368.993,27	552.225,83
01	3	2		Genel Planlama ve İstatistik Hizmetleri	529.747,40	468.438,14	499.764,17
01	3	9		Diğer Genel Hizmetler	20.779.810,57	25.675.487,44	30.254.128,53
03				KAMU DÜZENİ VE GÜVENLİK HİZMETLERİ	4.626.079,79	6.004.680,84	6.929.400,74
03	9			Sınıflandırmaya Girmeyen Kamu Düzeni ve Güvenlik Hizmetleri	4.626.079,79	6.004.680,84	6.929.400,74
03	9	9		Sınıflandırmaya Girmeyen Kamu Düzeni ve Güvenlik Hizmetleri	4.626.079,79	6.004.680,84	6.929.400,74
04				EKONOMİK İŞLER VE HİZMETLER	37.134.052,05	22.292.318,03	32.715.506,77
04	2			Tarım Ormancılık Balıkçılık ve Avcılık Hizmetleri	1.012.881,30	917.610,16	1.133.250,76
04	2	1		Tarım Hizmetleri	1.012.881,30	917.610,16	1.133.250,76
04	4			Madencilik İmalat ve İnşaat Hizmetleri	75.851,39	134.716,24	1.461.142,00
04	4	3		İnşaat İşleri hizmetleri	75.851,39	134.716,24	1.461.142,00
04	5			Ulaştırma Hizmetleri	36.045.319,36	21.239.991,63	30.121.114,01
04	5	1		Karayolu İnşaat İşleri ve Hizmetleri	36.045.319,36	21.239.991,63	30.121.114,01
05				ÇEVRE KORUMA HİZMETLERİ	23.541.038,69	21.778.918,10	26.869.390,69
05	1			Atık Yönetimi Hizmetleri	23.446.071,93	21.597.365,21	26.640.724,09
05	1	0		Atık Yönetimi Hizmetleri	23.446.071,93	21.597.365,21	26.640.724,09
05	9			Sınıflandırmaya Girmeyen Çevre Koruma Hizmetleri	94.966,76	181.552,89	228.666,60
05	9	9		Sınıflandırmaya Girmeyen Çevre Koruma Hizmetleri	94.966,76	181.552,89	228.666,60
06				İSKAN VE TOPLUM REFAHI HİZMETLERİ	10.409.143,70	7.740.969,18	10.030.730,22
06	1			İskan İşleri ve Hizmetleri	10.193.544,42	7.513.939,54	9.751.268,89
06	1	0		İskan İşleri ve Hizmetleri	10.193.544,42	7.513.939,54	9.751.268,89
06	2			Toplum Refahı Hizmetleri	215.599,28	227.029,64	279.461,33
06	2	0		Toplum Refahı Hizmetleri	215.599,28	227.029,64	279.461,33
07				SAĞLIK HİZMETLERİ	335.003,44	454.717,26	170.050,32
07	2			Ayakta Yürütülen Tedavi Hizmetleri	335.003,44	454.717,26	170.050,32
07	2	1		Genel Poliklinikler	335.003,44	454.717,26	170.050,32
08				DİNLENME KÜLTÜR VE DİN HİZMETLERİ	19.368.644,16	14.859.605,82	14.569.579,44
08	1			Dinlenme ve Spor Hizmetleri	7.292.639,22	5.571.478,72	5.000.070,06
08	1	0		Dinlenme ve Spor Hizmetleri	7.292.639,22	5.571.478,72	5.000.070,06
08	2			Kültür Hizmetleri	7.074.301,91	6.408.281,68	6.653.086,95
08	2	0		Kültür Hizmetleri	7.074.301,91	6.408.281,68	6.653.086,95
08	3			Yayın ve Yayım Hizmetleri	5.001.703,03	2.879.845,42	2.916.422,43
08	3	0		Yayın ve Yayım Hizmetleri	5.001.703,03	2.879.845,42	2.916.422,43
10				SOSYAL GÜVENLİK VE SOSYAL YARDIM HİZMETLERİ	4.877.123,59	6.686.645,58	8.359.898,73
10	7			Sosyal Güvenliği Bulunmayanlara Sağlanan Hizmetler	4.877.123,59	6.686.645,58	8.359.898,73
10	7	0		Sosyal Güvenliği Bulunmayanlara Sağlanan Hizmetler	4.877.123,59	6.686.645,58	8.359.898,73
BÜTÇE GİDERLERİ TOPLAMI					128.254.087,79	114.781.958,25	141.935.492,92

2) Temel Mali Tablolara İlişkin Açıklamalar

2010 Mali yılı Bütçesi Belediye Meclis'imizce 165.000.000 TL olarak kabul edilmiştir.

Uygulama sonucu;

Gider Bütçemiz 141.935.492,92 TL. olarak gerçekleşmiş ve gerçekleşme oranı % 86, Gelir Bütçemiz 129.816.403,98 TL. olarak gerçekleşmiş ve gerçekleşme oranı % 79, Gelirin Gideri karşılama oranı ise % 91 olarak gerçekleşmiştir.

Bütçe Giderlerinin Ekonomik Dağılımı;	Dağılım Oranı	Artış Oranı
1. Personel Giderleri	17,2%	20,12%
2. Sosyal Güvenlik Kurumu Primleri	3,0%	29,63%
3. Mal ve Hizmet Alımları	40,6%	29,37%
4. Faiz Giderleri	0,8%	854,79%
5. Cari Transferler	10,7%	6,23%
6. Sermaye Giderleri	27,3%	21,56%
7. Sermaye Transferleri	0,4%	66,67%

Yukarıdaki tabloda yer aldığı gibi toplam gider artış oranının % 23,6 olduğu görülmektedir.

Bütçe Gelirlerinin Ekonomik Dağılımı;	Dağılım Oranı	Artış Oranı
1. Vergi Gelirleri	37,2%	65,5%
2. Teşebbüs ve Mülkiyet Gelirleri	9,2%	6,2%
4. Bağışlar ve Yardımlar	0,3%	318,0%
5. Diğer Gelirler (Paylar, Cezalar ve Faizler) (İller Bankası)	48,4%	18,6%
6. Sermaye Gelirleri	4,9%	-56,8%

Yukarıdaki tabloda yer aldığı gibi, toplam gelir artış oranının % 20,0 olduğu görülmektedir.

Bütçe Giderlerinin Fonksiyonel Dağılımı;	Dağılım Oranı	Artış Oranı
1. Genel Kamu Hizmetleri	29,8%	21,0%
3. Kamu Düzeni ve Güvenlik Hizmetleri	4,9%	15,4%
4. Ekonomik İşler ve Hizmetler	23,0%	46,8%
5. Çevre Koruma Hizmetleri	18,9%	23,4%
6. İskân Ve Toplum Refahı Hizmetleri	7,1%	29,6%
7. Sağlık Hizmetleri	0,1%	-62,6%
8. Dinlenme Kültür ve Din Hizmetleri	10,3%	-2,0%
10. Sosyal Güvenlik ve Sosyal Yardım Hizmetleri	5,9%	25,0%

3) Mali Denetim Sonuçları

Mali denetim sistemi genel olarak üç başlık altında incelenebilir.

a) İç Denetim

Pendik Belediyesi İç Denetim Birimi, Başkanlık Makamı'nın 28.04.2010 tarihli olurları ile yürürlüğe konan 2010 yılı İç Denetim Programı çerçevesinde faaliyetlerini yürütmüştür.

2010 yılı İç Denetim Programı'nda denetlenmesi öngörülen; İmar ve Şehircilik Müdürlüğü, Yapı Kontrol Müdürlüğü, Emlak İstimlak Müdürlüğü, İç denetçiler tarafından denetlenmiştir. Yapılan denetimler sonucunda tespit edilen hususlar ve yapılan önerilere ilişkin, her birim için ayrı olmak üzere iç denetim raporları düzenlenmiştir. Düzenlenen iç denetim raporları gönderilmesi gereken ilgili mercilere tevdi edilmiştir.

b) Ön Mali Kontrol

Mali Hizmetler Birimi tarafından ön mali kontrol işlemleri yapılmış olup sonuçlar başkanlık makamına sunulmuştur.

c) Belediye Meclisi Denetimi

5393 sayılı Belediye Kanunu'nun 25. maddesi gereğince Belediye Meclisi'nin kendi üyeleri arasından seçtiği Denetim Komisyonu, 2009 mali yılı uygulamalarını denetleyerek raporunu Belediye Meclisi'ne sunmuştur.

2010 mali yılına ilişkin ise denetim komisyonu çalışmalarını sürdürmektedir.

d) Dış Denetim

Sayıştay Başkanlığının 2009 mali yılına ilişkin denetimi 2010 yılında tamamlanmış olup verilen sorgulara süresi içinde cevap verilmiştir.

4. Diğer Hususlar:

Belediye Şirketleri: PENTAŞ İNŞAAT ORGANİZASYON YAY. DAĞ. TURİZM SAN. VE TİC. A.Ş

A- BRÜT SATIŞLAR	4.524.306,59
1- Yurt içi Satışlar	4.524.306,59
2- Yurt dışı Satışlar	
3- Diğer Gelirler	
B- SATIŞ İNDİRİMLERİ	
1- Satıştan İadeler (-)	
2- Satış İskontoları (-)	
3- Diğer İndirimler	
C- NET SATIŞLAR	4.524.306,59
D- SATIŞLARIN MALİYETİ (-)	3.839.857,27
1- Satılan Mamuller Maliyeti	
2- Satılan Ticari Mallar Maliyeti	
3- Satılan Hizmet Maliyeti	3.839.857,27
4- Diğer Satış Maliyeti	
BRÜT SATIŞ KARI VEYA ZARARI	684.449,32
E- FAALİYET GİDERLERİ (-)	648.062,81
1- Araştırma ve Geliştirme Giderleri	
2- Pazarlama, Satış ve Dağıtım Giderleri	
3- Genel Yönetim Giderleri	648.062,81
FAALİYET KARI VEYA ZARARI	36.386,51
F- DİĞER FAALİYETLERDEN OLAN GELİR VE KARLAR	91.185,94
1- İştiraklerden Temettü Gelirleri	
2- Bağlı Ortaklıklardan Temettü Gelirleri	
3- Finansman Gelirleri	12.663,16
4- Komisyon Gelirleri	
5- Konusu Kalmayan Karşılıklar	
6- Faaliyetlerle İlgili Diğer Olağan Gelir ve Karlar	78.522,78
G- DİĞER FAALİYETLERDEN OLAN GİDER VE ZARARLAR	35.740,74
1- Reeskont Faiz Giderleri	
2- Komisyon Giderleri	
3- Karşılık Giderleri	
4- Diğer Olağan Gider ve Zararlar	35.740,74
5- Enflasyon Düzeltme Zararı	
H- FİNANSMAN GİDERLERİ	5.689,38
1- Kısa Vadeli Borçlanma Giderleri	5.689,38
2- Uzun Vadeli Borçlanma Giderleri	
OLAĞAN KAR VEYA ZARAR	86.142,33
I- OLAĞANDIŞI GELİR VE KARLAR	
1- Önceki Dönem Gelir ve Karları	
2- Diğer Olağandışı Gelir ve Karlar	
J- OLAĞANDIŞI GİDER VE ZARARLAR (-)	
1- Çalışmayan Kısım Gider ve Zararları	
2- Önceki Dönem Gider ve Zararlar	
3- Diğer Olağandışı Gider ve Zararlar	
4- Parasal Pozisyon Zararı	
DÖNEM KARI VEYA ZARARI	86.142,33
K- DÖNEM KARI VERGİ VE DİĞER YASAL YÜKÜMLÜLÜKLER (-)	20.217,64
DÖNEM NET KARI VEYA ZARARI	65.924,69

Belediye Şirketleri: **PENYAPSAN PENDİK YAPI ve İNŞAAT TEMİZLİK HİZ. SAN. ve TİC.A.Ş.**

A- BRÜT SATIŞLAR	12.161.303,38
1- Yurtiçi Satışlar	12.161.303,38
2- Yurtdışı Satışlar	
3- Diğer Gelirler	
B- SATIŞ İNDİRİMLERİ	
1- Satıştan İadeler (-)	
2- Satış İskontoları (-)	
3- Diğer İndirimler	
C- NET SATIŞLAR	12.161.303,38
D- SATIŞLARIN MALİYETİ (-)	11.484.979,76
1- Satılan Mamuller Maliyeti	
2- Satılan Ticari Mallar Maliyeti	
3- Satılan Hizmet Maliyeti	11.484.979,76
4- Diğer Satış Maliyeti	
BRÜT SATIŞ KARI VEYA ZARARI	676.323,62
E- FAALİYET GİDERLERİ (-)	554.659,38
1- Araştırma ve Geliştirme Giderleri	
2- Pazarlama, Satış ve Dağıtım Giderleri	
3- Genel Yönetim Giderleri	554.659,38
FAALİYET KARI VEYA ZARARI	121.664,24
F- DİĞER FAALİYETLERDEN OLAN GELİR VE KARLAR	151.706,91
1- İştiraklerden Temettü Gelirleri	
2- Bağlı Ortaklıklardan Temettü Gelirleri	
3- Finansman Gelirleri	1.387,34
4- Komisyon Gelirleri	
5- Konusu Kalmayan Karşılıklar	
6- Faaliyetlerle İlgili Diğer Olağan Gelir ve Karlar	150.319,57
G- DİĞER FAALİYETLERDEN OLAN GİDER VE ZARARLAR	9.106,78
1- Reeskont Faiz Giderleri	
2- Komisyon Giderleri	
3- Karşılık Giderleri	
4- Diğer Olağan Gider ve Zararlar	9.106,78
5- Enflasyon Düzeltme Zararı	
H- FİNANSMAN GİDERLERİ	39.480,27
1- Kısa Vadeli Borçlanma Giderleri	39.480,27
2- Uzun Vadeli Borçlanma Giderleri	
OLAĞAN KAR VEYA ZARAR	224.784,10
I- OLAĞANDIŞI GELİR VE KARLAR	
1- Önceki Dönem Gelir ve Karları	
2- Diğer Olağandışı Gelir ve Karlar	
J- OLAĞANDIŞI GİDER VE ZARARLAR (-)	
1- Çalışmayan Kısım Gider ve Zararları	
2- Önceki Dönem Gider ve Zararlar	
3- Diğer Olağandışı Gider ve Zararlar	
4- Parasal Pozisyon Zararı	
DÖNEM KARI VEYA ZARARI	224.784,10
K- DÖNEM KARI VERGİ VE DİĞER YASAL YÜKÜMLÜLÜKLER (-)	45.368,21
DÖNEM NET KARI VEYA ZARARI	179.415,89

B. PERFORMANS BİLGİLERİ

1- Faaliyet ve Proje Bilgileri

Basın Yayın ve Halkla İlişkiler Müdürlüğü

Katılımcı Yönetim Çalışmaları	
Kent Konseyi	2 Defa
Gençlik Meclisleri	8 Defa
Yaşlılar Meclisi	1 Defa
Çocuk Meclisleri	2 Defa
Basın Yayın ve Dağıtım Hizmetleri	
Faaliyetler	Adet
Branda Afişler (Pankart)	65.000 m ²
Pendik Bülteni	715.000
Tanıtım Broşürü	15.000
Kültür Sanat Etkinlikleri Takvimi	175.000
Kitap basımı (II Cilt)	2000

Belirli Gün ve Haftalar Etkinlikleri	Resmi ve Milli Bayramlarda Yapılan Organizasyonlara Lojistik Destek
	18 Mart Çanakkale Zaferi ve Şehitleri Anma Programı
	19 Mayıs Atatürk'ü Anma Gençlik ve Spor Bayramı Etkinlikleri
	Anneler Günü Etkinliği
	Girişimcilik Haftası
	24 Kasım Öğretmenler Günü

Sosyal Sorumluluk Faaliyetleri kapsamında; Kara Kışta Beyaz Yardım, Muş'a Kitap Gönderilmesi – Gençlik Meclisi ile, Diyarbakır Silvan İ.Ö.O.'na satranç takımı yollanması – Çocuk Meclisi tarafından, Kendi Oyunağını Kendin Yap, Mutlu aile Okulu 1.2.3. Grup, Öğrenciler İçin Sınav Motivasyon Semineri, Veliler İçin Sınav Motivasyon Semineri, Genç Yetenekler Sergisi, Afiş-Broşür-Web Tasarımı Yarışması, Sünnet Şöleni, Filistinli Çocuklarla Dostluk Kampı, 19 Temmuz – 9 Ağustos 2010 – Matematik Kampı, Tercih Merkezi (Okan Üniv. ile), Ramazan Programları, Bot Show, Klasik Otomobil Şenliği, Saç Kesim Kampanyası çalışmaları yapılmıştır.

Sportif Faaliyetler kapsamında; Spor Şurası Toplantısı – Encümen Salonu, Halterci Kızlarımız İspanya Yolcusu, Hapkido Pendik Lisesi, İstanbul'un En Hızlısı Atletizm Yarışmaları Pendik Şampiyonası, 19 Mayıs

Atatürk'ü Anma Gençlik ve Spor Bayramı Etkinlikleri kapsamında; -Saran Engelliler Basketbol Kulübü Basketbol Maçı, Satranç Turnuvası, Bayanlar Bilek Güreşi, Bayanlar Futbol Müsabakası, Bisiklet Akrobasi, Erkekler Bilek Güreşi, Görme Engelliler Futbol Müsabakası, Ortopedik Engelliler Tekerlekli Sandalye ve Bayrak Yarışları, Masa Tenisi, Futsal Turnuvası- Model Uçak Eğitimi, Halter, Judo, Karate, Tenis Okulu, Tekvando faaliyetleri gerçekleştirilmiştir.

İş gücü geliştirmeye yönelik; "Başarının Sırrı" Konulu Eğitim, Eğitim Seminerine Katılanlara Psikoteknik Sınav Uygulaması, Ambulans Sürüş Teknikleri Kursu, Temizlik Görevlisi Kursu düzenlenmiştir.

Esnaf ve meslek gruplarıyla; On iki adet ayrı meslek guruplarıyla toplantılar yapıldı.

Filistinli Tekvandocular Ziyareti

Yüzme Eğitimi

Bilgi İşlem Müdürlüğü

Felaket Kurtarma (Disaster Recovery) Projesi

- ❖ Olası bir felaket anında sistemde veri kaybını engellemek amacıyla, felaket kurtarma noktası oluşturuldu, donanım ve yazılım gereksinimleri karşılanarak sistem çalışır hale getirildi.

Network İyileştirme Projesi

- ❖ Bina içindeki her bölüm ayrı bir ağ çalışacak şekilde ayarlandı.

Yazılım Çalışmalarımız

Destek Sistemi

- ❖ Personel taleplerinin bilgi-işlem müdürlüğüne anında ulaştırılması, bu taleplerin kayıt altına alınarak hızlı ve etkin bir şekilde cevaplandırılması amacıyla web tabanlı “*bilgi işlem destek yazılımı*” hizmete devam etmektedir..
- ❖ Müdürlüğümüze “*destek sistemi*” ile toplam 5853 adet talep ulaştırmıştır.
- ❖ Yazılım konusunda ihtiyaç duyulan alanlar için programlar yazılmış ve bu sayede hizmet süreçlerinin hızlanması sağlanmıştır.

Hazırlanan Yazılımlar

YAZILIMIN ADI	KULLANILAN MÜDÜRLÜK
Nikâh Programı	Yazı İşleri Müdürlüğü
Online Bilet Programı	Kültür ve Sosyal İşler Müdürlüğü
Destek Sistemi	Bilgi İşlem Müdürlüğü
Kütüphane Otomasyon Programı	Kütüphane Müdürlüğü
Anket Düzenleme Programı	Strateji Geliştirme Müdürlüğü
Kültür Otomasyon Programı	Kültür ve Sosyal İşler Müdürlüğü

Dijital Arşiv Çalışmaları

- ❖ İmar ve Yapı Kontrol Müdürlüğü'nün dosyaları dijital ortama aktarılmıştır. Taranan belgelerin veri tabanında tutulması için server üzerine oracle veri tabanı kurulmuş, arşiv modda çalışması sağlanmıştır.
- ❖ Taranan belgelerin otomatik olarak veri tabanına kaydı sağlanmış ve indeks alanları belirlenmiştir. Böylece veriye ulaşım süresi en aza indirgenmiştir.

Bilgi Güvenliği Çalışmaları

- ❖ Bilgi güvenliği yönetim sistemi çalışmaları ile kurumumuzdaki tüm bilgi varlıklarının değerlendirilmesi ve bu varlıkların zayıflıkları ve karşı karşıya oldukları tehditleri göz önüne alan bir risk analizi yapılmıştır. Kurumun kendisi için belirlediği risk işleme planı

ile risk yönetimi faaliyetleri yürütülmüş ve bilgi varlıklarının risk seviyesi kabul edilebilir bir seviyeye geriletilene kadar çalışmalar sürdürülmüştür. Bu çalışmalar neticesinde “ISO 27001” bilgi güvenliği yönetimi sertifikasını alan ilk belediye Belediyemiz olmuştur.

Veri Entegrasyonu Çalışmaları

- ❖ Farklı veri tabanlarında çalışan/kullanılan verilerin ortak bir veri tabanına kaydedilerek bütünleşmiş bir şekilde çalışmasını amaçlayan “otomasyon programı” ile veri tutarlığının ve doğruluğunun artması ve vergi kaçaklarının minimize edilmesi sağlanacaktır. Bu kapsamda veri eşleştirme çalışmaları tamamlanmıştır.

İyileştirme Çalışmaları

- ❖ Teknolojisi eskiyen bilgisayarlar değiştirildi.
- ❖ Var olan ağ alt yapısı iyileştirildi.

Arşiv Birimi Çalışmaları

- 2010 Yılında 17.688 Adet dosya ilk defa arşiv şefliğine gönderilmiştir.
- 149.334 adet dosya sirkülasyonu olmuştur.
- Günlük ortalama 597 dosya sirkülasyonu olmuştur.
- 3.111 adet dosya kayıt altına alınmıştır.
- 7.400 adet teknik birimlere ait barkotlu etiket çıktısı alınarak dosyalar etiketlenmiştir.
- Yıl içinde yapılan Ayıklama ve İmha çalışması sonunda 2.200 Kg. evrak imha edilmiştir.

Belge Yönetimi Biriminin Çalışmaları

- İmar ve Yapı Kontrol Müdürlüklerine ait dosyaların dijital ortama aktarma çalışmaları tamamlanmış olup indeksleme çalışmaları devam etmektedir.
- Dijital arşiv otomasyon programı test kullanımı olarak kullanılmaya başlanmıştır.
- Standart Dosya Planı, Yeni Standart Dosya Planıyla güncellenerek Bilgi Yönetim Sistemine aktarılmıştır.
- Kurum personelinden dijital imza için alınan başvurular Tübitak’a gönderilmiştir.

Destek Hizmetleri Müdürlüğü

Dosya Cinsi	AÇIK İHALE		PAZARLIK		DOĞRUDAN TEMİN		BELLİ İSTEKLİLER	
	Adet	Tutar (TL)	Adet	Tutar (TL)	Adet	Tutar (TL)	Adet	Tutar (TL)
Mal	37	8.704.088,00	25	2.231.752,00	94	2.144.590,13	-	-
Hizmet	36	20.870.356,36	13	2.881.955,88	78	3.291.984,79	2	625.130
Yapım	24	14.176.627,51	-	-	5	105.898,00	-	-
Toplam	97	43.751.071,87	38	5.113.707,88	177	5.542.472,92	2	625.130

Ulaşım hizmetleri birimi tarafından, gelen 17.347 araç talebi karşılanmıştır.

*Ulaşım Hizmetleri Müdürlüğü 10.02.2011 tarihinde kaldırılarak Destek Hizmetleri Müdürlüğüne bağlanmıştır.

İhale Görüntüleri

İhale Görüntüleri

Hizmet Araçları

Hizmet Araçları

Emlak ve İstimlak Müdürlüğü

HARİTA İŞLEMLERİ	
İşlem	Birim
İşlemi Yapılan Tapu Sayısı	982 Adet
Yatırılan Harç	220.207,06- TL
İpotek Tahsilatı	141.444,04- TL
Alacaklıya Ödenen Bedel	142.617,22- TL
Tebliğat	530 Adet
İnşaat İstikamet	719 Adet
Kot Kesit	643 Adet
Encümene Teklif Belgesi	251 Adet
Ada Revizyonu	3 Adet

TESCİL EDİLEN İMAR UYGULAMALARI		
Uygulama Adı	Alan (hektar)	Malik
Doğu Mahallesi, 714 Ada, 1 Parsel İmar Uygulamaları	0.2	137
Doğu Mahallesi, 840 Ada, 1-2-7-9-11 Parseller İmar Uyg.	0.5	88
Doğu Mah., 849 Ada, 382 Parsel İmar Uygulamaları	0.8	63
Toplam	1.5	288

KENT BİLGİ SİSTEMİ İŞLEMLERİ

- ❖ İnternet üzerinden İmar Durumu, Nöbetçi Eczane ve Kent Rehberi hizmetleri sunulmaktadır.
- ❖ Adres Bilgi Sistemi ile ilgili hizmet verilmektedir.
- ❖ Veri işleme ve güncelleme (yol, yapı, kapı, bağımsız bölüm, parsel, bina foto, emlak-rayiç, vb.) yapılmaktadır.
- ❖ UAVT (Ulusal Adres Veri Tabanı) ile mevcut veri tabanının eşleşmesi ve güncellenmesi sağlanmaktadır.
- ❖ Yapı ve İşyeri ruhsatlarının verilebilmesi için veri güncelliği sağlanmaktadır.
- ❖ Yapı Denetim Firmaları için yapı ruhsatlarının online girişi sağlanmıştır.

Yapılan İşlemler	Adet
Binaların 2004 Yılından Önceki Kat Sayısını Gösteren Yazılar	644
Adres Tespit Yazıları	735
Yeni İsimlendirilen Cadde Ve Sokaklar	20
UAVT'ye Aktarılan Yapı Ruhsatı	718
İSMEP Projesi Kapsamında Bağımsız Bölüm Etiketlerinin Yapıştırılması	146.104

E-İMAR
interaktif imar durumu

Adres Bilgilerinden Ara

Mahalle: BAHÇELİEVLER

Sokak: Gülşen

Kapı No: 6

İmar Durumu

Ada/Parsel Bilgilerinden Ara

Ara

İmar Durumu

E-İmar Durumu

Pendik Belediyesi
Nöbetçi
E Eczane

Oca 2011

Pa	Fa	Sa	Ca	Pi	Cu	Cm
26	27	28	29	30	31	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31	1	2	3	4	5

Günün Nöbetçi Eczaneleri

UAVT Eczanesi / GÜZEL YALI
KARAKÖPRÜ Eczanesi / KARAKÖPRÜ
SRA Eczanesi / SÜLÜNTEPE

Faaliyet Mahallesi/İmar Nöbetçi Eczaneleri:
İmar Durumu / İmar Durumu

Eczane Bilgileri

Adı	Adres
MARTI ECZANESİ	...
ALBEY DİŞAĞAÇLI	...
GÜZEL YALI	...

Adres Kayıt Sistemi

Etüd Proje Müdürlüğü

Faaliyet Adı	Miktar	Birim
Proje (Avan-Mimari-Elektrik-Mekanik-Çevre Düzenleme-Kavşak Düzenleme) Yapılması	186	Adet
Hizmet Binası Yapılması	2	Adet
Kamu Malı Hizmet Binaları Tamir, Bakım ve Tadilat İşleri	30	Adet
Sentetik Çim Yapılması	7200	m ²
Etüd Yapılması (Yaklaşık)	250	Adet
Röleve Çıkarılması	15	Adet

Tamamlanan Yapı Tesis Faaliyetleri

- Jandarma Ek Hizmet Binası
- Kaynarca Spor Sahası Sentetik Çim Halı Serilmesi
- Sağlık Ocakları Tamir ve Tadilat İşleri
- Mesire Alanı Etrafına Tel Çit Yapılması
- Velibaba Hizmet Binası (Kütüphane, Çocuk Oyun Kulübü)
- Yunus Emre Kültür Merkezi Folklor Salonu
- Aşevi Binası Tadilat
- Yeni Mahalle Semt Konağı Tadilat

Fen İşleri Müdürlüğü

Uygulama Projeleri

- ❖ Lale Sokak Sokak Düzenleme
- ❖ Vatan Caddesi Cadde Düzenleme
- ❖ Yağmur Suyu Kanal Projesi

Bordür Tretuvar Çalışmaları

- ❖ Pendik'in 29 cadde/sokağında bordür ve tretuvar çalışmaları yapıldı

Yapı Tesis Faaliyetleri

- ❖ Güzelyalı Sahil Çay Bahçesi ve Kafeterya
- ❖ TCDD Binasının Tadilatı
- ❖ Atatürk Kültür Merkezi Tadilat Yapımı
- ❖ Sahil İETT Duraklarının Düzenlemesi

Diğer Çalışmalar

- ❖ Pendik'in 42 farklı cadde/sokağında çevre düzenlemeleri, merdiven, taş duvar, perde duvar ve geometrik düzenlemeler yapılmıştır.
- ❖ Pendik Genelinde yağmur suyu çalışmaları yapılmıştır.

Faaliyet Adı	Miktar	Birim	Faaliyet Adı	Miktar	Birim
Hafriyat ve Moloz Kaldırımı	34.850 12.931	M3 Çuval	Yıkım Çalışmaları	20	Adet
Asfalt Serim ve Yama	86.000	Ton	Dere ve Izgara Temizliği	11.621	Adet
Yeni Yol Açma	5.484	m	Bordür, Kilit Taşı Yapımı ve Tamiri	57.192	m ²
Kanal Yapımı	10.175	m	Izgara Değişimi ve Yapımı	860	Adet
Yol Genişletme	490	m			

Gecekondu ve Sosyal Konutlar Müdürlüğü

Satış İşlemleri		
Adet	Alan (m ²)	Bedel (TL)
267	13.023	7.079.376

Yapılan Tapu Devir İşlemleri
283 adet

Kamulaştırma		
Taşınmaz	Alan (m ²)	Bedel (TL)
1 adet	1.109,80	1.220.780

Hisse Satın Alma		
Taşınmaz	Alan (m ²)	Bedel (TL)
33 adet	6.252	1.486.525

Tasfiye İşlemleri	
İşlem	Adet
Belediyemiz Tarafından Tasfiye Edilen Gecekondu	13
Büyükşehir Belediyesine Tasfiye Ettirilen Gecekondu	125
Ödenen Enkaz ve Ağaç Bedeli	147.482 TL

Kira İşlemleri		
İşlem	Adet	Bedel (TL)
Kiraya Verilen	32	2.273.113,94 (tahsilât)
Kiralanan	19	1.328.123,00 (ödenen)

Mülkiyet Sorununun Çözülebilmesi İçin Yapılan Çalışmalar

- ❖ Velibaba mahallesinde; 311 adet gecekondu bulunan 167.630 m²'lik alanda
- ❖ Yayalar mahallesinde; 217 adet gecekondu bulunan 108.570 m²'lik alanda
- ❖ Ertuğrulgazi ve Sülüntepe mahallesinde; 3190 adet gecekondu bulunan 1.831.836 m²'lik alanda Belediyemiz, Büyükşehir Belediyesi ve Hazine koordinasyonunda çalışmalar yürütülmektedir.

Hukuk İşleri Müdürlüğü

- ❖ 1155 duruşmaya çıkılmış, 54 keşfe katılım sağlanmıştır.
- ❖ 511 Adli, 84 İdari olmak üzere 595 adet yeni dava açılmıştır.
- ❖ Derdest ve temyiz aşamasında toplam 1239 adet dava dosyası işlem görmektedir.
- ❖ Cumhuriyet Başsavcılığına 217 adet suç duyurusunda bulunulmuştur.
- ❖ Başkan Yardımcıları ve Müdürlüklerin talepleri üzerine 9 adet yazılı hukuki görüş verilmiş, ayrıca çok sayıda şifahi görüş verilmiştir.

İşlem Gören Dosyalar			
ADLİ		İDARİ	
Derdest	Temyiz	Derdest	Temyiz
546	230	176	287

Dava Sonuçları				Kanun Yolu Sonuçları			
ADLİ		İDARİ		ADLİ		İDARİ	
Dava Sonucu		Dava Sonucu		Temyiz Sonucu		Temyiz Sonucu	
Lehe	Aleyhe	Lehe	Aleyhe	Lehe	Aleyhe	Lehe	Aleyhe
277	75	87	42	17	50	66	93

İmar ve Şehircilik Müdürlüğü

Faaliyet Adı	Adet
Yapı Ruhsatı	773
İmar Durumu	1100
Encümene Gönderilen Dosyalar	257
Kat İrtifakı	613
Ekspertiz	1955
Banka Yazıları	985

Verilen Yapı Ruhsatı

İnsan Kaynakları ve Eğitim Müdürlüğü

EĞİTİMLER				
Toplam Alınan Eğitim Saati	Kişi Başı Alınan Eğitim Saati		Memnuniyet Derecesi	
6363,5 saat	10,99 saat		% 92	
ÖZEL GÜNLERİN TAKİBİ				
Cenaze Tazieleri	Yeni Doğum Tebriki		Evllenme Tebriki	
12 adet	18 adet		11 adet	
VATANDAŞ TALEPLERİ				
İş Talebi	Nakil Talebi		Açıktan Atanma Talebi	
12 adet	26 adet		113 adet	
SAĞLIK İŞLERİ				
Poliklinik Hizmeti	Enjeksiyon	Pansuman	Laboratuar Hizmeti	Cenaze Muayenesi
10698 adet	2651 adet	281 adet	549 adet	999 adet

- ❖ B Grubu olarak adlandırılan 19 adet münhal kadromuza KPSS sonucuna göre 2009 yılının ikinci merkezi yerleştirmesi ile memur atanabilmesi için Başbakanlık Devlet Personel Başkanlığına talepte bulunulmuş ve sonucunda Ocak ayı içerisinde 16 aday Memur görevine başlamıştır.
- ❖ Şubat ve Mart aylarında Belediyemizde 36 aday Memura temel eğitim ve hazırlayıcı eğitim verilmiş ve eğitimler sonunda yapılan sınavlarda da tüm aday memurlarımız başarılı olmuşlardır.
- ❖ 27.01.2009 tarihinde göreve başlayan 17 adet aday Zabıta Memurunun asalet tasdikleri Temmuz ayı içerisinde yapılmıştır.
- ❖ Ekim ayı içerisinde Sağlık İşleri Müdürlüğü kaldırılarak Müdürlüğümüze bağlı olarak faaliyetlerini sürdürmektedir.

İşletme Müdürlüğü

Bakım Onarım

Faaliyet Alanı	Sayısı	
Hizmet Üniteleri Elektrik Tesisat İşleri	19 adet	
Hizmet Üniteleri Su Tesisat İşleri	12 adet	
Hizmet Üniteleri Doğalgaz Tesisatı/Aboneliği	9 adet	
Aydınlatma Yapılan Cadde ve Sokaklar	78 Direk	92 Armatür
Aydınlatma Yapılan Park ve Bahçeler	31 Direk	86 Armatür
Telefon Bağlantısı	4 adet	
Makine Teçhizat Bakım ve Onarımı	965	

Ses-Projeksiyon Tesisatı ve Canlı Yayın Kamera Çekimi

Faaliyet	Adet
Belediye Meclisi Toplantıları Ses Tesisatı Kurulumu ve Canlı Yayınlar	23 Adet
Çeşitli Etkinliklerde Ses/Projeksiyon Tesisatı Kurulumu	586 Adet
Çeşitli Etkinliklerde Canlı Yayın Kamera Çekimi	74 Adet

Diğer Çalışmalar

Kurban Kesim ve Satış Alanlarının aydınlatma, kuyu, gider ve tahliye, çadır... gibi hizmet gereksinimleri karşılandı.

Belediyemizin tüm birimlerinde; arıza, taşınma, yerleşim düzeni değişimi, yeni bina, tadilat ve tesisatın yenilenmesi gibi nedenlerden dolayı altyapı destek çalışmaları yapıldı. Ayrıca diğer kamu kurum ve kuruluşlarına çeşitli destek hizmetleri sağlandı.

Belediye Merkez binası, Ek Hizmet binası, Yeni Mah. Semt Konağı, Fatih Mah. Semt Konağı Kurtköy Semt Konağı, Şeyhli Semt Konağı, Kütüphaneler, Çocuk Kulüpleri ve alt geçitlerin bakım, onarım, boya ve tadilatları yapıldı.

Hizmet ünitelerinin ihtiyaç duyulan yerlerinde demirbaş büro malzemelerinin alınması, tefrişatının yapılması, kamera ve güvenlik sisteminin kurulumu, içme suyu ihtiyacının karşılanması vb. sağlandı.

Resmi Tören ve Bayramlarda, Bayrak donatısı ve ses düzenlerinin kurulması gerçekleştirildi.

Nikah salonunda 3643 adet ses tesisatı kurulumu ve görüntü sunumu ile 3267 adet online canlı yayın yapıldı.

Belediye bünyesinde faaliyet göstermekte olan Çocuk Kreşi ve Gündüz Bakım Evinde 74 öğrenciye hizmet verildi.

İç Temizlik Çalışmaları

Faaliyet

Belediyenin bütün hizmet ünitelerinin günlük düzenli olarak iç temizlikleri yapılmıştır.

50 okulun iç temizliği yapılmıştır.

123 dini tesislerin iç temizliği yapılmıştır.

Kültür ve Sosyal İşler Müdürlüğü

Kurslar

Hobi Kursları	Enstrüman Kursları	Ud	520 Kursiyer
		Piyano	
		Keman	
		Gitar	
		Bağlama	
		Ney	
		Şan	
		Kanun	
	Eİ Sanatları Kursları	Çini Seramik Dekorlama	255 Kursiyer
		Tezhip	
		Minyatür	
		Resim	
		Ebru	
		Gümüş İşleme	
		İpek Halı Dokuma	
		Rize Bezi Dokuma	
		Cam Füzyon	
		Hüsn-i Hatt	
	Fotoğrafçılık		124 Kursiyer
	Osmanlıca		124 Kursiyer
Sahne Sanatları	Halk Oyunları	155 Kursiyer	
	Tiyatro Okulu		
Yazı ve Şiir Atölyesi		39 Adet	

Kültür Sanat Merkezleri Etkinlikleri

Etkinlik Türü İcmali	Etkinlik Sayısı
Çocuk Sineması	55
Çocuk Tiyatrosu	69
Sinema	48
Tiyatro	29
Konser	51
Sergi	17
Konferans	14
İstiklal Marşı Kabulü	1
Dünya Şiir Günü	1
Anma Programları	2
Kutlu Doğum Haftası	1
Seminer	39
Sohbet	87
Söyleşi	14
Şiir Dinletisi	2
Festival	2
Toplam	432

Kütüphane Müdürlüğü

Kütüphane Adı	Üye Sayısı	Ziyaretçi Sayısı
Çınardere Şehit Er Hasan Kurt Kütüphanesi	2071	6666
Batı Mahallesi Kemal Tahir Kütüphanesi	5435	24214
Dolayoba Kütüphanesi	2595	13723
Esenyalı Kütüphanesi	3030	16258
Fatih Mh. Mehmet Akif Ersoy Kütüphanesi	3349	17690
Fevzi Çakmak Mimar Sinan Kütüphanesi	6683	32532
Güllübağlar Fatih Sultan Mehmet Kütüphanesi	2377	21917
Güzelyalı Semt Kütüphanesi	1429	11264
Kavakpınar Mah. Kütüphanesi	5597	63408
Kaynarca Mahallesi İbn-İ Sina Kütüphanesi	3619	18005
Kurtköy Akşemsettin Kütüphanesi	3149	7547
Şeyhli Mahallesi Kütüphanesi	2204	14635
Yenişehir Mahallesi Kütüphanesi	3754	10478
Yeni Mahalle Semt Konağı Kütüphanesi	1434	2926
Toplam	46.726	261.263

Çocuk Kulübü Adı	Üye Sayısı	Ziyaretçi Sayısı
Dolayoba Kütüphanesi	2907	10217
Kurtköy Çocuk Kulübü	2755	11974
Esenyalı Kütüphanesi	3503	8692
Kavakpınar Çocuk Kulübü	2036	14497
Fevzi Çakmak Çocuk Kulübü	6096	31318
Orhangazi Çocuk Kulübü	2015	17036
Toplam	19.312	94.089

Gençlik Merkezi Adı	Üye Sayısı	Ziyaretçi Sayısı
Kavakpınar Gençlik Merkezi	541	12436

Yapılan Faaliyetin Adı	Yapılan Faaliyetin Sayısı
Okul Yazar Buluşmaları	6 Adet
Kent Edebiyat Söyleşileri	7 Adet
Kültür ve Tarih Gezileri	8 Adet
Çocuk ve Ergen Eğitimi	15 Adet
Masalıcı Abla	73 Gösteri
Palyaço	78 Gösteri
Kemal Tahir Sergisi	1 Adet

Mali Hizmetler Müdürlüğü

- ❖ Aylık mizanlar Maliye Bakanlığı'na süresi içinde aktarıldı.
- ❖ 2010 yılı Kesin Hesapları oluşturularak yılı bilançosu hazırlandı.
- ❖ 2010 yılı sonu itibariyle Harcama Birimi Taşınır Yönetim Hesabı cetvelleriyle bilanço hesapları arasında gerekli uyum sağlanarak Taşınır Yönetim Dönemi Hesabı ve Taşınır Kesin Hesapları oluşturuldu.
- ❖ 5018 sayılı kanun ve ikincil mevzuatı kapsamında; 1.060 dosya üzerinde Ön Mali Kontrol yapıldı.
- ❖ 2011 yılı bütçesi Harcama Birimleri ile birlikte oluşturuldu.
- ❖ 2010 yılı faaliyetleri 11.078 adet yevmiye kaydı ile muhasebeleştirildi.
- ❖ Mükelleflerimize 25.994 adet Ödeme Emri Belgesi gönderildi.
- ❖ 2011 yılında uygulanacak olan ücret, vergi, harç tarifeleri hazırlandı.
- ❖ Takibi yapılan alacaklarımıza ilişkin olarak 338 adet tapu haczi uygulaması yapıldı.

Yıllar İtibariyle Tahakkuk Tahsilat Oranları

Yıllar İtibariyle Gelirin Gideri Karşılama Oranları

Özel Kalem Müdürlüğü

Sunulan Hizmetler		Adet
Sempozyum, Konferans, Seminer, Brifing		11
Sunum		21
Toplantılar		279
Ziyaret		84
Röportaj		15
Faaliyet	Adet	Kişi
Randevular	-	1540
Açılış	96	-
Dış Program	368	-
Düğün ve Nikâh	156	-
Taziyeler	1904	-
Telgraflar	615	-

Atletizm Kross Şampiyonası

İstanbul Valisi Hüseyin Avni Mutlu'nun Ziyareti

Kültür ve Turizm Bakanı Ertuğrul Günay'ın Ziyareti

Bayram Ziyaretleri

Çocuk Kreşi Ziyareti

Park Bahçeler Müdürlüğü

Yapılan İşin Tanımı	Birim	Miktar
Park Yapımı	Adet	1
Dinlenme Alanı	Adet	2
Halı Saha	Adet	1
Park Tadilatı ve Tamiri	Adet	25
Ağaç Dikimi	Adet	5348
Ağaç Dağıtımı	Adet	12.000
Çiçek Dikimi	Adet	44.500
Çim Serimi	m ²	8800
Bank İmalatı	Adet	2000
Oyun Grubu Tamirata	Adet	125
Trafoların Boyanması	Adet	18
Bariyer Boyaması	Adet	234
Yabani Ot ve Çim Biçimi	Dekar	9650
Sondaj Kuyuları Açımı	Adet	4
Voleybol, Kale ve Basketbol Direği İmalatı ve Montajı	Adet	68
Kamelya imalatı	Adet	18
Bank İmalatı ve montajı	Adet	1400
Park Bakım ve Temizliği	Adet	97

Çiçek Dikimi

Kamelya İmalatı

Oyun Grubu Tamirata

İŞKUR Projesi kapsamında 187 işçinin istihdamı ile;

- ❖ Tavukçu yolu Mesire Alanının Düzenlenmesi
- ❖ Kurtköy Ağaçlandırma Alanının Islahı
- ❖ Mehmetçik Parkı ve Necip Fazıl Kısakürek Parkının Ağaçlandırılması
- ❖ Pendik Geneli Budanmış Dal ve Çalı Molozlarının Toplanması
- ❖ Pendik Geneli Cadde ve Sokaklardaki Ağaçların Islahı Çalışmaları gerçekleştirilmiştir.

Fidan Dikimi

Plan ve Proje Müdürlüğü

2010 Yılında Yapılan İmar Planı Değişiklikleri

1/1000 Ölçekli Teklif U.İ.P. Değişikliği Sayısı	1/5000 Ölçekli Teklif N.İ.P. Değişikliği Sayısı
32	12

Meri Uygulama İmar Planları

PENDİK İLÇESİ UYGULAMA İMAR PLANLARI		
PLAN ADI		ONAY TARİHİ
MERKEZ UYGULAMA İMAR PLANI		16.05.2008
GÜZELYALI UYGULAMA İMAR PLANI		15.05.2005
1 NOLU UYGULAMA İMAR PLANI		22.06.2005
2 NOLU UYGULAMA İMAR PLANI		06.11.2007
3 NOLU UYGULAMA İMAR PLANI		16.05.2008
4 NOLU UYGULAMA İMAR PLANI		20.04.2007
8 NOLU UYGULAMA İMAR PLANI		17.03.2008
İLERİ TEKNOLOJİ ENDÜSTRİ PARKI VE HAVAALANI SAHASI UYGULAMA İMAR PLANI		22.06.2005
KURTKÖY FUAR ALANI UYGULAMA İMAR PLANI		17.07.2006
YAYALAR TOPLU KONUT UYGULAMA İMAR PLANI		31.07.1997
KURTKÖY TOPLU KONUT UYGULAMA İMAR PLANI		12.11.1987
ŞEYHLİ KURTKÖY SANAYİ İMAR PLANI		17.09.1998
DOLAYOBA UYGULAMA İMAR PLANI		13.04.1987
PENDİK KIYI DOLGU İMAR PLANI		06.04.2005
SAPANBAĞLARI REVİZYON UYGULAMA İMAR PLANI		20.12.2010
PENDİK İLÇESİ ISLAH İMAR PLANLARI		
PLAN ADI		ONAY TARİHİ
DOLAYOBA ISLAH İMAR PLANI		03.03.1989
DOLAYOBA 2 ISLAH İMAR PLANI	6 NO'LU U.İ.P. TEKLİFİ	17.02.2004
DOLAYOBA 10 ISLAH İMAR PLANI		21.06.2000
DOLAYOBA 11 ISLAH İMAR PLANI		09.07.2004
ŞEYHLİ KURTKÖY ISLAH İMAR PLANI	9 NO'LU U.İ.P. TEKLİFİ	03.03.1989
ERTUĞRULGAZI ISLAH İMAR PLANI		01.07.1998
HARMANDERE ISLAH İMAR PLANI	10 NO'LU U.İ.P. TEKLİFİ	15.11.1995

Sistem Uygulamaları

- ❖ İmar planları ve imar planı değişiklikleri sonucu elde edilen verilerin (imar planı veya değişikliği, konuya ilişkin meclis kararı, iptal veya yürütmeyi durdurmaya ilişkin mahkeme kararı v.b.), ilgili müdürlük personelinin erişebileceği bir otomasyon sistemi içerisinde sayısal ortamda saklanması ve istenildiğinde bu veri tabanından tüm verilere kolaylıkla ulaşılabilmemesinin sağlanması amacıyla 2009 yılında oluşturulan otomasyon sistemi 2010 yılında da hizmet vermeye devam etmiştir.

Sistemden Örnekler:

İmar Planlarının ve Plan Değişikliklerinin İnternette İlanı:

- ❖ Büyükşehir Belediyesinde onaylanan imar planları, imar planı revizyonları ve imar planı değişiklikleri 3194 sayılı kanunun 8. Maddesi gereğince müdürlüğümüz tarafından askı yoluyla ilan edilmiş ve ilana ilişkin duyurular belediyemiz resmi web sitesinin “www.pendik.bel.tr” “duyurular” bölümünde, “imar planı ilanları” başlığı içerisinde sunulmuştur.

PENDİK BELEDİYESİ
daima bir adım önde

Metin Boyutu: A A A Arama ENGLISH

Anasayfa Başkanımız Kurumsal Pendik Haberler Faaliyetler E-Pendik Belediyecilik Kültür & Sanat İletişim

BAŞKAN KENAN ŞAHİN

Özgeçmiş
Makaleler
Sunumlar
Başkanın Mesajı
Başkan' a Mesaj

Online Kütüphane E-Pendik Boyaz Mısa Nikah İşlemleri

ANKETLER Hepsini >

Pendik hangi yılda ilçe oldu biliyor musunuz?

1980
 1987
 1990
 1984

OY VER **SONUÇLAR**

İmar Planı İlanları
Güncel İmar Planı İlanları
[İmar Planı İlanları]

Meclis Toplantısı
Belediye Meclisi Şubat Ayı Toplantısı

Tembihname
Bu Tembihnamenin amacı; Ruhsatlı inşaatların faaliyetleri sırasında, çevreye verilebilecek muhtemel zararların önlenmesi ve çevre güvenliğinin ...

Nikah Salonu Tembihnamesi
Pendik Belediyesi Nikah Salonu Tembihnamesi
Nikah Salonu Tembihnamesi

1 2 3 4 5 6 7 8 9 10

Onceki Haberler Sonaki Haberler

CENAZE İŞLEMLERİ
CANLI YAYINLAR
KENT REHBERİ
NÖBETÇİ ECZANELERİ
İMAR DURUMU
HİZMET KILAVUZU
TRAFİK KAMERALARI

Ruhsat ve Denetim Müdürlüğü

Faaliyet Adı	Sayı
İşyeri Denetimi	1593 Adet
Sihhi Müessese Ruhsatı	609 Adet
Gayr-İ Sihhi Müessese Ruhsatı	87 Adet
Hafta Sonu Tatili Ruhsatı	559 Adet

İşyeri Denetimleri

Sosyal Yardım İşleri Müdürlüğü

Sosyal Yardımlar

Eğitim Kırtasiye	İlk ve Orta Öğretim Öğrencilerine Hediye Çanta	8723 Öğrenci
	Üniversite Öğrencilerine Hediye Çanta	874 Öğrenci
Gıda	Günlük Sıcak Yemek Yardımı	107 Aile
	Erzak	26.683 Aile
	Cenaze Yemeği (Aş Evinden)	784 Aile
	İftar Yemeği (20 Farklı Nuktada)	250.000 Kişi
	Personel Çorba Hizmeti	145.331 Kişi
Sosyal İnceleme		7938 Aile
Giysi*		6016 Aile
Ev Eşyası *		458 Aile
Soba		83 Aile
Akülü Tekerlekli Sandalye		7 Adet
Manüel Tekerlekli Sandalye		6 Adet
Medikal Malzeme Yardımları		115 Aileye Hasta Bezi
		4 Hasta Yatağı
		119 Hasta Yatağı Koruyucusu
Psikolojik Danışmanlık Hizmeti		931 Vatandaş
Nakdi Yardım		6839 Aileye
Asker Ailesi Yardımı		559 Aile
* Hayır Çarşısı Hizmetlerinin Bir Kısmı Vatandaşların Yardımları İle Sağlanmıştır.		

Diğer Faaliyetler

- ❖ **Kadın Koruma Evi:** 2010 yılı içerisinde aile içi şiddet ve töre mağduru 105 kadın ve 65 çocuğun geçici barınma, beslenme ve güvenlik gibi temel ihtiyaçları karşılandı.
- ❖ **Gönüllüler Merkezi:** Gönüllüler Merkezi, 2009 yılı içerisinde çalışmalarına başlamıştır. Gönüllü sayısı 174 olup, 995 aileye sosyal inceleme yapıldı. Ev temizliğini yapamayan 9 vatandaşımızın ev temizliği yapıldı. Sosyal yoksunluklar nedeniyle tedavi olamayan 34 vatandaşımız sağlık sorunlarıyla ilgili tedavileri takip edilmiştir.
- ❖ 209 özürlü ailesine sosyal manevi bakım ziyaretleri gerçekleştirilmiştir.
- ❖ 21 kimsesiz ve evsiz vatandaşımızın, elverişsiz hava şartlarında geçici barınma ihtiyaçları karşılanmıştır.
- ❖ 5 vatandaşımız huzurevine, 6 vatandaşımız özürlü bakım merkezine yerleştirilmiştir.
- ❖ **Özürllüler Koordinasyon Merkezi:** 6310 kayıtlı özürlü bulunan özürllüler koordinasyon merkezinde özürllülere yönelik rehberlik, danışmanlık ve diğer hizmetler gerçekleştirilmiş, bu kapsamda; 1165 Özürlü vatandaşımıza taşıma hizmeti sağlanmış, 3695 kişiye özürlü haklarıyla ilgili bilgilendirme ve danışmanlık hizmeti verilmiştir. Yunus Emre Kültür Merkezinde Tiyatro gösterisi ve koro sahnelendi. Özürlü çocukların yaptıkları el sanatı ürünlerin sergi ve satışı 5 gün süreyle Mehmet Akif Ersoy Sanat ve Kültür Merkezinde, iki hafta süreyle de bir AVM de yapıldı. 30 özürlü öğrenciye “Emirgan Korusu Gezisi” düzenlendi.

Strateji Geliştirme Müdürlüğü

SEMİNER – EĞİTİM – KALİTE ve ETKİN BELEDİYE YÖNETİMİ ÇALIŞMALARI	Katılımcı Sayısı
<ul style="list-style-type: none"> ❖ Dış Ticaret Eğitimi ❖ KOSGEB Destekleri Bilgilendirme Toplantısı (<i>STK'lara Yönelik; AB Grundtvig Programı (Yetişkin Eğitimi) Bilgilendirme Toplantısı</i>) ❖ AB Fon Ve Hibelerinden Yararlanma Ve Proje Hazırlama Eğitimi ❖ İGEME Eğitimi (<i>Dış Pazar Araştırması Bilgi Kaynakları, Müzakere Teknikleri ve Sözleşmeler, İhracata Yönelik Devlet Yardımları</i>) ❖ AB Proje Hazırlama ve Yönetimi Eğitimi (AB Genel Sekreterliği ile Birlikte) ❖ 60 Saatlik Girişimcilik Eğitimi 	595 kişi
<p>Belediye hizmetlerinde halkın memnuniyetini ve beklentilerini tespit etmek amacıyla; "vatandaş memnuniyet anketi", "çocuk kulüpleri memnuniyet anketi", sosyal yardım konularında "hizmette memnuniyet anketi", belediye çalışanlarına yönelik "çalışan memnuniyet anketi" gibi konularda anket uygulaması yapılmıştır.</p>	6 Adet
<ul style="list-style-type: none"> ❖ Kalite çalışmaları kapsamında gerekli revizyonlar yapılarak ISO 9001-2008 belgesi alınmıştır. ❖ İSO 9001 çalışmaları kapsamında dokümanlar revize edilmiş ve İç ve Dış Tetkik çalışması yapılmıştır. ❖ Müdürlüklerin iş akışlarını gösteren süreç el kitabı oluşturulmuştur. ❖ Belediye uygulamalarına yönelik Öneri Yarışması düzenlenmiştir. 	
<p>İlgili yönetmelikler gereği; aşağıdaki plan, program ve raporlar hazırlanarak Belediye meclisine sevk edildi ve ilgili kurumlara gönderildi.</p> <ul style="list-style-type: none"> ❖ 2011 yılı Performans Programı hazırlandı. ❖ 2009 yılı İdari Faaliyet Raporu hazırlandı. 	

Uygulamalı Girişimcilik Eğitimi

AB Proje Hazırlama Eğitimi

ULUSLARARASI İLİŞKİLER VE FONLAR

❖ İSMEP (İstanbul Sismik Riskin Azaltılması ve Acil Durum Hazırlık Projesi):

Bu proje; İstanbul İl Özel İdaresi koordinasyonunda Dünya Bankası tarafından finanse edilmektedir. Teknik ve Mesleki yeterliliklerin geliştirilmesi ve ruhsat süreçlerinin etkin hale getirilmesi amacıyla yönelik olarak yürütülen proje kapsamında 2010 yılında 755.625,55 TL' lik hizmet alınmıştır.

❖ Toplum Hizmeti Gönüllülerinin Buluşması Projesi:

16.525,00 Avro bütçeli proje kapsamında Bulgaristan, Kosova, Gürcistan, Cezayir ve Türkiye'den 25 gencin katıldığı etkinlikler düzenlenmiştir. Bu etkinliklerle farklı milletlerden gençler arasında kültürel kaynaşma gerçekleşmiştir.

Özel Güvenlik Görevlisi Yetiştirme Projesi ve Ekmeğini Camdan Çıkar Cam işçiliği Projeleri başarıyla tamamlanmış olup, sözleşme makamı olan Merkezi Finans ve İhale Birimi'ne ve proje yürütücüsü kuruluş olan İŞKUR'a gerekli raporlamalar yapılmıştır. Özel Güvenlik Görevlisi Yetiştirme Projesi İŞKUR tarafından en iyi proje uygulamaları arasında gösterilmiştir.

❖ Pendik Geleceğine Koşuyor Projesi:

AB Okul Öncesi Eğitiminin Güçlendirilmesi Hibe Programı çerçevesinde Pendik Belediyesi, Fuat Köprülü İlköğretim Okulu ve PESİAD'ın proje ortağı olduğu 87.633,00 Avro bütçeli "Pendik Geleceğine Koşuyor Projesi" ilgili makam tarafından kabul edilmiş olup proje uygulama süreci başlamıştır.

❖ WIN-BUS Projesi: (Women Integration In Business Creation-İş Geliştirmede Kadınların Entegrasyonu)

Pendik Belediyesi koordinatörlüğünde İtalya, İngiltere, Slovakya ve Türkiye'den toplam 7 ortaktan oluşan 20 ay sürecek 247.408,00 € bütçeli Leonardo da Vinci Yenilik Transferi Projesi kabul edilmiştir.. Proje kapsamında kadın girişimcilere eğitimler verilecek ve girişimcilerin yurtdışındaki diğer girişimcilerle irtibat kurması sağlanacaktır.

❖ Kadın İş Geliştirme Merkezi (KİŞGEM)

Aylık KİŞGEM İcra Kurulu toplantılarına belediye adına katılım sağlanmakta ve KİŞGEM faaliyetlerine destek ve yardımcı olunmaktadır.

Merkezi Finans ve İhale Birimi, Ulusal Ajans ve AB Komisyonu'na çeşitli konularda Hibe başvurularında bulunulmuş olup, sonuçlarının açıklanması beklenmektedir.

WIN-BUS Projesi Açılış Toplantısı

Başarılı Projeler Sergisi

Teftiş Kurulu Müdürlüğü

Disiplin Soruşturması	Ön İnceleme	Araştırma
1	7	9

İç Denetim Birimi

Pendik Belediyesi İç Denetim Birimi, Başkanlık Makamının 28.04.2010 tarihli olurları ile yürürlüğü konan 2010 yılı İç Denetim Programı çerçevesinde faaliyetini yürütmüştür.

2010 yılı İç Denetim Programı'nda denetlenmesi öngörülen; İmar ve Şehircilik Müdürlüğü, Yapı Kontrol Müdürlüğü, Emlak İstimlak Müdürlüğü, İç denetçiler tarafından denetlenmiştir. Yapılan denetimler sonucunda tespit edilen hususlar ve yapılan önerilere ilişkin, her birim için ayrı ayrı olmak üzere iç denetim raporları düzenlenmiştir. Düzenlenen iç denetim raporları gönderilmesi gereken ilgili mercilere tevdi edilmiştir.

2010 yılı içerisinde iç denetim biriminde görevli iç denetçiler, çeşitli eğitim seminerlerine katılmışlar ve İnsan Kaynakları ve Eğitim Müdürlüğü'nce hazırlanan eğitim programları dâhilinde kurum personeline 5018 sayılı Kamu Mali Yönetim Ve Kontrol Kanunu eğitimi verilmiştir.

Temizlik İşleri Müdürlüğü

Faaliyet Adı	Faaliyet Detayı	Miktarı
Çöp Toplama ve Nakli	Toplanan Çöp Miktarı	200.755,62 Ton
Cadde ve Sokakları Yıkama	Cadde Yıkama İşlemi Sayısı	2675
	Sokak Yıkama İşlemi Sayısı	2908
	Pazar Yeri Yıkama İşlemi Sayısı	1067
	Okul ve Cami Bahçesi Yıkama İşlemi	2034
Cadde ve Sokakların Süpürülmesi	Elle Süpürülen Cadde Sokak Sayısı	2707
	Araçla Süpürülen Cadde Sokak Sayısı	873
Tıbbi Atık Toplama	Toplanan Tıbbi Atık Miktarı	100.000 Kg
Bordür ve Tretuvarların Boyanması	Boyanan Bordür ve Tretuvar Metrajı	334.000 m
Çöp Konteyneri Tamir, Bakım Ve Onarımı	Tamir Edilen Konteyner Sayısı	3.932 Adet
Çöp Konteyneri Dağıtımı	Dağıtılan Konteyner Sayısı	1525 Adet
Ambalaj Atıklarının Toplanması ve Geri Kazanımı	Dağıtılan Ambalaj Atığı Kutusu	1.000
	Dağıtılan Ambalaj Atığı Kumbarası Sayısı	29
	Toplanan Ambalaj Atığı Miktarı	5.500 Ton
Atık Pil Toplanması	Toplanan Atık Pil Miktarı	2.658 Kg
Bitkisel Atık Yağ Toplanması	Toplanan Bitkisel Atık Yağ Miktarı	37.495 Kg

Veteriner İşleri Müdürlüğü

YAPILAN FAALİYETLER		SAYISI
Denetim Çalışmaları	İşyeri Denetimi	396
	Hayvan Barınağı Denetimi	19
	İmha Edilen Gıda/Zabıt	5
İnsan ve Hayvan Sağlığı	Isırılma Vakası – Aşıya Sevk – Müşahede	19
	Toplanan Hayvan Sayısı	758
	Kısırlaştırılan Hayvan Sayısı	870
	Aşı Yapılan Hayvan Sayısı	1228
	Tedavi Edilen Hayvan Sayısı	1841
	Menşe-i Belgesi	19
Kurban Bayramına Yönelik Çalışmalar	Muayene Edilen Büyükbaş Hayvan Sayısı	5035
	Muayene Edilen Küçükbaş Hayvan Sayısı	2510
	Kesilen Büyükbaş Hayvan Sayısı	1033
	Kesilen Küçükbaş Hayvan Sayısı	803

Hayvan Barınağı Denetimi

Hayvan Tedavileri

Yapı Kontrol Müdürlüğü

Faaliyet Adı	Adet
Encümene Gönderilen	243
Yapı Tatil Tutanağı	255
İş Bitirme Tutanağı	123
Isı Yalıtım Raporu	377
Asansör Ruhsatı	204
Yapı Kullanma İzin Belgesi	317

Yapı Kullanma İzin Belgesi

Yazı İşleri Müdürlüğü

Yazı İşleri			Meclis Çalışmaları	
Gelen Evrak	Giden Evrak	Posta	Meclis Toplantısı	Birleşim Sayısı
43.632	16.030	48.544	70 Gün	22 Adet
Kararlar			Meclis Çalışmaları	
Encümen Toplantısı	Encümen Kararları	Alınan Meclis Kararı Sayısı	İhtisas Komisyon Toplantısı	
98	1.440	150 Adet	78 Gün	
Evlendirme			BİMER Talep/Şikâyet	
Evlilik Müracaat	Akit Sayısı	Gelen	Sonuçlanan	
4.821	4.184	445	445	

- ❖ Beyaz masaya 32.142 adet çağrı gelmiş ve cevaplandırılmıştır.
- ❖ Beyaz masa birimine çeşitli iletişim yolları ile (Dilekçe, e-mail, fax ve şahsen) toplam 19.930 adet talep gelmiş ve ilgili birimlerden takip edilerek talepler sonuçlandırılmıştır.
- ❖ Bilgi Edinme Hakkının kullanımına ilişkin mevzuat çerçevesinde 787 adet bilgi edinme başvurusu alınmış ve ilgili birimlerden takip edilerek sonuçlandırılmıştır.

Zabıta Müdürlüğü

Faaliyet		Adet
Gelen Şikâyetler	Beyaz Masadan Gelen Şikâyetler	4.094
	Zabıta Müdürlüğüne	10.117
7201 Sayılı Tebligat Kanunu'na Göre Yapılan İşlemler	Encümen Kararı	360
	İşgal	110
	Hurda Araç	27
	Diğer Kurum ve Birimlerden Gelen Tebligatlar	1.327
	Askeri Aile Tahkikatı	654
3194 Sayılı İmar Kanunu ve 775 Sayılı Gecekondu Kanunu'na Göre Yapılan İşlemler	Temelden Gecekondu Yıkımı	11
	Kaçak İnşaat Şikâyeti	241
	Gecekondu İlave Yıkımı	55
	Kolon-Duvar Yıkımı	11
	İmar Müdürlüğü Yıkımına Takviye	5
	Değerlendirilen Elektrik-Su Talebi	102
	Değerlendirilen Çatı Talebi	80
	Baraka Yıkılması	6
	Konteyner Kaldırılması	8
2872 Sayılı Çevre Kanunu - İçme Suyu Ve Havza Yönetmeliği - Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği Kapsamında Yapılan Çalışmalar	Yapılan Gürültü Ölçümü	30
	Hafriyat ve İnşaat Atığı Cezası	90
	Hafriyat Aracı Bağlanması	5
5326 Sayılı Kabahatler Kanunu ve 1608 Ceza Zabtı Düzenlenen İşlemler	5326 Sayılı İdari Yaptırım Karar Tutanağı	618
	1608 Ceza Zaptı	361
4077 Sayılı Tüketicinin Korunması Hakkında Kanunu'na Göre Yapılan İşlemler	4077 Tüketici Zaptı	7
4207 Sayılı Tütün Ürünlerinin Zararlarının Önlenmesi ve Kontrolü Hakkında Kanun Kapsamında Yapılan İşlemler	Yapılan Denetim	651
	Encümene Yapılan Sevk	23
2918 Sayılı Karayolları Trafik Kanunu'na Göre Emniyet'e Destek Vermek Üzere Yapılan Çalışmalar	Çekilen Araç Sayısı	124
	Çekilen Hurda Araç Sayısı	49
	İlgilerine Teslim Edilen Hurda Araç	11

Faaliyet		Adet
5179 Sayılı Gıda Üretimi, Tüketimi Denetlemesine Dair Kanun - 394 Sayılı Hafta Tatili Hakkında Kanun - İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmeliğine Göre Yapılan İşyeri Denetimleri	Denetlenen İşyeri	5.783
	İmha Zaptı Tutulan İşyeri	37
	Denetlenen Market Sayısı	2.118
	Market Önü İşgal Çalışması	132
	Mühürleme	607
	Mühürlenilen İşyeri Sayısı	484
	Mührü Açılan İşyeri Sayısı	111
	Mühür Fekki Yapılan İşyeri Sayısı	123
5957 Sayılı Sebze ve Meyveler İle Yeterli Arz ve Talep Derinliği Bulunan Diğer Malların Ticaretinin Düzenlenmesi Hakkında Kanun – Tembihnameler Semt Pazarlarına Yönelik Çalışmalar	Kapatılan Tezgâh Sayısı	640
	Geçici Tezgâh Kapama	26
	Geçici El Ürünü Satış İzni	135
	Pazarlarda El İlanı Dağıtımı	7.681
	Pazar Yeri Değişikliği (Merkez – Kaynarca – Esenyalı)	3
5393 Sayılı Belediye Kanunu – Belediye Zabıta Yönetmeliği Seyyar Satıcı İle Mücadele ve Diğer Birimlerle Müşterek Çalışmalar	Alınan İşporta Sayısı	1.886
	Alınan Bozuk Terazi Sayısı	383
	Alınan Seyyar Tekerlekli Araç	123
	Alınan Elektronik Terazi	78
	Alınan Araç Ruhsatı	41
	Kaldırılan Esnaf İşgali	3.911
	Yapılan Dilenci Çalışmaları	143
	Diğer Müdürlüklerle Yapılan Müşterek Çalışmalar	257

İşyeri Denetimleri

Yıkım Faaliyetleri

2) Performans Sonuç Tablosu

MÜDÜRLÜK ADI	GERÇEKLEŞME ORANI %
Basın Yayın ve Halkla İlişkiler Müdürlüğü	79
Bilgi İşlem Müdürlüğü	100
Destek Hizmetleri Müdürlüğü	100
Emlak ve İstimlâk Müdürlüğü	97
Etüd ve Proje Müdürlüğü	100
Fen İşleri Müdürlüğü	110
Gecekondu ve Sosyal Konutlar Müdürlüğü	64
İnsan Kaynakları ve Eğitim Müdürlüğü	93
İşletme Müdürlüğü	86
Kültür ve Sosyal İşler Müdürlüğü	153
Kütüphane Müdürlüğü	63
Mali Hizmetler Müdürlüğü	70
Özel Kalem Müdürlüğü	83
Park ve Bahçeler Müdürlüğü	76
Plan ve Proje Müdürlüğü	78
Ruhsat Denetim Müdürlüğü	100
Sosyal Yardım İşleri Müdürlüğü	80
Strateji Geliştirme Müdürlüğü	109
Temizlik İşleri Müdürlüğü	65
Veteriner İşleri Müdürlüğü	125
Yapı Kontrol Müdürlüğü	100
Zabıta Müdürlüğü	100
TOPLAM (ORTALAMA)	92

3) Performans Sonuçlarının Değerlendirilmesi

26/07/2007 tarih ve 1047 sayılı Pendik Belediyesi Meclisi kararıyla kabul edilen ve Pendik Belediyesi'nin 2007-2011 dönemlerinde yer alan ve hangi hizmeti ne kadar üreteceğini belirten hedefler, yıl sonu gerçekleşen hedeflere göre değerlendirilerek Pendik Belediyesi'nin 2010 yılı Performans Programı'na göre değerlendirilen birim başarı ortalaması belirlenmiştir. Değerlendirme kapsamında, birimlerin performans programlarında ortaya çıkan sapmaların nedenleri şu şekilde belirtilebilir:

❖ Gecekondu ve Sosyal Konutlar Müdürlüğü

Arazi tespit çalışmaları tamamlanmış ve öncelikli olarak büyük oranda hissedarlara satış kararları alınmıştır. Ecr-i misil düzenlemesi ödeme yapılmaması halinde gerçekleşecek bir uygulama olduğundan dolayı faaliyetlerdeki gerçekleşme oranı düşük çıkmıştır.

❖ Temizlik İşleri Müdürlüğü

Müdürlük faaliyetlerimizden; ISO 14001 ve 18001 belgelerinin revizyon işlemleri belge geçerlilik periyotlarının sonu itibariyle yenileme ve revizyon çalışmalarının birlikte yapılmasının kamu kaynaklarının daha etkin kullanılması açısından daha uygun olacağı kanaatiyle 2011 yılına bırakılmıştır.

Her yıl 5 Haziran tarihinde gerçekleştirilen Çevre Günü Kutlamaları ve Çevre Duyarlılık Yürüyüşleri, olumsuz hava koşulları nedeniyle gerçekleştirilemediğinden ve okullarda yapılması hedeflenen Çevre Eğitimi üstlenen proje ortağımızın, eğitmen desteğini yeterince sağlayamamasından dolayı bu faaliyetlerin yapılması, 2011 yılına ertelenmiştir. Bu nedenle 2010 yılı için hedeflenen faaliyet performansında görece bir sapma olmuştur.

❖ Kütüphane Müdürlüğü

Müdürlüğümüz bünyesinde gerçekleştirilmesi planlanan **Hediye kitap dağıtımı, Kitap Okuma Yarışması, Karne Ödül Programı** ve **Sergi** etkinliklerinin, Kültür ve Sosyal İşler Müdürlüğü ile Basın yayın ve Halkla İlişkiler müdürlüğüne devredilmesi ve **Alo kitap İstiyorum** hattının kurulamaması sebebiyle 2010 yılı için hedeflenen gerçekleşme oranımız düşük çıkmıştır.

❖ Kültür ve Sosyal İşler Müdürlüğü

Hobi kursları, sinema gösterimleri, konser- şiir dinletileri ve konferans-söyleşi programlarına olan talebin yıl içerisinde hedeflenenin çok üzerinde gerçekleşmesi ve sergilerin fazla yapılmış olması belirlenen performans hedefinin aşılmasına neden olmuştur.

Performans Sonuçları tablosu göz önüne alındığında, Pendik Belediyesi 2010 yılı Performans Programı'nda taahhüt ettiği hedefleri %92'lik bir oranla gerçekleştirmiştir.

IV – KURUMSAL KABİLİYET ve KAPASİTENİN DEĞERLENDİRİLMESİ

A- Üstünlükler

B- Zayıflıklar

A- ÜSTÜNLÜKLER

- Web sitemizde sunulan E-belediye hizmetlerinin arttırılmış olması,
- Sosyal ve kültürel etkinliklerin gerçekleşeceği yapı tesis alanlarının mevcut bulunması,
- İmar uygulamalarında geline seviyenin yüksek olması,
- Mevcut ulaşım akslarında gelecekte oluşabilecek trafik sorunlarına karşı, imar planlarında alternatif yolların belirlenmiş olması,
- Sürekli güncellenen Adres Bilgi Sistemi ve Coğrafi Kent Bilgi Sistemi'nin mevcut olması
- İhtiyaç duyulan alanlarda personele yeterli düzeyde hizmet içi eğitim verilmesi,
- Personelimizin eğitim düzeyi ile mesleki bilgi ve becerisinin yüksek olması,
- Mevzuat değişikliklerinin anında izlenebilmesi ve uygulanabilmesi
- İlçemizin eğitim ve kültür hayatına katkı sağlayan kütüphane ve çocuk kulüplerimizin yeterli donanıma sahip olması,
- Kamuoyu yoklamalarında Belediye hizmetlerine yönelik vatandaş memnuniyet algısının yükselmiş olması
- Kişi başına düşen yeşil alan miktarının yüksek olması,
- Kurum, kuruluş ve STK'larla yönetim anlayışı çerçevesinde ortak çalışmaların etkin bir şekilde yürütülmesi,
- Hobi ve Meslek Edindirme kurslarının çeşitli alanlarda yapılması ve kurslarda imal edilen el emeği ürünlerinin sergilendiği satış mağazasının bulunması
- Sosyal projelerin istihdama katkı sağlaması
- Uluslararası fonlarla yürütülen proje sayısının arttırılmış olması,
- ISO 27001 Bilgi Güvenliği Yönetim Sisteminin kurulmuş olması
- Kurum arşivinin modern bir yapıda olması
- Dijital Arşive geçiş çalışmalarının başlatılmış olması
- Dijital imzaların temin edilmiş ve gereken altyapı çalışmalarının başlamış olması
- Bütünleşik otomasyon sistemi (yönetim bilgi sistemleri, coğrafi bilgi sistemleri, belge yönetimi, çağrı merkezi, hizmet masası) ve E-Devlete entegrasyon çalışmalarının başlatılmış olması
- Teknolojik donanım ve bilgiye erişim imkânlarının üst seviyede olması,
- Araç parkında modern takip sistemlerinin (uydu araç takip sistemi ve navigasyon) kurulmuş olması.
- Belediye hizmetlerinde gönüllü katılımın sağlanıyor olması,
- İlçe işyeri ve yapı envanterinin 2010 yılı içerisinde güncelleştirilerek dijital ortama alınmış olması
- İlçemizde meslek yüksek okulunun açılmış olması ve üniversite kurulmasına yönelik çalışmalarda sona yaklaşmış olması

B- ZAYIFLIKLAR

- Büyükşehir Belediyesi ve diğer kurumlarla ortak bir veri tabanının olmaması,
- Tranşe kazılarında diğer altyapı kurumları ile yeterli koordinasyonun sağlanamaması
- Sosyal ve kültürel tesislerin kent merkezinde toplanması,
- Kamulaştırılması gereken alanların fazlalığı,
- İlçe genelinde çok sayıda inşaat faaliyet olması nedeni ile altyapıda tahribat oluşması ve hızlı büyüyen nüfus ile birlikte altyapı ihtiyaçlarının artması,
- Fiziki çalışma alanlarının yetersizliği,

V – ÖNERİ ve TEDBİRLER

V. ÖNERİ VE TEDBİRLER

- Diğer Kamu kurumlarına ait veri tabanlarının belediyemizin kullanımına açılması
- Diğer altyapı kurumlarının yatırım programlarında eşgüdüm olmasını sağlayacak tedbirlerin etkin uygulanması,
- Büyükşehir Belediyesi ile ortak bir veri tabanının oluşturulması,
- Asker ailesi maaşlarının Sosyal Yardımlaşma ve Dayanışma Vakfı'na devredilmesi,
- MOBESE kamera sisteminin çoğaltılması,

VI – EKLER

VI- EKLER

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.

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 2010 yılı Faaliyet Raporu'nun "III/A- Mali Bilgiler" bölümünde yer alan bilgilerin güvenilir, tam ve doğru olduğunu teyit ederim.

Fatma ŞANLI
Mali Hizmetler Müdürü

2010 Faaliyet Raporu

www.pendik.bel.tr