


T.C.
BOLU BELEDİYE BAŞKANLIĞI
2015 YILI
PERFORMANS PROGRAMI

T.C.
BOLU BELEDİYE BAŞKANLIĞI

2015 YILI
PERFORMANS PROGRAMI


"En Büyük Makam, En Büyük Hak Çalışanlara Ait Olacaktır."

Mustafa Kemal ATATÜRK

İÇİNDEKİLER

I- GENEL BİLGİLER	8
A-Yetki, Görev ve Sorumluluklar	8
A-Teşkilat Yapısı	18
D- İnsan Kaynakları	46
E- Diğer Hususlar	48
II- PERFORMANS BİLGİLERİ	50
A-Temel Politika ve Öncelikler	50
1. KALKINMA PLANINDA YER ALAN TEMEL POLİTİKA VE ÖNCELİKLER	50
1.1. Nitelikli İnsan, Güçlü Toplum	50
1.2. Yenilikçi Üretim, İstikrarlı Yüksek Büyüme	50
1.3. Yaşanabilir Mekânlar, Sürdürülebilir Çevre	51
1.4. Kalkınma İçin Uluslararası İşbirliği	51
2. ÖNCELİKLİ DÖNÜŞÜM PROGRAMLARI	51
B- Amaç ve Hedefler	53
BOLU BELEDİYESİ STRATEJİK AMAÇ VE HEDEFLERİ	54
C- Performans Hedef ve Göstergeleri ile Faaliyetler	55
D-Sorumlu Müdürlük Listesi	100
III- EKLER	112
EK: 1 Performans Programı Süreci	112
PERFORMANS PROGRAMI SÜRECİ	112
EK: 2 Performans Çerçevesi	113
EK: 3 Stratejik Plan, Performans Programı ve Bütçe İlişkisi	114
EK: 4 Performans Programı Hazırlama Süreci	115

TABLULAR

Tablo 1: A. Görev Alanına İlişkin Hukuki Düzenlemeler	9
Tablo 2 Belediye'nin Sahip Olduğu Gayrimenkuller	20
Tablo 3 Belediyemizin Kiraya Verdiği Taşınmaz Listesi	40
Tablo 4 Mevcut Taşıtlar Raporu	46
Tablo 5 Müdürlük Bazında Personel Dağılımı	46
Tablo 6 Eğitim Durumuna Göre Personel Durumu	47
Tablo 7 Yaş Durumuna Göre Personel Durumu	47
Tablo 8 Stratejik Amaç ve Hedefler	54
Tablo 10: Performans Programı Süreci	112

ŞEKİLLER

Şekil 1: Mevzuat Analizi	9
Şekil 2 Bolu Belediye Başkanlığı Organizasyon Şeması	19
Şekil 3: Performans Programı Hazırlık Süreci	49
Şekil 4: Performans Çerçevesi	113
Şekil 5: Stratejik Plan, Performans Programı ve Bütçe İlişkisi	114
Şekil 6: Performans Programı Hazırlama Süreci	115

SUNUŞ

Bolu Belediyesi olarak; “Tabiatın kalbini yaşayanlarla birlikte, ihtiyaçları en hızlı ve sonuç odaklı karşılayan, yeniliğe ve gelişime koşan etkin bir belediyecilik” misyonunu gerçekleştirmek amacıyla hareketle, “Bugünden daha iyi bir yarın oluşturmak için bütün faaliyetlerde mükemmelliği uluslararası düzeye taşımış Marka Kent Bolu” vizyonuna ulaşmak için var gücü ile çalışan bir belediye olmayı hedefliyoruz.

Bu hedefimize ulaşmak için ise; sevgi ve hoşgörüye dayalı, doğaya ve insana saygılı, tarafsız ve her insana eşit davranan, sorumluluk sahibi, güvenilir, saydam, katılımcı, hizmetleri konusunda daima ulaşılabilir-sürdürülebilir, verimli, etkili, yeniliğe ve gelişime açık, bilimsel, hesap verebilir, ölçülebilir, cesur ve mükemmeliyetçi bir Bolu Belediyesi’ne kavuşmayı arzuluyoruz.


2015 yılında yapacağımız çalışmalarını kapsayan “Performans Programı Kitabı”, Bolu Belediyesi’nin önümüzdeki yıl yapacağı çalışmalarını kapsayan rehber kitabımızdır. Bu rehberimizde, birimlerimizin 2015 yılında hangi hedeflere ulaşılacağı açıkça belirtilmiştir. Realist projelerle ve hedeflerle oluşan program, otokontrol mekanizmamız olacak niteliktedir. Yapacağımız iş ve işlemlerin, yatırımların hiç birisi bizim taahhüdümüz olarak algılanacak ve askıda kalacak işler değildir. Bu program bizim çalışma karnemizdir ve adım adım yerine getirilecektir.

5393 Sayılı Belediye Kanunu çerçevesinde faaliyetlerine devam eden Bolu Belediyesi ve Bolu İli son 10 yılda kabuğunu kırmış, üniversite kenti-turizm kenti-spor kenti olma konusunda Türkiye’nin parlayan yıldızı olma yolunda emin adımlarla ilerlemektedir. Bu konuda hem kendimize hem de genç ve dinamik ekibimize güveniyoruz. Bolu’nun “Marka Kent” olması amacı çerçevesinde Türk Dünyası ile birlikte gerçekleştirdiğimiz Köroğlu Festivali, “Tabiatın Kalbi” projesi çerçevesinde yürüttüğümüz tanıtım-turizm çalışmaları kendimizden emin ve gelecekte ümit vaat eden bir şekilde devam etmektedir. 43 mahallemize hitap eden ve genel itibarıyla tamamlanan altyapı hizmetlerimizle halkımızın asli ihtiyaçlarını karşılayanın yanında altyapı hizmetlerinin bitmesi ile birlikte üstyapıya yönelmiş, ayrıca halkımızın moral-motivasyon-eğlence-dinlenme vb. manevi

değerlerini karşılayabilecek ve tatmin edebilecek duruma gelmiş bir belediyeyiz. Hazırlamış olduğumuz ve hayata geçirdiğimiz projelerle hem ülkemiz bazında, hem de dünya çapında örnek belediye durumundayız. Örnek vermek gerekir ise; Bolu Belediyesi İtfaiyesi olarak TSE belgesi alan ilk belediyeyiz. İçme Suyu ve Kullanma Suyu Şebeke Hattı'nı dünyada birbirinden ayıran ilk belediyeyiz. Köroğlu Festivali ve Sempozyumları ile Türk Coğrafyasında örnek olan ilk belediyeyiz. Uygulamaya yakın dönem içinde başlayacağımız “Yaşlılar Köyü” ile de, daha pek çok projede olduğu gibi, halkımızdan aldığımız güçle ilk olacağız.

Hayatın her alanına ve insan ömrünün her dönemine hitap eden yatırımlarımızın, bundan sonra da çığ gibi büyüyeceğinin sözünü, bizlere inanan, güvenen, inanamayan herkese “Bizim ne olduğumuzu ispatlamak” gibi bir kaygımız var. Bizler; Bolu’da yaşayan değil, Bolu’yu yaşayan ve bu uğurda varını yoğunu ortaya koyan bir neslin temsilcileriyiz.

2015 yılı Performans Programı'nın hazırlanmasında emeği geçen herkese teşekkür eder, vatandaşlarımıza hayır getirmesini diler, saygılarımı sunarım.

Alaaddin YILMAZ
Bolu Belediye Başkanı

I- GENEL BİLGİLER

A-Yetki, Görev ve Sorumluluklar

Anayasamızın 127. maddesinde, mahallî idareler; il, belediye veya köy halkının mahallî müşterek ihtiyaçlarını karşılamak üzere kuruluş esasları kanunla belirtilen ve karar organları, gene kanunda gösterilen, seçmenler tarafından seçilerek oluşturulan kamu tüzelkişileri şeklinde tanımlanmıştır.

Mahalli müşterek ihtiyaçlarını karşılamak üzere kurulan Belediyemiz, kaynağı başta Anayasamız olmak üzere çeşitli mevzuat düzenlemeleri kapsamında görevleri yerine getirmekte, bu görevlerini yerini getirirken yine değişik mevzuat hükümlerinden kaynaklanan yetkileri kullanmakta, nihayetinde bu görev ve yetkileri dolayısıyla birçok sorumluluklar üstlenmektedir.

Diğer taraftan Anayasamızın yukarıda yer verilen maddesinde, “Mahallî idarelerin kuruluş ve görevleri ile yetkileri, yerinden yönetim ilkesine uygun olarak kanunla düzenlenir” hükmü bulunduğundan, Belediyemizin görev, yetki ve sorumlulukları çeşitli kanunlarla ortaya konulmuştur.

Belediye Başkanlığımızın, görev, yetki ve sorumluluklarını düzenleyen birçok kanun olmakla birlikte, 5393 sayılı Belediye Kanunu ve 5108 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu belirleyici olmaktadır.

Bunun nedeni, belediye kanunları ile görev alanı, yetkileri ve sorumlu oldukları tespit edilmiş, 5018 sayılı Kanun ile de gelir ve gider süreci, mali işlemlerde görev alanlar ve bunların mali sorumluluklar ortaya konulmuştur.


Şekil 1: Mevzuat Analizi

Tablo 1: A. Görev Alanına İlişkin Hukuki Düzenlemeler

A. Görev Alanına İlişkin Hukuki Düzenlemeler	
Hukuki Düzenlemenin Niteliği	Önemi
5393 Sayılı Belediye Kanunu	Bu Kanunun amacı, belediyenin kuruluşunu, organlarını, yönetimini, görev, yetki ve sorumlulukları ile çalışma usûl ve esaslarını düzenlemektir.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
Belediyenin görev ve sorumlulukları	
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) (...) (1) 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.	
Hukuki Düzenlemenin Niteliği	Önemi
5199 sayılı Hayvanları Koruma Kanunu	Bu Kanunun amacı; hayvanların rahat yaşamlarını ve hayvanlara iyi ve uygun muamele edilmesini temin etmek, hayvanların acı, ıstırap ve eziyet

	çekmelerine karşı en iyi şekilde korunmalarını, her türlü mağduriyetlerinin önlenmesini sağlamaktır.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
<p>Kanun'un 4.maddesi; "k) Kontrolsüz üremeyi önlemek amacıyla, toplu yaşanan yerlerde beslenen ve barındırılan kedi ve köpeklerin sahiplerince kısırlaştırılması esastır. Bununla birlikte, söz konusu hayvanlarını yavrulatmak isteyenler, doğacak yavruları belediyece kayıt altına aldirarak bakmakla ve/veya dağıtımını yapmakla yükümlüdür."</p> <p>Kanun'un 6.maddesi; "Hiçbir kazanç ve menfaat sağlamamak kaydıyla sadece insanî ve vicdanî amaçlarla sahipsiz ve güçten düşmüş hayvanlara bakan veya bakmak isteyen ve bu Kanunda öngörülen şartları taşıyan gerçek ve tüzel kişilere; belediyeler, orman idareleri, Maliye Bakanlığı, Özelleştirme İdaresi Başkanlığı tarafından, mülkiyeti idarelerde kalmak koşuluyla arazi ve buna ait binalar ve demirbaşlar tahsis edilebilir. Tahsis edilen arazilerin üzerinde amaca uygun tesisler ilgili Bakanlığın/İdarenin izni ile yapılır.</p> <p>Kanun'un 15.maddesine göre, il hayvanları koruma kurulu kurulmakta, valinin başkanlığında, sadece hayvanların korunması ve mevcut sorunlar ile çözümlerine yönelik olmak üzere toplanmaktadır. Söz konusu kurulun toplantılarına Belediye Başkanı ile belediyelerin veteriner işleri müdürü da katılmak zorundadır.</p>	
Hukuki Düzenlemenin Niteliği	Önemi
1593 Umumi Hıfzıssıhha Kanunu	Bu Kanunda, belediyenin sorumlu ve yetkili kılındığı görev ve hizmetlerle sınırlı olarak, 3/7/2005 tarihli ve 5393 sayılı Belediye Kanunu hükümlerine aykırılık bulunması durumunda, 5393 sayılı Kanun hükümlerinin uygulanacağı, söz konusu Kanunun 84 üncü maddesi ile hüküm altına alınmıştır.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
<p>Madde 4 – Doğrudan doğruya şehir ve kasabalar, köyler hıfzıssıhhasına veya tıbbi ve içtimai muavenete mütaallik işlerin ifası belediyelere ve idarei hususiyelere ve sair mahalli idarelere tevdi edilir. Vekalet indelicap bu idarelere rehber olmak üzere bazı mahallerde nümune tesisatı vücade getirir.</p> <p>Madde 20 – Belediyelerin umumi hıfzıssıhha ve içtimai muavenete taallük eden mesailden ifasile mükellef oldukları vazifelere aşağıda zikredilmiştir.</p> <p>1 - İçilecek ve kullanılacak evsafı fenniyeyi haiz su celbi.</p> <p>2 - Lağım ve mecralar tesisatı.</p> <p>3 - Mezbaha inşaatı.</p> <p>4 - Mezarlıklar tesisatı ve mevta defni ve nakli işleri.</p> <p>5 - Her nevi muzahrafatın teb'it ve imhası.</p> <p>6 - Meskenlerin sıhhi ahvaline nezaret.</p> <p>7 - Sıcak ve soğuk hamamlar tesisi.</p> <p>8 - (Mülga: 24/6/1995-KHK-560/21 md.; Aynen kabul: 27/5/2004-5179/37 md.)</p> <p>9 - Umumi mahallerde halkın sıhhatine zarar veren amilleri izale.</p> <p>10 - Sari hastalıklarla mücadele işlerine muavenet.</p> <p>11 - Hususi eczane bulunmayan yerlerde eczane küşadı.</p> <p>12 - İlk tıbbi imdat ve muavenet teşkilatı.</p> <p>13 - Hastane, dispanser, süt çocuğu, muayene ve tedavi evi, aceze ve ihtiyar yurtları ve doğum evi tesis ve idaresi.</p> <p>14 - Meccani doğum yardımı için ebe istihdamı.</p> <p>Madde 23 – Her vilayet merkezinde bir umumi hıfzıssıhha meclisi toplanır. Bu meclis mahalli sıhhat ve içtimai muavenet müdürü, nafia mühendisi, maarif, baytar müdürü, mevcutsa sahil sıhhiye merkezi tabibi, bir hükümet ve belediye tabibi ve hastane baştabibi ile garnizon ve kıt'a bulunan yerlerde en büyük askeri tabip ve serbest sanat icra eden bir tabip ve bir eczacıdan ve belediye reisinden mürekkeptir. Meclis valinin veya valiye bilvekele sıhhiye müdürünün riyaseti altında</p>	

ıçtıma eder. Valinin tensip edeceği bir zat kitabet vazifesini ifa ve zabıtları tanzim eder.

Madde 65 – Sari bir hastalık zuhur ettiği veya zuhurundan şüphelenildiği veya sari ve salgın bir hastalıktan vefat vuku bulduğu veyahut vefatın sari ve salgın bir hastalık tesiri ile husule geldiğinden şüphe edildiği ihbar olunur olunmaz hükümet tabipleri veya bulunmadığı mahallerde belediye tabipleri mahallinde lazım gelen tetkikatı icra ve hastalığın muhakkak olup olmadığını ve zuhuru sebeplerini tahkik ile mafevke işar eyler. Sari hastalıklar tetkikatı yapan tabiplere bütün Devlet kuvvetleri müzaherete mecburdurlar.

Madde 86 – İçinde sari ve salgın hastalıklardan biri çıkan binalarla bitişik binalar sahipleri hastalığın izalesine hadim ve yayılmasına mani olmak üzere sıhhiye memurlarının gösterecekleri sıhhi mahzurları ıslaha mecburdurlar. Sahipleri yapmazsa Hükümet veya belediyelerce yapılıp, masarifi, maliye memurlarınca Tahsili Emval Kanununa tevfikan tahsil olunur.

Madde 105 – Frengi ve belsoğukluğu ve yumuşak şankr müptelaları bütün resmi sıhhat müesseselerinde veya Hükümet ve belediye tabipleri tarafından parasız tedavi edilir.

Madde 161 – Metrük çocukları altı yaşını ikmal edinceye kadar mahalli belediyeleri, belediye olmayan yerlerde köy heyeti ihtiyariyeleri himayeye mecburdurlar. Hususi müesseseleri olmayan yerlerde belediyeler bu çocukları icap ederse bir ücret mukabilinde bakılmak ve büyütölmek üzere aileler nezdine verirler. Altı yaşından sonra bu çocukların himayesi ve tahsil ettirilmesi Maarif Vekaletince deruhde olunur.

Madde 181 – (...) umumi sıhhate taallük edip (183) ncü maddede envai zikredilen eşya ve levazım, Sıhhat ve İctimai Muavenet Vekaletinin teftiş ve murakabesine tabidir. Belediye teşekköl etmiş olan mahallerde bu murakabe vekaletinin bu kanun dairesinde ıstar edeceği nizamnamelerle talimatlara tevfikan belediye tarafından ve belediyelerin bulunmadığı yerlerde vekalet sıhhi teşkilatına mensup memurlar tarafından icra edilir.

Madde 216 – Belediye tabipleri olan yerlerde defin ruhsatıyeleri bu tabipler tarafından, bulunmadığı takdirde Hükümet tabipleri tarafından mevtanın muayenesinden sonra verilir. Ölümüne sebep olan hastalık esnasında tedavi eden tabibin verdiği ruhsatname resmi tabipler tarafından tasdik edilmek şartıyla muteberdir.

Madde 266 – Her şehir ve kasaba belediyesi bu kanunun mer'iyeti tarihinden itibaren bir sene zarfında o şehir veya kasabanın ihtiyaçlarına göre bu kanunun gösterdiği sıhhi hususlara ait bir zabıta talimatnamesi tertip eder. Bu nizamname, meskenlerin ihtiva etmeleri lazım gelen asgari müştemilatı, umumi ve müşterek ikametgahlardaki ikamet şeraitini, gıda maddeleri satılan veya sair temizliğe mütaallik işlerle iştigal edilen mahallerin, han, otel, misafirhane, eğlence mahalleriyle bütün umumi yerlerin sıhhi şartlarını ve umumiyetle şehrin sıhhat ve temizliğine taallük eden hususlara ait riayetleri lazım gelen kaideleri ihtiva eder.

Madde 283 – (Değişik: 23/1/2008-5728/49 md.)

Bu Kanunda yazılı belediye vazifelerine taallük edip 266 ncı maddede gösterilen sıhhi zabıta nizamnamesinde mezkur memnuiyetlere muhalif hareket edenlerle mecburiyetlere riayet etmeyenler, 15/5/1930 tarihli ve 1608 sayılı Kanunla değişik 16/4/1924 tarihli ve 486 sayılı Kanun mucibince cezalandırılır.

Hukuki Düzenlemenin Niteliği	Önemi
3194 sayılı İmar Kanunu	Bu Kanun, yerleşme yerleri ile bu yerlerdeki yapılaşmaların; plan, fen, sağlık ve çevre şartlarına uygun teşekkölünü sağlamak amacıyla düzenlenmiştir.

Belediyemizin Görev Alanıyla İlgili Hükümleri

Halihazır harita ve imar planları:

Madde 7 – Halihazır harita ve imar planlarının yapılmasında aşağıda belirtilen hususlara uyulur.

a) Halihazır haritası bulunmayan yerleşim yerlerinin halihazır haritaları belediyeler veya valiliklerce yapılır veya yaptırılır. Bu haritaların tasdik mercii belediyeler ve valilikler olup tasdikli bir nüshası Bakanlığa, diğer bir nüshası da ilgili tapu dairesine gönderilir.

b) Son nüfus sayımında, nüfusu 10.000'i aşan yerleşmelerin imar planlarının yaptırılmaları mecburidir.

Son nüfus sayımında nüfus 10.000'i aşmayan yerleşmelerde, imar planı yapılmasının gerekli olup olmadığına belediye meclisi karar verir. Mevcut imar planları yürürlükte.

c) Mevcut planların yerleşmiş nüfusa yetersiz olması durumunda veya yeni yerleşme alanlarının acilen kullanmaya açılmasını temin için; belediyeler veya valiliklerce yapılacak mevzi imar planlarına veya imar planı olmayan yerlerde Bakanlıkça hazırlanacak yönetmelik esaslarına göre uygulama yapılır.

Haritaların alınmasına veya imar planlarının tatbikatına memur edilen vazifeliler, vazifelerini yaparlarken 2613 sayılı Kadastro ve Tapu Tahriri Kanununun 7'nci maddesindeki selahiyeti haizdirler.

Planların hazırlanması ve yürürlüğe konulması:

Madde 8 – Planların hazırlanmasında ve yürürlüğe konulmasında aşağıda belirtilen esaslara uyulur.

a) Bölge planları; sosyo - ekonomik gelişme eğilimlerini, yerleşmelerin gelişme potansiyelini, sektörel hedefleri, faaliyetlerin ve alt yapıların dağılımını belirlemek üzere hazırlanacak bölge planlarını, gerekli gördüğü hallerde Devlet Planlama Teşkilatı yapar veya yaptırır.

b) İmar Planları; Nazım İmar Planı ve Uygulama İmar Planından meydana gelir. Mevcut ise bölge planı ve çevre düzeni plan kararlarına uygunluğu sağlanarak, belediye sınırları içinde kalan yerlerin nazım ve uygulama imar planları ilgili belediyelerce yapılır veya yaptırılır. Belediye meclisince onaylanarak yürürlüğe girer. (Değişik dördüncü cümle: 8/8/2011- KHK-648/21 md.) Bu planlar onay tarihinden itibaren belediye başkanlığınca tespit edilen ilan yerlerinde ve ilgili idarelerin internet sayfalarında bir ay süreyle eş zamanlı olarak ilan edilir. Bir aylık ilan süresi içinde planlara itiraz edilebilir. Belediye başkanlığınca belediye meclisine gönderilen itirazlar ve planları belediye meclisi onbeş gün içinde inceleyerek kesin karara bağlar.

Belediye ve mücavir alan dışında kalan yerlerde yapılacak planlar valilik veya ilgisince yapılır veya yaptırılır. Valilikçe uygun görüldüğü takdirde onaylanarak yürürlüğe girer. (Değişik üçüncü cümle: 8/8/2011- KHK-648/21 md.) Onay tarihinden itibaren valilikçe tespit edilen ilan yerinde ve ilgili idarelerin internet sayfalarında bir ay süreyle eş zamanlı olarak ilan edilir. Bir aylık ilan süresi içinde planlara itiraz edilebilir. İtirazlar valiliğe yapılır, valilik itirazları ve planları onbeş gün içerisinde inceleyerek kesin karara bağlar.

Onaylanmış planlarda yapılacak değişiklikler de yukarıdaki usullere tabidir.

Kesinleşen imar planlarının bir kopyası, Bakanlığa gönderilir.

İmar planları alenidir. Bu aleniyeti sağlamak ilgili idarelerin görevidir. Belediye Başkanlığı ve mülki amirlikler, imar planının tamamını veya bir kısmını kopyalar veya kitapçıklar haline getirip çoğaltarak tespit edilecek ücret karşılığında isteyenlere verir.

c) (Ek: 3/7/2005 - 5403/25 md.) Tarım arazileri, Toprak Koruma ve Arazi Kullanımı Kanununda belirtilen izinler alınmadan tarımsal amaç dışında kullanılmak üzere plânlanamaz.

İmar programları, kamulaştırma ve kısıtlılık hali:

Madde 10 – Belediyeler; imar planlarının yürürlüğe girmesinden en geç 3 ay içinde, bu planı tatbik etmek üzere 5 yıllık imar programlarını hazırlarlar. Beş yıllık imar programlarının görüşülmesi sırasında ilgili yatırımcı kamu kuruluşlarının temsilcileri görüşleri esas alınmak üzere Meclis toplantısına katılır. Bu programlar, belediye meclisinde kabul edildikten sonra kesinleşir. Bu program içinde bulunan kamu kuruluşlarına tahsis edilen alanlar, ilgili kamu kuruluşlarına bildirilir. Beş yıllık imar programları sınırları içinde kalan alanlardaki kamu hizmet tesislerine tahsis edilmiş olan yerleri ilgili kamu kuruluşları, bu program süresi içinde kamulaştırırlar. Bu amaçla gerekli ödenek, kamu kuruluşlarının yıllık bütçelerine konulur.

İmar programlarında, umumi hizmetlere ayrılan yerler ile özel kanunları gereğince kısıtlama konulan gayrimenkuller kamulaştırılincaya veya umumi hizmetlerle ilgili projeler gerçekleştirilinceye kadar bu yerlerle ilgili olarak diğer kanunlarla verilen haklar devam eder.

Hukuki Düzenlemenin Niteliği	Önemi
2872 Sayılı Çevre Kanunu	Bu Kanunun amacı, bütün canlıların ortak varlığı olan çevrenin, sürdürülebilir çevre ve sürdürülebilir kalkınma ilkeleri doğrultusunda korunmasını sağlamaktır.
Belediyemizin Görev Alanıyla İlgili Hükümleri	

Hukuki Düzenlemenin Niteliği	Önemi
775 Gecekondu Kanunu	Mevcut gecekonduların ıslahı, tasfiyesi, yeniden gecekondu yapımının önlenmesi ve bu amaçlarla alınması gereken tedbirler hakkında bu kanun hükümleri uygulanır.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
Hukuki Düzenlemenin Niteliği	Önemi
4077 Sayılı Tüketicinin Korunması Hakkında Kanun	Bu Kanunun amacı, kamu yararına uygun olarak tüketicinin sağlık ve güvenliği ile ekonomik çıkarlarını koruyucu, aydınlatıcı, eğitici, zararlarını tazmin edici, çevresel tehlikelerden korunmasını sağlayıcı önlemleri almak ve tüketicilerin kendilerini koruyucu girişimlerini özendirmek ve bu konudaki politikaların oluşturulmasında gönüllü örgütlenmeleri teşvik etmeye ilişkin hususları düzenlemektir.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
Hukuki Düzenlemenin Niteliği	Önemi
4982 Sayılı Bilgi Edinme Hakkı Kanunu	Bu Kanunun amacı; demokratik ve şeffaf yönetimin gereği olan eşitlik, tarafsızlık ve açıklık ilkelerine uygun olarak kişilerin bilgi edinme hakkını kullanmalarına ilişkin esas ve usulleri düzenlemektir.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
Hukuki Düzenlemenin Niteliği	Önemi
3572 sayılı İşyeri Açma Ve Çalışma Ruhsatlarına Dair Kanun Hükmünde Kararnamenin Değiştirilerek Kabulüne Dair Kanun	Bu Kanunun amacı, sanayi, tarım ve diğer işyerleri ile her türlü işletmeleri, işyeri açma ve çalışma ruhsatlarının verilmesi işlerinin basitleştirilmesi ve kolaylaştırılmasıdır.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
Hukuki Düzenlemenin Niteliği	Önemi
5378 Sayılı Özürlüler ve Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılması Hakkında Kanun	Bu Kanunun amacı; özür lü lüğ ün önlenmesi, özür lü lülerin sağlık, eğitim, rehabilitasyon, istihdam, bakım ve sosyal güvenliğine ilişkin sorunlarının çözümü ile her bakımdan gelişmelerini ve önlerindeki engelleri kaldırmayı sağlayacak tedbirleri alarak topluma katılımlarını sağlamak ve bu hizmetlerin koordinasyonu için gerekli düzenlemeleri yapmaktır.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
Hukuki Düzenlemenin Niteliği	Önemi
5395 Sayılı Çocuk Koruma Kanunu	Bu Kanunun amacı, korunma ihtiyacı olan veya suç a sürüklenen çocukların korunmasına, haklarının ve esenliklerinin güvence altına alınmasına ilişkin usül

	ve esasları düzenlemektir.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
Hukuki Düzenlemenin Niteliği	Önemi
2863 Sayılı Kültür ve Tabiat Kanunu	Bu Kanunun amacı; korunması gerekli taşınır ve taşınmaz kültür ve tabiat varlıkları ile ilgili tanımları belirlemek, yapılacak işlem ve faaliyetleri düzenlemek, bu konuda gerekli ilke ve uygulama kararlarını alacak teşkilatın kuruluş ve görevlerini tespit etmektir.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
Hukuki Düzenlemenin Niteliği	Önemi
5393 Sayılı Kanun'un 37 ve 60 ıncı Maddeleri ile 4109 Sayılı Asker Ailelerinden Muhtaç Olanlara Yardım Hakkında Kanun	5393 sayılı Belediye Kanununun 37 ve 60'ıncı maddelerinde sınırları açıkça belirtilmemiş, ölçütleri belirlenmemiş de olsa yoksul ve muhtaçlara yardım konusunda Belediye başkanına yetki vermekte olup, ayrıca 4109 Sayılı yasayla Asker Ailelerinden Muhtaç olanlara yardım konusunda Belediyeleri görevli kılmıştır.
Belediyemizin Görev Alanıyla İlgili Hükümleri	
4109 sayılı Kanun; Madde 1 – Hazarda ve seferde 45 günden ziyade müddetle askerlik hizmetinde bulunanların muhtaç ailelerine yardım yapılır. Bu yardım askerin hizmete alındığı tarihten başlar, terhisini takip eden 15 günün hitamında sona erer. Kanuni sebep ve salahiyyete müstenit olmaksızın vazifesinden ayrılmış olanların ailelerine yapılmakta olan yardım, resmi ittıla tarihinden itibaren, iltihakında tekrar devam olunmak üzere derhal kesilir.	
B. Belediyenin Yetkilerine İlişkin Hukuki Düzenlemeler	
5393 sayılı Belediye Kanunu'nun 15.maddesinde yer alan görev yetki ve sorumluluklar	
<p>a) Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını karşılamak amacıyla her türlü faaliyet ve girişimde bulunmak.</p> <p>b) Kanunların belediyeye verdiği yetki çerçevesinde yönetmelik çıkarmak, belediye yasakları koymak ve uygulamak, kanunlarda belirtilen cezaları vermek.</p> <p>c) Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlarda belirtilen izin veya ruhsatı vermek.</p> <p>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 tahsil edilen doğal gaz, su, atık su ve hizmet karşılığı alacakların tahsilini yapmak veya yaptırmak.</p> <p>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 işlettmek; kaynak sularını işletmek veya işlettmek.</p> <p>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 işlettmek.</p> <p>g) Katı atıkların toplanması, taşınması, ayrıştırılması, geri kazanımı, ortadan kaldırılması ve depolanması ile ilgili bütün hizmetleri yapmak ve yaptırmak.</p> <p>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.</p> <p>i) Borç almak, bağış kabul etmek.</p> <p>j) Toptancı ve perakendeci hâlleri, otobüs terminali, fuar alanı, mezbaha, ilgili mevzuata göre yat</p>	

limanı ve iskele kurmak, kurdurmak, işletmek, işlettirmek veya bu yerlerin gerçek ve tüzel kişilerce açılmasına izin vermek.

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

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

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

n) Reklam panoları ve tanıtıcı tabelalar konusunda standartlar getirmek.

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

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

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

5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu

Bu Kanunun amacı, kalkınma planları ve programlarda yer alan politika ve hedefler doğrultusunda kamu kaynaklarının etkili, ekonomik ve verimli bir şekilde elde edilmesi ve kullanılmasını, hesap verebilirliğı ve malî saydamlığı sağlamak üzere, kamu malî yönetiminin yapısını ve işleyişini, kamu bütçelerinin hazırlanmasını, uygulanmasını, tüm malî işlemlerin muhasebeleştirilmesini, raporlanmasını ve malî kontrolü düzenlemektir.

4734 sayılı Kamu İhale Kanunu ve 4735 sayılı Kamu İhaleleri Sözleşmeleri Kanunu

Bu Kanunun amacı, kamu hukukuna tâbi olan veya kamunun denetimi altında bulunan veyahut kamu kaynağı kullanan kamu kurum ve kuruluşlarının yapacakları ihalelerde uygulanacak esas ve usulleri belirlemektir.

2464 sayılı Belediye Gelirleri ve 1319 sayılı Emlak Vergisi Kanunu

Bu Kanun, belediye vergileri düzenlemektedir:

1. Belediye Vergileri

1.1. İlan ve Reklam Vergisi (12.md - 16.md.)

1.2. Eğlence Vergisi (17.md. – 22.md.)

1.3. Çeşitli Vergiler

1.3.1. Haberleşme Vergisi (29.md. – 33.md.)

1.3.2. Elektrik ve Havagazı Tüketim Vergisi (34.md. – 39.md.)

1.3.3. Yangın Sigortası Vergisi (40.md. – 44.md.)

1.3.4. Çevre Temizlik Vergisi (mükerrer madde 44)

2. Belediye Harçları

2.1. İşgal Harcı (52.md. – 57.md.)

2.2. Tatil Günlerinde Çalışma Ruhsatı Harcı (58.md. – 62.md.)

2.3. Kaynak Suları Harcı (63.md. – 66.md.)

<p>2.4. Tellallık Harcı (67.md. – 71.md.)</p> <p>2.5. Hayvan Kesimi, Muayene ve Denetleme Harcı (72.md. – 75.md.)</p> <p>2.6. Ölçü ve Tartı Aletleri Muayene Harcı (76.md. – 78.md.)</p> <p>2.7. Bina İnşaat Harcı (ek madde -1 – ek madde -7)</p> <p>2.8. Çeşitli Harçlar (79.md. – 85.md.)</p> <p>2.8.1. Kayıt ve suret harcı</p> <p>2.8.2. İmar ile ilgili harçlar</p> <p>2.8.3. İşyeri açma izni harcı</p> <p>2.8.4. Muayene, ruhsat ve rapor harcı</p> <p>2.8.5. Sağlık belgesi harcı</p> <p>2.8.6. Esnaf muafılığı belgesi harcı</p> <p>3. Harcamalara Katılma Payları (86.md. – 94.md.)</p>	
<p>2380 Sayılı Belediyelere Ve İl Özel İdarelerine Genel Bütçe Vergi Gelirlerinden Pay Verilmesi Hakkında Kanun</p>	
<p>Payların hesaplanması ve dağıtımı ile tahsiline ilişkin esaslar, bu Kanun hükümlerine göre yapılmaktadır.</p>	
<p>213 sayılı Vergi usul Kanunu ve 6183 sayılı Amme Alacaklarını Tahsil Usulü Hakkında Kanun</p>	
<p>Belediye vergilerinin, tarh, tahakkuk, tebliğ ve tahsiline ilişkin hükümler, bu Kanunlarda yer almaktadır.</p>	
<p>C. Belediyenin ve Belediye Görevlilerinin Sorumlulukları</p>	
<p>5237 sayılı Türk Ceza Kanunu</p>	
<p>Ceza Kanununun amacı; kişi hak ve özgürlüklerini, kamu düzen ve güvenliğini, hukuk devletini, kamu sağlığını ve çevreyi, toplum barışını korumak, suç işlenmesini önlemektir. Kanunda, bu amacın gerçekleştirilmesi için ceza sorumluluğunun temel esasları ile suçlar, ceza ve güvenlik tedbirlerinin türleri düzenlenmiştir.</p>	
<p>657 sayılı Devlet Memurları Kanunu</p>	
<p>Bu Kanun, Genel ve Katma Bütçeli Kurumlar, İl Özel İdareleri, Belediyeler, İl Özel İdareleri ve Belediyelerin kurdukları birlikler ile bunlara bağlı döner sermayeli kuruluşlarda, kanunlarla kurulan fonlarda, kefalet sandıklarında veya Beden Terbiyesi Bölge Müdürlüklerinde çalışan memurlar hakkında uygulanır.</p> <p>Sözleşmeli ve geçici personel hakkında bu Kanunda belirtilen özel hükümler uygulanır.</p>	
<p>4857 sayılı İş Kanunu</p>	
<p>Bu Kanunun amacı işverenler ile bir iş sözleşmesine dayanarak çalıştırılan işçilerin çalışma şartları ve çalışma ortamına ilişkin hak ve sorumluluklarını düzenlemektir.</p>	
<p>D. Belediye Karar Organlarının Görevleri</p>	
<p>D.1. Belediye Başkanı</p>	<p>Madde 38- Belediye başkanının görev ve yetkileri şunlardır:</p> <p>a) Belediye teşkilâtının en üst amiri olarak belediye teşkilâtını sevk ve idare etmek, belediyenin hak ve menfaatlerini korumak.</p> <p>b) Belediyeyi stratejik plâna uygun olarak yönetmek, belediye idaresinin kurumsal stratejilerini oluşturmak, bu stratejilere uygun olarak bütçeyi, belediye faaliyetlerinin ve personelinin performans ölçütlerini hazırlamak ve uygulamak, izlemek ve değerlendirmek, bunlarla ilgili raporları meclise sunmak.</p> <p>c) Belediyeyi Devlet dairelerinde ve törenlerde, davacı veya davalı olarak da yargı yerlerinde temsil etmek veya vekil tayin etmek.</p> <p>d) Meclise ve encümene başkanlık etmek.</p> <p>e) Belediyenin taşınır ve taşınmaz mallarını idare etmek.</p> <p>f) Belediyenin gelir ve alacaklarını takip ve tahsil etmek.</p> <p>g) Yetkili organların kararını almak şartıyla sözleşme yapmak.</p> <p>h) Meclis ve encümen kararlarını uygulamak.</p> <p>i) Bütçeyi uygulamak, bütçede meclis ve encümenin yetkisi dışındaki aktarmalara onay vermek.</p> <p>j) Belediye personelinin atamak.</p>

	<p>k) Belediye ve bağılı kuruluşları ile işletmelerini denetlemek.</p> <p>l) Şartsız bağışları kabul etmek.</p> <p>m) Belde halkının huzur, esenlik, sağlık ve mutluluğu için gereken önlemleri almak.</p> <p>n) Bütçede yoksul ve muhtaçlar için ayrılan ödeneği kullanmak, özürllülere yönelik hizmetleri yürütmek ve özürllüler merkezini oluşturmak.</p> <p>o) Temsil ve ağırlama giderleri için ayrılan ödeneği kullanmak.</p> <p>p) Kanunlarla belediyeye verilen ve belediye meclisi veya belediye encümeni kararını gerektirmeyen görevleri yapmak ve yetkileri kullanmak.</p>
D.2. Belediye Meclisi	<p><i>Meclisin görev ve yetkileri</i></p> <p>Madde 18- Belediye meclisinin görev ve yetkileri şunlardır:</p> <p>a) Stratejik plân ile yatırım ve çalışma programlarını, belediye faaliyetlerinin ve personelinin performans ölçütlerini görüşmek ve kabul etmek.</p> <p>b) Bütçe ve kesinhesabı kabul etmek, bütçede kurumsal kodlama yapılan birimler ile fonksiyonel sınıflandırmanın birinci düzeyleri arasında aktarma yapmak.</p> <p>c) Belediyenin imar plânlarını görüşmek ve onaylamak, büyükşehir ve il belediyelerinde il çevre düzeni plânını kabul etmek. (Ek cümle: 1/7/2006-5538/29 md.) Belediye sınırları il sınırı olan Büyükşehir Belediyelerinde il çevre düzeni planı ilgili Büyükşehir Belediyeleri tarafından yapılır veya yaptırılır ve doğrudan Belediye Meclisi tarafından onaylanır.</p> <p>d) Borçlanmaya karar vermek.</p> <p>e) Taşınmaz mal alımına, satımına, takasına, tahsisine, tahsis şeklinin değiştirilmesine veya tahsisli bir taşınmazın kamu hizmetinde ihtiyaç duyulmaması hâlinde tahsisin kaldırılmasına; üç yıldan fazla kiralınmasına ve süresi otuz yılı geçmemek kaydıyla bunlar üzerinde sınırlı aynî hak tesisine karar vermek.</p> <p>f) Kanunlarda vergi, resim, harç ve katılma payı konusu yapılmayan ve ilgililerin isteğine bağılı hizmetler için uygulanacak ücret tarifesini belirlemek.</p> <p>g) Şartlı bağışları kabul etmek.</p> <p>h) Vergi, resim ve harçlar dışında kalan ve miktarı beş bin YTL'den fazla dava konusu olan belediye uyumsuzluklarını sulh ile tasfiyeye, kabul ve feragat karar vermek.</p> <p>i) Bütçe içi işletme ile 6762 sayılı Türk Ticaret Kanununa tâbi ortaklıklar kurulmasına veya bu ortaklıklardan ayrılmaya, sermaye artışına ve gayrimenkul yatırım ortaklığı kurulmasına karar vermek.</p> <p>j) Belediye adına imtiyaz verilmesine ve belediye yatırımlarının yap-işlet veya yap-işlet-devret modeli ile yapılmasına; belediyeye ait şirket, işletme ve iştiraklerin özelleştirilmesine karar vermek.</p> <p>k) Meclis başkanlık divanını ve encümen üyeleri ile ihtisas komisyonları üyelerini seçmek.</p> <p>l) Norm kadro çerçevesinde belediyenin ve bağılı kuruluşlarının kadrolarının ihdas, iptal ve değiştirilmesine karar vermek.</p> <p>m) Belediye tarafından çıkarılacak yönetmelikleri kabul etmek.</p> <p>n) Meydan, cadde, sokak, park, tesis ve benzerlerine ad vermek; mahalle kurulması, kaldırılması, birleştirilmesi, adlarıyla sınırlarının tespiti ve değiştirilmesine karar vermek; beldeyi tanıtıcı amblem, flama ve benzerlerini kabul etmek.</p> <p>o) Diğer mahallî idarelerle birlik kurulmasına, kurulmuş birliklere katılmaya veya ayrılmaya karar vermek.</p> <p>p) Yurt içindeki ve İçişleri Bakanlığının izniyle yurt dışındaki belediyeler ve mahallî idare birlikleriyle karşılıklı iş birliği yapılmasına; kardeş kent ilişkileri kurulmasına; ekonomik ve sosyal ilişkileri geliştirmek amacıyla kültür, sanat ve spor gibi alanlarda faaliyet ve projeler gerçekleştirilmesine; bu çerçevede arsa, bina ve benzeri tesisleri yapma, yaptırma, kiralama veya tahsis etmeye karar vermek.</p> <p>r) Fahrî hemşehrlik payesi ve beratı vermek.</p> <p>s) Belediye başkanıyla encümen arasındaki anlaşmazlıkları karara bağlamak.</p> <p>t) Mücavir alanlara belediye hizmetlerinin götürülmesine karar vermek.</p> <p>u) İmar plânlarına uygun şekilde hazırlanmış belediye imar programlarını görüşerek kabul etmek.</p>
D.3. Belediye Encümeni	<p><i>Encümenin görev ve yetkileri</i></p> <p>Madde 34- Belediye encümeninin görev ve yetkileri şunlardır:</p> <p>a) Stratejik plân ve yıllık çalışma programı ile bütçe ve kesin hesabı inceleyip belediye meclisine</p>

	<p>görüş bildirmek.</p> <p>b) Yıllık çalışma programına alınan işlerle ilgili kamulaştırma kararlarını almak ve uygulamak.</p> <p>c) Öngörülmeleyen giderler ödeneğinin harcama yerlerini belirlemek.</p> <p>d) Bütçede fonksiyonel sınıflandırmanın ikinci düzeyleri arasında aktarma yapmak.</p> <p>e) Kanunlarda öngörülen cezaları vermek.</p> <p>f) Vergi, resim ve harçlar dışında kalan dava konusu olan belediye uyuşmazlıklarının anlaşma ile tasfiyesine karar vermek.</p> <p>g) Taşınmaz mal satımına, trampasına ve tahsisine ilişkin meclis kararlarını uygulamak; süresi üç yılı geçmemek üzere kiralanmasına karar vermek.</p> <p>h) Umuma açık yerlerin açılış ve kapanış saatlerini belirlemek.</p> <p>i) Diğer kanunlarda belediye encümenine verilen görevleri yerine getirmek.</p>
--	---

A-Teşkilat Yapısı

Belediyemiz teşkilat yapısı, 5393 sayılı Belediye Kanunu'nun 48. 49. ve 50. maddelerine göre kurulmaktadır. Söz konusu Kanun maddeleri incelendiğinde, aşağıdaki hususlar belediye teşkilatları açısından oldukça önemli hükümler olarak karşımıza çıkmaktadır.

“Beldenin nüfusu, fizikî ve coğrafi yapısı, ekonomik, sosyal ve kültürel özellikleri ile gelişme potansiyeli dikkate alınarak, norm kadro ilke ve standartlarına uygun olarak gerektiğinde sağlık, itfaiye, imar, insan kaynakları, hukuk işleri ve ihtiyaca göre diğer birimler oluşturulabilir. Bu birimlerin kurulması, kaldırılması veya birleştirilmesi belediye meclisinin kararıyla olur.”

“Belediye ve bağlı kuruluşlarında, norm kadroya uygun olarak çevre, sağlık, veterinerlik, teknik, hukuk, ekonomi, bilişim ve iletişim, plânlama, araştırma ve geliştirme, eğitim ve danışmanlık alanlarında avukat, mimar, mühendis, şehir ve bölge plâncısı, çözümleyici ve programcı, tabip, uzman tabip, ebe, hemşire, veteriner, kimyager, teknisyen ve tekniker gibi uzman ve teknik personel yıllık sözleşme ile çalıştırılabilir. Kamu kurum ve kuruluşlarında istihdam edilen memurlar, belediye başkanının talebi, kendilerinin ve kurumlarının muvafakatiyle, belediyelerin birim müdürü ve üstü yönetici kadrolarında geçici olarak görevlendirilebilirler.”

“Norm kadrosunda belediye başkan yardımcısı bulunan belediyelerde norm kadro sayısına bağlı kalınmaksızın; belediye başkanı, zorunlu gördüğü takdirde, nüfusu 50.000'e kadar olan belediyelerde bir, nüfusu 50.001 - 200.000 arasında olan belediyelerde iki, nüfusu 200.001 - 500.000 arasında olan belediyelerde üç, nüfusu 500.000 ve fazla olan belediyelerde dört belediye meclis üyesini belediye başkan yardımcısı olarak görevlendirebilir.”

“Belediyenin yıllık toplam personel giderleri, gerçekleşen en son yıl bütçe gelirlerinin 213 sayılı Vergi Usul Kanununa göre belirlenecek yeniden değerlendirme katsayısı ile çarpımı sonucu bulunacak miktarın yüzde otuzunu aşamaz.”

Organizasyon Şeması


Şekil 2 Bolu Belediye Başkanlığı Organizasyon Şeması

C- Fiziksel Kaynaklar

Tablo 2 Belediyenin Sahip Olduğu Gayrimenkuller

YERİ	M 2 (BÜYÜKLÜĞÜ)	HİSSE PAYI	EDİNME TARİHİ	YERİ	M 2 (BÜYÜKLÜĞÜ)	HİSSE PAYI	EDİNME TARİHİ
AKTAŞ MAH.	3	1/1 * 1/1	18.08.1941	KARAMANLI MAH.	25	1/1 * 1/1	14.06.2006
İHSANİYE MAH.	165	1/1 * 1/1	17.11.1970	KASAPLAR MAH.	1.498,00	1/1 * 1/1	23.06.2009
SANDALLAR MAH.	3.189,00	25/3189 * 1/1	01.03.2004	KASAPLAR MAH.	1.904,00	1/1 * 1/1	23.06.2009
AKPINAR MAH.	17,5	1/1 * 1/1	24.03.1977	KASAPLAR MAH.	466	1/1 * 1/1	09.11.2006
AKPINAR MAH.	2	1/1 * 1/1	24.03.1977	KASAPLAR MAH.	55	1/1 * 1/1	23.06.2009
AKPINAR MAH.	17,5	1/1 * 1/1	24.03.1977	KASAPLAR MAH.	4	1/1 * 1/1	23.06.2009
AKPINAR MAH.	2	1/1 * 1/1	22.07.2009	KASAPLAR MAH.	30	1/1 * 1/1	23.06.2009
AKPINAR MAH.	72,5	1/1 * 1/1	30.07.1981	KASAPLAR MAH.	24	1/1 * 1/1	23.06.2009
AKPINAR MAH.	35	1/1 * 1/1	30.07.1981	KASAPLAR MAH.	10	1/1 * 1/1	23.06.2009
AKPINAR MAH.	23,25	1/1 * 1/1	30.07.1981	KASAPLAR MAH.	20	1/1 * 1/1	23.06.2009
AKPINAR MAH.	810	1/1 * 1/1	25.06.1990	KASAPLAR MAH.	310	1/1 * 1/1	23.06.2009
AKPINAR MAH.	4	1/1 * 1/1	22.07.2009	KASAPLAR MAH.	53	1/1 * 1/1	23.06.2009
AKPINAR MAH.	68	1/1 * 1/1	30.07.1981	KASAPLAR MAH.	185	1/1 * 1/1	23.06.2009
AKPINAR MAH.	3,25	1/1 * 1/1	22.07.2009	KASAPLAR MAH.	45	1/1 * 1/1	23.06.2009
AKPINAR MAH.	505	1/1 * 1/1	22.07.2009	KASAPLAR MAH.	25	1/1 * 1/1	23.06.2009
AKPINAR MAH.	480	1/1 * 1/1	30.07.1997	KASAPLAR MAH.	10	1/1 * 1/1	23.06.2009
ALPAĞUT MAH.	3	1/1 * 1/1	18.08.1941	KILIÇARSLAN MAH.	60	1/1 * 1/1	06.07.2009
ALPAĞUT MAH.	30	1/1 * 1/1	18.08.1941	KILIÇARSLAN MAH.	21	1/1 * 1/1	06.07.2009
ALPAĞUT MAH.	6	1/1 * 1/1	18.08.1941	KILIÇARSLAN MAH.	54	1/1 * 1/1	06.07.2009
ALPAĞUT MAH.	28	1/1 * 1/1	18.08.1941	DAĞKENT MAH.	90	1/1 * 1/1	19.10.2005
ALPAĞUT MAH.	5	1/1 * 1/1	18.08.1941	KILIÇARSLAN MAH.	22	1/1 * 1/1	02.06.2006
ALPAĞUT MAH.	7	1/1 * 1/1	18.08.1941	BORAZANLAR MAH.	78,2	1/1 * 1/1	19.12.2003
SAĞLIK MAH.	207	1/1 * 1/1	27.03.1985	BORAZANLAR MAH.	40,4	1/1 * 1/1	19.12.2003
AŞAĞISOKU MAH.	775,65	1/1 * 1/1	15.11.2006	PAŞAKÖYÜ MAH.	32	1/1 * 1/1	28.05.2009
AŞAĞISOKU MAH.	1.190,00	1/1 * 1/1	23.10.1995	PAŞAKÖYÜ MAH.	42	1/1 * 1/1	28.05.2009
AŞAĞISOKU MAH.	7	1/1 * 1/1	08.05.2006	PAŞAKÖYÜ MAH.	432	1/1 * 1/1	28.05.2009
BÜYÜKCAMI MAH.	17	5040/27648 * 1/1	08.10.1966	PAŞAKÖYÜ MAH.	33	1/1 * 1/1	28.05.2009
BÜYÜKCAMI MAH.	5	1/1 * 1/1	16.08.1941	PAŞAKÖYÜ MAH.	21	1/1 * 1/1	28.05.2009
BÜYÜKCAMI MAH.	18	1/1 * 1/1	15.11.1966	PAŞAKÖYÜ MAH.	25	1/1 * 1/1	28.05.2009
BÜYÜKCAMI MAH.	31	198/216 * 1/1	13.02.1962	PAŞAKÖYÜ MAH.	108,65	1/1 * 1/1	02.12.1998
BÜYÜKCAMI MAH.	27	1/1 * 1/1	17.11.1964	SÜMER MAH.	163,8	1/1 * 1/1	28.11.1997
BÜYÜKCAMI MAH.	45	1/1 * 1/1	17.11.1964	PAŞAKÖYÜ MAH.	4.469,00	1/1 * 1/1	04.11.2008
BÜYÜKCAMI MAH.	990	1/1 * 1/1	18.08.1941	PAŞAKÖYÜ MAH.	410	1/1 * 1/1	04.12.2003
BÜYÜKCAMI MAH.	51	1/1 * 1/1	17.11.1964	PAŞAKÖYÜ MAH.	220	2/220 * 1/1	01.03.2004
BÜYÜKCAMI MAH.	50	1/1 * 1/1	17.11.1964	TEPECİK MAH.	204	1/1 * 1/1	19.01.2006
BÜYÜKCAMI MAH.	40	1/1 * 1/1	17.11.1964	PAŞAKÖYÜ MAH.	8.435,80	1/1 * 1/1	10.03.2006
BÜYÜKCAMI MAH.	15	1/1 * 1/1	25.09.1979	PAŞAKÖYÜ MAH.	26	1/1 * 1/1	23.06.2006
AKTAŞ MAH.	72	1/1 * 1/1	18.08.1941	SALIBEYLER MAH.	26	1/1 * 1/1	24.06.2009

BÜYÜKCAMİ MAH.	7	1/1 * 1/1	18.08.1941	SALIBEYLER MAH.	28	1/1 * 1/1	24.06.2009
AKTAŞ MAH.	4	1/1 * 1/1	18.08.1941	SALIBEYLER MAH.	185	1/1 * 1/1	24.06.2009
AKTAŞ MAH.	4,5	1/1 * 1/1	19.08.1941	İZZET BAYSAL MAH.	782	1/1 * 1/1	31.05.2006
AKTAŞ MAH.	90	1/1 * 1/1	14.11.1985	SALIBEYLER MAH.	193	1/1 * 1/1	09.06.2006
TABAKLAR MAH.	60	1/1 * 1/1	01.11.1948	SALIBEYLER MAH.	132	1/1 * 1/1	09.06.2006
BÜYÜKCAMİ MAH.	2.260,00	1/1 * 1/1	19.08.1941	SANDALLAR MAH.	6	1/1 * 1/1	24.06.2009
AKTAŞ MAH.	27	1/1 * 1/1	18.08.1941	SANDALLAR MAH.	3	1/1 * 1/1	24.06.2009
BÜYÜKCAMİ MAH.	3	1/1 * 1/1	19.08.1941	SANDALLAR MAH.	50	1/1 * 1/1	24.06.2009
BÜYÜKCAMİ MAH.	42	1/1 * 1/1	26.01.1968	SANDALLAR MAH.	3	1/1 * 1/1	04.12.2003
BÜYÜKCAMİ MAH.	360	1/1 * 1/1	06.12.1972	SANDALLAR MAH.	116	1/1 * 1/1	04.12.2003
KARAÇAYIR MAH.	4	1/1 * 1/1	19.08.1941	SANDALLAR MAH.	673	39/673 * 1/1	04.12.2003
BÜYÜKCAMİ MAH.	224	2/3 * 1/1	31.03.1981	SARICALAR MAH.	715	1/1 * 1/1	24.06.2009
BÜYÜKCAMİ MAH.	6	1/1 * 1/1	22.05.1986	SARICALAR MAH.	21	1/1 * 1/1	24.06.2009
BÜYÜKCAMİ MAH.	2	1/1 * 1/1	22.05.1986	SARICALAR MAH.	16	1/1 * 1/1	24.06.2009
AKTAŞ MAH.	1	1/1 * 1/1	19.08.1941	SARICALAR MAH.	18	1/1 * 1/1	24.06.2009
AKTAŞ MAH.	6	1/1 * 1/1	19.08.1941	SAĞLIK MAH.	320	1/1 * 1/1	21.11.2007
ÇAKMAKLAR MAH.	9	1/1 * 1/1	09.07.2002	SEMERKANT MAH.	200	1/1 * 1/1	20.02.1941
ÇAKMAKLAR MAH.	193	1/1 * 1/1	09.07.2002	SEMERKANT MAH.	2,5	1/1 * 1/1	20.02.1941
ÇAKMAKLAR MAH.	201	1/1 * 1/1	09.07.2002	SEMERKANT MAH.	220	1/1 * 1/1	20.02.1941
ÇAKMAKLAR MAH.	4	1/1 * 1/1	09.07.2002	SEMERKANT MAH.	80	1/1 * 1/1	20.02.1941
ÇAKMAKLAR MAH.	32	1/1 * 1/1	09.07.2002	SEMERKANT MAH.	50	1/1 * 1/1	18.03.2009
ÇAKMAKLAR MAH.	34	1/1 * 1/1	09.07.2002	SEMERKANT MAH.	4,5	1/1 * 1/1	31.12.1941
ÇAKMAKLAR MAH.	566	1/1 * 1/1	09.07.2002	SEMERKANT MAH.	154	1/1 * 1/1	22.09.1994
ÇAKMAKLAR MAH.	7	1/1 * 1/1	09.07.2002	SEMERKANT MAH.	30	1/1 * 1/1	25.02.1941
ÇAKMAKLAR MAH.	5	1/1 * 1/1	09.07.2002	SEMERKANT MAH.	273	1/1 * 1/1	25.02.1941
BERK KÖYÜ	20	1/1 * 1/1	02.06.2009	SEMERKANT MAH.	26	1/1 * 1/1	25.02.1941
KÖROĞLU MAH.	72	1/1 * 1/1	20.01.1976	SEMERKANT MAH.	5,32	1/1 * 1/1	25.02.1941
ÇIKINLAR MAH.	1.019,00	2/4 * 1/1	11.02.1986	SEMERKANT MAH.	4	1/1 * 1/1	25.02.1941
ÇIKINLAR MAH.	164,5	1/1 * 1/1	26.12.1990	SEMERKANT MAH.	348	1/1 * 1/1	29.09.1977
ÇIKINLAR MAH.	233,7	1/1 * 1/1	26.12.1990	SEMERKANT MAH.	75	1/1 * 1/1	04.08.1978
ÇIKINLAR MAH.	9.060,00	1/1 * 1/1	27.04.2007	SEMERKANT MAH.	4,5	1/1 * 1/1	25.02.1941
ÇIKINLAR MAH.	129	1/1 * 1/1	01.07.2003	SEMERKANT MAH.	7,5	1/1 * 1/1	25.02.1941
ÇIKINLAR MAH.	74	1/1 * 1/1	01.07.2005	SEYİT MAH.	34	1/1 * 1/1	06.07.2009
ÇIKINLAR MAH.	95	1/1 * 1/1	09.02.2006	SEYİT MAH.	6.112,00	125/764 * 1/1	09.06.2009
ÇİVRİL MAH.	23	1/1 * 1/1	02.06.2009	SEYİT MAH.	21	1/1 * 1/1	06.07.2009
ÇİVRİL MAH.	10	1/1 * 1/1	02.06.2009	SEYİT MAH.	70	1/1 * 1/1	06.07.2009
ÇİVRİL MAH.	56	1/1 * 1/1	02.06.2009	SEYİT MAH.	672,9	1/1 * 1/1	06.07.2009
ÇİVRİL MAH.	50	1/1 * 1/1	02.06.2009	TABAKLAR MAH.	500	1/1 * 1/1	29.08.1940
ÇİVRİL MAH.	36	1/1 * 1/1	02.06.2009	TABAKLAR MAH.	5	1/1 * 1/1	06.08.1940
DODURGA MAH.	25	1/1 * 1/1	24.06.2009	TABAKLAR MAH.	1,12	1/1 * 1/1	30.09.1940
DODURGA MAH.	136	1/1 * 1/1	24.06.2009	TABAKLAR MAH.	7,25	1/1 * 1/1	30.09.1940
DODURGA MAH.	127	1/1 * 1/1	24.06.2009	TABAKLAR MAH.	4	1/1 * 1/1	29.11.1940
DODURGA MAH.	4	1/1 * 1/1	24.06.2009	TABAKLAR MAH.	60	1/1 * 1/1	11.06.1957

DODURGA MAH.	117	1/1 * 1/1	21.11.1988	TABAKLAR MAH.	2.529,00	1/1 * 1/1	22.12.1959
DODURGA MAH.	2.415,42	1/1 * 1/1	10.07.1996	TABAKLAR MAH.	201,9	56/96 * 1/1	17.12.1960
SAĞLIK MAH.	381,12	1/1 * 1/1	24.06.2009	TABAKLAR MAH.	72	26136/31104 * 1/1	17.12.1960
GÖLYÜZÜ MAH.	29	1/1 * 1/1	10.02.1942	TABAKLAR MAH.	259	1/1 * 1/1	16.11.1963
GÖLYÜZÜ MAH.	12	1/1 * 1/1	10.02.1942	TABAKLAR MAH.	386,9	1/1 * 1/1	01.03.1991
GÖLYÜZÜ MAH.	6	1/1 * 1/1	02.02.1942	TABAKLAR MAH.	44,06	1/1 * 1/1	15.02.1996
GÖLYÜZÜ MAH.	150	1/1 * 1/1	23.07.2009	TABAKLAR MAH.	14	1/1 * 1/1	13.12.2005
GÖLYÜZÜ MAH.	7,5	1/1 * 1/1	09.10.1946	YUKARISOKU MAH.	11	1/1 * 1/1	28.05.2009
AŞAĞISOKU MAH.	7.344,00	1/1 * 1/1	20.09.2004	YUKARISOKU MAH.	4	1/1 * 1/1	28.05.2009
AŞAĞISOKU MAH.	9.469,00	1/1 * 1/1	20.09.2004	YUKARISOKU MAH.	25	1/1 * 1/1	28.05.2009
GÖLYÜZÜ MAH.	54,1	1/1 * 1/1	24.02.1998	YUKARISOKU MAH.	26	1/1 * 1/1	28.05.2009
GÖLYÜZÜ MAH.	12,14	1/1 * 1/1	24.02.1998	YUKARISOKU MAH.	562,4	1/1 * 1/1	28.05.2009
GÖLYÜZÜ MAH.	15,15	1/1 * 1/1	24.04.1998	YUKARISOKU MAH.	500	1/1 * 1/1	27.02.2004
AŞAĞISOKU MAH.	4.066,00	1/1 * 1/1	20.09.2004	YUKARISOKU MAH.	221	1/1 * 1/1	27.02.2004
AŞAĞISOKU MAH.	4.028,00	1/1 * 1/1	20.09.2004	YUKARISOKU MAH.	152	1/1 * 1/1	27.02.2004
GÖLYÜZÜ MAH.	331	1/1 * 1/1	08.06.1961	DODURGA MAH.	88	1/1 * 1/1	20.09.2006
GÖLYÜZÜ MAH.	524	1/1 * 1/1	08.06.1961	KÜLTÜR MAH.	1.211,60	1/1 * 1/1	26.08.2010
AŞAĞISOKU MAH.	8.091,00	1/1 * 1/1	20.09.2004	KASAPLAR MAH.	10	1/1 * 1/1	10.10.2006
AŞAĞISOKU MAH.	41.575,00	1/1 * 1/1	20.09.2004	SALIBEYLER MAH.	328	1/1 * 1/1	18.08.2006
GÖLYÜZÜ MAH.	788	1/1 * 1/1	07.02.1963	SAĞLIK MAH.	4	1/1 * 1/1	19.10.2006
SAĞLIK MAH.	185	1/1 * 1/1	07.02.1963	KÖROĞLU MAH.	10,1	1/1 * 1/1	08.07.2010
GÖLYÜZÜ MAH.	2.052,00	1/1 * 1/1	09.10.1946	SAĞLIK MAH.	72,55	1/1 * 1/1	13.08.1999
GÖLYÜZÜ MAH.	2.520,00	1/1 * 1/1	25.09.1986	İHSANİYE MAH.	29	1/1 * 1/1	31.12.1941
GÖLYÜZÜ MAH.	904	1/1 * 1/1	22.09.1986	KARAMANLI MAH.	94	1/1 * 1/1	13.10.2006
GÖLYÜZÜ MAH.	13,5	1/1 * 1/1	31.07.1942	BORAZANLAR MAH.	1.273,00	7/1200 * 1/1	19.10.2006
GÖLYÜZÜ MAH.	675	1/1 * 1/1	05.04.1979	PAŞAKÖYÜ MAH.	293	41/240 * 1/1	19.10.2006
KÖROĞLU MAH.	345	1/1 * 1/1	15.05.1979	AŞAĞISOKU MAH.	119	1/1 * 1/1	07.11.2006
GÖLYÜZÜ MAH.	463	1/1 * 1/1	05.03.2003	KARAMANLI MAH.	42	1/1 * 1/1	30.05.2011
BÜYÜKCAMI MAH.	88	1/1 * 1/1	02.03.1982	KARAMANLI MAH.	12	1/1 * 1/1	30.05.2011
BÜYÜKCAMI MAH.	62	1/1 * 1/1	13.04.1982	PAŞAKÖYÜ MAH.	164	1/1 * 1/1	15.09.2008
BÜYÜKCAMI MAH.	799,55	1/1 * 1/1	26.11.1998	SAĞLIK MAH.	338	1/1 * 1/1	29.11.2006
GÖLYÜZÜ MAH.	110	1/1 * 1/1	10.02.1942	SANDALLAR MAH.	38	1/1 * 1/1	21.12.2006
GÖLYÜZÜ MAH.	227	1/1 * 1/1	26.04.2004	PAŞAKÖYÜ MAH.	100	1/1 * 1/1	28.05.2009
İHSANİYE MAH.	60	1/1 * 1/1	31.12.1941	ÇIKINLAR MAH.	3	1/1 * 1/1	05.05.2009
İHSANİYE MAH.	1.457,00	1/4 * 1/1	18.11.2008	GÖLYÜZÜ MAH.	12	1/1 * 1/1	28.02.2007
İHSANİYE MAH.	561	1/1 * 1/1	30.09.1981	ÇIKINLAR MAH.	59	1/1 * 1/1	26.03.2007
İHSANİYE MAH.	31,5	1/1 * 1/1	31.12.1941	ÇIKINLAR MAH.	2	1/1 * 1/1	26.03.2007
İHSANİYE MAH.	35,5	2/3 * 1/1	06.05.1977	BEŞKAVAKLAR MAH.	502	1/1 * 1/1	16.03.2007
İHSANİYE MAH.	200	1/1 * 1/1	31.12.1941	BORAZANLAR MAH.	61	1/1 * 1/1	23.03.2007
İHSANİYE MAH.	2,75	1/1 * 1/1	31.12.1941	SALIBEYLER MAH.	34	1/1 * 1/1	27.03.2007
İHSANİYE MAH.	165	1/1 * 1/1	05.09.1975	SALIBEYLER MAH.	333	1/1 * 1/1	01.05.2007
İHSANİYE MAH.	10	1/1 * 1/1	13.01.1976	SARICALAR MAH.	287	1/1 * 1/1	30.04.2007
İHSANİYE MAH.	2.562,00	1/1 * 1/1	11.10.1957	ALPAĞUT MAH.	2.652,00	1/600 * 1/1	18.04.2007

İHSANİYE MAH.	4.020,00	1/1 * 1/1	11.10.1957	ALPAĞUTBEY MAH.	486	49/486 * 1/1	10.11.2003
İHSANİYE MAH.	300	13/16 * 1/1	22.12.2006	ALPAĞUT MAH.	485	115/485 * 1/1	10.11.2003
KARAMANLI MAH.	408	1/1 * 1/1	03.09.1975	ALPAĞUT MAH.	412	87/412 * 1/1	10.11.2003
KARAMANLI MAH.	525	1/1 * 1/1	14.08.1964	ALPAĞUT MAH.	876	156/876 * 1/1	26.12.2005
KARAMANLI MAH.	943	1/1 * 1/1	06.06.1995	ALPAĞUT MAH.	378	1/1 * 1/1	18.04.2007
KARAMANLI MAH.	879	1/1 * 1/1	14.07.1966	SEMERKANT MAH.	66	1/1 * 1/1	07.06.2007
İHSANİYE MAH.	130	1/1 * 1/1	15.04.1977	ALPAĞUTBEY MAH.	451	1/1 * 1/1	14.06.2007
İHSANİYE MAH.	531	1/1 * 1/1	09.05.1978	SALIBEYLER MAH.	715	1/1 * 1/1	20.06.2007
İHSANİYE MAH.	531	1/1 * 1/1	12.05.1978	ALPAĞUTBEY MAH.	3.407,00	1/1 * 1/1	18.04.2007
İHSANİYE MAH.	173	1/1 * 1/1	29.05.1978	ALPAĞUTBEY MAH.	3.222,00	1/1 * 1/1	18.04.2007
İHSANİYE MAH.	170	1/1 * 1/1	26.02.2002	KARAÇAYIR MAH.	460	1/1 * 1/1	27.06.2007
İHSANİYE MAH.	257	1/1 * 1/1	07.07.1978	KARAÇAYIR MAH.	418	1/1 * 1/1	27.06.2007
İHSANİYE MAH.	183	1/1 * 1/1	23.01.1979	KARAÇAYIR MAH.	502	1/1 * 1/1	27.06.2007
İHSANİYE MAH.	96	1/1 * 1/1	20.11.1980	KARAÇAYIR MAH.	449	1/1 * 1/1	27.06.2007
İHSANİYE MAH.	208	1/1 * 1/1	06.03.1979	KARAÇAYIR MAH.	406	1/1 * 1/1	27.06.2007
İHSANİYE MAH.	109	1/1 * 1/1	06.03.1979	KARAÇAYIR MAH.	815	1/1 * 1/1	27.06.2007
İHSANİYE MAH.	1.024,00	1/1 * 1/1	15.04.1987	KARAÇAYIR MAH.	434	1/1 * 1/1	27.06.2007
KÜLTÜR MAH.	1.230,00	1/1 * 1/1	15.04.1987	KARAÇAYIR MAH.	459	1/1 * 1/1	27.06.2007
İHSANİYE MAH.	75	1/1 * 1/1	22.06.1988	YENİ MAHALLE MAH.	14	1/1 * 1/1	02.07.2007
KÜLTÜR MAH.	320,2	1/1 * 1/1	18.05.1995	KURUÇAY MAH.	156	1/1 * 1/1	13.07.2007
İHSANİYE MAH.	292,4	1/1 * 1/1	18.05.1995	KILIÇARSLAN MAH.	16	1/1 * 1/1	10.08.2007
İHSANİYE MAH.	498,85	1/1 * 1/1	15.01.2003	KILIÇARSLAN MAH.	54	1/1 * 1/1	01.01.2009
KÜLTÜR MAH.	490,7	1/1 * 1/1	15.01.2003	AŞAĞISOKU MAH.	822	12/137 * 1/1	02.10.2007
KARACAAĞAÇ MAH.	17	1/1 * 1/1	15.01.2003	AŞAĞISOKU MAH.	768	25/256 * 1/1	02.10.2007
KARACAAĞAÇ MAH.	4	1/1 * 1/1	24.06.2009	ALIÇÖREN KÖYÜ	35	1/1 * 1/1	08.11.2007
KARACAAĞAÇ MAH.	22	1/1 * 1/1	24.06.2009	ALIÇÖREN KÖYÜ	33	1/1 * 1/1	08.11.2007
KARACAAĞAÇ MAH.	27	1/1 * 1/1	24.06.2009	ALIÇÖREN KÖYÜ	57	1/1 * 1/1	08.11.2007
KARACAAĞAÇ MAH.	7	1/1 * 1/1	24.06.2009	SEMERKANT MAH.	22	1/1 * 1/1	16.11.2007
KARACAAĞAÇ MAH.	18	1/1 * 1/1	24.06.2009	SEMERKANT MAH.	26	1/1 * 1/1	16.11.2007
KARACAAĞAÇ MAH.	7	1/1 * 1/1	24.06.2009	SEMERKANT MAH.	418	1/1 * 1/1	30.11.2007
KARACAAĞAÇ MAH.	21	1/1 * 1/1	24.06.2009	ÇIKINLAR MAH.	62	1/1 * 1/1	05.12.2007
KARACAAĞAÇ MAH.	24	1/1 * 1/1	24.06.2009	YUKARISOKU MAH.	267	1/1 * 1/1	18.02.2008
KARACAAĞAÇ MAH.	2	1/1 * 1/1	24.06.2009	KARAÇAYIR MAH.	43.548,00	1/1 * 1/1	18.01.2008
KARACAAĞAÇ MAH.	5	1/1 * 1/1	24.06.2009	KARAÇAYIR MAH.	1.508,00	1/1 * 1/1	18.01.2008
KARACAAĞAÇ MAH.	22	1/1 * 1/1	24.06.2009	AŞAĞISOKU MAH.	538	1/1 * 1/1	01.02.2008
KARAÇAYIR MAH.	1,5	1/1 * 1/1	21.01.1941	BÜRNÜK KÖYÜ	1.639,00	1284/1639 * 1/1	11.02.2008
KARAÇAYIR MAH.	240	1/1 * 1/1	21.01.1941	AŞAĞISOKU MAH.	779	1/1 * 1/1	04.03.2008
KARAÇAYIR MAH.	3	1/1 * 1/1	21.01.1941	KILIÇARSLAN MAH.	396	1/1 * 1/1	06.03.2008
KARAÇAYIR MAH.	2	1/1 * 1/1	21.01.1941	KILIÇARSLAN MAH.	1.828,00	27/1828 * 1/1	06.03.2008
KARAÇAYIR MAH.	1,5	1/1 * 1/1	14.11.1952	KILIÇARSLAN MAH.	6.971,00	1/1 * 1/1	06.03.2008
KARAÇAYIR MAH.	85	1/1 * 1/1	14.11.1952	KILIÇARSLAN MAH.	132	53/132 * 1/1	01.01.2009
KARAÇAYIR MAH.	1	1/1 * 1/1	14.11.1952	KILIÇARSLAN MAH.	12.829,00	732/12829 * 1/1	01.01.2009
KARAÇAYIR MAH.	3,5	1/1 * 1/1	14.11.1952	PAŞAKÖYÜ MAH.	6.506,00	164/6506 * 1/1	01.01.2009

KARAÇAYIR MAH.	4,5	1/1 * 1/1	14.11.1952	DODURGA MAH.	99	1/1 * 1/1	25.07.2008
KARAÇAYIR MAH.	6,25	1/1 * 1/1	14.11.1952	DODURGA MAH.	87	1/1 * 1/1	25.07.2008
KARAÇAYIR MAH.	10	1/1 * 1/1	07.03.1969	PAŞAKÖYÜ MAH.	344	47/344 * 1/1	10.04.2008
KARAÇAYIR MAH.	27	1/1 * 1/1	07.03.1969	AŞAĞISOKU MAH.	3	1/1 * 1/1	02.06.2009
YUKARISOKU MAH.	1.006,00	1/1 * 1/1	28.05.2009	PAŞAKÖYÜ MAH.	412	1/1 * 1/1	04.06.2008
YUKARISOKU MAH.	19	1/1 * 1/1	28.05.2009	PAŞAKÖYÜ MAH.	100	1/1 * 1/1	04.06.2008
YUKARISOKU MAH.	36	1/1 * 1/1	28.05.2009	BÜYÜKCAMI MAH.	58	1/1 * 1/1	09.06.2008
YUKARISOKU MAH.	12	1/1 * 1/1	28.05.2009	KARAÇAYIR MAH.	14	1/1 * 1/1	09.06.2008
YUKARISOKU MAH.	32	1/1 * 1/1	28.05.2009	KARAÇAYIR MAH.	13	1/1 * 1/1	09.06.2008
YUKARISOKU MAH.	13	1/1 * 1/1	28.05.2009	KARAÇAYIR MAH.	13	1/1 * 1/1	09.06.2008
YUKARISOKU MAH.	13	1/1 * 1/1	28.05.2009	SARICALAR MAH.	465	1/1 * 1/1	12.06.2008
YUKARISOKU MAH.	24	1/1 * 1/1	28.05.2009	ÇIKINLAR MAH.	1.568,35	1/1 * 1/1	01.01.2009
YUKARISOKU MAH.	11	1/1 * 1/1	28.05.2009	ALPAĞUT MAH.	647	258/647 * 1/1	17.07.2008
KARAMANLI MAH.	90	1/1 * 1/1	09.10.1941	SAĞLIK MAH.	2.172,00	1/1 * 1/1	05.11.2008
KARAMANLI MAH.	4,5	1/1 * 1/1	09.10.1941	BERK KÖYÜ	26,3	1/1 * 1/1	18.12.2008
KARAMANLI MAH.	3	1/1 * 1/1	09.10.1941	BERK KÖYÜ	9,7	1/1 * 1/1	18.12.2008
KARAMANLI MAH.	75	1/1 * 1/1	10.10.1941	BÜYÜKCAMI MAH.	45	1/1 * 1/1	16.01.2009
TABAKLAR MAH.	135	1/1 * 1/1	26.10.1996	DODURGA MAH.	42	1/1 * 1/1	22.01.2009
KARAMANLI MAH.	3	1/1 * 1/1	16.10.1941	KARAMANLI MAH.	30	1/1 * 1/1	16.03.2009
KARAMANLI MAH.	464	1/1 * 1/1	07.07.1966	SANDALLAR MAH.	18	1/1 * 1/1	18.03.2009
KARAMANLI MAH.	480	1/1 * 1/1	01.06.1966	AŞAĞISOKU MAH.	30.633,00	1/1 * 1/1	25.03.2009
KARAMANLI MAH.	592	1/1 * 1/1	13.06.1966	GÖLYÜZÜ MAH.	11.504,00	1/1 * 1/1	25.03.2009
KARAMANLI MAH.	507	1/1 * 1/1	29.04.1963	KILIÇARSLAN MAH.	17	1/1 * 1/1	27.04.2009
KARAMANLI MAH.	754	1/1 * 1/1	26.04.1961	BERK KÖYÜ	69	1/1 * 1/1	19.06.2009
KARAMANLI MAH.	11	1/1 * 1/1	12.11.1981	AŞAĞISOKU MAH.	38	1/1 * 1/1	24.06.2009
KARAMANLI MAH.	48	1/1 * 1/1	12.11.1981	İHSANİYE MAH.	10	1/1 * 1/1	03.07.2009
KARAMANLI MAH.	506	1/1 * 1/1	17.05.1990	İHSANİYE MAH.	75	1/1 * 1/1	03.07.2009
KARAMANLI MAH.	12	1/1 * 1/1	03.03.1993	AŞAĞISOKU MAH.	1.437,00	857/1437 * 1/1	23.07.2009
KARAMANLI MAH.	478,8	1/1 * 1/1	04.06.2003	PAŞAKÖYÜ MAH.	1.385,00	132/1385 * 1/1	20.07.2009
BÜYÜKCAMI MAH.	45	1/1 * 1/1	09.10.1941	PAŞAKÖYÜ MAH.	596	27/596 * 1/1	20.07.2009
KARAMANLI MAH.	1	1/1 * 1/1	09.10.1941	PAŞAKÖYÜ MAH.	707	349/707 * 1/1	20.07.2009
KARAMANLI MAH.	4,5	1/1 * 1/1	09.10.1941	PAŞAKÖYÜ MAH.	801	227/801 * 1/1	20.07.2009
KARAMANLI MAH.	23	1/1 * 1/1	13.07.2005	PAŞAKÖYÜ MAH.	1.408,00	47/704 * 1/1	20.07.2009
KARAMANLI MAH.	462,93	1/1 * 1/1	07.04.2006	PAŞAKÖYÜ MAH.	804	11/268 * 1/1	20.07.2009
İZZET BAYSAL MAH.	902,06	1/1 * 1/1	18.04.2006	PAŞAKÖYÜ MAH.	1.000,00	67/1000 * 1/1	20.07.2009
YERİ	M 2 (BÜYÜKLÜĞÜ)	HİSSE PAYI	EDİNME TARİHİ	YERİ	M 2 (BÜYÜKLÜĞÜ)	HİSSE PAYI	EDİNME TARİHİ
PAŞAKÖYÜ MAH.	249	53/400 * 1/1	20.07.2009	SAĞLIK MAH.	1.537,00	5/1537 * 1/1	22.08.2008
PAŞAKÖYÜ MAH.	240	347/2400 * 1/1	20.07.2009	KILIÇARSLAN MAH.	132	1/1 * 1/1	14.08.2008
PAŞAKÖYÜ MAH.	286	151/800 * 1/1	20.07.2009	KILIÇARSLAN MAH.	427	1/1 * 1/1	14.04.2008
PAŞAKÖYÜ MAH.	291	209/400 * 1/1	20.07.2009	KILIÇARSLAN MAH.	366	1/1 * 1/1	14.04.2008
PAŞAKÖYÜ MAH.	1.187,00	109/1187 * 1/1	20.07.2009	KILIÇARSLAN MAH.	2.322,00	1/1 * 1/1	14.04.2008

PAŞAKÖYÜ MAH.	650	1/1 * 1/1	20.07.2009	KILIÇARSLAN MAH.	758	1/1 * 1/1	14.04.2008
PAŞAKÖYÜ MAH.	1.636,00	1/1 * 1/1	20.07.2009	PAŞAKÖYÜ MAH.	1.861,00	1/1 * 1/1	14.04.2008
PAŞAKÖYÜ MAH.	966	133/2400 * 1/1	20.07.2009	PAŞAKÖYÜ MAH.	66	1/1 * 1/1	14.04.2008
PAŞAKÖYÜ MAH.	346	1/1 * 1/1	20.07.2009	KILIÇARSLAN MAH.	5.223,00	1/1 * 1/1	14.04.2008
BERK KÖYÜ	117	1/1 * 1/1	24.09.2009	KILIÇARSLAN MAH.	3.559,00	1/1 * 1/1	14.04.2008
ÇIKINLAR MAH.	961	1/1 * 1/1	16.10.2009	KILIÇARSLAN MAH.	340	1/1 * 1/1	14.04.2008
ÇIKINLAR MAH.	449	1/1 * 1/1	16.10.2009	KILIÇARSLAN MAH.	1.068,00	1/1 * 1/1	14.04.2008
KÖROĞLU MAH.	1.248,00	1/1 * 1/1	16.10.2009	KILIÇARSLAN MAH.	1.068,00	1/1 * 1/1	14.04.2008
ÇIKINLAR MAH.	856	1/1 * 1/1	16.10.2009	BORAZANLAR MAH.	1.414,00	1/1 * 1/1	10.04.2008
ÇIKINLAR MAH.	214	1/1 * 1/1	16.10.2009	BORAZANLAR MAH.	16	1/1 * 1/1	10.04.2008
KÖROĞLU MAH.	593	1/1 * 1/1	16.10.2009	BORAZANLAR MAH.	324	1/1 * 1/1	10.04.2008
KÖROĞLU MAH.	472	1/1 * 1/1	16.10.2009	BORAZANLAR MAH.	1.644,00	1/1 * 1/1	10.04.2008
KÖROĞLU MAH.	732	1/1 * 1/1	16.10.2009	BORAZANLAR MAH.	1.099,00	1/1 * 1/1	10.04.2008
SEMERKANT MAH.	111	1/1 * 1/1	20.10.2009	BORAZANLAR MAH.	1.984,00	1/1 * 1/1	10.04.2008
ÇIKINLAR MAH.	72	1/1 * 1/1	21.10.2009	SAĞLIK MAH.	960	1/1 * 1/1	23.07.2009
ÇIKINLAR MAH.	554	1/1 * 1/1	21.10.2009	SAĞLIK MAH.	372	1/1 * 1/1	23.07.2009
ÇIKINLAR MAH.	162	1/1 * 1/1	26.10.2009	SAĞLIK MAH.	153	1/1 * 1/1	23.07.2009
BERK KÖYÜ	62	1/1 * 1/1	04.11.2009	SAĞLIK MAH.	261	1/1 * 1/1	23.07.2009
KÖROĞLU MAH.	555	1/1 * 1/1	12.11.2009	AŞAĞISOKU MAH.	50.950,00	1/1 * 1/1	01.01.1998
ÇIKINLAR MAH.	1.005,00	1/1 * 1/1	12.11.2009	KARAÇAYIR MAH.	200	1/1 * 1/1	01.01.2005
ÇIKINLAR MAH.	90	1/1 * 1/1	17.11.2009	ALPAĞUT MAH.	2.652,00	3533/96400 * 1/1	21.03.2012
ÇIKINLAR MAH.	335	1/1 * 1/1	17.11.2009	KILIÇARSLAN MAH.	666	11/666 * 1/1	21.03.2012
ÇIKINLAR MAH.	218	1/1 * 1/1	17.11.2009	BORAZANLAR MAH.	232	1/1 * 1/1	21.02.2012
ÇIKINLAR MAH.	496	1/1 * 1/1	17.11.2009	PAŞAKÖYÜ MAH.	775	1/1 * 1/1	28.02.2012
KÖROĞLU MAH.	371	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	402	79/134 * 1/1	23.03.2012
ÇIKINLAR MAH.	198	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	505	193/505 * 1/1	23.03.2012
ÇIKINLAR MAH.	1.482,00	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	1.141,00	296/1141 * 1/1	23.03.2012
KÖROĞLU MAH.	125	1/1 * 1/1	17.11.2009	SÜMER MAH.	9.459,00	646/9459 * 1/1	06.06.2012
KÖROĞLU MAH.	447	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	607	551/607 * 1/1	23.03.2012
ÇIKINLAR MAH.	169	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	377	93/377 * 1/1	23.03.2012
ÇIKINLAR MAH.	595	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	334	25/167 * 1/1	23.03.2012
ÇIKINLAR MAH.	323	1/1 * 1/1	17.11.2009	TABAKLAR MAH.	770	23/77 * 1/1	13.08.2012
KÖROĞLU MAH.	1.053,00	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	420	107/420 * 1/1	23.03.2012
KARAÇAYIR MAH.	90	1/1 * 1/1	17.11.2009	SALIBEYLER MAH.	531	28/59 * 1/1	20.04.2009
KÖROĞLU MAH.	47	1/1 * 1/1	17.11.2009	KASAPLAR MAH.	313	10/313 * 1/1	08.06.2012
ÇIKINLAR MAH.	1.085,00	1/1 * 1/1	17.11.2009	KASAPLAR MAH.	791	82/791 * 1/1	08.06.2012
ÇIKINLAR MAH.	314	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	405	2/27 * 1/1	23.03.2012
ÇIKINLAR MAH.	130	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	405	59/405 * 1/1	23.03.2012
ÇIKINLAR MAH.	477	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	405	68/405 * 1/1	23.03.2012
KÖROĞLU MAH.	179	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	321	91/321 * 1/1	23.03.2012
KÖROĞLU MAH.	1.895,00	1/1 * 1/1	17.11.2009	ÇIKINLAR MAH.	624	331/624 * 1/1	23.03.2012
ÇIKINLAR MAH.	434	1/1 * 1/1	23.11.2009	ÇIKINLAR MAH.	1.467,00	137/1467 * 1/1	23.03.2012
KÖROĞLU MAH.	78	1/1 * 1/1	23.11.2009	ÇIKINLAR MAH.	715	153/715 * 1/1	23.03.2012

KÖROĞLU MAH.	441	1/1 * 1/1	24.11.2009	ÇIKINLAR MAH.	413	36/59 * 1/1	23.03.2012
KÖROĞLU MAH.	62	1/1 * 1/1	24.11.2009	ÇIKINLAR MAH.	403	170/403 * 1/1	23.03.2012
ÇIKINLAR MAH.	233	1/1 * 1/1	25.11.2009	ÇIKINLAR MAH.	468	47/78 * 1/1	23.03.2012
KÖROĞLU MAH.	165	1/1 * 1/1	02.12.2009	ÇIKINLAR MAH.	689	1/1 * 1/1	23.03.2012
YUVA KÖYÜ	446	1/1 * 1/1	14.12.2009	ÇIKINLAR MAH.	373	100/373 * 1/1	23.03.2012
YUVA KÖYÜ	30	1/1 * 1/1	14.12.2009	ÇIKINLAR MAH.	703	1/2 * 1/1	23.03.2012
ÇIKINLAR MAH.	138	1/1 * 1/1	14.12.2009	KASAPLAR MAH.	554	15/277 * 1/1	08.06.2012
PAŞAKÖYÜ MAH.	164	1/1 * 1/1	17.12.2009	KASAPLAR MAH.	555	31/555 * 1/1	08.06.2012
SAĞLIK MAH.	561	211/561 * 1/1	29.01.2010	ÇIKINLAR MAH.	501	33/167 * 1/1	23.03.2012
TABAKLAR MAH.	12	1/1 * 1/1	15.03.2010	ÇIKINLAR MAH.	415	77/415 * 1/1	23.03.2012
TABAKLAR MAH.	11	1/1 * 1/1	12.03.2010	ÇIKINLAR MAH.	360	1/1 * 1/1	23.03.2012
PAŞAKÖYÜ MAH.	42	1/1 * 1/1	12.05.2010	ÇIKINLAR MAH.	9	1/1 * 1/1	23.03.2012
TABAKLAR MAH.	12	1/1 * 1/1	21.05.2010	ÇIKINLAR MAH.	103	1/1 * 1/1	23.03.2012
TABAKLAR MAH.	1.113,00	565/1113 * 1/1	21.05.2010	ÇIKINLAR MAH.	729	235/243 * 1/1	23.03.2012
BERK KÖYÜ	436	1/1 * 1/1	29.06.2010	ÇIKINLAR MAH.	602	389/602 * 1/1	23.03.2012
BERK KÖYÜ	645	74/645 * 1/1	29.06.2010	ÇIKINLAR MAH.	602	213/602 * 1/1	23.03.2012
SALIBEYLER MAH.	527	1/1 * 1/1	14.07.2010	ÇIKINLAR MAH.	456	1/1 * 1/1	23.03.2012
PAŞAKÖYÜ MAH.	138	1/1 * 1/1	26.07.2010	ÇIKINLAR MAH.	398	1/1 * 1/1	23.03.2012
ALPAĞUT MAH.	401	146/401 * 1/1	17.08.2010	ÇIKINLAR MAH.	2.554,00	6489/40864 * 1/1	23.03.2012
ALPAĞUT MAH.	445	47/890 * 1/1	21.10.2011	ÇIKINLAR MAH.	520	3/65 * 1/1	23.03.2012
ALPAĞUT MAH.	470	28/235 * 1/1	17.08.2010	ÇIKINLAR MAH.	715	153/715 * 1/1	23.03.2012
ALPAĞUT MAH.	293	69/293 * 1/1	17.08.2010	ÇIKINLAR MAH.	484	401/484 * 1/1	23.03.2012
ALPAĞUTBEY MAH.	275	165/275 * 1/1	17.08.2010	ÇIKINLAR MAH.	345	158/345 * 1/1	23.03.2012
ALPAĞUTBEY MAH.	494	269/494 * 1/1	17.08.2010	ÇIKINLAR MAH.	412	273/412 * 1/1	23.03.2012
ALPAĞUTBEY MAH.	423	238/423 * 1/1	17.08.2010	OKÇULAR KÖYÜ	1.611,00	347/1611 * 1/1	23.03.2012
ALPAĞUTBEY MAH.	293	136/293 * 1/1	17.08.2010	ÇIKINLAR MAH.	453	172/453 * 1/1	23.03.2012
ALPAĞUTBEY MAH.	551	174/551 * 1/1	17.08.2010	ÇIKINLAR MAH.	359	26/359 * 1/1	23.03.2012
ALPAĞUTBEY MAH.	366	79/366 * 1/1	17.08.2010	ÇIKINLAR MAH.	882	389/882 * 1/1	23.03.2012
ALPAĞUTBEY MAH.	514	163/257 * 1/1	17.08.2010	ÇIKINLAR MAH.	1.044,00	49/261 * 1/1	23.03.2012
ALPAĞUTBEY MAH.	394	226/394 * 1/1	17.08.2010	ÇIKINLAR MAH.	308	15/77 * 1/1	23.03.2012
SALIBEYLER MAH.	38	1/1 * 1/1	17.08.2010	ÇIKINLAR MAH.	501	33/167 * 1/1	23.03.2012
SALIBEYLER MAH.	434	79/434 * 1/1	17.08.2010	ÇIKINLAR MAH.	928	27/232 * 1/1	23.03.2012
SALIBEYLER MAH.	706	56/353 * 1/1	17.08.2010	ÇIKINLAR MAH.	928	803/928 * 1/1	23.03.2012
SALIBEYLER MAH.	79	1/1 * 1/1	17.08.2010	ÇIKINLAR MAH.	470	196/235 * 1/1	23.03.2012
ÇAKMAKLAR MAH.	5.642,00	1/1 * 1/1	17.08.2010	ÇIKINLAR MAH.	470	39/235 * 1/1	23.03.2012
YUKARISOKU MAH.	424	1/1 * 1/1	19.08.2010	ÇIKINLAR MAH.	334	25/167 * 1/1	23.03.2012
YUKARISOKU MAH.	81	1/1 * 1/1	19.08.2010	ÇIKINLAR MAH.	377	93/377 * 1/1	23.03.2012
YUVA KÖYÜ	419	325/419 * 1/1	26.07.2010	ÇIKINLAR MAH.	501	178/501 * 1/1	23.03.2012
YUVA KÖYÜ	420	163/210 * 1/1	26.08.2010	OKÇULAR KÖYÜ	467	20/467 * 1/1	23.03.2012
SÜMER MAH.	34	1/1 * 1/1	03.09.2010	OKÇULAR KÖYÜ	467	123/467 * 1/1	23.03.2012
SAĞLIK MAH.	602	212/301 * 1/1	25.10.2010	ÇIKINLAR MAH.	266	40/133 * 1/1	23.03.2012
GÖLYÜZÜ MAH.	24	1/1 * 1/1	15.12.2010	ÇIKINLAR MAH.	264	3/8 * 1/1	23.03.2012
YENİ MAHALLE MAH.	233	1/1 * 1/1	22.12.2010	ÇIKINLAR MAH.	402	79/134 * 1/1	23.03.2012

KARAMANLI MAH.	324,5	1/1 * 1/1	05.01.2011	ÇIKINLAR MAH.	772	108/145 * 1/1	23.03.2012
KARAÇAYIR MAH.	14.454,15	1/1 * 1/1	06.01.2011	ÇIKINLAR MAH.	683	108/145 * 1/1	23.03.2012
AKTAŞ MAH.	14.147,45	1/1 * 1/1	06.01.2011	ÇIKINLAR MAH.	971	25/28 * 1/1	23.03.2012
KARAÇAYIR MAH.	118,5	1/1 * 1/1	06.01.2011	ÇIKINLAR MAH.	1.191,00	25/28 * 1/1	23.03.2012
PAŞAKÖYÜ MAH.	91	1/1 * 1/1	10.01.2011	ÇIKINLAR MAH.	990	25/28 * 1/1	23.03.2012
TABAKLAR MAH.	30.765,00	3469/30765 * 1/1	24.01.2011	ÇIKINLAR MAH.	420	107/420 * 1/1	23.03.2012
ÇIKINLAR MAH.	70	1/1 * 1/1	14.11.2011	ÇIKINLAR MAH.	982	258/491 * 1/1	23.03.2012
SALIBEYLER MAH.	600,15	1/1 * 1/1	18.04.2011	ÇIKINLAR MAH.	732	30/61 * 1/1	23.03.2012
ALPAĞUT MAH.	979	1/1 * 1/1	26.04.2011	ÇIKINLAR MAH.	449	262/449 * 1/1	23.03.2012
ALPAĞUT MAH.	162	1/1 * 1/1	26.04.2011	ÇIKINLAR MAH.	914	97/457 * 1/1	23.03.2012
SEMERKANT MAH.	3,71	1/1 * 1/1	14.06.2011	ÇIKINLAR MAH.	914	67/914 * 1/1	23.03.2012
GÖLYÜZÜ MAH.	45,2	1/1 * 1/1	28.06.2011	ÇIKINLAR MAH.	386	73/386 * 1/1	23.03.2012
SANDALLAR MAH.	111	1/1 * 1/1	27.06.2011	ÇIKINLAR MAH.	586	1/1 * 1/1	23.03.2012
SANDALLAR MAH.	126	1/1 * 1/1	27.06.2011	ÇIKINLAR MAH.	435	1/1 * 1/1	23.03.2012
SANDALLAR MAH.	64	1/1 * 1/1	27.06.2011	ÇIKINLAR MAH.	2.755,00	1829/2755 * 1/1	23.03.2012
SANDALLAR MAH.	199	1/1 * 1/1	27.06.2011	ÇIKINLAR MAH.	2.755,00	926/2755 * 1/1	23.03.2012
SANDALLAR MAH.	210	1/1 * 1/1	27.06.2011	ÇIKINLAR MAH.	3.709,00	3232/3709 * 1/1	23.03.2012
SANDALLAR MAH.	55	1/1 * 1/1	27.06.2011	ÇIKINLAR MAH.	3.709,00	477/3709 * 1/1	23.03.2012
SANDALLAR MAH.	62	1/1 * 1/1	27.06.2011	OKÇULAR KÖYÜ	437	1/1 * 1/1	23.03.2012
SANDALLAR MAH.	84	1/1 * 1/1	29.06.2011	ÇIKINLAR MAH.	527	108/145 * 1/1	23.03.2012
SANDALLAR MAH.	25	1/1 * 1/1	29.06.2011	ÇIKINLAR MAH.	703	1/2 * 1/1	23.03.2012
SANDALLAR MAH.	28	1/1 * 1/1	29.06.2011	ÇIKINLAR MAH.	562	5346/8149 * 1/1	23.03.2012
SANDALLAR MAH.	74	1/1 * 1/1	29.06.2011	ÇIKINLAR MAH.	562	1/281 * 1/1	23.03.2012
SANDALLAR MAH.	26	1/1 * 1/1	29.06.2011	ÇIKINLAR MAH.	816	11/204 * 1/1	23.03.2012
SANDALLAR MAH.	42	1/1 * 1/1	29.06.2011	ÇIKINLAR MAH.	534	101/534 * 1/1	23.03.2012
TABAKLAR MAH.	28	1/1 * 1/1	19.07.2011	ÇIKINLAR MAH.	534	53/267 * 1/1	23.03.2012
BÜYÜKCAMI MAH.	31	1/1 * 1/1	04.07.2011	ÇIKINLAR MAH.	534	109/178 * 1/1	23.03.2012
BÜYÜKCAMI MAH.	31	1/1 * 1/1	04.07.2011	ÇIKINLAR MAH.	759	1/1 * 1/1	23.03.2012
BÜYÜKCAMI MAH.	76	1/1 * 1/1	04.07.2011	ÇIKINLAR MAH.	55	2/5 * 1/1	23.03.2012
SAĞLIK MAH.	39	1/1 * 1/1	21.07.2011	ÇIKINLAR MAH.	55	3/5 * 1/1	23.03.2012
SÜMER MAH.	736	1/1 * 1/1	27.07.2011	ÇIKINLAR MAH.	234	1/1 * 1/1	23.03.2012
GÖLYÜZÜ MAH.	7	1/1 * 1/1	03.08.2011	ÇIKINLAR MAH.	171	1/1 * 1/1	23.03.2012
GÖLYÜZÜ MAH.	13	1/1 * 1/1	17.08.2011	ÇIKINLAR MAH.	3.082,00	1/1 * 1/1	23.03.2012
GÖLYÜZÜ MAH.	196	1/1 * 1/1	08.08.2011	ÇIKINLAR MAH.	599	201/599 * 1/1	23.03.2012
AKTAŞ MAH.	2.127,00	100/7150 * 1/1	08.08.2011	ÇIKINLAR MAH.	501	152/501 * 1/1	23.03.2012
AKTAŞ MAH.	2.127,00	100/7150 * 1/1	08.08.2011	ÇIKINLAR MAH.	522	149/522 * 1/1	23.03.2012
AKTAŞ MAH.	2.127,00	100/7150 * 1/1	08.08.2011	ÇIKINLAR MAH.	356	111/178 * 1/1	23.03.2012
AKTAŞ MAH.	2.127,00	100/7150 * 1/1	08.08.2011	ÇIKINLAR MAH.	1.141,00	296/1141 * 1/1	23.03.2012
AKTAŞ MAH.	2.127,00	100/7150 * 1/1	08.08.2011	ÇIKINLAR MAH.	607	401/607 * 1/1	23.03.2012
AKTAŞ MAH.	2.127,00	100/7150 * 1/1	08.08.2011	ÇIKINLAR MAH.	607	56/607 * 1/1	23.03.2012
AKTAŞ MAH.	2.127,00	100/7150 * 1/1	08.08.2011	ÇIKINLAR MAH.	607	94/607 * 1/1	23.03.2012

AKTAŞ MAH.	2.127,00	1500/7150 * 1/1	08.08.2011	YENİGEÇİTVEREN KÖYÜ	11.329,00	1/1 * 1/1	21.10.2005
AKTAŞ MAH.	2.127,00	100/7150 * 1/1	08.08.2011	SANDALLAR MAH.	1.060,00	37/265 * 1/1	08.06.2012
AKTAŞ MAH.	2.127,00	50/7150 * 1/1	08.08.2011	SANDALLAR MAH.	1.549,00	45/1549 * 1/1	08.06.2012
AKTAŞ MAH.	2.127,00	50/7150 * 1/1	08.08.2011	İHSANİYE MAH.	714	69/238 * 1/1	27.12.2012
AKTAŞ MAH.	2.127,00	50/7150 * 1/1	08.08.2011	SANDALLAR MAH.	1.463,00	82/1463 * 1/1	08.06.2012
AKTAŞ MAH.	2.127,00	50/7150 * 1/1	08.08.2011	SÜMER MAH.	736	1/1 * 1/1	27.07.2011
AKTAŞ MAH.	2.127,00	50/7150 * 1/1	08.08.2011	SEMERKANT MAH.	72	1/1 * 1/1	29.01.2013
AKTAŞ MAH.	2.127,00	50/7150 * 1/1	08.08.2011	ÇAKMAKLAR MAH.	520	113/130 * 1/1	05.02.2013
AKTAŞ MAH.	2.127,00	50/7150 * 1/1	08.08.2011	ALPAĞUTBEY MAH.	94	1/1 * 1/1	07.02.2013
AKTAŞ MAH.	2.127,00	2500/7150 * 1/1	08.08.2011	KARAMANLI MAH.	442,9	1/1 * 1/1	28.01.2013
AKTAŞ MAH.	2.127,00	1000/7150 * 1/1	08.08.2011	SÜMER MAH.	2	1/1 * 1/1	11.01.2013
AKTAŞ MAH.	2.127,00	1000/7150 * 1/1	08.08.2011	ÇIKINLAR MAH.	20	1/1 * 1/1	17.01.2013
SANDALLAR MAH.	44	1/1 * 1/1	10.08.2011	KARACAAĞAÇ MAH.	120	1/1 * 1/1	02.07.2012
SANDALLAR MAH.	22	1/1 * 1/1	10.08.2011	ÇIKINLAR MAH.	1.864,00	1/1 * 1/1	27.12.2012
SANDALLAR MAH.	126	1/1 * 1/1	10.08.2011	AKTAŞ MAH.	320	15/64 * 1/1	12.12.2012
SANDALLAR MAH.	43	1/1 * 1/1	10.08.2011	KÜLTÜR MAH.	23	1/1 * 1/1	24.01.2013
SANDALLAR MAH.	202	1/1 * 1/1	11.08.2011	KÜLTÜR MAH.	11	1/1 * 1/1	19.03.2013
AŞAĞISOKU MAH.	1.540,00	405/1561 * 1/1	20.09.2011	AKTAŞ MAH.	203	71/203 * 1/1	16.11.2012
GÖLYÜZÜ MAH.	36,92	1/1 * 1/1	27.09.2011	İHSANİYE MAH.	714	69/238 * 1/1	27.12.2012
YUVA KÖYÜ	274,69	13/1140 * 1/1	29.09.2011	KURUÇAY MAH.	330	1/64 * 1/1	28.03.2013
SEYİT MAH.	231	1/1 * 1/1	30.09.2011	BEŞKAVAKLAR MAH.	153	1/1 * 1/1	25.03.2013
PAŞAKÖYÜ MAH.	1.069,00	1/1 * 1/1	04.10.2011	KÜLTÜR MAH.	400	11/452 * 1/1	13.05.2013
SAĞLIK MAH.	39	1/1 * 1/1	05.10.2011	ALPAĞUT MAH.	1	1/1 * 1/1	15.03.2013
ALPAĞUT MAH.	92	1/1 * 1/1	06.10.2011	ALPAĞUT MAH.	2.491,00	1/3376 * 1/1	22.03.2013
AŞAĞISOKU MAH.	55	1/1 * 1/1	10.10.2011	TABAKLAR MAH.	10	1/1 * 1/1	26.02.2013
AŞAĞISOKU MAH.	84	1/1 * 1/1	10.10.2011	KASAPLAR MAH.	542	139/542 * 1/1	08.06.2012
DODURGA MAH.	25	1/1 * 1/1	14.10.2011	AKTAŞ MAH.	119	62/119 * 1/1	16.11.2012
ALPAĞUTBEY MAH.	76	1/1 * 1/1	24.10.2011	ÇAKMAKLAR MAH.	485	38/97 * 1/1	03.07.2013
BORAZANLAR MAH.	328	103/328 * 1/1	24.10.2011	ÇAKMAKLAR MAH.	96	1/1 * 1/1	26.08.2013
BORAZANLAR MAH.	472	10/59 * 1/1	24.10.2011	ÇAKMAKLAR MAH.	21	1/1 * 1/1	26.08.2013
BORAZANLAR MAH.	210	39/70 * 1/1	24.10.2011	AŞAĞISOKU MAH.	20.000,00	1/1 * 1/1	19.06.2013
SÜMER MAH.	3	1/1 * 1/1	04.11.2011	AŞAĞISOKU MAH.	13.295,00	1/1 * 1/1	19.06.2013
SÜMER MAH.	499	19/499 * 1/1	04.11.2011	KARAÇAYIR MAH.	1.008,00	9/550 * 1/1	27.06.2013
GÖLYÜZÜ MAH.	17	1/1 * 1/1	16.11.2011	KÜLTÜR MAH.	5	1/1 * 1/1	14.06.2013
PAŞAKÖYÜ MAH.	1.014,00	100/507 * 1/1	22.11.2011	BEŞKAVAKLAR MAH.	1.000,00	83/1000 * 1/1	02.07.2012
PAŞAKÖYÜ MAH.	1.183,00	59/91 * 1/1	22.11.2011	PAŞAKÖYÜ MAH.	707	349/707 * 1/1	01.01.2013
PAŞAKÖYÜ MAH.	1.051,00	53/1051 * 1/1	22.11.2011	PAŞAKÖYÜ MAH.	36	1/1 * 1/1	01.01.2013
PAŞAKÖYÜ MAH.	1.264,00	33/1264 * 1/1	22.11.2011	AKTAŞ MAH.	37	1/1 * 1/1	01.01.2013
ALPAĞUT MAH.	471	7/157 * 1/1	01.12.2011	TABAKLAR MAH.	1	1/1 * 1/1	01.01.2013
KÜLTÜR MAH.	1.544,00	1/1 * 1/1	28.04.2008	ALPAĞUT MAH.	0,74	1/1 * 1/1	01.01.2013
SALIBEYLER MAH.	414	1/1 * 1/1	28.04.2008	KARACAAĞAÇ MAH.	95	1/1 * 1/1	01.01.2013
SALIBEYLER MAH.	10.135,00	1/1 * 1/1	28.04.2008	KARACAAĞAÇ MAH.	693	1/1 * 1/1	01.01.2013

SALIBEYLER MAH.	254	1/1 * 1/1	28.04.2008	KARAMANLI MAH.	330,4	1/1 * 1/1	01.01.2013
SALIBEYLER MAH.	183	1/1 * 1/1	28.04.2008	KÜLTÜR MAH.	102	1/1 * 1/1	01.01.2013
SALIBEYLER MAH.	3.510,00	1/1 * 1/1	03.12.2004	KÜLTÜR MAH.	132	1/1 * 1/1	01.01.2013
KASAPLAR MAH.	42	1/1 * 1/1	06.06.2008	KÜLTÜR MAH.	87	1/1 * 1/1	01.01.2013
KASAPLAR MAH.	177	1/1 * 1/1	06.06.2008	SAĞLIK MAH.	490	2/35 * 1/1	07.10.2013
KASAPLAR MAH.	115	1/1 * 1/1	06.06.2008	SÜMER MAH.	19	1/1 * 1/1	07.11.2013
İHSANİYE MAH.	21	1/1 * 1/1	12.01.2012	BORAZANLAR MAH.	267	1/1 * 1/1	15.11.2013
İHSANİYE MAH.	75	1/1 * 1/1	05.09.1975	BORAZANLAR MAH.	1.510,00	267/1525 * 1/1	25.11.2013
BÜYÜKCAMİ MAH.	5	1/1 * 1/1	06.09.1977	ÇAKMAKLAR MAH.	4.459,00	39/2258 * 1/1	10.12.2013
BÜYÜKCAMİ MAH.	9	1/1 * 1/1	15.12.2011	ÇAKMAKLAR MAH.	500	1259/2500 * 1/1	10.12.2013
AŞAĞISOKU MAH.	315	1/1 * 1/1	17.01.2007	AKTAŞ MAH.	233	58/233 * 1/1	16.11.2012
KURUÇAY MAH.	3.180,00	1/1 * 1/1	27.06.2008	BEŞKAVAKLAR MAH.	383	21/383 * 1/1	10.02.2014
BERK KÖYÜ	6.550,00	3920/6550 * 1/1	15.12.2011	KARACAĞAÇ MAH.	1.002,20	1/1 * 1/1	07.10.2013
BÜYÜKCAMİ MAH.	72	68,69/72 * 1/1	03.01.1977	BERK KÖYÜ	778	37/778 * 1/1	13.03.2014
AŞAĞISOKU MAH.	72,5	70,23/72,5 * 1/1	24.03.1977	KURUÇAY MAH.	2.913,00	187/971 * 1/1	28.03.2014
SAĞLIK MAH.	307	135,25/307 * 1/1	22.08.2008	SÜMER MAH.	248	9/6200 * 1/1	31.03.2014
ÇAKMAKLAR MAH.	2.043,00	270/2043 * 1/1	05.01.2012	KÜLTÜR MAH.	11	1/1 * 1/1	31.03.2014
SALIBEYLER MAH.	1.223,00	32/1223 * 1/1	28.12.2011	KURUÇAY MAH.	309	1/1 * 1/1	31.03.2014
İZZET BAYSAL MAH.	9.066,00	64/9066 * 1/1	22.08.2008	SAĞLIK MAH.	20	1/1121 * 1/1	19.03.2014
PAŞAKÖYÜ MAH.	1.264,00	33/1264 * 1/1	22.11.2011	SAĞLIK MAH.	20	1/1 * 1/1	19.03.2014
SAĞLIK MAH.	241	43/241 * 1/1	11.04.2008	KÜLTÜR MAH.	133	1/1 * 1/1	16.04.2014
SALIBEYLER MAH.	408	44/408 * 1/1	11.04.2008	GÖLYÜZÜ MAH.	94	1/3 * 1/1	11.12.2012
SAĞLIK MAH.	247	24/247 * 1/1	11.04.2008	GÖLYÜZÜ MAH.	280	1/3 * 1/1	11.12.2012
GÖLYÜZÜ MAH.	410	135/410 * 1/1	22.08.2008	BORAZANLAR MAH.	200	1/1 * 1/1	11.06.2012
SALIBEYLER MAH.	399,8	26,99/399,8 * 1/1	11.04.2008	ÇIKINLAR MAH.	363	65/363 * 1/1	23.03.2012
ÇIKINLAR MAH.	11	1/1 * 1/1	29.05.2008	KARAÇAYIR MAH.	20.000,00	1/1 * 1/1	14.02.2012
SAĞLIK MAH.	4.295,00	1/1 * 1/1	11.04.2008	SEMERKANT MAH.	11	1/1 * 1/1	18.01.2013
TABAKLAR MAH.	41	27,33/41 * 1/1	17.12.1960				
YERİ	ADA /PARSEL	ARSA ALANI	HİSSE		KULLANIM ŞEKLİ	EDİNME TARİHİ	BEYAN RAİC DEĞERİ
BÜYÜKCAMİ MAH.	348/35	220	1/1 1/1	220	Ticarethane ve İşyerleri	29.08.1966	286.102,86
BÜYÜKCAMİ MAH.	813/51	1.053,60	50/3342 1/1	15,76	Ticarethane ve İşyerleri	01.01.1970	230.764,32
BÜYÜKCAMİ MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	126.827,28
BÜYÜKCAMİ MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	27.570,38
BÜYÜKCAMİ MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	27.570,38
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02

BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
BÜYÜKCAMİ MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	25.06.2009	9.597,02
TABAKLAR MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	34.663,74
TABAKLAR MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	34.663,74
TABAKLAR MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	34.663,74
TABAKLAR MAH.	813/51	1.053,60	10/3342 1/1	3,15	Ticarethane ve İşyerleri	25.06.2009	29.146,68
TABAKLAR MAH.	813/51	1.053,60	10/3342 1/1	3,15	Ticarethane ve İşyerleri	25.06.2009	29.146,68
TABAKLAR MAH.	813/51	1.053,60	5/3342 1/1	1,58	Ticarethane ve İşyerleri	25.06.2009	23.629,63
TABAKLAR MAH.	813/51	1.053,60	5/3342 1/1	1,58	Ticarethane ve İşyerleri	25.06.2009	23.629,63
TABAKLAR MAH.	813/51	1.053,60	10/3342 1/1	3,15	Ticarethane ve İşyerleri	25.06.2009	29.146,68
TABAKLAR MAH.	813/51	1.053,60	119/3342 1/1	37,52	Ticarethane ve İşyerleri	25.06.2009	149.418,49
TABAKLAR MAH.	813/51	1.053,60	200/3342 1/1	63,05	Ticarethane ve İşyerleri	25.06.2009	322.112,63
TABAKLAR MAH.	813/51	1.053,60	20/3342 1/1	6,31	Ticarethane ve İşyerleri	25.06.2009	40.180,79
TABAKLAR MAH.	813/51	1.053,60	30/3342 1/1	9,46	Ticarethane ve İşyerleri	25.06.2009	51.214,90
TABAKLAR MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	34.663,74
TABAKLAR MAH.	813/51	1.053,60	557/3342 1/1	175,6	Ticarethane ve İşyerleri	25.06.2009	765.296,60
TABAKLAR MAH.	813/51	1.053,60	557/3342 1/1	175,6	Ticarethane ve İşyerleri	25.06.2009	1.251.639,28
TABAKLAR MAH.	813/51	1.053,60	557/3342 1/1	175,6	Ticarethane ve İşyerleri	25.06.2009	645.753,63
BÜYÜKCAMİ MAH.	158/10	57,25	1/1 1/1	57,25	Ticarethane ve İşyerleri	01.01.1970	65.497,21
BÜYÜKCAMİ MAH.	158/11	37,25	1/1 1/1	37,25	Ticarethane ve İşyerleri	01.01.1970	42.616,09
BÜYÜKCAMİ MAH.	158/13	24,5	1/1 1/1	24,5	Ticarethane ve İşyerleri	01.01.1970	28.029,37
BÜYÜKCAMİ MAH.	158/14	21,5	1/1 1/1	21,5	Ticarethane ve İşyerleri	30.07.1981	24.597,20
AKPINAR MAH.	160/2	60	1/1 1/1	60	Mesken Binaları	13.04.1973	32.763,12
AKPINAR MAH.	190/6	55	1/1 1/1	55	Ticarethane ve İşyerleri	22.07.2009	19.000,00
ALPAĞUT MAH.	/478	412	1/1 1/1	412	Mesken Binaları	13.04.1973	128.205,20
ALPAĞUT MAH.	/565	22	1/1 1/1	22	Mesken Binaları	13.04.1973	18.264,00
AŞAĞISOKU MAH.	/1492	27	1/1 1/1	27	Mesken Binaları	31.01.1984	13.586,40

BÜYÜKCAMİ MAH.	41/1	47	1/1 1/1	47	Ticarethane ve İşyerleri	26.02.2002	38.874,83
BÜYÜKCAMİ MAH.	41/3	33	1/1 1/1	33	Ticarethane ve İşyerleri	26.02.2002	20.695,09
BÜYÜKCAMİ MAH.	41/4	22	1/1 1/1	22	Ticarethane ve İşyerleri	26.02.2002	13.796,73
BÜYÜKCAMİ MAH.	41/12	8	1/1 1/1	8	Ticarethane ve İşyerleri	26.02.2002	7.152,45
BÜYÜKCAMİ MAH.	41/13	24	1/1 1/1	24	Ticarethane ve İşyerleri	16.04.2002	21.457,34
BÜYÜKCAMİ MAH.	69/3	10	528/720 1/1	7,33	Ticarethane ve İşyerleri	25.06.2009	5.740,56
BÜYÜKCAMİ MAH.	/5	240	1/1 1/1	240	Mesken Binaları	15.03.1988	121.214,80
BÜYÜKCAMİ MAH.	72/4	18	1/1 1/1	18	Ticarethane ve İşyerleri	15.11.1966	14.201,40
BÜYÜKCAMİ MAH.	72/5	42	1/1 1/1	42	Ticarethane ve İşyerleri	14.12.1965	25.001,40
BÜYÜKCAMİ MAH.	72/6	9	1/1 1/1	9	Ticarethane ve İşyerleri	22.04.1966	10.151,40
BÜYÜKCAMİ MAH.	72/10	31	19/20 1/1	29,45	Ticarethane ve İşyerleri	13.02.1962	19.353,90
BÜYÜKCAMİ MAH.	54/7	18	1/1 1/1	18	Ticarethane ve İşyerleri	15.01.1980	14.201,40
BÜYÜKCAMİ MAH.	72/12	102	1/1 1/1	102	Ticarethane ve İşyerleri	17.11.1964	47.558,10
BÜYÜKCAMİ MAH.	54/11	19	1/1 1/1	19	Ticarethane ve İşyerleri	21.01.1970	14.651,40
BÜYÜKCAMİ MAH.	72/18	89	1/1 1/1	89	Ticarethane ve İşyerleri	25.06.1979	46.151,40
BÜYÜKCAMİ MAH.	54/12	20	1/1 1/1	20	Ticarethane ve İşyerleri	15.12.1981	15.101,40
İHSANİYE MAH.	72/23	89	1/1 1/1	89	Mesken Binaları	22.08.1967	49.105,20
İHSANİYE MAH.	72/28	251	1/1 1/1	251	Mesken Binaları	15.02.1967	130.105,20
İHSANİYE MAH.	72/29	85	1/1 1/1	85	Mesken Binaları	31.05.1967	47.105,20
İHSANİYE MAH.	72/30	68	1/1 1/1	68	Mesken Binaları	31.05.1967	54.830,20
BÜYÜKCAMİ MAH.	54/15	31	23,26/31 1/1	23,26	Ticarethane ve İşyerleri	15.06.1973	16.568,40
BÜYÜKCAMİ MAH.	77/18	19	1/1 1/1	19	Ticarethane ve İşyerleri	16.01.1981	14.651,40
BÜYÜKCAMİ MAH.	347/1	14	1/1 1/1	14	Ticarethane ve İşyerleri	11.02.1966	12.401,40
BÜYÜKCAMİ MAH.	347/2	14	1/1 1/1	14	Ticarethane ve İşyerleri	11.02.1966	12.401,40
AKTAŞ MAH.	79/3	50	1/1 1/1	50	Ticarethane ve İşyerleri	11.02.1966	44.428,10
AKTAŞ MAH.	347/3	14	1/1 1/1	14	Ticarethane ve İşyerleri	11.02.1966	15.628,10
AKTAŞ MAH.	347/4	14	1/1 1/1	14	Ticarethane ve İşyerleri	11.02.1966	15.628,10
AKTAŞ MAH.	347/5	14	1/1 1/1	14	Ticarethane ve İşyerleri	11.02.1966	15.628,10
AKTAŞ MAH.	347/6	14	1/1 1/1	14	Ticarethane ve İşyerleri	11.02.1966	15.628,10
AKTAŞ MAH.	347/7	14	1/1 1/1	14	Ticarethane ve İşyerleri	11.02.1966	15.628,10
AKTAŞ MAH.	79/5	191	1/1 1/1	191	Mesken Binaları	06.11.1985	166.014,80
TABAKLAR MAH.	88/5	110	1/1 1/1	110	Mesken Binaları	22.05.1951	123.214,80
AKTAŞ MAH.	80/1	165	1/1 1/1	165	Mesken Binaları	29.07.1997	145.214,80
BÜYÜKCAMİ MAH.	65/11	30	15/48 1/1	9,38	Ticarethane ve İşyerleri	15.01.1980	16.421,55
AKTAŞ MAH.	80/10	16	1/1 1/1	16	Ticarethane ve İşyerleri	01.10.1976	21.656,20
AKTAŞ MAH.	80/19	105	1/1 1/1	105	Mesken Binaları	25.03.1999	90.607,40

AKTAŞ MAH.	80/20	21	1/1 1/1	21	Mesken Binaları	23.07.2009	23.407,40
BÜYÜKCAMİ MAH.	66/7	19	1/1 1/1	19	Ticarethane ve İşyerleri	23.07.2009	20.752,80
BÜYÜKCAMİ MAH.	67/8	10	1/1 1/1	10	Ticarethane ve İşyerleri	05.02.1970	16.702,80
BÜYÜKCAMİ MAH.	382/1	135	1/1 1/1	135	Ticarethane ve İşyerleri	07.10.1974	79.702,80
BÜYÜKCAMİ MAH.	382/2	38,89	1/1 1/1	38,89	Ticarethane ve İşyerleri	07.10.1974	31.647,80
BÜYÜKCAMİ MAH.	382/3	57,75	1/1 1/1	57,75	Ticarethane ve İşyerleri	07.10.1974	41.077,80
BÜYÜKCAMİ MAH.	382/4	54,27	1/1 1/1	54,27	Ticarethane ve İşyerleri	07.10.1974	39.337,80
BÜYÜKCAMİ MAH.	382/5	51,67	1/1 1/1	51,67	Ticarethane ve İşyerleri	07.10.1974	38.037,80
BÜYÜKCAMİ MAH.	382/6	56,17	1/1 1/1	56,17	Ticarethane ve İşyerleri	14.10.1974	40.287,80
BÜYÜKCAMİ MAH.	382/7	35,9	1/1 1/1	35,9	Ticarethane ve İşyerleri	14.10.1974	30.152,80
BÜYÜKCAMİ MAH.	382/8	20,37	1/1 1/1	20,37	Ticarethane ve İşyerleri	14.10.1974	22.387,80
BÜYÜKCAMİ MAH.	382/9	23,62	1/1 1/1	23,62	Ticarethane ve İşyerleri	14.10.1974	24.012,80
İHSANİYE MAH.	60/13	171	1/1 1/1	171	Mesken Binaları	20.11.1985	87.802,60
İHSANİYE MAH.	60/14	181	1/1 1/1	181	Mesken Binaları	03.01.1986	92.802,60
BÜYÜKCAMİ MAH.	79/23	75	1/1 1/1	75	Mesken Binaları	18.04.1986	36.052,60
BÜYÜKCAMİ MAH.	348/58	15	1/1 1/1	15	Mesken Binaları	14.01.1997	17.165,10
BÜYÜKCAMİ MAH.	79/25	225	1/1 1/1	225	Ticarethane ve İşyerleri	12.12.1985	120.635,10
BÜYÜKCAMİ MAH.	79/26	820	1/1 1/1	820	Ticarethane ve İşyerleri	21.01.2011	439.647,92
BÜYÜKCAMİ MAH.	348/53	60	1/1 1/1	60	Mesken Binaları	10.09.1987	50.830,20
BÜYÜKCAMİ MAH.	70/2	50	1/1 1/1	50	Mesken Binaları	27.11.1986	31.607,40
BÜYÜKCAMİ MAH.	70/3	80	1/1 1/1	80	Mesken Binaları	09.04.1985	46.607,40
BÜYÜKCAMİ MAH.	80/21	136	1/1 1/1	136	Mesken Binaları	29.12.1982	116.729,07
BÜYÜKCAMİ MAH.	47/16	20	1/1 1/1	20	Ticarethane ve İşyerleri	07.10.1983	17.881,12
AKTAŞ MAH.	81/45	40	1/1 1/1	40	Ticarethane ve İşyerleri	19.08.1941	39.084,96
AKTAŞ MAH.	82/3	165	59340/6144 0 1/1	159,36	Mesken Binaları	30.06.1971	147.310,48
ÇAKMAKLAR MAH.	/490	492	1/1 1/1	492	Mesken Binaları	09.07.2002	130.522,20
ÇAKMAKLAR MAH.	/730	957	1/1 1/1	957	Mesken Binaları	09.07.2002	235.147,20
ÇIKINLAR MAH.	618/4	40	1/1 1/1	40	Mesken Binaları	05.05.2009	11.707,80
ÇIKINLAR MAH.	/690	66	1/1 1/1	66	Mesken Binaları	24.06.2009	14.182,60
GÖLYÜZÜ MAH.	757/6	26	1/1 1/1	26	Mesken Binaları	03.02.1942	14.002,60
GÖLYÜZÜ MAH.	161/2	1.259,00	1/1 1/1	1259	Mesken Binaları	11.09.1986	568.852,60
BÜYÜKCAMİ MAH.	153/1	280	1/1 1/1	280	Otel Binaları	12.12.1980	281.135,40
BÜYÜKCAMİ MAH.	157/20	129	1/1 1/1	129	Banyo ve Hamamlar	24.11.1981	132.859,20
BÜYÜKCAMİ MAH.	157/31	41	1/2 1/1	20,5	Mesken Binaları	16.05.1985	39.280,20
İHSANİYE MAH.	487/29	401	143/192 1/1	298,66	Mesken Binaları	05.04.2011	151.633,33
İHSANİYE MAH.	487/30	150	143/192 1/1	111,72	Mesken Binaları	10.04.2009	58.161,98

İHSANİYE MAH.	744/6	250	1/1 1/1	250	Mesken Binaları	08.06.1976	127.302,60
İHSANİYE MAH.	744/7	857	1/1 1/1	857	Mesken Binaları	21.09.1976	430.802,60
İHSANİYE MAH.	744/8	496	1/1 1/1	496	Mesken Binaları	21.09.1976	250.302,60
İHSANİYE MAH.	744/9	686	1/1 1/1	686	Mesken Binaları	06.05.1977	345.302,60
İHSANİYE MAH.	744/10	370	1/1 1/1	370	Mesken Binaları	22.09.1975	187.302,60
İHSANİYE MAH.	744/11	968	1/1 1/1	968	Mesken Binaları	22.09.1975	486.302,60
İHSANİYE MAH.	744/12	953	1/1 1/1	953	Mesken Binaları	26.08.1975	478.802,60
İHSANİYE MAH.	744/14	616	1/1 1/1	616	Mesken Binaları	13.01.1976	310.302,60
İHSANİYE MAH.	744/14	576	1/1 1/1	576	Mesken Binaları	05.09.1975	290.302,60
İHSANİYE MAH.	744/17	1.705,00	1/1 1/1	1705	Mesken Binaları	14.01.1975	854.802,60
İHSANİYE MAH.	744/18	1.083,00	1/1 1/1	1083	Mesken Binaları	11.12.1974	543.802,60
İHSANİYE MAH.	113/20	225	9/18 1/1	112,5	Mesken Binaları	13.08.1958	58.552,60
İHSANİYE MAH.	744/36	150	1/1 1/1	150	Mesken Binaları	04.10.1976	77.302,60
İHSANİYE MAH.	123/1	45	1/1 1/1	45	Mesken Binaları	07.02.2002	29.302,60
İHSANİYE MAH.	124/1	290	1/1 1/1	290	Ticarethane ve İşyerleri	19.02.1988	161.770,90
İHSANİYE MAH.	128/9	310	1/1 1/1	310	Mesken Binaları	12.08.1981	188.302,60
İHSANİYE MAH.	128/10	175	377/768 1/1	85,9	Mesken Binaları	10.09.1973	53.845,57
İHSANİYE MAH.	487/44	441	1/1 1/1	441	Mesken Binaları	22.12.2006	222.802,60
İHSANİYE MAH.	744/55	530	1/1 1/1	530	Mesken Binaları	25.08.1975	267.302,60
İHSANİYE MAH.	132/14	406	1/1 1/1	406	Mesken Binaları	23.12.1987	205.486,81
İHSANİYE MAH.	132/16	450	1/1 1/1	450	Mesken Binaları	05.08.1986	227.486,81
İHSANİYE MAH.	132/18	385	1/1 1/1	385	Mesken Binaları	08.07.1986	194.986,81
İHSANİYE MAH.	132/23	198	1/1 1/1	198	Mesken Binaları	26.02.2002	110.248,31
İHSANİYE MAH.	132/26	283	1/1 1/1	283	Mesken Binaları	13.11.1985	152.748,31
İHSANİYE MAH.	132/21	621	1/1 1/1	621	Mesken Binaları	26.07.1979	321.748,31
İHSANİYE MAH.	132/22	315	1/1 1/1	315	Mesken Binaları	26.07.1979	159.986,81
KARACAAĞAÇ MAH.	/598	2.355,00	1/1 1/1	2355	Mesken Binaları	24.06.2009	2.486,81
KARAÇAYIR MAH.	784/11	115	1/1 1/1	115	Mesken Binaları	22.09.2011	48.302,60
KARAÇAYIR MAH.	230/15	204	1/1 1/1	204	Mesken Binaları	24.07.1995	83.902,60
KARAÇAYIR MAH.	451/40	465	1/1 1/1	465	Mesken Binaları	10.06.1996	118.552,60
TEPECİK MAH.	237/4	2.605,00	1/1 1/1	2605	Mesken Binaları	05.02.1987	783.802,60
KARAÇAYIR MAH.	230/47	134,24	1/1 1/1	134,24	Mesken Binaları	27.07.1995	102.982,60
YUKARISOKU MAH.	/1052	70	1/1 1/1	70	Mesken Binaları	28.05.2009	6.502,60
AKTAŞ MAH.	205/86	216	1/1 1/1	216	Otel Binaları	22.08.2005	134.570,53
KARAMANLI MAH.	106/38	120	1/1 1/1	120	Mesken Binaları	15.06.2006	50.302,60
KASAPLAR MAH.	/811	131	1/1 1/1	131	Mesken Binaları	23.06.2009	2.302,60

KILIÇARSLAN MAH.	0/592	7.040,00	1/1 1/1	7040	İdare Binaları	06.07.2009	1.738.000,00
KILIÇARSLAN MAH.	0/737	410	1/1 1/1	410	Mesken Binaları	06.07.2009	196.103,20
KILIÇARSLAN MAH.	0/691	669	1/1 1/1	669	Mesken Binaları	06.07.2009	164.000,00
KILIÇARSLAN MAH.	/786	156	1/1 1/1	156	Ticarethane ve İşyerleri	23.02.1995	111.410,80
BORAZANLAR MAH.	15.Tem	100	1/1 1/1	100	Okul Binaları	14.02.2009	74.094,00
BORAZANLAR MAH.	15.Ağu	480	1/1 1/1	480	Mesken Binaları	14.02.2009	196.605,20
PAŞAKÖYÜ MAH.	/1430	195	1/1 1/1	195	Ticarethane ve İşyerleri	28.05.2009	82.421,60
PAŞAKÖYÜ MAH.	/1431	12	1/1 1/1	12	Ticarethane ve İşyerleri	28.05.2009	7.010,80
SALİBEYLER MAH.	/603	130	1/1 1/1	130	Mesken Binaları	24.06.2009	13.352,60
SARICALAR MAH.	/411	418	1/1 1/1	418	Mesken Binaları	24.06.2009	2.302,60
SARICALAR MAH.	/694	450	1/1 1/1	450	Mesken Binaları	24.06.2009	4.605,20
SEMERKANT MAH.	224/3	33	1/1 1/1	33	Ticarethane ve İşyerleri	25.02.1941	14.321,60
SEMERKANT MAH.	211/9	175	1/1 1/1	175	Mesken Binaları	06.03.2006	74.605,20
SEYİT MAH.	/731	425	1/1 1/1	425	Mesken Binaları	06.03.2006	4.605,20
SEYİT MAH.	/760	159	1/1 1/1	159	Mesken Binaları	06.03.2006	4.605,20
SEYİT MAH.	/792	3.100,00	3/16 1/1	581,25	Mesken Binaları	06.07.2009	4.605,20
TABAKLAR MAH.	Tem.64	183	1/1 1/1	183	Mesken Binaları	03.09.2009	187.605,20
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
BÜYÜKCAMİ MAH.	348/52	722	2/40 1/1	36,1	Ticarethane ve İşyerleri	03.09.1985	179.437,50
BÜYÜKCAMİ MAH.	348/52	722	4/40 1/1	72,2	Ticarethane ve İşyerleri	03.09.1985	251.637,50
BÜYÜKCAMİ MAH.	348/52	722	4/40 1/1	72,2	Ticarethane ve İşyerleri	03.09.1985	251.637,50
BÜYÜKCAMİ MAH.	348/52	722	4/40 1/1	72,2	Ticarethane ve İşyerleri	03.09.1985	251.637,50
BÜYÜKCAMİ MAH.	348/52	722	4/40 1/1	72,2	Ticarethane ve İşyerleri	03.09.1985	251.637,50
BÜYÜKCAMİ MAH.	348/52	722	4/40 1/1	72,2	Ticarethane ve İşyerleri	03.09.1985	251.637,50

BÜYÜKCAMİ MAH.	348/52	722	2/40 1/1	36,1	Ticarethane ve İşyerleri	03.09.1985	179.437,50
BÜYÜKCAMİ MAH.	348/52	722	4/40 1/1	72,2	Ticarethane ve İşyerleri	03.09.1985	251.637,50
BÜYÜKCAMİ MAH.	348/52	722	4/40 1/1	72,2	Ticarethane ve İşyerleri	03.09.1985	251.637,50
BÜYÜKCAMİ MAH.	348/52	722	4/40 1/1	72,2	Ticarethane ve İşyerleri	03.09.1985	251.637,50
BÜYÜKCAMİ MAH.	348/52	722	2/40 1/1	36,1	Ticarethane ve İşyerleri	03.09.1985	1.251.831,56
TABAKLAR MAH.	813/51	1.053,60	557/3342 1/1	175,6	Ticarethane ve İşyerleri	30.06.1987	765.296,60
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	15.03.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	15.03.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	15.03.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	14.03.2011	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	14.03.2011	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	15.03.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	07.07.1995	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	07.07.1995	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	15.03.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	12/52 1/1	196,15	Ticarethane ve İşyerleri	09.08.1988	709.277,70
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	55.785,84
BÜYÜKCAMİ MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	55.785,84
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
TABAKLAR MAH.	813/51	1.053,60	20/3342 1/1	6,31	Ticarethane ve İşyerleri	25.06.2009	40.180,79
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
KARAÇAYIR MAH.	745/95	325,8	41/325 1/1	41,1	Ticarethane ve İşyerleri	25.08.1998	55.231,29
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89

YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
BÜYÜKCAMI MAH.	348/52	722	2/40 1/1	36,1	Ticarethane ve İşyerleri	03.09.1985	179.437,50
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
YAŞAMKENT MAH.	832/1	2.041,00	1/40 1/1	51,03	Ticarethane ve İşyerleri	24.08.2009	41.749,89
TABAKLAR MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	34.663,74
YAŞAMKENT MAH.	833/1	3.663,00	1/68 1/1	53,87	Ticarethane ve İşyerleri	24.08.2009	52.120,28
KARAÇAYIR MAH.	236/1	615	4662331/66 35520 1/1	432,12	Ticarethane ve İşyerleri	14.11.1952	249.206,43
İHSANİYE MAH.	123/15	359	18/359 1/1	18	Mesken Binaları	10.08.2009	48.707,01
KARAMANLI MAH.	487/33	491	517/672 1/1	377,75	Ticarethane ve İşyerleri	05.04.2011	148.288,09
AŞAĞISOKU MAH.	1309/1	434	213/434 1/1	213	Ticarethane ve İşyerleri	02.10.2007	27.770,80
AŞAĞISOKU MAH.	1309/2	475	127/475 1/1	127	Ticarethane ve İşyerleri	02.10.2007	17.450,80
ALPAĞUTBEY MAH.	1410/5	512	155/256 1/1	310	Mesken Binaları	17.08.2010	94.858,50
ALPAĞUTBEY MAH.	1415/3	367	117/367 1/1	117	Mesken Binaları	17.08.2010	46.608,50
ALPAĞUTBEY MAH.	1416/1	330	71/330 1/1	71	Mesken Binaları	17.08.2010	35.108,50
ALPAĞUTBEY MAH.	1416/3	445	137/445 1/1	137	Mesken Binaları	17.08.2010	51.608,50
BÜYÜKCAMI MAH.	348/62	103	1/2 1/1	51,5	Ticarethane ve İşyerleri	06.09.2010	113.169,00
BÜYÜKCAMI MAH.	348/62	103	1/2 1/1	51,5	Ticarethane ve İşyerleri	06.09.2010	113.169,00
BÜYÜKCAMI MAH.	348/63	55	1/2 1/1	27,5	Ticarethane ve İşyerleri	06.09.2010	65.169,00
BÜYÜKCAMI MAH.	348/63	55	1/2 1/1	27,5	Ticarethane ve İşyerleri	06.09.2010	65.169,00
BÜYÜKCAMI MAH.	2019/1	25	1/1 1/1	25	Ticarethane ve İşyerleri	06.09.2010	60.169,00
BÜYÜKCAMI MAH.	2024/1	76	1/2 1/1	38	Ticarethane ve İşyerleri	06.12.2009	86.169,00
BÜYÜKCAMI MAH.	2024/1	76	1/2 1/1	38	Ticarethane ve İşyerleri	06.12.2009	86.169,00
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22
KARAMANLI MAH.	93/6	1.265,10	1/44 1/1	28,75	Ticarethane ve İşyerleri	10.01.2009	32.726,22

KARAÇAYIR MAH.	245/2	52.857,00	26/52857 1/1	26	Ticarethane ve İşyerleri	31.08.1967	28.942,93
KARAÇAYIR MAH.	245/2	52.857,00	26/52857 1/1	26	Ticarethane ve İşyerleri	31.08.1967	28.942,93
KARAÇAYIR MAH.	245/2	52.857,00	975/52857 1/1	975	Ticarethane ve İşyerleri	31.08.1967	1.085.359,80
KARAÇAYIR MAH.	245/2	52.857,00	1185/52857 1/1	1185	Ticarethane ve İşyerleri	31.08.1967	1.319.129,60
KARAÇAYIR MAH.	245/2	52.857,00	144/52857 1/1	144	Ticarethane ve İşyerleri	31.08.1967	160.299,30
KARAÇAYIR MAH.	243/34	2.006,00	1/1 1/1	2006	Mesken Binaları	31.12.2002	324.229,82
KARAÇAYIR MAH.	245/10	24.886,00	1/4 1/1	6221,5	Mesken Binaları	18.01.2008	3.165.545,67
KARAÇAYIR MAH.	245/10	24.886,00	1/4 1/1	6221,5	Mesken Binaları	18.01.2008	3.165.545,67
KARAÇAYIR MAH.	245/10	24.886,00	1/4 1/1	6221,5	İdare Binaları	18.01.2008	3.208.829,86
KARAÇAYIR MAH.	245/10	24.886,00	1/4 1/1	6221,5	Ticarethane ve İşyerleri	18.01.2008	3.885.605,83
PAŞAKÖYÜ MAH.	1184/1	6.392,00	633/799 1/1	5064	Ticarethane ve İşyerleri	01.01.2010	3.745.859,64
AKTAŞ MAH.	229/11	2.597,00	1/2 1/1	1298,5	Ticarethane ve İşyerleri	19.12.1989	1.042.314,40
AŞAĞISOKU MAH.	163/82	3.000,00	132/3000 1/1	132	İdare Binaları	01.01.1987	62.890,03
YUKARISOKU MAH.	/1337	5.448,00	1/1 1/1	5448	Ticarethane ve İşyerleri	23.10.1995	1.083.829,18
YUKARISOKU MAH.	/523	7.700,00	1/1 1/1	7700	Ticarethane ve İşyerleri	20.11.1998	521.644,57
ALPAĞUTBEY MAH.	1406/1	531	37/531 1/1	37	Mesken Binaları	17.08.2010	8.404,46
BÜYÜKCAMI MAH.	41/2	12	1/1 1/1	12	Ticarethane ve İşyerleri	16.04.2002	13.657,34
BÜYÜKCAMI MAH.	348/56	850	1/52 1/1	16,35	Ticarethane ve İşyerleri	09.08.1988	34.956,38
AKTAŞ MAH.	229/11	2.597,00	1/2 1/1	1298,5	Ticarethane ve İşyerleri	19.12.1989	1.037.921,39
PAŞAKÖYÜ MAH.	2081/3	1.318,00	1/3 1/1	439,33	İdare Binaları	04.10.2011	170.886,06
PAŞAKÖYÜ MAH.	2081/3	1.318,00	1/3 1/1	439,33	Ticarethane ve İşyerleri	04.10.2011	181.587,59
PAŞAKÖYÜ MAH.	2081/3	1.318,00	1/3 1/1	439,33	Ticarethane ve İşyerleri	04.10.2011	170.285,33
ÇIKINLAR MAH.	19/28	703	1/1 1/1	703	Mesken Binaları	23.03.2012	125.165,20
ÇIKINLAR MAH.	1722/7	385	23/55 1/1	161	Mesken Binaları	23.03.2012	20.860,65
TABAKLAR MAH.	813/51	1.053,60	200/3342 1/1	63,05	Ticarethane ve İşyerleri	25.06.2009	322.112,63
TABAKLAR MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	32.852,49
TABAKLAR MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	32.852,49
TABAKLAR MAH.	813/51	1.053,60	15/3342 1/1	4,73	Ticarethane ve İşyerleri	25.06.2009	32.852,49
TABAKLAR MAH.	813/51	1.053,60	10/3342 1/1	3,15	Ticarethane ve İşyerleri	25.06.2009	29.146,68
KURUÇAY MAH.	0/2828	2.400,00	1/1 1/1	2400	İdare Binaları	05.04.2006	621.311,58
ÇIKINLAR MAH.	1693/5	943	231/943 1/1	231	Mesken Binaları	23.03.2012	44.777,65
ÇIKINLAR MAH.	1693/5	943	231/943 1/1	231	Mesken Binaları	23.03.2012	44.777,65
ÇIKINLAR MAH.	1693/5	943	231/943 1/1	231	Ticarethane ve İşyerleri	23.03.2012	44.625,90
ÇIKINLAR MAH.	1712/2	1.294,00	121/647 1/1	242	Mesken Binaları	23.03.2012	45.087,65
KARAMANLI MAH.	102/12	175	40/1020 1/1	6,86	Ticarethane ve İşyerleri	06.08.1999	8.312,49
AKTAŞ MAH.	563/3	3.017,00	1154/3017 1/1	1154	Mesken Binaları	23.03.2012	231.363,71

AKTAŞ MAH.	563/3	3.017,00	1154/3017 1/1	1154	Ticarethane ve İşyerleri	23.03.2012	238.752,16
ÇIKINLAR MAH.	618/15	717	65/239 1/1	195	Mesken Binaları	23.03.2012	23.507,82
ÇIKINLAR MAH.	1711/3	733	156/733 1/1	156	Mesken Binaları	23.03.2012	28.029,65
ÇIKINLAR MAH.	1711/3	733	156/733 1/1	156	Mesken Binaları	23.03.2012	28.827,62
KÜLTÜR MAH.	322/13	2.200,00	1/5 1/1	440	Mesken Binaları	09.03.2007	341.272,16
KÜLTÜR MAH.	322/13	2.200,00	1/5 1/1	440	Mesken Binaları	09.03.2007	350.801,84
KÜLTÜR MAH.	322/13	2.200,00	1/5 1/1	440	Mesken Binaları	09.03.2007	350.801,84
KÜLTÜR MAH.	322/13	2.200,00	1/5 1/1	440	Mesken Binaları	09.03.2007	350.801,84
KÜLTÜR MAH.	322/13	2.200,00	1/5 1/1	440	İdare Binaları	09.03.2007	768.191,11
BÜYÜKCAMI MAH.	2019/1	25	1/1 1/1	25	Ticarethane ve İşyerleri	25.04.2013	58.948,72
BÜYÜKCAMI MAH.	348/68	13,04	1/1 1/1	13,04	Ticarethane ve İşyerleri	01.01.2013	33.638,01
BÜYÜKCAMI MAH.	348/68	36,64	1/1 1/1	36,64	Ticarethane ve İşyerleri	01.01.2013	94.516,63
PAŞAKÖYÜ MAH.	2081/1	1.956,00	1/3 1/1	652	Ticarethane ve İşyerleri	04.10.2011	398.023,47
PAŞAKÖYÜ MAH.	2081/1	1.956,00	1/3 1/1	652	Ticarethane ve İşyerleri	04.10.2011	296.593,07
PAŞAKÖYÜ MAH.	2081/1	1.956,00	1/3 1/1	652	Ticarethane ve İşyerleri	04.10.2011	294.274,66
BÜYÜKCAMI MAH.	348/55	336	1/32 1/1	10,5	Ticarethane ve İşyerleri	22.02.2013	21.073,14
SAĞLIK MAH.	1360/1	1.244,00	103/622 1/2	103	İdare Binaları	25.09.2007	69.060,72
SAĞLIK MAH.	1360/1	1.244,00	103/622 1/2	103	İdare Binaları	25.09.2007	62.662,55
ÇIKINLAR MAH.	599/11	721	1/1 1/1	721	İdare Binaları	05.05.2011	224.887,74
DODURGA MAH.	/	11.000,00	1/2 1/1	5500	Okul Binaları	05.05.2011	1.015.440,26
DODURGA MAH.	0/144	11.000,00	1/2 1/1	5500	Okul Binaları	05.05.2011	806.172,54
KÜLTÜR MAH.	327/1	523	1/1 1/1	523	İdare Binaları	18.04.1968	504.033,99
BEŞKAVAKLAR MAH.	730/377	106	1/1 1/1	106	İdare Binaları	26.04.1993	230.297,50
KASAPLAR MAH.	0/722	802	1/2 1/1	401	Ticarethane ve İşyerleri	23.06.2009	85.339,95
KASAPLAR MAH.	0/698	1.536,00	1/2 1/1	768	İdare Binaları	23.06.2009	402.063,50
KASAPLAR MAH.	0/849	690	6/7 1/1	591,43	İdare Binaları	23.06.2009	290.289,69
SEYİT MAH.	0/1049	1.231,00	1/1 1/1	1231	İdare Binaları	06.07.2009	338.670,20
SEYİT MAH.	0/792	3.109,00	3/16 1/1	582,94	İdare Binaları	06.07.2009	154.337,83
ÇIKINLAR MAH.	30/15	9.060,00	1/1 1/1	9060	İdare Binaları	27.04.2007	3.130.778,11
SAĞLIK MAH.	0/1057	1.742,00	1/1 1/1	1742	Okul Binaları	30.11.2004	807.581,60
SAĞLIK MAH.	0/371	10.076,00	585/5038 1/1	1170	İdare Binaları	26.04.2009	427.285,99
SAĞLIK MAH.	2427/1	1.209,00	1/1 1/1	1209	Hastane-Klinik Binaları	02.09.2013	345.037,91

Tablo 3 Belediyemizin Kiraya Verdiği Taşınmaz Listesi

Sıra No	Gayrimenkulün Cins/Adı	Kiracı	Ünvanı	M2
1	B.Cami İ.Baysal No:93	Köroğlu.Otel.Tur.Ltd.Şti.	Köroğlu Otel	
2	B.Cami İ.Baysal No:93/A	Saray Past.Ltd.Şti.	Soylu Pastanesi	
3	İzzet baysal caddesi	Bi-tur tur.tic.ltd.sti.	Restaur.+Bahçe	
4	B.Cami İ.Baysal No:93/B	Tab Gıda San.A.Ş.	Restaurant	261
5	B.Cami İ.Baysal No:99/A	Tarık Işın	Eczane	
6	B.C.Tatlı Kardeşim No:3/B	Nuri Yıldırım	Berber	
7	B.C.Tatlı Kardeşim No:3/A	Nuri Yıldırım	WC	
8	B.Cami Sanat s.No:13/A	Hüseyin Büyüktopaç	Av Bayii	
9	B.Cami İ.baysal No:99/ Z-6	Aydın Özkaynak	Çay Ocağı	
10	B.Cami İ.baysal No:99/ Z-1	Tevfik Uçar	Berber	
11	B.Cami Bakırcılar s.No:1/A	İlknur Ergin	Kafeterya	
12	İzzet baysal caddesi	Bolu Kalkınma Vakfı (Yıllık)	Yazıhane	
13	Büyük Cami Mah. Bakırcılar Sok. No:3	Fatma Bulut	Düğün Salonu	
14	Büyük Cami Mah. İzzet Baysal Cad. No:157	Fuat Yıldırım	Yazıhane	
15	B.Cami Sanat s.No:13/Z-01	Muhtarlar Derneği	Yazıhane	
16	B.Cami Sanat s.No:13/Z-02	Bolu Lok.Aşç.Başkanlığı	Yazıhane	
17	B.Cami Sanat s.No:13/Z-03	Muharip Gaz.Derneği	Yazıhane	
18	Büyük Cami Mah. İzzet Baysal Cad. No:133	İbrahim Çelik	Nalburiye	
19	B.Cami İ.baysal No:135	İbrahim Çelik	Nalburiye	
20	Büyük Cami Mah. İzzet Baysal Cad. No:151	Hidroglu Turz.Lts.sti.	Tüp Bayii	
21	Büyük Cami Mah. İzzet Baysal Cad. No:117	Er sigorta ar.hiz.ltd.şti.	Sigortacı	
22	Büyük Cami Mah. İzzet Baysal Cad. No:107	Cemal İm	Nalburiye	
23	İhsan. Yenihal No:8/2bl.-11	Sercan Ofiaz	Bakkaliye	
24	İhsan. Yenihal No:8/1bl.-17	M. Necati Çelikpençe VRS.	Plastik eşya Sat.	
25	İhsan. Yenihal No:8/2bl.-15	Ahmet Ustabaşı	Manav	
26	İhs. Yenihal No:8/1bl.-12	Yasar Sınmaz	Manav	
27	İhsan. Yenihal No:8/8bl.-10	Ramadan Erkaya	Pirinçci	
28	İhsan. Yenihal No:8/9bl.-6	Beytullah Benli	Pirinçci	
29	İhsan. Yenihal No:8/3bl.-3	Songül Gülay	Manav	
30	İhsan. Yenihal No:8/3bl.-1-2	Songül Gülay	Manav	
31	İhsan. Yenihal No:8/9bl.-10	Mikail Akbulut	Tütüncü	
32	İhsan. Yenihal No:8/7bl.-1	Hilal Teks.Ltd.Şti.	Bakkaliye	
33	İhsan. Yenihal No:8/1bl.-2	Murat Yerlikaya	Plastik eşya Sat.	
34	İhsan. Yenihal No:8/7bl.-6	Tevfik Katircioğlu	Manav	
35	İhsan. Yenihal No:8/8bl.-1	Fatih Akgul	Manav	
36	İhsan. Yenihal No:8/1bl.13	Tahsin Ayhan	Manav	
37	İhsan. Yenihal No:8/7bl.8	Emin Korkmaz Vrs	Manav	

38	İhsan. Yenihal No:8/1bl.-14	Alı Kemal Nazlı	Manav
39	İhsan. Yenihal No:8/3bl.-8	İsmail Kaya	Manav
40	İhsan. Yenihal No:8/9bl.-5	İbrahim Adıguzel	Pirinçci
41	İhsan. Yenihal No:8/9bl.-7	Huriye Şişli	Pirinçci
42	İhsan. Yenihal No:8/8bl.-4	Mehmet Sınmaz	Pirinçci
43	İhsan. Yenihal No:8/bl.-4	Yusuf Yaşar Erdogan	Manav
44	İhsan. Yenihal No:8/8bl.-5	Arif Bayrı	Pirinçci
45	İhsan. Yenihal No:8/3bl.-15	Özgür Saka	Bakkaliye
46	İhsan. Yenihal No:8/3bl.-15	Yusuf Ziya Buguk	Bakkaliye
47	İhsan. Yenihal No:8/3bl.-12	Mehmet Tokuyucu	Manav
48	İhsan. Yenihal No:8/3bl.-11	Ayhan Şensoy	Manav
49	İhsan. Yenihal No:8/1bl.-8	Osman Fevzi GURSOY	Manav
50	İhsan. Yenihal No:8/1bl.-11	Osman Fevzi GURSOY	Manav
51	İhs. Yenihal No:8/1bl.-9-10	Osman Fevzi GURSOY	Manav
52	İhsan. Yenihal No:8/2bl.-7	Yılmaz Özdemir	Manav
53	İhsan. Yenihal No:8/7bl.-2	Burhan Çetinkaya	Manav
54	İhsan. Yenihal No:8/2bl.-17	Kader Gıda Ltd.Şti.	Bakkaliye
55	İhsan. Yenihal No:8/5bl.-7	Kemal Altundal	Manav
56	İhsan. Yenihal No:8/5bl.-6	Murat Duccar	Bakkaliye
57	İhsan. Yenihal No:8/5bl.-2	Yılmaz Cetintas	Bolu Balıkcı
58	İhsan. Yenihal No:8/5bl.-4	Yılmaz Cetintas	Bolu Balıkcı
59	İhsan. Yenihal No:8/2bl.-1	Kadir Sahın	Pastane
60	İhsan. Yenihal No:8/5bl.-3	Fahrettin Ozdemir	Bolu Balıkcı
61	İhsan. Yenihal No:8/3bl.-14	Kemal Sönmez	Zeytinci
62	İhsan. Yenihal No:8/9bl.-11	Mikail Akbulut	Tütüncü
63	İhsan. Yenihal No:8/2bl.-10	Atilla Celikpence	Plastik eşya Sat.
64	İhsan. Yenihal No:8/7bl.-5	İbrahim Koparan	Bakkaliye
65	İhsan. Yenihal No:8/2bl.-12	Hasan Huseyin Konuk	Bakkaliye
66	İhsan. Yenihal No:8/2bl.-13	Hasan Huseyin Konuk	Bakkaliye
67	İhsan. Yenihal No:8/2bl.-2	Senol Acikel	Yumurtacı
68	İhsan. Yenihal No:8/8bl.-3	Hayrettin Aksoy	Peynirci
69	İhsan. Yenihal No:8/8bl.-3	Hayrettin Aksoy	Peynirci
70	İhsan. Yenihal No:8/3bl.-18	Yakup Gülay	Manav
71	İhsan. Yenihal No:8/8bl.-11	Beytullah Benli	Pirinçci
72	İhsan. Yenihal No:8/1bl.-5	Kalafatoğlu Ltd.Şti.	Yufkacı
73	İhsan. Yenihal No:8/3bl.-13	Mustafa Sonmez	Kahvehane
74	İhs. Yenihal No:8/9BL.-3	Abdullah Gökçek	Pirinçci
75	İhs. Yenihal No:8/9BL.-9	Bilal Sarı	Pirinçci
76	İhsan. Yenihal No:8/3bl.-17	İsmail Yaman	Bakkaliye
77	İhsan. Yenihal No:8/1bl.-3	Hakan Kalafatoglu	Yufkacı
78	İhsan. Yenihal No:8/1bl.-15	Hakan Kalafatoglu	Yufkacı

79	İhsan. Yenihal No:8/1bl.-4	Hakan Kalafatoglu	Yufkacı
80	İhsan. Yenihal No:8/9bl.-12	Ayşe Metin	Manav
81	İhsan. Yenihal No:8/8bl.-12	Ayşe Metin	Manav
82	İhsan. Yenihal No:8/8bl.-11	Beytullah Benli	Pirinççi
83	İhsan. Yenihal No:8/3bl.-5	Onur Akgül	Manav
84	İhsan. Yenihal No:8	Kamil Kaan Özkonuk	WC
85	İhs. Yenihal No:8/9BL.-1-2	Hilmi Toprak	Bakkaliye
86	İhs. Yenihal No:8/8BL.-8	Sebahattin Gültekin	Manav
87	İhs. Yenihal No:8/1bl.-1-18	Celal Teke	Manav
88	İhsan. Yenihal No:8/2bl.-14	Fatma Ozer	Bakkaliye
89	İhsan. Yenihal No:8/2bl.-5	Cihan Koparan	Bakkaliye
90	İhsan. Yenihal No:8/7bl.-9	Nurettin Yasar	Bakkaliye
91	İhsan. Yenihal No:8/7bl.-9	Nurettin Yasar	Bakkaliye
92	İhsan. Yenihal No:8/7bl.-9	Nurettin Yasar	Bakkaliye
93	İhsan. Yenihal No:8/2bl.-6	Nurettin Yasar	Bakkaliye
94	İhsan. Yenihal No:8/2bl.-8	Nurettin Yasar	Bakkaliye
95	İhsan. Yenihal No:8/3bl.-16	Cengiz Şahin	Manav
96	İhs. Yenihal No:8/8BL.-7	Hanife Demirel	Manav
97	İhs. Yenihal No:8/8BL.-7	Hanife Demirel	Manav
98	İhsan. Yenihal No:8/8bl.-9	Abdurrahman Guler	Pirinççi
99	İhsan. Yenihal No:8/2bl.-4	Gurpa Gıda San.Pz.Ltd.Stı	Bakkaliye
100	İhsan. Yenihal No:8/2bl.-9	Gurpa Gıda San.Pz.Ltd.Stı	Bakkaliye
101	İhsan. Yenihal No:8/2bl.-3	Gurpa Gıda San.Pz.Ltd.Stı	Bakkaliye
102	İhsan. Yenihal No:8/5bl.-5	Mustafa Durgut	Züccaciye
103	İhs.Yen.No:8/5bl.-1-8-9-10	Yıldızlar Su Ltd.Sti.	Balıkçı
104	İhsan. Yenihal No:8/7bl.-5	İbrahim Koparan	Bakkaliye
105	Yeni Halpazarı	Adem Ozer	Kahvehane
106	İhsan. Yenihal No:8/3bl.-6	Yusuf Yasar Erdogan	Manav
107	İhsan. Yenihal No:8/bl.-4	Yusuf Yasar Erdogan	Manav
108	İhsan. Yenihal No:8/9bl.-8	Servet Bahadır	Pirinççi
109	İhsan. Yenihal No:8/9bl.-12	İsmail Koç	Pirinççi
110	İhsan. Yenihal No:8/7bl.-3	Fatma Yaman	Pirinççi
111	İhsan. Yenihal No:8/7bl.-2	Neziha Yılmaz	Manav
112	İhsan. Yenihal No:8/8bl.-2	Mehmet İkizoglu	Manav
113	İhsan. Yenihal No:8/8bl.-2	Mehmet İkizoglu	Manav
114	İhs. Yenihal No:8/8bl.-6	Emrullah Benli	Pirinççi
115	İhs. Yenihal No:8/9bl.-4	Kemal Gulen	Pirinççi
116	İhsan. Yenihal No:8/1bl.-16	Muhterem Eyvazoglu	Yufkacı
117	İhsan. Yenihal No:8/2bl.-18	Kader Gıda Ltd.Şti.	Bakkaliye
118	İhs.Yenihal No:8/3bl.-9-10	Akgüller Top.Par.Man.Gid.	Manav
119	İhsan. Yenihal No:8/3bl.-7	Alı Yıldırım	Manav

120	İhsan. Yenihal No:8/7bl.-7	Ibrahim Yaman	Manav
121	İhsan. Yenihal No:8/1bl.-6	Tahsin Ayhan	Manav
122	İhsan. Yenihal No:8/2bl.-16	Cemre İht.Gıda Nak.Tic.Ltd	Manav
123	İhsan. Yenihal No:8/3bl.-4	Nesfet Akgul	Kahvehane
124	İhsan. Yenihal No:8/7bl.-1032879	Adalet Karadayı	Manav
125	Karamanlı Mah. Konuralp Cad. No: 20	Aylin Özdemir	Kreş
126	Aktaş Mah. Doğu Sok. Katlı Otopark Altında bulunan tuvalet (WC)	M.kemal Peçenek	WC
127	Aktaş Mah. İzzet Baysal Cad. No:108/A' da ki işyeri	Duran Bayrak	Gözlemeci
128	B.Cami Katliotopark	S.S. Bolu Kaplıca Birlik	Yazıhane
129	B.Cami Katliotopark	Mehmet Kazan	Kahvehane
130	B.Cami Katliotopark	Muhsin Kınacı	Yazıhane
131	B.Cami Katliotopark	Kutay Kolludemiroglu	Berber
132	B.Cami Katliotopark	Hamiyet Podur	Ekmekci
133	B.Cami Katliotopark	Bolu Spor Kulubu Baskan.	Ekmek Fabrikası
134	B.Cami Katliotopark	Bolu Spor Kulubu Baskan.	Spor Kompleksi
135	B.Cami Katliotopark	Bolu Spor Kulubu Baskan.	Katliotopark
136	B.Cami Katliotopark	Bolu Spor Kulubu Baskan.	Büfeler
137	B.Cami Katliotopark	Aydın Sevil	Kuruyemişçi
138	B.Cami Katliotopark	Yavuz Çakıroğlu	Berber
139	B.Cami Katliotopark	Mengen Sof.Gıda.Tu.Ltd.Şti.	Tuhafiye
140	A.Soku mah.Petrol ofisi	Celal Teke	Toptancı Hal
141	Aşağı Soku Mah. Yıldırım Beyazıt Cad.No:12	Pulatlılar Petrol ve Tic.A.S.	Akaryakıt İstasyonu
142	Karaçayır Mah. İzzet Baysal Cad. No:92' de bulunana işyeri	Ayhan Caba	Kuruyemişçi
143	Karaçayır Mah. PTT Cad. No:1/A' da bulunan işyeri	Murat Yüksel	Askeri Malz.Satışı
144	B.Cami Mah. Katliotopark	Ozbolu A.S.	Otobüs Yazh.
145	B.Cami Mah. Katliotopark	Ozbolu A.S.	Otobüs Yazh.
146	A.Soku mah.Otobus Ter.	Ayhan Otomatıv Ltd.Sti.	Lastikci
147	Kültür Mah. Şehitler Cad. Sigorta Hastahanesi Karşısında	Sigorta Taksı	Taksi Yazıhanesi
148	Tabaklar mah. Cumhuriyet Cad. No:2/1	Merkez Taksı	Taksi Yazıhanesi
149	Aktaş Mah. Saraçhane Sok. No:2/E	Murat Sönmez Taksı	Taksi Yazıhanesi
150	Tabaklar Mah. İbnisina Cad. No:2/A	Konak Taksı	Taksi Yazıhanesi
151	Büyük Cami Mah. Parti Sok. No:4	Murat-Sonmez Taksı	Taksi Yazıhanesi
152	Merkez Ağaççılar Köyü İzzet Baysal Devlet Hastanesi Bulvarı No:39	İ.Baysal Has.Taksi	Taksi Yazıhanesi
153	Karaçayır Mah. Şehit Selen Paşa Cad. No:39	Bulut Taksı	Taksi Yazıhanesi
154	Kültür Mah. Şehitler Cad. No:29/1'de bulunan Taksi Yazıhanesi	Hisar Taksı	Taksi Yazıhanesi
155	Köroğlu Mah. D-100 Karayolu Cad.No:306/1	Can Taksı	Taksi Yazıhanesi
156	Borazanlar Mah. Hürriyet Cad. No:61	Borazanlar Taksı	Taksi Yazıhanesi
157	Yaşamkent Mah. Koray Aydın Bulvarında bulunan Taksi Yazıhanesi	Kalıcı Konutlar Taksı	Taksi Yazıhanesi
158	Bahçeli Evler Mh. Şemsi Ahmet Paşa Cad No: 28	Kartal Taksı	Taksi Yazıhanesi
159		Boluspor Kulübü	Otogar Taksı Yaz.
160	Kuruçay Mah. Şehit Ümit Çetingöz Sok. bulunan Taksi Yazıhanesi	F-T Tipi Taksı	Taksi Yazıhanesi

161	Aktaş Mah. Saraçhane sok No:2/C Katlı Otopark	Aydın Taksi	Taksi Yazıhanesi	
162	Tabaklar Mah. İbnisina Cad. 2/1	TC.Ziraat Bankası	A.T.M.	
163	Tabaklar Mh. İzzet Baysal Cad. PTT ön	TC.Ziraat Bankası	A.T.M.	
164	Sağlık Mh. Şehitler Cad. i.Baysal Devlet Hastanesi Köroğlu Ünitesi önü	TC.Ziraat Bankası	A.T.M.	
165	Tabaklar Mah. İbnisina Cad. 2/3	Finansbank	A.T.M.	
166	Sağlık Mh. Şehitler Cad. i.Baysal Devlet Hastanesi Köroğlu Ünitesi önü	Türkiye İsbank.Bolu Sub.	A.T.M.	
167	Tabaklar Mah. İbnisina Cad. 2/2	Yapı ve Kredi Bank.A.S.	A.T.M.	
168	Tabaklar Mah. İbnisina Cad. 2/5	İ.N.G. Bank A.Ş.	A.T.M.	
169	Tabaklar Mah. İbnisina Cad. 2/4	Denizbank A.Ş.	A.T.M.	
170	Sağlık Mh. Şehitler Cad. i.Baysal Devlet Hastanesi Köroğlu Ünitesi önü	Bank Asya	A.T.M.	
171	K.çayır mah.Üniversite	Boluspor kulubu bask.	Üniv.Hattı	
172	A.SOKU M.GAL.S.NO:34	Nazmi Atay	Oto Galeri	47
173	A.SOKU M.GAL.S.NO:20	Selahattin Karaçaylı	Oto Galeri	47
174	A.SOKU M.GAL.S.NO:32	Şükrü Özdemir	Oto Galeri	45
175	A.SOKU M.GAL.S.NO:18	İsmail Beyhan	Oto Galeri	44
176	A.SOKU M.GAL.S.NO:48	Sabahattin Demir	Oto Galeri	40
177	A.SOKU M.GAL.S.NO:72	Murat Yakısır	Oto Galeri	42
178	A.SOKU M.GAL.S.NO:66	Özataş Oto Ltd.Şti.	Oto Galeri	39
179	A.SOKU M.GAL.S.NO:62	Erdogan Akı	Oto Galeri	38
180	A.SOKU M.GAL.S.NO:64	Erdogan Akı	Oto Galeri	35
181	A.SOKU M.GAL.S.NO:46	ERDOĞAN İLHAN SAY	Oto Galeri	44
182	A.SOKU M.GAL.S.NO:42	Şafak Teke	Oto Galeri	37
183	A.SOKU M.GAL.S.NO:68	Bolu Özgür Oto Ltd.Sti.	Oto Galeri	50
184	A.SOKU M.GAL.S.NO:60	Bolu Zafer Oto Ltd.Şti.	Oto Galeri	35
185	A.SOKU M.GAL.S.NO:24	Bilal Kabak	Oto Galeri	36
186	A.SOKU M.GAL.S.NO:12	Yücel Çelickan	Oto Galeri	34
187	A.SOKU M.GAL.S.NO:50	Ercan Saka	Oto Galeri	32
188	A.SOKU M.GAL.S.NO:76	Mehmet Durmus	Oto Galeri	40
189	A.SOKU M.GAL.S.NO:2	Ar-Us Oto Gal.Gid.Paz.	LOKANTA	38
190	A.SOKU M.GAL.S.NO:44	İsmail Teke	Oto Galeri	44
191	A.SOKU M.GAL.S.NO:38	Hizmet Oto Ltd.Sti.	Oto Galeri	39
192	A.SOKU M.GAL.S.NO:22	Orhan Ediş	Oto Galeri	42
193	A.SOKU M.GAL.S.NO:36	Seyfettin Kartallıoglu	Oto Galeri	36
194	A.SOKU M.GAL.S.NO:52	Ar-Us Oto Gal.Gid.Paz.	Oto Galeri	44
195	A.SOKU M.GAL.S.NO:78	İlhan Akça	Oto Galeri	41
196	A.SOKU M.GAL.S.NO:8	Cihan Yavuzer	Oto Galeri	41
197	A.SOKU M.GAL.S.NO:40	Ilhan Yılmaz	Oto Galeri	36
198	A.SOKU M.GAL.S.NO:30	Özbilgin Eml.Oto.Ltd.Şti.	Oto Galeri	44
199	A.SOKU M.GAL.S.NO:26	Mustafa Aydemir	Oto Galeri	39
200	A.SOKU M.GAL.S.NO:54	Gokce Ins.San.Tic.Ltd.Sti.	Oto Galeri	42
201	A.SOKU M.GAL.S.NO:28	Fatma Bilgin	Oto Galeri	39

202	A.SOKU M.GAL.S.NO:70	Ozgur Kesemen	Oto Galeri	38
203	A.SOKU M.GAL.S.NO:58	Davut Çetin	Oto Galeri	43
204	A.SOKU M.GAL.S.NO:74	Erkan Oto Ltd.Sti.	Oto Galeri	37
205	A.SOKU M.GAL.S.NO:56	Bolu Ağaoglu Oto Ltd.Sti.	Oto Galeri	34
206	A.SOKU M.GAL.S.NO:14	Hacer Kolludemiroglu	Oto Galeri	36
207	A.SOKU M.GAL.S.NO:6	Umit Yırmılı	Oto Galeri	41
208	A.SOKU M.GAL.S.NO:80	Alı Celik	Oto Galeri	40
209	A.SOKU M.GAL.S.NO:16	Camlioglu Oto.Ins.San.	Oto Galeri	43
210	Sanayi Çarşısı Gal.Sitesi.	Bolu Galericiler Sıt.Yon.	Yazhane	
211	Aşağısoku Mah. Çay Sok. Belediye Fen İşleri Müd. Arkası No: 1	Milangaz Lpg Dağ.A.Ş.	Tüp deposu	
212	Aşağısoku Mah. Çay Sok. Belediye Fen İşleri Müd. Arkası No: 2	Karakış Mah.Ltd.Şti.	Tüp deposu	
213	Aşağısoku Mah. Çay Sok. Belediye Fen İşleri Müd. Arkası No: 3	S.Bülent Ateşurgun	Tüp deposu	
214	Aşağısoku Mah. Çay Sok. Belediye Fen İşleri Müd. Arkası No: 4	Ercan Üsküp	Tüp deposu	
215	Aşağısoku Mah. Çay Sok. Belediye Fen İşleri Müd. Arkası No: 5	Ercan Üsküp	Tüp deposu	
216	Aşağısoku Mah. Çay Sok. Belediye Fen İşleri Müd. Arkası No: 6	Bim-san Bolu İht.Ltd.Sti.	Tüp deposu	
217	Aşağısoku Mah. Çay Sok. Belediye Fen İşleri Müd. Arkası No: 7	Nurullah Yılmaz	Tüp deposu	
218	Kalıcı Konutlar Çarşısı	Bolu Elişi Hatir.Derneği	El işi satışı	
219	Aktas Mah.Hayır Çarş.	Bolu Elişi Hatir.Derneği	El işi satışı	
220	Aşağı soku Mah. Karadere Cad. No:2/17 Atatürk Orman Parkı İçi	Nuri Ahmet Özdemir	Kafeterya	
221	Aktaş Katliotopark	Muzaffer Çimen	Büro	
222	Büyük Cami Mah. İzzet Baysal Cad. No:2/1	Yaşar Bilgin	İşyeri	
223	K.çayır mah. Şehit Selen Paşa Cad. Lunapark	Mustafa Pehlivan	Lunapark	
224	Aşağısoku Mah. Karadere Cad. No:2/14	Gülay Akalın	İşyeri	
225	Aşağısoku Mah. Karadere Cad. No:2/11	Fatma Yalçın	İşyeri	
226	Köroğlu Çarşısı	ORGApus Ltd.Şti.	Büro	
227	Çakmaklar Mah. 961 Sokak No:14/A-B-C-D,16/A,16/1,16/2 ve 14/2'	Çakmaklar Köyü Kor.Gül.Der.	Ahşap Köy Odası	
228	Karaçayır Mah. Murat Canbaş Cad. No:30 (244 Ada 1 Parsel)	Nesrin Kartal	Go-Kart	
229	Tabaklar Mah. Cumhuriyet Cad. No:13	CV Cevher İnş.Turz.Ltd.Şti.	Cumhuriyet Park	
230	Yaşamkent Mh. Ada 27 İş Merkezi Bulvarı NO:114	Vakıflar Bankası	Arşiv	
231	Tabaklar Mah. İbnisina Cad. 2/6	Vakıflar Bankası	A.T.M.	
232	Terminal Taksi (17 Adet)	Boluspor Kulübü	Taksi Yazh.	
233	A.İ.B.Ü/DAĞ/KAL/ÇAĞSU (12)	Boluspor Kulübü	Taksi Yazh.	
234	Kültür Mah. Mimar Sok. No:1' de bulunan (Çelik Ev)	Bolu Gazeteciler Cemiyeti	Çelik Ev	
235	Büyük Cami Mah. İsmet Paşa Cad. Belediye dükkanları No:35/T-1	Bolu Görsel Sanatlar Derneği	Büro	
236	B.Cami Mah. Katliotopark	Bolu Belediye Spor Kul.Der.	Çek Çek	
237	Kalıcı Konut.Çarşısı No:Z-25	Bolu Eczane Teknis.Derneği	Büro	

Tablo 4 Mevcut Taşıtlar Raporu

KULLANICI BİRİM-MÜDÜRLÜK	ARAÇ TÜRÜ	MİKTARI
Destek Hizmetleri Müdürlüğü	Doblo	4
	Otobüs	25
	Cenaze Yıkama Aracı	2
	Binek	13
	Cenaze Nakil Aracı	4
	Araç Çekici	2
Çevre Koruma Kontrol Müdürlüğü	Kamyon	9
	Doblo	2
	Kepçe	8
	Otobüs	1
	Binek	3
	Traktör	1
	Sulama Tankeri	2
	Ağaç Sökme Aracı	1
Fen İşleri Müdürlüğü	Kamyon	16
	Kepçe	10
	Greyder	3
	Dozer	2
	Silindir	9
	Forklift	3
	Finişer	2
	Doblo	2
	Dorse	6
	Traktör	2
	Otobüs	2
	Temizlik İşleri Müdürlüğü	Kamyon
Kepçe		3
Dozer		1
Çöp Konpektörü		1
Çöp Kamyonu		14
Yol Süpürgesi		5
Binek		2
İtfaiye	Binek	3
	İtfaiye Aracı	11
Zabıta Müdürlüğü	Binek	6
TOPLAM		183

D- İnsan Kaynakları

Tablo 5 Müdürlük Bazında Personel Dağılımı

MÜDÜRLÜKLER	Memur		İşçi		Sözleşmeli		TOPLAM
	Bay	Bayan	Bay	Bayan	Bay	Bayan	
FEN İŞLERİ MÜDÜRLÜĞÜ	10	-	40	-	-	-	50
İTFAİYE MÜDÜRLÜĞÜ	6	1	-	-	-	-	7
TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ	-	1	19	-	-	1	21
MALİ HİZMETLER MÜDÜRLÜĞÜ	19	4	12	1	-	-	36
ZABITA MÜDÜRLÜĞÜ	37	2	5	-	-	-	44
ÇEVRE KORUMA VE KONTROL MÜD.	13	3	48	1	1	1	67

YAZI İŞLERİ MÜDÜRLÜĞÜ	7	3	3	2	-	-	15
ÖZEL KALEM MÜDÜRLÜĞÜ	3	2	2	2	-	-	9
KÜLTÜR SOSYAL İŞLER MÜDÜRLÜĞÜ	8	3	18	2	-	-	31
İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ	11	5	5	2	1	2	26
VETERİNER İŞLERİ MÜDÜRLÜĞÜ	2	-	2	-	-	-	4
DESTEK HİZMETLERİ MÜDÜRLÜĞÜ	14	3	40	2	1	-	60
STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ	3	2	1	-	-	-	6
HUKUK İŞLERİ	-	1	-	-	-	-	1
TOPLAM	133	30	195	12	3	4	377

Tablo 6 Eğitim Durumuna Göre Personel Durumu

Öğrenim Düzeyi	Memur	İşçi
İlkokul	1	97
Ortaokul	8	31
Lise	69	71
2 Yıllık Y.O.	25	4
4-5 Yıllık Fakülte	59	4
Lisans Üstü	1	-
Toplam	163	207

Tablo 7 Yaş Durumuna Göre Personel Durumu

Doğum Tarihi Aralığı	Memur Sayısı	İşçi Sayısı
1940-1949	-	-
1950-1959	12	-
1960-1969	70	62
1970 ve Sonrası	81	145
Toplam	163	207

E- Diğer Hususlar

Stratejik yönetimin Belediyemizde kurumsallaşmasının teminen 2015 yılı Performans Programı hazırlık çalışmaları, mayıs ayında program dönemi önceliklerini belirleyerek başlanılmıştır.

2015 yılı İdare Performans Programı çalışmaları, 21.05.2014 tarihli Başkanlık Makamınca imzalanan Genelge ile başlamıştır.

Ayrıca çalışmalarda, Kamu İdarelerince Hazırlanacak Performans Programları Hakkında Yönetmelik ile Maliye Bakanlığı tarafından yayımlanan "Performans Programı Hazırlama Rehberi" esas alınarak hazırlanmıştır.

Performans programı çalışmalarının ilgili mevzuatına uygun yürütülmesi ve uygulama birliğinin sağlanması amacıyla hazırlanan bu çalışmalarda aşağıdaki hususlara değinilmiştir.

- .. Performans programı hazırlanırken karşılaşılan kavramların tanımlarına yer verilmiştir,
- .. Bütçe ve Mali Kontrol Genel Müdürlüğü tarafından yayımlanan Rehberin ekinde yer alan tabloların doldurulması hakkında bilgi verilmiştir,
- .. Performans hedefine ilişkin teknik bilgilendirme yapılmıştır,
- .. Faaliyet kavramı ve faaliyetlerin maliyetlendirilmesi hakkında bilgilendirme yapılmıştır,
- .. Tüm müdürlüklerden personel bildirilmesi talep edilerek, çalışma grubu oluşturulmuştur.

Faaliyet kavramı, belirli bir amaca ve hedefe yönelen, başlı başına bir bütünlük oluşturan, yönetilebilir ve maliyetlendirilebilir üretim veya hizmetler şeklinde tanımlanmıştır.

Dolayısıyla, faaliyetlerin bu çerçevede belirlenmesi istenmiştir.

Faaliyet maliyeti tespit edilirken faaliyet ile doğrudan ilişkilendirilebilen maliyetlerin dikkate alınması istenmiştir.

Doğrudan ilişkilendirilebilen maliyetler faaliyetin gerçekleştirilmesi halinde ortaya çıkacak maliyetler olarak değerlendirilmiş olup, diğer bir deyişle faaliyetten vazgeçilmesi halinde ortadan kalkacak maliyet şeklinde algılanması istenmiştir.

Performans göstergeleri için aşağıdaki kurallar belirlenmiştir:

Performans hedeflerine ulaşıp ulaşılmadığını ölçebilmelidir,

Ölçülebilir, ulaşılabilir, güvenilir veri sunacak nitelikte olmalıdır,

Hem geçmiş dönemlerle hem de diğer idarelerin benzer göstergeleriyle karşılaştırılabilir olmalıdır,

Verilerinin elde edilme ve değerlendirme maliyetleri makul ve kabul edilebilir bir seviyede olmalıdır.

Faaliyetler belirlenirken aşağıdaki kurallara dikkat edilmesi istenmiştir:

İdarenin görev ve yetkileri çerçevesinde yürüteceği ve elindeki kaynakları tahsis edeceği iş ve hizmetleri yansıtmalıdır,

Performans hedeflerini gerçekleştirmeye yönelik olarak belirlenmelidir,

Aynı hedef altındaki faaliyetler birbirleriyle çelişmemeli, hedefin gerçekleşmesi açısından tamamlayıcı olmalıdır,

Bir hedefe yönelik olarak fazla sayıda faaliyet belirlenmemelidir. Benzer nitelik taşıyan faaliyetler ayrı ayrı gösterilmemeli ve tek bir faaliyet olarak belirlenmelidir,

Ekonomik sınıflandırmanın cari, sermaye, transfer ve borç verme unsurlarından bir veya daha fazlası aynı faaliyet içerisinde yer alabilir,

Hedefin gerçekleşmesine ne ölçüde katkı sağlayacağı

Performans hedefinin kaynak ihtiyacı, performans hedefine ulaşmak amacıyla gerçekleştirilecek faaliyet maliyetlerinin toplamından oluşmaktadır. Dolayısıyla, performans hedefi, bu hedefe ilişkin göstergeler, faaliyetler ile kaynak ihtiyacı Tablo 1'de gösterilmiştir. Bir faaliyetin bir performans hedefi ile ilişkilendirilmesi tercih edilmiş, ancak, bir faaliyetin birden fazla performans hedefi ile ilişkilendirilmesinin zorunlu

olduğu durumlarda faaliyet maliyetlerinin mükerrerliğe yol açmayacak şekilde performans hedefleriyle ilişkilendirilmesi sağlanmaya çalışılmıştır.

Faaliyetler maliyetleri belirlenirken aşağıdaki kurallara dikkat edilmesi istenmiştir:

Faaliyet maliyetinin tespitinde bütçe içi kaynakların yanı sıra varsa bütçe dışı kaynaklara da yer verilir,

Her bir faaliyet için hesaplanacak maliyet tutarlarından bütçe kaynakları ile finanse edilen kısımları analitik bütçe sınıflandırmasının ekonomik kodlarına uygun olarak belirlenir.

Maliyetlendirmelerde girdi fiyatları ve diğer ekonomik değerler gerçeği ortaya koymalı, tahmini belirlemeler gerçekçi öngörülere dayanmalıdır,

Kaynaklarla faaliyetler arasındaki ilişki iyi kurulmalı, kullanılacak olası oransal yöntemler tutarlı ve açıklanabilir olmalıdır.

Tüm bu çalışmalar aşağıdaki iş akış şemasında gösterilmiştir.


Şekil 3: Performans Programı Hazırlık Süreci

II- PERFORMANS BİLGİLERİ

A-Temel Politika ve Öncelikler

2014 – 2018 dönemini kapsayan Kalkınma Planında yer alan temel politika ve öncelikler şunlardır.

1. KALKINMA PLANINDA YER ALAN TEMEL POLİTİKA VE ÖNCELİKLER

1.1. Nitelikli İnsan, Güçlü Toplum

Bu bölümde insan için ve insanla beraber kalkınma yaklaşımının hayata geçirilmesi ve gelişmişliğin toplumun farklı kesimlerine yaygınlaştırılması amacıyla uygulanacak politikalara yer verilmektedir. Bu bölümün alt başlıkları aşağıdaki şekildedir.

- 1- Eğitim;
- 2- Sağlık;
- 3- Adalet;
- 4- Güvenlik;
- 5-Temel Hak ve Özgürlükler;
- 6- Sivil Toplum Kuruluşları;
- 7- Aile ve Kadın;
- 8-Çocuk ve Gençlik;
- 9- Sosyal Koruma;
- 10- Kültür ve Sanat;
- 11- İstihdam ve Çalışma Hayatı;
- 12- Sosyal Güvenlik;
- 13- Spor;
- 14- Nüfus Dinamikleri;
- 15-Kamuda Stratejik Yönetim;
- 16- Kamuda İnsan Kaynakları;
- 17- Kamu Hizmetlerinde E-Devlet Uygulamaları.

1.2. Yenilikçi Üretim, İstikrarlı Yüksek Büyüme

Bu bölümde üretimde yapısal dönüşüme ve refah artışına yönelik hedef ve politikalar ele alınmaktadır. Bu bölümün alt başlıkları aşağıdaki şekildedir.

- 1- Büyüme ve İstihdam;
- 2- Yurtiçi Tasarruflar;
- 3- Ödemeler Dengesi;
- 4- Enflasyon ve Para Politikası;
- 5- Mali Piyasalar;
- 6- Maliye Politikası;
- 7- Sosyal Güvenlik Finansmanı;
- 8- Kamu İşletmeciliği;
- 9- Yatırım Politikaları (Kamu ve Özel);
- 10- Bilim, Teknoloji ve Yenilik;
- 11- İmalat Sanayiinde Dönüşüm;
- 12- Girişimcilik ve KOBİ'ler;

- 13- Fikri Mülkiyet Hakları;
- 14- Bilgi ve İletişim Teknolojileri;
- 15- Tarım ve Gıda;
- 16- Enerji;
- 17- Madencilik;
- 18- Lojistik ve Ulaştırma;
- 19- Ticaret Hizmetleri;
- 20- Turizm;
- 21-İnşaat, Mühendislik, Müşavirlik.

1.3. Yaşanabilir Mekânlar, Sürdürülebilir Çevre

Bu başlık altında çevreye duyarlı yaklaşımların sosyal ve ekonomik faydalarının artırılması, insanımızın şehirlerde ve kırsal alanlarda yaşam kalitesinin sürdürülebilir bir şekilde yükseltilmesi ile bölgeler arası gelişmişlik farklarının azaltılması kapsamındaki hedef ve politikalara yer verilmektedir. Bu bölümün alt başlıkları aşağıdaki gibidir.

- 1- Bölgesel Gelişme ve Bölgesel Rekabet Edebilirlik;
- 2- Mekânsal Gelişme ve Planlama;
- 3- Kentsel Dönüşüm ve Konut,
- 4- Kentsel Altyapı,
- 5- Mahalli İdareler;
- 6- Kırsal Kalkınma;
- 7-Çevrenin Korunması,
- 8- Toprak ve Su Kaynakları Yönetimi;
- 9- Afet Yönetimi.

1.4. Kalkınma İçin Uluslararası İşbirliği

Bu bölümde ise kalkınmanın dış dinamikleri ile ülkemizin ikili, bölgesel ve çok taraflı ilişkilerindeki temel öncelikler ve politikalar ele alınmaktadır. Bu bölüm aşağıdaki alt başlıklara ayrılmıştır.

- 1- Uluslararası İşbirliği Kapasitesi;
- 2- Bölgesel İşbirlikleri;
- 3- Küresel Kalkınma Gündemine Katkı.

2. ÖNCELİKLİ DÖNÜŞÜM PROGRAMLARI

2023 hedeflerine ve Onuncu Kalkınma Planının amaçlarına ulaşılabilmesi açısından önem taşıyan, temel yapısal sorunlara çözüm olabilecek, dönüşüm sürecine katkıda bulunabilecek, genellikle birden fazla bakanlığın sorumluluk alanına giren, kurumlar arası etkin koordinasyon ve sorumluluk gerektiren kritik reform alanları için “Öncelikli Dönüşüm Programları” tasarlanmıştır. Öncelikli Dönüşüm Programları, program havuzunun yönetilebilir ve sonuçlarının ölçülebilir olması açısından sınırlı sayıda tutulmuştur. Sektörel ve sektörler arası bir yaklaşımla oluşturulan programlar kapsamında rehber niteliğinde olmak üzere, programın amacı ve kapsamına, hedeflerine, performans göstergelerine ve bileşenlerine yer verilmiş; ayrıca programlar için merkezi düzeyde uygulama

mekanizması ve müdahale araçları tasarlanmış; bileşenlerden ve koordinasyondan sorumlu kurumlar belirlenmiştir.

Öncelikli Dönüşüm Programlarının tasarımında kalkınma planında yer alan politikalarla bağlantı kurulmuş, bu politikaların etkin bir şekilde hayata geçirilebilmesi için programların temel unsurları ortaya konulmuştur.

Söz konusu programlar aşağıda listelenmiştir.

- 1- Üretimde verimliliğin artırılması programı
- 2- İthalata olan bağımlılığın azaltılması programı
- 3- Yurtiçi tasarrufların artırılması ve israfın önlenmesi programı
- 4- İstanbul uluslararası finans merkezi programı
- 5- Kamu harcamalarının rasyonelleştirilmesi programı
- 6- Kamu gelirlerinin kalitesinin artırılması programı
- 7- İş ve yatırım ortamının geliştirilmesi programı
- 8- İşgücü piyasasının etkinleştirilmesi programı
- 9- Kayıt dışı ekonominin azaltılması programı
- 10- İstatistiki bilgi altyapısını geliştirme programı
- 11- Öncelikli teknoloji alanlarında ticarileştirme programı
- 12- Kamu alımları yoluyla teknoloji geliştirme ve yerli üretim programı
- 13- Yerli kaynaklara dayalı enerji üretim programı
- 14- Enerji verimliliğinin geliştirilmesi programı
- 15- Tarımda su kullanımının etkinleştirilmesi programı
- 16- Sağlık endüstrilerinde yapısal dönüşüm programı
- 17- Sağlık turizminin geliştirilmesi programı
- 18- Taşımacılıktan lojistiğe dönüşüm programı
- 19- Temel ve mesleki becerileri geliştirme programı
- 20- Nitelikli insan gücü için çekim merkezi programı
- 21- Sağlıklı yaşam ve hareketlilik programı
- 22- Ailenin ve dinamik nüfus yapısının korunması programı
- 23- Yerelde kurumsal kapasitenin güçlendirilmesi programı
- 24- Rekabetçiliği ve sosyal uyumu geliştiren kentsel dönüşüm programı
- 25- Kalkınma için uluslararası işbirliği altyapısının geliştirilmesi programı

B- Amaç ve Hedefler

MİSYON		
Tabiatın kalbini yaşayanlarla birlikte, ihtiyaçları en hızlı ve sonuç odaklı karşılayan, yeniliğe ve gelişime koşan etkin bir belediyecilik.	Sevgi ve Hoşgörü Doğaya ve İnsana Saygı Tarafsızlık ve Eşitlik Sorumluluk Güvenilirlik	TEMEL DEĞERLER
VİZYON	Saydamlık Katılımcılık Ulaşılabilirlik Sürdürülebilirlik	
Bugünden daha iyi bir yarın oluşturmak için bütün faaliyetlerde mükemmelliği uluslararası düzeye taşımış Marka Kent Bolu	Verimlilik ve Etkililik Yeniliğe ve Gelişime Açıklık Bilimsellik Hesap Verebilirlik ve Ölçülebilirlik Cesurluk ve Mükemmeliyetçilik	

BOLU BELEDİYESİ STRATEJİK AMAÇ VE HEDEFLERİ

Tablo 8 Stratejik Amaç ve Hedefler

SA.1 - HER YÖNDEN AFETLERE HAZIRLIKLILIK, KENTSEL ALTYAPISINI GÜÇLENDİREREK SÜRDÜRÜLEBİLİR KENTLEŞMEYİ SAĞLAYAN VE KONFORLU BİR KENT YAŞAM ALANI OLUŞTURMUŞ BOLU İLİ
H1.1 BELİRLENECEK PİLOT BÖLGELERDE İHTİYAÇLARIN TOPLULAŞTIRILARAK MODERN VE ÇOK FONKSİYONLU ALANLARIN PLANLANMASI
H1.2 BOLU'NUN ÇEVRE DÜZENLEMELERİNİ TAMAMLAYARAK FİZİKİ ŞARTLARININ İYİLEŞTİRİLMESİ VE HİZMET BİNASI İHTİYAÇLARININ TÜMÜNÜN GİDERİLMESİ, KOLAY ULAŞILABİLEN BİR KENT HALİNE GETİRİLMESİ
H1.3 DAHA ÇAĞDAŞ VE SAĞLIKLI MEKÂNLARDA YAŞANILMASINI SAĞLAMAK İÇİN, PLANLI VE SÜRDÜRÜLEBİLİR KENTSEL GELİŞİM İLKELERİNİ UYGULAMAK SURETİYLE, KENTİN İMAR PLANINA UYGUN GELİŞİMİNİN SAĞLANMASI
H.1.4 DEPREM RİSK ENVANTERİNİ OLUŞTURARAK, YERİNDE DÖNÜŞÜMÜN SAĞLANMASI
H1.5 İMAR KANUNU VE İLGİLİ MEVZUAT KAPSAMINDA, DEPREME DAYANIKLI, GÜVENİLİR, ENGELLİ VATANDAŞLARIMIZIN KULLANIMINA UYGUN, ÇEVRECİ, ISI VE ENERJİ TASARRUFLU, ESTETİK VE YAĞMUR SULARININ KULLANILDIĞI BİNALAR YAPTIRILARAK BOLU İLİNİN YAŞANABİLİR BİR KENT HALİNE GELMESİNİ SAĞLAMAK.
H1.6 RUHSATSIZ VE RUHSATA AYKIRI YAPILAŞMAYI ENGELLEMEK
H1.7 VATANDAŞ ODAKLI MODERN BİR KENT OLACAK PRESTİJ PROJELERİNİ HAYATA GEÇİRMEK
SA. 2 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ, HUZURLU BİR BARIŞ KENTİ OLUŞTURULMASI
H2.1 AFETE MÜDAHALE PERFORMANSINI ARTIRMAK.
H2.2 DAHA VERİMLİ VE HIZLI BİR ÇALIŞMA ORTAMI SAĞLAYABİLMEK İÇİN GEREKLİ OLAN TÜM BİRİMLERİ KURMAK VE YÖNERGELERİ BUNA UYGUN HALE GETİRMEK
H2.3 HALKIMIZIN SAĞLIKLI ORTAMLARDA ALIŞVERİŞ YAPMALARINI SAĞLAMAK
H2.4 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ VE HUZURLU BİR KENT OLUŞTURMAK
SA. 3 BÜTÜNCÜL SOSYAL YARDIM VE SOSYAL HİZMET UYGULAMALARI İLE TOPLUMSAL REFAHIN ARTTIRILMASI VE SOSYAL DAYANIŞMANIN GÜÇLENDİRİLMESİ
H3.1 HALKIMIZIN SOSYAL REFAHI İÇİN TÜM DEZAVANTAJLI GRUPLARIN YAŞAM KALİTESİNİN YÜKSELTİLMESİ
H3.2 YOKSULLUKLA MÜCADELE ETMEK VE İSTİHDAM OLUŞTURAN PROJELERİN DESTEKLENMESİ
SA. 4 KATILIMCILIĞIN VE HEMŞEHRİLİK HUKUKUNUN GELİŞTİRİLMESİ, BELEDİYE FAALİYETLERİNİN TANITILMASI VE KÜLTÜREL HAYATIN ZENGİNLEŞTİRİLMESİ SURETİYLE MARKA KENT OLUŞTURULMASI
H4.1 BELEDİYEMİZ ÇALIŞMALARININ ULUSAL VE ULUSLARARASI DÜZEYDE KAMUOYUNA DUYURULMASI VE İLİMİZİN TANINIRLIĞININ ARTTIRILMASI
H4.2 SOSYAL BELEDİYECİLİK ANLAYIŞI DOĞRULTUSUNDA, KÜLTÜREL VE SOSYAL FAALİYETLER DÜZENLENMESİ VE BU FAALİYETLERİN İCRASI İÇİN İMKÂN SAĞLANMASI, AİDİYET DUYGUSU OLUŞTURULARAK KENTLİLİK BİLİNCİNİN YAYGINLAŞTIRILMASI.
SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ
H5.1 ARAŞTIRMA VE GELİŞTİRMEYE DAYALI YÖNETİM SİSTEMLERİ OLUŞTURMAK
SA. 6 DOĞAYA SAYGILI, SAĞLIKLI VE YAŞANABİLİR BİR ÇEVRENİN OLUŞTURULMASI VE SÜRDÜRÜLMESİ
H6.1 ARAÇ VE NÜFUS YOĞUNLUĞUNUN FAZLA OLDUĞU YERLERDE, ÇÖP TOPLAMA SÜRESİNİ AZALTMAK
H6.2 ÇEVRE KİRLİLİĞİ YARATAN UNSURLARIN TESPİTİ, DENETİMİ VE OLUMSUZ ETKİLERİNİN GİDERİLMESİ İLE İLİMİZİN HAVA KALİTESİNİN İZLENMESİ SURETİYLE, KARBON EMİSYONUNU AZALTICI ÇALIŞMALAR YAPMAK
H6.3 ÇEVRENİN KORUNMASI VE ÇEVRE KİRLİLİĞİNİN ASGARİ DÜZEYE İNDİRİLMESİNE YÖNELİK OLARAK UYGUN BİR "ÇEVRE KORUMA PLANI" HAZIRLAMAK VE UYGULAMAK
H6.4 TEMİZ BİR BOLU OLUŞTURMAK İÇİN 2016 YILI SONUNA KADAR KATI ATIK YÖNETİM PLANI HAZIRLAMAK VE UYGULAMAK
SA. 7 BOLU'YU YAŞAYANLARA EKONOMİK, GÜVENLİ VE KONFORLU ULAŞIM HİZMETİ SUNMAK
H7.1 SAĞLIKLI İŞLEYEN BİR KENT İÇİ ULAŞIM SİSTEMİNİ HAYATA GEÇİRMEK.
H7.2 İLİMİZDEKİ TRAFİK VE ULAŞIM SORUNLARININ AZALTILMASININ SAĞLANMASI


C- Performans Hedef ve Göstergeleri ile Faaliyetler

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA.1 - HER YÖNDEN AFETLERE HAZIRLIKLILIK, KENTSEL ALTYAPISINI GÜÇLENDİREREK SÜRDÜRÜLEBİLİR KENTLEŞMEYİ SAĞLAYAN VE KONFORLU BİR KENT YAŞAM ALANI OLUŞTURMUŞ BOLU İLİ			
Hedef	H1.1 BELİRLENECEK PİLOT BÖLGELERDE İHTİYAÇLARIN TOPLULAŞTIRILARAK MODERN VE ÇOK FONKSİYONLU ALANLARIN PLANLANMASI			
Performans Hedefi	H1.1 BELİRLENECEK PİLOT BÖLGELERDE İHTİYAÇLARIN TOPLULAŞTIRILARAK MODERN VE ÇOK FONKSİYONLU ALANLARIN PLANLANMASI			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 1.1.1	Yapılan 18. Madde Uygulama Sayısı(Adet)			3
PG 1.1.2	Taleplerin Karşılama Oranı(Yüzde)			100
PG 1.1.3	Taleplerin Karşılama Oranı(Yüzde)			100
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe	Toplam

			Dışı	
F1.1.1	İlimizin zemin haritasının çıkarılmasını sağlamak	50.000		50.000
F1.1.2	1998 yılında hazırlanan Afet Bölgelerinde Yapılacak Yapılar Hakkındaki Yönetmeliğe uygun olarak tasarlanmamış eski yapıları belirlemek	3.000		3.000
F1.1.3	Depreme uygun yapılmayan yapıların Kentsel Dönüşüm kapsamında incelenerek, risk alanlarını belirlemek	50.000		50.000
Ara Toplam		103.000	0	103.000
Genel Toplam		103.000	0	103.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA.1 - HER YÖNDEN AFETLERE HAZIRLIKLILIK, KENTSEL ALTYAPISINI GÜÇLENDİREREK SÜRDÜRÜLEBİLİR KENTLEŞMEYİ SAĞLAYAN VE KONFORLU BİR KENT YAŞAM ALANI OLUŞTURMUŞ BOLU İLİ			
Hedef	H1.2 BOLU'NUN ÇEVRE DÜZENLEMELERİNİ TAMAMLAYARAK FİZİKİ ŞARTLARININ İYİLEŞTİRİLMESİ VE HİZMET BİNASI İHTİYAÇLARININ TÜMÜNÜN GİDERİLMESİ, KOLAY ULAŞILABİLEN BİR KENT HALİNE GETİRİLMESİ			
Performans Hedefi	H1.2 BOLU'NUN ÇEVRE DÜZENLEMELERİNİ TAMAMLAYARAK FİZİKİ ŞARTLARININ İYİLEŞTİRİLMESİ VE HİZMET BİNASI İHTİYAÇLARININ TÜMÜNÜN GİDERİLMESİ, KOLAY ULAŞILABİLEN BİR KENT HALİNE GETİRİLMESİ			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 1.2.1	Yol Bakım Onarımı İçin Çalışılan Gün Sayısı(Gün)			250
PG 1.2.2	Altyapı ve üstyapı hizmetlerinden vatandaş memnuniyet oranı(Yüzde)			60
PG 1.2.3	Altyapı ve üstyapı hizmetlerinden vatandaş memnuniyet oranı(Yüzde)			60
PG 1.2.4	Çalışanların Memnuniyet Oranı(Yüzde)			80
PG 1.2.5	Vatandaşların Memnuniyet Oranı(Yüzde)			60
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F1.2.1	Cadde Ve Sokaklarda Asfalt Kaplama, Asfalt Yama İhtiyaçlarının Belirlenmesi Ve Bu Kapsamda Gereken Asfaltlama Çalışmalarının Yapılması.	8.000.000		8.000.000

F1.2.2	Cadde Ve Sokaklarda Kilitli Parke Taşı Döşeme, Tretuvar, Yağmur Suyu Oluğu İhtiyaçları Karşılama, Ayrıca Bir Yandan Da Mevcut Olanların Bakım-Onarım Yapılması Gerekenlerin Belirlenmesi Ve Bu Kapsamda Gerekli Çalışmaların Yapılması.	5.300.000		5.300.000
F1.2.3	Sorumluluğumuzdaki Alanlarda Gerekli Üst Yapı, Bina Bakım-Onarım Ve Tadilat İşlerini Yaparak Fiziksel Sorunları Gidermek Ve Kentsel Konforu Sağlamak.	600.000		600.000
F1.2.4	Belediye Merkez Ve Birimleri İçin Binalar, Atölyeler, Araç Garajları, Depolar Ve İhtiyaç Duyulan Diğer Hizmet Binalarının Bakım-Onarımlarının Yapılması.	125.000		125.000
F1.2.5	Belediye Sınırları İçerisindeki Okul Ve İbadethanelerin Bakım Ve Onarımlarının Yapılması.	113.000		113.000
Ara Toplam		14.138.000	0	14.138.000
Genel Toplam		14.138.000	0	14.138.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA.1 - HER YÖNDEN AFETLERE HAZIRLIKLILIK, KENTSEL ALTYAPISINI GÜÇLENDİREREK SÜRDÜRÜLEBİLİR KENTLEŞMEYİ SAĞLAYAN VE KONFORLU BİR KENT YAŞAM ALANI OLUŞTURMUŞ BOLU İLİ			
Hedef	H1.3 DAHA ÇAĞDAŞ VE SAĞLIKLI MEKÂNLARDA YAŞANILMASINI SAĞLAMAK İÇİN, PLANLI VE SÜRDÜRÜLEBİLİR KENTSEL GELİŞİM İLKELERİNİ UYGULAMAK SURETİYLE, KENTİN İMAR PLANINA UYGUN GELİŞİMİNİN SAĞLANMASI			
Performans Hedefi	H1.3 DAHA ÇAĞDAŞ VE SAĞLIKLI MEKÂNLARDA YAŞANILMASINI SAĞLAMAK İÇİN, PLANLI VE SÜRDÜRÜLEBİLİR KENTSEL GELİŞİM İLKELERİNİ UYGULAMAK SURETİYLE, KENTİN İMAR PLANINA UYGUN GELİŞİMİNİN SAĞLANMASI			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 1.3.1	Yapılan İmar Planı Sayısı(Adet)			4
PG 1.3.2	Yapılan İmar Planı Sayısı(Adet)			4
PG 1.3.3	Uygulama Sayısı(Adet)			10
PG 1.3.4	Planlama Yer Sayısı(Adet)			2
PG 1.3.5	Kaçak Yapılaşma Oranını Bir Önceki Yıla Göre Düşürmek(Yüzde)			15
PG 1.3.6	Taleplerin Karşılama Oranı(Yüzde)			100
PG 1.3.7	Taleplerin Karşılama Oranı(Yüzde)			100
PG 1.3.8	Taleplerin Karşılama Oranı(Yüzde)			100

PG 1.3.9	Tabela Sayısı(Adet)			1.500
PG 1.3.10	Taleplerin Karşılama Oranı(Yüzde)			100
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F1.3.1	Plansız Alanların Ve Köy Yerleşik Alanlarının Planlanması, Merkez Revizyon Planlarının Yapılması	100.000		100.000
F1.3.2	1/5000 Nazım İmar Planları Ve 1/1000 Uygulama İmar Planlarının Yapılması	250.000		250.000
F1.3.3	Şehir Genelinde Çarpık Yapılaşmanın Olduğu Alanlarda 10 C Uygulaması Yapılarak Mevcut Mülkiyet Ve İmar Planı Sorunlarının Çözülmesi	50.000		50.000
F1.3.4	İlimizdeki Planları, Kentsel Dönüşüm Hedefine Uygun Olarak İhtiyaca Göre Revize Etmek.	300.000		300.000
F1.3.5	Kaçak Yapılaşmayla Etkin Mücadele Edilmesi	4.000		4.000
F1.3.6	Yapı Denetimi Ve Ruhsatlandırma İşlemlerinin Titizlikle Yürütülmesi	4.000		4.000
F1.3.7	Ruhsata Uygun Olarak Biten İnşaatlara Yapı Kullanma İzin Belgesi Verilmesi	4.000		4.000
F1.3.8	Yeni Yapılan Ve Revize Edilecek Planlarda, Binaların Otopark İhtiyacını Bina Bazında Çözmek Amacıyla Alınan Meclis Kararların Uygulanması Ve İskan Ruhsatı Aşamasında Kontrollerinin Yapılması Sağlanacaktır.	100.000		100.000
F1.3.9	Cadde, Sokak İsimleri Ve Tüm Binaların Numaralandırılması İşlemlerini Yürüterek Adresleme İşlemlerini Yapmak Ve Geliştirmek	250.000		250.000
F1.3.10	Kent Estetiğine Uygun Kültürel Ve Sosyal İçerikli Belediye Bina Ve Tesisler Yapılması Amaçlı Projeler Hazırlanması	400.000		400.000
Ara Toplam		1.462.000	0	1.462.000
Genel Toplam		1.462.000	0	1.462.000

PERFORMANS HEDEFİ TABLOSU	
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI
Amaç	SA.1 - HER YÖNDEN AFETLERE HAZIRLIKLILIK, KENTSEL ALTYAPISINI GÜÇLENDİREREK SÜRDÜRÜLEBİLİR KENTLEŞMEYİ SAĞLAYAN VE KONFORLU BİR KENT YAŞAM ALANI OLUŞTURMUŞ BOLU İLİ
Hedef	H.1.4 DEPREM RİSK ENVANTERİNİ OLUŞTURARAK, YERİNDE DÖNÜŞÜMÜN SAĞLANMASI
Performans Hedefi	H.1.4 DEPREM RİSK ENVANTERİNİ OLUŞTURARAK, YERİNDE DÖNÜŞÜMÜN SAĞLANMASI
Açıklamalar	

		(t-1)	(t)	2015
Performans Göstergeleri				
PG 1.4.1	Tamamlanma Oranı(Yüzde)			40
PG 1.4.2	Belirleme Oranı(Yüzde)			100
PG 1.4.3	Belirleme Oranı(Yüzde)			100
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F1.4.1	İlimizin zemin haritasının çıkarılmasını sağlamak	50.000		50.000
F1.4.2	1998 yılında hazırlanan Afet Bölgelerinde Yapılacak Yapılar Hakkındaki Yönetmeliğe uygun olarak tasarlanmamış eski yapıları belirlemek	3.000		3.000
F1.4.3	Depreme uygun yapılmayan yapıların Kentsel Dönüşüm kapsamında incelenerek, risk alanlarını belirlemek	50.000		50.000
Ara Toplam		103.000	0	103.000
Genel Toplam		103.000	0	103.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA.1 - HER YÖNDEN AFETLERE HAZIRLIKLIL, KENTSEL ALTYAPISINI GÜÇLENDİREREK SÜRDÜRÜLEBİLİR KENTLEŞMEYİ SAĞLAYAN VE KONFORLU BİR KENT YAŞAM ALANI OLUŞTURMUŞ BOLU İLİ			
Hedef	H1.5 İMAR KANUNU VE İLGİLİ MEVZUAT KAPSAMINDA, DEPREME DAYANIKLI, GÜVENİLİR, ENGELLİ VATANDAŞLARIMIZIN KULLANIMINA UYGUN, ÇEVRECİ, ISI VE ENERJİ TASARRUFLU, ESTETİK VE YAĞMUR SULARININ KULLANILDIĞI BİNALAR YAPTIRILARAK BOLU İLİNİN YAŞANABİLİR BİR KENT HALİNE GELMESİNİ SAĞLAMAK.			
Performans Hedefi	H1.5 İMAR KANUNU VE İLGİLİ MEVZUAT KAPSAMINDA, DEPREME DAYANIKLI, GÜVENİLİR, ENGELLİ VATANDAŞLARIMIZIN KULLANIMINA UYGUN, ÇEVRECİ, ISI VE ENERJİ TASARRUFLU, ESTETİK VE YAĞMUR SULARININ KULLANILDIĞI BİNALAR YAPTIRILARAK BOLU İLİNİN YAŞANABİLİR BİR KENT HALİNE GELMESİNİ SAĞLAMAK.			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 1.5.1	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 1.5.2	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 1.5.3	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 1.5.4	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 1.5.5	Taleplerin Karşılanma Oranı(Yüzde)			100

PG 1.5.6	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 1.5.7	Taleplerin Karşılanma Oranı(Yüzde)			100
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F1.5.1	İnşaat İstikamet Rölevesi Düzenlemek	3.000		3.000
F1.5.2	Tek Başına Parsel Oluşturan İhdas İşlemlerini Yapmak	500.000		500.000
F1.5.3	Tevhit, İfraz, Yola ve Yeşile Terk İşlemlerini Yapmak	3.000		3.000
F1.5.4	Yapı Denetim İşlemlerini Yürütmek	3.000		
F1.5.5	Asansör Tescili ve Periyodik Fenni Muayenesi İşlemlerini Yapmak	3.000		3.000
F1.5.6	Yapının Kontrolü ve Yapı Kullanma İzin Belgesini Vermek	2.000		2.000
F1.5.7	Yol'dan ve Yeşil Alandan İhdas İşlemlerinin Yapılması İşlemlerini Yürütmek	1.000		1.000
Ara Toplam		515.000	0	515.000
Genel Toplam		515.000	0	515.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA.1 - HER YÖNDEN AFETLERE HAZIRLIKLI, KENTSEL ALTYAPISINI GÜÇLENDİREREK SÜRDÜRÜLEBİLİR KENTLEŞMEYİ SAĞLAYAN VE KONFORLU BİR KENT YAŞAM ALANI OLUŞTURMUŞ BOLU İLİ			
Hedef	H1.6 RUHSATSIZ VE RUHSATA AYKIRI YAPILAŞMAYI ENGELLEMELİK			
Performans Hedefi	H1.6 RUHSATSIZ VE RUHSATA AYKIRI YAPILAŞMAYI ENGELLEMELİK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 1.6.1	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 1.6.2	Taleplerin Karşılanma Oranı(Yüzde)			100
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F1.6.1	Yıkım Kararı Alınmış Yapıları Yıkma Ya Da Yıktırma.	200.000		200.000
F1.6.2	Yıkım Kararı Alınmış Yapıların Yıkılması Sırasında Çeşitli Kazı İşlerini Yapma.	200.000		200.000
Ara Toplam		400.000	0	400.000
Genel Toplam		400.000	0	400.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA.1 - HER YÖNDEN AFETLERE HAZIRLIKLI, KENTSEL ALTYAPISINI GÜÇLENDİREREK SÜRDÜRÜLEBİLİR KENTLEŞMEYİ SAĞLAYAN VE KONFORLU BİR KENT YAŞAM ALANI OLUŞTURMUŞ BOLU İLİ			
Hedef	H1.7 VATANDAŞ ODAKLI MODERN BİR KENT OLACAK PRESTİJ PROJELERİNİ HAYATA GEÇİRMEK			
Performans Hedefi	H1.7 VATANDAŞ ODAKLI MODERN BİR KENT OLACAK PRESTİJ PROJELERİNİ HAYATA GEÇİRMEK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 1.7.1	Tamamlanma Oranı(Yüzde)			10
PG 1.7.2	Tamamlanma Oranı(Yüzde)			100
PG 1.7.3	Tamamlanma Oranı(Yüzde)			50
PG 1.7.4	Tamamlanma Oranı(Yüzde)			30
PG 1.7.5	Tamamlanma Oranı(Yüzde)			30
PG 1.7.6	Tamamlanma Oranı(Yüzde)			30
PG 1.7.7	Tamamlanma Oranı(Yüzde)			30
PG 1.7.8	Tamamlanma Oranı(Yüzde)			50
PG 1.7.9	Tamamlanma Oranı(Yüzde)			50
PG 1.7.10	Tamamlanma Oranı(Yüzde)			20
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F1.7.1	Karadere Suları - Çeşmeden Memba Suyu Projesi	2.360.000		2.360.000
F1.7.2	Kent Müzesi (Prestij Otel Yanı) Projesi	150.000		150.000
F1.7.3	Büyüksu Göleti Projesi	1.750.000		1.750.000
F1.7.4	Köroğlu Parkı Projesi	1.800.000		1.800.000
F1.7.5	Bilim Merkezi Projesi	390.000		390.000
F1.7.6	Kültür Merkezi Projesi	405.000		405.000
F1.7.7	İlave Atıksu Arıtma Projesi	5.400.000		5.400.000
F1.7.8	30.000 m Bisiklet Yolu Projesi	750.000		750.000
F1.7.9	6 Adet Gölet Projesi	1.000.000		1.000.000
F1.7.10	Sosyal Tesis Projesi	1.000.000		1.000.000
Ara Toplam		15.005.000	0	15.005.000
Genel Toplam		15.005.000	0	15.005.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 2 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ, HUZURLU BİR BARIŞ KENTİ OLUŞTURULMASI			
Hedef	H2.1 AFETE MÜDAHALE PERFORMANSINI ARTIRMAK.			
Performans Hedefi	H2.1 AFETE MÜDAHALE PERFORMANSINI ARTIRMAK.			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 2.1.1	Personel Sayısını Arttırma Oranı(Yüzde)			10
PG 2.1.2	Gerçekleşme Adeti(Adet)			1
PG 2.1.3	Gerçekleşme Adeti(Adet)			1
PG 2.1.4	Gerçekleşme Adeti(Adet)			1
PG 2.1.5	Tamamlanma Oranı(Yüzde)			100
PG 2.1.6	Tamamlanma Oranı(Yüzde)			100
PG 2.1.7	Tamamlanma Oranı(Yüzde)			100
PG 2.1.8	Tamamlanma Oranı(Yüzde)			100
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F2.1.1	2015 Yılı Sonuna Kadar İtfaiye Personel Sayısını %10 Oranında Arttırmak	1.000.000		1.000.000
F2.1.2	2018 Yılı Sonuna Kadar 1 Adet Yeni İtfaiye İlk Müdahale İstasyonu Oluşturmak	6.000		6.000
F2.1.3	2015 Yılı Sonuna Kadar 1 Adet Yeni Nesil İtfaiye Kurtarma Aracı, 1 Adet Yeni Nesil İtfaiye Merdivenli Aracı, 1 Adet Yeni Nesil İlk Müdahale Aracı Ve 1 Adet Arazöz Almak	1.000.000		1.000.000
F2.1.4	2018 Yılı Sonuna Kadar İtfaiye Ye Tahsis Edilen Alanda İtfaiye Eğitim Merkezini Kurmak	6.000		6.000
F2.1.5	Her Yıl Afet Müdahale Planlarını Ve Olağanüstü Hal Ekip Listelerini Güncellemek	6.000		6.000
F2.1.6	Her Yıl İtfaiye Personeline 600 Saatlik Eğitim Programı Hazırlayıp Uygulamak	5.000		5.000
F2.1.7	Her Yıl Belediye Personeline 30 Saatlik Yangın Eğitim Programı Hazırlayıp Uygulamak	5.000		5.000
F2.1.8	Her Yıl Kentin Risk Haritalarını Güncellemek	5.000		5.000
Ara Toplam		2.033.000	0	2.033.000
Genel Toplam		2.033.000	0	2.033.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA. 2 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ, HUZURLU BİR BARIŞ KENTİ OLUŞTURULMASI			
Hedef	H2.2 DAHA VERİMLİ VE HIZLI BİR ÇALIŞMA ORTAMI SAĞLAYABİLMEK İÇİN GEREKLİ OLAN TÜM BİRİMLERİ KURMAK VE YÖNERGELERİ BUNA UYGUN HALE GETİRMEK			
Performans Hedefi	H2.2 DAHA VERİMLİ VE HIZLI BİR ÇALIŞMA ORTAMI SAĞLAYABİLMEK İÇİN GEREKLİ OLAN TÜM BİRİMLERİ KURMAK VE YÖNERGELERİ BUNA UYGUN HALE GETİRMEK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 2.2.1	Tamamlanma Oranı(Yüzde)			100
PG 2.2.2	Tamamlanma Oranı(Yüzde)			100
PG 2.2.3	Tamamlanma Oranı(Yüzde)			100
PG 2.2.4	Tamamlanma Oranı(Yüzde)			100
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F2.2.1	Su Altı Arama Kurtarma Birimini Kurmak.	90.000		90.000
F2.2.2	Karda Arama Kurtarma Birimini Kurmak.	80.000		80.000
F2.2.3	Dağda Arama Kurtarma Birimini Kurmak.	80.000		80.000
F2.2.4	Kazada Ve Afetlerde Arama Kurtarma Birimini Kurmak.	85.000		85.000
Ara Toplam		335.000	0	335.000
Genel Toplam		335.000	0	335.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA. 2 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ, HUZURLU BİR BARIŞ KENTİ OLUŞTURULMASI			
Hedef	H2.3 HALKIMIZIN SAĞLIKLI ORTAMLARDA ALIŞVERİŞ YAPMALARINI SAĞLAMAK			
Performans Hedefi	H2.3 HALKIMIZIN SAĞLIKLI ORTAMLARDA ALIŞVERİŞ YAPMALARINI SAĞLAMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 2.3.1	Vatandaş Memnuniyet Oranı(Yüzde)			60

PG 2.3.2	Vatandaş Memnuniyet Oranı(Yüzde)			60
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F2.3.1	Vektör Ve Haşerelerle Mücadele Programlarını Uygulamak	180.000		180.000
F2.3.2	Sokak Hayvanlarının Toplayıp Aşılacak ve Üremelerini Kontrol Altına Almak	125.000		125.000
Ara Toplam		305.000	0	305.000
Genel Toplam		305.000	0	305.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 2 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ, HUZURLU BİR BARIŞ KENTİ OLUŞTURULMASI			
Hedef	H2.4 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ VE HUZURLU BİR KENT OLUŞTURMAK			
Performans Hedefi	H2.4 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ VE HUZURLU BİR KENT OLUŞTURMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 2.4.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.2	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.3	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.4	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.5	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.6	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.7	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.8	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.9	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.10	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.11	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.12	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.13	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.14	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.15	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.4.16	Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		

Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F2.4.1	5326 Sayılı Kabahatler Kanunu Kapsamında yapılacak iş ve işlemleri yürütmek	8.000		8.000
F2.4.2	Talep, Şikayet ve Müracaatların Değerlendirilmesine Yönelik Çalışmalar Yapmak	7.000		7.000
F2.4.3	İşyerlerinde, İşyeri Açma ve Çalışma Yönetmeliği Dahilinde Denetimler Yapmak	8.000		8.000
F2.4.4	Dilencilik Yapan Şahısları Men Ederek Cezai İşlem Uygulamak	7.000		7.000
F2.4.5	Kanunen Belediye İzin, Vergi ve Harcına Tabi İken İzin Alınmaksızın veya Harç, Vergi Yatırılmaksızın Yapılan İşlerin Tespit ve Men Edilmesi İşlemlerini Yürütmek	8.000		8.000
F2.4.10	İmar Kanununa Aykırı Yapıların Yıkımı Esnasında Güvenlik Tedbirlerini Almak	7.000		7.000
F2.4.11	İmar Kanunu Hükümlerine Aykırı Olarak Açılan Hususi Mecra, Lağım, Çukur, Kuyu, Mağara, Kazı Denetimlerini Yapmak	8.000		8.000
F2.4.12	Gecekondu Faaliyetlerinin Tespiti ve Yıkım İşlemlerinin Gerçekleştirilmesi İşlemlerini Yapmak	7.000		7.000
F2.4.13	Trafikle İlgili Düzenleme İşlemleri Yerine Getirmek	10.000		10.000
F2.4.14	Toplu Ulaşım Kontrol Merkezi Kurulması Ve Kontrol Merkezinde Çalışacak Personel Sayısının Belirlenmesi	300.000		300.000
F2.4.15	İl Emniyet Müdürlüğü İle İşbirliği Yaparak Trafik Denetleme Sistemi (TEDES) kurmak	1.000.000		1.000.000
F2.4.16	Bolu İli Kamu Kuruluşları İle Koordineli Olarak "Yaya Güvenliği ve Önceliği" Projesi Yapmak	500.000		500.000
Ara Toplam		1.870.000	0	1.870.000
Genel Toplam		1.870.000	0	1.870.000

PERFORMANS HEDEFİ TABLOSU	
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI
Amaç	SA. 2 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ, HUZURLU BİR BARIŞ KENTİ OLUŞTURULMASI
Hedef	H2.5 RUHSATSIZ İŞYERLERİNİN DENETLEMEK VE RUHSATLANDIRMA İŞLEMLERİNİ ETKİN BİR ŞEKİLDE YÜRÜTMEK
Performans Hedefi	H2.5 RUHSATSIZ İŞYERLERİNİN DENETLEMEK VE RUHSATLANDIRMA İŞLEMLERİNİ ETKİN BİR ŞEKİLDE YÜRÜTMEK

Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 2.5.1	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 2.5.2	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 2.5.3	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 2.5.4	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 2.5.5	Taleplerin Karşılanma Oranı			100
PG 2.5.6	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 2.5.7	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 2.5.8	Taleplerin Karşılanma Oranı(Yüzde)			100
PG 2.5.9	Taleplerin Karşılanma Oranı(Yüzde)			100
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F2.5.1	3572 Sayılı İşyeri Açma Ve Çalışma Ruhsatları Yönetmeliği Doğrultusunda İlçemizde Bulunan İşyerlerinin Ruhsatlandırılması İşlemini Yapmak	7.000		7.000
F2.5.2	Sihhi İşyerlerine İşyeri Açma Ve Çalışma Ruhsatı Verilmesi İşlemlerini Yürütmek	8.000		8.000
F2.5.3	Umuma Açık İstirahat Ve Eğlence İşyerlerine İşyeri Açma Ve Çalışma Ruhsatı Verilmesi İşlemlerini Yapmak	7.000		7.000
F2.5.4	1.,2. Ve 3 Sınıf Gayri Sihhi İşyerlerine İşyeri Açma Ve Çalışma Ruhsat Verilmesi İşlemlerini Yapmak	8.000		8.000
F2.5.5	394 Sayılı Hafta Tatil Kanununa Göre İlçemizde Pazar Günü Çalışan İşyerlerine Hafta Tatili Ruhsatlarının Verilmesi İşlemlerini Yürütmek	7.000		7.000
F2.5.6	3516 Sayılı Ölçüler Ve Ayar Kanununa Göre Ölçü Ayar İşlemlerinin Yapılması İşlemlerini Yürütmek	8.000		8.000
F2.5.7	Şikayetlerin Denetim Ekipleri Tarafından Yerinde Değerlendirmesi Faaliyetlerini Yürütmek	7.000		7.000
F2.5.8	İçkili Yerler Ve Çay Bahçelerine Mevzuat Hükümlerine Göre Yapılacak Ölçüm Ve Kontrol Sonrasında Canlı Müzik İzni Vermek	7.000		7.000
F2.5.9	Umuma Açık İstirahat Ve Eğlence Yerlerinde Mesul Müdür Olarak Görevlendirileceklere, Mesul Müdürlük Belgesi Vermek.	7.000		7.000
Ara Toplam		66.000	0	66.000
Genel Toplam		66.000	0	66.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 2 İNSAN ODAKLI BELEDİYECİLİK ANLAYIŞI İÇİNDE GÜVENLİ, HUZURLU BİR BARIŞ KENTİ OLUŞTURULMASI			
Hedef	H2.6 YANGIN VE DOĞAL AFETLER KONUSUNDA TOPLUMSAL DUYARLILIĞI GELİŞTİREREK, GÜVENLİK ÖNLEMLERİNİ ALMAK VE İYİLEŞTİRMEK			
Performans Hedefi	H2.6 YANGIN VE DOĞAL AFETLER KONUSUNDA TOPLUMSAL DUYARLILIĞI GELİŞTİREREK, GÜVENLİK ÖNLEMLERİNİ ALMAK VE İYİLEŞTİRMEK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 2.6.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 2.6.2	Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F2.6.1	Her Yıl 5 Değişik Kurum Ve Kuruluşta Yangın Güvenlik Önlemleri Konulu Seminer Düzenlemek.	6.000		6.000
F2.6.2	Her Yıl İlköğretim Ve Ortaöğretim Okulu Öğrencileri İle Diğer Kişilerden 10000 Kişiye Yangın Güvenlik Eğitimi Ve Tatbikatı Yapmak.	6.000		6.000
Ara Toplam		12.000	0	12.000
Genel Toplam		12.000	0	12.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 3 BÜTÜNCÜL SOSYAL YARDIM VE SOSYAL HİZMET UYGULAMALARI İLE TOPLUMSAL REFAHIN ARTTIRILMASI VE SOSYAL DAYANIŞMANIN GÜÇLENDİRİLMESİ			
Hedef	H3.1 HALKIMIZIN SOSYAL REFAHI İÇİN TÜM DEZAVANTAJLI GRUPLARIN YAŞAM KALİTESİNİN YÜKSELTİLMESİ			
Performans Hedefi	H3.1 HALKIMIZIN SOSYAL REFAHI İÇİN TÜM DEZAVANTAJLI GRUPLARIN YAŞAM KALİTESİNİN YÜKSELTİLMESİ			
Açıklamalar				

Performans Göstergeleri		(t-1)	(t)	2015
PG 3.1.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.2	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.3	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.4	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.5	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.6	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.7	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.8	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.9	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.10	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.11	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 3.1.12	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 3.1.13	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 3.1.14	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.15	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.16	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.17	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.18	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.19	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.20	Çalışan Memnuniyet Oranı(Yüzde)			80
PG 3.1.21	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.22	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.23	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.24	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.25	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.26	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.27	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.1.28	Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F3.1.1	Bakıma Muhtaç Yaşlı Nüfusu Ve Diğer Kırılgan Grupları Tespit Etmek	5.000		5.000
F3.1.2	Bünyemizde Bulunan Engelli Koordinasyon Merkezinin Faaliyetlerini Artırarak Sürdürmek, Bu Kapsamda Ortopedik Engellilere, Zihinsel Engellilere, Görme Engellilere Yönelik Kültürel Ve Sosyal Çalışmalar Yapmak.	20.000		20.000
F3.1.3	65 Yaş Üstü Yaşlı Vatandaşlarımızın Aşevinden Ücretsiz Yemek Yemesini Sağlamak.	50.000		50.000

F3.1.4	Bakıma Muhtaç Yaşlı Ve Engellilere Yönelik Umut Evi Bünyemizde Bulunan Psikologla Ücretsiz Psikolojik Danışmanlık Desteği Sağlamak.	1.000		1.000
F3.1.5	Belediyemizce Yapılan Ve Yaptırılan Sosyal Etkinliklere (Konser, Tiyatro, Gösteri Vb...) Katılımını Sağlamak.	1.000		1.000
F3.1.6	Belediyemiz Ve Diğer Kurumların Ortak Protokolü İle Açılan Meslek Edindirme Kurslarına(Bilgisayar, Okuma Yazma, Resim, Müzik, Biçki Dikiş, Aşçılık, Vb...) Engelli Vatandaşlarımızın Katılımını Sağlamak.	1.000		1.000
F3.1.7	Engellilere Yönelik Ücretsiz Geziler Düzenlemek	10.000		10.000
F3.1.8	Engelli Eğitim Okullarına Ücretsiz Yemek Göndermek.	10.000		10.000
F3.1.9	Bu Konuda Faaliyet Gösteren Diğer Sivil Toplum Kuruluşlarını Desteklemek.	1.000		1.000
F3.1.10	Engelli Vatandaşlarımızın Kullandığı Hayatı Kolaylaştırıcı Araç Ve Materyal Desteği Sağlanmasına Yardımcı Olmak	50.000		50.000
F3.1.11	Engelli Vatandaşlarımızın Kent İçerisinde En Rahat Şekilde Ulaşım Yapabilmeleri İçin Engelsiz Yaşamı Destekleyen Çalışmaların Yapılması.	1.000.000		1.000.000
F3.1.12	Aile İçi Şiddet Ve İstismara Uğrayan Çocuk Ve Kadınlara İçin Bünyemizdeki Umut Evinin Faaliyetlerini Artırmak.	1.000		1.000
F3.1.13	Aile İçi Şiddete Uğrayan Evli Çitlere Psikolojik Destek Sağlamak Ve Yasal Haklarını Öğrenmeleri İçin Hukuki Danışmanlık Hizmeti Sağlamak.	1.000		1.000
F3.1.14	Toplam İş Gücü Planlaması Kapsamında; Herhangi Bir Ticari Kaydı Ve Geliri Olmayan Bayanların Yaptığı El İşi Ürünlerin, Belirli Günlerde Yapılan Etkinliklerle Ev Ekonomisine Katkıda Bulunmalarını Sağlamak.	10.000		10.000
F3.1.15	Belediyemiz Bünyesinde Hizmet Veren Engelli Nakil Aracının Verimliliğini Artırmak.	1.000		1.000
F3.1.16	Yatalak Durumda Olan Ve Kendi Bakımını Yapamayan Vatandaşlarımıza İl Sağlık Müdürlüğü İle Birlikte Evde Bakım Hizmeti Sunmak	1.000		1.000
F3.1.17	Evde Bakıma Muhtaç Kişilere Evlerinde Sıcak Yemek Yardımı Yapmak	30.000		30.000

F3.1.18	Hayır Çarşısından İhtiyaç Sahibi Vatandaşlara Planlanan Periyodik Zamanlarda Giyim Yardımı Yapmak	1.000		1.000
F3.1.19	Gıda Bankasından İhtiyaç Sahibi Vatandaşlara Planlanan Periyodik Zamanlarda Kuru Gıda Yardımında Bulunmak.	10.000		10.000
F3.1.20	Koruyucu Hekimlik Faaliyetleri Yapmak	1.000		1.000
F3.1.21	Yeterli Eğitim Desteği Almak İçin Maddi Durumu Ve Ders Çalışma Ortamı Olmayan Vatandaşlarımızın Çocuklarına Yönelik Olarak, Bünyemizdeki Etüt Merkezinden Ve Kütüphaneden Eğitim Desteği Vermek.	1.000		1.000
F3.1.22	Bilim Ve Teknoloji Merkezini Kurmak	100.000		100.000
F3.1.23	Öğrencilerimize Sınav Öncesi Psikolojik Danışmanlık Hizmeti Sunmak.	1.000		1.000
F3.1.24	Özellikle Yaz Dönemlerinde Çocukların Boş Zamanlarını Değerlendirmeleri Ve Sağlıklı Bireyler Olmaları İçin, Çocuklara Yönelik Yaz Etkinlikleri (Masa Tenisi, Karate, Satranç, Yüzme, Müzik, Tenis, Drama, Resim Vb..) Eğitimler Vermek.	1.000		1.000
F3.1.25	Eğitime 100% Destek Projesi Kapsamında Her Yıl Bilgisayar Dağıtımını Yapmak.	1.600.000		1.600.000
F3.1.26	Engelli Taşıma Hizmetini Sağlamak	32.000		32.000
F3.1.27	Asker Ailesi İle İlgili İşlemler	140.000		140.000
F3.1.28	Bolu'da Yaşayan Yardıma Muhtaç Vatandaşların Temel İhtiyaçlarının Karşılanmasını Sağlamak.	100.000		100.000
Ara Toplam		3.180.000	0	3.180.000
Genel Toplam		3.180.000	0	3.180.000

PERFORMANS HEDEFİ TABLOSU	
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI
Amaç	SA. 3 BÜTÜNCÜL SOSYAL YARDIM VE SOSYAL HİZMET UYGULAMALARI İLE TOPLUMSAL REFAHIN ARTTIRILMASI VE SOSYAL DAYANIŞMANIN GÜÇLENDİRİLMESİ
Hedef	H3.2 YOKSULLUKLA MÜCADELE ETMEK VE İSTİHDAM OLUŞTURAN PROJELERİN DESTEKLENMESİ
Performans Hedefi	H3.2 YOKSULLUKLA MÜCADELE ETMEK VE İSTİHDAM OLUŞTURAN PROJELERİN DESTEKLENMESİ
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	2015
PG 3.2.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.2.2	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.2.3	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.2.4	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.2.5	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.2.6	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.2.7	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.2.8	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.2.9	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 3.2.10	Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F3.2.1	Dini Bayram, Gün Ve Gecelerde (Kandil) Halkımıza Yönelik Etkinlikler Düzenlemek Ve Özellikle Dezavantajlı Grupların Katılımını Sağlamak. Başvuru Halinde Cenaze Ve Düğün Gibi Faaliyetlerinde Destekte Bulunmak.	60.000		60.000
F3.2.2	Yoksullukla Mücadele Kapsamında İşsizlik Sorununu Azaltıcı Meslek Edindirme Kursları Düzenleyerek İnsanlarımızı Meslek Sahibi Yapmak Ve Böylece Kalifiye İş Gücü Oluşturmak. Bu Kapsamda İş-Kur Hizmet Noktası Vasıtası İle Aranılan İş Gücüne Yönelik Olarak Vatandaşın İstihdamına Katkıda Bulunmak.	10.000		10.000
F3.2.3	Kadınların Ekonomik Ve Sosyal Hayata Katılımlarını Artırmak İçin; Bu Kesime Yönelik Mesleki Eğitim İmkânlarını Geliştirmek.	10.000		10.000
F3.2.4	İstihdam Amaçlı Sivil Toplum Girişimlerini Desteklemek	10.000		10.000
F3.2.5	Mutlak Yoksulluk Sınırı Altındaki Hanelere Aynı Yardım Yapmak	250.000		250.000
F3.2.6	Hayır Çarşısı Ve İmarethane Uygulamalarını Daha Yaygın Hale Getirmek	1.000		1.000
F3.2.7	Gıda Bankası Uygulamalarını Daha Yaygın Hale Getirmek Ve İhtiyaç Sahibi Olmayan Vatandaşlarımızdan Gelen Bağış Sistemini Yaygınlaştırarak Bunu Artırıcı Faaliyetlerde Bulunmak.	1.000		1.000
F3.2.8	Sosyal Dayanışma Ve Yardımlaşma Merkezi İle Ortak Hizmet Projeleri Yürütmek.	1.000		1.000

F3.2.9	Mutlak Yoksulluk Sınırının Altındaki Vatandaşlarımızın Eşya İhtiyaçlarını, Diğer Vatandaşlarımızdan Gelen İkincil Eşya Bağışı İle Karşılama.	1.000		1.000
F3.2.10	İlimizde Faaliyet Gösteren İşyerlerini İhtiyaç Duyduğu Vasıflı, Vasıfsız, Teknik Ve Ara Elman İhtiyacını Tespit Etmek	1.000		1.000
Ara Toplam		345.000	0	345.000
Genel Toplam		345.000	0	345.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 4 KATILIMCILIĞIN VE HEMŞEHRİLİK HUKUKUNUN GELİŞTİRİLMESİ, BELEDİYE FAALİYETLERİNİN TANITILMASI VE KÜLTÜREL HAYATIN ZENGİNLEŞTİRİLMESİ SURETİYLE MARKA KENT OLUŞTURULMASI			
Hedef	H4.1 BELEDİYEMİZ ÇALIŞMALARININ ULUSAL VE ULUSLARARASI DÜZEYDE KAMUOYUNA DUYURULMASI VE İLİMİZİN TANINIRLIĞININ ARTTIRILMASI			
Performans Hedefi	H4.1 BELEDİYEMİZ ÇALIŞMALARININ ULUSAL VE ULUSLARARASI DÜZEYDE KAMUOYUNA DUYURULMASI VE İLİMİZİN TANINIRLIĞININ ARTTIRILMASI			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 4.1.1	Belediye Faaliyetlerinin Bilinirlik Oranı(Yüzde)			80
PG 4.1.2	Belediye Faaliyetlerinin Bilinirlik Oranı(Yüzde)			80
PG 4.1.3	Belediye Faaliyetlerinin Bilinirlik Oranı(Yüzde)			80
PG 4.1.4	Belediye Faaliyetlerinin Bilinirlik Oranı(Yüzde)			80
PG 4.1.5	Belediye Faaliyetlerinin Bilinirlik Oranı(Yüzde)			80
PG 4.1.6	Üst Yönetim Memnuniyet Oranı(Yüzde)			80
PG 4.1.7	Üst Yönetim Memnuniyet Oranı(Yüzde)			80
PG 4.1.8	Üst Yönetim Memnuniyet Oranı(Yüzde)			80
PG 4.1.9	Belediye Faaliyetlerinin Bilinirlik Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F4.1.1	Belediye Faaliyetlerinin Ulusal Ve Uluslararası Basın Kuruluşlarında Görüntülü Ve Fotoğraflı Haberlerinin Yayınlanmasını Sağlamak.	20.000		20.000
F4.1.2	İlimizin Ve Bolu Belediyesi'nin Ulusal Ve Uluslararası Boyutta Tanıtılması Adına Yılda En Az 1 Defa Ulusal Ve Uluslararası Basın Mensuplarını Bolu'da Misafir Ederek Tüm İli Ve Çalışmaları Tanıtmak.	20.000		20.000

F4.1.3	Ulusal Ve Uluslararası Televizyon Kanallarında Canlı Yayınlar Düzenleyerek İlimiz Ve Belediyemiz İle İlgili Çalışmaları Vatandaşlara Ekranlardan Anlatmak.	105.000		105.000
F4.1.4	Belediye Çalışmalarını Ve Şehrin Değerlerini Anlatan İlan, Broşür V.B Baskılar Hazırlayarak Vatandaşlarla Dağıtımını Sağlamak.	17.000		17.000
F4.1.5	Etkili Alanlarda Bulunan Billboardlar Aracılığıyla Vatandaşların Belediyemiz Hizmetlerinden Daha Hızlı Haberdar Olmasını Sağlamak.	30.000		30.000
F4.1.6	Belediye Başkanı'nın Görüşme Ve Kabullerine Ait Hizmetleri Yürütmek	49.000		49.000
F4.1.7	Belediye Başkanı'nın Resmi, Özel Ve Gizlilik Taşıyan Yazışmalarını Yürütmek	42.000		42.000
F4.1.8	Belediye Başkanının Misafirlerini Ağırlamak,	800.000		800.000
F4.1.9	Bolu'yu Ve Belediyemizin Yaptığı Projeleri Tanıtmak	400.000		400.000
Ara Toplam		1.483.000	0	1.483.000
Genel Toplam		1.483.000	0	1.483.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA. 4 KATILIMCILIĞIN VE HEMŞEHRİLİK HUKUKUNUN GELİŞTİRİLMESİ, BELEDİYE FAALİYETLERİNİN TANITILMASI VE KÜLTÜREL HAYATIN ZENGİNLEŞTİRİLMESİ SURETİYLE MARKA KENT OLUŞTURULMASI			
Hedef	H4.2 SOSYAL BELEDİYECİLİK ANLAYIŞI DOĞRULTUSUNDA, KÜLTÜREL VE SOSYAL FAALİYETLER DÜZENLENMESİ VE BU FAALİYETLERİN İCRASI İÇİN İMKÂN SAĞLANMASI, AİDİYET DUYGUSU OLUŞTURULARAK KENTLİLİK BİLİNCİNİN YAYGINLAŞTIRILMASI.			
Performans Hedefi	H4.2 SOSYAL BELEDİYECİLİK ANLAYIŞI DOĞRULTUSUNDA, KÜLTÜREL VE SOSYAL FAALİYETLER DÜZENLENMESİ VE BU FAALİYETLERİN İCRASI İÇİN İMKÂN SAĞLANMASI, AİDİYET DUYGUSU OLUŞTURULARAK KENTLİLİK BİLİNCİNİN YAYGINLAŞTIRILMASI.			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 4.2.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.2	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.3	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.4	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.5	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.6	Vatandaş Memnuniyet Oranı(Yüzde)			80

PG 4.2.7	Yayınlanan Kitap Sayısı(Adet)			3
PG 4.2.8	Önceki Yıla Göre Artış Oranı(Yüzde)			15
PG 4.2.9	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.10	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.11	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.12	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.13	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.14	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.15	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.16	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.17	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.18	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.19	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.20	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 4.2.21	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.22	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.23	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.24	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.25	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.26	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.27	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.28	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.29	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.30	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.31	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.32	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 4.2.33	Dağıtılan Yayın Sayısı(Adet)			20.000
PG 4.2.34	Tamamlanma Oranı(Yüzde)			40
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F4.2.1	Birlik Ve Beraberliğimizi Artıran Milli Günlerde Yapılan Etkinliklere Halkımızın Katılımını Sağlamak	1.000		1.000
F4.2.2	Ulusal Olarak Kutladığımız Dini Ve Milli Bayramların Haricinde, Şehrimize Mal Olmuş Değerli Büyüğümüz İzzet Baysal Anma Günlerinde Çeşitli Etkinliklerle Hemşehrilerimizle Birlikte Olmak	50.000		50.000
F4.2.3	Şehrimizin Ve Türk Dünyasının Ortak Unsuru Olan Köroğlu'yu, Belediyemizin Ve Vatandaşlarımızın Önderliğinde Festival Olarak Kutlamak.	200.000		200.000

F4.2.4	Geçmişte Yaşadığımız Deprem Felaketini Unutmamız Ve Bundan Gerekli Dersleri Çıkarmamız İçin Vatandaşlarımızın Katılımıyla Anma Etkinlikleri Düzenlemeye Devam Etmek.	34.000		34.000
F4.2.5	Sivil Toplum Örgütleri Ve Vatandaşlarımızın Katılımı İle Yapılan Çeşitli Yayla Etkinlikleri Ve Şenliklerine Destek Vermek.	10.000		10.000
F4.2.6	Kültür Merkezimiz Ve Sanat Merkezimiz Bünyesinde Halk Oyunları, Tiyatro, Resim, Müzik Alanlarında Kurslar Düzenlemek Ve Bunları Geliştirerek Belediye Konservatuvarı Oluşmasını Sağlamak	50.000		50.000
F4.2.7	Bolu'da Halkımızca Bilinen Topluma Hizmeti Geçmiş Kişilerin Hayatlarına Yönelik Kitap Hazırlamak.	80.000		80.000
F4.2.8	Bolu'ya Yönelik Olarak Yayınlanan Kültür Yayınlarını Artırmak.	80.000		80.000
F4.2.9	Kent Meydanında Sahne Ve Ses Sitemi Kurarak, İsteyen Her Vatandaşımızın Görsel, İşitsel Becerisini Halkımıza Sergileyebileceği (Konser , Tiyatro, Vb..)Etkinlik Sahnesi Oluşturmak.	20.000		20.000
F4.2.10	Milli Ve Dini Bayramları Ve Günleri Halkımızla Birlikte Kutlamak İçin Etkinlikler Düzenlemek Ve Sivil Toplum Kuruluşlarına Destek Olmak.	10.000		10.000
F4.2.11	Tabiatın Kalbi Bolu'da Mevcut Doğamızı Halkımızın Da Tanınması İçin Doğa Yürüyüş Parkurları Yapmak.	10.000		10.000
F4.2.12	Okullarımızın Yıl Sonu Etkinliklerini Düzenlemeleri İçin Destek Sağlamak.	70.000		70.000
F4.2.13	Kent Meydanında Sahne Ve Ses Sitemi Kurarak, İsteyen Her Vatandaşımızın Görsel, İşitsel Becerisini Halkımıza Sergileyebileceği (Konser , Tiyatro, Vb..)Etkinlik Sahnesi Oluşturmak.	10.000		10.000
F4.2.14	Bilim Ve Teknoloji Merkezini Açarak Öğrencilerimizin Bilime Yatkınlıklarını Uygulamalı Olarak Artırmak.	70.000		70.000
F4.2.15	Öğrencilerimizi Tarihimizi Öğrenmeleri Ve Bu Tarihimizin Geçtiği Milli Yerlerimizi Yerlerinde Görmeleri İçin Kültür Gezileri Düzenlemek	20.000		20.000
F4.2.16	Beceri Ve Yeteneklerinin Gelişmesi İçin Kurslar Açmak (Müzik, Tiyatro, Resim, Halk Dansları, Spor)	10.000		10.000
F4.2.17	İlköğretim Öğrencileri İçin Etüt Merkezini Kurmak	20.000		20.000

F4.2.18	Seyyar Trafik Otobüsü İle Okullarda Öğrencilerimize Yönelik Trafik Eğitimi Verilmesini Sağlamak.	10.000		10.000
F4.2.19	Öğrencilerimize Yaz Etkinlikleri Kapsamında Jimnastik, Fitnes, Karate, Yüzme, Masa Tenisi, Tenis, Satranç Kursları Açmak	25.000		25.000
F4.2.20	Her Yaştan İnsanın Farklı Spor Branşlarını Yapabilecekleri Aktivite Alanları Oluşturmak.	30.000		30.000
F4.2.21	İlimizde Çeşitli Spor Dallarına Yönelik Olarak Mahalli Turnuva Ve Yarışmalar Düzenlemek.	5.000		5.000
F4.2.22	Tabiatın Kalbi Bolu'da Yürüyüş Kapsamında Oluşturulan Yürüyüş Parkurlarında Halkımızla Birlikte Periyodik Olarak Doğa Yürüyüşleri Parkurları Yapmak .	5.000		5.000
F4.2.23	Her Yıl Daha Yüksek Katılımla Uluslar Arası Boyutta Yapılan "Marka Şehir Bolu Ve Köroğlu Festivali"ni Düzenlemek. Böylece Şehrimizin İsmi Ulusal Boyutta Duyurarak Turizmin Gelişmesine Katkıda Bulunmak	250.000		250.000
F4.2.24	Her Yıl Bir Temayı Ön Plana Çıkartmak Sureti İle "İzzet Baysal Şükran Günleri" Çerçevesinde Bilim Kültür Sanat Ve Turizm Festivalinin Yapılmasını Sağlamak.	50.000		50.000
F4.2.25	17 Temmuz Atatürk'ün Bolu'ya Gelişinin Yıl Dönümlerini Çeşitli Etkinliklerle Kutlamak.	50.000		50.000
F4.2.26	Emiit Uluslararası Kültür Ve Turizm Fuarında Bolu'nun Tanıtımına Yönelik Çalışmalara Destek Olmak.	30.000		30.000
F4.2.27	Yaz Aylarında Yazlık Sinema Günleri Düzenlemek.	50.000		50.000
F4.2.28	Her Yıl Belirli Sefer Sayısında Halkımıza Yönelik Olarak Düzenlediğimiz Çanakkale Ve Ankara Gezilerine --ilaveten Konya Şehirlerine De Kültür Gezileri Düzenlemek.	300.000		300.000
F4.2.29	Ramazan Aylarında İftar Sonrasında Halkımıza Yönelik Etkinlikler Düzenlemek.	70.000		70.000
F4.2.30	Her Yıl Periyodik Olarak Ulusça Kutladığımız Günlerde (Öğretmenler Günü, Engelliler Günü, Dünya Kadınlar Günü, Sevgililer Günü Vb...)Konserle Düzenlemek Ve Bu Kapsamda Sivil Toplum Kuruluşlarına Destekte Bulunmak.	30.000		30.000
F4.2.31	Ressam Mehmet Yüçetürk Sanat Merkezinin Restorasyonun Tamamlanması Ve Vatandaşımızın Yararlanacağı Sanatsal Aktivitelerde Kullanmak	50.000		50.000

F4.2.32	Tarihi Sultan Hamamın Dış Ve İç Restorasyonunun Tamamlanması Sağlamak Ve Bayanlara Yönelik Olarak Güzellik Merkezi Olarak Kullanıma Açmak	10.000		10.000
F4.2.33	Bolu Araştırmaları Merkezi (BAM) Bünyesinde Oluşturulan Bolu'nun Tarihi İle İlgili Kültür Yayınlarını (Ayanlar Devrinde Bolu, Bolu Sancağı, Bolu Vilayeti Salnamesi ,Bolulu Şehitler, Bolu'dan Yetişen Seçkin İnsanlar) Ülkemize Kazandırmak.	150.000		150.000
F4.2.34	Köroğlu Heykeli Ve Müzesini Yapmak	1.000.000		1.000.000
Ara Toplam		2.860.000	0	2.860.000
Genel Toplam		2.860.000	0	2.860.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.1 ARAŞTIRMA VE GELİŞTİRMEYE DAYALI YÖNETİM SİSTEMLERİ OLUŞTURMAK			
Performans Hedefi	H5.1 ARAŞTIRMA VE GELİŞTİRMEYE DAYALI YÖNETİM SİSTEMLERİ OLUŞTURMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.1.1	Yapılan Araştırma Sayısı(Adet)			6
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.1.1	Araştırma faaliyetlerinin gerçekleştirilmesi	15.000		15.000
Ara Toplam		15.000	0	15.000
Genel Toplam		15.000	0	15.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.2 BELEDİYE HİZMETLERİNİN DAHA İYİ YÜRÜTÜLMESİ İÇİN KARAR VERME VE İŞ SÜREÇLERİNİ GELİŞTİRMEK			

Performans Hedefi	H5.2 BELEDİYE HİZMETLERİNİN DAHA İYİ YÜRÜTÜLMESİ İÇİN KARAR VERME VE İŞ SÜREÇLERİNİ GELİŞTİRMEK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.2.1	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.2.2	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.2.3	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.2.4	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.2.5	Çalışanların Memnuniyet Oranı(Yüzde)			90
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.2.1	Bütçe Hazırlık Sürecinin Etkinliğini Arttırmak	20.000		20.000
F5.2.2	İç Kontrol, İç Denetim, Performans Esaslı Bütçeleme, Raporlama Gibi Mali Ve Yönetim Araçlarının Kurumsallaşmasını Sağlamak	20.000		20.000
F5.2.3	Uygulayacağımız Politikaların Maliyeti, Etkilediği Kesimler Ve Fırsat Maliyeti Göz Önüne Alınarak, Bütçenin, Uygulanacak Politikaların Maliyetini Ve Performansını Gösterecek Bir Yapıya Kavuşturmak	20.000		20.000
F5.2.4	Kaynakların Performans Programına Uygun Olarak Tahsisini Sağlamak	20.000		20.000
F5.2.5	Belediyemizin Performans Kültürünün Oluşturulması Çerçevesinde Ölçme, İzleme Ve Değerlendirme Süreçlerini Geliştirmek.	20.000		20.000
Ara Toplam		100.000	0	100.000
Genel Toplam		100.000	0	100.000

	PERFORMANS HEDEFİ TABLOSU
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ
Hedef	H5.3 BİLGİ SİSTEMLERİNİ TEKNOLOJİK GELİŞMELERE UYGUN OLARAK GÜÇLENDİRMEK, GELİŞTİRMEK

Performans Hedefi	H5.3 BİLGİ SİSTEMLERİNİ TEKNOLOJİK GELİŞMELERE UYGUN OLARAK GÜÇLENDİRMEK, GELİŞTİRMEK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.3.1	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.3.2	Çalışanların Memnuniyet Oranı(Yüzde)			90
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.3.1	Altyapı Ve Sunuları Hizmetleri Paydaş Beklentileri Yönünde Geliştirmek,	350.000		350.000
F5.3.2	Sistemin Güvenliğini Güçlendirmek,	150.000		150.000
Ara Toplam		500.000	0	500.000
Genel Toplam		500.000	0	500.000

	PERFORMANS HEDEFİ TABLOSU			
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.4 BÜTÇE GELİRLERİ İÇERİSİNDE ÖZ GELİRLERİN PAYINI %50 ORANININ ÜSTÜNE ÇIKARMAK			
Performans Hedefi	H5.4 BÜTÇE GELİRLERİ İÇERİSİNDE ÖZ GELİRLERİN PAYINI %50 ORANININ ÜSTÜNE ÇIKARMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.4.1	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.4.2	Tahsilat / Tahakkuk Oranını Arttırmak(Yüzde)			1
PG 5.4.3	Tahsilat / Tahakkuk Oranını Arttırmak(Yüzde)			1
PG 5.4.4	Tahsilat Oranını Arttırmak(Yüzde)			10
PG 5.4.5	Tahsilat Oranını Arttırmak(Yüzde)			1
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.4.1	Emlak Vergisine Esas Kayıtlarını Güncellemek	1.000		1.000
F5.4.2	Alacak Tahsilatlarını Hızlandırmak	25.000		25.000
F5.4.3	Ödeme Tarihlerinin Vatandaşa Duyurulmasını	200.000		200.000

	Sağlamak			
F5.4.4	İnternet Üzerinden Tahsilat Oranını %10 Arttırmak	1.000		1.000
F5.4.5	Otomatik Ödeme Yapan Bankaların Devamlılığını Sağlamak	1.000		1.000
Ara Toplam		228.000	0	228.000
Genel Toplam		228.000	0	228.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.5 ÇALIŞANLARIN KAPASİTESİNİ, VERİMLİLİĞİNİ VE MOTİVASYONUNU YÜKSELTMEK SURETİYLE, İNSAN KAYNAKLARI YÖNETİMİNİ MİSYONU GERÇEKLEŞTİRMEYE VE VİZYONA ULAŞMAYA YÖNELİK GELİŞTİRMEK			
Performans Hedefi	H5.5 ÇALIŞANLARIN KAPASİTESİNİ, VERİMLİLİĞİNİ VE MOTİVASYONUNU YÜKSELTMEK SURETİYLE, İNSAN KAYNAKLARI YÖNETİMİNİ MİSYONU GERÇEKLEŞTİRMEYE VE VİZYONA ULAŞMAYA YÖNELİK GELİŞTİRMEK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.5.1	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.5.2	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.5.3	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.5.4	Tamamlanma Oranı(Yüzde)			100
PG 5.5.5	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.5.6	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.5.7	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.5.8	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.5.9	Çalışanların Memnuniyet Oranı(Yüzde)			90
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.5.1	Tüm Çalışanların Yetkin Bir Seviyeye Ulaştırılması Ve Değişen Koşullara Uyum Sağlaması İçin Etkili Bir İnsan Kaynakları Planlaması Yapmak	14.000		14.000
F5.5.2	Hazırlanacak Programlar İle Çalışanları Sürekli Bir Şekilde Eğitim, Öğretim ve Geliştirme Süreçlerinden Geçirerek, İşlerini Verimli Bir Şekilde Yürütmelerini Sağlamak	14.000		14.000
F5.5.3	Personelin İhtiyaca Göre Harcama Birimlerine Dengeli Dağılımı Sağlamak.	14.000		14.000

F5.5.4	Birimlerin Görev, Yetki Ve Sorumluluklarına İlişkin Yönergeleri Güncellemek.	14.000		14.000
F5.5.5	Birimlerin Eğitim İhtiyaç Analizlerini Yapmak.	14.000		14.000
F5.5.6	Hizmet İçi Eğitimleri Uygulamalı Eğitim Metodu Yöntemi İle Planlamak, Sürece Etkin Katılımını Sağlamak.	125.000		125.000
F5.5.7	Personelin Eğitim Ve Yetkinliklerine Göre Uygun Birimlerde Görevlendirilmesini Sağlamak Amacıyla Kişilik Ve Psikoloji Testlerinin Yapılmasını Sağlamak.	14.000		14.000
F5.5.8	Personelin Kuruma Adaptasyonunun Sağlanması İçin Oryantasyon Eğitimlerini Vermek.	14.000		14.000
F5.5.9	Norm Kadro Düzenlemesini Yapmak	14.000		14.000
Ara Toplam		237.000	0	237.000
Genel Toplam		237.000	0	237.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.6 E-BELEDİYECİLİK UYGULAMALARINI GELİŞTİRMEK, GÜÇLENDİRMEK, GÜNCELLEMEK			
Performans Hedefi	H5.6 E-BELEDİYECİLİK UYGULAMALARINI GELİŞTİRMEK, GÜÇLENDİRMEK, GÜNCELLEMEK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.6.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 5.6.2	Çalışanların Memnuniyet Oranı(Yüzde)			90
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.6.1	Web Sayfasını Ve İnteraktif Çözümleri Geliştirmek.	20.000		20.000
F5.6.2	Kent Bilgi Sistemi İle İlgili Verilerin Güncel Kalmasını Sağlamak	3.000		3.000
Ara Toplam		23.000	0	23.000
Genel Toplam		23.000	0	23.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.7 HARCAMA BİRİMLERİNDE DÜZENLENEN EVRAKLARDAKİ HATA ORANINI AZALTMAK AMACIYLA EĞİTİMLER DÜZENLEMİYİ SÜRDÜRMEK, ÖN MALİ KONTROLÜ YAYGINLAŞTIRMAK			
Performans Hedefi	H5.7 HARCAMA BİRİMLERİNDE DÜZENLENEN EVRAKLARDAKİ HATA ORANINI AZALTMAK AMACIYLA EĞİTİMLER DÜZENLEMİYİ SÜRDÜRMEK, ÖN MALİ KONTROLÜ YAYGINLAŞTIRMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.7.1	Ön Mali Kontrol Cevaplama Süresi(Gün)			3
PG 5.7.2	Tamamlanma Oranı(Yüzde)			100
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.7.1	Ön Mali Kontrol Genelgesi Çıkarmak	20.000		20.000
F5.7.2	Yılda En Az 1 Defa Hizmet İçi Eğitim Programının Düzenlenmesini Sağlamak	10.000		10.000
Ara Toplam		30.000	0	30.000
Genel Toplam		30.000	0	30.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.8 HUKUK SÜREÇLERİNİ ETKİNLEŞTİRMEK VE UZMAN BİR KAMU HUKUKU MERKEZİ HALİNE GELMEK			
Performans Hedefi	H5.8 HUKUK SÜREÇLERİNİ ETKİNLEŞTİRMEK VE UZMAN BİR KAMU HUKUKU MERKEZİ HALİNE GELMEK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.8.1	Hukuk İşlerinden Üst Yönetimin Memnuniyet Oranı(Yüzde)			80

PG 5.8.2	Görüş İsteme Taleplerinin Karşılama Süresi(Gün)			3
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.8.1	Adli ve İdari Davaların Takip Edilmesi İşlemlerini Yürütmek	430.000		430.000
F5.8.2	Belediye İcra Takip İşlerini Yürütmek	70.000		70.000
Ara Toplam		500.000	0	500.000
Genel Toplam		500.000	0	500.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.9 İŞ SÜREÇLERİNE GÖRE PERSONELİ ÇALIŞTIRACAK BİR SİSTEM KURMAK			
Performans Hedefi	H5.9 İŞ SÜREÇLERİNE GÖRE PERSONELİ ÇALIŞTIRACAK BİR SİSTEM KURMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.9.1	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.9.2	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.9.3	Üst Yönetim Memnuniyet Oranı(Yüzde)			80
PG 5.9.4	Tamamlanma Oranı(Yüzde)			90
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.9.1	Bilgi, Rapor Ve Karar Destek Sistemlerini Geliştirmek,	20.000		20.000
F5.9.2	Çalışanların Bilişim Yetkinliklerini Artırmak,	2.000		2.000
F5.9.3	Personel, Birim Ve Müdürlük Performans Raporlaması Yapabilmek.	30.000		30.000
F5.9.4	İş Süreçleri Çalışmasını Yapmak.	30.000		30.000
Ara Toplam		82.000	0	82.000
Genel Toplam		82.000	0	82.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.10 İŞ SÜREÇLERİNİ GELİŞTİRMEK, HİZMET KALİTE VE PERFORMANSINI ÖLÇMEK, GEREKLİ İYİLEŞTİRMELERİ YAPARAK HİZMETTEN YARARLANANLARI MEMNUN ETMEK			
Performans Hedefi	H5.10 İŞ SÜREÇLERİNİ GELİŞTİRMEK, HİZMET KALİTE VE PERFORMANSINI ÖLÇMEK, GEREKLİ İYİLEŞTİRMELERİ YAPARAK HİZMETTEN YARARLANANLARI MEMNUN ETMEK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.10.1	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.10.2	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.10.3	Çalışanların Memnuniyet Oranı(Yüzde)			90
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.10.1	Kurumsal Arşivin Sistemsel ve Fiziksel Olarak Geliştirilmesi	14.000		14.000
F5.10.2	Kurum Arşivinde Mevcut Belgelerin, Belediyemiz Diğer Birimleri Ve İlgili Resmi Kurumlar Sistemlerinin Bilgileri İle Güncelleştirilerek Entegre Edilmesinin Sağlanması	14.000		14.000
F5.10.3	E-belge Yönetim Sisteminin Geliştirilmesi	13.000		13.000
Ara Toplam		41.000	0	41.000
Genel Toplam		41.000	0	41.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.11 KAYNAKLARI VERİMLİ YÖNETMEK			
Performans Hedefi	H5.11 KAYNAKLARI VERİMLİ YÖNETMEK			
Açıklamalar				

Performans Göstergeleri		(t-1)	(t)	2015
PG 5.11.1	Tahsilat Oranını Arttırmak(Yüzde)			1
PG 5.11.2	Tahsilat Oranını Arttırmak(Yüzde)			1
PG 5.11.3	Tamamlanma Oranı(Yüzde)			90
PG 5.11.4	Hata Oranını Azaltmak(Yüzde)			5
PG 5.11.5	Sayaç Oranını Arttırmak(Yüzde)			10
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.11.1	Gelir Kalemlerin Kontrollerini Yapmak	1.000		1.000
F5.11.2	İlan Reklam Tabelalarının Kontrollerini Sürdürmek	5.000		5.000
F5.11.3	Kaçak Su Oranını Tespit Etmek	750.000		750.000
F5.11.4	Su Tahakkuk Okumalarında Hataları En Az Düzeye İndirmek Ve Su Kayıplarını Engellemek	750.000		750.000
F5.11.5	Akıllı Ön Ödemeli Sayaçların Sayılarını Arttırmak	1.000		1.000
Ara Toplam		1.507.000	0	1.507.000
Genel Toplam		1.507.000	0	1.507.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.12 KURUMDA PAYDAŞLARA HUZURLU VE GÜVENLİ BİR ORTAM OLUŞTURMAK			
Performans Hedefi	H5.12 KURUMDA PAYDAŞLARA HUZURLU VE GÜVENLİ BİR ORTAM OLUŞTURMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.12.1	Üst Yönetim Memnuniyet Oranı(Yüzde)			90
PG 5.12.2	Üst Yönetim Memnuniyet Oranı(Yüzde)			90
PG 5.12.3	Üst Yönetim Memnuniyet Oranı(Yüzde)			90
PG 5.12.4	Üst Yönetim Memnuniyet Oranı(Yüzde)			90
PG 5.12.5	Üst Yönetim Memnuniyet Oranı(Yüzde)			90
PG 5.12.6	Çalışanların Memnuniyet Oranı(Yüzde)			90
		Kaynak İhtiyacı (t+1) (TL)		

Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.12.1	Başkan, Başkan Yardımcıları, Müdürler, Birim Sorumluları, Belediye Personeli Ve Vatandaşlar Arasında Hizmet Kalitesini Artıracak Etkinlikler Düzenlenmesi,	1.500		1.500
F5.12.2	Gerekli Durumlarda Müdürlüklerle İlgili İnceleme, Soruşturma, Rehberlik, Denetim ve Teftiş İle Önleyici Yaptırımların Uygulanması,	1.500		1.500
F5.12.3	Görevlerin Amaca Uygun Şekilde, Verimli, Etkin Ve Uygulama Birliği İçinde, Etik İlkeler Gözetilerek Gerçekleştirilmesini Temin Etmek,	1.500		1.500
F5.12.4	Görev ve Sonuçlarının Adil ve Güvenilir Olmasını Sağlamak,	1.500		1.500
F5.12.5	Görevlerin Kalite Kontrol, Görevlilerin İse Performans Bakımından Değerlendirilmesine Zemin Hazırlamak	2.000		2.000
F5.12.6	İç Paydaş Kurum Çalışanlarına Hizmet İçi Eğitim Verilmesi,	2.000		2.000
Ara Toplam		10.000	0	10.000
Genel Toplam		10.000	0	10.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.13 KURUMSAL KARAR VERME SÜRECİNİ ETKİN YÖNETMEK VE KARARLARA ERİŞİMİ SAĞLAMAK			
Performans Hedefi	H5.13 KURUMSAL KARAR VERME SÜRECİNİ ETKİN YÖNETMEK VE KARARLARA ERİŞİMİ SAĞLAMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.13.1	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.13.2	Gelen ve Giden Evrakların İşlemlerinin Tamamlanma Süresi(Gün)			2
PG 5.13.3	Encümen Toplantılarına Hazırlık Süresi(Gün)			5
PG 5.13.4	Meclis Tutanaklarının Yazılarak Webde Yayınlanma Süresi(Gün)			25
PG 5.13.5	Encümenin Memnuniyet Oranı(Yüzde)			90
PG 5.13.6	Tamamlanma Oranı(Yüzde)			80

PG 5.13.7	Çalışanların Memnuniyet Oranı(Yüzde)			90
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.13.1	Kayıt ve Dosyalama Sisteminde, Kişilerin Gizlilik İçeren Bilgi Ve Belgelerinin Güvenliğini Sağlayacak Şekilde Gerekli Önlemleri Alacak Mekanizmalar Geliştirmek.	15.000		15.000
F5.13.2	Gelen - Giden Evrak Bürosunun İşlemlerini Yürütmek	14.000		14.000
F5.13.3	Encümen Bürosu İle İlgili İşlemleri Yürütmek	14.000		14.000
F5.13.4	Meclis Bürosu İle İlgili İşlemleri Yürütmek	14.000		14.000
F5.13.5	Belediye Encümeni Sekreteryası İşlemlerini Yürütmek	14.000		14.000
F5.13.6	Prosedür oluşturmak	14.000		14.000
F5.13.7	İş sağlığı ve güvenliği hizmetlerini sunmak	14.000		14.000
Ara Toplam		99.000	0	99.000
Genel Toplam		99.000	0	99.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.14 LOJİSTİK, MAKİNE İKMAL, BAKIM VE ONARIM GİBİ DESTEK HİZMETLERİNİ MEVZUATA UYUMLU VE HIZLI SUNMAK			
Performans Hedefi	H5.14 LOJİSTİK, MAKİNE İKMAL, BAKIM VE ONARIM GİBİ DESTEK HİZMETLERİNİ MEVZUATA UYUMLU VE HIZLI SUNMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.14.1	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.14.2	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.14.3	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.14.4	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.14.5	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.14.6	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.14.7	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.14.8	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.14.9	Çalışanların Memnuniyet Oranı(Yüzde)			90
PG 5.14.10	Çalışanların Memnuniyet Oranı(Yüzde)			90
		Kaynak İhtiyacı (t+1) (TL)		

Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.14.1	Belediye Kullanımında Olan Hizmet Araçlarını Tekelden Koordine Etmek	50.000		50.000
F5.14.2	Belediyemiz Araç Parkının Bakım-Onarımını Yapmak Ve Araç Filosunu Yenilemek	3.365.000		3.365.000
F5.14.3	Müdürlük İhtiyacı Olarak Satın Alım Veya Bağış Yoluyla Alınan Tüm Demirbaşların Kayıt Altına Alınması Kullanım Süresi Dolan Demirbaşların Kayıtlardan Düşülerek Ambara Hurda Olarak Teslimini Sağlamak	50.000		50.000
F5.14.4	Bina Temizliği İşlemlerini Yürütmek	200.000		200.000
F5.14.5	Belediye Merkez Ve Dış Birimlerinin Genel Hizmetlerini Yürütmek	15.218.000		15.218.000
F5.14.6	Birimlerce Kullanılacak Ve /Veya Kullanılan Elektrik, İletişim, Doğalgaz, Abonelik Sözleşmelerini Yapmak Ve Ödemelerinin Zamanında Yapılmasını Sağlamak	7.070.000		7.070.000
F5.14.7	Satın Alma Ve İhale İşlemlerini Yürütmek	10.000		10.000
F5.14.8	İhtiyaç Duyulan Her Türlü Metal Malzemenin Yapılması	100.000		100.000
F5.14.9	Belediyenin Tüm Hizmet Alımı İhalelerini Yapmak Ve Yürütmek	2.365.000		2.365.000
F5.14.10	Belediyenin İletişim Hizmetlerinin Devamlılığını Sağlamak	750.000		750.000
Ara Toplam		29.178.000	0	29.178.000
Genel Toplam		29.178.000	0	29.178.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 5 BOLU BELEDİYESİNDE BELİRLENEN MİSYONU YERİNE GETİREBİLMEK VE VİZYONA ULAŞABİLMEK İÇİN DANIŞMA VE DESTEK HİZMETLERİNİN EN OPTİMUM SEVİYEDE YÜRÜTÜLMESİ			
Hedef	H5.15 TAŞINMAZ MALLARIN GÜNCELLEMESİNİ YAPMAK			
Performans Hedefi	H5.15 TAŞINMAZ MALLARIN GÜNCELLEMESİNİ YAPMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 5.15.1	Üst Yönetim Memnuniyet Oranı(Yüzde)			80
PG 5.15.2	Üst Yönetim Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		

Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F5.15.1	Taşınmazların Kiralanmasında Piyasa Şartlarını Yakalamak	75.000		75.000
F5.15.2	İhalesi Biten Taşınmazların İhale Sonunda Kiralama Veya Satış İhalesine Çıkılarak İşlemlerin Hızlandırılmasını Sağlamak	500.000		500.000
Ara Toplam		575.000	0	575.000
Genel Toplam		575.000	0	575.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 6 DOĞAYA SAYGILI, SAĞLIKLI VE YAŞANABİLİR BİR ÇEVRENİN OLUŞTURULMASI VE SÜRDÜRÜLMESİ			
Hedef	H6.1 ARAÇ VE NÜFUS YOĞUNLUĞUNUN FAZLA OLDUĞU YERLERDE, ÇÖP TOPLAMA SÜRESİNİ AZALTMAK			
Performans Hedefi	H6.1 ARAÇ VE NÜFUS YOĞUNLUĞUNUN FAZLA OLDUĞU YERLERDE, ÇÖP TOPLAMA SÜRESİNİ AZALTMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 6.1.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F6.1.1	Yer Altı Konteyner Sistemi Alımı, Nakliye, Kazı ve Montaj İşlerini Yapmak	400.000		400.000
Ara Toplam		400.000	0	400.000
Genel Toplam		400.000	0	400.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 6 DOĞAYA SAYGILI, SAĞLIKLI VE YAŞANABİLİR BİR ÇEVRENİN OLUŞTURULMASI VE SÜRDÜRÜLMESİ			
Hedef	H6.2 ÇEVRE KİRLİLİĞİ YARATAN UNSURLARIN TESPİTİ, DENETİMİ VE OLUMSUZ ETKİLERİNİN GİDERİLMESİ İLE İLİMİZİN HAVA KALİTESİNİN İZLENMESİ SURETİYLE, KARBON EMİSYONUNU AZALTICI ÇALIŞMALAR YAPMAK			
Performans Hedefi	H6.2 ÇEVRE KİRLİLİĞİ YARATAN UNSURLARIN TESPİTİ, DENETİMİ VE OLUMSUZ ETKİLERİNİN GİDERİLMESİ İLE İLİMİZİN HAVA KALİTESİNİN İZLENMESİ SURETİYLE, KARBON EMİSYONUNU AZALTICI ÇALIŞMALAR YAPMAK			

Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 6.2.1	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 6.2.2	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 6.2.3	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 6.2.4	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 6.2.5	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 6.2.6	Vatandaş Memnuniyet Oranı(Yüzde)			60
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F6.2.1	İlin Hava Kalitesini Belirlemede Kurumlara Destek Vermek	0		0
F6.2.2	Toplu Taşımanın Yeterli Hale Getirilmesi ve Kullanımının Arttırılmasına Destek Vermek	20.000		20.000
F6.2.3	Şehir Planlamalarının Hava Kirliliği Dikkate Alınarak Yapılmasına Destek Vermek	0		0
F6.2.4	Yerleşim Alanları İle Sanayi Alanı Arasında Yeşil Kuşaklar Oluşturulmasına Destek Vermek	0		0
F6.2.5	Doğalgaz Kullanımının Zorunlu Hale Getirilmesine Destek Vermek	0		0
F6.2.6	Belediyemizde Emisyon Azaltıcı Özellikler Taşıyan Yeni Araçlar Kullanılmasına ve Halkın Çevreci Araçlara Teşvik Edilmesi Çalışmalarına Destek Vermek	0		0
Ara Toplam		20.000	0	20.000
Genel Toplam		20.000	0	20.000

PERFORMANS HEDEFİ TABLOSU	
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI
Amaç	SA. 6 DOĞAYA SAYGILI, SAĞLIKLI VE YAŞANABİLİR BİR ÇEVRENİN OLUŞTURULMASI VE SÜRDÜRÜLMESİ
Hedef	H6.3 ÇEVRENİN KORUNMASI VE ÇEVRE KİRLİLİĞİNİN ASGARİ DÜZEYE İNDİRİLMESİNE YÖNELİK OLARAK UYGUN BİR "ÇEVRE KORUMA PLANI" HAZIRLAMAK VE UYGULAMAK
Performans Hedefi	H6.3 ÇEVRENİN KORUNMASI VE ÇEVRE KİRLİLİĞİNİN ASGARİ DÜZEYE İNDİRİLMESİNE YÖNELİK OLARAK UYGUN BİR "ÇEVRE KORUMA PLANI" HAZIRLAMAK VE UYGULAMAK
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	2015
PG 6.3.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.3.2	Kayıp Kaçak Oranı(Yüzde)			35
PG 6.3.3	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.3.4	Standart Değerleri Koruma Oranı(Yüzde)			95
PG 6.3.5	Artış Oranı(Yüzde)			15
PG 6.3.6	Ham Su ve Atık Su Değerlerinin Kalitesinde Artış Oranı(Yüzde)			10
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F6.3.1	Çevreyi Koruma Altına Almak, Görsel Ve Çevresel Kirliliği Azaltmak,	2.000		2.000
F6.3.2	Etkin, Verimli Ve Alternatif Çözümleri Bulunan Su Ve Kanalizasyon Sistemini Oluşturmak - Kayıp Kaçak Oranını %38'den %35, %32	5.600.000		5.600.000
F6.3.3	Bolu'yu Yaşayanlara Sağlıklı Ve Dengeli Bir Çevrede Yaşama Hakkı Sağlamak	1.000		1.000
F6.3.4	İçmesuyu Kaynağımızda Mevsimsel Değişimlerin Önüne Geçilmesi Ve Su Kalitesinin Korunması Amacıyla İzleme Çalışmaları Yaparak En Uygun Korunma Yönteminin Belirlenmesi.	200.000		200.000
F6.3.5	Su Kalitesinin Online Olarak İzleme Noktalarının Arttırılması.	250.000		250.000
F6.3.6	Çevre Kirliliği Yaratan Unsurların Tespiti, Denetimi Ve Olumsuz Etkilerinin Giderilmesi İle İlçenin Su Kalitesinin İzlenmesi Suretiyle, Su Kirliliğini Azaltıcı Çalışmalar Yapmak.	80.000		80.000
Ara Toplam		6.133.000	0	6.133.000
Genel Toplam		6.133.000	0	6.133.000

PERFORMANS HEDEFİ TABLOSU	
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI
Amaç	SA. 6 DOĞAYA SAYGILI, SAĞLIKLI VE YAŞANABİLİR BİR ÇEVRENİN OLUŞTURULMASI VE SÜRDÜRÜLMESİ
Hedef	H6.4 TEMİZ BİR BOLU OLUŞTURMAK İÇİN 2016 YILI SONUNA KADAR KATI ATIK YÖNETİM PLANI HAZIRLAMAK VE UYGULAMAK
Performans Hedefi	H6.4 TEMİZ BİR BOLU OLUŞTURMAK İÇİN 2016 YILI SONUNA KADAR KATI ATIK YÖNETİM PLANI HAZIRLAMAK VE UYGULAMAK
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	2015
PG 6.4.1	Tamamlanma Oranı(Yüzde)			80
PG 6.4.2	Tamamlanma Oranı(Yüzde)			80
PG 6.4.3	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.4.4	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.4.5	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.4.6	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.4.7	Tamamlanma Oranı(Yüzde)			100
PG 6.4.8	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 6.4.9	Tamamlanma Oranı(Yüzde)			70
PG 6.4.10	Vatandaş Memnuniyet Oranı(Yüzde)			70
PG 6.4.11	Tamamlanma Oranı(Yüzde)			100
PG 6.4.12	Tamamlanma Oranı(Yüzde)			100
PG 6.4.13	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.4.14	Vatandaş Memnuniyet Oranı(Yüzde)			70
PG 6.4.15	Vatandaş Memnuniyet Oranı(Yüzde)			70
PG 6.4.16	Toplanma Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F6.4.1	Detaylı Bir Katı Atık Yönetim Planı Hazırlayarak, Bolu İli Katı Atık Envanterini Çıkarmak	0		0
F6.4.2	Bolu Merkezi Mahalle ve Köylerinde Katı Atıkların Kaynağında Ayrıştırma Yöntemi İle Toplanmasını ve Bertarafını İlgili Mevzuata Uygun Olarak Sağlamak	1.456.000		1.456.000
F6.4.3	İlgili Paydaşlar İle Ambalaj Atığı Toplama Sisteminin Gelişmesine Yönelik Çalışmalar ve Eğitim Faaliyetleri Yürütmek	0		0
F6.4.4	Kullanılmış Kızartmalık Yağların Kanalizasyona Dökülmesini Önlemek İçin Lokantalar, Sanayi Mutfakları, Oteller, Tatil Köyleri, Motel ve Yemekhaneler, Hazır Yemek Üretimi Yapan Firmalar Gibi Kullanılmış Kızartmalık Yağ Üreten Yerlerdeki Denetimleri Arttırmak	0		0
F6.4.5	Kullanılmış Kızartmalık Yağların Hanelerden Toplanması Çalışmalarında Toplama Noktalarını Arttırmak, Halkı Bilgilendirerek Denetimleri Arttırmak	15.000		15.000
F6.4.6	Atık Pil Toplama Noktalarını Arttırmak, Halkı Bilgilendirmek, Eğitim Programları Düzenlemek	5.000		5.000

F6.4.7	Evsel, Atık Elektrikli Ve Elektronik Eşyaların Etkin Bir Biçimde Diğer Atıklardan Ayrı Toplanmasını Sağlamak Amacıyla Atık Elektrikli Ve Elektronik Eşyalar İçin Yönetim Planını Hazırlamak	0		0
F6.4.8	Yönetim Planı Çerçevesinde Toplama Programı Hakkında Konutları Bilgilendirmek, Bu Program Çerçevesinde Toplama İşlemini Yapmak, Atık Elektrikli Ve Elektronik Eşyalar İçin Getirme Merkezleri Kurmak	20.000		20.000
F6.4.9	Ömrünü Tamamlamış Lastiklerin Toplanması İle İlgili Gerekli Denetim Mekanizmasının Kurulması Ve İşletilmesi Sağlamak	0		0
F6.4.10	Bolu Merkez Mahallelerinde Cadde ve Sokakların Modern Yöntemlerle Temizlenmesini Sağlamak	3.225.000		3.225.000
F6.4.11	2015 Yılı Başından İtibaren, 2014 Yılı Sonunda Yapımı Tamamlanacak Olan Katı Atık Düzenli Depolama Sahası Lot 2 Alanına Depolama Yapmaya Başlamak	0		0
F6.4.12	2015 Yılı Başında Katı Atık Düzenli Depolama Sahası Lot 2 Alanına Lisans Almak İçin Başvuruda Bulunmak Ve 2015 Yılı Sonu İtibari İle Lisans Belgesine Sahip Olmak	0		0
F6.4.13	Belediyemiz Resmi Web Sitesinin Çevre İle İlgili Faaliyetlerimiz Hakkında Ve Çevre Bilincini Arttırıcı Yönde Farkındalık Yaratmak	0		0
F6.4.14	Çevre Konusunda Halkın Duyarlılığını Arttıracak Yönde Her Yıl En Az Bir Proje Gerçekleştirmek Ve Çevrenin Korunması Sürecine Halkın Katılımını Sağlamak	20.000		20.000
F6.4.15	İl Özel İdaresi Ve Belediye Hizmetlerine Gönüllü Katılım Yönetmeliği Hükümleri Kapsamında Belediye Hizmetlerine Gönüllü Katılım Projesi Düzenleyerek Çevrenin Korunması Sürecine Halkın Katılımını Sağlamak	0		0
F6.4.16	Geri Dönüşebilir Atıkların Kaynağında Ayrı Toplanma Oranını %80'e Çıkarmak	20.000		20.000
Ara Toplam		4.761.000	0	4.761.000
Genel Toplam		4.761.000	0	4.761.000

	PERFORMANS HEDEFİ TABLOSU
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI
Amaç	SA. 6 DOĞAYA SAYGILI, SAĞLIKLI VE YAŞANABİLİR BİR ÇEVRENİN OLUŞTURULMASI VE SÜRDÜRÜLMESİ
Hedef	H6.5 HER YIL ÇEVRE BİLİNCİNİ ARTTIRICI TOPLUMSAL EĞİTİMLER VERMEK VE

SÜREKLİLİĞİNİ SAĞLAMAK				
Performans Hedefi	H6.5 HER YIL ÇEVRE BİLİNCİNİ ARTTIRICI TOPLUMSAL EĞİTİMLER VERMEK VE SÜREKLİLİĞİNİ SAĞLAMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 6.5.1	Vatandaş Memnuniyet Oranı(Yüzde)			70
PG 6.5.2	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.5.3	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.5.4	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.5.5	Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F6.5.1	Çevre Bilincinin Geliştirilmesine Yönelik Bilgilendirme Çalışmaları, Eğitimler, Tiyatro Gösterileri, Seminer, Konferans, Broşür, Afiş, Eğitim Cd' Si, İlkokul Öğrencilerine Yönelik Çevre Eğitim Kitapları, Dergileri, Animasyon Veya Çizgi Film Gibi Materyaller İle Bilinçlendirme Çalışmaları Yapmak	40.000		40.000
F6.5.2	Her Yıl En Az 10 Okulda (İlk Ve Ortaokulda) Eğitim Çalışması Yapmak.	0		0
F6.5.3	Lise ve Üniversite Öğrencileri İçin Konferanslar Düzenlemek.	0		0
F6.5.4	Her Yıl Halka Açık En Az Bir Tane Konferans Düzenlemek.	0		0
F6.5.5	Kamu Kurum ve Kuruluşlarında Eğitim Vermek.	0		0
Ara Toplam		40.000	0	40.000
Genel Toplam		40.000	0	40.000

PERFORMANS HEDEFİ TABLOSU	
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI
Amaç	SA. 6 DOĞAYA SAYGILI, SAĞLIKLI VE YAŞANABİLİR BİR ÇEVRENİN OLUŞTURULMASI VE SÜRDÜRÜLMESİ
Hedef	H6.6 KENT KİMLİĞİ VE İMAJINA UYGUN TASARIMLAR ÜRETMEK VE DENETİMİNİ SAĞLAMAK
Performans Hedefi	H6.6 KENT KİMLİĞİ VE İMAJINA UYGUN TASARIMLAR ÜRETMEK VE DENETİMİNİ SAĞLAMAK
Açıklamalar	

Performans Göstergeleri		(t-1)	(t)	2015
PG 6.6.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.6.2	Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F6.6.1	Yapılan Planlama ve Projelerle Kente Modern Görünümlü ve Multifonksiyonel Yeşil Alanlar Kazandırmak ve Uygulanan Projelerin Denetimini Yaparak Sürdürülebilirliğini Sağlamak	1.000		1.000
F6.6.2	'Koroğlu Parkı Projesi " İle Bolu'ya 75.000 m ² lik 3. Büyük Kentsel Rekreasyon Alanı Kazandırmak	2.500.000		2.500.000
Ara Toplam		2.501.000	0	2.501.000
Genel Toplam		2.501.000	0	2.501.000

PERFORMANS HEDEFİ TABLOSU				
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI			
Amaç	SA. 6 DOĞAYA SAYGILI, SAĞLIKLI VE YAŞANABİLİR BİR ÇEVRENİN OLUŞTURULMASI VE SÜRDÜRÜLMESİ			
Hedef	H6.7 KENTİN TARİHİ, DOĞAL, KÜLTÜREL ENVANTERİNİ KORUMAK.			
Performans Hedefi	H6.7 KENTİN TARİHİ, DOĞAL, KÜLTÜREL ENVANTERİNİ KORUMAK.			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 6.7.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F6.7.1	Kentin sahip olduğu tarihi yapıların korunması ve restorasyonlarının yapılması.	1.000.000		1.000.000
Ara Toplam		1.000.000	0	1.000.000
Genel Toplam		1.000.000	0	1.000.000

PERFORMANS HEDEFİ TABLOSU	
İdare Adı	T.C. BOLU BELEDİYE BAŞKANLIĞI
Amaç	SA. 6 DOĞAYA SAYGILI, SAĞLIKLI VE YAŞANABİLİR BİR ÇEVRENİN OLUŞTURULMASI VE SÜRDÜRÜLMESİ

Hedef	H6.8 MEVCUT PARK VE YEŞİL ALANLARI REVİZE ETMEK; MEVCUT PARK VE AKTİF YEŞİL ALANLARI ARTIRARAK YEŞİL ALANLARIN ETKİLİ VE RASYONEL KULLANIMINI SAĞLAMAK			
Performans Hedefi	H6.8 MEVCUT PARK VE YEŞİL ALANLARI REVİZE ETMEK; MEVCUT PARK VE AKTİF YEŞİL ALANLARI ARTIRARAK YEŞİL ALANLARIN ETKİLİ VE RASYONEL KULLANIMINI SAĞLAMAK			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 6.8.1	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.2	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.3	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.4	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.5	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.6	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.7	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.8	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.9	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.10	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.11	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.12	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.13	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.14	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.15	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 6.8.16	Yeşil Alanlardan Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		

Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F6.8.1	İhtiyaç Duyulan Ve Peyzaj Çalışmalarında Kullanılan Bitki Türlerinin Büyük Bir Bölümünün Bolu Belediyesi Serası'nda Üretimini Yapmak	600.000		600.000
F6.8.2	Yenilenmesi Düşünülen Yeşil Alanlar İle İmar Planlarında Belirlenen Yeşil Alanların Tespitini Yapmak, Bitkisel Ve Yapısal Projeleri Hazırlamak, Eldeki Veriler ve Prosedürler Doğrultusunda Uygulamaları Hayata Geçirmek	1.950.000		1.950.000
F6.8.3	Yapılacak Uygulamalara Esas Olmak Üzere Bölgede Yaşayanlar ve Parkı Yoğun Kullanacak Olanlarla Anket Yapılarak, Bu Doğrultuda Çıkacak İstek, İhtiyaç Ve Önerilerin de Değerlendirilmesini Sağlamak	1.000		1.000
F6.8.4	Günlük Ziyaretçi Sayısını Her Yıl Arttırarak Aktif Yeşil Alan Fonksiyonlarından Daha Çok İnsanın Faydalanmasını Sağlamak	1.000		1.000
F6.8.5	Her Yaş Grubundan İnsanın Daha Aktif ve Daha Sosyal Bireyler Olmasını Sağlamak ve Belediyemiz Sosyal Etkinliklerini (Kurs, Eğitim, Kermes, Toplu Spor Aktiviteleri Vb.) Yeşil Bir Platformda Halka Sunmak	1.000		1.000
F6.8.6	Parklarımızda Bulunan Dış Mekan Grup ve Donatı Elemanlarının Düzenli Olarak Kontrol Edilmesi ve Herhangi Bir Hasar Durumunda Tespitinin Yapılarak Derhal Tamirinin veya Değişiminin Yapılmasını Sağlamak	200.000		200.000
F6.8.7	Ağaç ve Ağaççıkların Budanarak Kök, Gövde, Dal Gelişimlerini Optimize Ederek Bu Bitkileri Sağlıklı Kılmak ve Kalitesini Yükseltmek, Çevresel Adaptasyonunu Arttırmak	20.000		20.000
F6.8.8	Yaptığımız Peyzaj Düzenlemelerinin Estetik ve Görsel Etkisini Arttırmak, Kent Peyzajını Bolu İlinde Bir Bütün Haline Getirmek	2.000		2.000
F6.8.9	Park, Bahçe, Cadde, Refüj Ve Sokaklarda Yer Alan Ağaç, Ağaççık Ve Çalı Formlu Bitkiler Herhangi Bir Hastalık Veya Zararlı Organizmaya Maruz Kalmışsa Bunun Doğru Bir Şekilde Tespitinin Yapılıp Buna Karşı Bir Önlem Alarak İlaçlamak	20.000		20.000
F6.8.10	Hastalık Ve Zararlılarla Etkin Bir Biçimde Mücadele Ederek Bitkilerin Sağlığını Korumak ve Bu Bitkilere Optimum Bir Yaşam Ömrü Sağlamak	15.000		15.000

F6.8.11	Bolu'nun Dokusu ve Yeşil Kimliğine Uygun Olan Endemik Bitki Türlerinin Dağıtımının Yapılması	2.000		2.000
F6.8.12	Yeşilin Korunması ve Arttırılması İçin Sosyal Projeler Hazırlayarak Farkındalığı Arttırmak Amacıyla Ağaçlandırma Çalışmalarını Yapmak	1.000		1.000
F6.8.13	Parklarımızda ve Yeşil Alanlarımızda Yer Alan Çocuk Oyun Grupları, Dış Mekan Spor Aletleri, Oturma Grupları ve Birimleri, Aydınlatma Birimleri, Tanıtım Tabelaları, Spor Sahaları ve Yürüyüş Parkurlarının Modernizasyonunu Yapmak	1.500.000		1.500.000
F6.8.14	Parkların ve Belirlenen Diğer Yerlerin Aydınlatma İşleminin Enerji İhtiyacını Minimuma Düşürecek Uygun Aydınlatma Eleman ve Ekipmanlarının Kullanılması Sağlamak	500.000		500.000
F6.8.15	Uygulaması Tamamlanan ve Önceden Var Olan Açık Yeşil Alanların Su Kullanımını Minimuma Düşürecek ve Aynı Zamanda Sulamanın Verimliliğini Artıracak Şekilde Planlanarak Uygun Sulama Sistemlerinin Kurulumunu Yapmak	350.000		350.000
F6.8.16	Açık Yeşil Alanların Düzenli Kontrolünü Yapmak ve Estetik Açından Görüntü Kirliliği Oluşturan Alanları Rehabilite Etmek	700.000		700.000
F6.8.17	Temalı ve Eğitsel Amaçlı Planlamaları Hayata Geçirmek	2.000		2.000
F6.8.18	Plan Dönemi Sonunda Bolu'da Kişi Başına Düşen Yeşil Alan Miktarını 3 m ² 'nin Üzerine Çıkartmak	1.000		1.000
Ara Toplam		5.863.000	0	5.863.000
Genel Toplam		5.863.000	0	5.863.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA. 7 BOLU'YU YAŞAYANLARA EKONOMİK, GÜVENLİ VE KONFORLU ULAŞIM HİZMETİ SUNMAK			
Hedef	H7.1 SAĞLIKLI İŞLEYEN BİR KENT İÇİ ULAŞIM SİSTEMİNİ HAYATA GEÇİRMEK.			
Performans Hedefi	H7.1 SAĞLIKLI İŞLEYEN BİR KENT İÇİ ULAŞIM SİSTEMİNİ HAYATA GEÇİRMEK.			
Açıklamalar				

Performans Göstergeleri		(t-1)	(t)	2015
PG 7.1.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 7.1.2	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 7.1.3	Vatandaş Memnuniyet Oranı(Yüzde)			60
PG 7.1.4	Vatandaş Memnuniyet Oranı(Yüzde)			70
		Kaynak İhtiyacı (t+1) (TL)		
Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F7.1.1	Ulaşım Kolaylığı İçin Belediye Sınırları İçerisinde Yürürlükteki İmar Planına Uygun Olarak Mevcut Yolların Genişletilmesini, Her Yıl %10 Oranında Yeni Yolların Açılmasını Ve Yapılmasını Sağlamak. Mevcut Yolların Da Her Yıl %15 Onarımını Yapmak.	250.000		250.000
F7.1.2	Mevcut Yolların Genişletilmesi, Yeni Yolların Açılmasıyla Gerekli İstinat Duvarlarının Ve Çeşitli Kazı İşlerinin Yapılması.	350.000		350.000
F7.1.3	Engelli Vatandaşlarımızın Kent İçerisinde En Rahat Şekilde Ulaşım Yapabilmeleri İçin Engelsiz Yaşamı Destekleyen Çalışmaların Yapılması.	100.000		100.000
F7.1.4	Kış Şartlarında Yolların Ulaşımına Açık Olması İçin Gerekli Çalışmaların Yapılması.	100.000		100.000
Ara Toplam		800.000	0	800.000
Genel Toplam		800.000	0	800.000

PERFORMANS HEDEFİ TABLOSU				
T.C. BOLU BELEDİYE BAŞKANLIĞI				
İdare Adı				
Amaç	SA. 7 BOLU'YU YAŞAYANLARA EKONOMİK, GÜVENLİ VE KONFORLU ULAŞIM HİZMETİ SUNMAK			
Hedef	H7.2 İLİMİZDEKİ TRAFİK VE ULAŞIM SORUNLARININ AZALTILMASININ SAĞLANMASI			
Performans Hedefi	H7.2 İLİMİZDEKİ TRAFİK VE ULAŞIM SORUNLARININ AZALTILMASININ SAĞLANMASI			
Açıklamalar				
Performans Göstergeleri		(t-1)	(t)	2015
PG 7.2.1	Vatandaş Memnuniyet Oranı(Yüzde)			80
PG 7.2.2	Vatandaş Memnuniyet Oranı(Yüzde)			80
		Kaynak İhtiyacı (t+1) (TL)		

Faaliyetler		Bütçe	Bütçe Dışı	Toplam
F7.2.1	Gerekli yerlere otopark yapmak.	700.000		700.000
F7.2.2	Planlanan yeni yol, kavşak ve orta refüjlerin tamamlanması.	600.000		600.000
Ara Toplam		1.300.000	0	1.300.000
Genel Toplam		1.300.000	0	1.300.000

D-Sorumlu Müdürlük Listesi

02-ÖZEL KALEM MÜDÜRLÜĞÜ		
F4.1.6	Belediye Başkanı'nın Görüşme Ve Kabullerine Ait Hizmetleri Yürütmek	49.000,00
F4.1.7	Belediye Başkanı'nın Resmi, Özel Ve Gizlilik Taşıyan Yazışmalarını Yürütmek	42.000,00
F4.1.8	Belediye Başkanının Misafirlerini Ağırlamak,	800.000,00
TOPLAM		891.000,00
04-DESTEK HİZMETLERİ MÜDÜRLÜĞÜ		
F1.5.5	Asansör Tescili ve Periyodik Fenni Muayenesi İşlemlerini Yapmak	3.000,00
F2.4.13	Trafikle İlgili Düzenleme İşlemleri Yerine Getirmek	10.000,00
F2.4.14	Toplu Ulaşım Kontrol Merkezi Kurulması Ve Kontrol Merkezinde Çalışacak Personel Sayısının Belirlenmesi	300.000,00
F2.4.15	İl Emniyet Müdürlüğü İle İşbirliği Yaparak Trafik Denetleme Sistemi (TEDES) kurmak	1.000.000,00
F2.4.16	Bolu İli Kamu Kuruluşları İle Koordineli Olarak "Yaya Güvenliği ve Önceliği" Projesi Yapmak	500.000,00
F3.1.26	Engelli Taşıma Hizmetini Sağlamak	35.000,00
F5.14.1	Belediye Kullanımında Olan Hizmet Araçlarını Tekelden Koordine Etmek	50.000,00
F5.14.2	Belediyemiz Araç Parkının Bakım-Onarımını Yapmak Ve Araç Filosunu Yenilemek	3.365.000,00
F5.14.3	Müdürlük İhtiyacı Olarak Satın Alım Veya Bağış Yoluyla Alınan Tüm Demirbaşların Kayıt Altına Alınması Kullanım Süresi Dolan Demirbaşların Kayıtlardan Düşülerek Ambara Hurda Olarak Teslimini Sağlamak	50.000,00
F5.14.5	Belediye Merkez Ve Dış Birimlerinin Genel Hizmetlerini Yürütmek	15.218.000,00
F5.14.6	Birimlerce Kullanılacak Ve /Veya Kullanılan Elektrik, İletişim, Doğalgaz, Abonelik Sözleşmelerini Yapmak Ve Ödemelerinin Zamanında Yapılmasını Sağlamak	7.070.000,00
F5.14.7	Satın Alma Ve İhale İşlemlerini Yürütmek	10.000,00
F5.14.8	İhtiyaç Duyulan Her Türlü Metal Malzemenin Yapılması	100.000,00
TOPLAM		27.708.000,00
12-STRATEJİ GELİŞTİRME MÜDÜRLÜĞÜ		
F5.1.1	Araştırma faaliyetlerinin gerçekleştirilmesi	15.000,00
F5.3.1	Altyapı Ve Sunuları Hizmetleri Paydaş Beklentileri Yönünde Geliştirmek,	350.000,00
F5.3.2	Sistemin Güvenliğini Güçlendirmek,	150.000,00
F5.6.1	Web Sayfasını Ve İnteraktif Çözümleri Geliştirmek.	20.000,00
F5.6.2	Kent Bilgi Sistemi İle İlgili Verilerin Güncel Kalmasını Sağlamak	3.000,00
F5.9.1	Bilgi, Rapor Ve Karar Destek Sistemlerini Geliştirmek,	20.000,00
F5.9.2	Çalışanların Bilişim Yetkinliklerini Artırmak,	2.000,00
F5.9.3	Personel, Birim Ve Müdürlük Performans Raporlaması Yapabilmek.	30.000,00
F5.9.4	İş Süreçleri Çalışmasını Yapmak.	30.000,00

TOPLAM		620.000,00
18-YAZI İŞLERİ MÜDÜRLÜĞÜ		
F3.1.25	Eđitime 100% Destek Projesi Kapsamında Her Yıl Bilgisayar Dađıtımını Yapmak.	1.600.000,00
F5.5.1	Tüm Çalıřanların Yetkin Bir Seviyeye Ulařtırılması Ve Deđiřen Kořullara Uyum Sađlaması İin Etkili Bir İnsan Kaynakları Planlaması Yapmak	14.000,00
F5.5.2	Hazırlanacak Programlar İle Çalıřanları Srekli Bir Őekilde Eđitim, Öđretim ve Geliřtirme Srelerinden Geirerek, İřlerini Verimli Bir Őekilde Yrtmelerini Sađlamak	14.000,00
F5.5.3	Personelin İhtiyaca Gre Harcama Birimlerine Dengeli Dađılımı Sađlamak.	14.000,00
F5.5.4	Birimlerin Grev, Yetki Ve Sorumluluklarına İliřkin Ynergeleri Gncellemek.	14.000,00
F5.5.5	Birimlerin Eđitim İhtiya Analizlerini Yapmak.	14.000,00
F5.5.6	Hizmet İi Eđitimleri Uygulamalı Eđitim Metodu Yntemi İle Planlamak, Srece Etkin Katılımını Sađlamak.	125.000,00
F5.5.7	Personelin Eđitim Ve Yetkinliklerine Gre Uygun Birimlerde Grevlendirilmesini Sađlamak Amacıyla Kiřilik Ve Psikoloji Testlerinin Yapılmasını Sađlamak.	14.000,00
F5.5.8	Personelin Kuruma Adaptasyonunun Sađlanması İin Oryantasyon Eđitimlerini Vermek.	14.000,00
F5.5.9	Norm Kadro Dzenlemesini Yapmak	14.000,00
F5.10.1	Kurumsal Arřivin Sistemsel ve Fiziksel Olarak Geliřtirilmesi	14.000,00
F5.10.2	Kurum Arřivinde Mevcut Belgelerin, Belediyemiz Diđer Birimleri Ve İlgili Resmi Kurumlar Sistemlerinin Bilgileri İle Gncelleřtirilerek Entegre Edilmesinin Sađlanması	14.000,00
F5.10.3	E-belge Ynetim Sisteminin Geliřtirilmesi	13.000,00
F5.13.1	Kayıt ve Dosyalama Sisteminde, Kiřilerin Gizlilik İeren Bilgi Ve Belgelerinin Gvenliđini Sađlayacak Őekilde Gerekli nlemleri Alacak Mekanizmalar Geliřtirmek.	15.000,00
F5.13.2	Gelen - Giden Evrak Brosunun İřlemlerini Yrtmek	14.000,00
F5.13.3	Encmen Brosu İle İlgili İřlemleri Yrtmek	14.000,00
F5.13.4	Meclis Brosu İle İlgili İřlemleri Yrtmek	14.000,00
F5.13.5	Belediye Encmeni Sekretaryası İřlemlerini Yrtmek	14.000,00
F5.13.6	Prosedr oluřturmak	14.000,00
F5.13.7	İř sađlıđı ve gvenliđi hizmetlerini sunmak	14.000,00
F5.14.4	Bina Temizliđi İřlemlerini Yrtmek	200.000,00
F5.14.9	Belediyenin Tm Hizmet Alımı İhalelerini Yapmak Ve Yrtmek	2.365.000,00
F5.14.10	Belediyenin İletişim Hizmetlerinin Devamlılıđını Sađlamak	750.000,00
TOPLAM		5.292.000,00
20-TEFTİŐ KURULU MDRLĐ		
F5.12.1	Bařkan, Bařkan Yardımcıları, Mdrler, Birim Sorumluları, Belediye Personeli Ve Vatandařlar Arasında Hizmet Kalitesini Artıracak Etkinlikler Dzenlenmesi,	1.500,00
F5.12.2	Gerekli Durumlarda Mdrlklerle İlgili İnceleme, Soruřturma, Rehberlik, Denetim ve Teftiř İle nleyici Yaptırımların Uygulanması,	1.500,00
F5.12.3	Grevlerin Amaca Uygun Őekilde, Verimli, Etkin Ve Uygulama Birliđi İinde, Etik İlkeler Gzetilerek Gerekleřtirilmesini Temin Etmek,	1.500,00
F5.12.4	Grev ve Sonularının Adil ve Gvenilir Olmasını Sađlamak,	1.500,00
F5.12.5	Grevlerin Kalite Kontrol, Grevlilerin İse Performans Bakımından Deđerlendirilmesine Zemin Hazırlamak	2.000,00
F5.12.6	İ Paydař Kurum Çalıřanlarına Hizmet İi Eđitim Verilmesi,	2.000,00
TOPLAM		10.000,00
23-MALİ HİZMETLER MDRLĐ		

F3.1.27	Asker Ailesi İle İlgili İşlemler	140.000,00
F5.2.1	Bütçe Hazırlık Sürecinin Etkinliğini Arttırmak	20.000,00
F5.2.2	İç Kontrol, İç Denetim, Performans Esaslı Bütçeleme, Raporlama Gibi Mali Ve Yönetim Araçlarının Kurumsallaşmasını Sağlamak	20.000,00
F5.2.3	Uygulayacağımız Politikaların Maliyeti, Etkilediği Kesimler Ve Fırsat Maliyeti Göz Önüne Alınarak, Bütçenin, Uygulanacak Politikaların Maliyetini Ve Performansını Gösterecek Bir Yapıya Kavuşturmak	20.000,00
F5.2.4	Kaynakların Performans Programına Uygun Olarak Tahsisini Sağlamak	20.000,00
F5.2.5	Belediyemizin Performans Kültürünün Oluşturulması Çerçevesinde Ölçme,İzleme Ve Değerlendirme Süreçlerini Geliştirmek.	20.000,00
F5.4.1	Emlak Kayıtlarını Güncellemek	1.000,00
F5.4.2	Alacak Tahsilatlarını Hızlandırmak	25.000,00
F5.4.3	Ödeme Tarihlerinin Vatandaşa Duyurulmasını Sağlamak	200.000,00
F5.4.4	İnternet Üzerinden Tahsilat Oranını %10 Arttırmak	1.000,00
F5.4.5	Otomatik Ödeme Yapan Bankaların Devamlılığını Sağlamak	1.000,00
F5.7.1	Ön Mali Kontrol Genelgesi Çıkarmak	20.000,00
F5.7.2	Yılda En Az 1 Defa Hizmet İçi Eğitim Programının Düzenlenmesini Sağlamak	10.000,00
F5.11.1	Gelir Kalemlerin Kontrollerini Yapmak	1.000,00
F5.11.2	İlan Reklam Tabelalarının Kontrollerini Sürdürmek	5.000,00
F5.11.3	Kaçak Su Oranın Azaltılmasına Yönelik Faaliyetlerde Bulunmak	750.000,00
F5.11.4	Su Tahakkuk Okumalarında Hataları En Az Düzeye İndirmek Ve Su Kayıplarını Engellemek	750.000,00
F5.11.5	Akıllı Ön Ödemeli Sayaçların Sayılarını Arttırmak	1.000,00
F5.15.1	Taşınmazların Kiralanmasında Piyasa Şartlarını Yakalamak	75.000,00
F5.15.2	İhalesi Biten Taşınmazların İhale Sonunda Kiralama Veya Satış İhalesine Çıkılarak İşlemlerin Hızlandırılmasını Sağlamak	500.000,00
TOPLAM		2.580.000,00
24-HUKUK İŞLERİ MÜDÜRLÜĞÜ		
F5.8.1	Adli ve İdari Davaların Takip Edilmesi İşlemlerini Yürütmek	430.000,00
F5.8.2	Belediye İcra Takip İşlerini Yürütmek	70.000,00
TOPLAM		500.000,00
25-BASIN YAYIN VE HALKLA İLİŞKİLER MÜDÜRLÜĞÜ		
F4.1.1	Belediye Faaliyetlerinin Ulusal Ve Uluslararası Basın Kuruluşlarında Görüntülü Ve Fotoğraflı Haberlerinin Yayınlanmasını Sağlamak.	20.000,00
F4.1.2	İlimizin Ve Bolu Belediyesi'nin Ulusal Ve Uluslararası Boyutta Tanıtılması Adına Yılda En Az 1 Defa Ulusal Ve Uluslararası Basın Mensuplarını Bolu'da Misafir Ederek Tüm İli Ve Çalışmaları Tanıtmak.	20.000,00
F4.1.3	Ulusal Ve Uluslararası Televizyon Kanallarında Canlı Yayınlar Düzenleyerek İlimiz Ve Belediyemiz İle İlgili Çalışmaları Vatandaşlara Ekranlardan Anlatmak.	105.000,00
F4.1.4	Belediye Çalışmalarını Ve Şehrin Değerlerini Anlatan İlan, Broşür V.B Baskılar Hazırlayarak Vatandaşlarla Dağıtımını Sağlamak.	17.000,00
F4.1.5	Etkili Alanlarda Bulunan Billboardlar Aracılığıyla Vatandaşların Belediyemiz Hizmetlerinden Daha Hızlı Haberdar Olmasını Sağlamak.	30.000,00
F4.1.9	Bolu'yu Ve Belediyemizin Yaptığı Projeleri Tanıtmak	400.000,00
F4.2.7	Bolu'da Halkımızca Bilinen Topluma Hizmeti Geçmiş Kişilerin Hayatlarına Yönelik Kitap Hazırlamak.	80.000,00
F4.2.8	Bolu Ya Yönelik Olarak Yayınlanan Kültür Yayınlarını Arttırmak.	80.000,00

F4.2.33	Bolu Arařtırmaları Merkezi (BAM) Bünyesinde Oluřturulan Bolu'nun Tarihi İle İlgili Kùltür Yayınlarını (Ayanlar Devrinde Bolu, Bolu Sancađı, Bolu Vilayeti Salnamesi ,Bolulu Őehitler, Bolu'dan Yetiřen Seçkin İnsanlar) Ùlkemize Kazandırmak.	150.000,00
TOPLAM		902.000,00
32-ÇEVRE KORUMA VE KONTROL MÜDÜRLÜĐÜ		
F6.3.1	Çevreyi Koruma Altına Almak, Görsel Ve Çevresel Kirliliđi Azaltmak,	2.000,00
F6.3.2	Etkin, Verimli Ve Alternatif Çözümleri Bulunan Su Ve Kanalizasyon Sistemini Oluřturmak - Kayıp Kaçak Oranını %38'den %35, %32	5.600.000,00
F6.3.3	Boluyu Yařayanlara Sađlıklı Ve Dengeli Bir Çevrede Yařama Hakkı Sađlamak	1.000,00
F6.3.4	İçmesuyu Kaynađımızda Mevsimsel Deđişimlerin Önüne Geçilmesi Ve Su Kalitesinin Korunması Amacıyla İzleme Çalıřmaları Yaparak En Uygun Korunma Yönteminin Belirlenmesi.	200.000,00
F6.3.5	Su Kalitesinin Online Olarak İzleme Noktalarının Arttırılması.	250.000,00
F6.3.6	Çevre Kirliliđi Yaratan Unsurların Tespiti, Denetimi Ve Olumsuz Etkilerinin Giderilmesi İle İlçenin Su Kalitesinin İzlenmesi Suretiyle, Su Kirliliđini Azaltıcı Çalıřmalar Yapmak.	80.000,00
F6.6.1	Yapılan Planlama ve Projelerle Kente Modern Görünümlü ve Multifonksiyonel Yeřil Alanlar Kazandırmak ve Uygulanan Projelerin Denetimini Yaparak Sürdürülebilirliđini Sađlamak	1.000,00
F6.6.2	'Körođlu Parkı Projesi ' İle Bolu'ya 75.000 m ² Lik 3. Büyük Kentsel Rekreasyon Alanı Kazandırmak	2.500.000,00
F6.8.1	İhtiyaç Duyulan Ve Peyzaj Çalıřmalarında Kullanılan Bitki Türlerinin Büyük Bir Bölümünün Bolu Belediyesi Serası'nda Üretimini Yapmak	600.000,00
F6.8.2	Yenilenmesi Düşünölen Yeřil Alanlar İle İmar Planlarında Belirlenen Yeřil Alanların Tespitini Yapmak, Bitkisel Ve Yapısal Projeleri Hazırlamak, Eldeki Veriler ve Prosedürler Doğrultusunda Uygulamaları Hayata Geçirmek	1.950.000,00
F6.8.3	Yapılacak Uygulamalara Esas Olmak Üzere Bölgede Yařayanlar ve Parkı Yođun Kullanacak Olanlarla Anket Yapılarak, Bu Doğrultuda Çıkacak İstek, İhtiyaç Ve Önerilerin de Deđerlendirilmesini Sađlamak	1.000,00
F6.8.4	Günlük Ziyaretçi Sayısını Her Yıl Arttırarak Aktif Yeřil Alan Fonksiyonlarından Daha Çok İnsanın Faydalanmasını Sađlamak	1.000,00
F6.8.5	Her Yař Grubundan İnsanın Daha Aktif ve Daha Sosyal Bireyler Olmasını Sađlamak ve Belediyemiz Sosyal Etkinliklerini (Kurs, Eđitim, Kermes, Toplu Spor Aktiviteleri Vb.) Yeřil Bir Platformda Halka Sunmak	1.000,00
F6.8.6	Parklarımızda Bulunan Dıř Mekan Grup ve Donatı Elemanlarının Düzenli Olarak Kontrol Edilmesi ve Herhangi Bir Hasar Durumunda Tespitinin Yapılarak Derhal Tamirinin veya Deđerisinin Yapılmasını Sađlamak	200.000,00
F6.8.7	Ađaç ve Ađaççıkların Budanarak Kök, Gövde, Dal Geliřimlerini Optimize Ederek Bu Bitkileri Sađlıklı Kılmak ve Kalitesini Yükseltmek, Çevresel Adaptasyonunu Arttırmak	20.000,00
F6.8.8	Yaptığımız Peyzaj Düzenlemelerinin Estetik ve Görsel Etkisini Arttırmak, Kent Peyzajını Bolu ilinde Bir Bütün Haline Getirmek	2.000,00
F6.8.9	Park, Bahçe, Cadde, Refüj Ve Sokaklarda Yer Alan Ađaç, Ađaççık Ve Çalı Formlu Bitkiler Herhangi Bir Hastalık Veya Zararlı Organizmaya Maruz Kalmıřsa Bunun Doğru Bir Őekilde Tespitinin Yapılıp Buna Karřı Bir Önlem Alarak İlaçlamak	20.000,00
F6.8.10	Hastalık Ve Zararlılarla Etkin Bir Biçimde Mücadele Ederek Bitkilerin Sađlıđını Korumak ve Bu Bitkilere Optimum Bir Yařam Ömrü Sađlamak	15.000,00
F6.8.11	Bolu'nun Dokusu ve Yeřil Kimliđine Uygun Olan Endemik Bitki Türlerinin Dađıtımının Yapılması	2.000,00
F6.8.12	Yeřilin Korunması ve Arttırılması İçin Sosyal Projeler Hazırlayarak Farkındalıđı Arttırmak Amacıyla Ađaçlandırma Çalıřmalarını Yapmak	1.000,00

F6.8.13	Parklarımızda ve Yeşil Alanlarımızda Yer Alan Çocuk Oyun Grupları, Dış Mekan Spor Aletleri, Oturma Grupları ve Birimleri, Aydınlatma Birimleri, Tanıtım Tabelaları, Spor Sahaları ve Yürüyüş Parkurlarının Modernizasyonunu Yapmak	1.500.000,00
F6.8.14	Parkların ve Belirlenen Diğer Yerlerin Aydınlatma İşleminin Enerji İhtiyacını Minimuma Düşürecek Uygun Aydınlatma Eleman ve Ekipmanlarının Kullanılması Sağlamak	500.000,00
F6.8.15	Uygulaması Tamamlanan ve Önceden Var Olan Açık Yeşil Alanların Su Kullanımını Minimuma Düşürecek ve Aynı Zamanda Sulamanın Verimliliğini Artıracak Şekilde Planlanarak Uygun Sulama Sistemlerinin Kurulumunu Yapmak	350.000,00
F6.8.16	Açık Yeşil Alanların Düzenli Kontrolünü Yapmak ve Estetik Açından Görüntü Kirliliği Oluşturan Alanları Rehabilite Etmek	700.000,00
F6.8.17	Temalı ve Eğitsel Amaçlı Planlamaları Hayata Geçirmek	2.000,00
F6.8.18	Plan Dönemi Sonunda Bolu'da Kişi Başına Düşen Yeşil Alan Miktarını 3 m2'nin Üzerine Çıkartmak	1.000,00
TOPLAM		14.500.000,00
33-İTFAİYE MÜDÜRLÜĞÜ		
F2.1.1	2015 Yılı Sonuna Kadar İtfaiye Personel Sayısını %10 Oranında Artırmak	1.000.000,00
F2.1.2	2018 Yılı Sonuna Kadar 1 Adet Yeni İtfaiye İlk Müdahale İstasyonu Oluşturmak	6.000,00
F2.1.3	2015 Yılı Sonuna Kadar 1 Adet Yeni Nesil İtfaiye Kurtarma Aracı, 1 Adet Yeni Nesil İtfaiye Merdivenli Aracı, 1 Adet Yeni Nesil İlk Müdahale Aracı Ve 1 Adet Arazöz Almak	1.000.000,00
F2.1.4	2018 Yılı Sonuna Kadar İtfaiye Ye Tahsis Edilen Alanda İtfaiye Eğitim Merkezini Kurmak	6.000,00
F2.1.5	Her Yıl Afet Müdahale Planlarını Ve Olağanüstü Hal Ekip Listelerini Güncellemek	6.000,00
F2.1.6	Her Yıl İtfaiye Personeline 600 Saatlik Eğitim Programı Hazırlayıp Uygulamak	5.000,00
F2.1.7	Her Yıl Belediye Personeline 30 Saatlik Yangın Eğitim Programı Hazırlayıp Uygulamak	5.000,00
F2.1.8	Her Yıl Kentin Risk Haritalarını Güncellemek	5.000,00
F2.2.1	Su Altı Arama Kurtarma Birimini Kurmak.	90.000,00
F2.2.2	Karda Arama Kurtarma Birimini Kurmak.	80.000,00
F2.2.3	Dağda Arama Kurtarma Birimini Kurmak.	80.000,00
F2.2.4	Kazada Ve Afetlerde Arama Kurtarma Birimini Kurmak.	85.000,00
F2.6.1	Her Yıl 5 Değişik Kurum Ve Kuruluşta Yangın Güvenlik Önlemleri Konulu Seminer Düzenlemek.	6.000,00
F2.6.2	Her Yıl İlköğretim Ve Ortaöğretim Okulu Öğrencileri İle Diğer Kişilerden 10000 Kişiyeye Yangın Güvenlik Eğitimi Ve Tatbikatı Yapmak.	6.000,00
TOPLAM		2.380.000,00
35-FEN İŞLERİ MÜDÜRLÜĞÜ		
F1.2.1	Cadde Ve Sokaklarda Asfalt Kaplama, Asfalt Yama İhtiyaçlarının Belirlenmesi Ve Bu Kapsamda Gereken Asfaltlama Çalışmalarının Yapılması.	8.000.000,00
F1.2.2	Cadde Ve Sokaklarda Kilitli Parke Taşı Döşeme, Tretuvar, Yağmur Suyu Oluğu İhtiyaçları Karşılama, Ayrıca Bir Yandan Da Mevcut Olanların Bakım-Onarım Yapılması Gerekenlerin Belirlenmesi Ve Bu Kapsamda Gerekli Çalışmaların Yapılması.	5.300.000,00
F1.2.3	Sorumluluğumuzdaki Alanlarda Gerekli Üst Yapı, Bina Bakım-Onarım Ve Tadilat İşlerini Yaparak Fiziksel Sorunları Gidermek Ve Kentsel Konforu Sağlamak.	600.000,00
F1.2.4	Belediye Merkez Ve Birimleri İçin Binalar, Atölyeler, Araç Garajları, Depolar Ve İhtiyaç Duyulan Diğer Hizmet Binalarının Bakım-Onarımlarının Yapılması.	125.000,00
F1.2.5	Belediye Sınırları İçerisindeki Okul Ve İbadethanelerin Bakım Ve Onarımlarının Yapılması.	113.000,00
F1.6.1	Yıkım Kararı Alınmış Yapıları Yıkarak Ya Da Yıktırmak.	200.000,00
F1.6.2	Yıkım Kararı Alınmış Yapıların Yıkılması Sırasında Çeşitli Kazı İşlerinin Yapmak.	200.000,00
F1.7.1	Karadere Suları - Çeşmeden Memba Suyu Projesi	2.360.000,00

F1.7.2	Kent Müzesi (Prestij Otel Yanı) Projesi	150.000,00
F1.7.3	Büyüksu Göleti Projesi	1.750.000,00
F1.7.4	Köroğlu Parkı Projesi	1.800.000,00
F1.7.5	Bilim Merkezi Projesi	390.000,00
F1.7.6	Kültür Merkezi Projesi	405.000,00
F1.7.7	İlave Atıksu Arıtma Projesi	5.400.000,00
F1.7.8	30.000 m Bisiklet Yolu Projesi	750.000,00
F1.7.9	6 Adet Gölet Projesi	1.000.000,00
F1.7.10	Sosyal Tesis Projesi	1.000.000,00
F3.1.11	Engelli Vatandaşlarımızın Kent İçerisinde En Rahat Şekilde Ulaşım Yapabilmeleri İçin Engelsiz Yaşamı Destekleyen Çalışmaların Yapılması.	1.000.000,00
F6.7.1	Kentin sahip olduğu tarihi yapıların korunması ve restorasyonlarının yapılması.	1.000.000,00
F7.1.1	Ulaşım Kolaylığı İçin Belediye Sınırları İçerisinde Yürürlükteki İmar Planına Uygun Olarak Mevcut Yolların Genişletilmesini, Her Yıl %10 Oranında Yeni Yolların Açılmasını Ve Yapılmasını Sağlamak. Mevcut Yolların Da Her Yıl %15 Onarımını Yapmak.	250.000,00
F7.1.2	Mevcut Yolların Genişletilmesi, Yeni Yolların Açılmasıyla Gerekli İstinat Duvarlarının Ve Çeşitli Kazı İşlerinin Yapılması.	350.000,00
F7.1.3	Engelli Vatandaşlarımızın Kent İçerisinde En Rahat Şekilde Ulaşım Yapabilmeleri İçin Engelsiz Yaşamı Destekleyen Çalışmaların Yapılması.	100.000,00
F7.1.4	Kış Şartlarında Yolların Ulaşım Açık Olması İçin Gerekli Çalışmaların Yapılması.	100.000,00
F7.2.1	Gerekli yerlere otopark yapmak.	700.000,00
F7.2.2	Planlanan yeni yol, kavşak ve orta refüjlerin tamamlanması.	600.000,00
TOPLAM		33.643.000,00
40-İMAR VE ŞEHİRCİLİK MÜDÜRLÜĞÜ		
F1.1.1	18. Madde Uygulaması Yapılması (İmar Planına Uygun Yol Ve Parklar Vs. Hizmet Sunmak Üzere Belediyeye Kazandırılması)	150.000,00
F1.1.2	Şehrimizin İhtiyaçları Doğrultusunda Modern Ve Kullanışlı, Ulaşım Kolaylığı İle Ortak Kullanıma Yönelik Sosyal Hizmet Binası Yerleri Planlamak	500.000,00
F1.1.3	Devlete Ait Boş Arsa Ve Arazilerin İrtifak Hakkı Kurarak İhale Yolu Belediyemize Kazandırmak Ve Yeşil Alan Veya Sosyal Tesis Yeri Olarak Kullanılması Sağlamak	500.000,00
F1.3.1	Plansız Alanların Ve Köy Yerleşik Alanlarının Planlanması, Merkez Revizyon Planlarının Yapılması	100.000,00
F1.3.2	1/5000 Nazım İmar Planları Ve 1/1000 Uygulama İmar Planlarının Yapılması	250.000,00
F1.3.3	Şehir Genelinde Çarpık Yapılaşmanın Olduğu Alanlarda 10 C Uygulaması Yapılarak Mevcut Mülkiyet Ve İmar Planı Sorunlarının Çözülmesi	50.000,00
F1.3.4	İlimizdeki Planları, Kentsel Dönüşüm Hedefine Uygun Olarak İhtiyaca Göre Revize Etmek.	300.000,00
F1.3.5	Kaçak Yapılaşmayla Etkin Mücadele Edilmesi	3.000,00
F1.3.6	Yapı Denetimi Ve Ruhsatlandırma İşlemlerinin Tizlikle Yürütülmesi	3.000,00
F1.3.7	Ruhsata Uygun Olarak Biten İnşaatlara Yapı Kullanma İzin Belgesi Verilmesi	3.000,00
F1.3.8	Yeni Yapılan Ve Revize Edilecek Planlarda, Binaların Otopark İhtiyacını Bina Bazında Çözmek Amacıyla Alınan Meclis Kararların Uygulanması Ve İskan Ruhsatı Aşamasında Kontrollerinin Yapılması Sağlanacaktır.	100.000,00
F1.3.9	Cadde, Sokak İsimleri Ve Tüm Binaların Numaralandırılması İşlemlerini Yürüterek Adresleme İşlemlerini Yapmak Ve Geliştirmek	250.000,00
F1.3.10	Kent Estetiğine Uygun Kültürel Ve Sosyal İçerikli Belediye Bina Ve Tesisler Yapılması Amaçlı Projeler Hazırlanması	400.000,00
F1.4.1	İlimizin zemin haritasının çıkarılmasını sağlamak	50.000,00

F1.4.2	1998 yılında hazırlanan Afet Bölgelerinde Yapılacak Yapılar Hakkındaki Yönetmeliğe uygun olarak tasarlanmamış eski yapıları belirlemek	3.000,00
F1.4.3	Depreme uygun yapılmayan yapıların Kentsel Dönüşüm kapsamında incelenerek, risk alanlarını belirlemek	50.000,00
F1.5.1	İnşaat İstikamet Rölevesi Düzenlemek	3.000,00
F1.5.2	Tek Başına Parsel Oluşturan İhdas İşlemlerini Yapmak	500.000,00
F1.5.3	Tevhit, İfraz, Yola ve Yeşile Terk İşlemlerini Yapmak	3.000,00
F1.5.4	Yapı Denetim İşlemlerini Yürütmek	3.000,00
F1.5.5	Asansör Tescili ve Periyodik Fenni Muayenesi İşlemlerini Yapmak	3.000,00
F1.5.6	Yapının Kontrolü ve Yapı Kullanma İzin Belgesini Vermek	2.000,00
F1.5.7	Yol'dan ve Yeşil Alandan İhdas İşlemlerinin Yapılması İşlemlerini Yürütmek	1.000,00
TOPLAM		3.227.000,00
48-KÜLTÜR VE SOSYAL İŞLER MÜDÜRLÜĞÜ		
F3.1.1	Bakıma Muhtaç Yaşlı Nüfusu Ve Diğer Kırılgan Grupları Tespit Etmek	5.000,00
F3.1.2	Bünyemizde Bulunan Engelli Koordinasyon Merkezinin Faaliyetlerini Artırarak Sürdürmek, Bu Kapsamda Ortopedik Engellilere, Zihinsel Engellilere, Görme Engellilere Yönelik Kültürel Ve Sosyal Çalışmalar Yapmak.	20.000,00
F3.1.3	65 Yaş Üstü Yaşlı Vatandaşlarımızın Aşevinden Ücretsiz Yemek Yemesini Sağlamak.	50.000,00
F3.1.4	Bakıma Muhtaç Yaşlı Ve Engellilere Yönelik Umut Evi Bünyemizde Bulunan Psikologla Ücretsiz Psikolojik Danışmanlık Desteği Sağlamak.	1.000,00
F3.1.5	Belediyemizce Yapılan Ve Yaptırılan Sosyal Etkinliklere (Konser, Tiyatro, Gösteri Vb...) Katılımını Sağlamak.	1.000,00
F3.1.6	Belediyemiz Ve Diğer Kurumların Ortak Protokolü İle Açılan Meslek Edindirme Kurslarına(Bilgisayar, Okuma Yazma, Resim, Müzik, Biçki Dikiş, Aşçılık, Vb...) Engelli Vatandaşlarımızın Katılımını Sağlamak.	1.000,00
F3.1.7	Engellilere Yönelik Ücretsiz Geziler Düzenlemek	10.000,00
F3.1.8	Engelli Eğitim Okullarına Ücretsiz Yemek Göndermek.	10.000,00
F3.1.9	Bu Konuda Faaliyet Gösteren Diğer Sivil Toplum Kuruluşlarını Desteklemek.	1.000,00
F3.1.10	Engelli Vatandaşlarımızın Kullandığı Hayatı Kolaylaştırıcı Araç Ve Materyal Desteği Sağlanmasına Yardımcı Olmak	50.000,00
F3.1.12	Aile İçi Şiddet Ve İstismara Uğrayan Çocuk Ve Kadınlara İçin Bünyemizdeki Umut Evinin Faaliyetlerini Artırmak.	1.000,00
F3.1.13	Aile İçi Şiddete Uğrayan Evli Çitlere Psikolojik Destek Sağlamak Ve Yasal Haklarını Öğrenmeleri İçin Hukuki Danışmanlık Hizmeti Sağlamak.	1.000,00
F3.1.14	Toplam İş Gücü Planlaması Kapsamında; Herhangi Bir Ticari Kaydı Ve Geliri Olmayan Bayanların Yaptığı El İşi Ürünlerin, Belirli Günlerde Yapılan Etkinliklerle Ev Ekonomisine Katkıda Bulunmalarını Sağlamak.	10.000,00
F3.1.15	Belediyemiz Bünyesinde Hizmet Veren Engelli Nakil Aracının Verimliliğini Artırmak.	1.000,00
F3.1.16	Yatalak Durumda Olan Ve Kendi Bakımını Yapamayan Vatandaşlarımıza İl Sağlık Müdürlüğü İle Birlikte Evde Bakım Hizmeti Sunmak	1.000,00
F3.1.17	Evde Bakıma Muhtaç Kişilere Evlerinde Sıcak Yemek Yardımı Yapmak	30.000,00
F3.1.18	Hayır Çarşısından İhtiyaç Sahibi Vatandaşlara Planlanan Periyodik Zamanlarda Giyim Yardımı Yapmak	1.000,00
F3.1.19	Gıda Bankasından İhtiyaç Sahibi Vatandaşlara Planlanan Periyodik Zamanlarda Kuru Gıda Yardımında Bulunmak.	10.000,00
F3.1.20	Koruyucu Hekimlik Faaliyetleri Yapmak	1.000,00

F3.1.21	Yeterli Eğitim Desteği Almak İçin Maddi Durumu Ve Ders Çalışma Ortamı Olmayan Vatandaşlarımızın Çocuklarına Yönelik Olarak, Bünyemizdeki Etüt Merkezinden Ve Kütüphaneden Eğitim Desteği Vermek.	1.000,00
F3.1.22	Bilim Ve Teknoloji Merkezini Kurmak	100.000,00
F3.1.23	Öğrencilerimize Sınav Öncesi Psikolojik Danışmanlık Hizmeti Sunmak.	1.000,00
F3.1.24	Özellikle Yaz Dönemlerinde Çocukların Boş Zamanlarını Değerlendirmeleri Ve Sağlıklı Bireyler Olmaları İçin, Çocuklara Yönelik Yaz Etkinlikleri (Masa Tenisi, Karate, Satranç, Yüzme, Müzik, Tenis, Drama, Resim Vb..) Eğitimler Vermek.	1.000,00
F3.1.28	Bolu'da Yaşayan Yardıma Muhtaç Vatandaşların Temel İhtiyaçlarının Karşılmasını Sağlamak.	100.000,00
F3.2.1	Dini Bayram, Gün Ve Gecelerde (Kandil) Halkımıza Yönelik Etkinlikler Düzenlemek Ve Özellikle Dezavantajlı Grupların Katılımını Sağlamak. Başvuru Halinde Cenaze Ve Düğün Gibi Faaliyetlerinde Destekte Bulunmak.	60.000,00
F3.2.2	Yoksullukla Mücadele Kapsamında İşsizlik Sorununu Azaltıcı Meslek Edindirme Kursları Düzenleyerek İnsanlarımızı Meslek Sahibi Yapmak Ve Böylece Kalifiye İş Gücü Oluşturmak. Bu Kapsamda İş-Kur Hizmet Noktası Vasıtası İle Aranan İş Gücüne Yönelik Olarak Vatandaşın İstihdamına Katkıda Bulunmak.	10.000,00
F3.2.3	Kadınların Ekonomik Ve Sosyal Hayata Katılımlarını Artırmak İçin; Bu Kesime Yönelik Mesleki Eğitim İmkânlarını Geliştirmek.	10.000,00
F3.2.4	İstihdam Amaçlı Sivil Toplum Girişimlerini Desteklemek	10.000,00
F3.2.5	Mutlak Yoksulluk Sınırı Altındaki Hanelere Aynı Yardım Yapmak	250.000,00
F3.2.6	Hayır Çarşısı Ve İmarethane Uygulamalarını Daha Yaygın Hale Getirmek.	1.000,00
F3.2.7	Gıda Bankası Uygulamalarını Daha Yaygın Hale Getirmek Ve İhtiyaç Sahibi Olmayan Vatandaşlarımızdan Gelen Bağış Sistemini Yaygınlaştırarak Bunu Artırıcı Faaliyetlerde Bulunmak.	1.000,00
F3.2.8	Sosyal Dayanışma Ve Yardımlaşma Merkezi İle Ortak Hizmet Projeleri Yürütmek.	1.000,00
F3.2.9	Mutlak Yoksulluk Sınırının Altındaki Vatandaşlarımızın Eşya İhtiyaçlarını, Diğer Vatandaşlarımızdan Gelen İkincil Eşya Bağışı İle Karşılama.	1.000,00
F3.2.10	İlimizde Faaliyet Gösteren İşyerlerini İhtiyaç Duyduğu Vasıflı, Vasıfsız, Teknik Ve Ara Elman İhtiyacını Tespit Etmek	1.000,00
F4.2.1	Birlik Ve Beraberliğimizi Artıran Milli Günlerde Yapılan Etkinliklere Halkımızın Katılımını Sağlamak	1.000,00
F4.2.2	Ulusal Olarak Kutladığımız Dini Ve Milli Bayramların Haricinde, Şehrimize Mal Olmuş Değerli Büyüğümüz İzzet Baysal Anma Günlerinde Çeşitli Etkinliklerle Hemşehrilerimizle Birlikte Olmak	50.000,00
F4.2.3	Şehrimizin Ve Türk Dünyasının Ortak Unsuru Olan Köroğlu'yu, Belediyemizin Ve Vatandaşlarımızın Önderliğinde Festival Olarak Kutlamak.	200.000,00
F4.2.4	Geçmişte Yaşadığımız Deprem Felaketini Unutmamız Ve Bundan Gerekli Dersleri Çıkarmamız İçin Vatandaşlarımızın Katılımıyla Anma Etkinlikleri Düzenlemeye Devam Etmek.	34.000,00
F4.2.5	Sivil Toplum Örgütleri Ve Vatandaşlarımızın Katılımı İle Yapılan Çeşitli Yayla Etkinlikleri Ve Şenliklerine Destek Vermek.	10.000,00
F4.2.6	Kültür Merkezimiz Ve Sanat Merkezimiz Bünyesinde Halk Oyunları, Tiyatro, Resim, Müzik Alanlarında Kurslar Düzenlemek Ve Bunları Geliştirerek Belediye Konservatuvarı Oluşmasını Sağlamak	50.000,00
F4.2.9	Kent Meydanında Sahne Ve Ses Sistemi Kurarak, İsteyen Her Vatandaşımızın Görsel, İşitsel Becerisini Halkımıza Sergileyebileceği (Konser , Tiyatro, Vb..)Etkinlik Sahnesi Oluşturmak.	20.000,00
F4.2.10	Milli Ve Dini Bayramları Ve Günleri Halkımızla Birlikte Kutlamak İçin Etkinlikler Düzenlemek Ve Sivil Toplum Kuruluşlarına Destek Olmak.	10.000,00

F4.2.11	Tabiatın Kalbi Bolu'da Mevcut Doğamızı Halkımızın Da Tanıması İçin Doğa Yürüyüş Parkurları Yapmak.	10.000,00
F4.2.12	Okullarımızın Yıl Sonu Etkinliklerini Düzenlemeleri İçin Destek Sağlamak.	70.000,00
F4.2.13	Kent Meydanında Sahne Ve Ses Sistemi Kurarak, İsteyen Her Vatandaşımızın Görsel, İşitsel Becerisini Halkımıza Sergileyebileceği (Konser , Tiyatro, Vb..)Etkinlik Sahnesi Oluşturmak.	10.000,00
F4.2.14	Bilim Ve Teknoloji Merkezini Açarak Öğrencilerimizin Bilime Yatkinliklarını Uygulamalı Olarak Artırmak.	70.000,00
F4.2.15	Öğrencilerimizi Tarihimizi Öğrenmeleri Ve Bu Tarihimizin Geçtiği Milli Yerlerimizi Yerlerinde Görmeleri İçin Kültür Gezileri Düzenlemek	20.000,00
F4.2.16	Beceri Ve Yeteneklerinin Gelişmesi İçin Kurslar Açmak (Müzik, Tiyatro, Resim, Halk Dansları, Spor)	10.000,00
F4.2.17	İlköğretim Öğrencileri İçin Etüt Merkezini Kurmak	20.000,00
F4.2.18	Seyyar Trafik Otobüsü İle Okullarda Öğrencilerimize Yönelik Trafik Eğitimi Verilmesini Sağlamak.	10.000,00
F4.2.19	Öğrencilerimize Yaz Etkinlikleri Kapsamında Jimnastik, Fitness, Karate, Yüzme, Masa Tenisi, Tenis, Satranç Kursları Açmak	25.000,00
F4.2.20	Her Yaştan İnsanın Farklı Spor Branşlarını Yapabilecekleri Aktivite Alanları Oluşturmak.	30.000,00
F4.2.21	İlimizde Çeşitli Spor Dallarına Yönelik Olarak Mahalli Turnuva Ve Yarışmalar Düzenlemek.	5.000,00
F4.2.22	Tabiatın Kalbi Bolu'da Yürüyüş Kapsamında Oluşturulan Yürüyüş Parkurlarında Halkımızla Birlikte Periyodik Olarak Doğa Yürüyüşleri Parkurları Yapmak.	5.000,00
F4.2.23	Her Yıl Daha Yüksek Katılımla Uluslar Arası Boyutta Yapılan "Marka Şehir Bolu Ve Köroğlu Festivali"ni Düzenlemek. Böylece Şehrimizin İsmi Ulusal Boyutta Duyurarak Turizmin Gelişmesine Katkıda Bulunmak	250.000,00
F4.2.24	Her Yıl Bir Temayı Ön Plana Çıkartmak Sureti İle "İzzet Baysal Şükran Günleri" Çerçevesinde Bilim Kültür Sanat Ve Turizm Festivalinin Yapılmasını Sağlamak.	50.000,00
F4.2.25	17 Temmuz Atatürk'ün Bolu'ya Gelişinin Yıl Dönümlerini Çeşitli Etkinliklerle Kutlamak.	50.000,00
F4.2.26	Emitt Uluslararası Kültür Ve Turizm Fuarında Bolu'nun Tanıtımına Yönelik Çalışmalara Destek Olmak.	30.000,00
F4.2.27	Yaz Aylarında Yazlık Sinema Günleri Düzenlemek.	50.000,00
F4.2.28	Her Yıl Belirli Sefer Sayısında Halkımıza Yönelik Olarak Düzenlediğimiz Çanakkale Ve Ankara Gezilerine --İlaveten Konya Şehirlerine De Kültür Gezileri Düzenlemek.	300.000,00
F4.2.29	Ramazan Aylarında İftar Sonrasında Halkımıza Yönelik Etkinlikler Düzenlemek.	70.000,00
F4.2.30	Her Yıl Periyodik Olarak Ulusça Kutladığımız Günlerde (Öğretmenler Günü, Engelliler Günü, Dünya Kadınlar Günü, Sevgililer Günü Vb...)Konserle Düzenlemek Ve Bu Kapsamda Sivil Toplum Kuruluşlarına Destekte Bulunmak.	30.000,00
F4.2.31	Ressam Mehmet Yücetürk Sanat Merkezinin Restorasyonun Tamamlanması Ve Vatandaşımızın Yararlanacağı Sanatsal Aktivitelere Kullanmak	50.000,00
F4.2.32	Tarihi Sultan Hamamın Dış Ve İç Restorasyonunun Tamamlanması Sağlamak Ve Bayanlara Yönelik Olarak Güzellik Merkezi Olarak Kullanıma Açmak	10.000,00
F4.2.34	Köroğlu Heykeli Ve Müzesini Yapmak	1.000.000,00
TOPLAM		3.303.000,00
61-TEMİZLİK İŞLERİ MÜDÜRLÜĞÜ		
F6.1.1	Yer Altı Konteyner Sistemi Alımı, Nakliye, Kazı ve Montaj İşlerini Yapmak	400.000,00
F6.2.1	İlimizde Bulunan Bir Adet Hava Kalitesi İzleme İstasyonu İlin Hava Kalitesini Belirlemede Yeterli Olmadığından İzleme İstasyonlarının Sayısı Arttırılmasını Sağlamak	0,00
F6.2.2	Toplu Taşımanın Yeterli Hale Getirilmesi ve Kullanımının Arttırılmasını Sağlamak	20.000,00
F6.2.3	Şehir Planlamalarının Hava Kirliliği Dikkate Alınarak Yapılmasını Sağlamak	0,00

F6.2.4	Yerleşim Alanları İle Sanayi Alanı Arasında Yeşil Kuşaklar Oluşturulmasını Sağlamak	0,00
F6.2.5	Doğalgaz Kullanımının Zorunlu Hale Getirilmesini Sağlamak	0,00
F6.2.6	Belediyemizde Emisyon Azaltıcı Özellikler Taşıyan Yeni Araçlar Kullanılmasını Sağlamak ve Halkı Çevreci Araçlara Teşvik Etmek	0,00
F6.4.1	Detaylı Bir Katı Atık Yönetim Planı Hazırlayarak, Bolu İli Katı Atık Envanterini Çıkarmak	0,00
F6.4.2	Bolu Merkezi Mahalle ve Köylerinde Katı Atıkların Kaynağında Ayırıştırma Yöntemi İle Toplanmasını ve Bertarafını İlgili Mevzuata Uygun Olarak Sağlamak	1.456.000,00
F6.4.3	İlgili Paydaşlar İle Ambalaj Atığı Toplama Sisteminin Gelişmesine Yönelik Çalışmalar ve Eğitim Faaliyetleri Yürütmek	0,00
F6.4.4	Kullanılmış Kızartmalık Yağların Kanalizasyona Dökülmesini Önlemek İçin Lokantalar, Sanayi Mutfakları, Oteller, Tatil Köyleri, Motel ve Yemekhaneler, Hazır Yemek Üretimi Yapan Firmalar Gibi Kullanılmış Kızartmalık Yağ Üreten Yerlerdeki Denetimleri Arttırmak	0,00
F6.4.5	Kullanılmış Kızartmalık Yağların Hanelerden Toplanması Çalışmalarında Toplama Noktalarını Arttırmak, Halkı Bilgilendirerek Denetimleri Arttırmak	15.000,00
F6.4.6	Atık Pil Toplama Noktalarını Arttırmak, Halkı Bilgilendirmek, Eğitim Programları Düzenlemek	5.000,00
F6.4.7	Evsel, Atık Elektrikli Ve Elektronik Eşyaların Etkin Bir Biçimde Diğer Atıklardan Ayrı Toplanmasını Sağlamak Amacıyla Atık Elektrikli Ve Elektronik Eşyalar İçin Yönetim Planını Hazırlamak	0,00
F6.4.8	Yönetim Planı Çerçevesinde Toplama Programı Hakkında Konutları Bilgilendirmek, Bu Program Çerçevesinde Toplama İşlemini Yapmak, Atık Elektrikli Ve Elektronik Eşyalar İçin Getirme Merkezleri Kurmak	20.000,00
F6.4.9	Ömrünü Tamamlamış Lastiklerin Toplanması İle İlgili Gerekli Denetim Mekanizmasının Kurulması Ve İşletilmesi Sağlamak	0,00
F6.4.10	Bolu Merkez Mahallelerinde Cadde ve Sokakların Modern Yöntemlerle Temizlenmesini Sağlamak	3.225.000,00
F6.4.11	2015 Yılı Başından İtibaren, 2014 Yılı Sonunda Yapımı Tamamlanacak Olan Katı Atık Düzenli Depolama Sahası Lot 2 Alanına Depolama Yapmaya Başlamak	0,00
F6.4.12	2015 Yılı Başında Katı Atık Düzenli Depolama Sahası Lot 2 Alanına Lisans Almak İçin Başvuruda Bulunmak Ve 2015 Yılı Sonu İtibari İle Lisans Belgesine Sahip Olmak	0,00
F6.4.13	Belediyemiz Resmi Web Sitesinin Çevre İle İlgili Faaliyetlerimiz Hakkında Ve Çevre Bilincini Arttırıcı Yönde Farkındalık Yaratmak	0,00
F6.4.14	Çevre Konusunda Halkın Duyarlılığını Arttıracak Yönde Her Yıl En Az Bir Proje Gerçekleştirmek Ve Çevrenin Korunması Sürecine Halkın Katılımını Sağlamak	20.000,00
F6.4.15	İl Özel İdaresi Ve Belediye Hizmetlerine Gönüllü Katılım Yönetmeliği Hükümleri Kapsamında Belediye Hizmetlerine Gönüllü Katılım Projesi Düzenleyerek Çevrenin Korunması Sürecine Halkın Katılımını Sağlamak	0,00
F6.4.16	Geri Dönüşebilir Atıkların Kaynağında Ayrı Toplanma Oranını %80'e Çıkarmak	20.000,00
F6.5.1	Çevre Bilincinin Geliştirilmesine Yönelik Bilgilendirme Çalışmaları, Eğitimler, Tiyatro Gösterileri, Seminer, Konferans, Broşür, Afiş, Eğitim Cd' Si, İlkokul Öğrencilerine Yönelik Çevre Eğitim Kitapları, Dergileri, Animasyon Veya Çizgi Film Gibi Materyaller İle Bilinçlendirme Çalışmaları Yapmak	40.000,00
F6.5.2	Her Yıl En Az 10 Okulda (İlk Ve Ortaokulda) Eğitim Çalışması Yapmak.	0,00
F6.5.3	Lise ve Üniversite Öğrencileri İçin Konferanslar Düzenlemek.	0,00
F6.5.4	Her Yıl Halka Açık En Az Bir Tane Konferans Düzenlemek.	0,00
F6.5.5	Kamu Kurum ve Kuruluşlarında Eğitim Vermek.	0,00
TOPLAM		5.221.000,00
64-VETERİNER İŞLERİ MÜDÜRLÜĞÜ		
F2.3.1	Vektör Ve Haşerelerle Mücadele Programlarını Uygulamak	180.000,00

F2.3.2	Sokak Hayvanlarının Toplayıp Aşlamak ve Üremelerini Kontrol Altına Almak	125.000,00
TOPLAM		305.000,00
66-ZABITA MÜDÜRLÜĞÜ		
F2.4.1	5326 Sayılı Kabahatler Kanunu Kapsamında yapılacak iş ve işlemleri yürütmek	8.000,00
F2.4.2	Talep, Şikayet ve Müracaatların Değerlendirilmesine Yönelik Çalışmalar Yapmak	7.000,00
F2.4.3	İşyerlerinde, İşyeri Açma ve Çalışma Yönetmeliği Dahilinde Denetimler Yapmak	8.000,00
F2.4.4	Dilencilik Yapan Şahısları Men Ederek Cezai İşlem Uygulamak	7.000,00
F2.4.5	Kanunen Belediye İzin, Vergi ve Harcına Tabi İken İzin Alınmaksızın veya Harç, Vergi Yatırılmaksızın Yapılan İşlerin Tespit ve Men Edilmesi İşlemlerini Yürütmek	8.000,00
F2.4.6	3516 Sayılı Ölçüler ve Ayar Kanunu Kapsamında Denetimler Yapmak	7.000,00
F2.4.7	Tütün ve Tütün Ürünlerinin Tüketiminin Önlenmesine Yönelik Denetimler Yapmak	8.000,00
F2.4.8	Seyyar Faaliyetlerin Engellenmesine Yönelik Denetimler Yapmak	7.000,00
F2.4.9	Ruhsatsız, Kaçak Yapı Faaliyetleri Denetimleri Yerine Getirmek ve Sonucunu İmar Müdürlüğüne Bildirmek	8.000,00
F2.4.10	İmar Kanununa Aykırı Yapıların Yıkımı Esnasında Güvenlik Tedbirlerini Almak	7.000,00
F2.4.11	İmar Kanunu Hükümlerine Aykırı Olarak Açılan Hususi Mecra, Lağım, Çukur, Kuyu, Mağara, Kazı Denetimlerini Yapmak	8.000,00
F2.4.12	Gecekondu Faaliyetlerinin Tespiti ve Yıkım İşlemlerinin Gerçekleştirilmesi İşlemlerini Yapmak	7.000,00
F2.5.1	3572 Sayılı İşyeri Açma Ve Çalışma Ruhsatları Yönetmeliği Doğrultusunda İlçemizde Bulunan İşyerlerinin Ruhsatlandırılması İşlemini Yapmak	7.000,00
F2.5.2	Sihhi İşyerlerine İşyeri Açma Ve Çalışma Ruhsatı Verilmesi İşlemlerini Yürütmek	8.000,00
F2.5.3	Umuma Açık İstirahat Ve Eğlence İşyerlerine İşyeri Açma Ve Çalışma Ruhsatı Verilmesi İşlemlerini Yapmak	7.000,00
F2.5.4	1.,2. Ve 3 Sınıf Gayri Sihhi İşyerlerine İşyeri Açma Ve Çalışma Ruhsat Verilmesi İşlemlerini Yapmak	8.000,00
F2.5.5	394 Sayılı Hafta Tatil Kanununa Göre İlçemizde Pazar Günü Çalışan İşyerlerine Hafta Tatili Ruhsatlarının Verilmesi İşlemlerini Yürütmek	7.000,00
F2.5.6	3516 Sayılı Ölçüler Ve Ayar Kanununa Göre Ölçü Ayar İşlemlerinin Yapılması İşlemlerini Yürütmek	8.000,00
F2.5.7	Şikayetlerin Denetim Ekipleri Tarafından Yerinde Değerlendirmesi Faaliyetlerini Yürütmek	7.000,00
F2.5.8	İçkili Yerler Ve Çay Bahçelerine Mevzuat Hükümlerine Göre Yapılacak Ölçüm Ve Kontrol Sonrasında Canlı Müzik İzni Vermek	7.000,00
F2.5.9	Umuma Açık İstirahat Ve Eğlence Yerlerinde Mesul Müdür Olarak Görevlendirileceklere, Mesul Müdürlük Belgesi Vermek.	7.000,00
TOPLAM		156.000,00

İdare Adı						(TL)
Bütçe Kaynak İhtiyacı	Ekonomik Kod	Faaliyet Toplamı	Genel Yönetim Giderleri Toplamı	Diğer İdarelere Transfer Edilecek Kaynaklar + Yedek Ödenek Toplamı	Genel Toplam	
	1	Personel Giderleri	0,00	21.730.000,00		21.730.000,00
	2	SGK Devlet Primi Giderleri	0,00	3.950.000,00		3.950.000,00
	3	Mal ve Hizmet Alım Giderleri	57.173.000,00	0,00		57.173.000,00
	4	Faiz Giderleri	0,00	7.000.000,00		7.000.000,00
	5	Cari Transferler	140.000,00	3.720.875,00		3.860.875,00
	6	Sermaye Giderleri	42.425.000,00	0,00		42.425.000,00
	7	Sermaye Transferleri	0,00	0,00		0,00
	8	Borç verme	0,00	0,00		0,00
	9	Yedek Ödenek	0,00	13.861.125,00		13.861.125,00
Toplam Bütçe Kaynak İhtiyacı		99.738.000,00	50.262.000,00	0,00	150.000.000,00	
Bütçe Dışı Kaynak	Döner Sermaye					
	Diğer Yurt İçi					
	Yurt Dışı					
	Toplam Bütçe Dışı Kaynak İhtiyacı	0,00	0,00	0,00	0,00	
Toplam Kaynak İhtiyacı		99.738.000,00	50.262.000,00	0,00	150.000.000,00	

III- EKLER

EK: 1 Performans Programı Süreci

Tablo 9: Performans Programı Süreci

PERFORMANS PROGRAMI SÜRECİ

MAYIS SONU	Program Dönemi Stratejisinin belirlenmesi	Bu aşamada kamu idaresinin üst yöneticisi ve harcama yetkilileri tarafından; Stratejik planda yer alan amaç ve hedeflerden program döneminde öncelik verilecek olanlar, İdare performans hedef ve göstergeleri, Hedeflerden sorumlu harcama birimleri belirlenir.
TEMMUZ SONU	Harcama birimlerinin "Faaliyet Maliyetleri Tablosu"nu doldurması	
AĞUSTOS SONU	İdare Teklif Performans Programının Hazırlanması	
AĞUSTOS SONU	İdare Teklif Performans Programının Encümenine Sunulması	Belediyelerde, teklif performans programı belediye başkanınca hazırlanarak belediye encümenine sunulur.
EYLÜL AYININ SON HAFTASI	İdare Tasarı Performans Programının Hazırlanması	Teklif performans programı, belediye encümeni tarafından belirlenen bütçe teklifine göre düzeltilerek tasarı performans programı haline getirilir.
EYLÜL AYININ SON GÜNÜ	İdare Tasarı Performans Programının Meclise Sunulması	Sosyal güvenlik kurumları ve mahalli idarelerin performans programları, üst yöneticileri tarafından bütçe teklifleri ile birlikte ilgili mevzuatında belirlenen tarihte yetkili organlara sunulur.
EKİM AYI İÇİNDE BÜTÇENİN KABULÜNDEN ÖNCE	İdare Performans Programının Kabulü	Stratejik plân ve performans programı bütçenin hazırlanmasına esas teşkil eder ve belediye meclisinde bütçeden önce görüşülerek kabul edilir.
OCAK AYI İÇİ	Kamuoyuna Sunma	Üst yönetici tarafından kamuoyuna sunulur. Kamuoyuna açıklanan performans programları ilgili idarelerin internet sitelerinde yayımlanır.
MART AYININ 15'İNE KADAR	İçişleri Bakanlığına ve DPT.ye Gönderme	Ocak ayı içinde kamuoyuna açıklanan performans programlarını en geç Mart ayının on beşine kadar İçişleri Bakanlığına ve Devlet Planlama Teşkilatı Müsteşarlığına gönderirler.

Performans Çerçevesi


Şekil 4: Performans Çerçevesi

EK: 3 Stratejik Plan, Performans Programı ve Bütçe İlişkisi


Şekil 1- Stratejik Plan, Performans Programı ve Bütçe İlişkisi

Şekil 5: Stratejik Plan, Performans Programı ve Bütçe İlişkisi


Şekil 2- Performans Programı Hazırlama Süreci